

COLBY COLLEGE SESQUICENTENNIAL PROJECT

ART IN MAINE

or

COLONY, PROVINCE AND STATE -
THE ROLE OF MAINE IN AMERICAN ART

Prepared by

The Executive Committee of the Committee of Selection
for the Sesquicentennial Exhibition

Waterville, Maine

January, 1962

COLONY, PROVINCE AND STATE - THE ROLE OF MAINE IN AMERICAN ART

A statement of purpose.

The State of Maine offers the locale for a penetrating study of the visual arts as they relate to a people and a geographical setting. This study can reach fruition in three distinct but related ways; as an exhibition of the works of art themselves; in the establishment of a permanent repository for photographs, factual data and source material; and as a book combining good reproductions and an authoritative text. Each of these will be discussed separately later in this report.

As a region, Maine is perhaps uniquely qualified to reveal the scope of American art from the mid 18th century to the present. Its cultural history begins in colonial times, reflects the stage of being a province of Massachusetts, and in the last century or so has been shaped considerably by the natural beauty of the state. Its early settlers were patrons of the arts and sat for their portraits to the best of New England's artists. From the time that landscape painting first became popular in this country Maine's scenery has acted as a magnet to landscape artists. Even those who were not landscapists - sculptors for example - seemed to find its rural environment a stimulant to creativity.

In addition to this sophisticated art there are also the folk artists - portraitists who were willing to travel from town to town, landscapists who also painted signs, carvers who decorated ships, or metalworkers who designed weathervanes. There are many artists of this sort whose names and personalities will be revealed on further study, as others like them have been in the recent past.

Among the well-known artists of early times who portrayed people of Maine are Feke, Smibert, Copley and Stuart. Later come Eastman Johnson and Winslow Homer, both of whom were residents for part of their lives. As keenly observant visitors many of the major landscape artists of the nineteenth century recorded aspects of Maine's scenery. In the twentieth century the names of Hartley, Marin and Zorach are closely connected with the state, and there are many others who have not come quite so close to being "natives" as these. Appendix 1 contains a list of the artists who, according to present knowledge, bear the stamp of Maine's people and places. It is our objective to bring these works together for the first time, to be compared, studied and enjoyed.

It is appropriate that the program should culminate in an exhibition marking the celebration of the one hundred fiftieth anniversary of Colby College. Throughout its history Colby, located in the center of the state, has been associated with the cultural life of Maine. It now welcomes the opportunity to bring to the people of Maine, and to a country-wide audience as well, an awareness of the heritage of this state and its relation to the broad traditions of our country.

The exhibition: Colony, Province and State

The exhibition of painting and sculpture is to be the coordinating force for the whole project. It will bring the research into focus and provide the nucleus of material for the book. By the direct juxtaposition of works of art ranging through a period of two centuries which, at the same time, reflect some constants associated with a locale, one will see the sequence of American art in a revealing way. Major portraits, landscapes, genre paintings and sculpture which are known in other contexts and settings will be seen anew in this one. Deserving works of art will receive a first general showing and indigenous art will be revealed to a broader audience.

Approximately one hundred carefully selected objects will be included. The Committee of Selection is shown in Appendix 2.

The exhibition will originate in the Colby College Art Museum in May of 1963, continuing through the summer. It will open at the Whitney Museum of American Art in New York City on February 10, 1964, remaining through March 7. Negotiations are underway to bring the exhibition to two other major museums. The budget for this is as follows:

Special installation costs.	\$3,500
Packing and shipping, including arrival at Colby, shipping to three other centers and return.	2,500
Insurance for this period.	1,000
Restoration where necessary.	3,000
Catalogue (material to be derived from book mentioned below).	3,000
Promotion (newspapers, magazines, radio, television).	400
Exhibition openings including speaker (4).	3,000
Committee expenses.	<u>300</u>
<u>Total</u>	\$16,700

The Archives of Maine Art

The Archives of Maine Art aims to become the center for the collection and preservation of documents of all kinds pertaining to painting and sculpture produced in Maine. It will be housed in the new fire-resistant Bixler Art and Music Center at Colby College. Material will be filed and arranged so as to be convenient for those consulting the Archives.

Aware of the fact that archives may include a great variety and number of items, we are concentrating our efforts for the moment on reproductions of paintings and sculpture in the form of colored transparencies and black and white, 8" x 10" photographs. As our Archives become known it is our hope that original documents such as personal papers, letters, diaries, etcetera will gravitate to them.

Two considerations have guided the Committee in concentrating on slides and photographs for the Archives at this time. We have first been concerned with assembling material for the exhibition and for the book. Secondly, it seemed important to begin now to gather material from artists currently active in the State of Maine. In reply to our requests these artists have responded generously with photographs, and information about themselves in the form of statements, catalogues, and clippings.

In the absence of any such collection of material in the State of Maine, it is felt that the Archives of Maine Art will serve a useful function in the State and elsewhere. Two generations ago considerable accumulation and publication of historical material was undertaken, but there has never been any comparable effort devoted specifically to the arts of the state. Several museums and galleries have been established in Maine in the past fifteen years and there are indications that this trend will continue. It will be a service to the staff of these institutions to have a single repository of information from which all can draw. To insure their continued acquaintance with it, the directors of the five museums and college art departments are on the advisory committee for this project.

The material in the Archives of Maine Art obviously has many connections with material in Historical Societies in the state. Each of these has been supplied with a questionnaire which will aid in centralizing all material connected with art in the Archives.

In summary the progress on the Archives to date is as follows:

- 1) A census of over 600 artists' names, their dates and basic information about them when these have been available.
- 2) The acquisition of more than 500 slides and photographs and other readily available material.
- 3) The cooperation of Historical Societies and interested persons within the state, and the beginning of the flow of information from them to the Archives.

Budget for establishment of the Archives:

Staff:	
Director of Research	\$1,250
Secretary (2 years)	2,400
Travel	1,500
Slides and photographs	1,500
Supplies and postage	300
Equipment, files, etc.	500
Building archives room	500
Books	<u>300</u>
<u>Total</u>	\$8,250

The book: Colony, Province and State - The Role of Maine in
American Art

To be published in May 1963 for the Sesquicentennial of Colby College the book will illustrate and document selected works of art relating to Maine and its history from the mid-eighteenth century to the present time. It is the natural outgrowth of the Archives and the exhibition.

Essays by eight distinguished authorities will introduce the historical periods of the book. Emphasis will be placed on the broad pattern of development within each period and on the relation of the illustrated works to the cultural and social history of the state.

In outline, plans for the book are as follows:

- I Coordinating Editor: Gertrud A. Mellon, Museum of Modern Art, New York, New York.
- II Text and Illustrations
 - A. Introduction Mary Ellen Chase
 - B. Historical Periods
 1. Period of 1700 - 1820 (Maine became a state)
 - formal* a. Portraits: Fiske, Copley, etc. Louisa Dresser
 - b. Indigenous art; portraits, still life, marines, genre paintings, figure heads Nina Fletcher Little
 2. Period of 1820 - 1865
 - a. Well-known artists who painted in Maine (Eastman Johnson, Frederic Church, etc.) James Thomas Flexner
 - b. Indigenous art Nina Fletcher Little
 3. Period of 1865 - 1914
 - a. Chiefly artists who came from outside the state and the relation of some of these to the summer residents. Winslow Homer Lloyd Goodrich
 - b. Indigenous art Donelson F. Hoopes
 4. Period of 1914 - 1940
Early phase of modernism.
The summer art colonies. John I. H. Baur
 5. Period of 1940 - 1963
Expansion of the new movement;
the diversity of our time; art schools and museums. James M. Carpenter

C. Sculpture Illustrations

Photographs of sculpture in appropriate settings, specially taken for this book.

Eliot Elisofon

D. Picture Captions

Particular observations and documentary notes.

William B. Miller
Elizabeth F. Wilder

E. Appendices

1. Index of artists included in the book with dates and references.
2. Index of artists not included in the book with dates and references.
3. Major towns and areas with representative artists.
4. Art Museums, Historical Societies, Galleries and Art Schools of Maine
5. Notes pertaining to text.
6. Index of illustrations.

III Publishers: The Viking Press, The Colby College Press.

Publication Coordinator
Book Design

Matthew A. Meyer
Bryan Holm

Other information:

There will be approximately forty pages of text, excluding foreword, introduction and appendices. The page size will be approximately 8" x 11" and there will be 24 color plates and 96 pages of monochrome reproductions.

Notes on authors:

Mary Ellen Chase

Northampton, Massachusetts

Author, professor-emeritus, Smith College; well-known for her books on Maine people and places.

Louisa Dresser

Worcester Art Museum, Worcester, Massachusetts

Curator of Collection, Worcester Art Museum,
author of XVII Century Painting in New England,
Likenesses of America, numerous articles on
American Art.

Nina Fletcher Little

Brookline, Massachusetts

Author of books and articles on folk art, including
American Decorative Wall Painting and catalogues of
Abby Rockefeller Collection, John Brewster, etc.

James Thomas Flexner
New York, New York

Author of A Short History of American Painting,
American Painting: The Light of Distant Skies,
Gilbert Stuart, etc.

Lloyd Goodrich

Whitney Museum of American Art, New York, New York
Director of the Whitney Museum and author of many
books on American Art, including Thomas Eakins,
Winslow Homer, Edward Hopper, etc.

Donelson F. Hoopes

Portland Museum of Art, Portland, Maine
Director of the Portland Museum and author of
articles in the Bulletin of the Portland Museum
on little known Maine artists.

John I. H. Baur

Whitney Museum of American Art, New York, New York
Associate Director of the Whitney Museum and author
of many books and articles, including Revolution
and Tradition in Modern American Art, Editor
New Art in America.

James M. Carpenter

Colby College Art Department, Waterville, Maine
Chairman of the Art Department at Colby College.
Has frequently arranged exhibitions of works by
artists of Maine.

Elliot Elisofon

New York, New York
Well known as a photographer for Life Magazine.
Mr. Elisofon has published books on African
sculpture and color photography.

William B. Miller

Colby College Art Department, Waterville, Maine
A trained art historian, Mr. Miller has already
begun the organization of the Archives of Maine Art.

Mrs. Elizabeth F. Wilder

Boston, Massachusetts
Director of research for the book, Mrs. Wilder has
previously worked on indigenous art in the southwestern
United States.

Budget for book:

Colby's share of cost of publication	\$16,000.00
Fees to contributing authors	3,000.00
Salary of research assistant	4,000.00
Traveling expenses for research assistant	2,000.00
Part-time secretary for research assistant	<u>2,000.00</u>
<u>Total</u>	\$27,000.00

Recapitulation of project budgets:

Exhibition	\$16,700.00
Establishment of Archives	8,250.00
Book	<u>27,000.00</u>
<u>Total</u>	\$51,950.00

APPENDIX I

ARTISTS WORKING IN MAINE FROM COLONIAL TIMES TO THE PRESENT

ARTISTS WORKING IN MAINE FROM COLONIAL TIMES TO THE PRESENT

As well as a spread in time there is also a geographic spread represented by these artists. A broad division may be made between coastal and inland regions. The long Maine coastline and its offshore islands were settled early and have continued to be uniquely attractive to artists and their patrons. Here too, were centered the arts associated with shipping. Among the cities Portland and Bangor have been leading centers, but the inland rural areas have produced their artists, both natives and summer residents. In the last century artists who were drawn to the fringes of civilization portrayed places like Moosehead Lake and Mount Katahdin. More recently the summer art schools have created important art centers in rural areas.

First Group - 18th Century

Badger, Joseph	Jennys, J. William
Blackburn, Joseph	Johnston, John
Copley, John Singleton	More, Thomas, Sculptor
Dearing, William, Ship Carver	Pratt, Matthew
Drowne, Shem, Sculptor	Smibert, John
Feke, Robert	Stuart, Gilbert
Hopkinson, Francis	Wollaston, John

Second Group - First half 19th Century

Akers, Benjamin Paul, Sculptor	Gilbert, A. N.	<i>L - Mathew Trion Rufus King Flex</i>
Appleton, George Washington	Gilbert, E. J.	
Audobon, John James	Granger, Charles H.	
F → Badger, Thomas	Greenleaf, Benjamin	
Badlam, (Stephen?)	Griffin, Edward S.	
Beckett, Charles E.	Hamblen, Eli	
F → Birch, Thomas	Hamblen, Joseph G. or H.	
Bowler, Sophia A.	Hamblen, Nathaniel	
L → Brewster, John	Hamblen, Sturtevant J.	
Brooks, Noah	F → Hardy, Jeremiah Peason	
Butler, Esteria	F → Hardy, Mary Ann	
Cloudman, John J.	Harry, Philip	
L → Codman, Charles	Hatch, Edbury, Sculptor	
Codman, William P.	Hewins, Philip	
F → Cole, Charles Octavius	Hilling, B. A.	
F → Cole, Joseph Greenleaf	Hoit, Albert Gallatin	
F → Cole, "Major"	Howard, B.	
F → Cole, Thomas	Hoyt, Thomas	
Cook, Mehitabel Jones	Jackson, Edwin W.	
Cullom or Cullum, John	Jarvis, John Wesley	
Davis, Joseph H.	Jenny, N. D.	
F → Doughty, Thomas	King, Charles	
Doyle, William M.S.	Lamson, J.	
Drew, Clement	F → Lane, Fitzhugh	
Durant, John Waldo	Lewis, Elijah P.	
Eastman, Seth	Littlefield, Nahum, Sculptor	
L → Finch, E.	L → MacFarlane, R.	
F → Fisher, Alvin	Mayall, Eliza McLellan (or McClellan)	
Fisher, Jonathan	Mellen, F.	
French, C.	Moore, Joseph Thoits	
F → Church	F → Kenseit	
F → Astor Durand?		
F → CHAMBERS, T.		

Second Group - First half 19th Century, contd.

Moulthrop, A.
 Neal, John
 Palmer, Julia Ann
 Parker, Pulius R.?
 Peale, Charles Willson
 Poor, Jonathan D.
 Porter, Stephen Twombly
 Potter, Woodbury
 Quint, Louis H.
 Rowse, Samuel Worcester
 Searle, Cyril
 Seavey, Thomas, Sculptor
 Seavey, William L.
 Shegogue, James Hamilton

Soule, Charles, St.
 Svinin, Pavel Petrovitch
 Thompson, Cephas
 Thurston, B.
 Treadwell, Jona
 Veasey or Vesey, Thomas
 Venne, Jus.
 Waldo, Samuel Lovett
 Waters, Almira
 Weber, Wesley
 Wood, Orison
 Wright, Charles Cushing
 Zach

Third Group - Second half 19th Century

Akers, Charles, Sculptor and
 Crayon Portratist
 Albright, Adam Emory
 Alden, James
 Bailey, T.
 Baker, William Jay
 Barbour, F.
 L ~~H~~ Bard, James and John d. 1856
 Beckett, Sylvester B.
 Bellamy, John Haley, Sculptor
 Beman, William E.
 Bettes, William E.
 For G Bicknell, Albion H.
 G Bierstadt, Albert
 G Blakelock, Ralph A. 1842-1919
 Blois, B. de
 Brackett, Edward Augustus
 Brackett, Walter M.
 Brainard, L.H.W.
 Bramhall, E. H.
 G Brenner, Victor D., Sculptor
 G Bricher, Alfred T.
 G Brown, George Loring
 Brown, Harrison B.
 Campbell, Daniel A.
 Campbell, John
 F Chadwick, William F.
 Church, Frederick E
 Cole, Joseph Foxcroft
 G Cole, Lyman Emerson
 Colman or Coleman, Samuel
 Counce, Harver, Sculptor
 Cross, Anson K.
 X Currier, J. Frank
 Davis, J. M.
 D? Dunning, Robert S.
 Durand, John Asher G. 1796-1886
 Eastman, J. Frederick
 Emery, Rufus H.
 G Enneking, John Joseph
 Flagg, Jared Bradley

Frank W Goodrich
 G Child Hassam.
 Fletcher, Jacob Guptil
 G Forester, J. J.
 Foster, Ben
 G Garibaldi, Mrs. Peitro A., Sculptor
 Gifford, Robert S. wain Sanford Gifford
 Greeley, Mary Elizabeth
 Greenwood, John 1727-1792
 Griffin, Walter
 Hall, J. F.
 Hamlin, Dr. A. C.
 Hardy, Anna Eliza
 Harris, Philip Spooner
 Heade, Martin J.
 G Hinckley, Thomas Hewes
 G Homer, Mrs. Henrietta Maria mother
 G Homer, Winslow
 G Hudson, John Bradley
 G Inness, George
 Jackson, John Adams, Sculptor
 G Johnson, Eastman
 Jones, Emery, Sculptor
 Kidder, John C.
 Kilbourne, Samuel A.
 Kimball, Charles Frederick
 Knight, John A.
 Ladd, Franklin Bacon
 G Lafarge, John
 Libby, Francis O. (H)
 Littlefield, Charles H. and Francis A.
 Ship Carvers
 G Longfellow, Ernest Wadsworth
 Longfellow, Samuel
 Longfellow, William Pitt Preble
 Lord, Philip
 G Macknight, Dodge
 Metcalf, Willard L.
 Moore, Emery N.
 Morse, George Frederick (H)
 Page, William 1811-1885
 Patten, Zebulon S.

G Benson - Frank 1862-1951

Third Group - Second half 19th Century, contd.

*Gerard Thompson
San J Cephas*

- | | | | |
|-----------------|-----------------------------|-------|-------------------------------------|
| L XX | Plummer, R. | | Story, George Henry |
| | Pope, John | | Stubbs, William P. |
| | Porter, Rufus | | Swann, Walter Buckingham |
| | Pratt, Henry Cheever | | Sweet, Silas A. |
| | Prentiss, Sarah J. | | Swett, Cyrus A. |
| | Prior, William Matthew | 68-73 | Sword, James Brade |
| G | Richardson, J. F. | G | Thayer, Abbott Henderson |
| | Ritschel, William | | Thompson, Francis |
| | Sampson, C.A.L., Sculptor | | Thoreau, Sophia |
| | Sanborn, Percy | | Tilton, J. R. |
| G | Sargent, John Singer | G | Tryon, Dwight William OK |
| | Sawtelle, Elizabeth | | Vedder, Elihu |
| | Silsbury, George M. | G | Vinton, Frederic Porter |
| | Simmons, Franklin, Sculptor | | Warren, Andrew W. |
| | Smith, Benjamin F. | | Weston, Mary Coburn |
| G | Smith, Xanthus Russell | H G | Wetherby, Isaac Augustus |
| | Southworth, William | | Whitney, John P. |
| | Starbird, Mary Ann | | Whittredge, Worthington |
| G or H - | SCOTT, JWA | | |

Fourth Group - 20th Century

*Isabel
Bishop*

- | | |
|--------------------------------|------------------------------|
| Adams, Clayton Eugene | Brook, Alexander |
| Akers, Vivian | Brown, Bradford |
| Albright, Ivan Le Lorraine | Brown, Edwin Leslie |
| Albright, Malvin (Zsissly) | Brown, Philip Wass |
| Allen, Charles Curtis | Brown, Roy |
| Arthur, Robert | Browne, Syd |
| Asherman, David G. | Bruce, Robert Winzer |
| Bacon, Peggy (Mrs. Alex Brook) | Brun, Mrs. Virginia S. |
| Bailey, Mrs. Marcia E. | Buck, H. S. |
| Barker, Mrs. Inga Lill | Burrage, Mildred |
| Barnett, Herbert | Bush, Dacre |
| Barrett, Thomas R. | Butler, Howard Russell |
| Bates, Carol C. | Butler, Mary |
| Batzell, Edgar A. | Cabot, Amy |
| Bearce, Mrs. Jeana Dale | Cajori, Charles |
| Bellows, George | Callahan, Kenneth |
| Benson, Frank W. | Carlsen, Emil |
| Benson, John P. | Carney, Hal |
| Berenson, Theodore | Carpenter, James M. |
| Berry, Carol Thayer | Chase, Charles G., Sculptor |
| Betts, Edward | Chase, Joseph Cummings |
| Bicknell, Frank A. | Cheney, Russell |
| Biddle, George | Clisby, William P., Sculptor |
| Billmyer, James | Cochran, Gifford Alexander |
| Bishop, Alice S. | Cochrane, Harry |
| Bishop, Charles | Collins, J. Ireland |
| Bishop, Mrs. Florence Snell | Condon, Rudolph E., Sculptor |
| Blume, Peter | Connaway, Jay H. |
| Bonnet, Leon D. | Cook, Peter G. |
| Booth, Ralph | Cooney, Mrs. Mae B. |
| Boss, Homer | Courjon, Robert A. |
| Bower, Alexander | Cowles, Frank |
| Boynton, Ruth | Cozzens, Miss Evangeline C. |
| Bradley, Anne Carey | Craig, Robert |
| Breck, Bernice | Crisp, Arthur |
| Breede, Alexander | Crocker, Florence |
| Breede, Ruth McIlvaine | Cronbach, Robert, Sculptor |

Fourth Group - 20th Century; contd.

- Cummings, Willard W.
Curry, John Steuart
Curtis, George A., Sculptor
Cutler, Carl Gordon
Cutler, Charles Cordon,
Sculptor
Dacey, William
Danforth, Mrs. Hilda M.
Dashaes, Arthur
Davey, Randall
Day, Harry, Jr.
Day, Maurice
Dearborn, George Douglas
DeCreeft, Jose, Sculptor
Deering, Roger
DeMartini, Joseph
Demers, Edmund R.
Devol, Joseph
Dickinson, Edwin
Dickson, Helen E.
Diederich, W. Hunt, Sculptor
Dirks, Rudy
Dougherty, Paul
Dow, William J.
Eames, John Heagan
Eberhard, Robert Georges,
Sculptor
Ehrig, William C.
Elliott, James A. *Ellis*
Engel, Harry *Elisofen*
Erlanger, Elizabeth
Etnier, Stephen
Ferguson, Duncan, Sculptor
Field, Hamilton Easter
Fiene, Ernest
Finney, Robert, Sculptor
Fisher, Mrs. Stowell Le Cain
Smith
Fisher, William
Fitzgerald, Clark, Sculptor
Fitzgerald, James
Flanagan, John F., Sculptor
Polinsbee, James
Polinsbee, John F.
Fuller, Alfred
Gallacher, Sears
Gamage, Parker Mears
Gardiner, Allan Rhodes
Gasser, Henry Martin
Gaylor, Wood
Gibson, Charles Dana
Gikow, Ruth
Giles, Howard
Gonzales, Xavier, Sculptor
Grant, Gordon
Graves, Abbott
Greaver, Hanna
Greaver, Harry
Green, Samuel
Greenbaum, Dorothea, Sculptor
Gussow, Alan
Hall, Chenoweth Miss, Sculptor
Hallowell, George H.
Halpert, Samuel
Hamabe, Francis E.
Hamblen, Anne Reber Miss, Sculptor
Hammond, Mrs. Ruth
Hantman, Murray
Harithas, James
Harriman
Harris, Mrs. Margo Leibes, Sculptor
Hartgen, Vincent A.
Hartley, Marsden
Hartman, C. Bertram
Haskell, Ernest
Hassam, Childe
Haugaard, Dan
Hawkins, John
Hawthorne, Charles W.
Hebald, Milton Elting, Sculptor
Hecht, Zoltan
Hekking, William
Heliker, John Edward
Hemenway, Bart
Hemenway, Miss Nancy
Henri, Robert
Hensel, Hopkins
Hergelroth, Edward H.
Hirsch, Stefan
Hogstrom, Gustave, Sculptor
Hopper, Edward
Hornberger, Mrs. Priscilla S.
Houmere, Walter
Howard, Stephen
Hoyt, David W.
Hudson, Jacqueline
Hynd, Frederic S.
Ipcar, Dahlov
James, Merle D.
James, Sandra
Jamison, Philip
Johnson, Leslie, Sculptor
Jones, Bernice
Kahill, Joseph B.
Karfiol, Bernard
Keller, Deane
Kent, Rockwell
Kienbusch, William A.
King, William, Sculptor
Kingsbury, Edward
Klebe, Gene
Knaths, Karl
Koch, Lizette J.
Kok, Mrs. Evelyn
Kortheuer, Dayrell
Kroll, Leon

Fourth Group - 20th Century, contd.

- Kuhn, Walt
Kuniyoshi, Yasuo
Lachaise, Gaston, Sculptor
Lahey, Richard
LaMendola, George
Lamont, Frances (Mrs.,
Sculptor
Langlais, Bernard
Lassonde, Omer Thomas
Laurent, John
Laurent, Robert, Sculptor
Lawrence, William Goadby
Laws, Edythe Armine
Legere, John
Lepper, Ruth (Mrs. Gardner)
Lesnikowski, Bronislaw
Levine, Jack
Lie, Jonas
Lillie, Ella Fillmore
Lipchitz, Jacques, Sculptor
Little, Philip
Logan, Robert Fulton
Longchamp, Gaston
Lovejoy, Rupert Scott, Dr.
Luisi, Nicholas
MacGregor, Willard
McClosky, Robert
McCoy, John
McCusker, Joseph A.
McIver, Loren
Macklin, Mrs. Cornelia
Mager, Gus
Maki, Virginia Ladd
(Mrs. John)
Maldarelli, Oronzio, Sculptor
Mancuso, Leni
Manning, Sylvia, Mrs.
Manning, William R., Jr.
Marble, Edwin Warren
Marin, John
Mattei, Antonio
Maurer, Sascha
Mayo, Edward
Meader, Abbott
Meissner, Leo
Melville, Grevis W.
Menkes, Sigmund
Merritt, Francis Summer
Merritt, Norman
Mersfelder, Mr. Ade D.
Metcalf, Olive (Mrs. Roger)
Meyer, John Colby
Minewski, Alex
Montgomery, Claude W.
Moses, Mrs. Constance Wiltbank
Mountfort, Julia Ann
Muench, John
Muir, Emily
Muir, William, Sculptor
Murphy, J. Francis
Nanarionis, Frank
Nason, Thomas W.
Nevelson, Louise, Sculptor
Nevelson, Mike (Myron), Sculptor
Ogden, Harriet
O'Hara, Eliot
Okada, Kenzo
O'Keefe, Georgia
Olmes, J. Philip
Pancoast, Morris Hall
Partridge, Mrs. Laura A.
Patterson, Donald C.
Pattison, Abbott
Peirce, Mrs. Ellen (Mrs. Waldo)
Peirce, Waldo
Pepper, Charles Hovey
Perkins, Edna
Perkins, Harley
Plimpton, Harriet Miss
Poor, Anne
Poor, Henry Varnum
Preble, Fred
Preble, Mary
Preston, William
Prince, Roger
Prisco, Mario
Rattner, Abraham
Redfield, Edward W.
Ricci, Michael C.
Riedel, Mrs. Phyllis
Risley, John
Rissanen, Bruno KURT ROESCH
Ritter, Chris
Rockwell, Frederick
Roe, Mrs. Julie Stohr
Ross, George
Rudy, Charles
Ryerson, Margorie (Austin)
Saunders, F. Wenderoth
Schildknect, Edmund G.
Schmalz, Carl N.
Schmidt, Katherine
Schnitt, Katherine
Schoener, Jason
Schrag, Karl
Schwartz, Manfred
Scott, Janet Laura
Sharrer, Honore
Shaw, Alice Harmon (Mrs. Donald B.
Kirkpatrick)
Shelton, Alphonse J.
Sherry, William
Shevis, William
Shulman, Morris
Shumaker, Philip G.
Sigafos, Richard G.

MOLLER, HANS
LANDRY GALLERY

Fourth Group - 20th Century, contd.

Simon, Sidney
Sisson, Lawrence
Soffer, Sasson
Soule, Audrey
Soyer, Rafael
Spaulding, Warren
Spencer, Niles
Stavola, Jerome
Steiglitz, Alfred, Photographer
Sterne, Maurice
Sterrett, Cliff
Stoddard, Alice Kent
Strater, Henry
Stump, Harry
Sturgis, Margaret E., Miss
Steumfig, Walter
Sturges, Katherine
Sturgis, Margaret
Talbot, Dorothea
Tam, Reuben
Tenggren, Gustaf Adolf
Thompson, Ernest T.
Thompson, Mrs. Mabel Rand
Thompson, Susie Wass
Thon, William
Tiemer-Wille, Mrs. Gertrude
Titcomb, Mrs. Edna N.
Trefethen, Jessie Bryan
Tubby, Josiah T.
Tucci, Michael
Tucker, Richard
Turner, Edward L.
Tyler, Harry, Sculptor
Tyson, Carol S.
Utterback, Mrs. Unice
Vallee, Jack
Von Schlegel, David

Von Schlegel, William
Walkowitz, Abraham
Ward, Arthur E.
Wardlaw, George M.
Washburn, Cadwallader
Wass, L., Roy
Waugh, Frederick Judd
Weber, Max
Weidenaar, Reynold H.
Welch, Lillian
Wellsman, Frederick
Wengenroth, Stow
Wescott, Paul
Whitchurch, Mrs. Dorothy
Whorf, John
Winchell, Elizabeth Burt (Mrs. John P.)
Winter, Andrew
Winter, Mrs. Mary Taylor (Mrs. Andrew)
Winters, Denny
Woodbury, Charles H.
Woodward, Stanley W.
Wray, William
Wyeth, Andrew
Wyeth, N. C.
Zerbe, Karl
Zorach, Marguerite
Zorach, William
Zsissly (see Albright, Malvin)

*Hebber, Louise Davies
native of Maine - grad.
Hebberley - Pratt
Augusta - Mrs. Ralph
Hebber*

APPENDIX II

THE COMMITTEE OF SELECTION FOR THE EXHIBITION

The Committee of Selection for the Sesquicentennial Exhibition of Colby College:

COLONY, PROVINCE AND STATE
The Role of Maine in American Art

Mr. Jere Abbott
Dexter, Maine

Mr. A. M. Adler
Hirschl and Adler
21 East 67th Street
New York, New York

Mr. Horatio Alden
54 East 80th Street
New York, New York

Mr. John I. H. Baur
Whitney Museum of American Art
22 West 54th Street
New York, New York

Professor Philip Beam
Department of Art
Rowdoin College
Brunswick, Maine

Mr. Francis Bilodeau
New York Historical Society
170 Central Park West
New York, New York

Miss Mildred Burrage
Wiscasset, Maine

Mr. William Campbell, Curator
National Gallery of Art
Washington, D. C.

Professor James M. Carpenter
Department of Art
Colby College
Waterville, Maine

Miss Mary Bartlett Cowdry
33 Randolph
Passaic, New Jersey

Mr. Willard W. Cummings
Skowhegan, Maine

Miss Louisa Dresser, Curator
Worcester Art Museum
Worcester, Massachusetts

Mr. John Curtis, Assistant Curator
Old Sturbridge Village
Sturbridge, Massachusetts

Mr. Eliot Elisofon
1133 Park Avenue
New York, New York

Miss Etta Falkner, Director
Old Gaol Museum
York, Maine

Mr. James Thomas Flexner
530 East 86th Street
New York, New York

Mr. William Gerdts
Newark Museum
Newark, New Jersey

Mr. Lloyd Goodrich, Director
Whitney Museum of American Art
22 West 54th Street
New York 19, New York

Professor Samuel Green
Art Department
Wesleyan College
Middletown, Connecticut

Mr. Wendell Hadlock, Director
Farnsworth Library and Art Museum
Rockland, Maine

Mr. Robert B. Hale
Curator of American Art
Metropolitan Museum of Art
New York, New York

Mrs. Edith Halpert
The Downtown Gallery
32 East 51st Street
New York, New York

Professor Vincent Hartgen
Department of Art
University of Maine
Orono, Maine

Mr. Bartlett H. Hayes, Director
Addison Gallery of American Art
Andover, Massachusetts

Mr. Norman Hirschl
Hirschl and Adler
21 East 67th Street
New York, New York

Mr. Philip Hofer, Curator
Department of Printing and Graphic Arts
Harvard College Library
Cambridge, Massachusetts

Mr. Albert Ten Eyck Gardner
Associate Curator of American Art
Metropolitan Museum of Art
New York, New York

Mr. Donelson F. Hoopes, Director
Portland Museum of Art
Portland, Maine

Mr. David C. Huntington
Department of Art
Smith College
Northampton, Massachusetts

Mr. and Mrs. Ellerton M. Jetté
Sebec, Maine

Dr. Louis C. Jones, Director
New York State Historical Association
Cooperstown, New York

Mr. Maxim Karolik
Newport, Rhode Island

Mr. and Mrs. Bertram K. Little
305 Warren Street
Brookline 46, Massachusetts

Mr. Ernest C. Murriner
College Historian
Colby College
Waterville, Maine

Mr. Richard B. K. McLanathan
New York, New York

Mr. David McKibbin
Boston Athenaeum
Boston, Massachusetts

Mrs. Gertrud Mellon
1035 Fifth Avenue
New York 28, New York

Mr. Matthew A. Meyer
1100 Park Avenue
New York, New York

Professor William B. Miller
Department of Art, Colby College
Waterville, Maine

Mrs. William Muir
Stonington, Maine

Mr. Donald Philbrick
President, Maine Historical Society
Congress Street
Portland, Maine

Mr. Jules Prown
Department of Art History
Yale University
New Haven, Connecticut

Mr. Perry Rathbone, Director
Museum of Fine Arts
Boston 15, Massachusetts

Mr. Nathaniel Saltonstall
53 State Street
Boston, Massachusetts

Mr. Frederick Sweet
Curator of American Art
Art Institute of Chicago
Chicago, Illinois

Mr. Robert C. Vose, Jr.
Vose Galleries
559 Boylston Street
Boston, Massachusetts

Mr. Hudson D. Walker
18 East 48th Street
New York 17, New York

Miss Alice Winchester, Editor
Antiques Magazine
601 Fifth Avenue
New York, New York

Mr. and Mrs. William Zorach
Robinhood, via Bath, Maine

APPENDIX III

FACTS CONCERNING THE ART DEPARTMENT OF COLBY COLLEGE

The Colby College Art Department

A brief reference to the Art Department at Colby College may help to relate the present project to the broad program of the college in the field of art.

During the first semester of 1961-62 the three instructors in art are offering six courses with an enrollment of about 260 from the college total of about 1100 students.

Since the establishment of the department by President J. Seelye Bixler in 1942 the exhibition program has been an important part of the life of the college and of constantly increasing importance to the community. While it is unnecessary to refer to all of these (there have been fifteen loan exhibitions since the opening of the new Art and Music Center in October, 1959) a list of some of the major loan exhibitions will give an idea of past accomplishment. Catalogues for many of these are available and some are included with a few copies of this report:

- 1944 - Exhibition of Maine Art
- 1945 - Exhibition of Maine Architecture
- 1954 - An Exhibition of French Painting
The Art of Winslow Homer
- 1955 - Flemish and Dutch Painting - The Bernat Collection
- 1956 - Art in Maine
An Exhibition of Drawings
- 1957 - Sixty-five Prize Winners, from the Skowhegan
School of Painting and Sculpture
- 1958 - Thirty Paintings from the Whitney Museum of
American Art
Herman Roessler - Hermit-painter of China, Maine
- 1959 - Opening of the Bixler Art and Music Center:
Inaugural Exhibition of the enlarged permanent
collection.
Susie Thompson, Maine Painter
- 1960 - Paul Klee - forty-nine paintings and drawings
A. Rodin - twenty-five sculptures and six drawings
Maine Sculptors - an outdoor exhibition
Maine Crafts (first of a series of annual exhibitions)
- 1961 - John Brewster, portrait painter of Maine and
Connecticut, 1766-1854
Gothic and Renaissance Prints
Nelson Rockefeller Collection at Seal Harbor
Exhibition by Faculty and Visiting Artists of the
Skowhegan School of Painting and Sculpture.
Represented in this exhibition were seventy-
five contemporary American artists.
Henry Varnum Poor, 80 paintings, drawings and
ceramics

With the exception of the John Brewster exhibition all these were arranged and catalogues prepared by the Art Department of Colby College, with the close cooperation of the lending individuals and institutions.

The Colby College Art Museum also has a rapidly growing permanent collection (see Inaugural Exhibition Catalogue) a selection from which was exhibited in the Vose Galleries, Boston, during November 1961.