

HUNTSVILLE MUSEUM OF ART

WINTER/SPRING 2018

ART VIEWS

IN THIS ISSUE:

Duty. Honor. Country.
Highlights from the West Point
Museum Collection

Voices of Our Times:
Carolyn Roehm

THE 2014

BEST MUSICAL! TONY® WINNER

March 2 - 4, 2018

5 Performances

Mark C. Smith Concert Hall

For Tickets:

VBC Box Office

Ticketmaster.com

256-518-6155

BroadwayTheatreLeague.org

SMITH THORNTON
ADVISORS

WAAV 31 abc

State 99.1

ROCKET
95.1

Get Your Tickets Today!

Museum Board of Directors

Chairman: David Nast
Vice Chairman: Carole Jones
Secretary: Charlie Bonner
Treasurer: Richard Crunkleton
Dorothy Davidson Patsy Haws Virginia Rice
Sarah Gessler Steven Johnson Herman Stubbs
Joyce Griffin Betsy Lowe John Wynn

Ex-Officio Members

Collections: Wayne Laney
Foundation Board President: Kerry Doran
Guild President: Julie Andrzejewski
GALA Co-Chair: Leslie Evans
Docent Chair: Jennifer Wu

Foundation Board

President: Kerry Doran
Vice President: Blake Mitchell
Secretary: Wendy Johnson

Anusha Alapati	Trip Ferguson	Darren Malone
John Allen	Patrick Fleming	Todd McBride
Mark Ardin	Cara Greco	Kitty Roberts
Heather Baker	Laurie Heard	Sharon Russell
Caroline Bentley	Gary Huckaby	Cathy Scholl
Jane Brocato	Cindy Kamelchuk	Stephen Shaw
Vicki Edwards	Wayne Laney	Dana Town

Emeritus: Betty Grisham

Ex-Officio Members

Collections: Wayne Laney
Guild President-Elect: Suzy Naumann
Museum Board: Joyce Griffin and Herman Stubbs
Skating in the Park Advisor: Parke Keith

Guild Officers

President: Julie Andrzejewski
President-elect: Suzy Naumann
Secretary: Donna Pylant
Corresponding Secretary: Marie Newberry
Finance Chair: Ina Wilson Smith
Parliamentarian: Janet Heard
Treasurer: Jamie Saunders
Assistant Treasurer: Laurie Garcia
Staff Liaison: Michelle Driggs

Museum Docents

Docent Chair: Jennifer Wu
Co-Chair: Maggie Madrie

Museum Staff

Executive Director: Christopher J. Madkour
Executive Assistant: Michelle Driggs
Director of Curatorial Affairs: Peter J. Baldaia
Curator of Exhibitions and Collections: David Reyes
Curatorial Assistant: Katherine Purves
Director of Education/Museum Academy:
Laura E. Smith
Education Associate: Candace Bean
Museum Academy Assistant: Amy Thomas
Director of Communications: Samantha Nielsen
Director of Development: Andrea Petroff
Development Associate: Brianna Sieja
Membership/Development Operations Associate:
Anita Kimbrough
Accountant: Wendy Worley
Accounting Assistants: Tonya Alexander,
Mary Chavosky
Facility and Event Manager: Lil Parton
Facility Rental Assistants: Daralene Sanford,
James Shelton
Interim Security Supervisor: Britney Burke
Security Guards: John Crissone, Harold Lamberson,
Carey Perkins, John Solari, Tabatha Thomas,
Robert Walker
Guest Services Supervisor: Linda Nagle
Guest Services: Emily Alcorn, Wendy Campbell,
Victoria Gunter
Museum Store Coordinator: Janell Zesinger
Museum Store: Maggie Jobe, Rachel Stone
Volunteers: Jerry Brown, Bob Pirtle, Beth Ryan,
James Shelton, Donna Sietsema, Camille Sommer,
Mary Withington
Maintenance/Custodian: Doug Lighton

Dear Museum Members,

If you've ever had the good fortune to drive along the breathtaking Hudson River valley in upstate New York, you are forever in awe of its amazing natural beauty. I spent many enjoyable train rides from Saratoga Springs, NY, to New York City, the tracks meandering narrowly along the Hudson River. Two hours into my journey, high on a bluff, I would view the impressive and formidable West Point Garrison, strategically positioned on the plateau overlooking this important waterway.

West Point played a vital role in our nation's history dating back to the Revolutionary War, when both the British and Colonists realized the strategic importance of the commanding plateau on the west bank of the Hudson River. General George Washington considered West Point to be the most important strategic position in America. Realizing this importance, Washington personally selected Thaddeus Kosciuszko, one of the heroes of the Battle at Saratoga, to design the impressive fortifications for West Point in 1778. Washington transferred his headquarters to West Point in 1779 and it is the oldest continuously occupied military post in America.

North Alabama is home to over 560 West Point alumni, and it is fitting that the Huntsville Museum of Art has the distinct honor of presenting the largest collection of military art and artifacts ever to leave the hallowed walls of the West Point Museum. Three years ago, I traveled to West Point and met with Executive Director David Reel and Curator of Art Marlana Cook, to discuss the viability of presenting an exhibition highlighting West Point Museum's vast holding of artwork and military artifacts. After our meeting, *Duty, Honor Country: Highlights from the West Point Museum Collection* was developed. Four years in the making, I extend my gratitude to HMA Trustee, Sarah Gessler for coordinating corporate support and the Museum staff for assisting in developing this impressive and rare exhibition.

The Preview Party will be on Thursday, March 22 where we will have a talk by West Point Museum Executive Director David Reel, who will present the overview of the West Point Museum's impressive collection, the largest diversified public collection of military artifacts in the Western Hemisphere. We will also have a presentation by Brigadier General (Ret) John Zierdt, a 1966 graduate of West Point. This is an evening not to be missed!

In the weeks following the West Point opening, Carolyne Roehm's presentation will complete our 2018 *Voices of Our Times* speaker's series. Carolyne has been a lifestyle maven and style icon for over four decades and we are delighted that in addition to her book signing, her fabulous limited edition prints will be available to purchase that afternoon. As Carolyne explained, "I selected flowers as the most important element of the garden, designed the garden, planted the garden, arranged the flowers for my homes, photographed them, and now I am painting them." The prints are in limited editions, and are personally signed by Carolyne. How perfect to have one of Carolyne's prints to compliment springtime in Alabama!

Christopher J. Madkour
Executive Director

Carolyne Roehm at work in her studio.

On the cover: John Wesley Jarvis, *Brevet Brigadier General Joseph Swift (USMA 1802)*, 1815, oil on wood panel, 38¹/₈ x 29³/₈ inches. Courtesy of the West Point Museum Collection, United States Military Academy.

Gala 2018

HUNTSVILLE MUSEUM OF ART
27th Annual Gala
SPRING 2018

This year features a mother-daughter trio of artists.

Considered one of Huntsville's premiere events, the Huntsville Museum of Art's Annual Gala, presented by the Gala Committee, is a tangible force aiding the Museum in its effort to bring people and art together in our community. The Gala Committee has raised almost \$5 million in support of the Museum throughout its 27 year history!

The 27th Annual Gala, chaired by Leslie Evans, Beth McGee, Ashley Mitchell and Tabby Ragland, will consist of three separate events which each offer unique cultural activities to attract a variety of patrons. These three events are tied together by the month-long *Gala Art Exhibition*. This year features a mother and daughter trio of artists, Lois Arrechea, Sarah Arrechea Robertson and Katherine Arrechea Reed.

The Gala Luncheon will open the series of events on Tuesday, February 27 and will be catered by Lyn's Gracious Goodness. The featured speaker will be author, designer, and entertaining specialist, Bettie Bearden Pardee of Newport, Rhode Island.

Bettie Bearden Pardee, Gala Luncheon speaker.

The Gala Luncheon will be followed by the Black Tie Dinner and Live Auction on Thursday, March 1. This event will begin with a cocktail hour followed by a dinner catered by Chef James Boyce and a live auction.

The third and final event is the Gala Cocktail Party and Silent Auction on Saturday, March 3. Hors d'oeuvres will be served by Chef Narvell and live music will be provided by the Fountain City Players to encourage an evening of dancing!

Guests enjoying the 26th Annual Gala Luncheon with featured speaker, India Hicks.

The 26th Annual Gala Black Tie Dinner and Live Auction.

Guests dancing and enjoying the band at the 26th Annual Gala Cocktail Party and Silent Auction.

Tuesday, February 27
Luncheon
featuring *Bettie Bearden Pardee*
Thursday, March 1
Black Tie Dinner
and Live Auction
Saturday, March 3
Cocktail Party
and Silent Auction
featuring artists *Lois Arrechea,*
Sarah Arrechea Robertson
and Katherine Arrechea Reed

Lois Arrechea, *Sunset over the River.*

Katherine Arrechea Reed, *On the Seventh Day.*

Sarah Arrechea Robertson, *White Boat on the Lake.*

For more information about the Huntsville Museum of Art Gala, please visit www.hsvmuseum.org

Looking at the Collection: Recent Acquisitions and a Celebration of African-American History Month January 21-April 8, 2018

The Huntsville Museum of Art is pleased to present the latest version of this recurring exhibition, showcasing artworks added to its permanent collection within the past year. Some were purchased for the collection, while others were gifts from generous donors. All were carefully reviewed by the Museum's Collections and Acquisitions Committee to fit the criteria established for the collection, and are compatible with the Museum's collecting objectives and goals.

Recent acquisitions exhibitions are by nature a wonderful hodgepodge. Works of different styles and media are displayed together, sometimes with no unifying characteristic other than the fact that they came into the collection within a given period of time. These shows serve an important purpose – they demonstrate the scope of the Museum's collecting interests and provide us the opportunity to acknowledge generous donors whose gifts help our collection grow.

Exhibition highlights include an important large portrait of a peasant girl by American artist Frank Duveneck, painted in Italy in the late 1880s, as well as a selection of original hand-colored lithographs by John James Audubon, donated by Mr. and Mrs. William H. Told, Jr. of Vermont. Recent purchases for the Museum's signature collection of regional contemporary art include a moody nocturnal landscape by Memphis painter Marc Rouillard; an exquisite oil on copper painting by Benjamin Shamback, purchased in memory of longtime Museum employee Linda Berry; and Aimee Perez's haunting mixed media sculpture, *Rare Harvest*, which received a Merit Award in the recent *Red Clay Survey*.

In celebration of African-American History Month, which coincides with the run of this exhibition, the Museum will also highlight several recent acquisitions by African American artists, as well as works with African American subjects. These include evocative prints by contemporary artists Renee Stout and

Luigi Lucioni (American, 1900-1988), *Portrait of Ethel Waters*, 1939, oil on canvas, 32 x 25 in. Museum Purchase, Lead Donor: Cynthia and Rey Almodovar; Sustaining Donors: Mary and Frank Williams and the Huntsville Museum of Art Guild; Donors: Sara and Robert Arthur; Bobby Bradley and Charley Burrus; Dorothy Davidson; Lynn and Stuart Embury; Lockheed Martin, In Memory of Audrey Rones; The Oscar Maxwell Fund; Dianne and James Reynolds; Tristenne and Paul Robin, In Honor of Jean Wessel Templeton; Mr. and Mrs. David W. Smith; Jean Wessel Templeton; The Boeing company; and Friends of the Luigi Lucioni Acquisition Campaign.

Renee Stout (Contemporary American), *A Vision I Can't Forget*, 1999, lithograph, 30.75 x 21 in. Museum Purchase, Funds Provided by the Dr. John Rison Jones, Jr. Acquisition Fund and the Susy and Robert Thurber Acquisition Fund.

Karsten Creightney, as well Luigi Lucioni's stunning portrait of jazz and blues legend Ethel Waters, painted in 1939 at the height of her fame. The Waters portrait, which has been lovingly restored and reframed, will be unveiled at a special reception on Thursday, February 1, hosted by the HMA Guild. The Huntsville Museum of Art is delighted to share these recent acquisitions and to have the opportunity to say: "Thank you, artists! Thank you, donors!"

Aimee Perez (Contemporary American), *Rare Harvest*, 2016, mixed media, 65 x 13 x 13 in. Museum Purchase, Funds Provided by the Dr. John Rison Jones, Jr. Acquisitions Endowment and the Susy and Robert Thurber Acquisitions Endowment.

**Opening Ceremony for African-American History Month
and the Unveiling of Luigi Lucioni's *Ethel Waters***

February 1, 2018 at 6 p.m.

Hosted by Dianne Reynolds, Bobby Bradley and the Museum Guild

Members \$25 Non-members \$40

DUTY. HONOR. COUNTRY.

HIGHLIGHTS FROM THE WEST POINT MUSEUM COLLECTION

March 25-July 8, 2018

The West Point Museum in West Point, NY, holds the oldest and largest diversified public collection of militaria in the Western Hemisphere. This impressive holding of over 60,000 objects and artifacts chronicles our nation's founding and history, and additionally encompasses the history of the United States Military Academy at West Point, the military history of the United States Army, and the history of warfare. The scenic location of the Museum in the Hudson River Highlands is well represented through its magnificent collection of artwork from the Hudson River School.

Based upon captured British materials brought to West Point after the British defeat at Saratoga in 1777, the collections of the West Point Museum actually predate the founding of the United States Military Academy. When the Academy opened in 1802, many Revolutionary War trophies remained to be used for cadet instruction. By the 1820s, a teaching collection of artifacts existed at the Military Academy and after the Mexican War (1846-1848) West Point was designated by Executive Order as the permanent depository of war trophies. In 1854, the first public museum

James Abbott McNeill Whistler (American, 1834-1903), *On Post in Camp-First Half Hour*, pen and ink on paper, 9 1/2 x 8 in.

was opened and today it represents the culmination of more than two centuries of preserving our military heritage.

Duty. Honor. Country. Highlights from the West Point Museum Collection presents nearly 100 objects, hand-selected by the Huntsville Museum of Art's curators, including works of art, military uniforms, weapons, and historical artifacts that tell the compelling story of this fabled military academy and its important contributions to our nation's history.

Highlights include stunning 19th century landscape panoramas of the West Point area and portraits of prominent West Point graduates; various cadet rifles and swords representing different eras in the Academy's history; war trophies including a British howitzer captured during the Revolutionary War and a Confederate torpedo from the Civil War; along with historical artifacts associated with West Point, including a commission letter signed

by Abraham Lincoln, Robert E. Lee's sketch of a cadet cap, Ulysses S. Grant's Academy diploma, and General Patton's cadet dress coat.

Lead Sponsor PNC

Frederic Remington (American, 1861-1909), *Sunset on the Plains* (detail), 1905-06, oil on canvas, 29 1/2 x 35 1/2 in.

Gilbert Gaul (American, 1855-1919), *The Skirmish Line* (detail), oil on canvas, 13 1/2 x 28 1/2 in.

Alumni and Friends of West Point Wall: Contributors to the Arts

As part of this extraordinary exhibition, on view March 25 through July 8, 2018, the Huntsville Museum of Art is offering the unique opportunity to participate in our *West Point Alumni Wall: Contributors to the Arts*. This wall will be prominently featured during the duration of the exhibition. We are eager to acknowledge the impressive number of U.S.M.A. Alumni residing in North Alabama and the Southeast, and hope that you give serious consideration to being a part of this historic exhibition.

Donation Amounts

\$500 per name* \$250 per name

**includes a one-year Family Membership to HMA*

Deadline: February 15, 2018

Donate online at hsvmuseum.org

Thank you for your tax-deductible gift!

Questions? 256-535-4350 x214

Robert Walter Weir (American, 1803-1889), *View From West Point* (detail), 1865, oil on canvas, 32 x 48 in.

DUTY. HONOR. COUNTRY.

HIGHLIGHTS FROM THE WEST POINT MUSEUM

Members' Lecture and Reception

Thursday, March 22

Lecture: 6-6:45 p.m.

David M. Reel, Executive Director of the West Point Museum
Brigadier General (Ret.) John Zierdt

Reception: 7-8:30 p.m.

Enjoy wine and hors d'oeuvres catered by Chef Narvell.

\$75 Museum members/\$100 non-members

Seating is limited for the lecture. Purchase tickets online at hsvmuseum.org
or RSVP by March 19 to 256-535-4350, ext. 208.

David Reel is a nationally recognized expert in the Museum field with a particular emphasis on the Fine Arts and a specialty in American nineteenth century landscape painting and military portraiture. In his twenty-five years of museum experience, he has worked with private collectors, auction houses, corporate curators and numerous museums to assemble outstanding exhibitions and collections. Brigadier General (Ret.) John Zierdt graduated from West Point in 1966 and his family lineage reflects a long history of successful West Point graduates. The Zierdt family has made a significant impact on Huntsville and at Redstone Arsenal.

David Reel

The Life and Art of Mary Petty

April 22-July 15, 2018

Fay Whistling for a Taxi, 1948, (cover illustration for *The New Yorker* magazine, May 15, 1948), watercolor and ink on wove paper. Mary Petty and Alan Dunn Bequest, Syracuse University Art Collection.

Girl with Dachshund and Shell, 1945 (cover illustration for *The New Yorker* magazine, August 4, 1945), watercolor and ink on wove paper. Mary Petty and Alan Dunn Bequest, Syracuse University Art Collection.

Fay Modeling an Ermine Cape, 1953, (cover illustration for *The New Yorker* magazine, January 10, 1953), watercolor and ink on wove paper. Mary Petty and Alan Dunn Bequest, Syracuse University Art Collection.

Fay Trying Archery, 1950 (cover illustration for *The New Yorker* magazine, July 15, 1950), watercolor and ink on wove paper. Mary Petty and Alan Dunn Bequest, Syracuse University Art Collection.

American illustrator Mary Petty (1899-1976) is best known for her distinctive covers for *The New Yorker*, which she illustrated between 1927 and 1966. Over her four decades with the magazine, she created a singular style of cartoon illustration characterized by its gentle satire of the city's well-to-do. Central to her imagery were the characters of Mrs. Peabody and her maid, Fay. Petty used these two characters to explain the foibles of New York's social elite. Working in watercolor, she meticulously drew her characters and scenes using a limited palette of roses, blues, greens, browns and gold.

Petty became an artist at the urging of her husband, Alan Dunn, who published nearly 2,000 cartoons with *The New Yorker* from 1926 until his death in 1974. Several of Petty's early cartoons featured independent, free-thinking women, many of whom worked for a living.

During the 1930s, she became preoccupied with the wealthy society who inhabited the mansions that dotted New York's Upper East Side. The lifestyle and attitudes of these Victorian-style 'old money' families were the grist for Petty's keen observations. Her satire, nearly always on target, was of a gentle variety that poked fun at human frailties and never seemed mean spirited. Entirely self-taught, Petty contributed to *The New Yorker* for 39 years, publishing 273 drawings and 38 covers. Her last cartoon was published on May 19, 1966.

The Life and Art of Mary Petty features 30 original watercolor illustrations that became iconic covers for *The New Yorker*. The exhibition is organized by the Syracuse University Art Collection, Syracuse, NY.

Encounters: Jim Jobe

April 8-July 1, 2018

The latest exhibition in this long-standing showcase for outstanding regional contemporary art focuses on the accomplished works of the respected Huntsville artist, Jim Jobe. Jobe's paintings and drawings incorporate both pure abstraction and an eccentric combination of abstract and representational elements. Much of his imagery suggests both direct and peripheral perception. An avid hiker, the artist describes this phenomenon in his work: "When you're hiking, you can stop and frame a bucolic setting, but that's not how you experience it. In reality, imagery comes in constantly from all sorts of directions. It's how I see things. Everywhere, I see these puzzle pieces of interwoven connections."

Born in Buffalo, New York, Jobe spent his youth in a military family traveling throughout the United States and abroad, finally moving from Athens, Greece, and settling in the Southeast. He earned a B.S. in art education from Freed-Hardiman College in Henderson, TN, as well

Vassalage #2, 2017, 60" x 48", acrylic on canvas.

Devotion to his own Pursuits, 2017, 48" x 20", acrylic on canvas.

as B.F.A. and M.F.A. in fine art from the University of Alabama, and has worked as an artist, art educator, and strong advocate for arts education.

Primarily recognized as a painter, Jobe works in several disciplines and mediums. For a few years, in an effort to refocus his work, the artist stopped painting altogether and tried to re-teach himself how to draw. Admiration for the craftsmanship of woodworkers and ceramicists led him to approach drawing more as a way of achieving mastery with a pencil as a tool than as a way to produce imagery. This led him more deeply into abstraction, studying the interplay between line and shape and color.

Lead Sponsor
The The Kuehlthau Family Foundation

Encounters: Jim Jobe

Sunday, April 8

Gallery Walk: 2 p.m.

Reception: 3 p.m.

Hosted by the Huntsville Museum of Art Guild
Free to Museum members/included with general admission

Celebrating 40 Years: Spotlight on Linda Maccubbin

We honor Linda Maccubbin as she celebrates 40 years of dedicated service to HMA. Her leadership and numerous contributions include: Chair of the Docent Association (three times), President of the Women's Guild, and Chair and Editor of Celebrations booklet (eight years).

Q. How did you become involved with HMA?

A. In 1972, my husband Don and I relocated from Kansas City, MO, where I was a docent at the Nelson-Atkins Museum of Art. Upon moving, I found, "no art museum in this southern town!" Fortunately, there were some women here who were determined to change that and start a museum for the people of Huntsville and the children. By the time my youngest started kindergarten, I was ready to join the fairly new docent program. That was in 1977. The first year or two, I was at the museum every Tuesday afternoon to show any interested visitors around. In those years, almost everything was handled by the volunteers, including exhibition installations.

Q. What does being a docent mean to you?

A. Learning, seeing ideas in a new way, interacting with the other docents, and then getting to share with visitors, young and old, is the most fascinating thing I do. (In fact, last summer when I thought I might have to quit, my daughter would not let me. She forbade it!) This museum, with its changing exhibits (such as the current Norman Rockwell), keeps us learning and experiencing new ways of seeing events and the world – even events that occurred in our own lifetime and thought we knew. And, artists always have a unique and interesting point of view. I leave the museum-

any museum really – and I see the world around me more intensely – the sky is clearer, the trees more shapely, colors brighter. No child should have to miss out on the arts – music, visual arts, literature, dance. They give additional meaning, understanding and beauty to all the information we need to learn in school.

Q. What is your favorite part of HMA?

A. In addition to the docents and staff, our glass collection – the shapes and colors blow me away. One of my favorite exhibits was William Morris and his glass. I wanted to absorb it into my being. But then there are the Red Clay exhibits...Oh my gosh! I could go on with this forever.

"I leave the museum – any museum really – and I see the world around me more intensely – the sky is clearer, the trees are more shapely, colors brighter." – LINDA MACCUBBIN

Voices of Our Times

Arts, Politics, Science, Life. Different Voices, Differing Views.

General Michael P.C. Carns The Terrorists of Today: Cyber Warfare

Thursday, January 25, 2018 at 7 p.m.

Talk and Reception • Members \$35 Non-members \$55

General Michael P.C. Carns graduated from the United States Air Force Academy in 1959 as a member of its first class; from the Harvard Business School, with Distinction, in 1967; and from the Royal College of Defense Studies, London, in 1977. He was a fighter pilot in the United States Air Force (USAF), serving four tours in Europe and four in the Pacific. He flew 200 combat missions in the F-4 Phantom II fighter in Southeast Asia during the Vietnam War and was awarded the nation's third highest combat decoration for valor, the Silver Star. General Carns total flying time exceeds 6400 hours.

While in the US Air Force, General Carns served as Commander of the 13th Air Force, Deputy Commander in Chief for the US Pacific Forces, Director of the Joint Staff, Joint Chiefs of Staff, during the first Gulf War and the Panama Invasion, and retired from the USAF after serving as Vice Chief of Staff in 1994.

General Carns and his wife, Victoria, have two children. Colonel Michelle C. Carns, USAF, is currently assigned to Doha, Qatar; Major Marc G. Carns, USAF, JA, is currently assigned to 24th US Air Force, San Antonio, Texas. The Carns's reside in Pebble Beach, California.

An Afternoon with Carolyn Roehm Style Icon and Lifestyle Maven

Thursday, April 5, 2018

11:15 a.m. Welcome Cocktail and Canapés

12-1:30 p.m. Lunch, Talk and Book Signing

Members \$100 Non-members \$130

Style icon and lifestyle maven, Carolyn Roehm, has been part of the American design culture for over four decades. With a career spanning the fashion, gardening, entertaining, publishing and decorative arts worlds, Carolyn's energy knows no bounds in seeking out the next challenge.

Finding a mentor in Oscar de la Renta, Carolyn worked alongside the couture great for 10 years before launching her own fashion house in 1985. A discerning eye and passion for beauty led her into the world of flowers, where her books are often referred to as the best in their field. Subsequent entertaining and

interiors titles cemented her position as one of America's lifestyle experts.

In a fitting tribute, design legend, Bill Blass labeled Carolyn, "The ultimate tastemaker." Regardless of the medium, Carolyn's unerring eye and innate sense of style has turned out timeless products including clothes, jewelry, shoes, swimwear, fragrance, candles, table linens, home accessories and luggage.

Now the author of twelve books, Roehm's mission is to teach others how to capture and create beauty in their lives, in both the everyday and out of the ordinary. According to Oprah Winfrey, "She's a diva, she's the master, she's my mentor."

Series Sponsors

Colonial
PRINTING and PACKAGING

Davidson
Technologies
Missiles • Aerospace • Cyber • Intelligence

DONNY'S
DIAMOND GALLERY
IF YOU DREAM IT,
DONNY WILL CREATE IT.

PNC

Series Media Sponsor

Alabama Media Group

General Michael P.C. Carns

Lead Sponsors

Phyllis and Bob Baron
Butch and Jerry Damson
Kord Technologies
Anne and George Lewis

Event Sponsors

Jackie and Tom Berg
Ivy Downs and AJ Albert
Carole Anne and Conway Ellers
Joyce Griffin

Guild Lecture Endowment
Teri and John Holly
Joanne and Lou Horn

Ruth Jurenko
Shelbie King

Dee and Richard Kowallik
Judy and Jim Link

Suzanne O'Connor
Redstone Federal Credit Union
Renasant Bank

Gerry and Virgil Schaffer

Donna and Bill Shergy

Loretta Spencer

Virginia and George Thacker
Nancy and Richard Van Valkenburgh

Additional Support

Debbie and Ben Washburn

Carolyn Roehm

Lead Sponsor

Jean Wessel Templeton

Event Sponsors

Revelle Gwyn	Linda Smith
Patsy Haws	Carolyn Wade
Lucinda Schreeder	The Ledges

Jana Block	Shelbie King
Charlie Bonner	Eleanor Loring
Valerie Chandler	Betsy Lowe
Leslie Crosby	Judy Maxwell
Xan Curran	Jean Penney
Kerry Doran	Anne Robinson
Sarah Gessler	Randy Roper
Carole Jones	Cathy Scholl

Media Sponsor

flower Magazine

Reception Sponsor

Susan and Bruce Park

Event Committee

Leslie Crosby, Chair

Xan Curran	Shelbie King
Sarah Gessler	Betsy Lowe
Patsy Haws	Cathy Scholl

Additional Support

Lyn Aust
Mullins Special Occasions

John Dean: Then and Now November 2, 2017

1. John Dean speaking about his time during Watergate. 2. Joe and Lana Ritch. 3. Navid Niakossary, Pegah Hossein, Amy Creech, Nazy Sedaghat, Anahita Maleknia, Donny Maleknia and Fatemeh Nazarieh. 4. Women from Barnes and Noble Bridge Street selling Mr. Dean's latest book. 5. Al and Ellin Jimmerson, Leigh and Ken Tucker. 6. Lynn Bur Bach, Ben and Laura Little. 7. Leslie Crosby, Joanne Goldwater, Alison Goldwater Arkin and Michelle Lucas. 8. Betty and Julian Butler 9. Rob Arkin, Nell and David Johnston 10. Scott and Yolanda McLain. 11. John Dean (fourth from right on front row) with Event Sponsors.

The Sporting Life: Selections from the Remington Arms Art Collection

Lecture and Members' Preview Party

August 19, 2017

1. Donna Sietsema, Teresa Patterson, Jackie Branum and Phil Patterson
2. Melanie Ellers, Conway Ellers, Jason Frescholtz, and Lisa Fretwell
3. David Burleigh, Billy Shaw, Christian Hogg, Katie Hale, Jordan Davis, and Mike Pratico of Remington Arms
4. Jane and Gerry Brocato
5. Guests enjoying the exhibit
6. Calame and Dianne Sammons
7. A family discussing the artwork
8. Dolle Meredith, Rhett and Melanie Murray

***Painting a Nation:
Hudson River Landscapes
from the Higdon Collection***
**Members' Lecture and
Reception**
October 19, 2017

1. Dr. David Stewart discussing the Hudson River School and the American Dream
2. Guests enjoying the lecture
3. Guests enjoying the reception hosted by the Huntsville Museum of Art Guild
4. Kathy Chan and Billie Grosser
5. A guest contemplating the artwork
6. Julie Andrzejewski and Robbie Hallisey
7. Judy Wilder and Jackie Berg
8. Rosemary and Byrd Latham

Norman Rockwell: Behind the Camera Secrets Behind the Wall: The Don Trachte Replicas Members' Lecture and Reception

November 9, 2017

1. Dr. Ruth and Allen Yates
2. Kay and Don Wheeler and Patsy and Frank Haws
3. Jack and Billie Grosser
4. Michele Rife and Samantha Omlie
5. Julie Andrzejewski, Jane McBride, Linda McAllister, Debbie West and Deborah Taylor
6. Lee Roop, Pat Ammons, Cyndi Hollman, Susan and Peter Baldaia
7. Kathy Chan and Gerry Schaffer
8. Don Trachte, Jr. and Julie and Bob Broadway
9. Christopher Madkour, Chris Patty, Stephanie Leonard Tomei, Philip Leonard, Mary Whalen Leonard, Don Trachte, Jr. and Julie and Bob Broadway
10. Connie and Rusty Stevenson
11. Joyce Griffin, Brenda and Abraham Madkour, and Patsy Haws

ROCKWELL

BEHIND THE CAMERA

HUNTSVILLE CHAMBER MUSIC GUILD

2017-2018 SEASON

hcmg

For season subscriptions, individual tickets,
and more information please contact:

www.hcmg.us | 256-489-7415 | info@hcmg.us

HCMG Concerts are held at:
Trinity Methodist Church
607 Airport Road, Huntsville

The Huntsville Chamber Music Guild Celebrity Concert Series has been made possible by grants from: The Alabama State Council on the Arts, The National Endowment for the Arts, The Jane K. Lowe Charitable Foundation, Arts & Cultural Grant from Arts Huntsville funded by the City of Huntsville

ORPHEUS CHAMBER ORCHESTRA

January 27, 2018 • 5:00 pm

CENTER CITY BRASS QUINTET

February 16, 2018 • 7:30 pm

THE CLIBURN

THE 15TH VAN CLIBURN INTERNATIONAL
PIANO COMPETITION WINNERS

Friday and Saturday, April 13-14, 2018

Yekwon Sunwoo
Gold Medalist

Saturday, April 14
7:30 pm

Kenny Broberg
Silver Medalist

Saturday, April 14
2:00 pm

Daniel Hsu
Bronze Medalist

Friday, April 13
7:30 pm

1.

2.

3.

4.

5.

6.

Cut Up/ Cut Out Curatorial Viewpoint and Opening Reception

November 19, 2017

1. Peter Baldaia discussing the pieces in *Cut Up/Cut Out*
2. Margie Pflazer and Miles Schmitt
3. View of the opening title wall in the exhibit
4. Guest viewing a 3D piece of art
5. Shushannah and Raphael Smith
6. Deb Taylor and Mary Whittington

March 11-April 29, 2018

exuberant works of art by youth in kindergarten through grade 12 from Huntsville City, Madison City, Madison County, Athens City, Limestone County, Decatur City, and Scottsboro City schools.

The VAA: Visual Arts Achievement Program District V Blue Ribbon Finalists is on view until March 11. The VAA District V award-winning works will then travel to Montgomery to be displayed at the Alabama State Council on the Arts, along with other regional winners from across the state. The artwork by the winner of the Congressional Art Competition, selected from high school students in the 5th Congressional District will later travel to Washington D.C. for a yearlong display at the U.S. Capitol. YAM is endorsed by the National Art Education Association, Alabama Art Education Association, Alabama State Department of Education, and Alabama Arts Alliance and locally by the Huntsville-Madison County Art Education Association.

Youth Art Month is observed nationally each March to emphasize the value of art education for children and to encourage public support for quality school art programs. This year marks the 31st annual Youth Art Month (YAM) exhibition of student artwork on view at the Huntsville Museum of Art.

This exhibition showcases nearly 200

Join us as we celebrate the talents of North Alabama's young artists and teachers as the Huntsville Museum of Art presents the YAM 2018: Exhibition for Youth Art Month on Sunday, March 11.

1-3 p.m. - Reception sponsored by the Huntsville Museum of Art Board of Directors
2 p.m. - Award presentations for VAA Blue Ribbon Finalists and the Congressional Art Competition in the Great Hall
 As part of the Museum's Community Free Day program, admission fees will be waived to all visitors that day.

Artists' Demonstrations

Sunday, March 11 from 1-3 p.m.

Learn about a variety of different art techniques as artists work in their selected mediums in the galleries! These artists also teach in the Museum Academy.

Robert Bean (oil painting), S. Renee Prasil (drawing), and Linda Ruhl (watercolor painting)

YAM Presenting Sponsor

TOYOTA
ALABAMA

Exhibition Sponsors

Blue Cross Blue Shield of Alabama; Joyce Griffin; Walmart

Additional Support provided by

The Alabama State Council on the Arts
 The Huntsville Museum of Art Guild

From The Shoals to the shore
Alabama Public Radio
 has you covered!

Tune in or stream from
www.apr.org
 for the best local, regional,
 national and global news
 as well as classical music.

Laura E. Smith wins Museum Art Educator of the Year Award

We are proud to announce that the Alabama Art Education Association awarded HMA's Director of Education/Museum Academy Laura E. Smith the prestigious 2017 Museum Art Educator of the Year Award.

For over 21 years, Laura has been actively involved in art museum education at the Huntsville Museum of Art. She has expanded the adult education programs, the monthly *Drop-in & CREATE* Saturday program, *Master Artist Workshops* and tours for the Alabama Institute for the Deaf and Blind, to name just a few of her accomplishments.

Laura also works with area schools to promote art education in the community by developing and implementing the *Children's Community Gallery*, *YAM: Exhibition for Youth Art Month*, and the *Teacher In-Service Professional Development Workshops*.

"The Huntsville Museum of Art seeks to foster understanding of the visual arts and appreciation of artistic achievement. It is a pleasure to be a part of the Museum's mission of bringing people and art together through acquiring, preserving, exhibiting and interpreting the highest quality works of art and I am very grateful to have received this award." – Laura E. Smith

FANTASY PLAYHOUSE CHILDREN'S THEATER 57TH SEASON 2017-2018

SCHOOLHOUSE ROCK LIVE!

October 6-8 & 13-15, 2017

Directed by Terrena Mann
 Originally Adapted and Produced for the Stage by Theatre BAM |
 From the Series Created by George Newall & Tom Yohe | Based on
 an Idea by David McCall | Book by Scott Ferguson, George Keating
 & Kyle Hall | Music & Lyrics by Lynn Ahrens, Bob Dorough, Dave
 Frishberg, Kathy Mandry, George Newall & Tom Yohe

"Schoolhouse Rock Live!" is presented through special arrangement with Music Theatre International (MTI). All authorized performance materials are also supplied by MTI, 421 West 54th Street, New York, NY 10019 Tel: (212) 541-4684 Fax: (212) 397-4684 www.MTIShows.com

A Christmas Carol

Season Extra

December 1-3 & 8-10, 2017

Directed by Lucas Kiker
 Book adaptation by Elaine L. Hubbard
 Original music and arrangements by Mary Ann Bishop
 Original lyrics by Elaine L. Hubbard
 Holiday Performance Partner: Redstone Federal Credit Union

The Watsons Go to BIRMINGHAM 1963

February 16-18 & 23-25, 2018

Directed By Mark B. Moore
 Adapted by Reginald André Jackson | From the book by
 Christopher Paul Curtis
 Performance Partner: PROJECTXYZ
 Produced by special arrangement with THE DRAMATIC PUBLISHING
 COMPANY of Woodstock, Illinois

RAGGEDY ANN AND ANDY

April 20-22 & 27-29, 2018

Directed by Elaine Hubbard
 By Patricia Thackray | Based on the Bobbs-Merrill book
 Performance Partner: Jerry Danson Honda Acura
 Produced by special arrangement with THE DRAMATIC PUBLISHING
 COMPANY of Woodstock, Illinois

SEASON SPONSOR
 SIMPLE
 HELIX

256-539-6829
WWW.FANTASYPLAYHOUSE.COM

HMA visits the Big Apple

Autumn is probably the best time to visit New York City, with mild temperatures and less crowded avenues, and that is exactly what twenty Huntsville Museum of Art Benefactors did from Tuesday, September 5 to Sunday, September 10. Escorted by Executive Director, Christopher Madkour, the five-day tour started with guests checking in at the private University Club of New York on Fifth Avenue.

Since it was the opening of NYC Fashion Week, a special visit to Bergdorf Goodman was arranged with Linda Fargo, the Senior Vice President and Women's Fashion Director. While at this NYC institution, owners of Bayco Jewelry shared their one-of-a-kind masterpieces.

The group then traveled uptown for a tour of Baker House, the private residence of Richard Jenrette. Later, cocktails were served at Audrey and Martin Gruss's stunning upper eastside apartment. Last February, the Gruss's shared their lovely Palm Beach home with HMA members. The group dined at restaurant Daniel where Chef Daniel Boulud greeted each member and invited everyone into his kitchen to get a glimpse of all the action! Other dining experiences included a private

dinner at the University Club with past speakers from HMA's *Voices of Our Times* Series: Edwina Sandys, Leigh Gallagher, Simon Jacobsen, Matthew Bogdanos, Louise Hirschfeld, and Audubon collectors and HMA friends, Jane and Bill Told, Jr.

Other highlights included a private meeting and discussion with The National September 11th Memorial and the Museum's Executive VP of Collections and Chief Curator, Jan Ramirez; a meeting at One World Trade Center at the US Customs and Border Protection Agency with Associate Chief Counsel, Colleen Piccone, Frank Russo, J.F.K Port Director and Kim Kelly C.B.P. Attorney.

No trip to NYC is complete without attending a Broadway performance! Members enjoyed the Tony winner, *Come from Away*. An exclusive tour of Fox Studio with anchor Jon Scott, gave our members a behind the scenes overview of the day in the life of an anchor. A docent tour at the Museum of Modern Art, (MoMA) and a tasty brunch hosted by art dealer and collector, Graham Arader, capped off the week.

1. The Historic University Club of New York
2. Museum members enjoy a private tour of Baker House
3. Christopher Madkour and Jean Templeton with Chef Daniel Boulud
4. Museum members get a special glimpse of Chef Boulud's (second from right) kitchen
5. At the residence of art patron and philanthropist, Audrey Gruss, Christopher Madkour and Kim Heirston
6. Members enjoy a tour of MoMA's exhibition, *Frank Lloyd Wright at 150: Unpacking the Archive*, with the assistant curator in Architecture and Design
7. Kerry Doran with Linda Fargo, Senior Vice President of Bergdorf Goodman
8. One World Trade Center, Offices of US Custom and Border Protection
9. National September 11th Memorial and Museum, Executive Vice President of Collections and Chief Curator, Jane Ramirez
10. Tom Doran with *Fox News* Anchorman, Jon Scott
11. Dinner Guests, Lewis Cullman and Edwina Sandys
12. Randy Roper next to the painting of Roper House, Charleston, SC, during the Baker House tour
13. Sarah Gessler, Betsy Lowe and Kerry Doran strike a pose at Ralph Lauren's flagship store
14. Broadway's Tony Award winner, *Come from Away*
15. Peter Lowe, Graham Arader and Betsy Lowe at Arader Gallery
16. Members enjoy a conversation with Associate Chief Counsel at Custom and Border Protection Agency, Colleen Piccone at One World Trade Center

Skating in the Park

Thank you, Sponsors!

Presenting Sponsor

Zamboni Sponsor

Bench Sponsor

Event Stage Sponsor

Holiday House Sponsor

In loving memory of David Smith

Scooter Sponsor

Arbor Entryway Sponsor

John Daniel Pond Residential Design Services

Silver Level

AL.com
Audio Insight
Coupon Express
Cumulus Media
Mix 96.9
Papa John's
Rocket City Broadcasting

President's Level

Alabama Magazine
Clearview Cancer Center
Complete Dental
Empire Crane

Happi Urgent Care
iHeart Media
Madison Street Wealth
Advisors of Raymond
James
Morgan Stanley
SEA Wire and Cable
Star Super Market
The Valley's CW
WAAY 31 News
WAFF 48
WZDX News

Bronze Level

256 Magazine
Alliance Cancer Care
All Needz Rental Center
A New Dog In Town, Inc.
Bostick Landscape
Architects
Jana and Dane Block
Bryant Bank
Cadence Bank
Colsa Corporation
Comfort Care Hospice
Crestwood Medical Center

Crunkleton & Associates
Doran & Associates LLC
Downtown Huntsville, Inc.
EVENT Magazine
Marné and Larry Greer
Halsey Food Service
Hamlett Property
Management
Hartlex Antique Gallery
Patsy and Frank Haws
Huntsville Fastener
Huntsville Havoc
Huntsville Hospital
Johnson Family
Limbaugh Orthodontics
Betsy and Peter Lowe
Lowe's
Martin's Classic Cars
Maxwell Homes
Morris King & Hodge P.C.
Move Digital
NAI Chase Commercial
Nationwide
Nicole Jones Development
Osbourne Jewelers
People Tec
PNC
PODS
Pools Plus
Port of Huntsville
Price Flowers & Ward Law
Firm
Properly Polished
Publix
Redline Services
Rocket City Mom
Wade M. Russell Family
Ruth's Chris
SDS
Sharpenedge Photography

The Bridge Ladies of
Madison County
The Eye Center
The Orthopaedic Center,
P.C., Dr. John Greco
and Dr. Brian Scholl
University Kia
Valley Equipment Rental
Van Valkenburgh &
Wilkinson
Victory Procurement
Walmart
Community Level
Alabama Credit Union
Nancy and Bobby Allfrey
Huntsville Utilities
Lewter Hardware Company
Robin Rents
Dr. and Mrs. Brian Scholl
Additional Support
Arts Huntsville
Church Street Wine
Shopper
City of Huntsville
Raymond and Debbie
Frayley
Don and Betty Holman
Carole and Buddy Jones
Madison Golf Center
Judy Maxwell
Meyer and Lee
Target
Terramé Salon and Day
Spa
Tinsel Trail
Whole Foods
W&T Detail LLC
Concessions by
Iceworks

1. Mayor Battle making opening remarks at the Grand Opening and Ribbon Cutting
2. Hayden Johnson playing on the ice
3. Mayor Battle and Carley Turchetta cutting the ribbon, with help from Renee Turchetta, Joe Newberry, Mr. Grinch, and Terri Keller
4. Chuck Hume, Carolyn Voigt, Dan Pond and Tom Doran
5. Blake Mitchell, Andrea Petroff, and Kery Doran
6. Skating in the Park merchandise
7. JoAnna Propst with Bo in front of the Propst Zamboni
8. Renee Turchetta, Andrea Petroff, and Terri Keller
9. Lead Sponsor, Joe Newberry of Redstone Federal Credit Union, making remarks
10. Mr. Grinch and Carley Turchetta
11. Kerry Doran, Joe Newberry, Mr. Grinch, and Mayor Battle
12. Hayden Johnson and William Mitchell

Photo courtesy of Kay Holloway

Photo courtesy of Carol Harrison

William Dunlap: Short Mean Fiction

Artist Talk, Book Signing & Reception

Thursday, April 26, 2018 at 6:00 p.m.

William (Bill) Dunlap has distinguished himself as an artist, arts commentator and educator, during a career that has spanned more than three decades. He currently maintains studios in McLean, Virginia; Mathiston, Mississippi and Coral Gables, Florida. His paintings, sculpture, and constructions are included in prestigious collections, such as the Metropolitan Museum of Art and Corcoran Gallery of Art.

Dunlap will be signing his recent bestseller, *Short Mean Fiction*. His collection of stories, words, and pictures makes a strong case for Hypothetical Realism in his art. The artist will speak about his role to "create something out of nothing" and read excerpts from his book.

\$20 Members | \$40 Non-Members | Tickets available early March

SAVE THE DATE!

Margs at the Museum

Thursday, May 3rd, 2018

6:00 pm to 8:00 pm

Loretta Spencer Hall

Tickets \$35 each or \$60 for 2

MARGARITAS • LIVE MUSIC
PRIZE DRAWINGS • FOOD

HSO

Huntsville Symphony Orchestra

2017–2018

63RD SEASON

CLASSICAL SERIES

BEETHOVEN SEVEN

Saturday, January 20, 2018

CLASSICAL SERIES

**TCHAIKOVSKY
AND PROKOFIEV**

Saturday, February 3, 2018

POPS SERIES

**PRESERVATION HALL
JAZZ BAND**

Saturday March 17, 2018

CASUAL CLASSICS

**SERENADE FOR ORCHESTRA
AND AUDIENCE**

Sunday, March 18, 2018

CLASSICAL SERIES

**THE KING OF
INSTRUMENTS**

Friday, April 6, 2018

POPS SERIES

**E.T. THE EXTRA-
TERRESTRIAL IN CONCERT**

Film screening with live orchestra
Saturday, April 14, 2018

CASUAL CLASSICS

**ALABAMA'S
STORYTELLERS**

Sunday, April 15, 2018

CLASSICAL SERIES

**SCHUMANN AND
STRAUSS**

Saturday, May 5, 2018

**PURCHASE
TICKETS**

www.HSO.org

256.539.4818

Save the Date!

Foothills to Fine Art

Thursday, May 10, 2018 6:30-9:30 p.m.

Opening Celebration of
Alan Shuptrine: The Serpentine Chain

Huntsville Museum of Art

Live Music

Regional Cuisine from Georgia to Maine

Whiskey & Moonshine Tasting

Silent & Live Auction

More information at hsvmuseum.org

PRESENTED BY

Huntsville Museum of Art

Guild

The championship golf course is only
the beginning of the story.

theledges.com/membership

"The thing that I learned at Space Camp was the value of a team and the value of a foundation of knowledge. I learned the value of a team that has every person acting at the top of their level, at the top of their profession."

— **Susanna Phillips,**
Metropolitan Opera singer and
three-time Space Camp alumna

Launching Dreams, One Child at a Time

Each year, children are able to attend Space Camp through generous contributions to the 501(c)(3) U.S. Space & Rocket Center Education Foundation scholarship program.

The U.S. Space & Rocket Center Education Foundation supports the educational programs of the U.S. Space & Rocket Center® and Space Camp® through grants, fundraising, scholarships and corporate partnerships. The Foundation also supports STEM-based Rocket Center exhibitions, the "Pass the Torch" lecture series, and other inspiring learning initiatives.

For information on sponsorships, endowments and memorial scholarship donations, call Holly Ralston at (256) 721-5425.

Registration for classes and camps underway at the Museum Academy!

Warm up with art this winter! We offer a wide selection of classes and camps in two classrooms on the Plaza Level in the Museum overlooking Big Spring Park. Pre-registration is required, and all materials are provided for the children's classes.

Following are just some of the educational classes and camps being offered in mid-January through March. Space is limited, so register online or call today. All New Projects!

Preschool Classes (Ages 3-5)
COOL Colors and Winter Sparkles

After School Classes for Children and Teens

Collage & Cut-Paper Creations
Bedazzled Jewelry Making
COOL Clay Creations
Mixed Media Masterpieces
Building and Sculpting in Clay

Parent and Child Saturday

Classes (Ages 5 & Up)
POP Art Hearts and Bright
and Starry Night

Art for Homeschooled Students
(Ages 5 & Up)
Ceramics

High School and Adult Classes

Intro to Oil Painting Techniques
Drawing
Acrylic or Oil Painting: Creative Color
Beginning Metalsmithing
Faces and Figures in Oil
Ceramics: Hand Building and
Wheel Throwing
Acrylics
Calligraphy
Watercolor: Seasonal Landscapes
Intro to Digital Photography
Drawing Exploration
Colored Pencil Techniques

Contact Amy Thomas, Museum Academy Assistant, for a copy of the schedule: athomas@hsvmuseum.org or call 256-535-4350 ext. 215. Register online at hsvmuseum.org under Learn – Classes and Programs and read Instructors' Bios. The Spring Schedule will be online on February 9.

Photo Release: Please note, the Huntsville Museum of Art may take photographs of Museum programs and events for use in publicity materials. Please notify the photographer if you prefer not to have your picture and/or your child's picture taken during the class.

New! Spring Break Art Camp

March 26-30 (Monday-Friday)

Half-Day Camp: 9:00 a.m.-12:00 p.m. - \$125 members/\$150 non-members

Full-Day Camp: 9 a.m.-3 p.m. - \$225 members/\$250 non-members

Arrive Time: 8:45-9 a.m. Pick-Up Time: 12 p.m. for Half-Day/3 p.m. for Full-Day

The Education department will provide structure, fun and friends in a safe, stimulating environment. Your child can enjoy a safe and educational time during his/her Spring Break. Each student will need to bring his/her own lunch and drink if attending full-day camp. Please no nut products. All students will need to bring a morning snack.

Every art camp has exciting hands-on activities including: games and art making. Art campers explore many different areas of the Museum through gallery visits of current exhibitions and the Stender Family Interactive Education Galleries: ART LAB and A Walk Through Time.

Spring into Art

(Ages 5-8)

Instructor: S. Renee Prasil

Spring is a wonderful time for observation and creating. Using their surroundings to observe and then create – students will explore different mediums and techniques while seeing Spring through an artist's eye. Create your own sun catcher. Make bugs, butterflies, plants and flowers. Media include watercolor, tempera, pastel, marker and clay.

Let's Go Dutch!

(Ages 9-13)

Instructor: Melanie Laten

Explore the art world of the Dutch artists and their culture – the art of Rembrandt's painterly portraits (self-portrait); a Delft shoe and tile with monochromatic blue palette; Van Gogh and his expressive sunflowers and irises; Escher's metamorphosis of black and white shapes; and art based on Surrealist artist Magritte (*The Son of Man* [self-portrait]). Media include acrylic on canvas, watercolor, pastel and charcoal.

Master Artist Workshops: Learn from a Master!

Don't miss the unique opportunity to get one-on-one instruction from a nationally-recognized master artist. For more information about individual instructors, please visit their websites. For more details or to register, visit hsvmuseum.org or contact Laura E. Smith, Director of Education/Museum Academy at 256-535-4350 ext. 222.

Painting with the Light, Color and Joy with Sara Beth Fair

Friday-Saturday, February 9-10, 2018

9 a.m. to 4 p.m.

Sunday, February 11 12-4:30 p.m.

Sara Beth Fair, *French Peonies*, oil on canvas, ©2017

Skill Level: All

Fee: \$275 members/\$300 non-members

Natural Elements: Painting with the Masters, Old and New Techniques with David Dunlop

Thursday-Sunday, May 3-6, 2018

9 a.m. to 4:30 p.m.

David Dunlop, *Subtle Stream*, oil on brushed silver dibond aluminum, ©2017

Skill Level: Intermediate to Advanced

Fee: \$600 members/\$625 non-members

More Master Artist Workshops in 2018

Alan Shuptrine (June 1-2); Keith Andry (August 16-18); David Shevlino (October 18-21); Lian Quan Zhen (November 9-11); and Perry Austin (November 15-17).

Check our website for additional workshops!

CHURCH STREET = family =

WINE SHOPPE

churchstreetwineshoppe

bottles AND tapas

501 Church Street, NW
Downtown Huntsville
256.970.4097

sonoma shoppe

sonomashoppe

wine AND cheese

201 Jefferson Street
Downtown Huntsville
256.419.2555

PURVEYOR

purveyorhsv

bourbon AND kitchen

201 Jefferson Street
Downtown Huntsville
256.419.2555

Drop-in & CREATE Saturdays

Who: Appropriate for the entire family!
What: A hands-on art activity (no reservations necessary)
When: One Saturday of each month, 11 a.m.-1 p.m.
Where: Stender Family Interactive Education Galleries
Cost: FREE admission for parents/guardians and children

January 13: Let It Snow!

Fold and cut paper to make your own unique snowflake artwork! Visit the *Cut Up/Cut Out* exhibition to see how artists have used paper to make his/her amazing creations.

February 10: Artful Heart Impressions

Create your own awesome heart art using tooling foil! Give it to someone special for Valentine's Day or hang it on your wall at home.

March 17: Monet's Water Lilies

Celebrate YAM 2018: *Exhibition for Youth Art Month* by making a tissue paper masterpiece inspired by Monet's *Water Lilies*. Explore the **Stender Family Interactive Education Galleries, A Walk Through Time**, to see other Impressionist replicas and examples of art through the ages. While you're here, don't miss our YAM exhibition.

April 21: Abstract Line Art

Create your own unique artwork using overlapping lines and colors. Explore the *Encounters: Jim Jobe* exhibition to see how one artist has used lines and shapes to make new and interesting images.

May 12: Mixed Media Mountain Landscapes

Inspired by the *Alan Shuptrine: The Serpentine Chain* exhibition of views of the Appalachian Trail, create your own scenic masterpiece using collage, pastel and other elements for embellishment. Make an artful card for Mother's Day!

DROP-IN & CREATE SUPPORTED BY:

Join us for Artsy Tots!

Learning is fun at the Huntsville Museum of Art for children ages 2-3 and their parent/guardian. Each Artsy Tots class will introduce toddlers to art and the museum through age-appropriate artful short stories, gallery play activities and an art activity. The program helps with color recognition, fine motor skills, hand-eye coordination and more! Recommended for ages 24 months and up. There will be new themes for each class. Toddler classes last 45-minutes and are led by specially trained museum educators.

Artsy Tots classes are held on one Friday a month from 11-11:45 a.m. Class size is limited to 12 children. One adult chaperone is required for every two children. Dress for mess! Pre-registration is required. Space is limited! Register online at hsvmuseum.org under Learn – Classes & Programs. Questions? Contact Candace Bean, Education Associate, at cbean@hsvmuseum.org or 256-535-4350 ext. 223.

Artsy Tots Dates:

January 12: Hamburger Collage
February 9: Happy Strawberry Hearts
March 16: Silhouette Rabbit Painting
April 20: Thiebaud-Inspired Donuts
May 11: Loopsie Daisies

Class fee is \$5 members/\$7 non-members (up to 2 adults/2 children). Fees are non-refundable; however, registration is transferable to another session.

INDIVIDUAL MEMBERSHIPS

August-November 2017

Artists' Circle: \$1,500

Dr. and Mrs. Robert Akenhead
Dr. and Mrs. Carl J. Gessler, Jr.
Mr. and Mrs. Harold W. Hallisey
Mr. William H. Stender, Jr.

Benefactor: \$1,200

Mr. and Mrs. Philip C. Dotts

Patron: \$600

Kendra and William Garrett
Dr. and Mrs. Jack Gleason
Laurie and Rob Heard
Mr. and Mrs. John E. Irby
Ginney and Foster McDonald
Rhonda and Michael Ridner
Dr. and Mrs. Robert Serio
Mrs. Mark C. Smith

Sponsor: \$300

Penny Bashore
Anne T. Fletcher
Mr. and Mrs. Lee Hoekenschnieder
Aimee and Steve Johnson
Mr. William H. Johnston, Jr.
Mr. and Mrs. Richard Kowallik
LTG and Mrs. James M. Link
Dr. and Mrs. Abraham Madkour
Cheri and John Markowitz
Major (Ret.) and Mrs. Stanley Minkinow
Dr. and Mrs. Rhett B. Murray
Dr. Melinda Musick
Mr. and Mrs. David L. Nast
Marie and Joe Newberry
Theresa and Phillip Patterson
Kathryn and Ryan Pettit
Mr. and Mrs. James W. Reynolds
Rod Roberts
Mr. and Mrs. W.F. Sanders, Jr.
Dr. Charles Warren
Dr. and Mrs. Louis B. Weiner

Corporate: \$250

Mr. and Mrs. Bernard Bonne'
Mr. and Mrs. Tim Esslinger
G.L. Smith & Associates, Gregg Smith
Jill Heffernan

Friend: \$175

Eze Abuwali
Len and Louise Baird
Mrs. Margy Bell
Laura and Charles Biggerstaff
Karen and Ron Brown
Linda Bryant
Renda Campbell
Ms. Gloria Carr
Teresa and Jimmy Chambers
Jean and Steve Elliott
Ms. Theresa J. Evans
Carolyn and Ted Gandy
Drs. John and Cara Greco and Family
Ms. Meredith Hardwick
Dorcas Harris and Dick Reeves
John Herder
Mr. and Mrs. Rein Ise

Lorna and Kurt Jackson
Mr. Joseph Jones
Vicki and Richard Kretzschmar
Susan Lash
Jessica Matthewson
Liz and Rob Morris
Ruth M. Morrison
Ms. Elizabeth W. Peterson and
Mr. Edward Baggott
Mr. Alexander Plavnik
Mr. and Mrs. Charles Roberts
Julia and Nick Roth
Mr. and Mrs. S. Dagnal Rowe
Mr. and Mrs. John M. Shaver
Kathy and Don Sieja
Col. Eric Silkowski and Family
Lossie and Ben Small
Jean Snowden and Robert Fisher
Judi and Gary Stiger
Cynthia and Eric Streams
Mrs. Dorothy Ward

Contributor: \$100

Patricia Ammons and Lee Roop
Laurie and Dennis Anderson
Shirley and Tim Baldridge
Karen Bandera
Jerry S. Barclay
Mr. and Mrs. Roger Barnes
Carol and Leon Bell
Sheri and Mike Belmont
Mr. and Mrs. W. Scott Bence
Wendy S. Wilson and Curtis Benzle
Anna-Maria and Bob Berinato
Carol and Lloyd Boesch
Mr. and Mrs. Albert J. Boyer
Kay R. Brotherton
Mary and Lawrence Casey
Libby Adams Chambers
Valerie and James Chandler
Dr. and Mrs. Hoyt 'Tres' A. Childs III
Elizabeth and Peter Clapp
Kathryn and Mark Clatterbaugh
Mr. and Mrs. John Cline
Mr. and Mrs. Stephen Cornelius
Roger Coupland
Mr. and Mrs. Hanson L. Couvillon
Randy Crouse
Sarah K. Curtis and Don R. Wolfe
Sheryl and Keith Darrow
Sally and Glenn Dasher
Emma Lou Demirjian and Jane Engle
Mrs. Joseph C. Dowdle
Marilyn and Don Evans
Judge and Mrs. Dwight Fay
Mr. and Mrs. James A. Fleming
Maria and Brian Giles
Cindy and Gary Griner
Peggy and Gary Griner
Debbie and George Harriman
Sue and Travis Hensley
Drs. Reet and William Henze
JoAnne E. Hill
Mary and Jeff Hindman
Fran and Ben Hollis
Dr. and Mrs. Frank A. Honkanen
Tamara and James Huron
Debbie and Tom Igou

Kathryn Jackson
Dr. and Mrs. Bill Jenkins
Charles William Johnson
Mr. and Mrs. Gary W. Johnson
Patricia Ferrier Kiley
Sandra Kuhn
Andrea Lavoie
Lynn and Phillip Lawler
Dories and Jimmy Layne
Mr. and Mrs. Jim Lewis
Luis Lopez
Eleanor and Richard Loring
Kelli and Richard Markwalter
Dabsey and Daniel Maxwell
Mrs. Susan McCormick
Mr. and Mrs. John T. McMullan
Mr. and Mrs. Brad McMurray
Jennifer Moore
Brent Newell
Libba and Bob Nicholson
Mr. and Mrs. William T. O'Meara
Katherine and John Ofenloch
Elbert H. Parsons, Jr.
Mr. and Mrs. Peter Pryor
Mr. and Mrs. Byron Purves
Mrs. Olivia Hooper Reed and
Dr. John David Reed
Paula C. Renfro
Rebecca and Robert Reynolds
Anne Robinson
Jeanne and Richard Roth
Sylvia and Arthur Sabia
Mr. and Mrs. Gene Sapp
Charlotte Schlittler
Mr. and Mrs. Michael Segrest
Nancy and Ray Sheppard
Miles and Dorothy Snowden
Nancy and Charles Supko
Mary Anne and Bernie Thomas
Andrea Vandervoort
Judy Vann
Sibyl Wilkinson
Mrs. Wendy S. Wilson and Mr. Curtis Benzle

Family: \$85

Kathleen and Jack Albers
Kristen and Joseph Alexander
Alice and Richard Allen
Rachel Armstrong
Jan and Dave Atnip
Stacey and Rick Bagwell
Faith and Lance Bailey
Rena Bannister
Mr. and Mrs. Louis Barbieri
Mrs. Brenda Barton
Mr. and Mrs. Carl Barton
David Bawcom
Dr. and Mrs. Edward Behmer
Mrs. Amanda Berkey
Mr. and Mrs. Christopher R. Berkey
Peggy and Jim Bilbro
Cara Bingham
Christopher A. Bloom
Charlie and Wayne Bonner
Dr. and Mrs. Gerry Brocato
Katherine and J.R. Brooks
Jessica Brown
Kim and Eddie Burns

INDIVIDUAL MEMBERSHIPS *(continued)*

August-November 2017

Maureen and Robert Burruss
 Deanna and Edwin Burwell
 Mr. and Mrs. Jackson P. Burwell
 Mr. and Mrs. Michael Cape
 Sarah and Marc Carmack
 Carvil Chalk
 Jau-An and Fred Chu
 Janie and Rachel Clifton
 Mr. and Mrs. Chip Coakley
 Sharlene and Philip Coker
 Jessica Coleman
 Theresa and Roger Coomer
 Dr. and Mrs. Michael Cosgrove
 Lindy Crace
 Nathaniel Curry
 Jordan, Sara and Paisley Davis
 Dr. and Mrs. Thomas Davison
 Diane and Mike Delmas
 Kathryn and Kevin Depew
 Becky and John Dethero
 Heather and Paul Dionne
 Mr. and Mrs. James Downey
 William and Linda Drake
 Percy and Lois Dreher
 Sabrina Duffy-Jenkins and Davina Duffy
 Elizabeth and Chris Duling
 Dr. and Mrs. William Emrich
 Sallie and Joe Estes
 Dolores and Warren Everett
 Lyndsay and Trip Ferguson
 Wanda Ferguson
 Cynthia Fink
 Jerry and Nancy Fishman
 Linda Walden and Paul Fredette
 Francesca and Curt Freudenger
 Wendy Garth and Markia McCants
 Dinah Gilbert and Sherri Messimer
 Rachel and Dan Gilfrich
 Jane Grimwood and Jeremy Schmutz
 Dr. and Mrs. Walter G. Grundy
 Teresa and Matt Hancock
 Laura Heckert and Jeff Grimes
 Moon Hemm
 Caroline and Alex Henderson
 David Herder
 Melody and Fred Herrmann
 Amy Hester
 Barbara and Gary Hitt
 Benna and Michael Hudson
 Mr. and Mrs. E. Cutter Hughes
 Lisa and Howard Jacob
 Betty and James Jarrell
 Mr. and Mrs. Barry Johnson
 Molly and David Johnson
 Sophia and Elliot Johnson
 Mr. and Mrs. John Kammerud
 Rosita and Tim Karigan
 Laura and Parke Keith
 Sundown and Wes Kelley
 Alice and Stephen Kirsch
 Mr. and Mrs. William J. Klus
 Kelly and Chris Kowalski
 Jeanne and Tom Kruza
 Mr. and Mrs. Robert L. Kuehlthau
 Sarah and Andrew Labosier
 Jean and Jack Lee
 Gudrun Lemieux

Dale Lewis
 Brooks Lombardy and Mecca Musick
 Virginia and William Love
 Tara and Michael Lovett
 Mr. and Mrs. Emil A. Luft
 Audra and Shane Lucker
 Lorelee and Glen Manas
 Joy and Jon Martin
 Mr. William Martin
 Donna and Baron Maze
 Katy and Rick McCann
 Billie Jo and William McCary
 Katiya and Mark McKinney
 Katherine M. Michel
 Mandy and Jack Miller
 Irene and Blake Mitchell
 Sonatina Mitchell
 Dr. and Mrs. Vinson Moore
 Sarah and Shawn Morman
 Marilyn and Carl Neste
 Pat Newberry
 Sandra and Philip Panagos
 Kathy and Clay Parikh
 Pam and William Patrick
 Margaret A. Pfalzer
 Michelle and Channing Phillips
 Mr. and Mrs. Martin Pols
 Lindsey Poppe
 Dona Pratt and Clark Lawrence
 Mr. Quility and Mrs. Montgomery
 Matt and Christy Rainey
 Joyce and Roger Rehfeld
 Dr. and Mrs. Bradley Rice
 J. Chris Wesley and Patrick Robbins
 Beverly Robinson
 Connie and Jack Rogers
 Nona and Steven Rogers
 Lisa and Chip Roth
 Hilary and Victor Russell
 Connie Sager
 Lauren Sanderson
 Susan and Tommy Sanderson
 Brenda and Lauri Schrimsher
 Mr. and Mrs. Paul B. Seeley
 Mr. and Mrs. Tazewell T. Shepard, III
 Cynthia Simmons and Brian Guckenberger
 Brenda and Edward Smith
 Mallory and Bo Spragins
 Christine and Bill Starnes
 William Stevenson
 Jamie Stewart
 Mrs. Sally Stockton
 Dr. and Mrs. William P. Stone, Jr.
 Dr. and Mrs. Gregory Strickland
 Tim Takacs
 Dr. and Mrs. James Richard Throneberry
 William R. Thygersen
 Karin and Mark Treski
 Mr. and Mrs. Otha H. Vaughan, Jr.
 Madeline and Jeff Weaver
 Candice Dunaway and Philip Williams
 Shari Williams
 Terrie Wiseman and Shirley Schofield
 Terri and Eric Woods

Dual: \$75
 Douglas and Beth Agee
 Brenda and Terry Alexander

Eloise Alexander Winkler
 Vera and Harold Allen
 Frank Andrus
 Louise and Fred Applegate
 Maria and Jeffrey Baker
 Lisa and Tom Barnett
 Cindy Batt and Gary Brashers
 Mr. and Mrs. Paul Belanger
 Carolyn and Darin Benschel
 Barbara and Keith Berg
 David Berkowitz
 Ilsa and David Bick
 Larry Bingham and Rusty Bynum
 Celeste and Paul Bogosian
 Marilyn Bralley and John Barclay
 Rebecca Sconyers Boone and
 Bill Boone
 Mr. and Mrs. Ted Briggs
 Mr. and Mrs. Charles Brown
 Candy and John Burnett
 Gudrun and James Burwell
 Sophia and Dudley Burwell
 Dee and Dave Butler
 Drs. James and Ana Byrne
 Celia and Larry Cantor
 Maureen Carr
 Christina and Bert Carson
 Dan and Donna Clark
 Alan and Shannon Clemons
 Sarah and Sophia Conklin
 Emily and Joe Crozier
 Lanita and Terry Cusack
 Kay and Joanna Davis
 Melinda and Gregg Dellert
 Dot and Skip Dickens
 Noel and Brian Duffy
 Lisa and Todd DuVernay
 Austin Evans
 Mary and Jeff Fersch
 Mr. and Mrs. James L. Flinn, III
 Rhonda and Charles Ford
 Jinnie and Alan Forney
 Mr. and Mrs. Edward Fulda
 Susie Garrett and Robert Perrella
 Carolyn and John Glaese
 Dr. and Mrs. Robert B. Goyer
 L. Ann Grace and Hugh Nabers
 Sharon and Dennis Griffin
 Barbara and Robert Griffith
 Barbie and Bob Harwell
 Mary Ena and Warne Heath
 Peg and George Heesch
 Florence Helman
 Bettye and Bart Henson
 Jose Hidalgo
 Diane Hill and Edwin Yepes
 Jeanne and David Hillinck
 Kathryn and Scott Hodges
 Marjorie and Michael Holderer
 Basye and Ralph Holland-Shuey
 Carolyn Holt
 Dr. and Mrs. Louis G. Horn, III
 Judith and John Hraba
 Carolyn and Roy Hutcheson
 Eleanor and Frank Hutchinson
 Renee Jasinski and Jeffrey Bruchanski
 Beth and J. Michael Jones

Kathy and Bill Jones
 James Keith
 Pat and Charles Kirchner
 Jeanne and Bill Kuczerpa
 Thomas Lackey
 Dr. and Mrs. E. E. Litkenhous, Jr.
 Thomas Lydon and Michael Shipley
 Dottie and Alan Markell
 Dr. and Mrs. Carter W. Martin
 Susan Martin and Caroline Martin
 Matthew R. McDougal
 Mr. and Mrs. Jim Merrell
 Ellery Miller and Jim McGuffey
 Glenda and Thomas Miller
 Rosemary and Brian Miller
 Mr. and Mrs. Solomon Miller
 Susan Ming
 Kerry Murphy and Jeff Montgomery
 Mr. and Mrs. George Neal
 Terry and Edie Neeley
 Beth and Eric Norris
 Mr. and Mrs. Robert E. North
 Kate and Mazen Nuwayhid
 Amelia O'Neil
 Samantha and Austin Omlie
 Carol and Robert Osterheld
 Barbara Paul and Tom Hickerson
 Mr. and Mrs. Richard Peters
 Lynda and Rex Pierson
 Ms. Wilda F. Pointer
 Robert Poitevint
 Jan Popp and Jill Slinkard
 Linda and William Rawlins
 Maria Rutledge and Dick Spencer
 Mimi and Chuck Salmon-Austin
 Joanne and Les Sanders
 Karen Sawyer
 Janice Schuckman and
 Steven Dummitt
 Sherri Shamwell and
 Valentina Facchinetti
 Claudia and Robert Shar
 Bonny and Alan Shuptrine
 Janet and Richard Sickler
 Joann Putney and Vince Smith
 Austin Spencer
 Delilah and John Steen
 Susan and David Stewart
 Angel Stinson
 Christine Sutton
 Cherie and Albert Teater
 Susan and Christine Teir
 Judi and Wayne Terry
 Gina-Maire and David Tilson
 Leigh and Ken Tucker
 Melissa Van Dyke
 Mr. and Mrs. Larry West
 Lois and Audrey White
 Judy and Marvin Wilder
 Deborah and Robert Wilke
 Mr. and Mrs. Richard B. Williams
 Mrs. Martha Langley Wilson
 Dr. and Mrs. Peter Wilson
 Beth and Kevin Young
 Jeanie and Ross Zorn

Individual: \$55

Glen Adams
 Terry Adams
 Julie Anglin
 Alison Archer
 Mrs. Morris Aria
 Graham Arnold
 Mrs. Edwin T. Bates
 Wanda Baumgartner
 Mrs. Nancy Beason
 Donna Behnken
 Judy Bobula
 Kim Boesch
 Mary Bonilla
 Lou Bowden
 Sylvia Bowyer
 Linda Smith Box
 Mr. W. Lakin Boyd
 Connie Brown
 Robert Brown
 Anne W. Burkett
 Jane Butcher
 Maria Butler
 Shelly S. Cagle
 Sam Campbell
 Helena J. Canion
 Mary Lynn Carlton
 Byrnetta Carroll
 Martha Carter
 Linda Chandler
 Mary Collins
 Dee Ann Creel
 Ms. Sally P. Culver
 David Daniels
 Doris DeCelles
 Ms. Karen Ann Dekko
 Genaro Dellarocco
 Terri Donley
 Tina Dorsett
 Margaret Denise Duncan
 Al Dykstra
 Carol East
 Ms. Lea Ellison
 Carlene Elrod
 John W. Evans
 Rahonda Everett
 Ben Ferrill
 Judy Fiske
 Mary Flynn
 Pamela L. Foster
 Mr. Mike Fowler
 Graham Gallemore
 Amy Gandy
 Pete George
 Don Gold
 Jean Greenwood
 Brigitta C. Griggs
 Dru Grow
 Judy Grumbles
 Shirl Guiliani
 Robert Hackenfort
 Cathy Hall
 Dawn Gooch Hall
 Ms. Harvilee P. Harbarger
 Marjorie Heilman

Patty Henritze
 Mrs. Sarah W. Hereford
 Teresa Herring
 Sheila Hersey
 Marianne Hill
 Janet Holloway
 Cynthia Hovezak
 Patricia Hrivnak
 Jennifer Humiston
 Randa Hunter
 Jerry Jennings
 Teri Jetton
 Michael Johannes
 Mary D. Johnson
 Alexander C. Jolly
 Lori Jones
 Wendy Kanupp
 Martha Keplinger
 Linda Kuhne
 LTC Lynda R. Lamitie
 Steven Lange
 Charlene Larson
 Nancy LaRuffa
 Anna Lee
 Sarah Lincoln
 Josie Lipscomb
 Ginger Loder
 Susan Lynch
 Jeannie J. Mackay
 Gratia S. Mahony
 Janice Marsh
 Holly McCarty
 Henri McDaniel and
 Marcus Helstowski
 Mary McGaha
 Ms. Leka Boehm Medenbach
 Helen Middleton
 Nancy Mikolaschek
 Margaret Milford
 Margo Monks
 Tricia B. Murray
 Mrs. Kathy Newton
 Ms. Norma H. Oberlies
 Hermine Olsen
 Wendy Pennington
 Robert Phraner
 George Pollitt
 Laurie Popp
 Beth R. Price
 Jayann Price
 Carolyn Puryear
 Jennifer Rape
 Connie Rathel
 Mark Ratliff
 Sandra Reagh
 Jennifer Retzke
 Mrs. Albert Reumann
 James Richey
 Linda Riley
 David K. Roberts
 Ms. Margie Roberts
 Robin Roberts
 Jane Elizabeth Robinson
 James M. Roe Jr.
 Mrs. Mary J. Rutledge

Babette Sackheim
 Mrs. Jean Salter
 Mrs. William E. Salter
 Mallory Scholl
 Sue Seward
 Marianne Shipman
 Sue Shirley
 Susan Sloan
 Becky Smedstad
 Annie Laura Smith
 Joyce M. Smith
 Mrs. Susan J. Smith
 Rankin Sneed
 Shirley Stafford
 Pam Stauch
 Eva Swift
 Perry Taylor
 Mary Thorsen
 Kelvin Troughton
 Sandra Turner
 Jane VanCleve
 Kathryn Vaughn
 Katie Velez
 Virginia Wagner
 Bob Waldie
 Christina B. Wegman
 Ms. Ruth B. Wikle
 Jackalyn Wilcox
 Mrs. Phillip Williams
 Mary S. Williamson
 June Wilson
 Ms. Sabine Wlodarski

Student: \$30

Aylett Dickman
 Marissa Jones
 Evins McBride
 Dryden Young

Honorary Members

Carl Bernstein
 Col. Matthew Bogdanos
 Mario Buatta
 John Dean
 Leigh Gallagher
 Wendy Goodman
 Haskell Harris
 Simon Jacobsen
 India Hicks
 Glenn Lowry
 Ali MacGraw
 Abraham D. Madkour
 Frances Mayes
 Dean Mitchell
 Betty Monkman
 Charlotte Moss
 Joyce Carol Oates
 Julia Reed
 Renny Reynolds
 Ginny Ruffner
 Edwina Sandys
 David Sanger
 Mr. and Mrs. William H. Told, Jr.
 Gloria Vanderbilt
 Carleton Varney
 Rebecca Vizard
 Bunny Williams

ANNUAL GIVING

August-November 2017

\$5,000-\$9,999

Mrs. Oscar N. Maxwell
Mr. and Mrs. John H. Shields
and Family

\$1,000-\$4,999

Claudia and Jim Davis
Dr. and Mrs. Jerry M. Graham
Laura and Darren Malone
Dr. and Mrs. Brian M. Scholl
Loretta Spencer
Anne and Ed Uher

\$500-\$999

Mr. and Mrs. Philip W. Bentley III
Deborah and Sam Fara
Donna and David Hertha
Mr. and Mrs. John E. Irby
Catherine Matras
Paula and W.F. Sanders
Jane R. Troup
Alice J. Wellette

\$100-\$499

Laurie and Dennis Anderson
Ms. Karen Bandera
Peter Barber
Mr. and Mrs. Charles A. Bashore
Penny Bashore
Margaret and Walter Batson
Dr. and Mrs. Edward Behmer
Charlie and Wayne Bonner
Madelyn Poteat Bussey
Catherine Cabaniss
Mary Chaffee
Kathi and Mark Clatterbaugh
Lori and Steve Compner
Mary J. Conner
Kevin Crawford
Mrs. Paula Cushman
Lynda Doud
Spike Field
Annette and Brad Gass
Dr. and Mrs. Carl J. Gessler, Jr.
Joyce Griffin
Brigitta Griggs
Mr. and Mrs. Jack H. Grosser
Susie and Tommy Harper
Ms. Julia M. Hawk
John H. Herder
Mr. and Mrs. Robert L. Hershberger
Mr. and Mrs. George Hill
Jean and Tom Houser
Carolyn and Roy Hutcheson
Renée M. Jasinski
Mr. and Mrs. Gary Johnson
Lisa and Troy Layton
Karen and Doug Madison
Dr. and Mrs. Abraham Madkour
Stephanie and Marty McCarthy
Helen Middleton
Genie and Bob Miller
Janice and David Moore

Patricia and Alan Moore
Susan Ozment
Kathryn and Ryan Pettit
Dorothea and Thomas Pierce
Dr. and Mrs. Joseph Rea
Sandy A. Reeves
Dr. Barbara S. Rice
Ann and Ernie Rivard
Ellen and Gig Robinson
Lavinia and Michael Rudolphi
Betty Schonrock
Mr. and Mrs. John R. Scott
Marylin and Andy Setlow
Mr. and Mrs. John M. Shaver
Pride and Clay Sherrill
Mr. and Mrs. Jennings Simmons
Mr. and Mrs. Garrett C. Smith
Cynthia E. Stewart and Arthur C. Johnson
Josephine Stroud
Sherry and Jesse Stutts
Mr. and Mrs. Brent L. Taylor
Mr. and Mrs. Steven C. Thornton
Mr. and Mrs. Richard C. Titus
Ann Upchurch
J.W. Weatherly
Lee S. Weed
Dr. and Mrs. Joe H. Woody
Patricia and James Zeigler

\$1-\$99

Anonymous
Ann and John Battcher
Mr. and Mrs. Charles Boudreau
Martha Childs
Karin and William Confer
Nell and Harry Craft
Mona and Merph Ellis
Sarah Fanning
Michael A. Fowler
Judy and Fred Gilmore
Mrs. Beth Griggs
Delores Hall
Nicole and Tim Harper
Jerry Ann and Rein Ise
Jeanne Kuczerpa
Charlene and Larry Lechner
Mr. and Mrs. Jeffrey A. Lienau
Tina Madkour
Faye and Bill McPeak
Col (Ret.) and Mrs. Arthur C. Meier II
Mr. and Mrs. John Nicely
Jane H. Rutenberg
Patricia Sammon and Alan Petroff
Darlene Springer
Charlotte Olson and Timothy Tolar
Dr. and Mrs. Wilhelm M. Tietke
Jackalyn Wilcox
Anne Yates
Jane Yeagain

TRIBUTES

August-November 2017

Memorials

In Memory of Helen Caudle
Mr. and Mrs. James L. Lewis
In Memory of Harry Chaffee
Mary Chaffee
In Memory of Frances and Jimmy Davis
Claudia and Jim Davis
In Memory of Dr. Deason Dunagan
Dr. and Mrs. Carl J. Gessler, Jr.
In Memory of Bettie S. Field
Spike Field
In Memory of Col. Clarence Wayne Fisher
Dr. and Mrs. F. Calame Sammons
In Memory of Carla King
Ellen and Gig Robinson
In Memory of John Matras
Catherine Matras
In Memory of Mrs. Jib (Mary Elizabeth) McLain
Judy Maxwell
In Memory of Barbara Miller
Mary J. Conner
In Memory of Jette Pidgeon
Mr. and Mrs. James L. Lewis
In Memory of Mrs. Hugh Taylor
Judy Maxwell
In Memory of Joe Weed
Lee S. Weed
In Memory of Dr. Harold J. Wilson
Ina Wilson Smith

Honoraria

In Honor of Dr. and Mrs. Gil Aust
Judy Maxwell
In Honor of Peter Baldaia
William Martin
In Honor of Ms. Nancy Davis
Judy Maxwell
In Honor of Carole Jones
Mona and Merph Ellis
In Honor of Betsy and Peter Lowe
Judy Maxwell
Jane R. Troup
In Honor of Christopher Madkour
Jean Brewer
Tina Madkour
Deborah P. Nason
Dr. and Mrs. Joe H. Woody
In Honor of Judy Maxwell
Jane R. Troup
In Honor of Dr. and Mrs. Bill Mims
Judy Maxwell
In Honor of Dr. and Mrs. Jack Moody
Judy Maxwell
In Honor of Dr. and Mrs. Bob Moorman
Judy Maxwell
In Honor of Linda Nagle
William Martin
In Honor of David Reyes
William Martin
In Honor of Dr. Raymond Sheppard, Jr.
Sandy Reeves
In Honor of Jane R. Troup
Judy Maxwell
In Honor of Dr. and Mrs. Buddy Walker
Judy Maxwell
In Honor of Dr. and Mrs. Louis Weiner
Mr. and Mrs. Richard Corbett

MASTERPIECE SOCIETY

January-December 2016

An elite society of Members who support the Museum through either one-time or cumulative giving throughout the year of \$5,000 or more.

Platinum Circle \$20,000 +

Alabama State Council on the Arts
Alpha Foundation, Inc.
Mr. and Mrs. Rey Almodovar
Mrs. Dorothy Davidson
Mrs. Judy Maxwell
PNC
Redstone Federal Credit Union
The City of Huntsville
The Daniel Foundation of Alabama
The Jane K. Lowe Charitable Foundation

Gold Circle \$10,000 - \$19,999

Bentley Automotive
HighTower Twickenham
IBERIABANK
Jerry Damson Honda Acura
Landers McLarty Nissan of Huntsville
Mr. and Mrs. Jerre F. Penney

Progress Bank
Regions Bank
Loretta Spencer
Ms. Jean Wessel Templeton
Toyota Motor Manufacturing Alabama, Inc.
The Broadway Group, LLC
The Propst Foundation

Silver Circle \$5,000 - \$9,999

BBVA Compass Bank
Big Spring Environmental, LLC
Bill Penney Toyota
Bobby Bradley and Charley Burruss
Brasfield & Gorrie
Alice Chang
Donny's Diamond Gallery, Inc.
Donny Maleknia & Fatemeh Nazarieh
Mr. and Mrs. Philip C. Dotts
ELab Consulting Services, Inc.
Dr. and Mrs. Carl J. Gessler, Jr.

Joyce Griffin
Dr. and Mrs. Frank P. Haws
Hiley Cars Huntsville, LP
Huntsville Laser Center, LLC
Mr. and Mrs. George M. Jones III
Mrs. Ruth Jurenko
Mrs. Shelbie King
Mr. and Mrs. Peter L. Lowe
Mr. Christopher J. Madkour
Maynard Cooper and Gale PC
Mercedes-Benz of Huntsville
Parker Griffith Family Foundation
Sasha and Charlie Sealy
Mr. and Mrs. John H. Shields and Family
Mrs. Mark C. Smith
SportsMED
Mr. William H. Stender, Jr.
Mr. and Mrs. Rusty Stephenson
The Boeing Company
The Jurenko Foundation
The Surgery Center of Huntsville

Museum Board of Directors

Front row left to right: Herman Stubbs, Joyce Griffin, Betsy Lowe, Virginia Rice, Dorothy Davidson. Middle row left to right: Sarah Gessler, Patsy Haws, Richard Crunkleton, John Wynn. Back row left to right: Steven Johnson, Carole Jones, David Nast, Charlie Bonner.

EXHIBITION AND PROGRAM SPONSORS

As of November 30, 2017

Connections: Haley, Peterson, Shields

December 3, 2017-March 25, 2018

Lead Sponsors

Sasha and Charlie Sealy

Additional support provided by

The Alabama State Council on the Arts

Altherr Howard Design

The Huntsville Museum of Art Guild

Youth Art Month 2018

March 11-April 29, 2018

Presenting Sponsor

TOYOTA
ALABAMA

Exhibition Sponsors

Blue Cross and Blue Shield of Alabama

Joyce Griffin

Walmart

Additional support provided by

The Alabama State Council on the Arts

Altherr Howard Design

The Huntsville Museum of Art Guild

Duty. Honor. Country. Highlights from the West Point Museum Collection

March 11-April 29, 2018

Lead Sponsor

PNC

Exhibition Sponsors

The Jurenko Foundation

Bullet and Barrel

Iron Mountain Solutions

Additional support provided by

The Alabama State Council on the Arts

Altherr Howard Design

The Huntsville Museum of Art Guild

Encounters: Jim Jobe

April 8-July 1, 2018

Lead Sponsor

The The Kuehlthau Family Foundation

Additional support provided by

The Alabama State Council on the Arts

Altherr Howard Design

The Huntsville Museum of Art Guild

In-Kind Support

August-November 2017

Altherr Howard Design

Colonial Printing and Packaging

Dr. and Mrs. Carl J. Gessler, Jr.

Christopher J. Madkour

Katie and John Martin

Voices of Our Times

Series Sponsors

Colonial
PRINTING and PACKAGING

Davidson
Technologies
Missiles • Aerospace • Cyber • Intelligence

DONNY'S
DIAMOND GALLERY
IF YOU DREAM IT,
DONNY WILL CREATE IT.

PNC

Series Media Sponsor

Alabama Media Group

General Michael P.C. Carns

January 25, 2017

Lead Sponsors

Phylis and Bob Baron

Butch and Jerry Damson

Kord Technologies

Anne and George Lewis

Support provided by

Jackie and Tom Berg

Ivy Downs and AJ Albert

Carole Anne and Conway Ellers

Joyce Griffin

Guild Lecture Endowment

Teri and John Holly

Joanne and Lou Horn

Ruth Jurenko

Shelbie King

Dee and Richard Kowallik

Judy and Jim Link

Suzanne O'Connor

Redstone Federal Credit Union

Renasant Bank

Gerry and Virgil Schaffer

Donna and Bill Shergy

Loretta Spencer

Virginia and George Thacker

Nancy and Richard Van Valkenburgh

Additional Support

Debbie and Ben Washburn

Carolyn Roehm

April 6, 2018

Lead Sponsor

Jean Wessel Templeton

Support provided by

Revelle Gwyn

Patsy Haws

Lucinda Schreeder

Jana Block

Charlie Bonner

Valerie Chandler

Leslie Crosby

Xan Curran

Kerry Doran

Sarah Gessler

Carole Jones

Linda Smith

Carolyn Wade

The Ledges

Shelbie King

Eleanor Loring

Betsy Lowe

Judy Maxwell

Jean Penney

Anne Robinson

Randy Roper

Cathy Scholl

Reception Sponsor

Susan and Bruce Park

Media Sponsor

flower magazine

Additional Support

Lyn Aust

Mullins Special Occasions

Sponsor Memberships

August-November 2017

Platinum Circle

PNC

Gold Circle

Iron Mountain Solutions, Inc.

Silver Circle

Bill Penney Toyota

Complete Dental

Mr. and Mrs. Peter L. Lowe

President's Circle

Mr. and Mrs. Rey Almodovar

Clinic For Women, P.A.

Anne and Mark Harbarger

Rheumatology Associates of N. Alabama

ServisFirst Bank

Susan Todd

Artists' Circle

Dr. and Mrs. C.H. 'Tony' Chan

Dr. Ruth and Allen Yates

Endowment Support

August-November 2017

A gift to the Huntsville Museum of Art's endowment is one of the most enduring contributions you can make to the Museum. Endowed funds play an essential role in our future growth and long-term financial security. A donation to the endowment fund may be designated for a specific program, art purchase or directed to unrestricted use.

We would like to recognize the following Endowment support:

- HMA Guild Lecture Series:
General Michael P.C. Carns, *Voices of Our Times*
- HMA Operating Endowment:
Norman Rockwell: Behind the Camera, Cut Up/Cut Out and Alan Shuptrine: The Serpentine Chain

If you are interested in making a gift to the Museum's endowment fund, please contact Andrea Petroff at 256-535-4350 ext. 214 or apetroff@hsvmuseum.org.

Naming Gift Opportunities

August-November 2017

Naming gift opportunities at the Huntsville Museum of Art have a tangible impact on our mission to bring people and art together. While supporting the building fund, these gifts allow us to honor and recognize our incredible patrons and friends of the Museum.

If you are interested in naming gift opportunities at the Museum, please contact Andrea Petroff at 256-535-4350 ext. 214 or apetroff@hsvmuseum.org.

JANUARY

7	12-8 p.m.	Skating in the Park FINAL DAY
7	12-5 p.m.	Painting a Nation: Hudson River School Landscapes from the Higdon Collection FINAL DAY
7	2-2:45 p.m.	Docent-led, Public Tour of Painting a Nation: Hudson River School Landscapes from the Higdon Collection
12	11-11:45 a.m.	Artsy Tots: Hamburger Collage; pre-registration required
13	11 a.m.-1 p.m.	Drop-in & CREATE Saturday: Let It Snow!
18	5:30-7 p.m.	Artist Demonstration by S. Renee Prasil for Norman Rockwell: Behind the Camera
20		Girl Scout Art Museum Day; pre-registration required
27	9 a.m.-12 p.m.	Alabama Designer Craftsmen Art Demo Day
28	12-5 p.m.	Norman Rockwell: Behind the Camera FINAL DAY
28	2-2:45 p.m.	Docent-led, Public Tour of Norman Rockwell: Behind the Camera

FEBRUARY

1	6 p.m.	Opening Ceremony for African America History Month
8	11 a.m.-1 p.m.	Watercolor Demonstration with Alan Shuptrine
9-11		Master Artist Workshop with Sara Beth Fair; pre-registration required
9	11-11:45 a.m.	Artsy Tots: Happy Strawberry Hearts; pre-registration required
10	11 a.m.-1 p.m.	Drop-in & CREATE Saturday: Artful Heart Impressions
10	11 a.m.-5 p.m.	GALA 2018 Art Exhibition OPENS
11	12-5 p.m.	Cut Up/Cut Out FINAL DAY
11	2-2:45 p.m.	Docent-led, Public Tour of Cut Up/Cut Out
23	8 a.m.-3 p.m.	Teacher Professional Development Workshop: Echoing Nature: Relief required and Texture Plaster Tiles with Stacey Holloway; pre-registration required
27	11:30 a.m.	The Gala Luncheon with Bettie Bearden Pardee

MARCH

1	6 p.m.	The Gala Black Tie Dinner & Live Auction
3	7 p.m.	The Gala Cocktail Party & Silent Auction
3	11 a.m.-5 p.m.	GALA 2018 Art Exhibition FINAL DAY
11	1-3:30 p.m.	YAM 2018: Exhibition for Youth Art Month OPENS with Artist Demonstrations, Awards Presentation and Reception
16	11-11:45 a.m.	Artsy Tots: Silhouette Rabbit Painting; pre-registration required
17	11 a.m.-1 p.m.	Drop-in & CREATE Saturday: Monet's Water Lilies
22	6-8:30 p.m.	Duty, Honor, Country: Highlights from the West Point Museum, Members' Lecture & Reception; pre-registration required
25	12-5 p.m.	Connections: Hoss Haley George Peterson Tom Shields FINAL DAY
25	2-2:45 p.m.	Docent-led, Public Tour of Connections: Hoss Haley George Peterson Tom Shields
25	12-5 p.m.	Duty, Honor, Country: Highlights from the West Point Museum OPENS
26-30		Spring Break Art Camp; pre-registration required

APRIL

8	12-5 p.m.	Encounters: Jim Jobe OPENS
8	2-4 p.m.	Encounters: Jim Jobe Gallery Walk and Reception
20	11-11:45 a.m.	Artsy Tots: Thiebaud Inspired Donuts; pre-registration required
21	11 a.m.-1 p.m.	Drop-in & CREATE Saturday: Abstract Line Art
22	12-5 p.m.	The Life and Art of Mary Petty OPENS
26	6-7 p.m.	Short Mean Fiction Artist Talk with William Dunlap; pre-registration required
29	12-5 p.m.	YAM 2018: Exhibition for Youth Art Month FINAL DAY

MAY

3-6	9 a.m.-4:30 p.m.	Master Artist Workshop with David Dunlop; pre-registration required
5	6 p.m.	Margs at the Museum
10	6:30-9:30 p.m.	Museum Guild Fundraiser for opening of Alan Shuptrine: The Serpentine Chain
11	11-11:45 a.m.	Artsy Tots: Loopsie Daisies; pre-registration required
12	11 a.m.-1 p.m.	Drop-in & CREATE Saturday: Mixed Media Mountain Landscapes
13	12-5 p.m.	Alan Shuptrine: The Serpentine Chain OPENS
17	5:30-7 p.m.	Huntsville Photographic Society: 2018 Members' Showcase Opening Reception

Jim Jobe, *Jester's Folly*, 2013, acrylic on canvas, 36 x 48 inches.

Museum Hours

Sunday	12-5 p.m.
Monday	Closed
Tuesday	11 a.m.-5 p.m.
Wednesday	11 a.m.-5 p.m.
Thursday	11 a.m.-8 p.m.
Friday	11 a.m.-5 p.m.
Saturday	11 a.m.-5 p.m.

Admission

Members and children under 6 free!
 Adults: \$12
 Children 6 and up and Students: \$5
 Seniors, Active Military and Educators: \$8
 After 5 p.m. Thursdays: \$5
 Adult Group Tours (10+): \$8 each
 School Tours (P-12): \$5 each

Huntsville Museum of Art

300 Church Street S.W., Huntsville, Alabama 35801
256-535-4350 hsvmuseum.org

PRST STD
U.S. Postage
PAID
Huntsville, AL
Permit No. 682

Editor: Samantha Nielsen

Design: Red Dot Communications

Photography: Museum Staff, Jeff White Photographer and Ronald Pollard Photography

EXCLUSIVE TO ALABAMA HUNTSVILLE MUSEUM OF ART PRESENTS:

Carleton Varney

IN THE MUSEUM STORE