

Explore creative learning with the Crocker!

Dive deep into art techniques during in-person studio classes or enjoy the convenience and comfort of learning from home with virtual classes and programs.

Featured Upcoming Classes

Artist You Should Know: Jaune Quickto-See Smith

[virtual] Sunday, September 19, 1–3:30 PM

Beginning Drawing and Composition

- [virtual] September 28, 30, October 5, 12, 14, 10 11:30 AM
- [in-person] Thursday, October 7, 10 – 11:30 AM

Encaustic Painting for Beginners

[in-person] Saturday, October 9, 10:30 AM – 4 PM

Floral Paintings from Braque to Chagall

[in-person] Mondays and Wednesdays,
 November 8 – 17, 1 – 3:30 PM

Watercolor Holiday Cards

[virtual] Saturday, December 4, 10:30 AM – 12:30 PM

Visit crockerart.org/calendar for a complete schedule of upcoming learning experiences.

5

DIRECTOR'S LETTER

On View

6

COLLECTION NEWS

Clark Hobart / Toshio Aoki / Carlos Almaraz

12

MONET TO MATISSE

Featuring a panorama of French art from the Realists through the Impressionists and Post-Impressionists to the early 20th century.

18

HANDS AND EARTH

Featuring works by master Japanese ceramic artists of the last 80 years from the largest collection of contemporary ceramics outside of Japan.

20

TOWNS, TRAINS, AND TERRAIN

This exhibition examines the history of California from maps and depictions of Gold Rush towns to the influx of train travel and urban scenes of San Francisco.

24

STEPHEN DE STAEBLER

This exhibition presents clay and bronze masks dating from the 1960s to the 1990s and a selection of monumental bronzes completed between the 1990s and 2010.

Inside Look

27

ART INTERACTIVE LIVE!
BACK TO SCHOOL
GALLERY BYTES

Members & Patrons

30

MEMBER BENEFITS

32

MUSEUM SUPPORT

37

NEW & OUTGOING CO-TRUSTEES

40

VISITOR VOICES

41

#PEOPLEOFCROCKER

43

MUSEUM STORE

ARTLETTER

Vol. 31. Issue 3

ArtLetter is published by the Crocker Art Museum Association for its members.
© 2021 Crocker Art Museum. All rights reserved.

ARTLETTER STAFF

Editor-in-Chief

Elizabeth Baidoo Kat Haro

Editor

Mariah Briel

Art Director Julia Schaber

Contributors William Breazeale, Ph.D.

AJ Costello Rachel Gotlieb, Ph.D. Sara Gorrell Amalia Griego Houghton Kinsman Chelsea Larson Sheena Link Mallorie Marsh Rachel McFarland Rose Montillano

Jennifer Sengo Stacey Shelnut-Hendrick Scott A. Shields, Ph.D. Michelle Steen Cristina Urrutia Jayme Yahr, Ph.D.

Contributing **Photographers** Brian Suhr

CROCKER ART MUSEUM ASSOCIATION BOARD OF DIRECTORS

President

Gloria Naify

Vice President

Garry Maisel

Treasurer Christopher Holben

Secretary

Daniel Howard

Past President Randy Sater

Dante Allen Katherine Bardis-Miry Chris Befumo Janine Bera, MD José Blanco Jose Bodipo-Memba Dan Brunner Simon Chiu Claudia Coleman Susan Edling Steven Felderstein Laura Fergerson

Mike Genovese Ryan Heater Monica Hernandez Jennifer Lee Timothy Lien William Jahmal Miller Mitchell Ostwald Simone Miller Rathe Patricia Rodriguez Chrisa Pappas Sioukas Glenn Sorensen Julie Teel R. Parker White

Kimberly Garza **CROCKER ART MUSEUM CO-TRUSTEE**

Marcy Friedman

Jay Schenirer, Vice-Mayor (City Council District 5)

ON THE COVER

Paul César Helleu (French, 1859–1927), The Final Touch, ca 1885. Pastel on buff wove paper, 20 3/4 x 17 1/2 in. Dixon Gallery and Gardens, Museum purchase with funds provided by Brenda and Lester Crain, Hyde Family Foundations, Irene and Joe Orgill and the Rose Family Foundation, 1993.7.34

CONTACT INFORMATION

General Information

(916) 808-7000 crockerart.org

@crockerart @ 🖸 🖸

The Crocker is located in Sacramento at 216 O Street, between 2nd and 3rd streets.

We acknowledge that the Crocker Art Museum is on the traditional land of the Nisenan people, and the current state of California is the homeland of many tribes. We are honored to be here today.

Hours

Thursday - Sunday, 10 AM - 5 PM Closed: Mondays, Tuesdays, Wednesdays, Thanksgiving, Christmas, and New Year's Day

Admission

Members and children (5 or under) FREE Adults \$12

Seniors, college students, and military \$8 Youth (6-17) \$6

Every third Sunday of the month is Pay What You Wish Sunday, sponsored by:

Printing partially underwritten by Fong & Fong Printers and Lithographers.

Funded in part by the Cultural Arts Award of the Sacramento Metropolitan Arts Commission with support from the city and county of Sacramento.

DEAR MEMBERS,

all Is Nearly upon us, and as the year draws to a close, it truly feels like a time to celebrate. Like many of you, I feel I can finally exhale, albeit still wearing a mask, and as we emerge from the COVID-19 lockdown, I am so grateful for our community and your continued support.

Over the summer, the Crocker's staff was delighted to welcome donors, members, and visitors back to the Museum for new exhibitions and programs, and we are excited to share our upcoming shows: the sure-to-be popular *Monet to Matisse: Masterworks of French Impressionism from the Dixon Gallery and Gardens*; and *Towns, Trains, and Terrain: Early California Prints from the Pope Collection.* Showcasing works of French Impressionism and Post-Impressionism, *Monet to Matisse* brings an exciting snapshot of late 19th and early 20th-century France to Sacramento, and the Pope collection features a significant gift of rare works on paper from Gold Rush-era California.

I am also excited to share our upcoming plans related to the Crocker's extensive ceramics collection. With more than 5,000 objects, the Crocker's broad holdings provide an incredible resource for the display and study of clay, with examples ranging from ancient Asian vessels to 18th-century German porcelain tableware to internationally renowned contemporary ceramic sculpture and more. As a step in our continued growth in this area, I am happy to announce that Rachel Gotlieb, Ph.D., has been hired as the inaugural Ruth Rippon Curator of Ceramics, a newly

created position established through the generosity of Anne and Malcolm McHenry in honor of one of Sacramento's foremost ceramic artists, Ruth Rippon. Rachel, one of the world's leading ceramics specialists, comes to us from the Gardiner Museum in Toronto, a museum dedicated to ceramic arts. We are pleased to welcome her to the Crocker.

The Sacramento and Bay Area regions have played an important role in the development of clay as an art form, so we are also excited that Sacramento will be hosting the 2022 conference of the National Council on Education for the Ceramic Arts (NCECA), which will bring thousands of clay artists to our city. I have often said, what Seattle is to glass, Sacramento can be to clay. The conference theme, 'Fertile Ground," refers to the many influential ceramists who have worked in our area and Sacramento's position as an agricultural powerhouse.

During the run of the conference (March 16–19), the Crocker will feature four shows highlighting clay and, in this issue, you can read about the first two, which open this fall: *Stephen De Staebler: Masks and Monumental Figures*, and *Hands and Earth: Contemporary Japanese Ceramics*.

Joining these shows early next year will be two additional clay-focused exhibitions. The first examines the Candy Store Gallery in Folsom (1962–1992), which sold humorous and irreverent art by local artists, many of whom worked in clay and are nationally acclaimed today. The second, a show organized in partnership with NCECA and guest-curated by Angelik Vizcarrondo-Laboy, a New York and Los Angeles-based curator, writer, and arts administrator, focuses on themes of belonging and identity.

Now, more than ever, there is much to be excited about at the Crocker. I look forward to seeing you in the galleries as we celebrate creativity, art, and the Crocker's connection to the universal medium of clay.

HALA IONES

MORT AND MARCY FRIEDMAN DIRECTOR & CEO

▲ Toshio Aoki (American, born Japan, 1854–1912), Bowl on Stand and Serving Plates, n.d. Porcelain: bowl, 4 11/16 x 8 15/16 in. (diam.); plates, 15/16 x 7 9/16 in. (diam.) Crocker Art Museum, gift in honor of Hiroko Ninomiya and the late Professor Casey Ninomiya by Darrell Corti, 2020.120.1-.13.

Toshio Aoki's Work Enters the Collection

HIS WHIMSICAL BOWL and accompanying plates were designed and painted by Aoki Toshio (1854–1912); known as Toshio Aoki after he immigrated to California. The set, which included twelve plates, would certainly have delighted guests and may have been used at one of Aoki's lavish, themed parties, which he sometimes threw for others who sought his services in decorating and entertaining. Ornamented with anthropomorphized fruit, vegetables, animals, tableware, and serving ware, each piece in the set is unique, though shared visual details unify the group: colors recur on each plate, and a lantern appears throughout. About 120 years old, each piece is perfectly preserved and feels as charming and contemporary today as the day Aoki painted it.

Not generally known as a porcelain painter, Aoki was recognized as an illustrator, watercolorist, performer, and storyteller, the latter two activities typically incorporating artmaking. Born in Yokohama, Japan, he immigrated to the United States in the second half of the 1880s through his work for Deakin Brothers and Company, a Japanese importing business based in Yokohama with a retail outlet in San Francisco's Palace Hotel. Aoki was part of the Brothers' 1885 traveling "Japanese Village" of Japanese craftsman and their wares, which visited several cities in the United States.

Aoki ultimately settled in San Francisco, worked as a commercial artist, and became recognized for his paintings and comic drawings. The latter secured him work as an illustrator for the San Francisco Call and other publications. He also worked for G. T. Marsh and Company, a premier California retailer of Asian art and objects with shops in San Francisco, Coronado, Santa Barbara, Monterey, and Los Angeles. Through this and other venues, Aoki sold decorative arts, clothing, hand-painted parasols and lanterns, and other products. Though he is known to have produced hand-painted ceramics in Japan, these are very rare today. This set was recently donated to the Crocker by food-and-wine expert Darrell Corti, who made the gift in honor of his friends Hiroko Ninomiya and the late Professor Casey Ninomiya.

Aoki ultimately left San Francisco for Pasadena, California, where he had a studio in the Hotel Green. There, he continued to make decorative pieces, draw cartoons, and produce easel paintings, marketing his work to tourists who visited his studio. He also taught and painted murals and stage sets. He died in 1912.

Clark Hobart triptych Summer Idyl, A Dream of California enters the Crocker's Collection

HIS CLARK HOBART (1868-1948) triptych, recently donated to the Crocker by Sandra and Bram Dijkstra, depicts three female figures reposing in a verdant setting dotted with rockroses. One of them holds a flute and looks toward a slightly older woman in the center, while a child tempts a dog with a ball. It is, perhaps, a subtle allegory, referencing three stages of life or womanhood, and associated skills or disciplines: music and the arts (the flute); knowledge (the matron's pontificating gesture); and sports or athleticism (the ball).

Laura Bride Powers described what is likely this painting in 1921, when the work was hanging at Monterey's Del Monte

Art Gallery under the title Summer Idyl: "Three figures gracefully posed under the overspreading foliages of trees, the interlacing branches form a delightful background. In this far distance, through the trees, is seen white clouds drifting across a blue sky." More recently, the painting was exhibited in the Crocker's 2020 exhibition Scheherazade and her Sisters: Real and Imagined Gilded Age Women from the Dijkstra Collection and featured in the show's accompanying catalogue. After the show, the Dijkstras decided that the work should find a permanent home at the Crocker.

Born in Rockford, Illinois, Hobart moved to California with his family as a

child. In the early 1890s, he studied privately with painters William Keith and Giuseppe Cadenasso. In 1897-1898, he continued his training at the Mark Hopkins Institute of Art in San Francisco, where his teachers included Arthur Mathews and Raymond Dabb Yelland. He subsequently moved to New York, training at the Art Students League, and worked with muralist Albert Herter. Late in the century, he left for Paris, where he was influenced by the international movement known as Art Nouveau.

Hobart returned to the United States in 1903 and took a job in New York as art editor for a new magazine, The Burr McIntosh Monthly. His illustrations and cover designs often featured women in beautiful settings. Hobart came back to California after the magazine ended its run in 1911 and soon settled in Monterey, where he painted the town's historic architecture and surrounding landscape. He also painted figures and began making monotypes. In 1915, at San Francisco's Panama-Pacific International Exposition, he exhibited one painting and twelve color monotypes, the latter bringing him widespread recognition and garnering a silver medal. That same year, Hobart left Monterey for San Francisco.

The following summer, Hobart spent much of his time sketching in San Mateo and Santa Clara counties. He also began to focus on portraiture. In 1923, he married Mary Myrtle Young, an artist and art teacher. Together, they opened The Hobart Studio, an interior-decorating and antique shop in San Francisco. Though the venture slowed Hobart's progress as a painter, it was successful enough to allow him to pursue art at his leisure for the rest of his life.

▲ Clark Hobart (American, 1868–1948), Summer Idyl, A Dream of California, ca. 1920. Oil on canvas, 60 x 76 in. Crocker Art Museum, gift of Sandra and Bram Dijkstra in honor of Scott A. Shields, 2021.4.1.

Carlos Almaraz's *Echo Park Lake No.1*, Still Fresh at 40

Carlos Almaraz (American, born Mexico, 1941–1989), Echo Park Lake No.1, 1982. Oil on linen, 84 x 84 in. Crocker Art Museum, gift of Margery and Maurice Katz, 2017.101.

ORN IN MEXICO CITY, Carlos Almaraz (1941–1989) spent his early years in Chicago and moved with his parents to Los Angeles at age nine. After high school, he attended Los Angeles City College and then moved to New York, where he spent the latter half of the 1960s. Upon returning to California, he collaborated with Cesar Chavez and Dolores Huerta to

create imagery for the United Farm Workers movement. "If painting cannot bring about social change," Almaraz once said, "then I will change from a painter to something else." He received an M.F.A. from Otis Art Institute of Los Angeles County in 1974.

Almaraz soon became one of the most influential artists in Los Angeles. With Robert de la Rocha, Gilbert "Magu" Luján,

and Frank Romero, he founded Los Four, a collaboration that advanced the visibility and appreciation of Chicano art. In 1974, the group gained a fifth member, Judithe Hernández. Though Almaraz's subject matter varied widely, he became best known for his views of fiery car crashes on Los Angeles freeways and his dreamlike views of the city's Echo Park neighborhood and lake. His 1982 painting Echo Park Lake No. 1, donated to the Crocker by Margery and the late Maurice Katz, is the first in a series of four large panels that together create a monumental landscape. Meant also to function as a stand-alone composition, the Crocker's painting is the only one of the four rendered at twilight, the others all being daytime views. Almaraz knew the locale well, being able to see it from his apartment window.

"If painting cannot bring about social change ... then I will change from a painter to something else."

- CARLOS ALMARAZ

Almaraz died in 1989, and his pastels, paintings, and murals continue to be influential. In 2017, the Los Angeles County Museum of Art held a major retrospective of his work, which reunited this painting with its three counterparts for the first time in thirty years.

Ceramist Alex Anderson Named Winner of the John S. Knudsen Prize

Anderson will also be featured in the upcoming 2022 NCECA Annual exhibition - Belonging

HE CROCKER IS PLEASED to award the fourth John S. Knudsen Prize to Alex Anderson, a Los Angeles-based artist who works in clay. In addition to a \$25,000 cash award to the artist, the prize funds the Crocker's purchase of Anderson's 2020 work Spiraling, which he made during the uncertainty of the COVID-19 pandemic when it "felt as though we were all spiraling toward our own undefined, yet certain end." Anderson's art will also be featured in the Museum's upcoming exhibition Belonging (on view February 20-May 8, 2022), organized in partnership with the National Council on Education for the Ceramic Arts (NCECA) for the organization's 2022 conference in Sacramento. Belonging is guest curated by Angelik Vizcarrondo-Laboy and will showcase the coded ways in which we navigate inhospitable environments, push back against oppressive systems that deny belonging, and look to community to foster inclusion.

Born in Seattle, Washington, in 1990, Anderson received his Bachelor of Arts in Studio Art and Chinese from Swarthmore College and his Master of Fine Arts in Ceramics from the University of California, Los Angeles. He previously studied at the Jingdezhen Ceramic Institute in Jingdezhen, China. He was awarded a Fulbright Grant in affiliation with the China Academy of Art in Hangzhou, where he continued his studies in ceramic art.

His work has been exhibited nationally and internationally, including Human Resources gallery, Los Angeles, The Long Beach Museum of Art, and the American Museum of Ceramic Art. Anderson is represented by Gavlak Gallery in Los Angeles and Palm Beach. He recently presented his third solo exhibition with the gallery in 2021. According to the artist, characters in Spiraling and other pieces from the series reflect "the state of race relations in America," and "serve as avatars of [his] own experience in the world as a black person socially contextualized by the white western paradigm."

The John S. Knudsen Endowment Fund was established in late 2012 by a gift from the estate of art collector John Knudsen to support an emerging or mid-career California artist while also funding programs, exhibitions, acquisitions, and other endeavors related to the artist's work at the Museum.

Artists may use the award to work in the studio, travel, purchase materials for a specific body of work, and/or pursue other creative endeavors. Awarded by a committee of review, the prize is open to all artists in California who have not yet had a solo exhibition at a major art museum. Previous recipients include 2017 winner Cyrus Tilton, 2018 winner Mark Dean Veca, and 2019 winner Jamie Okuma.

▲ Alex Anderson (American, born 1990), Spiraling, 2020. Earthenware, glaze, and gold luster, 22 x 17 x 2 in. Crocker Art Museum, John S. Knudsen Endowment Fund, 2021.49.

▲ Alex Anderson, courtesy of the artist and Gavlak Gallery Los

▲ Marie Johnson Calloway (American, 1920–2018), Mother and Daughter, 1970. Wood, pigment, fabric, hair, 47 x 27 in. Crocker Art Museum purchase with funds from the George and Bea Gibson Fund, and Michael Himovitz Fund, 2021.5.1.

ARIE JOHNSON CALLOWAY is best known for her "sculpted paintings" of everyday African American heroes and sheroes. Her work evokes the senses through the varied textures found in the materials she uses. For example, this mother and daughter are made from painted wood, fabric, and hair.

Through our senses, we access memories, feelings, and connection to the special people in our lives.

Think of one of your personal heroes or sheroes. Then, using your five senses, write down the things that remind you of this person.

The person important to me is:

I am reminded of this person through:

SIGHT

SOUND

SMELL

TASTE

TOUCH

Monst Co Watisse

MASTERWORKS OF FRENCH IMPRESSIONISM FROM THE DIXON GALLERY AND GARDENS

PRESENTING SPONSOR

▲ Fig. 2 Alfred Sisley (French, 1839–1899), The Loing at Saint-Mammès, ca. 1880. Oil on canvas, 15 x 22 in. Dixon Gallery and Gardens; Gift of Montgomery H. W. Ritchie, 1996.2.15.

OCTOBER 3, 2021 – JANUARY 9, 2022

N 1870S PARIS, a new, modern society was forming. The Third Republic, proclaimed in 1870 after the Franco-Prussian War, capped the movement towards personal freedoms gradually won under the Second Empire. Though France was humiliated by defeat and its capital was marked by the Commune battles of 1871, Paris itself quickly returned to vibrancy, transformed by industrialization, the increase in living standards and leisure time for a large part of the populace, and the Grands Boulevards of Georges Hausmann's city plan. From the dance halls and cabarets of Montmartre to the Opéra Garnier and the ballet, cultural life was lively, and new pleasure gardens and parks along the Seine catered to those seeking weekend respite from the busy city. Within this backdrop of political turmoil and glittering escapism, citizens from city and country and

different social classes mingled as never before. In the world of art, a similar transformation was underway. Challenging the domination of Academic painting, artists rejected from the annual Salon at the École des Beaux-Arts created new venues and types of art for exhibition. Monet to Matisse: Masterworks of French Impressionism from the Dixon Gallery and Gardens brings 50 works from this artistic rebellion to Sacramento.

With its roots in the earlier innovations of Gustave Courbet and Camille Corot, Impressionism brought new techniques, subjects, and greater luminism to the Parisian art world. The Impressionists Claude Monet, Alfred Sisley, Pierre-Auguste Renoir, and Camille Pissarro are household names in the 21st century for their contributions to art history. Their contemporaries and pupils,

▲ Fig. 3 Paul César Helleu (French, 1859–1927), The Final Touch, ca. 1885. Pastel on buff wove paper, 20 3/4 x 17 1/2 in. Dixon Gallery and Gardens, Museum purchase with funds provided by Brenda and Lester Crain, Hyde Family Foundations, Irene and Joe Orgill and the Rose Family Foundation, 1993.7.34.

▶ Fig. 4 Camille Pissarro (French, 1830–1903), The Apple Tree, Effect of Snow at Éragny, 1894. Oil on canvas, 21 x 25 1/2 in. Dixon Gallery and Gardens; Gift of Montgomery H. W. Ritchie, 1996.2.9.

including Paul Gauguin, Maurice Utrillo, Paul Cézanne, and Henri Matisse, show the influence of their new concept of painting, which continues to this day.

The term "Impressionism" was created when 30 artists banded together and exhibited in 1874. Though unjuried and unofficial, the exhibition was praised and panned. Claude Monet's painting Impression: Sunrise attracted criticism for its seemingly unfinished state, thick impasto, and divergence from reality—an evocation of a seaside sunrise rather than an exact depiction. Louis Leroy, reviewing the show for Le Charivari, singled out Monet's painting as typifying a new type of art and coined the term "Impressionism" from its title. Used by Leroy in disdain, the artists themselves soon adopted the name.

Monet's Village Street (fig. 1), painted several years before the 1874 exhibition, shows the Normandy coast where the artist had grown up. Bathed in light, the house and landscape at right are captured in broad, quick brushstrokes of thick paint that suggest rather than delineate form. At left, the artist employs the same brisk brush in darker tones, capturing the long shadows of late afternoon. In the center distance, a few vertical slashes indicate passersby, while at right, a tree draws the eye to a glimpse of the English Channel beyond. Here Monet paints out-of-doors directly on the canvas, like his precursors Courbet and Corot, but records a single moment of the waning day.

▲ Fig. 5 Paul Cézanne (French, 1839–1906), Trees and Rocks near the Château Noir, ca. 1900–1906 Oil on canvas, 24 3/8 x 20 1/4 in. Dixon Gallery and Gardens, Museum purchase from Cornelia Ritchie and Ritchie Trust No. 4, 1996.2.20.

Monet's close friend Alfred Sisley occupied less of the spotlight in early Impressionist exhibitions but became one of the most important artists of the group. Of British descent, he spent almost all his life in France. Rather than the bustle of Paris, he preferred life in the riverside towns to its west. Saint-Mammes (fig. 2), where the Loing River joins the Seine, was a shipping point on the way to the capital. The bridge and barges beyond the marshy shore stretch as thin, dark horizontals between the sky and its reflection. The cloud formation above provides the picture's vivid sense of depth with narrowing bands of white freeing the artist from reliance on one-point perspective.

Paul Helleu and his Impressionist friends preferred to capture modern life and society through scenes set in cafés, pleasure gardens, and even brothels. Here, Helleu depicts a young woman adjusting her coiffure (fig. 3), perhaps as she is about to leave a café. Though

her companion is unseen, the bowler and cane on the table indicate that a man waits for her to finish primping. Helleu, known especially for his portraits of beautiful women, captures a revealing moment through gestural pastel lines.

A different personal moment is shown in Camille Pissarro's painting of a field and its surroundings (fig. 4). Near the end of his life, confined to his house as he fought blindness, Pissarro painted an entire series of views from the upstairs window of his studio with his apple tree in the foreground. At least a dozen of these scenes survive, the paintings remarkable for their variety and technique, depicting all seasons, at different times of day, with bold impasto or, as in the foreground here, with canvas left bare between dry brushstrokes.

Some artists, such as Paul Cézanne, began as Impressionists exhibiting in the Impressionist exhibitions, working with them, sharing patrons, and creating a new kind of art. A close collaborator of Pissarro in the 1870s, Cézanne emerged from a period of turbulent, dark paintings to become a disciple of analytic Impressionism, focusing on the brushstrokes themselves and their placement. By the time Cézanne made this painting (fig. 5), his technique had nearly advanced to abstraction, with large, carefully prepared strokes in strong colors that almost became a visual pattern rather than a means to describe form.

Many American artists were affected by Impressionism and its later developments. Trained under Thomas Eakins in Philadelphia, Henry Ossawa Tanner sought new horizons in Europe rather than struggle under the limited opportunities accorded to him and his fellow Black artists in the United States. Arriving in Paris in the early 1890s, he encountered success and by 1894 exhibited religious narratives at the Salon. In this unusual view looking towards the church of Notre-Dame (fig. 6), he combines dark colors and loose brushwork to depict the end of a passing storm.

Like Cézanne, Henri Matisse built upon the lessons of Impressionism to create new styles. In his early work of the 1890s, Matisse's light colors and bold brushstrokes owed much to the artists of Monet's generation. During summer trips to paint outdoors on the island of Belle-Île in Brittany, Matisse worked alongside Monet's friend John Peter Russell, which led him to rethink his approach to color. In this shoreline view (fig. 7), he juxtaposes patches of saturated color in such a way that water, boat, and land merge into a bright but legible array. Painted at a pivotal moment in Matisse's career, The Palace, Belle-Île laid the groundwork for his later Fauvist period and innovative modern art.

▼Fig. 6 Henry Ossawa Tanner (American, 1859–1937), View of the Seine, looking toward Notre-Dame, 1896. Oil on canvas, 14 7/8 x 20 1/8 in. Dixon Gallery and Gardens, Museum purchase in memory of Joe Orgill with funds provided by an anonymous donor, 2018.4.

■ Fig. 7 Henri Matisse (French, 1869–1954), Le Palais, Belle-Île, ca. 1896–1897. Oil on canvas, 13 1/8 x 16 1/8 in. Dixon Gallery and Gardens, bequest of Mr. and Mrs. Hugo N. Dixon, 1975.15. © 2021 Succession H. Matisse / Artists Rights Society (ARS), New York.

STAY and PLAY

Maurice Utrillo (French, 1883–1955), The Road to Puteaux, 1913–1914. Oil on canvas, 23 3/4 x 32 1/4 in. Dixon Gallery and Gardens, gift of Cornelia Ritchie, 1996.2.17.

Mise-en-Scène

nspired by picture postcards, French painter Maurice Utrillo (1883–1955) often painted sidewalk scenes that depicted houses, streets, windmills, and cafés—the places and spaces that help craft a city's identity. In The Road to Puteaux, a work included in Monet to Matisse: Masterworks of French Impressionism from the Dixon Gallery and Gardens, Utrillo documents a treelined avenue leading to the small town of Puteaux, west of Paris.

Take a moment to consider a unique view that you may have of your city, town, or suburb.

Station yourself at a spot at your window:

- What do you see?
- Are there trees, cars, buildings, or people?
- Where do your eyes travel?
- What viewpoint do you have?

Describe your scene vividly in two to three sentences and illustrate your perspective in the "postcard" space below. You can also share your views with the Crocker's Adult Education Coordinator Houghton Kinsman at hkinsman@crockerart.org or on social @crockerart.

\neg
 _
-

HANDS AND EARTH

CONTEMPORARY JAPANESE CERAMICS

SEPTEMBER 12, 2021 - APRIL 24, 2022

This exhibition was made possible thanks to the generosity of Carol and Jeffrey Horvitz and the Jeffrey Horvitz Foundation.

FIG. 4

ONTEMPORARY JAPANESE CERAMICS are undergoing a widely acclaimed creative revival, and this exhibition, featuring more than 40 objects, provides an insightful introduction to stunning clay artistry from Japan. Three generations of ceramists, active over the past 80 years, demonstrate the vitality and innovation of modern and contemporary Japanese ceramics, which are deeply rooted in the country's rich pottery and porcelain traditions. While the artists featured in the exhibition have very different approaches to clay, they share a commitment to excellence in their craft. This exhibition showcases both functional vessels and sculptural forms, and a wide range of traditional and non-traditional shapes, glazes, techniques, and surface treatments.

Since 1950, the Japanese government has bestowed the title "Living National Treasure" (LNT) upon artists who have attained the highest level of artistry in their chosen fields. Of the 35 artists represented in this exhibition, seven have been accorded this honor, including Hamada Shōji, who helped revive the folk craft movement known as *mingei* and whose work inspired the North American studio-pottery movement in the post-war era.

Several artists featured in the exhibition descend from distinguished pottery dynasties, notably Kondō Takahiro, whose grandfather Kondō Yūzō was a Living National Treasure. Kondō Yūzō is recognized for *sometsuke* (cobalt blue and white underglaze) (fig. 3) porcelain vessels that depict wondrous mountains and landscapes often accented with gold overlay. The younger Kondō

is known for his distinctive silver mist or water droplet glaze that he formulated from a composite of platinum, gold, silver, and glass frit. His monumental *Jishinha (Seismic Wave)* (fig. 1) departs from the traditional ceramics of his ancestors and conjures both the Neolithic monoliths of the Orkney Islands, which he visited, as well as the sculptures of modern artists Constantin Brâncusi and Isamu Noguchi.

The exhibition also presents ceramics by established and emerging women artists who, after largely being excluded from the male-dominated field, are now playing a leading role in Japanese clay practice. Professional ceramic schools and university courses facilitated the careers of Koike Shōko and Futamura Yoshimi, who are among the first generation of female Japanese ceramic artists to secure significant worldwide recognition. Hashimoto Machiko and Shingū Shōko are recent university graduates and count among the new masters of Japanese ceramics. Futamura's *Big Birth* (fig. 2) evokes an astonishing geological mound, while Hashimoto's *Shining Moment* (fig. 4) suggests a delicate blue-and-white blossom. Both sculptures express the desire to capture the essence of nature fired in clay, a major fascination of current Japanese ceramists.

The objects featured in *Hands and Earth* represent highlights of the Carol and Jeffrey Horvitz collection. Since 2008, the Boston-based couple has amassed more than 1,000 examples of modern and contemporary Japanese ceramic art, the largest collection outside of Japan.

[◄] Fig. 1 Kondō Takahiro (Japanese, born 1958), Jishinha (Seismic Wave), 2016. Marbleized porcelain with metallic glaze and cast glass, 43 1/4 x 6 1/4 x 3 1/4 in. Collection of Carol and Jeffrey Horvitz, JC2016.042. © Kondō Takahiro, photo by Tomas Svab, courtesy of Joan B. Mirviss LTD.

[▼] Fig. 2 Futamura Yoshimi (Japanese, born 1959), Big Birth, 2016. Stoneware with porcelain slip, 24 3/8 x 25 5/8 x 24 in. Collection of Carol and Jeffrey Horvitz, JC2017.030. © Futamura Yoshimi, photo courtesy of the Lowe Art Museum.

[▲] Fig. 3 Kondō Yūzō (Japanese, 1902–1985), Yama sometsuke kinsai kabin (Blue-and-White Mountain), ca. 1977. Cobalt blue-underglaze with gold on porcelain, 7 7/8 x 7 5/8 in. Collection of Carol and Jeffrey Horvitz, JC2017.001. © Kondō Yūzō, courtesy Kondō Takahiro; photo by Richard Goodbody, courtesy of Joan B. Mirviss LTD.

[▶] Fig. 4 Hashimoto Machiko (Japanese, born 1986), Shining Moment, 2012. Cobalt blue-glazed porcelain, 13 13/16 x 17 11/16 x 16 1/8 in. Collection of Carol and Jeffrey Horvitz, JC2017.027. © Hashimoto Machiko, photo courtesy of the Sokyo Gallery.

HOTEL DEL MONTE, MONTEREY, CAL.

TOWNS TRAINS IN TERRAIN

EARLY CALIFORNIA PRINTS FROM THE POPE COLLECTION

OCTOBER 31, 2021 - JANUARY 30, 2022

RAWN FROM A RECENT GIFT of nearly 200 prints and original works on paper from the Peter T. Pope Early California Collection, this exhibition examines the history of California through rare historical maps, depictions of Gold Rush towns, urban scenes of San Francisco, train travel, and other aspects of daily life. Works by artists, cartoonists, and printmaking firms, including Edward Jump, Currier & Ives, Charles Braddock Gifford, the Nahl Brothers, and Britton & Rey (fig. 1) are represented side-by-side. The featured examples showcase details of life in the Golden State through printmaking techniques that include etching, engraving,

and lithography. The diversity of subject matter within the exhibition also documents the difficult realities of building modern California, with under-told narratives of life and labor that provide a more complete picture of the state's history.

Maps provide many of the earliest visual representations of the area now known as California. *America*, from 1606 (fig. 2), a map by Jodocus Hondius, shows a compacted view of North and South America with an emphasis on tall sailing ships indicative of European exploration and colonization. California is shown as a peninsula. The work forecasts the influx of people traveling to and settling in the

region during subsequent centuries, as well as the increased interest in the terrain's environmental resources.

A quarter of a million people literally rushed to California in search of gold between 1848 and 1853, considered to be the largest mass migration up to that point in American history. The influx of people during the Gold Rush hastened the forced relocation of Native American populations and California's move to statehood, which was secured through the Compromise of 1850. Within this Gold Rush history also lies the history of immigrants and immigrant labor, as steamships, riverboats, and overland trails brought individuals from across the globe to Northern California, including upwards of 20,000 Chinese laborers who helped build the most treacherous western portion of the transcontinental railroad between 1863 and 1869.

Starting in 1853, Nathaniel Currier (and later Currier & Ives) published 30 prints featuring trains for Americans wanting pictures of the then-modern mode of transportation. To capitalize on public interest in the first railroad linking the eastern and western parts of the United States, and to help the government promote westward expansion, the printmakers issued Frances Flora Bond Palmer's lithograph Across the Continent in 1868 (fig. 3), a year before the transcontinental railroad was completed. In the lower right, the new transcontinental train (identified as 'Through Line: New York San Francisco") cuts across the landscape.

▲ Fig. 2 Jodocus Hondius (Dutch, 1563–1612), America, 1606. Engraving with hand coloring, 14 3/4 x 20 1/4 in. Crocker Art Museum, gift of the Peter T. Pope Early California Collection, 2019.74.164.

▲ Fig. 3 Frances Flora Bond Palmer (American, born England, 1812–1876) and James Merritt Ives (American, 1824–1895), Across the Continent, 1868. Lithograph, 17 1/2 x 27 1/8 in. Crocker Art Museum, gift of the Peter T. Pope Early California Collection, 2019.74.36.

▲ Fig. 4 Edward Jump (American, born France, 1832–1883), Earth Quakey Times, San Francisco, October 8, 1865, 1865. Lithograph, 14 1/2 x 20 1/2 in. Crocker Art Museum, gift of the Peter T. Pope Early California Collection, 2019.75.7.

When looking specifically at images of the transcontinental railroad, many visual narratives emerge, with two being prominent. The first is the literal representation of trains and train tracks, representing the idea of a train as a physical connector for people and industry. The laying of tracks and the installation of a line of telegraph poles show two forms of communication between East and West. The second is the displacement of Native American communities and lifeways. This image includes signs of "progress": the chopping down of trees and Native American figures on horseback nearly engulfed in smoke from the passing train.

Apart from prints that look to the landscape or travel as their subjects, many of the works in the exhibition are dedicated to the social, political, and economic life of San Francisco in the late 19th and early 20th centuries. Scenes of the city show urban development, aerial views, social gatherings, caricatures of well-known industrialists, and the destruction caused by the 1865 and 1906 earthquakes. Edward Jump's Earth Quakey Times (fig. 4), which shows men, women, and children running in all directions to avoid shaking buildings in 1865, also includes one of the earliest caricatures of Mark Twain, as he holds a falling lamp post at right. Above Twain, a woman falls from a swaying building, her billowing dress serving as a parachute, while at center, a cable car goes off the rails.

Together, the variety of prints in the exhibition represent the towns, trains, and terrain that shaped California's history.

STAYend

▲ George Frederick Keller (American, born Prussia, 1846–1927) and Francis Korbel (active 19th century), published by F. Korbel & Bros., *Emperor Norton*, ca. 1880. Lithograph, 8 x 8 in. Crocker Art Museum, gift of the Peter T. Pope Early California Collection, 2019.74.45.

A car-i-ca-ture is a picture or imitation of a person in which certain striking characteristics are exaggerated to create an impactful effect.

Character Conceptions

(1818–1880) lived an eccentric life, patrolling the streets of San Francisco, and speaking out against the corruption of legal and political structures that he believed led to the inequities of the Gilded Age. The self-proclaimed "Emperor of the United States," Norton became a legendary figure in the city and the San Francisco Chronicle reported that as many as 10,000 people lined the streets for his funeral.

Take a look at this caricature of Emperor Norton created by George Frederick Keller and Francis Korbel, which is featured in *Towns, Trains, and Terrain:*Early California Prints from the Pope Collection:

- What do you notice?
- What details do you see in the person's clothing, hair, and face?
- What personality characteristics do you see depicted in this lithograph?
- What kind of person do you think Keller and Korbel are trying to portray?
 Why?

Now, based on your observations and interpretations, what do you think Emperor Norton would say about our current times? Have some fun speaking for the Emperor using the thought bubble above.

STEPHEN DE STAEBLER

MASKS AND MONUMENTAL FIGURES

NOVEMBER 21, 2021 - APRIL 3, 2022

was an internationally celebrated sculptor and a pivotal figure in the Bay Area Figurative and California Clay movements. During a career that spanned five decades, the artist created powerful, deeply symbolic sculptures in clay and bronze, merging ancient and modern vocabularies that captured the physical and spiritual struggles of the human condition.

Born in St. Louis, Missouri, De Staebler studied religion at Princeton University and attended summer art school at Black Mountain College in North Carolina before moving to the San Francisco Bay Area in the late 1950s. There, he worked with the renowned ceramist Peter Voulkos at the University of California, Berkeley, earning a master's degree in art. De Staebler's life and education profoundly shaped his interest

▲ Stephen De Staebler (American, 1933–2011), Yellow Eye-Blue Eye, 1973. Pigmented stoneware, 7 x 4 x 3 in. Estate of Stephen De Staebler.
▲ Stephen De Staebler (American, 1933–2011), Untitled Mask III, 1971. Pigmented stoneware, 8 1/2 x 5 1/2 x 5 in. Collection of Lisa Chadwick.

in the human form, which he fragmented and deconstructed, whittled down and built back up through creative exploration and perseverance. De Staebler was also an avid basketball player, which inspired him to work with clay using a combination of chance, gravity, and timing, and he also employed his own body as an instrument in his artistic method. For De Staebler, color signified emotion, and rather than working with surface glazes, he preferred to infuse raw clay with cobalt, manganese, and other pigments before firing.

This exhibition presents clay and bronze masks dating from the 1960s to the 1990s and a selection of monumental bronzes completed from the 1990s to 2010, shortly before De Staebler's death. Raw and rugged, the masks suggest mummification and mortality and often reference the artist's own visage. De Staebler's work in bronze encouraged him to increase the scale of his work while maintaining a strong geological aesthetic, a theme central to his practice. These sculptures include a mix of winged and totemic figures cast from clay body fragments that he had made earlier in his career and which he buried in the 'boneyard' behind his studio. Like the masks, they evoke decay, aging, and death. In the words of De Staebler, "Clay can be a metaphor for many things, I made it a metaphor for flesh and earth."

[■] Stephen De Staebler (American, 1933–2011), Deep Striding Woman, 2010. Bronze, 91 x 19 x 48 in. Estate of Stephen De Staebler.

David Gilhooly (American, 1943–2013), Jelly Bean Bear in Ark, 1981. Glazed and painted earthenware, 13 x 8 x 13 in. Crocker Art Museum, gift of Joanne and William Rees, 2018.115.27.

JANUARY 30 - MAY 1, 2022

The Candy Store

Funk, Nut, and Other Art with a Kick

In 1962, Adeliza McHugh opened the Candy Store Gallery in a modest house in Folsom, California. For 30 years, the work of Robert Arneson, Roy De Forest, David Gilhooly, Irving Marcus, Gladys Nilsson, Jim Nutt, Jack Ogden, Sandra Shannonhouse, Peter VandenBerge, Maija Peeples-Bright, and many others, delighted visitors and helped put the whimsical, funky, and irreverent aesthetic of California's Central Valley on the art-historical map. Held on what would be the 60th anniversary of the gallery's founding, this exhibition is the largest to-date on the Candy Store and, as the trailblazing McHugh liked to say, celebrates art with a "kick."

ArtInteractive LIVE! Debuts September 2

E ARE THRILLED to bring back the *ArtInteractive* brochure with this issue of *ArtLetter*. As many of you know, *ArtInteractive* details all of the Museum's educational programs, events, and happenings. As we emerge from lockdown, the Crocker will present more in-person activities—some familiar and some new—while continuing to offer many of our popular virtual programs.

To kickoff our exciting fall programs, we are pleased to invite Crocker members to venture behind the scenes of the Museum and Sacramento's art scene with the NEW *ArtInteractive LIVE!* Part variety show, part family game night, part revealing art discussion forum, *ArtInteractive LIVE!* will debut on September 2 at 6 PM and will continue to explore a new theme on the first Thursday

of every month through the end of 2021. Members will experience storytelling from diverse makers and creatives, and even take on some quick, hands-on creative challenges. Featuring YOU as on-screen participants, *ArtInteractive LIVE!* will be the virtual destination in Sacramento to see art and be seen.

This unique virtual experience is designed to serve our members and build community through art. *ArtInteractive LIVE!* is the first program of its kind, and is designed to be experienced in the moment. Registration is open to all members and you'll have to be there LIVE to experience the fun! The program will not be recorded or available after the event. Checkout the *ArtInteractive* program brochure and our online events calendar for more information on this must-see experience.

2017

2018

2019

2020

2021

Back to School

The Crocker Art Museum is here and ready to welcome back students and teachers!

HE CROCKER'S MISSION to provide art education and experiences extends well beyond our walls, and this fall we are excited to introduce our Teacher2Teacher program. Providing in-person classroom experiences, virtual tours, classroom resources, and professional development, Teacher2Teacher will serve educators in the Sacramento region and beyond.

Established last spring, the virtual tour program brings staff and docents into the classroom via Zoom to share artwork and engage students in discussion. With themes like "Take Art Apart" to "Art and Activism," these virtual tours are designed to build visual literacy skills, expand students' worldviews, inspire creativity, and are lowcost or free to attend.

As we restart in-person programs, Crocker-to-Go will bring a trained docent into area classrooms to provide an overview of the Crocker and share artwork centered around a theme rooted in the California State Standards for the Visual Arts and History/Social Science.

Finally, to support educators, we have also expanded our online curriculum resources to include newly developed arts-integrated lessons and ideas. These resources provide foundations for learning and teaching, all focused on collaboration, effective communication, enhanced critical thinking, and creative inspiration.

Teacher2Teacher **Supporters**

The Crocker Art Museum relies on the generosity of individuals, corporations, foundations, and government entities to support our programs, exhibitions, and day-to-day operations. Thank you to the following funders for their support of the Crocker's Teacher2Teacher program, a new professional development and peer networking program for K-12 teachers.

KINGSLEY ART CLUB (INAUGURAL FUNDER)

The mission of the Kingsley Art Club is educational: to promote the knowledge and appreciation of the arts among the members and community, and to promote and encourage the teaching of the arts.

THE KELLY FOUNDATION

makes grants to various charitable organizations in the community including, but not limited to, education institutions, hospitals, cultural activities, and groups that benefit children.

TEICHERT FOUNDATION gives

grants to organizations that create beauty, foster culture, nurture children, provide access to food and housing for those in need, preserve nature, increase environmental awareness, build an educated citizenry and a well-prepared workforce, and strive to provide better health for all.

THE CALIFORNIA CULTURAL AND **HISTORICAL ENDOWMENT'S MUSEUM GRANT PROGRAM**

Administered by the California Department of Natural Resources (CDNR) and funded by proceeds from the Snoopy Special Interest License Plate sales, the Museum Grant Program seeks projects that assist the California Cultural and Historical Endowment (CCHE) in supporting and enhancing museum services that recognize the importance of making art, science, history and culture available to all residents of California, with an emphasis on underserved communities.

Gallery Bytes

SEPT 14 | 3 PM ADULTS

Masami Teraoka, Tale of a Thousand Condoms/ Samurai and Razor with docent Sam Reep

SEPT 28 | 2:30 PM STUDENTS • 3 PM ADULTS Meet Recent Docent Graduates

OCT 12 | 2:30 PM STUDENTS - 3 PM ADULTS

Meet the Producers with Houghton Kinsman and Brian Suhr

OCT 26 | 2:30 PM STUDENTS • 3 PM ADULTS Happy Halloween!

NOV 9 | 2:30 PM STUDENTS • 3 PM ADULTS Meet Curator Jayme Yahr, Ph.D.

DEC 7 | 2:30 PM STUDENTS • 3 PM ADULTS Meet Education Manager Michelle Steen

OCT 26 | 2:30 PM STUDENTS · 3 PM ADULTS

Monet to Matisse: Masterworks of French Impressionism from the Dixon Gallery and Gardens

For more information, visit crockerart.org

This activity is sponsored in part by Kingsley Art Club, the Kelly Foundation, Teichert Foundation, and the Museum Grant Program

Gallery Bytes

Join us in the galleries for this popular virtual program

IVE-STREAMED from the Crocker's ever-changing galleries, Gallery Bytes is a twice-monthly program that provides a deep dive into the Museum's collection, one piece at a time. Gallery Bytes was developed as part of the Teacher2Teacher program and is open to student and adult learners. Join a diverse range of presenters and special guest hosts as we take a deep dive into one artwork, exploring the artist, materials, and period in which the work was created. Participation is encouraged, and attendees can use the chat function to ask questions and provide comments to our moderators in real time.

JOIN US ONLINE

SHARE THE ARTS WITH YOUR FRIENDS AND FAMILY!

Crocker memberships make great gifts, and current members receive 10% off gift membership purchases.

STAY CONNECTED

With Your Crocker Membership!

Your membership helps the Crocker serve our community with dynamic programs and events that connect people in unexpected ways with art, ideas, each other, and the world around them. Be sure to enjoy the perks as well! Members gain early registration to exhibitions and events, along with free and discounted tickets to select programs.* We hope to see you soon.

Join us for these events and more! Keep an eye out for emails from the Crocker with additional details and information. Visit **crockerart.org** for the full calendar of programs, classes, tours and talks, and checkout the ArtInteractive brochure enclosed with this issue of ArtLetter for program details. Thank you for your support!

ArtTastes: HONEY

THURSDAY, SEPTEMBER 30, 6 PM FREE FOR MEMBERS, \$25 FEE FOR TASTING

Delight in the Crocker's new culinary arts series that pairs art on view with food tastings and experiences. Join us for the inaugural event: a sweet conversation about honey!

Monet to Matisse: Masterworks of French Impressionism from the Dixon Gallery and Gardens Member Preview

SATURDAY, OCTOBER 2, 10 AM – 4 PM MEMBER-ONLY EXHIBITION PREVIEW

Join us for a member preview celebrating the opening of *Monet to Matisse: Masterworks of French Impressionism from the Dixon Gallery and Gardens.* Capacity is limited, and advanced registration with timed ticketing is required. Reserve your tickets online at crockerart.org. Reservations open September 1.

ArtInteractive LIVE!

FIRST THURSDAYS, 6 PM [VIRTUAL] EXCLUSIVE TO MEMBERS

Venture behind the scenes of the Museum and Sacramento's art scene in this immersive, virtual program. You have to be there to experience it.

Art on Film: Miss Hokusai

SUNDAY, OCTOBER 24, 2 PM FREE FOR MEMBERS

Join us for a gallery tour of *Monet to Matisse: Masterworks of French Impressionism from the Dixon Gallery and Gardens* and film screening that explore the influences of Japanese art on French Impressionism and art today.

^{*} Dates and times are subject to change. Visit **crockerart.org** for schedule updates.

CARES ACT TAX INCENTIVES EXTENDED, WITH A SMALL BOOST

Key provisions of the CARES (Coronavirus Aid, Relief, and Economic Security) Act were extended into 2021. Here is what the new stimulus package means for you this year:

Tax Incentives When You Give To Charity

- 1. An expansion of the universal charitable deduction for cash gifts. The universal charitable deduction has been extended and given an upgrade. The new maximum deduction is \$300 for single filers and \$600 for married couples filing jointly. This is available to taxpayers who take the standard deduction. This tax incentive is available for cash gifts to qualified charities, such as the Crocker, but not supporting organizations or donor-advised funds.
- 2. The cap on deductions for cash contributions to public charities is generally limited by a percentage of a taxpayer's adjusted gross income (AGI). The CARES Act lifted the cap on annual contributions for those who itemize, increasing it from 60% to 100% of AGI for 2021. Any excess contributions can be carried over to the next five years.

We Can Help!

For up-to-date information on estate and charitable gift planning, please visit the planned giving section of the Crocker's website at crockerart.org/plannedgiving or click on the "Donate" button in the top right corner of the Crocker's home page and select "Legacy Giving" from the dropdown menu.

Our staff is always available to assist donors with questions about gift planning and are available to meet with you at any time. Please contact Amalia Griego at (916) 808-1177 or agriego@crockerart.org if you have any questions or would like to schedule a meeting.

^{*}Always seek the counsel of professional advisors on the best estate and financial plan for your situation.

THANK YOU

A big thank you to everyone who helped make the Crocker Art Museum's 2021 Art Auction Season a success! Over 340 works of art by both emerging and renowned artists were available for bidding, and there was something for both new collectors and veteran art patrons alike.

Together, Big Names Small Art, the Silent Auction, and the Live Auction raised over \$500,000 after expenses—and these funds will help the Crocker continue to serve thousands of children, families, and adults through exceptional exhibitions and engaging art education programs. A special thank you to the participating artists, sponsors, and patrons who helped make the 2021 Art Auction Season possible.

PRESENTING SPONSOR

HUGHEY PHILLIPS

Dave and Margot Bach

Baird

Bardis Miry Development

Lela Bayley and Tim Stevnick

SUPPORTING SPONSORS

Denise and Donald Timmons

CORPORATE SPONSOR

Dan and Gwenna Howard

SUPPORTERS

Daniel and Cinda Hyman Pat Ingoglia Gary Johns and John Schneider Jason and Mary Kinney Jahmal and Tamika Miller Linda Lawrence Nancy Lawrence North Table Mark Rathe and Simone Miller-Rathe Runyon Saltzman, Inc. Estelle Saltzman David Townsend and Sharon Usher Chuck and Paulette Trainor Travis Credit Union / Nathan Cox Western Health Advantage Frank and Helen Wheeler Sandy Burton Yasso and Jim Yasso

CATALOGUE SPONSOR

DOWNEYBRAND

VALET SPONSOR

IN-KIND SPONSORS

Archival Gallery Box Brothers Shipping Fong & Fong Printers and Lithographers Matchbook Wine Company

THANK YOU

The following artists and donors contributed artworks to the 2021 Art Auction and donated 100% of proceeds from the total sale price:

Paula Bellacera Melba Browne Suzie Buchholz Linda Christensen Chris Daubert Sandy Delehanty Christel Dillbohner Sylvia Fitzgerald Ferdinanda Florence Marcy Friedman Stephen Giannetti Benjamin Hunt

Saeed Khavvar Nejad Peter Wayne Lewis David Ligare Linda Merksamer Carol Mott-Binkley Timothy Mulligan Sandy Ostrau Dave Roth Maryann Steinert-Foley Paula Swayne Mary Swisher

Michael and Bobbe Brown Denise and Don Bowden Dustin and Glenda Corcoran James and Kathleen Deeringer Cecilia Delury and Vince Jacobs Susan Edling Extreme North Steve and Sandra Felderstein Sylvia Fitzgerald Five Star Bank Patty French Marcy Friedman and Paul Kaufmann Michelle Hill M.J. Hamilton and Dave Reed

THANK YOU FOR SUPPORTING THE CROCKER ART MUSEUM ON THE BIG DAY OF GIVING! This year the Crocker raised more than any other arts and culture organization in the Sacramento area with \$167,162 in donations from 659 donors. This outstanding generosity makes a significant impact on the Crocker's continued efforts to provide dynamic art experiences and resources for our community, and we truly appreciate your generous support and partnership.

WE OFFER OUR MOST SINCERE APPRECIATION TO THE FOLLOWING DONORS:

Grace Aasen Gayle Abbott Richard Abono Myrna Acoba-Rapisura Thomas Adams Susan Aguilar Margaret Ellen Ahern Katherine and Jan Akins Rebecca Albiani Barbara Alexander Denise Allison Norma Allison Judith Alsop Roberta Alvarado Faviana Alvarez Jacqueline Ames

Kelley and Robbie Anderson

Richard Archbold Eva Lee Arriaga Kathleen Asay Richard Ashby Kathleen Babin Todd Baker Judy Banis

Nancy and Donald Barber

Carol Bargar Amy Barnes Dan Barr Melza and Ted Barr

Rhonda and Ralph Barrett

Pamela Barton Dick and Kari Bauer

Tony Beard

Dennis Beck and Chris Beck Hans and Erika Beernink Christopher Befumo Ann Beinhorn

Elizabeth and Patrick Bell

Susan Benedetti

Karen Benson and Molly Benson

Janine Bera

John Bernhardt and Brigitte Uhlmann

Carol Berry Elaine Betschart Rhony Bhopla Camille Binon Christine Black

Janice Bloudoff and David Armand Judith Blum and Scott Ragsdale PA Blumberg

Robert and Doni Blumenstock

Allen Bohnert
Joanne Bollinger
Stefanie Boniel
Linda Boranian
Jennifer Borenstein
Elizabeth Borland
Lyndie and Roger Boulton
Bill Boyson
Linda Brandenburger
William Breazeale

Nichelle and Lela Broadway Debra and Ernie Brock

Ellen Broms

William Bronston and Lisa Levering

Susan Brooking

Nancy and Ronald Brower

Amber Brown
Anthony Brown
Brenda and Fritz Brown
Lorraine and Jeff Brown
Patricia Brubaker
Edelgard Brunelle
Susan Buck
Heath Buckmaster
Thomas Bullock
Pamela Burmich
Susie and Jim Burton
Diane Butler
Shelly Butler
Leanne Byerhoff
Jay Byers

Jay Byers
Brookes Byrd
Lori Cale
Robert Calvin
Barbara J. Campbell
Carol Camponovo

Cannady-Ford Family Fund of the Sacramento Region Community

Foundation Alicia Cantu Mary Carash Susan Carey Lori Carpenter Kathy Casenave Dana Cash Collette Castro Margo Cave Phoebe Celestin William Chambers Aaron Chandler Sierra Chang

Hector and Kazue Chavez

Lihong Chen Julie Chinn Simon K. Chiu

Chris and Ana Maria Chu

Janice Chung Cecilia Clark Gregory Clark

Terri Clark and Jeff Galvin

Tonya Clark Ruth Coelho Claudia Coleman N. Dean Conrad and Charles Saydah

Dennis Cook and Śusan Lamb Cook Diane Cook

Leslie and Nik Cook

Roberta Cook and Jose Canela

Teri Cook David Cooke

and Rachael Fulp-Cooke Kathleen and Charles Cooper Virginia and Michael Corcoran Marie and Kenneth Corey Janet Cornelius and Nancy Voss Victoria Godina Corona The Bernd Crasemann and Joan

Machlis-Crasemann Civil Fund of the Sacramento Region Community Foundation

Maryann Crawford and Marj Polgar

Barbara Crist Katherine H. Crow Claudia Cummings Eleanor Cummings Lou A. Cummings and Thorvaldur Torfason

Mary Anne Dann Michele Darling Anne Dasch Sharon Dauer Elizabeth Daugherty

Margaret and Robert Davenport

Sarah Davis Dawn Davison Gayle Dax-Conroy

Gail de Back and Daniel de Back

Ramon Del Rosario Sandy Delehanty David Dellinger

Cecilia Delury and Vince Jacobs Delury Family Fund of the

Sacramento Region Community

Foundation Barbara Denny Paul Dinger

Cynthia Dobbs and Andrew Smith Marge and Joe Dobrowolski Charlotte B. Dodgson

and Kristine Ahlberg Karyn and Thomas Domich Mary Dominguez Dennis and Patty Dong

Kathryn Donovan Christopher Doria Pat and Bill Dorman

Jacquie Duerr and Alberto Balingit

Cherilyn Duncan Rita Duncan Michael Dunlavey Leslie Dunsworth Janet Eagan John Earnest Katherine Eason

Andrea and Brian Eberly Allison and Mark Edmonds

Beth Edwards
Julia Edwards
Sandra Edwards
Linda Elgart
Jeanne Elise
Jennilyn Elizaga
Megan Elsea
Tom and Joy Elson
Mike and Judy Elston
Jennifer Enright
Jennifer Ertl
Robert Esparza
Lynn and Kent Estabrook

Norris Evans Ioan Fauber

Sandra and Steven Felderstein

Leslie Finlev William Fisher

We Offer Our Most Sincere Appreciation to the Following Donors:

James Fitzpatrick and Peter Walsh

Eireann Flannery Scott Folena Martin Forrester

Jane Fox and Bob Garcia

George M. Foxworth

Esther Franklin and Penelope Taylor

Brian Fransler

John Franz

Kelly and Michael Fredericks

Marcy Friedman and Paul Kaufmann

Jim and Alison Fritzsche Lisa Frydenlund

Mary and Gordon Fuller

Esther Gaiarian Kathy Gallup

Margie John Ganiban-Hayes

and Randy Hayes Eva and Frank Garcia Jessica Garcia

Susanne Garfield-Jones

Danny Garner Kimberly Garza and Daniel Stanush

Gregory Geeting Jan Geiger

Debra Židich Gibbons and Harry Gibbons

David Gibson Karla Gironda

Renais Goddard and Jason Spencer

Jenni Gomez

Carol Goodman and Tony Gane

Bertha Gorman Gabriel Gorman Janne Graham Susan Granzella Bonnie Graybill Mary Doval Graziose

Dale Green Melani Grube

Sherry and Stephen Grubman Susan and Farl Grundy

Elise Gumm Mary Gustafson Suzanne Guthrie Jane and Jim Hagedorn

Dana Haley

M.J. Hamilton and Dave Reed

Obadiah Hampton Mary Hanson Jane Hardin Roy Dean Hardy Kat Haro Susan Harrold Gary and Cary Hart Laura-Alexis Harvey Karen and Rod Hass Stephen C. Hayhurst Thomas Hayward Ryan Heater

Sandra Heaton

Alexia and Eric Heckers Lisa Heilman-Cozzalio

Susan Helman-Bradford

Zheyla Henriksen Morey Herman

Lucia Hicks

Chris and Jane Higgins

Ashley Hill Mauria Hirning

Michael and Sally Hirst

Liz Hoadley Cheryl and Chris Holben

William Hope

Gwendolyn and Richard Houk

Linda and Charles Howell

Ruth Huggins Susan Ichiho

Patricia Ingoglia Charlene and Alicia Intriago

Donald Ishikawa William Ishmael

Patricia and Stephen Itaya Marijane and Dean Jacobs

Janette Jameson Emilia Jankowski Katherine Jaschke Jerome Jeffries Amanda Johnson Charles Johnson John Grayson Johnson and Douglas Patton Kathaleen and Daniel Johnson Margaret and Monty Johnson

Carolee and Michael Johnstone

Lial A. Jones

Daniel Joo and Steve Haas

Jose Juarez Barbara Katz

Jim Bob and Amy Kaufmann Jennifer L. Kaye Hope Fund of the Sacramento Region Community

Melissa Johnson and James Ferguson

Foundation Cora Keefer John Kehne

Eileen Keller and Craig Williams

Catherine Kelly Cathryn and Bob Kerr Catherine Kesseler Leonard Keyes Paul Keyser Ann Khalsa Keith Kihara Daniel King Gary and Jillian King

Allenya Kirby and Robert Knapik

Pamela Kisor Monica Klepic Sandra Knell

Sandra and John Kniep

David Knoll Jane Knoop

Melinda and Clement Kong

Lara Kramer

Leslie and Dave Kranz

Linda Krasnow and Everett Bird

Ricki Kresan Ann Kronser Judith Kurylak

ChunLien Lai and Wayne Anderson

Doylene Land Susie LaPointe

Nancy Laran and Dorothy Plotkin

Chelsea and Karl Larson Rob and Sandy Larson

David Laverty Matthew Lechowick Jennifer and Edward Lee Barbara Legacy

Rochelle Leininger

Martha Lennihan and Paul Thayer

Ana Leon

Kathleen Les and Harold Thomas

Kathy B. Lewis Andi Liebenbaum Christopher Lief

Steven Lilley and Carol Pomares

Nanette Lloyd Heidelinde Longoria Jose Lott Jeannette Louge

Doris Loughner Hayworth Louie Ronald Louie Brian Lucke

Catherine Turrill Lupi and Alberto Lupi

Ernst Luthi

Darlene and Andy Lutz Helen and Barry Mackintosh

Gayle Mahoney Gertrude Maier John Maiers Robert Marcelis

Diane and Richard Marconi Barbara Marcotte

and John Woodling Rita and Leonard Marowitz Glenda Marsh

Crystal Marshall Kanika Marshall and Michael Fitzwater

Angelina Martin Ginger Martin Kristen Louise Martin Sheila and Charles Mathews

Carol Mayes

The James and Susan McClatchy Fund of the Sacramento Region

Community Foundation Brian McClintock

Paula McDonald Denis and Susan McGinty

Dan McGuinness Helen and Jim McKelligon

Susan McLearan

Allison and Luke McReynolds John and Linda Meeker

Brian Mejia

Karina Mendoza-Twiga Brenda Mengeling and Michael Goodson

Dr. Linda and Mr. Steven Merksamer

Lori and Jeff Merwin Charlotte Delaire Meyers Carolynn and Andrea Michaels

Roy Michel Mary Miller Ashley Mills Kathleen Mills Jennifer Minett Marla Misunas Gerald Mohlenbrok Phyllis McMaster Moist Miles Montalbano Elaine and Kenneth Moody

Steven Moore

Mary Moran and Amy Lawrence Morgan Family Fund of the Sacramento Region Community

Foundation Augustus B. Morr Kevin Morrill Sandra K. Morrison Jeanette Morrow

Michael and Debra Morrow

Clinton Mott Gina Murillo Sanjay Naresh Howard Nathan Shannon Neely Joyce Nein Karen Nelson Chester A. Newland Jane Nichols John Nicolaus

Teresa and Richard Niello, Jr.

Bryan Niergarth Robert Nunes

Peggy and Steve O'Guin Linda Olsen and Grady Hesters

Kathleen Olson Estelle Opper Monica Orozco

Ose Family Fund of the Sacramento Region Community Foundation

Mitchell S. Ostwald

Susan Oto Max Pantoja Rosemarie and Chris Park Jill and Michael Pease Bonnie Penix Peter and Lisa Perrine Willa and G. Stuart Pettygrove Diane Plank

Divonee Pleasant Iris and Norbert Pobanz

Janet Poole April Porter

Gail and Cary Porter

Alyse Porzio Roxanne Potter Susan Potter Gloria Powell Stacey Powell Kevin Pressey Deborah Pupping Jesebel Qiu Polly Quick

Hope and Jeffery Rabinovitz Sharon Ranasinahe

Simone Rathe Claire Ravi Meda Rebecca Gordon Reetz Sherry Reser Tina Reynolds

Anne Rhodes and James Rhodes

Dana Richards Lindy Richardson Fernando Rico

Joyce Rietz and George Krigas

Elizabeth A. Riggs Terry Rillera Margarita T. Rivera Suzanne Rivers Denise Roberts Jessica Robinson Arthur Rodriguez

Patricia and Artagnan Rodriguez Wencke Roed and Kari Benton

Evelyn Rogers Amánda Roldan

Lynn Roller and John Wagoner

Arlene Rose

Ruth Rosenberg and Joe Gibson Amy and Kirk Rosenkranz

Alessandra Ross Dana Ross Michele Rossi Robert and Karen Rossi Mindy Rothbard Dorothy Rothrock

and Charles Halnan Angelica Rubalcaba and Surj Gish

Marsha Runstadler

Vince Russell Keli Rutan-Jorgensen Tonia Ryan Pam Saltenberger Estelle Saltzman Debra Sanderson Laura E. Santos Charlene Sanui Randall Sater Susan Sawver

Charlotte Saylors Judi Schafer and Ernest Tomassilli

Martha Scheier

Mary Anne Schendzelos

Alice Schilla

John Schneider and Gary Johns Linda and Jerry Schroeder Gina Schumacher Carol and Patrick Scott

LeeAnn Scott

Christine and Gerald Seaman

Al Seastrand Mary Anne Selvage Jennifer and Martin Sengo

Suzanne Sharkey Larry Shaw

Stacey Shelnut-Hendrick Michael A. Shepard Christine Shiber Yoko Shimizu Jo Anne Silber Marylee Silverman Elaine Silver-Melia

The Simmons Clark Giving Fund

David Simmons Judy and Glynn Simmons Susan Simmons

Amanda Singh Johanna Sistek James Sisung

John and Helene Skratt Marilyn Slipe and Walter Slipe

Kimberly Smith Michael Smith

Helen Solanum and Jennifer Wood

Neill SooHoo Rebecca Sorel Glenn Sorensen Roger Sornsen Frances Spivy-Weber and Michael Weber Dorothey Staten Nancy Statt

Maryann and Douglas Straub

Patty Street Brian Suhr The Suhr Family Kimi Sue Swaback

Joyce Strand

Leslie and David Swartz

Harmon Taber Susan Tabor Karen Tajbl Hayata Takeshita William Tandler Jason Tannen

Karen Tarp and Eric Ross

Loren Taylor Mark Taylor

Warren and Michelle Taylor Francie F. Teitelbaum Kimiko Teramoto Jolie M.B. Terrazas

and Phyllis Beyrer Terrazas

Alona Thomas Felicia Thompson Jill Thorderson Nancy Thym-Hochrein

Donald and Denise Timmons Fund of the Sacramento Region

Community Foundation

Erica Tomlinson

and Michael Tomlinson Michael and Nancy Tooley

Jean Torcom Roseanna Torretto David Townsend Jason Trice Joanie Tristant Kelly Trottier Jessica Tucker-Mohl and Mark Goldman

Ann Tull

Shirlee Tully Family Fund of the Sacramento Region Community

Foundation Jasmine Turner Jenna Turner Lisbeth and Ulf Tylen Margo Tzikas Harold and Jody Ulich Peter and Patricia Urone Liliana Vaananen and Kalle Vaananen Marsha Vacca Kathleen Valesano Rosalind Van Auker and Ken Endelman

Marisa Van Gelder Marilyn and Russell van Loben Sels

Joe Vandepeute Lisa and Jeanne Vanderfin Elizabeth VanEerde and Desiree Bugarin

Donna Vann Kim Staten Varner

Nikki Varzos and Dana Olson

Susan Veneman

Karla Verdin

Maria Jeanne Vermiglio Janet and Roy Vogel John Vohs and Linda Boehm

Joan Vondracek Barbara Wackford Pamela Wade

Katharine Wagner and Steven Smith Dorothy and Douglas Wagor

Sarah and Allen Waldrop Joan and Warren Walker

Liz Walsh Jonathan Warren Katharine Waugh Brandon Webb Michael Weber

Susan and Larry Weinstein Camille Weissenberg

Ann T. Weldy Karen Wells

Laura and Robert Wendel

Mandy Werrin Heidi J. West Todd Weygandt

Helen and Frank Wheeler

Muriel Whiteley Jean Whitted Janet Williams

Kathy and Richard Williams

Lisa Williams Daniel and Mary Wilson

Kristi Wilson Leslie and Chris Wilson

Patrick Wilson Marjorie Witt

Cynthia and Thomas Wold

Terence Wong Melissa Quinn Worley Paul Wortman Barbara L. Wright Kathryn Wronski Jeanne Yan Visencio Yanes Suong Yangchareon

Alan and Helen Yee

Daphne Yee

Sandra and Franklin Yee Chava Yniguez Gloria and Donald Yost

Erin Young Charles Ziegler

We strive to ensure an accurate listing of donors, however should there be an inadvertent error or omission, please let us know. The recognition preferences noted on bigdayofgiving.org were used for this list.

Join the Director's Circle for exclusive virtual talks and happy hours.

These monthly gatherings via Zoom offer behind-the-scenes tours of the Museum's upcoming exhibitions, conversations with staff on works in the Crocker's collection, and art experiences with program educators.

SEPTEMBER 8 Hands and Earth: Contemporary Japanese Ceramics with Ruth Rippon Curator of Ceramics Rachel Gotlieb, Ph.D.

OCTOBER 6 Monet to Matisse: Masterworks of French Impressionism from the Dixon Gallery and Gardens with Curator William Breazeale, Ph.D.

OCTOBER 27 Towns, Trains, and Terrain: Early California Prints from the Pope Collection with Associate Curator Jayme Yahr, Ph.D.

NOVEMBER 3 Crocker Park Update with Mort and Marcy Friedman Director and CEO Lial A. Jones.

NOVEMBER 17 Stephen De Staebler: Masks and Monumental Figures with Ruth Rippon Curator of Ceramics Rachel Gotlieb, Ph.D.

DECEMBER 8 A review of the Museum's acquisitions from the past year with Scott A. Shields, Ph.D., Associate Director and Chief Curator.

UPCOMING DIRECTOR'S CIRCLE IN-PERSON EVENT

FRIDAY, OCTOBER 1 · 5:30 - 8:00 PM Join us for an in-person Director's Circle exclusive preview and wine reception celebrating the opening of Monet to Matisse: Masterworks of French Impressionism from the Dixon Gallery and Gardens. Capacity will be limited and advanced registration is required.

Thank you to the members who have joined or upgraded to the Director's Circle membership program between February 1 - May 31, 2021.*

Margot Shinnamon Bach and David Bach

Amerish and Janine Bera Susie and Jim Burton

Jennifer and Jay Chamberlin Lyn and Jim Crouch

Nancy and Tom Griffith Scott Heckes and Garrett Abben

Mary Louise and Rodney A. Klein Martha Lewis and Dennis Fenwick

Catherine MacMillan

Mitch Murri

Gloria Naify Simone Miller Rathe and Mark Rathe Patricia and Artagnan Rodriguez

Pamela G. Saltenberger Suzanne and Randolph Siverson

Julie and Barry Smooke Dr. James W. Wells and Dr. Patricia Will

*Names in bold have upgraded

To learn more about the Director's Circle and how you can help support the Museum through your membership, please contact Amalia Griego at agriego@crockerart.org or (916) 808-1177.

Welcome New Board Members

The Co-Trustees of the Crocker Art Museum are pleased to welcome four new members to the Crocker Art Museum Association (CAMA) Board of Directors, whose three-year terms began on July 1, 2021.

Chris Befumo

Chris Befumo has dedicated more than three decades to the financial services and banking industry and now leads Consumer and Business Banking for the Sacramento market at U.S. Bank. In this role he is focused on growing market share for U.S. Bank across Sacramento and becoming more central to the lives of existing local bank customers. Chris takes an active role in the communities he has called home - serving on boards and volunteer committees throughout California, as well as Seattle and Minneapolis. Since relocating to Sacramento in 2019, he regularly volunteers with his team for Habitat for Humanity and the Sacramento Food Bank.

Jose Bodipo-Memba

Jose Bodipo-Memba is the Director of Sustainable Communities for the Sacramento Municipal Utility District (SMUD). The Sustainable Communities program aims to bring environmental equity and economic vitality to all communities in SMUD's service area. He has over 19 years of environmental, sustainability and urban planning experience covering a range of project and community types. Jose's work in the community is extensive and spans both professional and nonprofit boards and organizations including service as the immediate past chair of the Urban Land Institute Sacramento District Council, and a member of the Sacramento Hispanic Chamber of Commerce Board of Directors.

Dan Brunner

Former CEO of Affordable Health Care Concepts, Dan Brunner began his career as a Legal Services attorney in Los Angeles and taught at UCLA and USC Schools of Law. After working as General Counsel for the State Department of Social Services in Sacramento, he returned to public interest law as the Executive Director of the Western Center on Law and Poverty Legislative office. He then became General Counsel for the Governor's Office of Special Health Care Negotiations, which he followed by founding a managed health care company that became First Health, a publicly traded national company where Dan was a board member and Executive Vice President.

Claudia Coleman

Claudia Coleman is a former executive with DST Systems, Inc. She has over 30 years of experience in the financial services industry, including ten years as an investment banker. She served on the CAMA board of directors from 2013 to 2019, including roles on the Collections and Acquisitions Committee and the Finance Committee. She is also a past member and President of the Crocker Art Museum Foundation board of directors. Claudia has an M.B.A. from the University of California, Berkeley, and a B.A. from the University of California, Davis.

MASTERWORKS OF FRENCH IMPRESSIONISM FROM THE DIXON GALLERY AND GARDENS

OCTOBER 9, 2021, 5:30 PM

FOR TABLE AND SPONSORSHIP INFORMATION

please visit crockerart.org/gala call (916) 808-7843 or email development@crockerart.org

SEATING WILL BE LIMITED

Join us for the social event of the year, a black-tie celebration of the *Monet to Matisse* exhibition.

The Monet to Matisse Gala will be the Crocker's signature fundraiser this year, and your support makes it possible for the Crocker Art Museum to connect people in unexpected ways with art, ideas, each other, and the world around them.

CROCKER art museum

PRESENTING SPONSOR

Outgoing Board Members 2021

The Co-Trustees of the Crocker Art Museum wish to thank the six outgoing CAMA board members for their leadership, service, and dedication to the Museum's growth and sustainability.

James Beckwith
President & CEO, Five Star Bank

James Beckwith has served on the board of directors since 2015. During his tenure, he served as Chair of the Joint CAMA/CAMF Audit Committee.

Susie Burton
SBurton International Inc.

Susie Burton has served on the board of directors since 2014. During her tenure, she was on the Governance and Finance Committees and served as President of the Crocker Art Museum Foundation board of directors.

Daniel FarleyCo-Owner, Hamilton Jewelers, Pavilions

Daniel Farley has served on the board of directors since 2015. During his tenure, he served on the Collections and Acquisitions Committee and, in 2019, chaired the Crocker Ball.

Gary King Chief Workforce Officer, SMUD

Gary King has served on the board of directors since 2014. During his tenure, he chaired the Governance Committee.

Susan Savage CEO, Majority Owner, Sacramento River Cats

Susan Savage has served on the board of directors since 2015. During her tenure, she served on the Café Ad Hoc Committee.

David TownsendTownsend Calkin Tapio Public Affairs

David Townsend has served on the board of directors since 2011. During his tenure, he served as Vice President, President, and Past President of CAMA, and was a member of the Joint CAMA/CAMF Audit Committee.

Visitor Voices

Creative Inspiration

"This is my son's favorite piece. Any time we build a makeshift castle or cave, we have a laminated picture of this piece that hangs on a string from the top:) Can't WAIT to see it in person soon!"

@keepingmypma

■ Dale Chihuly (American, born 1941), Golden Teal Chandelier, 2014. Blown glass, 98 x 72 \times 70 in. Crocker Art Museum Purchase with funds from Joyce and James Teel; The Mort and Marcy Friedman Foundation: Denise and Donald Timmons: Crocker Art Museum Docents, 2016: Kingsley Art Club, 2016, in memory of Ellen Susana "Susi" Watson; Linda Lawrence; Nancy Lawrence and Gordon Klein; Patricia and Barry French; David Gibson and William Ishmael; Patricia Grant; Gloria and Vern Jones; Nancy and Dennis Marks; Bobbi and Dick Nathanson; Teresa and Richard Niello; Teri and Mitchell Ostwald; and others, 2016.4.

Oakmont Residents Visit the Museum

"Residents today went out to the Crocker Art Museum in Sacramento. Everyone enjoyed the many art exhibits, the history of the Crocker Art Museum, and a delicious picnic lunch prepared by Chef Amanda and the culinary team. Another beautiful outing for our residents to enjoy and make

"My mom just called and said the museum was wonderful, and she had a

Family Revinited at the Crocker

'When's the last time you went to the Crocker Art Museum in Sacramento? What a fun afternoon & there's so much to see. Hadn't seen my sister & brother for a long time. Jenna & Martín joined us. We had so much fun!"

Pat Quan

Finding Peace

"I took my family to the Crocker Art Museum yesterday. Standing in front of the Buddha brought me such peace. As I stood in front of it and gazed into its porcelain face, I was able to take a deep breath and feel peace.

I know the energies are intense, and there is a lot that is happening. Know that chaos precedes great change, and these changes do bring great blessings.

It is important to maintain your center, your inner peace, your sovereignty. I hope this image brings you peace today.

Please look back at it whenever you need as the great changes are underway at the deepest of levels."

Tamara Jean Life

▲ Myanmar (Burma), Buddha and Pedestal, 19th century. Wood, lacquer, glass inlay, marble, and leather, $25 \times 15 \times 12$ in. (figure); 6 1/2 x 26 x 16 in. (pedestal). Crocker Art Museum, gift from Doris Duke's Southeast Asian Art Collection, 2003.53.15,

#PeopleofCrocker

Pat Harper
Volunteer / Docent

What did you do to "stay in touch" with the Crocker during the pandemic? "I diligently tried to keep myself abreast of everything that was going on, even as the Museum was evolving rapidly on its own. Having established relationships prior to the closure helped me remain connected, through calls and virtual meetings with touring teams, docent study groups, lectures, docent book clubs, and more."

What did you miss most about the Crocker during the pandemic? "I particularly missed meeting our visitors and giving tours. I have benefitted from the Crocker's collaborative, explorative approach to discussing an art piece with a group. It is an exciting time to appreciate our differences in the art we embrace.

I also missed the friendships and partnerships with other docents and the Crocker staff members. Prior to the pandemic, I didn't realize the sheer number of people who keep the doors open and how fortunate we are to have access to everything the Museum has to offer the community as a whole."

What was the first piece of artwork you visited once the Museum re-opened? "The work that welcomed me back was Jennifer Bartlett's *Pacific Ocean*. The ocean brings me peace, renewal, and a sense of settlement each time I see it. Void of sound and smell; it still provides imaginative stimulation for the senses. The rhythmical sound of crashing waves, fresh air, and endless coastal perspective; meet and greets everyone who enters."

Patty Symkowick

Director's Circle Member / Docent

What did you do to "stay in touch" with the Crocker during the pandemic? "I was able to stay in touch with the Crocker by attending as many Crocker Zoom programs as I found possible, particularly the curators talks. The Director's Circle events were very good. I always read *ArtLetter* from cover to cover.

As a docent, being trained to give virtual tours and joining a virtual tour team has probably been the most helpful of all. I study for my tours and communicate with my team members often."

What did you miss most about the Crocker during the pandemic? "What I missed most before returning in person was seeing the art up close. I missed the textures and the true colors. There are so many aspects about the art that seem impossible to see with photos."

What was the first piece of artwork you visited once the Museum re-opened? "The first art that I went to see when I returned to the museum was the *Legends from Los Angeles* exhibition. I had watched several Zoom presentations about Betye, Alison, and Lezley Saar and I couldn't wait to see their art in person.

The other piece I made a point to see on my first visit was Thomas Hill's *Picnic By The Sea*. The article about it in *ArtLetter* made me excited to see it myself."

The in-person Crocker **Holiday Artisan Market** has been postponed until **NOVEMBER 2022.**

Enjoy shopping our talented CHAM artists online now at: crockerholidayartisanmarket.com.

Support the Crocker on Museum Store Sunday!

Visit the Crocker Art Museum Store on NOVEMBER 28 to support local business, find unique holiday gifts, and give back to the community!

MUSEUM STORE SUNDAY

Members receive an extra 10% off all purchases, in store and online at store.crockerart.org.

11.28.21

Bring Café Culture Home

Reconnect with friends and loved ones with Monet to Matisse-inspired wares.

Bustling café culture was integral to the exchange of ideas, and the evolution of art, writing, and society in Paris. After your visit to the Museum, why not do as the French do and sit down with small bites, cocktails, and coffee? Enjoy a puzzle or fun table topics to spark conversation and maybe start a little social revolution of your own.

- 1. Maximilien Luce Notre-Dame
 1000-piece puzzle MEMBER PRICE: \$18.86
- 2. Parisian Cocktails: 65 Elegant Drinks and Bites from the City of Light
- **3. Table Topics: Dinner Party**MEMBER PRICE: \$22.50
- **4. Mini Masters board book set**MEMBER PRICE: \$17.99
- 5. Le Café Parisian Coffee Tote [Made in CA, Vintage Victorian Design] MEMBER PRICE: \$13.50
- 6. Parisian Teacups Tea Towel [Made in CA, Vintage Victorian Design]

 MEMBER PRICE: \$10.80
- 7. Le Café Tea Towel [Made in CA, Vintage Victorian Design]

All prices reflect the Individual, Family, and Associate member-level discount of 10 percent.

Discounts increase for members at the Contributor level and above.

Current Exhibitions

Monet to Matisse: Masterworks of French Impressionism from the Dixon Gallery and Gardens

THROUGH JANUARY 9, 2022

Towns, Trains, and Terrain: Early California Prints from the Pope Collection

THROUGH JANUARY 30, 2022

Stephen De Staebler: Masks and Monumental Figures

THROUGH APRIL 3, 2022

Hands and Earth: Contemporary Japanese Ceramics THROUGH APRIL 24, 2022

Opening Soon

The Candy Store: Funk, Nut, and Other Art with a Kick

JANUARY 30 - MAY 1, 2022

In 1962, Adeliza McHugh opened the Candy Store Gallery in a modest house in Folsom, California. For 30 years, the gallery helped put the whimsical, funky, and irreverent aesthetic of California's Central Valley on the art-historical map, and the work of many Candy Store artists would become nationally and internationally known. Held on the 60th anniversary of the gallery's founding, this exhibition is the largest to date on the Candy Store and, as the trailblazing McHugh liked to say, celebrates art with a "kick."

2022 NCECA Annual - Belonging

FEBRUARY 20 - MAY 8, 2022

Organized in partnership with the National Council on Education for the Ceramic Arts (NCECA) conference, *Belonging* will showcase work focused on the themes of belonging and identity. Guest curated by Angelik Vizcarrondo-Laboy, the exhibition features the work of Alex Anderson, Natalia Arbelaez, Cannupa Hanska Luger, Salvador Jimenez-Flores and Habiba El-Syed, and explores the coded ways in which we navigate inhospitable environments, push back against oppressive systems, and look to community to foster inclusion.