

MARY AND LEIGH

ANNUAL REPORT
BLOCK

2008-2009

MUSEUM

OF ART

NORTHWESTERN UNIVERSITY

STAFF 2008–09

David A. Robertson
The Ellen Philips Katz Director

Eric Bees
Development Assistant

Elizabeth Benjamin
Block Fellow

Kristina Bottomley
Registrar

Aaron Chatman
Security Assistant

Julia Csikesz
Assistant to the Director

Nicole Druckman
Grants Manager

James Foster
Manager of Security Services

Corinne Granof
Curator

John Hawkins
Museum Custodian

Helen Hilken
Director of Development

Bee Jenkins
Museum Custodian

Burke Patten
Communications Manager

Sheetal Prajapati
Director of Educational Programs

Will Schmenner
Film Curator and Director, Block Cinema

Dan Silverstein
Manager of Exhibitions and Facilities

Carole Towns
Business Administrator

Liz Wolf
Collections and Exhibitions Assistant

Debora Wood
Senior Curator

RIGHT: Detail of Casey Lurie, *Model for Apple Structure I*, 2009, clay and toothpicks, from the *MFA Thesis Exhibition* from the Department of Art Theory & Practice.

MISSION STATEMENT

The Mary and Leigh Block Museum of Art, Northwestern University, is dedicated to the growth of its collections and the study and exhibition of reproducible art forms — including prints, photographs, film, video, and computer-mediated art — and to their capacity to reach and transform society.

BOARD OF ADVISORS 2008–09

James Elesh, *chair ex officio*

Elizabeth Bergmann

Huey Copeland

Diane Dawson

Susan Gersh

Helyn Goldenberg

William Hood

Ellen Philips Katz

Rosalyn M. Laudati

Judy Ledgerwood

R. Hugh Magill

Neal D. Meltzer

James B. Pick

David A. Robertson, *ex officio*

Selig D. Sacks

Jean E. Shedd, *ex officio*

Howard Tullmann

MESSAGE from the Board of Advisors Chair and The Ellen Philips Katz Director

The Block Museum is blessed with an extraordinarily talented staff, dedicated volunteers, a committed parent institution in Northwestern University, and enthusiastic campus and community participants for its wide and varied programming.

Fiscal year 2008–09 reflected this truth in a variety of ways, not the least being a series of widely praised and well attended exhibitions. The traveling exhibition *Casting a Shadow: Creating the Alfred Hitchcock Picture*, organized by the Block in collaboration with the Margaret Herrick Library of the Academy of Motion Picture Arts and Sciences, was a blockbuster in Germany, where it opened the Berlin Film Festival and enjoyed an extended run at the Deutsche Kinemathek Museum.

Back home the Block brought the works of Magdalena Abakanowicz, Robert Mapplethorpe, and Gordon Parks to Northwestern while also serving as the Midwest host of *From Michelangelo to Annibale Carracci: A Century of Italian Drawings from the Prado*, featuring rarely seen objects from the collection of one of Europe's most prestigious institutions, and *A Letter from Japan: The Photographs of John Swope*, an exhibition offering a unique perspective on a key moment in world history—the end of the Second World War in the Pacific.

Block Cinema complemented these exhibitions with a series exploring the underground and mainstream cultures in which Robert Mapplethorpe lived and worked, screenings of Gordon Parks's films, and programs of World War II feature and propaganda films to accompany John Swope's war photography. Courses for undergraduate, graduate, and continuing education students, public lectures, gallery talks, and other programs expanded the discussions generated by our exhibitions and film screenings.

The Museum's education department launched an undergraduate docent program in 2008–09, engaging Northwestern students in creating and teaching curriculum-based lessons for school children. This endeavor has proved to be an exciting way for the Block to integrate Northwestern students into the services it provides local public and private schools.

Important art acquisitions during this year included photographic work by Robert Mapplethorpe and

Shirin Neshat, as well as prints by Mary Cassatt, Henri Matisse, Robert Motherwell, and Gladys Nilsson and computer-generated art by pioneering artists and software programmers John-Pierre Hébert and Roman Verostko. Our collections management team continued important conservation work on objects in the Outdoor Sculpture Garden while advancing the Museum's cataloguing project, with a new online collection search to be launched on the Block's website in the fall of 2010.

The Block was not exempt from the economic challenges of 2008–09, but the Museum achieved its financial goals and increased its endowment through the generosity of its supporters and firm commitment from the University. This was also the year that the Block earned accreditation from the American Association of Museums, a distinction bestowed on fewer than 800 of the country's 17,500 museums.

The reports that follow expand upon these and other activities by the Block during 2008–09. We are pleased to provide you with this summary of our achievements in this publication and hope that they will inspire you to deepen your engagement with the Block Museum in the years ahead.

James Elesh
Chair, Board of Advisors

David Alan Robertson
The Ellen Philips Katz Director

EXHIBITIONS

A Letter from Japan: The Photographs of John Swope

Main Gallery • September 19–November 30

Hollywood photographer John Swope traveled to Japan at the end of World War II to document the release of Allied prisoners of war. Swope's striking images of liberated G.I.s, Japanese soldiers and civilians, and ravaged landscapes create a highly complex portrait of two nations in the aftermath of war. *A Letter from Japan* was organized by the Hammer Museum.

Drawn from Memory: Holocaust in the Art of Samuel Bak

Print, Drawing, and Photography Student Center • September 19–November 30

Reinterpreting iconic themes from Western art and combining them with his own recurrent imagery, Samuel Bak addresses the tragedies he and other European Jews endured during the Holocaust. *Drawn from Memory* was organized by the Block with cooperation from Pucker Gallery, Boston.

Magdalena Abakanowicz: Reality of Dreams

Alsdorf Gallery • September 26–December 14

The work of internationally renowned artist Magdalena Abakanowicz expresses deep spiritual and philosophical quests. Organized by the Block with cooperation from Marlborough Gallery, New York, *Reality of Dreams* focused on Abakanowicz's drawings, a rarely explored facet of her oeuvre.

Theo Leffmann: Weaving a Life into Art

Theo Leffmann Gallery • Ongoing exhibition

The Leffmann Gallery is dedicated to the work of the Chicago fiber artist and highlights selections from the more than 75 works donated to the Block by her husband, Paul Leffmann.

THREE AMERICAN PHOTOGRAPHERS: IN DEPTH

A yearlong schedule of programs complementing the Block's exhibition of photography by John Swope, Robert Mapplethorpe, and Gordon Parks launched in fall 2009, with generous support from the Terra Foundation for American Art and the Alice Kaplan Institute for the Humanities, Northwestern University.

The Artist at War: John Swope and the History of War Photography*

September 26 – Carolyn Peter, director of the Laband Art Gallery at Loyola Marymount University in Los Angeles, addressed Swope's work in the context of war documentation.

World War II Short Films

October 8 and November 12 – Block Cinema explored Hollywood's participation in the war effort with screenings of educational films, public service announcements, and propaganda created with the participation of top talents such as John Ford, Frank Capra, and Katharine Hepburn.

CLOCKWISE FROM LOWER LEFT: John Swope, *Arai*, September 5, 1945, gelatin silver print. UCLA Grunwald Center for the Graphic Arts, Hammer Museum. Gift of the John Swope Trust, © John Swope Trust. Samuel Bak, *Measure of Time*, 2006, oil on canvas. Courtesy of Pucker Gallery, Boston. Magdalena Abakanowicz, *Flock (12 Standing Figures)* From the *Ragazzi*, 1990, burlap and resin. © Magdalena Abakanowicz, courtesy Marlborough Gallery, New York, NY.

PROGRAMS

Block Out Friday

October 3 – In partnership with *Northwestern Art Review*, the Block took Northwestern students to Dress Code, a student fashion design show at Chicago's Millennium Park.

Pinhole Cameras

October 12 – Families learned the basic principles of photography by making their own cameras to capture images.

Dialogues with the Past and Present: The Vivid World of Samuel Bak*

October 29 – Jeffrey Diefendorf, the Pamela Shulman Professor in European and Holocaust Studies at the University of New Hampshire, discussed how Bak engages contemplation of the Holocaust.

Abakanowicz and Chicago

November 6 – Block Museum curator Corinne Granof spoke about the artist's work, including *Agora*, her sculptural installation in Grant Park, and the drawings displayed in the Block's *Reality of Dreams* exhibition.

BLOCK CINEMA FILM SERIES

The Photography of John Swope and Hollywood's Depiction of World War II

Programmed to complement the exhibition of John Swope's photography, this group of films provided a range of perspectives—devastating (*Attack!*), funny (*The Life and Death of Colonel Blimp*), and often highly nuanced (*Go for Broke!*)—on the Second World War.

The Berlin School

Block Cinema focused on an emerging crop of German directors more concerned with exploring the present than the impact of their country's past. Cosponsored by Northwestern's Department of German, this series was loaded with Chicago premieres, from Ulrich Köhler's comedic and surreal *Windows on Monday* to Benjamin Heisenberg's tense and timely *Sleeper*.

*Visit www.blockmuseum.northwestern.edu/podcasts for podcasts of these events.

THREE AMERICAN PHOTOGRAPHERS: IN DEPTH

Patti Smith in Conversation*

January 30 – Following a screening of *Patti Smith: Dream of Life*, the rock star and poet took part in a conversation with film director Steven Sebring and music critic Jim DeRogatis, discussing her relationship with Robert Mapplethorpe, her artistic processes, music in the digital age, and more.

Robert Mapplethorpe: Artist and Activist*

March 7 – Northwestern art theory and practice professor Lane Relyea moderated a discussion of Mapplethorpe's influence on contemporary photography, activism, and issues of the body and sexuality. Participants included photographer Catherine Opie, *Polaroids: Mapplethorpe* curator Sylvia Wolf, former Mapplethorpe Foundation collections consultant Marisa Cardinale, and University of Maryland professor Jeffrey McCune Jr.

EXHIBITIONS

Polaroids: Mapplethorpe

Alsdorf Gallery • January 13–April 5

Taken between 1970 and 1975 as Robert Mapplethorpe was developing his personal style, the pictures in this exhibition anticipate the subjects and themes of the artist's mature work with the spontaneity and immediacy inherent to instant photography. *Polaroids: Mapplethorpe* was organized by the Whitney Museum of American Art, New York, in collaboration with the Robert Mapplethorpe Foundation, New York.

From Michelangelo to Annibale Carracci: A Century of Italian Drawings from the Prado

Main Gallery • January 23–April 5

This selection of 70 original drawings from one of Europe's most prestigious collections highlights the technical proficiency achieved by master artists of the 16th century while demonstrating the use of drawing in the creation of paintings, prints, and other art works. The exhibition was organized and circulated by Art Services International, Alexandria, Virginia, in association with the Museo Nacional del Prado.

TOP TO BOTTOM: Robert Mapplethorpe, *Untitled (Jay Johnson, London)*, 1973, Polaroid. Collection of the Robert Mapplethorpe Foundation, New York. Copyright © Robert Mapplethorpe Foundation. Used by permission. Bartolomeo Passerotti (1529–92), *Male Head*, pen and brown ink. Museo Nacional del Prado, Madrid, D-1781 (FD 1368).

PROGRAMS

Principles of Drawing

January 28–March 4 – A collaboration with ARTica Studios in the University's Norris Center, this six-session studio course focused on drawing the human figure, with frequent visits to the Italian drawing exhibition at the Block for inspiration.

Connoisseurship and Scholarship in Italian Drawings: Two Cogent Collections Compared*

February 5 – Suzanne Folds McCullagh, Anne Vogt Fuller and Marion Titus Searle Curator of Earlier Prints and Drawings at the Art Institute of Chicago, discussed the exhibitions *From Michelangelo to Annibale Carracci* and the Art Institute's *Drawn to Drawings: The Goldman Collection*, the extraordinary collections from which they were drawn, and the work of independent curator Nicholas Turner in organizing them.

In Depth: Italian Drawings

February 18 – Block Museum senior curator Debora Wood and Art Institute curator Suzanne Folds McCullagh led private viewings of Italian drawings at the Art Institute and the R. S. Johnson Fine Art Gallery.

Drawing Triptychs

February 22 – Works in the exhibition *From Michelangelo to Annibale Carracci* inspired families to create their own masterpieces using three different drawing techniques.

Mapplethorpe Gallery Talk

February 26 – Block Museum senior curator Debora Wood gave a special tour of *Polaroids: Mapplethorpe*, relating the exhibition's photographs to Mapplethorpe's later work and centuries of classical imagery.

Block In Friday

February 27 – Northwestern students enjoyed an Italian buffet and drawing lessons in the Main Gallery in an event cosponsored by Northwestern Art Review.

Renaissance Drawing: A Roundtable Discussion

March 13 – Professor Claudia Swan, chair of Northwestern's Department of Art History, organized this conversation with Northwestern faculty and visiting scholars aimed at both schol-

Still from *Midnight Cowboy*, directed by John Schlesinger, 1969.

BLOCK CINEMA FILM SERIES

The Times of Robert Mapplethorpe

A diverse selection of films explored the cultural milieu in which the photographer lived and worked. Sponsored by the Northwestern Center for Global Culture and Communication with a grant from the Ford Foundation for Difficult Dialogues, the series included queer cinema milestones by Kenneth Anger, Derek Jarman, and Gus Van Sant along with provocative mainstream boundary pushers such as *Midnight Cowboy*.

Remake/Remodel: Rock and Roll Movies

From the lovable Beatles of *A Hard Day's Night* to the angst-ridden Radiohead in *Meeting People Is Easy*, the films in this series surveyed how the movies have documented, celebrated, and packaged rock music.

*Visit www.blockmuseum.northwestern.edu/podcasts for podcasts of these events.

Photo by Jasmin Chang.

EXHIBITIONS

Bare Witness: Photographs by Gordon Parks

Main Gallery • April 24–June 28

The lens of Gordon Parks captured iconic images of the 20th century, from photographs chronicling the devastating grip of poverty and the arduous struggle for civil rights to powerful portraits of social and cultural leaders such as Malcolm X and Muhammad Ali. *Bare Witness* was organized by the Iris & B. Gerald Cantor Center for Visual Arts at Stanford University.

MFA Thesis Exhibition from the Department of Art Theory and Practice

Alsdorf Gallery • May 8–June 21

This annual exhibition represents the culmination of the course of study for the master of fine arts degree in art theory and practice from Northwestern University. This year's exhibition featured the work of John Henderson, Aaron Hughes, Casey Lurie, and Jessie Mott.

THREE AMERICAN PHOTOGRAPHERS: IN DEPTH

Gordon Parks and His Artistic Process

May 7 – David Parks spoke about his father's photography, films, and books and shared stories about their creation.

Gordon Parks: A Renaissance Man*

May 16 – Professor Darlene Clark Hill, chair of Northwestern's Department of African American Studies, moderated a panel discussion about Parks's influence on 20th-century photography and film. Participants included Chicago-based photojournalist Bob Black, Philip Brookman of the Corcoran Gallery of Art, and Professor Maren Stange of the Cooper Union, New York.

* Visit www.blockmuseum.northwestern.edu/podcasts for a podcast of this event.

Still from *Shaft*, directed by Gordon Parks, 1971.

PROGRAMS

Family Day Presented in Partnership with the Chicago Humanities Festival

May 17 – Families enjoyed an afternoon of printmaking, improv games, and animated films.

Bare Witness Gallery Talk

May 28 – Block Museum senior curator Debora Wood led a tour of the Gordon Parks exhibition, exploring his involvement with his subjects and his passion for telling stories through photography.

Block In Friday

May 29 – Nearly 200 Northwestern students celebrated the end of the school year at an outdoor event cosponsored by STITCH magazine and Northwestern Art Review.

Gallery Talks: The Artists' Perspectives

June 6 – The artists of the 2009 *MFA Thesis Exhibition* discussed their work.

BLOCK CINEMA FILM SERIES

Gordon Parks

The first African American to direct films in the Hollywood studio system, Parks portrayed rural 1920s life in the semiautobiographical *The Learning Tree*, ushered in a wave of black action heroes with *Shaft*, and told the story of a free man kidnapped into slavery in *Solomon Northup's Odyssey*.

Biomimicry

This cross-section of science fiction, drama, and action-adventure films (e.g., *A. I. Artificial Intelligence*, *Demonlover*, *Robocop*) asks what it means to be human when technology can replicate and reproduce life.

60s Godard

The French New Wave's leading director made films for and about the baby boomers, or, as he put it, "the children of Marx and Coca-Cola." This series introduced and reintroduced Block Cinema's audiences to *Contempt*, *La Chinoise*, and other early classics by Jean-Luc Godard.

SUMMER 2009

ACQUISITIONS

EXHIBITIONS

Place and Presence: Photography from the Collection

Alsdorf Gallery • July 9–August 30

Photography has always played an important part in the Block Museum's permanent collection and exhibitions. This selection of photographs evokes the complex dimensions of locations and people, from quiet interiors and mysterious landscapes to intimate portraits and symbolic visages. Many of the photos in the exhibition had never previously been displayed at the Block.

PROGRAMS

Exhibition and Outdoor Sculpture Garden Tours

July 11–August 30 – Block Museum docents led tours of the *Place and Presence* exhibition and the Block's Sculpture Garden.

Family Days

July 12 and August 9 – Two afternoons of creative fun and activities filled the Block's galleries and hallways with art making, laughter, and learning.

Gallery Talk

July 24 – Block senior curator Debora Wood discussed the wide range of subjects and techniques on display in the exhibition *Place and Presence*.

BLOCK CINEMA FILM SERIES

Sumer Outdoor Movies

In partnership with the Norris Center for Student Involvement and Northwestern's Summer Session, Block Cinema brought a handful of contemporary blockbusters (*Iron Man*, *Wall-E*, and *Kung Fu Panda*) and classics (*Young Mr. Lincoln*, *The Wizard of Oz*, and *The Third Man*) to Evanston's lakefront.

Committee on Art Acquisitions

James Elesh, *chair*
Helen Hilken
Judy Ledgerwood
David A. Robertson
Jean Shedd
Claudia Swan

The Block Museum acquired the following works through gift and purchase in 2008–09. The Museum extends its gratitude to the art donors and purchase fund supporters.

Accessions are listed alphabetically by artist's last name and then by object title. All dimensions refer to sheet size, unless noted; height precedes width. Block Museum accession numbers are at the end of each entry.

Mary Cassatt (American, 1844–1926), *In the Omnibus*, also called *The Tramway*, 1890–91, color aquatint, soft ground etching, and drypoint, 17³/₁₆ x 11⁷/₈ inches. Gift of James and Anne DeNaut, 2008.31.1

Mary Cassatt, *Standing Nude with a Towel*, ca. 1879, soft ground etching and aquatint, 12 x 9¹/₄ inches. Museum purchase, 2009.1

Aaron Fink (American, born 1955), *Perhaps*, 1985, portfolio of seven etchings with poems by Paul Genega, each print approximately 23⁷/₈ x 17⁷/₈ inches. Gift of Gerald W. Adelman, 2009.4a–r

Jean-Pierre Hébert (American, born France, 1939), *Cuneiform*, 2008, drypoint; software: Chance, by the artist in Mathematica; 31 x 22⁵/₈ inches. Anonymous Gift, 2008.32.4

Jean-Pierre Hébert, *Cuneiform 2*, 2008, drypoint; software: Chance, by the artist in Mathematica; 31 x 22⁵/₈ inches. Anonymous Gift, 2008.32.5

Jean-Pierre Hébert, *Heptagonal*, 2008, photo-etching; software: Circe, by the artist in Python; 18¹/₁₆ x 18 inches. Anonymous Gift, 2008.32.2

TOP TO BOTTOM: Jean-Pierre Hébert, *Heptagonal*, © Jean-Pierre Hébert. Mary Cassatt, *In the Omnibus*.

TOP TO BOTTOM: Brad Temkin, *Jetty*, from the series *Relics*, 2005, inkjet print. Block Museum, Gift of the artist in honor of Mia, 2006.5.26. Jane Calvin, *Dis-Location*, 2003, printed 2004, dye coupler print. Block Museum, Gift of the artist, 2008.26.

CLOCKWISE FROM UPPER LEFT: June Leaf, *Man and Serpent*. Henri Matisse, *Repose on the Banquette*, © 2010 Succession H. Matisse/Artists Rights Society (ARS), New York. Roman Verostko, *Pearl Park-Scripture—Genesis 1, 6*, Courtesy of the artist. Shirin Neshat, *Untitled (men)* and *Untitled (women)*. © Shirin Neshat. Courtesy of Gladstone Gallery

Jean-Pierre Hébert, *Theodorus*, 2008, photo-etching; software: Circe, by the artist in Python; 18 1/8 x 18 inches. Anonymous Gift, 2008.32.1

Jean-Pierre Hébert, *Tourbillon Noir*, 2008, photo-etching; software: Circe, by the artist in Python; 18 x 18 inches. Anonymous Gift, 2008.32.3

June Leaf (American, born 1929), *Man and Serpent*, 1990, color monotype, 57 7/8 x 41 inches. Purchase funds provided in part by anonymous donor, 2009.2.1

June Leaf, *Rider*, 1990, color monotype, 47 1/2 x 35 1/8 inches. Purchase funds provided in part by Jerry and Carol Ginsburg and William and Nina Heiser, 2009.2.2

Henri Matisse (French, 1869–1954), *Repose on the Banquette*, 1929, lithograph, 19 3/4 x 26 1/16 inches. Gift of James and Anne DeNaut, 2008.31.2

Robert Motherwell (American, 1915–91), *Roth-Händler*, 1974–75, brushed aquatint and collage, 19 1/2 x 15 3/4 inches. Gift of Margot T. Linton, 2008.29

Shirin Neshat (Iranian, born 1957), *Untitled (men)*, from the series *Rapture*, 1999, gelatin silver print, 19 15/16 x 24 1/16 inches. Gift of Helyn D. Goldenberg, 2008.33.1

Shirin Neshat, *Untitled (women)*, from the series *Rapture*, 1999, gelatin silver print, 19 15/16 x 24 inches. Gift of Helyn D. Goldenberg, 2008.33.2

Gladys Nilsson (American, born 1940), *The Juggler*, 1993, etching, soft ground, and aquatint, 18 1/8 x 15 1/8 inches. Museum purchase, 2009.3

Marilyn Propp (American, born 1947), *Songs of a Celtic Harp*, 1989, oil on paper, 50 x 42 1/2 inches. Anonymous Gift, 2009.5

Roman Verostko (American, born 1929), *Art and Algorithm/Mind and Machine: Homage to George Boole*, 1991, plotter drawing, color ink on paper; software: Hodos, by the artist in BASIC; output device: Houston Instruments DMP 52 plotter; 24 x 17 7/8 inches. Anonymous Gift, 2008.30.4

Roman Verostko, *Cyberflower Number IV*, 2002, plotter drawing, color ink on paper; software by the artist; output device: Summagraphics HiPlot 7200 plotter; 29 x 23 inches. Anonymous Gift, 2008.30.6

Roman Verostko, *Derivations of the Laws of the Symbols of Logic from the Laws of the Operations of the Human Mind: An excerpt from the writings of George Boole*, 1990, handmade book with letterpress and plotter drawings in brush and ink and pen and color ink; software: Hodos, by the artist in BASIC; output device: Houston Instruments DMP 52 plotter; book size: 6 1/16 x 10 1/4 inches. Anonymous Gift, 2008.30.3

Roman Verostko, *Gaia Series*, 1989, drawn 2003, plotter drawing, color ink on paper; software by the artist in 1989; output device: Houston Instruments DMP 52 plotter; 24 1/4 x 20 inches. Anonymous Gift, 2008.30.2

Roman Verostko, *Pathway Series*, 1987, plotter drawing, color ink on paper; software: Hodos, by the artist in BASIC; output device: Houston Instruments DMP 52 plotter; 24 1/8 x 22 inches. Anonymous Gift, 2008.30.1

Roman Verostko, *Pearl Park Scripture—Genesis 1, 6*, 2004, plotter drawing, color ink on paper; software by the artist; output device: Houston Instruments DMP52 plotter; 20 x 30 inches. Anonymous Gift, 2008.30.7

Roman Verostko, *2000 Improvisations Celebrating 2000 Years*, 1999, plotter drawing, ink on paper; software by the artist; output device: Summagraphics HiPlot 7200 plotter; 24 1/8 x 40 inches. Anonymous Gift, 2008.30.5

COMMITTEE AND DEPARTMENT REPORTS

EDUCATION

With support from the Terra Foundation for American Art and Northwestern's Alice Kaplan Institute for the Humanities, the Block presented *Three American Photographers: In Depth*, a yearlong series of public programs focusing on the work of John Swope, Robert Mapplethorpe, and Gordon Parks. Thanks also to generous assistance from the Terra Foundation, the Block began offering podcasts of selected programs on its website this year. The podcasts have helped the Museum's programming reach a larger audience while creating permanent records of events.

In the spring the Block's education department teamed up with the Chicago Humanities Festival for the second time to present a free Family Day, with art-making activities, improvisational games, and animated films. Summertime brought scores of summer campers to the Museum for fun tours and art projects and saw the Block participating in the family activity areas at Evanston's Ethnic Arts and Lakeshore Arts Festivals.

Sheetal Prajapati, *director of educational programs 2007–2010*

BLOCK CINEMA AND THE FILM AND PROJECTION SOCIETY

Organized by the Block Museum in collaboration with the Margaret Herrick Library at the Academy of Motion Picture Arts and Sciences, *Casting a Shadow: Creating the Alfred Hitchcock Picture* opened to much acclaim in January 2009 at the Berlin Film Festival. Originally scheduled through early May, the exhibition's run at the Deutsche Kinemathek Museum was extended by popular demand into June.

Back in Evanston, Block Cinema mounted collaborations with a number of Northwestern partners during the year, from a challenging selection of movies exploring the cultural times of Robert Mapplethorpe supported by the Center for Global Culture and Communication to talks by multimedia artists Dan Graham and Deborah Stratman coordinated with the Department of Art Theory & Practice.

The student-run Film and Projection Society continued to program series—including a selection of rock and roll movies and an exploration of biotechnology in science fiction, action, and drama films—and assist in the operations of Block Cinema. The annual Northwestern University Student Film Festival showcased the best of filmmaking on campus, while Sonic Celluloid, a joint production with the University radio station WNUR, once again paired silent and experimental films with live music.

Will Schmenner, *film curator and director, Block Cinema, 2002–09*

BLOCK CIRCLE STEERING COMMITTEE

Block Museum supporters convened a new group in 2008–09 to deepen the involvement of the Museum's patrons. Combining the long-standing Friends Leadership Council with the Block Benefit Committee, the Block Circle Steering Committee organizes special programs for Block members and creates exciting opportunities to help the Museum grow.

In the fall the Steering Committee organized a private visit to the downtown Chicago galleries of Richard Gray and Thomas Masters for tours of work by artist Magdalena Abakanowicz. To complement the Block's winter exhibition of Italian drawings from the Prado Museum, the committee arranged a special viewing of Renaissance drawings from the collection of the Art Institute of Chicago and R. S. Johnson Fine Art. Following a reception thanking supporters at the Block in the spring, during the summer the committee held a reception at the home of Chicago-area collectors James and Sari Klien.

Helen Hilken, *director of development*

COMMUNICATIONS

The Block's communications department and its talented student employees continued to broaden awareness of the Museum on campus, incorporating e-marketing efforts with grassroots approaches to promote the quarterly Block Out/Block In programs. Partnerships with student groups greatly helped build audiences for these events, with the spring Block In attracting more than 200 students. Working with Northwestern's Department of University Relations, the Block secured coverage of its exhibitions and programs in a wide range of media outlets, from the *Chicago Tribune* and *Time Out Chicago* to NBC5 Chicago.

Burke Patten, *communications manager*

Bonnie Balkin	Steffi Masur
Patricia Barnes	Carol Narup
Elizabeth Bergmann	Susie Rashid
Sally Dumas	Sandra L. Riggs
Edith Eisner	Christine O. Robb, <i>chair</i>
Pamela Elesh	Liz Rorke
Susan P. Fuller	Sandra Shane-DuBow
Jean Guritz	Dorothy Speidel
Gail Hodges	Cassie Spencer
Connie Hodson	Roberta Weinsheimer
Ruth Lasky	

COMMUNITY AND STUDENT DOCENT PROGRAMS

The Block Museum is honored to have had a dedicated core of volunteer docents from Evanston and surrounding communities during the past 20-plus years. In 2008–09 these docents guided more than 1,000 visitors through our exhibitions and Outdoor Sculpture Garden during public and scheduled group tours. Docents underwent extensive training and education from the Block’s curatorial and education staff before each season, enhancing their knowledge of the Museum’s exhibitions and collections. Meanwhile the Community Docent Steering Committee continued to provide invaluable leadership and coordination support to their fellow docents and Museum staff.

The Museum successfully launched its student docent program in 2008–09, providing professional training and experience in museum practices to a select group of Northwestern undergraduates while delivering high-quality educational experiences to young visitors. Student docents are specially trained to give tours and lead related activities for school groups from kindergarten through 12th grade. New docents complete an eight week course to learn about the Museum, gallery teaching techniques, and discussion methods for school-age children before leading tours. New and returning student docents also receive ongoing education about the Block’s exhibitions and collections.

Sheetal Prajapati, *director of educational programs 2007–2010*

Community Docents

Cele Arnold
Zina Berman
Dorothy Ellis
Sue Ettlinger
Judy Herbert
Therese Jones
Laurie Levin
Rosie McDonel
Peggy Parsons
Jan Pavlovic
Sylvia Rooth
Virginia Rozell
Sandra Shane-Dubow
Dorothy Speidel
Adrienne Traisman

Mary Willer
Gloria Zieve

Docent Steering Committee

Edith Eisner
Jean Gurtiz
Steffi Masur

Student Docents

Jessica Bell
Anna Dabrowski
Jierong Pan
Rebecca Ritger
Sun Yuchu
Yuanjia Zhu

FINANCE COMMITTEE

The economic downturn of 2008 had an impact on the Block Museum, with revenue for the fiscal year totaling \$1,837,454, a decrease of 14 percent compared with 2007–08. With expenditures of \$1,672,430, the Museum’s overall financial operations nonetheless resulted in a favorable balance of \$165,023 carried forward to the following fiscal year’s budget. The majority of this surplus consisted of funds raised in advance for specific programs to be held during 2009–10.

A combination of endowment income, gifts, grants, memberships, and earned income provided approximately 54 percent of the Museum’s operating support in 2008–09. University allocations provided the remaining 46 percent. Unlike many of its peers where budgets have been severely cut, the Block Museum received an increase in financial support from its parent institution, Northwestern University, this year.

Grants, totaling nearly \$250,000 this year, continue to serve as an area of growth in the Museum’s operating budget, with funding sources reflecting both ongoing relationships with a number of charitable foundations and government agencies and new connections forged for exhibition and program needs. Among the former, the Museum is fortunate to have earned the support of the Louis Family Foundation; the Illinois Arts Council, a state agency; the Elizabeth F. Cheney Foundation; the Myers Foundations; the Rothschild Foundation; and the Rubens Family Foundation. The Terra Foundation provided generous assistance for American arts programming, while the Museum received new grants in 2008–09 from the McCormick Foundation and the Robert Mapplethorpe Foundation.

In 2008–09 the Museum received the first payment on a major endowment established for Block Cinema by Block advisory board members Rosalyn M. Laudati and James B. Pick as well as a generous bequest from longtime friend and supporter Eloise Martin.

Jean E. Shedd, *chair*

REVENUE

Earned Income	\$62,451
Endowment	\$335,567
Individual Gifts	\$232,096
Grants	\$248,848
NU Appropriations	\$848,392
Carry Forward from FY08	\$110,100
Total Revenue	\$1,837,454

EXPENDITURES

Salaries and Benefits	\$963,303
General Operations	\$92,561
Departmental Expenses	\$286,496
Capital Improvements	\$9,356
Film Program	\$84,011
Exhibitions	\$236,703
Total Expenses	\$1,672,430
Net carry forward	\$165,023

David A. Robertson; Jean E. Shedd, *chair*; Carole Towns

3%	Earned Income	14%	Grants
18%	Endowment	46%	NU Appropriations
13%	Individual Gifts	6%	Carry Forward

57%	Salaries and Benefits	1%	Capital Improvements
6%	General Operations	5%	Film Program
17%	Departmental Expenses	14%	Exhibitions

HONOR ROLL OF DONORS

The Mary and Leigh Block Museum of Art gratefully acknowledges the following individuals, foundations, and agencies who made contributions between September 1, 2008, and August 31, 2009.

\$50,000 & above

James A. and Anne Simone Balas DeNaut
James B. Pick and Rosalyn M. Laudati
Terra Foundation for American Art

\$25,000 – \$49,999

Chauncey and Marion
Deering McCormick Foundation
Conor McCormick O'Neil

\$10,000 – \$24,999

Mark Alan and Marilyn F. Angelson
Anonymous (2)
James and Pamela Elesh
Helyn Dawn Goldenberg
David G. Kabiller
The Robert Mapplethorpe Foundation

\$5,000 – \$9,999

American Airlines
Anonymous
Edith C. Eisner
Margot Linton
Eloise Martin
Selig D. Sacks and Angela Himsel
Arete Swartz Warren

\$2,500–\$4,999

Diane L. Dawson
Elizabeth F. Cheney Foundation
Hulda B. & Maurice L. Rothschild Foundation
Istituto Italiano di Cultura
John K. and Janis Wellin Notz
John D. and Jean M. Simms

\$1,000–\$2,499

Anonymous (2)
Kim Beckmann
James N. and Nicole E. Druckman
Janet Dennis Dumas
Fidelity Charitable Gift Fund
Judith Rachel Freeman
Barbara Nitche Fuldner
Henry Fuldner
Jerome J. and Carol Ginsburg

Denise Jennings Gunter
Robert and Jean Loafboro Guritz
William J. and Nina Heiser
Tom and Gail Hodges
Thomas W. and Constance S. Hodson
Vivian S. Kaplan
James A. and Sari Klein
Ruth Greenwald Lasky
Daniel I. and Jennifer B. Linzer
Nancy Tims and R. Hugh Magill
Ronald L. Marmor
Steffi R. Masur
Carol Petersen Narup
William J. Narup
Charles D. and Cornelia M. O'Kieffe
Dattatraya S. and Rita D. Prajapati
Susan W. Rashid
Sandi Riggs
William John and Christine Olson Robb
Alexander I. Rorke and Elizabeth J. Sturgeon
Ilse Rosenbaum Living Trust
Rubens Family Foundation
Sotheby's
Granvil I. and Marcia Greenburg Specks
Cassie Spencer

\$500 – \$999

Anonymous gifts
William J. and Celia M. Arnold
Bernard J. and Sally Seibert Dobroski
Loretta Wiczorek Kahn
James F. and Colleen Karavites Karr
Peter Kinney and Lisa L. Sandquist
Burt H. Kleinman
Morgan Stanley Smith Barney Global Impact
Funding Trust
Ronnie K. Pirovino
Jeffrey and Lillian Rosenberg
Myron E. and Susan B. Rubnitz
Julie Fitzgerald Schauer
Schwab Fund for Charitable Giving
Duward F. and Shirley A. Shriver
Robert and Barbara Zubrick Sieben
Patricia Balto Stratton
Louise Olson Underwood

William A. and Mary Reiley Walsh
Warren B. and Anne Weisberg
David and Nikki Martin Zarefsky

\$250–\$499

Anonymous gifts
John C. and Jean Smith Berghoff
Robert A. and Joy Creamer
Anthony B. and Laura Sims Davis
Edward C. Haversang and Barbara Torter
Helen Hilken
Ruth P. Horwich
Thomas and Rita Koerner
Richard A. Lenon
William R. Levin
Robert A. Lewis
Russell K. and Anne Albrecht Mayerfeld
Robert and Lois P. Moeller
Phillip Anthony Perry
Howard J. Romanek
James M. Shaeffer and Lynn Hughitt
Dorothy J. Speidel
Doris Feitler Sternberg
Elizabeth G. Stout
James P. and Gail Williams Young
Gloria J. Zieve

Up to \$249

Aaron Adler
Alice Adler
Emily M. Allen
Albert Louis and Nancy Willis Allred
Edith Altman
Nancy Ames
Anonymous gifts
Lawrence I. and Evelyn Weinstein Aronson
Adolfo I. Autrey
S. George and Elaine F. Bankoff
Richard G. Barrier
Marcia Baum
Dorothy L. Baumgarten
James Zachary Belfer
Donald A. and Susan Schnadig Belgrad
Patricia J. Bennett
Gershon and Suzanne R. Berkson

Zina Berman
Howard N. and Harriet Kopel Bernstein
Karl and Diane Berolzheimer
Neal Blair and Sarah M. Pritchard
Virginia Grant Blair
Sidney Black
Robert Earl and Laura M. Boyd
Anne M. Boyd-McKisson
Nancy Braund-Boruch
William and Barbara A. Brien
George and Jacqueline M. Brumlik
Allan E. and Suzette Bross Bulley
Judith Brown Burry
Robert and Patricia Burt
Gretchen Cahn
Kenneth M. Cahn Family Trust
Mildred F. Cahn
Roland B. and Shirley Somers Calhoun
Richard Benjamin Caplan
Carolyn Carlson
Stephen H. and Virginia Carr
Edmund W. Chang
Dorothy Chaplik
Dudley S. and Nancy Childress
Leah Waldman Chiprin
Josephine S. Chyatte
S. Hollis Clayton
Roger B. and Ann S. Cole
Colleen Florence Conrad
Huey G. Copeland
Barry and Joan L. Cotter
Joan K. Danford
Linda T. Dillman
Lisa Dimberg
Wayne E. and Yvonne M. Dreyer
Robert N. and Mary Eisner Eccles
Matthew S. and Kristin Edwards
Brenna Nedds Ehrlich
Howard C. Eiklor
Arthur S. and Rochelle S. Elstein
Nancy J. Engelhard
Robert E. and Barbara Langan Epler
Brian K. Esser
Edward R. and Sue H. Ettlinger
Sondra Fargo

Sara S. Feinstein
Clint L. Finger and Laura M. Rossow
Beatrice Fisher
Roslyn Klein Flegel
Joel M. Fogelson
Robert J. and Joan Fragen
Susan Fuller
Jack A. and Barbara Barringer Gallas
Sheila Gamradt
Edward P. and Bryna Goldman Gamson
Florence Sargis Ganja
Jerry L. and Geraldine O. Garner
Victoria Gelfand
Jean Gershuny
Stanley J. and Dona Gerson
Marvin J. and Phyllis Goldblatt
Robin Goldsmith
Corinne Granof
Alan S. and Sallie E. Gratch
Clare P. Greenberg
Sara Michelle Griggs
Eston M. and Sandra Wagner Gross
Mrs. Dana Hagenah
Chester S. and Phyllis J. Handelman
Harold E. and June Micka Harris
Jess and Daiva Harris
Jerome J. Hausman
Emily Karin Hereford
Roger Miles Heuberger
Marjorie Sanders Heyman
Lauren Marie Hock
Hilary A. Holmes
Carla R. Holtze
Edward W. and Constance F. Horner
Houghton Mifflin Company
Debra Hunter
David Benjamin Hyman
Jimmy A. Isaacs
Jewish Federation of Metropolitan Chicago
Arlene V. Johnson
Doris J. Johnson
Gene Jones
Therese M. Jones
George and Anita Schein Kapsis
David J. Katzelnick
Barbara Marland Kaufman
Leon M. and Barbara Davis Keer
JoEllen Kerwin
Lawrence Kessel
Grant Jacob Kettering
Jason Scott Klorfein
Ronald R. and Ursulla G. Knakmuhs
Mary B. Knutson
Elizabeth A. Koerner
Shirley Bee Kostakos
Barbara Bloom Kreml
Stanley Krippner
Mark D. Kuhl
Charles J. Kurland
Miriam E. Landsman
G. Timothy Later and Mary B. Field
Judy Ledgerwood
Connie Lee
Paul L. Lerner

Nancy Roseman Levi
Daniel A. and Lucia Woods Lindley
Marjorie Albright Lins
Donald Lisle
Ethel Liten
Herbert and Joan Leshin Loeb
Jonathan C. Love
Sharon M. Luebbers
Janice Rosen Lurie
Esther Mann
Gloria Zindell Marcus
Joseph S. Martinich and Vicki Lynn Sauter
Mastercare Rehabilitative Services
Patricia Ann Mathis
Rosamond McDonel
John P. and Carole P. McMahon
Taylor Ellen McNulty
Trina Burr Melamed
Albert and Corinne Moch
Annie Moldafsky
Moldafsky Group
Christopher Mathew and Chelly Fahrbach
Montgomery
Judith K. Moore
Diane Baraban More
Andrew Kenneth Mostello
William R. Muenster
Betty Love Murphy
Elizabeth Schlecht and Stephen R. Murrill
My Pie International
Louise R. Neidorf
George Nelson
June Therese Nho
Emma Irene Olson
Dennis B. and Mary Lu O'Malley
Ralph M. and Janet Smith Otwell
Luvie Owens
Thomas A. Pavlovic
Jane Monro Peddicord
Hyde C. and Ann W. Perce
Janie S. Petersen
Lloyd J. and Jane Houston Peterson
Jorgen and Cheryl Phillips
Bonnie H. Pick
Rebecca J. Port
Haley M. Powell
James R. Putt
Sonya Rapoport
Garfield and Betty Rawitsch
Mrs. Elanor J. Reiter
Paula M. Renzi
Diana Isabel Richter
Ed Ripp
Roy V. Robertson
Jessica Christine Rockswold
James E. and Elizabeth B. Roghair
Adina Epstein Romain
Robert J. Romain
Anne N. Romimer
Edwin C. and Barbara Rossow
Virginia Rozell
Eleanor Rusnak
David and Judith O. Saunders
Susan D. Schmidt

F. Eugene and Barbara Schmitt
Schnadig-Belgrad Foundation
Mitchel A. and Diane Schneider
Louis L. Schorsch and Kathy L. Berger
Robert E. Schrade
Mary Schuette
Ann Fairman Searles
Leopold B. Segeidin
Nancy Kuhn Seibold
Robert K. and Barbara Seyfried
Jean E. Shedd
James C. and Rita Pearlman Sheinin
Robert C. Shields
Gordon B. and Constance Eger Shneider
Stephen Silverman and Janet Leder
Sanford N. and Ruth P. Singer
Melvyn A. Skvarla
Larry and Maxine Snider
Sara Snyder
Susan B. Sohl
Ann B. Stevens
Liz Stiffel
Diane A. Stone
Peter and Terri Strand
Colette Stuebe
Mark A. Sturino
Dillon Vaughn Styke
Amelia Hirsch Sugarman
Martin and Marion Swerdlow
Julie Jagdish Tamboli
Lawrence and Molly Tang
Louise Taylor
Jacqueline Thompson
Robert W. and Colleen Kelly Thornburgh
Helen McMahan Tillman
Robin Erica Tisman
James S. and Joann Raymaley Tames
Joan Truckenbrod
Valery True
Jane E. Tufts
Carol Steinruck Vanover
David T. Van Zanten
Paul and Michele Vishny
Betty Wagner
Joan G. Wagner
Victor L. and Jane Robbins Walchirk
Barbara Marquand Wanke
Rudolph H. and Regitze Weingartner
William C. and Roberta Weinsheimer
Samuel Weiss
Penelope Wilmot Whiteside
Monique M. Whiting
Edward and Mary Willer
A. Virginia Witucke
Thomas and Donna Woehrl
Kenneth E. and Roycealee Johnson Wood
Leonard E. and Bonnie Zak
Steven Zick

Every effort has been made by Northwestern's Office of Alumni Relations and Development and the Block Museum's development staff to ensure the accuracy of the donor list. We sincerely apologize to anyone whose name has been accidentally omitted or whose contribution has not been fully recognized here.

FRONT COVER IMAGES: Clockwise from the upper left: Tom Van Eynde, *Temple of Amyn at Kaenak, Egypt—Hypostyle Hall, Man Sweeping at Dawn*, 1988, printed 2006, inkjet print. Block Museum, Gift of the Van Eynde Family, 2007.3.1. Courtesy of Tom Van Eynde. Gordon Parks, *Mrs. Jefferson, Fort Scott*, 1949, gelatin silver print. The Capital Group Foundation, L10.46.2002. Robert Mapplethorpe, *Untitled (self-portrait)*, 1970/73, Polaroid. Block Museum, Gift of the Robert Mapplethorpe Foundation, New York, 2007.12. © Robert Mapplethorpe Foundation. Used by permission. John Swope, Arai, *Ohmura Family (Sataru, Tetuji, and Kimiko) with Kimiko's Brother, Noburu Asakura*, September 7, 1945, gelatin silver print. John Swope Collection. © John Swope Trust.

BACK PAGE: Roman Verostko, *Cyberflower Number IV*, 2002, plotter drawing, color ink on paper. Block Museum, Anonymous gift, 2008.30.6.

MARY & LEIGH
block
MUSEUM OF ART

Mary and Leigh Block Museum of Art
Northwestern University
40 Arts Circle Drive, Evanston, IL 60208

Presorted
First Class Mail
U.S. Postage
PAID
Evanston, IL
Permit No. 205
60201