

Expand your mind and stay connected to the world.

Our lives have changed but our loves have not. Art, discovery, and community are still available through the Crocker's array of engaging programs, classes, and resources, including in-person and online opportunities. There is much to explore! Find upcoming classes and programs, and register to participate at **crockerart.org/calendar.**

UPCOMING PROGRAMS AND CLASSES

Wee Wednesday • EVERY WEDNESDAY

Sunset and Nocturnal Photography • TUE, SEP 15

Collection Focus: Martín Ramírez • SUN, SEP 20

Artful Meditation • SAT, SEP 26

Thiebaud 101 • THREE WEDNESDAYS, OCT 14 – 28

/ TABLE OF CONTENTS /

News

DIRECTOR'S LETTER

6

CONNECTIONS

8

INSIDE LOOK

Local artists color Sacramento hopeful / Visitor Voices from quarantine

11

COLLECTION NEWS

The Thirteenth Labor of Hercules is welcomed to the collection.

13

NEW ON VIEW

Thomas Lawrence's graceful portrait Miss Glover of Bath joins the Crocker's holdings of British art.

On View

14

WAYNE THIEBAUD 100: PAINTINGS, PRINTS, AND **DRAWINGS**

To celebrate the 100th birthday of Sacramento's most renowned artist, the Crocker presents an exhibition representing his many achievements.

18

THE EDGE OF ELEGANCE: PORCELAINS BY ELSA RADY

Drawing inspiration from the Song Dynasty of China and Art Deco buildings, Elsa Rady reimagines familiar and utilitarian porcelain vessels into objects of geometric simplicity and beauty.

Members & Patrons

20

MUSEUM SUPPORT

Thank you to everyone who is helping the Crocker overcome the financial losses sustained during the COVID-19 quarantine.

27

MUSEUM STORE

A Thiebaud-inspired feast for the eyes

Party at the Crocker!

Looking for the perfect spot for a company retreat, holiday party, or fabulous cocktail soiree? The Crocker is now taking reservations for 2021 events.

To inquire about private events at the Museum, email eventrental@crockerart.org.

ARTLETTER

ArtLetter is published by the Crocker Art Museum Association for its members. © 2020 Crocker Art Museum, All rights reserved

ARTLETTER STAFF

Editor in Chief

Christine Calvin

Art Director

Priscilla Garcia

Contributors

William Breazeale, Ph.D. Maria Segoviano Scott A. Shields, Ph.D. Jayme Yahr, Ph.D. Cristina Urrutia

Contributing **Photographers** Brian Suhr

CROCKER ART MUSEUM ASSOCIATION BOARD OF DIRECTORS

President Randy Sater Vice President Gloria Naify Treasurer Timothy Lien Secretary Susan Edling Past President David Townsend

> Katherine Bardis-Miry James Beckwith Janine Bera, MD Susie Burton Simon Chiu Daniel Farley Steven Felderstein Laura Fergerson Kimberly Garza

Chris Holben Daniel Howard Gary King Donna Lucas Garry Maisel Wm. Jahmal Miller Mitchell S. Ostwald Simone Miller Rathe Trish Rodriguez Susan Savage Chrisa Pappas Sioukas Glenn Sorensen Julie Teel R. Parker White

Mike Genovese

CROCKER ART MUSEUM CO-TRUSTEE

Jay Schenirer, City Council Member, District 5

ON THE COVER

Wayne Thiebaud, Boston Cremes (detail), 1962. Oil on canvas, 14 x 18 in. Crocker Art Museum Purchase, 1964.22. © 2020 Wayne Thiebaud / Licensed by VAGA at Artists Rights Society (ARS), NY.

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 California is the homeland of many tribes. We are honored to be here today.

Hours

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

Admission

FREE for members and children (5 and younger) 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

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

/ FROM THE **DIRECTOR /**

DEAR MEMBERS,

he first draft of this letter was written on Memorial Day weekend; that draft was discarded, as May now seems a million years ago. Since then, George Floyd was murdered and the world seemed to awaken to the racial injustice that has plagued this country for more than 400 years. In addition, the COVID-19 crisis in California mushroomed, thwarting the planned re-opening of the Crocker in early July, and the nation's awareness of a potential financial meltdown has increased. On top of this, staff members at art museums across the nation have called for the decolonization of museums and a prioritization of BIPOC (Black, Indigenous and People of Color) in all aspects of a Museum's work, from external communications, to hiring, art acquisitions, exhibition, and other program offerings and visitor services.

There is no doubt that American art museums must embrace DEAI (diversity, equity, access, and inclusion) initiatives. During my tenure at the Crocker we have built one of the most diverse staff leadership teams of any general art museum. We have also worked at diversifying our collection and program offerings. This work has happened, in part, because I needed to search, study, and decode to see myself represented in art museum collections, and I understood that museums matter more to people who see themselves represented. I am proud of the work the Crocker has done to represent and welcome people of all ages, backgrounds, and abilities, but I also realize we have not done enough.

I am and will be working with both staff and the Museum's co-trustees to create a plan with specific and measurable outcomes on DEAI actions. I look forward to sharing our actions with you and the entire community.

Along with the important work on DEAI initiatives, we are working to provide you with a variety of engagement opportunities built around the Museum's collections and exhibitions. In October of this year, we mark both the 10th Anniversary of the opening of the Teel Family Pavilion and the 100th birthday of Sacramento's most celebrated artist: Wayne Thiebaud. We will be feting Wayne with the opening of a major retrospective of 100 of his paintings, prints, and drawings.

Now, as we ready the Museum again for re-opening, your health remains a top priority. We are fortunate the Crocker is spacious and uses hospital-like air filtration systems that make your masked and socially distanced visit as safe as it can be. We will reduce the number of people allowed in the building at any one time to a fraction of our capacity. Timed entry tickets, free to members, will be available at tickets.crockerart.org.

I look forward to seeing you in the galleries and to thanking you for your on-going support of the Crocker. We know the Museum is a place of peace and tranquility for many of you and we are excited for you to enjoy it again soon - in person.

In the interim, I hope you have availed yourself of many of our Crocker At Home offerings; these have been made possible because of your generosity.

Thank you!

Lial A. Jones

Mort and Marcy Friedman Director & CEO

Color Us Hopeful Distribution

The Museum's Color Us Hopeful: Coloring Book was the first in a series of art activities produced by the Museum during the COVID-19 shutdown. Along with colored pencils, 2,500 coloring books featuring original works by local artists were distributed through essential service partners throughout Sacramento. The Crocker's second offering Color Us Hopeful: Activity Book was provided to community centers and senior living communities across the region.

Color Us Hopeful was made possible in part by Bank of America, the Institute of Museum and Library Services, Murphy Austin Adams Schoenfeld LLP, and Sacramento Office of Art & Culture.

Virtual Art Camps

Providing access to art and education is fundamental to the Crocker, and it became even more critical for the Museum to provide resources and activities to families during quarantine. Crocker staff took swift action to redesign spring and summer art camps into virtual experiences children could enjoy from home. Adult studio classes and programs were also reconfigured, so all people in the community can participate in live classes, book clubs, curator talks, and more.

Working From Home

Serving our community and connecting people through art is at the core of the Crocker's mission. Museum staff was challenged and motivated to develop all-new programs and resources, which are now accessible to everyone at crockerart.org/fromhome.

/ INSIDER LOOK /

VISITOR VOICES

We enjoyed the Jessica Fichot concert immensely and appreciated the expertise it took to present that. Additionally, we meditated with the audio meditation and are so impressed with the offerings you are making possible.... Please accept our thanks for the efforts you are exhibiting. We are grateful.

- Cathleen & Magnus Berglund

"I will be in the group standing in line on the 1st day that the museum reopens, I don't care what is on display. Take care."

- Crocker Member Shirley Leonard

I just wanted to say thank you, I had so much fun with the Art Interactive part of the magazine! The Todd Schorr Hydra activity had me looking at a painting that I'd previously been uninterested in because it was just too busy for me. I actually spent an hour searching and finding old and newer marketing characters!! I got my husband involved too when I could not locate Mr. Clean. He found it. I learned about the coloring book and podcasts and Redmond and Kambon's art and more. I just wanted to say more of this please. It was delightful. I also loved seeing the artworks that were submitted for the auction and spent a good amount of time perusing them too. I love kid activities even though I'm not a kid. I really learned from this issue and wanted to let you know. Thanks again!!

- Judith Olson-Lee

Nine year old Zaímah shows off her coloring book at Sojourner Truth African Heritage Museum.

Color Us Hopeful

A pandemic-born project by the community, for the community.

hrough its Block by Block arts engagement initiative, the Crocker has been co-creating workshops, cultural events, and neighborhood activities throughout Sacramento for more than four years. These events foster healthy communities, encourage social change, celebrate community-based art experiences, and bring people together to share art and ideas.

When the COVID-19 pandemic hit and our community found itself isolated, the Museum had to rethink the ways in which it could offer support and art to the city at large. One of many solutions the Crocker developed was a bi-lingual coloring book illustrated by 15 diverse local artists and distributed with colored pencils through local food banks and partner organizations. We called it Color Us Hopeful: Coloring Book.

With funds from the Institute of Museum and Library Services and Bank of America, and support from community partners, including La Familia Counseling Center, Wellspring Women's Center, Roberts Family Development Center, Sacramento Native American Health Center, Hmong Youth and Parents United, and others, the Museum was able to employ artists and provide a creative outlet for recipients.

The art included in Color Us Hopeful: Coloring Book is as varied and rich as the creators themselves. The artists behind the pages hint at the great diversity of Sacramento and include those from the Latinx, African American, Native American, Asian, LGBTQ+ communities.

Color Us Hopeful: Coloring Book was the first in a series of art activities produced by the Museum during the COVID-19 shutdown, and there are surely more to come. To download the coloring book and learn more about Block by Block, visit crockerbxb.org.

There's more to explore with Crocker at home.

From art activities and digital tours to curator talks and educational programs, crockerart.org/fromhome is the place to be for relaxation, fun, and entertainment. Here is just a hint of what we have to offer:

- A mini concert with a cosmic cabaret
- A quiet look at California poppies
- Paper sculptures kids can make
- Interviews with a comicbook illustrator
- Virtual art classes and camps
- Online exhibitions

CROCKER art museum

Find it all here!

crockerart.org/fromhome

COMING JANUARY 24 - AUGUST 15, 2021

Legends from Los Angeles

Betye, Lezley, and Alison Saar in the Crocker Collection

Historic Exposition Charger Acquired by the Museum

hen San Francisco's Panama-Pacific International Exposition (PPIE) opened on February 20, 1915, it was the greatest world's fair to date in the American West. Officially, the exposition celebrated the completion of the Panama Canal, but it also repositioned San Francisco as an economic and cultural leader following the earthquake and fire of 1906.

The official image for the exposition, *The Thirteenth Labor of Hercules*, was created by Perham Wilhelm Nahl, son of Hugo Wilhelm Arthur Nahl and nephew of Charles Christian Nahl, both early California artists prominent in the Crocker Art Museum's collection. Perham Nahl's image depicts Hercules, traditionally associated with 12 seemingly impossible labors in mythology, now performing a 13th: pushing apart two continents to allow for the building of the Panama Canal. Buildings from the exposition, despite being in San Francisco, are visible between the cliffs.

After appearing as a prize-winning poster, Nahl's image was used in advertising and on exposition maps and catalogues. Ceramic artist Louis Robert Samish also used it to create a handpainted porcelain charger, a work that recently become part of the Crocker's collection through the generosity of the Sacramento Pioneer Association. Distinct from Nahl's poster in its circular format, the charger also varies in other small details, most notably in the background buildings.

Samish initially learned china-painting from his father, an immigrant from Austria, and eventually become a leader in the ceramics field, selling his wares out of a shop on Stockton Street in San Francisco. Known for his skillfully executed designs, he decorated his wares with matte, gloss, and luster glazes, *sgraffito* (etched) decoration, and, frequently, metallic or enamel highlights.

"Samish's Ceramic Arts" had a booth at the PPIE, which featured china-painting demonstrations and a working kiln, along with an array of vases, lamps, fireplace tiles, and decorated functional wares. *The Thirteenth Labor of Hercules* charger held pride of place in the display, contributing to the overall excellence of the presentation and prompting exhibition judges to recognize Samish's efforts with a gold medal.

Louis Robert Samish (American, 1879–1963) after Perham Nahl (American, 1869–1935) for Samish's Hand Painted China, The Thirteenth Labor of Hercules, ca. 1914. Hand-painted porcelain, 18 1/4 (diam.) in. Crocker Art Museum, gift of the Sacramento Pioneer Association and Donna Ewald Huggins, 2020.11.

COMING FEBRUARY 21 - MAY 16, 2021

Spirit Lines: Helen Hardin Etchings

With works by her mother, Pablita Velarde, and daughter, Margarete Bagshaw

Helen Hardin, Deerslayer's Dream, 1981. Etching, ed. 1/65, 18 1/2 x 26 1/8 in. Loan from Helen Hardin #1's LLC.

Thomas Lawrence's Miss Glover of Bath

oth an artist and collector, Thomas Lawrence was the most important British portraitist at the turn of the 19th century. Through the generosity of Alan Templeton, Lawrence's graceful portrait Miss Glover of Bath recently joined the Crocker's growing holdings of British art.

Talented since childhood, Lawrence was not yet a teenager when he began a career for himself as a pastellist in the fashionable city of Bath. Later mentored by Sir Joshua Reynolds, he gained recognition through his submissions to Royal Academy exhibitions. Queen Charlotte, wife of King George III, requested that the 20-year-old artist paint her portrait in 1790, a sign of royal acknowledgment that spurred his career. Lawrence became painter to King George III within two years and a full member of the Royal Academy within four; he eventually became the Academy's president. Favored by the Prince Regent, later George IV, Lawrence reached the apex of his popularity in the 1810s though he continued to produce portraits of the royal family, nobility, and literary figures such as Jane Austen until his death in 1830.

Dated at the beginning of the 1810s, Miss Glover of Bath is a sensitive evocation of the sitter's personality. Portrayed as if about to speak, she gazes at an unseen person to her right. Lawrence devotes great energy to achieving the rich blacks in her dress, her sheer scarf, and the whites of the rose on her bodice. Miss Glover has been interrupted from

■ Thomas Lawrence, Portrait of Miss Glover of Bath, n.d. Oil on canvas, 30 x 25 1/4 in. Crocker Art Museum, gift of Alan Templeton,

reading, since around her neck, in addition to a golden chain, hangs a small magnifying glass. Though this personal detail lends intimacy, the artist has also placed her before backdrop elements drawn from two traditions of European grand portraiture: the window's corner shows sky beyond that originated with Titian in 16th-century Venice; and the velvet curtain suspended in mid-air derived from Sir Anthony van Dyck in 17th-century Flanders

Lawrence held connections to the Crocker as a collector prior to the acquisition of this

handsome painting. A 16th-century Italian drawing, An Angel Playing a Lute by Fra Bartolommeo, and Rembrandt's important 17th-century etching The Death of the Virgin, both now at the Crocker, were in Lawrence's collection of prints and drawings, which was one of the largest in Britain at the time. Not only does the portrait of Miss Glover of Bath show the artist's close observation of his sitter, it demonstrates an art-historical knowledge that he gained, in part, through his own collection.

WAYNE THIEBAUD 100

Paintings, Prints, and Drawings

OCTOBER 11, 2020 - JANUARY 3, 2021

ayne Thiebaud 100: Paintings, Prints, and Drawings celebrates the 100th birthday of Sacramento's most renowned artist through 100 works. Best known for his tantalizing paintings of desserts, Thiebaud has long been affiliated with Pop Art, though his range is far more expansive. This exhibition represents the artist's achievements in all media and through a broad array of subjects, with pieces drawn from the Crocker's holdings and the collections of the Thiebaud Family and Foundation — many of which,

until now, have not been shown publicly. For the Crocker, the show continues a tradition of hosting a Thiebaud exhibition every decade since 1951, when the Museum held the artist's first one-person show, *Influences on a Young Painter—Wayne Thiebaud*, an exhibition that, like the current exhibition, included paintings, prints, and drawings.

Thiebaud's art has long been beloved in Sacramento, and today this is the case among audiences internationally. Born

November 15, 1920, in Mesa, Arizona, Thiebaud spent most of his childhood in Long Beach, California, and, for a time, in southern Utah. He came to know the Sacramento region in 1942 while stationed at Mather Field (now Mather Air Force Base) with the United States Army Air Forces. In 1950, he began attending Sacramento State College (today California State University, Sacramento) and while pursuing his Master's degree there started teaching at Sacramento Junior College (now Sacramento City College). "Sacramento," he

acknowledges, "gave me something essential." Local shop windows, the California State Fair, neighborhood bakeries and delis, community members, and river landscapes have all factored into his art.

In 1960, Thiebaud began teaching at the University of California, Davis. Two years later, he gained widespread recognition for his still lifes of food and commonplace objects through the success of his exhibition at the Allan Stone Gallery in New York. He subsequently began

rendering the people he knew and then turned to depicting the landscape. The latter led to his series of urban San Francisco views, and, subsequently, rural Sacramento—San Joaquin Delta scenes. All the while, he has continued to explore the food subjects that made him famous.

Based in observation and convincingly executed, Thiebaud's art looks real and often feels comfortingly familiar, qualities that have led

most viewers to describe it as realist. At the same time, extended looking evidences its unreality, as the artist filters his subjects through his memory, knowledge of art history, and imagination. Only in his sketches and, to a certain degree, his representations of the human form, does Thiebaud directly record what's at hand. Most of his finished works are manipulations of reality, capturing what he knows or feels about an object or place, not just its appearance.

Based in observation and convincingly executed, Thiebaud's art looks real and often feels comfortingly familiar, qualities that have led most viewers to describe it as realist.

■ Two Seated Figures, 1965. Oil on canvas, 60 x 72 in. Courtesy of the Wayne Thiebaud Foundation. © 2020 Wayne Thiebaud / Licensed by VAGA at Artist's Rights Society (ARS), NY.

■ Pastel Scatter, 1972. Pastel on paper, 16 x 20 1/8 in. (sheet). Courtesy of the Wayne Thiebaud Foundation. © 2020 Wayne Thiebaud / Licensed by VAGA at Artist's Rights Society (ARS), NY.

Nearly everything Thiebaud depicts is either man-made, mass-produced, or somehow manipulated. This humancentered combination of reality and artifice is integral to Thiebaud's work. In terms of his still lifes, food is rarely straight from the garden (or orchard) but is processed and often laid out cafeteria-style, in orderly rows and display cases. He also frequently showcases a single type of food, such as pie or ice cream, a departure from the random assemblies of disparate objects so often depicted in the still lifes of art-historical tradition. Thiebaud's landscapes also demonstrate human manipulation, which he then transforms still further. This is certainly the case with his city scenes, which he conceives through an assembly of sketches that he combines into fully realized paintings and prints with dizzying results. Even in Thiebaud's less trammeled landscapes, where human intervention is not so apparent, the implied presence of people remains critical to the work. "If that implication isn't there," he explains, "there's something uninhabitable about the picture."

The same is even true for Thiebaud's renderings of people themselves, though they generally remain closer to their original source, as he most often works from models, including friends and family. He nevertheless portrays people as having been shaped by their time and place: hairstyles and clothing are emblematic of their era; faces suggest a familiar weariness associated with modern life; and poses frequently connote isolation, even in groups. Most recently, Thiebaud has been portraying people as circus clowns.

In all the genres in which Thiebaud works, he is concerned with formal artistic problems and conveying the properties of light. The harsh scrutiny of manufactured, fluorescent light is certainly emblematic of his art, as are his well-known rainbow halations of color that he perceives under strong illumination and uses to enliven the edges of his subjects and transition them into their stark backgrounds. Thiebaud's abundant use of white also helps to create the perception that his paintings emit their own light. *New Yorker* writer Adam Gopnik describes the light in Thiebaud's paintings as manifesting "the sudden glare" of the West Coast, "just after you take off your sunglasses."

Also setting Thiebaud's work apart from that of many of his contemporaries (both early on and now) is his obvious esteem for his craft. During the Pop Art era, for instance, artists like Andy Warhol and Roy Lichtenstein relied on photomechanical methods of expression, which projected an air of impersonal detachment. Thiebaud's art, by contrast, has always been labored over and loved, making it decidedly more personal and, by extension, inherently more optimistic. This does not imply that it fails to critique consumerism and the isolation one can feel even in a world of abundance. It does. And yet, Thiebaud's undeniable reverence for the act of creation is also celebratory, validating the pleasures and foibles of our contemporary world as subjects worthy of our attention and of art.

Following its debut at the Crocker Art Museum, the exhibition will travel to the Toledo Museum of Art, Toledo, Ohio; the Dixon Gallery and Gardens, Memphis, Tennessee; the McNay Art Museum, San Antonio, Texas; and the Brandywine Conservancy & Museum of Art, Chadds Ford, Pennsylvania. The exhibition is accompanied by a 212-page catalogue published by Pomegranate Communications, Inc., with essays by Scott A. Shields, Margaretta Markle Lovell, Hearne Pardee, and Julia Friedman, along with a chronology by Mary Okin.

■ Park Place, 1995. Color etching hand-worked with watercolor, gouache, colored pencil, graphite, and pastel, 29 9/16 x 20 3/4 in. (sheet/image). Crocker Art Museum, gift of the Artist's family, 1995.9.50. © 2020 Wayne Thiebaud / Licensed by VAGA at Artist's Rights Society (ARS), NY.

■ Clown with Red Hair, 2015. Oil on board, 12 1/8 x 9 in. Private collection. © 2020 Wayne Thiebaud / Licensed by VAGA at Artist's Rights Society (ARS), NY.

■ Bow Ties, 1993. Color lithograph hand-worked with pastel, 9 7/8 x 13 5/8 in. (image); 15 x 19 7/8 in. (sheet). Crocker Art Museum, gift of the Artist's family, 1995.9.38. © 2020 Wayne Thiebaud / Licensed by VAGA at Artist's Rights Society (ARS), NY.

THE EDGE OF ELEGANCE

PORCELAINS BY ELSA RADY

MARCH 21 - NOVEMBER 1, 2021

The Edge of Elegance: Porcelains by Elsa Rady features more than 50 works from the Crocker's collection, all part of a 2018 gift from the Rady family. This exhibition, the first solo show of the artist's work in more than a decade, explores Rady's transition from creating functional objects to the elegant, nonfunctional pieces for which she is best known today. Rady's insistence on the refinement of color, shape, and surface pushes her pieces beyond utility and into the realm of sculpture, which in turn has made her porcelains icons of design (fig. 1).

Elsa Rady (1943–2011) began learning pottery-making at Greenwich House in New York at age 11; she later attended the acclaimed Chouinard Art Institute in Los Angeles (now part of the California Institute of the Arts). At Chouinard, under the tutelage of ceramists Vivika and Otto Heino, and Ralph Bacerra, she learned glazing techniques that would become a cornerstone of her work. Early in her career, Rady created ceramics inspired by those from the Song Dynasty of China but became dissatisfied and started cutting diagonal notches into the rims of

her vessels (fig. 2). Inspired by the streamlined forms of Art Deco buildings, she began to cut even deeper into her porcelain rims, which seemed to capture the spinning motion of a potter's wheel. Her longtime New York gallerist Holly Solomon first pointed out to Rady that the dynamic edges also mimiced the swirling hems of dancers' dresses, which seemed appropriate given that Rady's mother was part of the famed Martha Graham Dance Company. These notches, or "wings" as Rady called them, impart a dynamic energy to an otherwise static form.

For most of her career, Rady worked from her studio in Venice, California, where she reimagined familiar and utilitarian porcelain vessels into objects of geometric simplicity and beauty (fig. 3). She felt that working with porcelain humbled and disciplined her, as she was always at the mercy of the material, the glaze, and the kiln. Though early in her career Rady felt she needed to make the perfect piece, she later learned to turn accidents into moments of spontaneity and, as she liked to say, to "let it fly."

■ Fig. 1: LEFT: Elsa Rady, Bowl, 1979. Glazed porcelain, 3 x 9 1/4 (diam.) in. Crocker Art Museum, gift of Jane Rady Lynes. CENTER: Elsa Rady, Bowl, 1979. Glazed porcelain, 2 1/4 x 8 1/2 (diam.) in. Crocker Art Museum, gift of Jane Rady Lynes. RIGHT: Elsa Rady, YK1BVPID, 1985. Glazed porcelain, 7 x 11 (diam.) in. Crocker Art Museum, gift of Jane Rady Lynes.

Rady's insistence on the refinement of color, shape, and surface pushes her pieces beyond utility and into the realm of sculpture, which in turn has made her porcelains icons of design.

■ Fig. 2: Elsa Rady, Bowl, 1977. Glazed porcelain, 27/8 x 4 1/8 (diam.) in. Crocker Art Museum, gift of Jane Rady Lynes.

■ Fig. 3: LEFT: Elsa Rady, Bowl, 1980. Glazed porcelain, 4 x 6 1/2 (diam.) in. Crocker Art Museum, gift of Jane Rady Lynes. CENTER: Elsa Rady, Black A, 1981. Glazed porcelain, 7 1/2 x 5 (diam.) in. Crocker Art Museum, gift of Jane Rady Lynes. RIGHT: Elsa Rady, Bottle Vase, 1980. Glazed porcelain, 7 x 3 1/2 (diam.) in. Crocker Art Museum, gift of Jane Rady Lynes.

Nancy and Alan Brodovsky

Thank You for Supporting the Crocker Quarantine Challenge!

hen the Crocker Art Museum closed its doors at the beginning of the COVID-19 pandemic, much was uncertain, however it was clear we would need support from our members more than ever. In early April, a longtime Crocker member challenged all members to join him in supporting the Museum by making an additional donation during our closure. The response to this challenge was tremendous, and along with proceeds from Big Day of Giving, more than \$180,000 was raised to help the Crocker continue serving our community by bringing people together and connecting them in unexpected ways with art, ideas, each other, and the world around them.

We sincerely thank the following members and donors who generously contributed to the Crocker during the Museum closure:

Grace Aasen Cynthia Abbott and Bob Erlenbusch Thomas Adams Elizabeth Aguilar Margaret Ahern and **Bobby Medina** Maria Alcala and Kaitlyn Garcia Barbara Alexander Kanoe Allen and Terry Gibney Melba and Drew Allen Norma Allison Barbara Allman Samira Al-Qazzaz Judith Alsop Faviana Alvarez Holly Ames Jacqueline Ames Ryan Andersen and Daniel Lausevic Candy and Paul Anderson Julie Ándrews and Laura Christensen Deborah Ange and Ron Azevedo Valerie Antkowiak and Mark Pallone Susan and Thomas Aoki Richard Archbold Judith and Troy Armstrong Tamsen and Jeffery Armstrong Eva Lee Arriaga Iames Arriola Kathleen Asav Michael Austin Elizabeth and Russell Austin Isa Maria Avancena Kathleen Babin Diana Bachelor lacqueline Ball Judy Ballester Barbara Baran

Ted and Melza Barr Linda Barrera and Jason Gray Diane Barrett and Pieter Stroeve Lynne Bartz and Robert Bulman Peter Batkin Sandra Bauer Kellie Bear Dennis Beck and Chris Beck Christopher Befumo Ruth Begell Susan Bell Susan Benedetti Karen Benson and Molly Benson Gerald Bergen Wil Bergkamp Hazel Bergtholdt Robert and Margaret Beukers Rhony Bhopla Megan Blackwell George Y. and LaVona J. Blair Carol Blake Joanne Blossom and Robert Haltom Joan and Jack Blyskal Serena Bodine-Clark Janina Z. Boel Geralyn and Clifton Bollong Jean and Robert Bonar Bowker Family Trust Fund of the Sacramento Region Community Foundation Todd Boyd Lisa Bradley Lesley Bradshaw Linda Brandenburger Charitable Fund of the Sacramento Region Community Foundation Barbara Brandes William Breazeale Jill Brigham

Ellen Broms Lisa Levering and William Bronston Susan Brooking Farel and Paul Brosio Amber Brown Lucille Brown Kathrvn Brown Laurye and Jeff Brownfield Patricia Brubaker Susan D. Buck Heath Buckmaster Lois Buncher Donna Burgess Pamela Burmich Susan Burr and Buzz Breedlove Susie and Jim Burton Shelly Butler Barbara Joyce Byers Brookes and Max Byrd Lynne Calonico Christina Calpo Robert Calvin Armida Campa and Herb Terry Barbara J. Campbell Patricia Campbell and Peter Caton Cannady-Ford Family Fund of the Sacramento Region Community Foundation Elizabeth Capell Daniel Cardenas Susan Carey Dennis and Ellen Carlson Crystal Carter and Oliver Kollar Lacy Carter and . Brendan McGuire Rocio Castro and Derek Newell Diane and William Catlett Lauren Celello and Kyle Gradinger William Chambers Marilyn Champa Lloyd Chan Aaron Chandler Kim Chang Bernardine Chapman Nancy Chapman and David Lindauist lim Charlton and Jane Robb Sara Chatfield Arwen Chenery Fric Cherwin Gracie Chikasawa Grant and Lurline Chin Rebecca Chinn Spears and Colin Spears Nancy Chin-Vanderslice and Bill Vanderslice Constance Christensen and Myrna Mussetter Karen Christian Terri Clark and Martin Lay Ilaina and Ron Clement Ruth Coelho Lex Coffroth

Dawn Cole

Claudia D. Coleman

Michelle Collins

Bertha Corona Deborah and Alan Corr Ann and Fred Costello Laurie Cotulla Debbie Covert and Meghan Russell Marge and Bill Crichton Barbara Crist Betty and Lloyd Crockford Penelope Ann Cross and Ella Cross Ivn and Iim Crouch Nancy and Ethan Cutts Melanie Dahl Lana Daily Anne Dasch Chris and Dana Daubert Elizabeth Daugherty Rebecca Davis Susan and Rodney Davis Dawn Davison Gail and John Day Katie Day Bunny Day-Angello Jeremy de Ocampo Kathy and Douglas Dean Tony and Eli DeCristoforo Kathleen and James Deeringer Sandy Delehanty Gail Dellagnená Delury Family Fund of the Sacramento Region Community Foundation Barbara and Charlie Demmon Margaret DeRiggi Deborah M. Derov Sandy and Thomas Devine Stephanie Dingman and Shelley Rubach The Dobáks Marge and Joe Dobrowolski Kelly Dodge Charlotte Dodgson Joanne and Art Dominaue Cassandra and Adam Donaton Dennis and Patty Dong Kathryn Donovan and Larry Aronson A.D. and Thomas Dopson Dean S. Dorn Midge Dorn Jennifer Dow Karyn and Jaliyah Dramera Deb Duckett and Robert Morris Janelle Fallan Dunham Susan Dunn Virginia Dunstan Leslie Dunsworth Mary and Claude Duplat Barbara and Jonathan Durst Donell and Melvin Duvall Christine and Pat Eady Jeannette Eagan

Louis Connolly

Roberta Cook and Jose Canela

Kathleen and Charles Cooper

Virginia and Michael Corcoran

Johnnie Lou and Michael Corlew

Joanna Corman and Tom Verdin

Edna and Ruzwa Cooper

Susan Edling **Emily Edmond** Allison and Mark Edmonds Liz and Harlan Edmonds Regina Edwards Julia Edwards Pam and Steve Eggert Basim Elkarra Adrienne and Robert Emmering Bill and John Eng Jennifer Ertl Kenneth Etheridge Colleen Evans and Michael Neff David Evans Joan Fecteau and Bob Kurtz Andreea and Amina Federspiel-Otelea Sandra and Steven Felderstein Laura and Rick Fergerson Sandy and Darrell Ferreira Selma Fields Nancy and Kurt Findeisen Lydia Finerty Évan Fletcher Leah Florence and Hank Florence Sally and James Flynn Scott Folena Kathryn Foley Marsha Fong Elfrena Foord and Bruce Hester Martin Forrester Sunny Foster and James Lawson Tania Fowler Jane Fox and Bob Garcia George Foxworth Deborah Franklin and Douglas Mitten Esther Franklin and Penelope Taylor Wendy and Jerrold Franklin Patty French Mort and Marcy Friedman Fund of the Sacramento Region Community Foundation Ianna Frisby Alison and Jim Fritzsche Rachael Fulp-Cooke and David Cooke Esther Gajarian Frin Gall Sandra Gallardo and David Zlotlow Peter Gannett Elisabeth Garcia and Paul Gepts Eva and Frank Garcia Patricia Garcia and James Mattesich Priscilla Garcia Laura and Len Garfinkel Ingrid Garland and Greg DeCastro Julianne Garrett Diane and Paul Garritson Kimberly Garza Gregory Geeting Jan Geiger

Susan Geiaer

Margaret and Paul Barkin

Debra Brock

Susan Geiger and Bryan Shragge Nancy Gelbard Anne Geraghty Bonnie Germain and Thana Brunges Chris and Gordon Gerwig Harry Gibbons and Debra Zidich Gibbons David Gibson and William Ishmael Jason Gieger and David Toise Maureen Gill Nicholas Gilman Mark M. Glickman and Lanette M. McClure Vern Goehring and Christie Goehring Golden 1 Credit Union Crystal Gomez Elizabeth Gonzales Julie and Joe Gonzales Shervl and Ruben Gonzalez Carol Goodman and Tony Gane Linda Goodrich Bertha Gorman Joanne Graham and Nathan Hitzeman Sandra and Jeffrey Granett Patricia Grant and Ruth Rezos Madeline Grav Stacy Gray Sue Gray Mary Doval Graziose Patricia Gregory Amalia Griego Sheryl Griego Georganna Griffin Mary Groesbeck Sherry and Stephen Grubman Susan and Farl Grundy Peggy Gulshen Elise Gumm Raymond Gundlach and Laurie Wood-Gundlach Suzanne and Patrick Guthrie Jane Hagedorn Heidi Halderman Diane and R. Stanton Hales Amanda and Dave Hall Celia and Seth Hall Lyra Halprin and Alan Jackson MJ Hamlton and Dave Reed John and Diane Hamlyn Katherine Hammer Elizabeth Hammond and Randall Strossen Nancy and Jack Hampton Susan Handy and Eleanor Richter Christy Hanley Lorell and Morley Hardaker Roy Dean Hardy Kat Haro Michelle Kuo Harris and Fedolia Harris Kay and Rick Harse Margaret Hartshorne Cathy Haskell Rod and Karen Hass Alison Hastings and Jeff Graham Donna Haught Joan Haug-West Stephen Hayhurst Cynthia Hearden Paul Heaton Alexia Heckers and

the Heckers Family

Eric Heckers

Lisa Heilman-Cozzalio and Vic Cozzalio Patricia Heim and Marcia Webber Steven Heimerle Beverly and William Heinze Phyllis Heisler Spencer Helfen Michiyo Heller Cynthia Hennessy Rosanna Herber and Kim Lundquist Laurie and Albert Herson Virginia and Michael Herte Ashley Hill Jeannine and Robert Hobkirk Heather Hoganson Cheryl and Christopher Holben Virginia and Richard Holloway Christine Holmstrom Susanne Honey
Doris and Michael Horton Alice Howell Tracy Huddleson Vicki Hull Jeana and Larry Hultquist Susan Hunn Stephanie and David Hunt William Hunter Lindalee and Melissa Beth Huston Patricia Ingoglia Darlene Ishigo and Andrew Lutz Patricia and Stephen Itaya Anita Jackson Amanda Jacobs and Leslie Ang Marijane and Dean Jacobs Tammi James and Laura Winemiller Jerome Jeffries Laura and Brian Jenkins Janet Jensen Thomas Jevec Clara Jewell Maggie Jimenez Liming Jin Amanda Johnson Charles B. Johnson, Jr. Gale and Michael Johnson John Johnson and Douglas Patton Kathaleen and Daniel Johnson Melissa Johnson and James Ferguson Sandy and Dave Johnson Walt and Deirdre Johnson Carolee and Michael Johnstone Lial A. Iones Carol Jong Jane and Michael Jonsson Susan Joseph-Taylor and Terrence Taylor Sharon Justis and Michael Justis Julie Ann Kanoff Gretchen Karl and **Emily Maverick** Kay Kauffeld Mary Robertson Kay and John Kay Jennifer L Kaye Hope Fund of the Sacramento Region Community Foundation Charlotte and Martin Keale Patricia Keast Michael Kelly

Jennifer Kennedy

Catherine Kesseler

Ann and Shabad Khalsa

Lynda and Fred Khasigian

David Keskeys

Leonard Keyes

Brenda Kidd and Clyde Kidd Donna and Keith Kihara Helen and Aileen Kim May and Michael Kim Linda and Roy Kimura Bertha King Gary and Jillian King Allenya Kirby and Robert Knapik Dorothy and Raymond Kiser Ann and Bryan Koenig Barbara Koʻhn Donna Komure-Toyama and Titus Toyama Lesley and Steve Koonce Karen and Cary Korobkin Linda Korth Pamela Kozlowski Ann and Chris Kronser Judith Kurylak Carol and Takao Kusama William Lam Beverly and Ronald Lamb Brian and Dorothy Landsberg Irene Lara Martha Larkey Trudy Larrieu and Edmond Larrieu Chelsea and Karl Larson Sandy and Rob Larson Elizabeth Lasensky George Laster Annette Laughlin Toni Lavelle Nancy Lawrence Linda M. Lawrence Marie and J. Robert Leavitt Carol Ledbetter Bob Lee Nancy P. Lee Nancy and Steve Lege Joan Ĺeineke Mary Lou Lentz Kathleen Les and Harold Thomas Christopher Lief Dorothy and Norm Lien Kimberly and Timothy Lien Steven Lilley Amy Lilly Sheena Link Eva, John and Madison Lisle Laurel and David Lively Zandi Llanos and Brandon Louie Heather and Donald Lockhart Heidelinde Longoria Michelle and Eduardo Lopez Shirley Lorenzen and David Barrett lennifer Lorenzo Doris Loughner Kristi and Hayworth Louie Ronald Louie and Hollis Wilson-Louie Christine Lovett Zori Lozano-Friedrich Jeanette Luttman Pamela Lynch Margaret MacDonald Steve and Lisa Mackay Helen and Barry Mackintosh Paul and Frieda Maisel Fund of the Sacramento Region Community Foundation Kendra Malek Ying Sang Man and Michael Redman Joe Manes and Tommy Royston

Angelina Martin Kim Carter Martinez Stephen Martinez The Martorano Family Eugene Masuda Betty Masuoka and Robert Ono Susie Mathews Doris Matsui The James and Susan McClatchy Fund of the Sacramento Region Community Foundation Marilyn McCloskey Janet McDermott Candace McGahan and Louise Simpson Kim and Morgan McGreevey Laura McLean David McMurtry Deborah and Kevin McNamara Mary and Sam McPherson Allison and Luke McReynolds Mary Ellen and Clement Meier Joy Melnikow Sonia Menenberg Dr. Linda and Mr. Steven Merksamer Lori Merwin Marcy Meyer Charlotte Delaire Meyers Cynthia and Robert Meyers Lisa Meyers Carolyn and Daniel Meza Carolynn Michaels Karen and Roy Michel Mimi Miller Wm. Jahmal Miller Kathleen Mills Randall Millsop and Xuan Xu Brennen Milton and Michael Bradley Bernadette Miskit Eleanor and Jerry Mitchell Stephanie Mitchell Sarah Modeste Phyllis McMaster Moist Rose Montillano Anne Moore Diane Moore Erin Moos and Matt Rallens Rick Moran Mary Moran and Amy Lawrence Lori Abbott Moreland and John Abbott Kevin Morrill Donna Moyer and Keith McFarland Tanya and Jim Mullen Rosemary Robert Mundhenk Suzanne and Perry Myers Gloria Naify Howard Nathan Claudia Neal and Erika Neal Shannon Neely The Neethling Family Ursula and John Neil Joyce and Frank Nein Timothy Nelson Maria Nemeth and Rita Saenz Chester A. Newland Jane Nichols Sheila and William Nolan Kathleen O'Connor Page O'Connor Brenda O'Donnell Teresa Ogan and Dylan Besk Peggy and Steve O'Guin Mohammad Oloumi, Jr. Linda Olsen Robert Olson Tamara and Roger Olson

Ose Adams Fund of the Sacramento Region Community Foundation Ose Family Fund of the Sacramento Region Community Foundation Pearl Osecheck Mitchell and Teri Ostwald The Owens Family Elizabeth Ozbun Cathy Palmer and J.R. Sinetos Kelsey Papst Margaret Park Ruth Pauff Janie Payne and Russell Febrero Cherril Peabody
Jill and Michael Pease The Rufie Pease Memorial Foundation Roberta Peck Ulrich and Susan Pelz Bonnie Penix Donna and James Peoples Barbara Perkes Katherine and Robert Perrone Claudia Peterson and Richard Ashby Erin Peth and Luke Pearson Breck Petrinovich Yvonne Pielenz and Aaron Smart Carla Pinkney Dianne and Claude Poinski Moniaue Poldbera Janet Poole Gail and Cary Porter Susan Portney Susan and Robert Potter Stacey Powell and Dakota Walker Patricia Pratt Pressey & Associates Sabina and Werner Raab Hope and Jeff Rabinovitz Liane Ramirez Alejandra Ramirez-Cordell Pamela Ramos and Shelly Morris Katherine Randall Carolyn Rannefeld Simone and Mark Rathe Colene Rauh Monika Ray and Naveen Atray Meda Rebecca Nadira Redd Amanda and Shane Reese Cathy Reiner Sherry Reser Tara Ŕeynolds Gretchen and Stuart Richardson Irma Richardson and Erica Richardson James D. and Lori K. Richardson Karen and Craig Richey Dominique Ritley and Ted Calvert Georgiana Rivera Suzanne Rivers Helena Roberts Jim and Sue Robison Maeve Roche Paula Rodgers Tracy Rodgers Rafael Rodriguez Trish and Artagnan Rodriguez Bill and Nancy Roe Carol Rogers and Jon Courtway Lon Rohlfing Lynn Roller Sylvia Romo and Joshua Clark Margaret Rose and William Trinkle Arlene Rose

Maxine and Michael Mantell

Diane and Richard Marconi

Tosi Marceline and

Philip Kitchen

Barbara Marcotte

Jack and Paula Marsh

/ MUSEUM **SUPPORT /**

Amy Rosenkranz Dana Ross Robert Rossi Thomas Rotelli Barbara and Bernard Rothman Flip and Louise Rouse Pat and Dave Royalty Victoria and David Ruderman Cathy Ruhl and Jack Kemp Sue Řupp Kathy and Richard Sabbagh Leslie Sabin and David Potts Sacramento Region Community Foundation Ann and August Saibeni Jean Salfen Pamela G. Saltenberger Estelle G. Saltzman Pam Sammons Jane Samuelson Deborah Sands Laura Santos Michael Sapoznikow Randall W. Sater Susan Sawyer Claudia and T.R. Schaezlein Jeri and Marvin Schechtman Mary Anne Schendzelos Amy Scherschligt and Heidi Grastv Patsy Schiff Marsha Schindler Marchetta Schneider Gabriele Schoff Linda and Jerry Schroeder David and Patricia Schwartz Carol and Patrick Scott Linda Canfield Scott Jennifer and Martin Sengo Marianne and Richard Separovich Suzanne Sharkey Graham Sharpe Larry Shaw Gayle and Douglas Sheeks Robert Shelburne Stacey Shelnut-Hendrick Barbara Shepard and David Crowe Grace and Christopher Shim Yoko Shimizu Tracy Shirhall Nancy and Chuck Shulock Marion Silva Judy Simmons Dean Simonton Helene and John Skratt Deborah Slonecker The Smith Family Julia and Chris Smith Karen W. Smith Nancy Smith SK Smith Julie and Barry Smooke Sharon and L. Miles Snyder Helen Solanum and Jennifer Wood Shandell and Guerren Solbach Colleen Soracco Sonja Sorbo Rebecca Sorel Glenn W. Sorensen, Jr. Family Roger and Freda Sornsen Nikke V. Sosnick Regina Souchek Marilyn and Donald Spiegel Frances Spivy-Weber and Michael Weber Evelyn and David Spottiswood Carol Spurgeon Trisha St. Clair

Julia Stagg and Marjorie Dussault Jennifer Stiger William Stokes Elizabeth and Madeline Stone Daria Stoner Joyce Strand Maryann and Douglas Straub Janet and Patrick Streight Paul Stringham Patricia Stromberg Linda and Harry Struthers Jack and Diane Stuppin Fund of Community Foundation Sonoma County Kathleen Styc and Karen Fagerstrom The Suhr Family Kimi Sue Swaback Cathy and Chris Swanson Paula Swayne Nancy Sweet Linda Sweetman John, Vanya, and Xiola Musick Patty and Joe Symkowick Celes and Scott Syphax Thao Ta Harmon Taber Susan Tabor Hayata Takeshita Karen Taranto Francie F. Teitelbaum Theresa Tena and Jason Murphy Kimiko Teramoto Alona and Jerry Thomas Elizabeth and Craig Thomas Teresa Thomas Holly and Tom Thompson Monica Thorderson Norman Thornburg Janeen Thorpe and Harry Esterley Nancy Thym Gwendolyn and Glenn Tilton Ronald and Linda Tochterman Jean Torcom Christina and David Torres-Rouff Kevin Triplett Joanie Tristant Kelly Trottier Michael Trouchon Pamela and Norman Trump Shirlee Tully Family Fund of the Sacramento Region Community Foundation Paula Turner and Marsha McGill Vivian Turner Catherine Turrill-Lupi Jason Tyburczy Evelyn Umeda Lynn Upchurch Gurseerat Uppal and Jordan Simpson Sharon Usher and David Townsend Liliana Vaananen and Kalle Vaananen Marissa Vadi Kathleen Valentine Rosalind Van Auker Richard VanCuren

Janet and Roy Vogel Jon Vorhees Barbara Wackford Pam Wade Katharine Wagner and Steven Smith Dorothy and Douglas Wagor Patty Wait Michael Waits John Walker Peter Walsh and James Fitzpatrick Shipley and Richard Walters Ella S. Warloe Marilyn and Marianna Warmee Jonathan Warren David Warren Claire Warshaw Jim Watkins and Jan Linver Susie Marks Watt Arlene and Jerry Waxman Lisa Weber Shirley Webster Susan and Larry Weinstein Ann Weldy Dr. James W. Wells and Dr. Patricia Will Karen Wells Laura and Robert Wendel Mandy Werrin GL Rose Wesley Caroline West Diane West Heidi J. West Deborah Westover Todd Weygandt Helen and Frank Wheeler Mary Whitney Gary Widman Barbara and Kenneth Wiesner Cheryl Williams and Michael Werner Judith and Prescott Williams Seleda Williams and Greg Griffin Joan Frye Williams Daniel and Mary Wilson Kerry Wood Erlina and Leonard Woolams Deborah Wright Jen Wu Mary and Rick Wurster Judy Wydick Lynn and Jim Yahr Timothy Yale Lynne Ýamane Malia and Scott Yana Alan and Helen Yee Rebecca Yee and Pat Larson William Zeile Anne Zeman and Tony Manzanetti The Zimmer Family (Contributions as of June 15, 2020)

In addition, we truly appreciate the following members who have shown their support by joining as new members or upgrading their memberships:

Mia Bahlhorn Sharon Ball and Roger Young Rebecca Ballew and Ace Wright Sharon Bass Sara Baumann and Joshua Rae

Corinne and William Betts Shelley Biermann Carole Bodnar and Darryl Freeman Denise and Robert Borcyckowski Sarah Bowling Rebecca Boyd Deborah Braver Alida Bray Kathryn Brown Elizabeth Brusati Cerena and Gordon Burns Eleanor Burns Madelynn and Robert Burton Lori Callaway Sara Carle Teresa Carle and David Martinez Susan Caron Marilyn Champa Jane and Larry Chavez Joan Chlarson Anita and Miles Constantine Glenda and Dustin Corcoran Marie and Kenneth Corey Debbie Covert and Meghan Russell Judy and David Covin Terry Acebo Davis and Mark Weiss Eric Louis and Sam Dickson Deb Duckett and Robert Morris Barbara Dugal Rachel Dutch Julie and Brent Enck Norman Fong Patsy and Richard Fontaine Nancy and Harvey Foster Janet Gardner Delores Glaeser Patricia Grant and Ruth Rezos Ione and Michael Green Andrea Grover and Robbie Rousseau Lisa Guirguis and John Lee Cara Gulati and Cathy Feenstra Diane Baker Hayward Cynthia Hearden Tamara Heisey-Collins and John Collins Jeffrey Henderson Zheyla Henriksen Fernando Hernandez Corrine Howell Anita Jackson Denise and David Jared Steven Jeck Jerome Jeffries Jamie Khan and George Steffes Kate and Tom Klein Kimberly LaCroix Holly and Erik Langeland Sharon and Keith Larick Sandy and Rob Larson Charlotte Layland Thomas Lee and Marc Lee Debi Lewis Suzanne and Charles Linebarger Marie Lopez Lily and Doug Lowe Renee and Tom Lyons Marilyn McCloskey Sonia Menenberg and Emma Thatcher Shell Mercurio and Paul Shantic Doreen Millon and Julie Boughn Jenny and Scott Mohler

David Newman

The Owens Family

Jaci Pappas

Steven and Austin Oerding

Sandra and Mark Ostrau

Marilyn and Tim Parish Margaret Park Dr. Patricia Jones Penn Breck Petrinovich Christy Porter Angela Ramirez and Maya Smith Nancy Rice Karen and Craig Richey Davis Richmond Pamella Rivera and Roger Zabkie Susan Tracy Rodgers and Richard W. Budenz Neal Rosenblatt Karen and David Roughton Angelica Rubalcaba Constance Rubio Erika Rypich Patsy Schiff Greg Schmidt Christine and Gerald Seaman Earlene and Herb Seymour Karen and Mark Seymour Stephani Shanske Stephanie and Bruce Shaw Emily Sheffield and Shane Romick Sharon Shiraga and Eric Ernst Elizabeth Siggins Karen and James Silva Jennifer Smith and Catherine Smith Lucas Smith Regina Souchek Amber Stewart Susan Straine Andrea Strohl Linda and Tim Sullivan Diane Taggart James and Joyce Teel Glennah and John Trochet Rachel Uffer Rosalind VanAuker and Ken Endelman Dawn and Jose Vargas Catherine and Thomas Vigran Charlene Wardlow Denise and Paul Watts Jodie Weber and Stephanie Weber Caroline West and Kate Scott-Dawkins Marilyn Wickland and Stacia Wickland

Wendy York and Ardavan Aslie The impact of the Museum closure will be felt for some time to come, and ongoing support is still needed - and very much appreciated. To donate today please visit crockerart.org/donate, call (916) 808-7843, or use the enclosed envelope to mail your donation to the Crocker Art Museum at 216 O Street. Sacramento, CA 95814.

Janet Williams

Kelsey and David Stager

Joe Vandepeute

Breanna Vargas

Susan Veneman

Denise Verbeck

Phoebe Verkouw

Gina and Harry Viani

Lou Ann and Steve Vidmar

Donna Vann

Lisa and Jeanne Vanderfin

Leslie Scofield VanderMolen

Carole and Philip Vercruyssen

Sandra Vickrev and John Vickrev

WAYNE THIEBAUD

Paintings, Prints, and Drawings

Join the Crocker and your fellow members for a Thiebaud birthday celebration!

Program details coming soon.

Title Sponsor Marcy Friedman

Presenting Sponsor Hughey Phillips, LLP

Signature Sponsor Joyce and Jim Teel

Table Sponsors

Ted and Melza Barr Pam and Steve Eggert Julie and Michael Teel Western Health Advantage

- Self-Portrait (4 Hour Study), 1989. Oil on board, 11 1/2 x 12 in.
 Collection of Paul LeBaron Thiebaud Trust.
- Watermelon and Knife, 1989. Pastel on paper, 8 5/8 x 9 7/16 in. Crocker Art Museum, gift of the Artist's family, 1995.9.30.
- Bow Ties, 1993. Color lithograph hand-worked with pastel, 9 7/8 x 13 5/8 in. (image); 15 x 19 7/8 in. (sheet). Crocker Art Museum, gift of the Artist's family, 1995.9.38.
- $\ensuremath{\texttt{©}}$ 2020 Wayne Thiebaud / Licensed by VAGA at Artist's Rights Society (ARS), NY.

How You Can Support The Crocker

To learn more or to donate today, visit www.crockerart.org/donate or call (916) 808-7843

Renew or Upgrade your Membership

Crocker membership gives you priority access to exhibitions, invitations to special events, and retail discounts while you support the Museum.

Donate to the Museum's Annual Fund

A donation to the annual fund goes to work immediately, making our exhibitions and free programming possible. Annual fund donations are essential to our mission of promoting an awareness of and enthusiasm for human experience through art.

Become a Sponsor

Whether you are an individual, small business, or represent a large organization, you can support the Museum with an exhibition sponsorship or by sponsoring one of our signature events.

Plan for the Future

Make a lasting impact and communicate what you hold dear by including the Crocker in your estate plan, living will, donor advised fund, or make a gift to the endowment.

Give in Honor or in Memory of a Loved One

Celebrate a birthday, special occasion, or remember a loved one with a tribute gift.

Ask Your Employer to Match Your Gift

Many employers will double your contribution to the Crocker by matching your donation dollar for dollar. Ask your employer today!

A Virtual Success!

big thank you to everyone who helped make the Crocker Art Museum's first ever virtual Art Auction Season a smashing success! Although we were unable to gather in person, this year we opened the auction to hundreds of bidders from throughout the region and around the world. Over 200 works of art by both emerging and renowned regional artists were available for online bidding, and for both new collectors and veteran art patrons alike, there was something for everyone.

Together, Big Names, Small Art, the Silent Auction, and Live Auction raised nearly \$280,000 after expenses, and these funds will help the Crocker continue key operations during this economic downturn that has severely impacted the cultural community.

A special thank you to the participating artists, sponsors, and patrons who helped make this Art Auction Season possible.

Title Sponsor

Supporting Sponsor

BNSA Presenting Sponsor

Denise and Donald Timmons

Patron Table Sponsors

Extreme North North Table Sutter Health

Table Sponsors

Anthem Blue Cross
Hughey Phillips, LLP
L and D Landfill &
the Lien Family
Mark and Simone Rathe
Runyon Salzman, Inc.
Estelle Saltzman
SMUD
Western Health Advantage

Patron Supporter

Gail Dellagnena

Supporters

Dr. Jose Abad and
Elizabeth Welsh Abad
Shane Bharat
Donnell Brown
Linda and Bob Buckley
Mark Fink
Kimberly Garza and
Daniel Stanush
Mark M. Glickman and
Lanette M. McClure
Mary Hargrave
Tracey L. O'Reilly
Pamela Heid Zaiss and
Conrad Zaiss

Thank you to the following Silent and Live Auction artists who donated 100% of the proceeds from the sale of their art.

Dean Burton Annette Corcoran Sandy Delehanty Doug Glovaski Daniel Gobert Matt Gonzalez E. F. Kitchen Brenda Louie Roy Michel Miriam Morris Timothy Mulligan Mel Ramos[†] Mehdi Saghafi Ward Schumaker Maryann Steinert-Foley Jack Zajac

† Deceased

DIRECTOR'S CIRCLE

Members who have joined or upgraded in the Director's Circle membership program between February 1, 2020 and June 15, 2020.*

Jo Ann and Solon Barbis Glenda and Dustin Corcoran

Lisa Guirguis and John Lee
Jamie Khan and George Steffes
Jennifer and Edward Lee
Karen and David Roughton
Renee Vlitos-Rowe and Kevin Rowe
Christine and Gerald Seaman

*Names in **bold** have upgraded.

Join Director's Circle members for exclusive virtual talks and happy hours. These bi-weekly meetings via Zoom offer opportunities to see behind-the-scenes on the Museum's upcoming exhibitions, conversations with curators on works in the Crocker's collection, and art experiences with program educators.

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

crockerholidayartisanmarket.com.

The Museum Store now offers curbside pickup!

To place an order call (916) 808-5531 or email us at museumstore@crockerart.org.

Be a patron on Museum Store Sunday

Visit the Crocker Art Museum Store on November 29 to support local business, find unique holiday gifts, and give back to the community!

Museum Store Sunday only: Members receive 20% and nonmembers 10% off all purchases. MUSEUM STORE SUNDAY BE A PATRON

11.29.20

A Celebration of Delights

ayne Thiebaud is turning 100 this year, and to celebrate Sacramento's most renowned artist, the Crocker presents Wayne Thiebaud 100: Paintings, Prints, and Drawings (October 11, 2020 - January 3, 2021). Curated by the Museum's Associate Director & Chief Curator Scott A. Shields, the exhibition is complemented by a fullcolor catalogue and a trove of delights available in the Museum Store, including prints of Thiebaud paintings from the Crocker's collection.

1. 2021 Calendar. Member price: \$13.49

2. 1000 piece jigsaw puzzles. Member price: \$17.06

3. Set of notecards. Member price: \$15.26

4. Wayne Thiebaud 100: Paintings, Prints, and Drawings. Member price: \$45

All prices reflect the Individual, Family, and Associate member-level discount of 10 percent. Discounts increase for members at the Contributor level and above.

Wayne Thiebaud

2

Current exhibitions

Wayne Thiebaud 100: Paintings, Prints, and Drawings

OCTOBER 11, 2020 - JANUARY 3, 2021

Wayne Thiebaud, Boston Cremes, 1962. Oil on canvas, 14 x 18 in. Crocker Art Museum Purchase, 1964.22. © 2020 Wayne Thiebaud / Licensed by VAGA at Artists Rights Society (ARS), NY.

Todd Schorr: Atomic Cocktail

THROUGH IANUARY 2021

Al Farrow: The White House

THROUGH FEBRUARY 28, 2021

The Splendor of Germany: 18th-Century **Drawings from the Crocker Art Museum**

THROUGH MAY 9, 2021

Opening soon

Legends from Los Angeles: Betye, Lezley, and Alison Saar in the Crocker Collection

JANUARY 24 – AUGUST 15, 2021

In the 1970s, Betye Saar (born 1926) emerged as part of the Black Arts Movement and remains well known for her collage and assemblage works that challenge racial stereotypes. Her daughters, Lezley Saar (born 1953) and Alison Saar (born 1956), are also accomplished artists who engage with themes of race, gender, spirituality, and identity. Legends from Los Angeles features approximately 20 paintings, prints, and mixed media works, all from — or promised to — the Crocker.

Spirit Lines: Helen Hardin Etchings

FEBRUARY 21 - MAY 16, 2021

Helen Hardin (Santa Clara, 1943–1984) emerged in the 1970s and 1980s as a trailblazer for Native American women artists wishing to break from tradition. In 1980, Hardin began using the copperplate etching process, a printing technique that allowed her precise lines and detailed compositions to reach a broader audience. Spirit Lines consists of the entire first edition set of Hardin's 23 copper-plate etchings, which at the Crocker will be accompanied by original paintings by Hardin, Pablita Velarde (1918–2006), and Margarete Bagshaw (1964-2015).

The Edge of Elegance: Porcelains by Elsa Rady

MARCH 21 – NOVEMBER 1, 2021

Elsa Rady (American, 1943–2011) reimagines familiar and utilitarian porcelain vessels into objects of geometric simplicity and beauty. Early in her career, she created ceramics inspired by those from the Song Dynasty of China but became dissatisfied and started carving diagonal notches into the rims of her work. Inspired by the streamlined forms of Art Deco buildings, she began to cut even deeper, the dynamic edges also taking inspiration from swirling hems of dancers' dresses. These notches, or "wings" as Rady called them, impart a dynamic energy to an otherwise static form.