ARTIFACTS

Autumn 2005

University of Washington / Seattle USA

GRADUATION CELEBRATION

Congratulations to the students in the class of 2005. This year

the SoA Graduation Celebration was held under tents in the Arts and Sciences Quadrangle under the Japanese cherry trees. Seven

hundred excited students, family members and friends gathered to honor the achievements of 357 undergraduates and 30 graduate

students who, with hard work and a creative spirit, completed

their degrees. The special graduation awards are listed below.

SCHOLARSHIPS + AWARDS

Significant Achievement Awards—Undergraduate Students Erin Corrales-Diaz Art History, Milnora Roberts Scholarship

presented during Spring Quarter 2005

UW SCHOOL OF ART Christopher Ozubko, Director

Division of Art Faculty Ceramics Doug Jeck Akio Takamor Jamie Walker Fibers Lou Cabeen Layne Goldsmith Metals Mary Hu Mary Hu Painting + Drawing Riley Brewster David Brody Ann Gale Philip Govedare Denzil Hurley Zhi Lin Helen O'Toole Photography Paul Berger Rebecca Cummins Ellen Garvens

Printmaking Curt Labitzke Shirley Schei Sculpture Norman Taylor John Young

Division of Art History Facult Cynthea Bogel René Brayman Meredith Claus Meredith Clausen Patricia Failing Christine Göttler Shih-shan Susan Huang Anna Kartsonis Margaret Laird Joanne Snow-Smith Marek Wieczorek Robin Wright

Division of Design Faculty Karen Cheng Annabelle Gor Christopher C Christophe Axel Roesle John Rousseau Douglas Wadder

Auxiliary Faculty James Nicholls Anne Hayden Stevens Timea Tihanyi

DXARTS Affiliated Faculty Stephanie Andrews Shawn Brixey

SoA Advisory Board Gayle Barker Gary Crevling Madelaine Georgette Bill Ingham Harold Kawaguchi Jack Kleinart Alida Latham Alison Milliman Daved Okaga Bryan Ohno **Elaine Ethie**

<u>SUPPORT!</u> ART

0000

Notes from the Director

As you read this edition of Artifacts, you will come across a number of articles regarding change and transition. At the University level, Phylllis Wise has been named the new Provost. Dr. Wise comes from the University of California, Davis, and started on 01 August. Within the College of Arts and Sciences, Divisional Dean of Arts and Humanities, Michael Halleran, has departed to the University of Miami to take on the significant role of Dean of the College of Arts and Sciences; he has been replaced by Ellen Kaisse, Professor of Linguistics, who is our immediate contact to the College. Other administrators on campus that have relationships to the School of Art are the new Dean and Associate Dean of the Graduate School (Suzanne Ortega and Melissa Austin, respectively). Dean and Vice Provost of Undergraduate Education, George Bridges, has left that position and is being replaced by Dr. Christine Ingebritsen for the upcoming year. There are searches elsewhere on campus for deans of the College of Architecture and Urban Planning and the Information School (the iSchool), and other deans

have been recently appointed in other units. Within the School of Art you will read about the departure of Dan Loewenstein *Sculpture* to pursue his own work, and Louise St. Pierre's Industrial Design move to Vancouver, BC. During Spring Quarter we had a special surprise celebration for retiring Professor of Sculpture, Norman Taylor, who is ending thirty-seven years of teaching for the School. Professor Taylor will retire at the end of Autumn Quarter. We wish him, Dan and Louise all the best in their future projects. On a bright note, the Division of Design welcomes a new member to its faculty this autumn, Assistant Professor Axel Roesler, who will lead Interaction Design, a new direction in the Design curriculum being introduced this year.

Sadly, I must say that four major icons of the art community passed away but are leaving a legacy behind for future generations: Gwendolyn Knight Lawrence, Everett du Pen, LaMar Harrington, and Ramona Solberg. On 08 August I had the privilege of acknowledging Professor Solberg and the vast contributions she made to teaching during her many years at the University. Her memorial service took place at the Bellevue Art Museum in front of a jam-packed gathering of her friends, family, past students, and colleagues who came to celebrate her life Although the passing of each of these individuals will be greatly felt, I was extremely exalted by the show of collective support to continue the spirit of art-making that was expressed in the comments at Ramona's service. As the University, College and School transition into a new era. invite you to be a part of our vibrant and expanding community Christopher Ozubko

Director UW School of Art

In this issue:

- SoA Alumni / Emeritus / Staff Gifts Benefit Students & Facilities
- Alumni Spotlight: Anne Traver
- Scholarshins for Scholars VI
- Onen House
- In Memoriam

http://art.washington.edu

Satoko Berg Fibers, Boyer and Elizabeth Bole Gonzales Scholarship Steve Carlton *Photography*, Milnor Roberts Scholarship Amber Cash *Photography*, Milnora Roberts Scholarship Jennifer Chen *Painting + Drawing*, Boyer and Elizabeth Bole Gonzales Scholarship Sara DeAraujo *Visual Communication Design*, Milnor Roberts Scholarship Sara DeAraujo Visual Communication Design, Milnor Roberts Scholarship Sarah Frazier Painting + Drawing, Milnor Roberts Scholarship Josh Froscheiser Visual Communication Design, Milnor Roberts Scholarship Thomas Ham Visual Communication Design, Milnor Roberts Scholarship Sarah Hollingsworth Photography, Milnora Roberts Scholarship Jennifer Jenkins Painting + Drawing, Milnora Roberts Scholarship Lauren Klenow Art History/Wila. Boyer and Elizabeth Bole Gonzales Scholarship Damian Puggelli Painting + Drawing, Milnora Roberts Scholarship Damian Puggelli Painting + Drawing, Milnor Roberts Scholarship Damian Puggelli Painting + Drawing, Milnor Roberts Scholarship Danian i uggen ranning romaning, Minion Roberts Scholarship Alda Tchchiev Painting + Jrawing, Minion Roberts Scholarship Gretchen Van Dyke-Donahe Painting + Drawing, Minion Roberts Scholarship Sarah Wood Painting + Drawing, Minion Roberts Scholarship Jasmine Zimmerman Ceramics, Minor Roberts Scholarship

Alexandra Hasson Art History, Rollin Austic Scholarship Eileen Lee Visual Communication Design, Boyer and Elizabeth Bole Gonzales Scholarship Ashley Lyon Ceramics, Ruth E. Pennington Endowed Scholarship

chool of A

The State of the Art School

Special Recognition Awards—Graduate Students

Suzanne Beal Art History, Parnassus Endowment Scholarship Steven Bunn Art History, Parnassus Endowment Scholarship Michael Cepress Fibers, Boyer and Elizabeth Bole Gonzales Scholarship Andrea Hull *Beramics*, Boyer and Elizabeth Bole Gonzales Scholarship Molly Malecki *Art History*, Lloyd W. Nordstrom Art Scholarship Matthew Mitros *Ceramics*, Louis and Katherine Marsh Scholarship in Art Stephanie Pierce Painting + Drawing, Boyer and Elizabeth Bole Gonzales Scholarship Anne Saliceti-Collins Art History, Thelma I. Pell Endowed Scholarship Carrie Scott Art History, Lloyd W. Nordstrom Art Scholarship Nancy Stoaks Art History, Lloyd W. Nordstrom Art Scholarship Kimberly Trowbridge Painting + Drawing, Boyer and Elizabeth Bole Gonzales Scholarship Chang-Ling Wu Visual Communication Design, Boyer and Elizabeth Bole Gonzales Scholarship

Art History Research Awards—Graduate Students Catherine Barrett, Lloyd W. Nordstrom Art Scholarship Suzanne Breidenbach, Lloyd W. Nordstrom Art Scholarship Carrie Scott, Lloyd W. Nordstrom Art Scholarship Shuishan Yu, Lloyd W. Nordstrom Art Scholarship

Graduating with Excellence Awards—Undergraduate Students Tamar Benzikry Art History, Thelma I Pell Award Kyung Jin Chun Visual Communication Design. Bover and Elizabeth Gonzales Award (shared) Theresa Lee Industrial Design, Boyer and Elizabeth Gonzales Award (shared) Eli Steurich Sculpture, Olive F Lockitch Award

Graduating with Excellence Awards—Graduate Students Tamaki Maeda Art History, Parnassus Award (shared) John Szostak Art History, Parnassus Award (shared) Frank Burton Photography, Doris Chase Award

Excellence in Teaching

Jen Moore Visual Communication Design, Boyer and Elizabeth Gonzales Award Kolya Rice Art History, Jeannette C. Killian Award Director's Award for Exceptional Contributions by a Graduate or Undergraduate

Maurice Woods Visual Communication Design

Faculty. Staff + Student notes

Cynthea Bogel Assistant Professor, Art Historyreceived a Getty Collaborative Grant for 2005–07 to research Buddhist texts and ritual objects imported from China to Japan in 806 AD; her collaborators are Eugene Wang (Harvard University, Chinese Buddhist art) and Ian Astley (University of Edinburgh, Buddhist studies). In spring 2005 her received a UW Royalty Research Scholars award, and she published a review essay in Japanese Religions (June 2005). With a curriculum development grant from the UW East Asia Center, shell offer a seminar in Autum Quarter 2005 on gender and difference in Japanese arts and cultures.

Japanese arts and cultures. Deborah Capilow Lecture, Art History wrote a catalog essay, 'A brief and Partial History of Political Art and Printmaking, 'for the Paper Politics exhibition catalog during Spring Quarter 2005. She also gave a talk to Seattle Print Arts, the exhibit sponsor, on the same subject.

Francis Celentano Professor Emeritus, Painting + Drawing had a one-man show at Bryan Ohno Gallery, Seattle, from 13 January to 26 February 2005.

Mike Capress MFA Candidate, Fibers and Camille Stack '05 had work featured in the April/May 2005 issue of Fiberarts. The article was titled "The Future of Fiber Art: a sampling of student work."

Future of Fiber Art: a sampling of student work." Meredith Clausen Prolessor, Art History was selected as one of four Fellows at the Institute for Scholars at Reid Hall in Paris, France, an institution supported by Columbia University. She is spending Auturnn Quarter 2005 there to do research on the Montparnasse Tower. Her Cities and Buildings Database (http://content.lib. washington.edu/buildingsweb/) was written up in the 01 April 2005 Scout Report, which is published weekly by the Internet Scout Project. The description may be seen at: http://scout. wisc.edu/Reports/ScoutReport/2005/scout-050401-re.php#7. 050401-re.php#7.

Ellen Garrens Sasciate Professor, Photography team-taught the UW Summer institute 2005 with colleagues from English and Comparative History of Ideas. The theme this year was "Becoming Strangers: Travel, Trust, and Collaboration." More information is available at http://www. washington.edu/research/urp/sinst/inst/2005/

Washington equit research of praints into 2005 Margaret (Pa) Lind Assistant Pricess Art History was awarded a Getty Postdoctoral Fellowshir for the 2005–06 academic year and a travel grant from Gladys Krieble Delmas Foundation Caroline Houser Pontssar of Art, Smith College is teaching Laird's Art History 2011: Survey of Western Art—Ancient during Autumn 2005.

Zhi Lin Associate Professor, Painting + Drawing had a body of work featured at Art Chicago 2005 by the Koplin Del Rio Gallery. His work was reviewed by Alan Artner, art critic for The Chicago Tribune.

Norman Lundin Professor Emeritus, Painting + Drawing had a show titled Views Out A Window & Other Paintings at Koplin Del Rio Gallery, West Hollywood, from 16 April through 28 May 2005.

Janes McMurray Instructional Technican, Metals was appointed co-chair of the Rapid Manufacturing Educational Committee of the Society of Manufacturing Engineers and participated in a panel discussion at the Rapid 2005 conference in Dearborn, Mi, in May.

Anne Saliceti-Collins MA Student, Art History was named the Dean's Medalist in the Arts in spring 2005. An article about the Dean's Medalists is at http://www.artsci.washington.edu/newsletter/ summer05/WhatsNews.htm#deansmedal.

Michael Spafford Professor Emeritus, Painting + Drawing showed his Iliad Series of prints at Francine Seders Gallery, Seattle, during February 2005. Jamie Walker Professor, Ceramics exhibited new work at William Traver Gallery, Seattle, during April 2005.

Metal Collaborations

One of twelve college programs spotlighted at the College of Arts and Science's Celebration of Distinction on 17 May was the Metals Program's collaborative research projects with medical staff at Children's Hospital. A group of undergraduate students are working with Mary Hu Professor, Metals, two audiologists at Children's and three teenage patients to re-design the aesthetics, comfort and placement of the Bone Conduction Hearing Aid. In addition, James McMurray Instructional Technician Metals is working with plastic surgeon Richard Hopper of Children's to use CT Scan data to digitally print out three-dimensional models of children's skulls to facilitate pre-operative planning.

SOA OPEN HOUSE

This year's Open House had record attendance. Two thousand friends, alumni, prospective students, and visitors participated in the sales, auctions, exhibits, demonstrations, open classrooms, and receptions that were part of the event. Mark your calendars for Friday 28 April 2006 when the SoA will once again join with Music, Dance, Drama, DXARTS, and the Alumni Association's Washington Weekend to hold our annual open house.

SoA ALUMNI/EMERITUS/STAFF Gifts benefit students & facilities

The faculty, students and staff of the SoA would like to convey their thanks for all of the gifts the School, its programs and students receive from alumni, friends and emeritus faculty on an annual basis. During the past year alone the SoA received \$1.2 million in gifts. Although the majority of these gifts go directly to students in the form of scholarships, we have seen an increase in the amount of gifts that directly benefit programs, something that is becoming increasingly former faculty accounted for 75% of the total gifts received last year. That's a lot of support! Moreover, it sends a clear signal to the School that we are offering a top-notch education that many are dedicated to preserving and continuing. We would like to highlight some of the School's most significant recent gifts:

In November 2003, Henry Deposit (BFA '87) and Janine Ipsen (BFA '85) made a \$10,000 gift to the Sculpture Program to purchase much needed metal and wood fabrication equipment. Both Henry and Janine are sculptors working primarily in wood and wished to help out the program they worked with as students. They stated: "Our experiences as students with the School of Art and the Sculpture Department, in particular, were very special to us and we reflect upon them often. We decided to see what the current needs were and attempt to help out in some small way."

A name familiar to many people in the Northwest arts community, the late Ramona Solberg (BA '51, MFA '58, Professor Emeritus, Metals), showed her continued dedication to the Metals Program and its students by donating \$5,000 to purchase a Cavallin SRM 65 power rolling mill. Students experimenting with mokume gane, casting their own specialty alloys or re-claiming scrap metals can now more easily roll down their ingots into usable sheet or wire form.

In late October 2004, Frederick M. Johnson (BFA '53, MFA '54) invested \$10,000 in the Art Slide Library Fund to help in the process of the digitization of the School's collection of 340,000 slides. Fred read about the Slide Library's current initiative to build and maintain a digital image database in Artifacts (Autumn 2004) and wanted to help bring the library and its technology up-todate, as well as continue to expand the library's collection so that it could continue to be a valuable resource for faculty and students.

In March 2005, renowned painter Bill Ingham (MFA '72) and his wife, Ruth, gave a generous gift that allowed the purchase of a photo exposure unit that benefited the **Printmaking and Fibers Programs**. The unit allows students to make printing plates and negatives for use in pulling prints and printing images on fabrics. When asked about his motivation for the gift, Bill responded that he wished to make an immediate impact on the School and believed this was an excellent opportunity to fill in a gap left vacant by declining state support.

Most recently, in July 2005, Patti Warashina (BFA '62, MFA '64, Professor Emeritus, Ceramics) graciously gave \$5,000 to endow the Sperry/Warashina Fellowship in Ceramics. This fellowship directly benefits Ceramics students in the form of financial awards. The University matched her gift in the amount of \$5,000 through the Faculty-Staff-Retiree Campaign for Students program which allows current and former faculty and staff to double the amount of their gifts through 1:1 matching up to \$10,000. An additional \$1,000 was added to Patti's gift by the College of Arts and Sciences via the College Graduate Student Matching Program for contributions from faculty and staff to graduate student support. In all, Patti's gift amounted to \$11,000.

Also in July, Charles W. Smith Professor Emeritus, Sculpture and Val Welman Associate Professor Emeritus, Sculpture each made substantial gifts of equipment and in-kind material to the **Sculpture Program**. Each gift was valued at more than \$3,000 and will benefit numerous students in years to come.

In a final note, the School wishes to recognize one of its most outstanding and consistent contributors: MaryEllen Anderson Program Coordinator, Art History. She has been giving to the Art School Awards Fund, which goes towards student scholarships, since 1990. Her consistent giving is a testimony to her belief in what the School and its faculty are doing.

Gifts such as these allow the School to continue offering a stellar education for the nation's future artists, designers and art historians; but truly, every gift counts. Thanks to all of those individuals and companies who have supported and continue to support the School and its goals

School of Art

KUDOS TO CERAMICS

The Ceramics Program was recently awarded one of three UW Brotman Instructional Awards, which "recognize collaboration within and among departments, programs and groups that improves the quality of undergraduate education." This award will bring the program \$11,500. Congratulations to the three faculty-Doug leck, Akio Takamori and Jamie Walker-whose collaborative work made them winners! An article about the Ceramics Program is at http://www.uwnews.org/Uwnews/sites/Awards2005/index.asp?i d=2827. In addition to this honor, the Ceramics Program MFA curriculum was once again ranked third in the nation by US News & World Report.

SCHOLARSHIPS for SCHOLARS

The Scholarships for Scholars VI Celebration will be held in February 2006, with a raffle featuring the work of the late Professor Robert Sperry and an exhibition by the first-year Ceramics graduate students. The annual fundraiser provides scholarships for the Ceramics graduate students and has raised over \$80,000. Last year Professor Emeritus Patti Warashina drew the winning raffle ticket to the delight of Alida and Christopher Latham, who took home a set of plates from the Last Supper series created by the late Professor Howard Kottler. Thank you to all who participated, and please visit: http://depts.washington.edu/teapot for more information. You also may contact Kris Jones SoA Administrator (206.685.2552, ksjones@u.washington.edu) or Jamie Walker Professor, Ceramics (206.543.7179, jwalk@u.washington.edu).

IN MEMORIAM

Four well-known members of the Seattle and Bellevue arts communities passed away during spring 2005. We mourn their loss and wish their families well during the months ahead. The obituaries mentioned below can be found by searching at the following web addresses: Seattle Post-Intelligencer, http://seattlepi.nwsource.com/obits/: Seattle Times, http://archives.seattletimes.nwsource.com/web.

Gwendolyn Knight Lawrence, artist and spouse of the late Jacob Lawrence Professor Emeritus, Painting passed away on 18 February 2005 at the age of 91. Her Seattle Times obituary was published 19 February 2005, and the Seattle Post-Intelligencer obituary was published the same day.

LaMar Harrington '79, former Associate Director of the Henry Art Gallery and one-time Director of the Bellevue Art Museum, passed away on 23 March 2005 at the age of 87. Her Seattle Times obituary was published 26 March 2005, and the Seattle Post-Intelligencer obituary was published 30 March 2005.

Everett DuPen Professor Emeritus, Sculpture passed away on 25 May 2005 at the age of 92. His Seattle Times obituary was published 10 June 2005, and the Seattle Post-Intelligencer obituary was published 13 June 2005.

Ramona Solberg '51, '58 Professor Emeritus, Metals passed away on 13 June 2005 at the age of 84. Her Seattle Times obituary was published 16 June 2005, and the Seattle Post-Intelligencer obituary was published the same day. Donations may be sent to: Ramona Solberg Scholarship, Lambda Rho Art Alumni Assoc., University of Washington, Box 353440, Seattle, WA 98195-3440.

In the news

An article about a Winter Quarter 2005 Metals Program class on toolmaking, taught by visiting artist Robert Shaw, appeared in A&S Perspectives: http://www.artsci.washington. edu/newsletter/WinterSpring05/WhatsNew s.htm#tools

Sculpture and Public Art students were commissioned to create artworks for

University Avenue light poles; the works were installed in March 2005. A 23 March article in the Seattle Post-Intelligencer titled "Student art adds spirit and sparkle to 'the Ave" describes the project: http://seattlepi nwsource.com/local/217159_ncenter23.ht ml. Another article about this project appeared in A&S Perspectives: http://www.artsci. washington.edu/newsletter/summer05/ WhatsNews.htm#publicart.

The Touching Art exhibit, which was at the Jacob Lawrence Gallery during June and July, received a review in the 20 June 2005 edition of the Seattle Times: http://archives seattletimes.nwsource.com/cgi-bin/ texis.cgi/web/vortex/display?slug -blind20&date-20050620 The show also was featured in a 28 June story on KOMO-TV with reporter John Sharify.

An article in the 23 lune 2005 edition of University Week, titled "Working together for art," tells the story of a new public art piece on campus that was created by a group of students, led by John Young Professor, Sculpture, responding to the theme of diversity. The article, including a number of photographs, is available at http://admin.urel. washington.edu/uweek/archives/issue/

TRANSITIONS

Dan Loewenstein Assistant Professor, Sculpture has left the SoA to focus on his own creative work Axel Roesler Assistant Professor, Design comes to the

SoA from The Ohio State University where he earned an MFA in Industrial Design and a PhD in Human-Centered Design. He also holds a Diplom in Industrial Design (equivalent to a MA) from Burg Giebichenstein, Hochschule für Kunst und Design, Halle, Germany, his home country. While at The Ohio State University, Axel was a designer and researcher

at the Cognitive Systems Engineering Laboratory (C/S/E/L), Institute of Ergonomics. His research interests are time-based and point-of-view-dependent aspects in design, such as visual exploration, storytelling in design and the role of perspectives in design collaboration across different types of expertise. As a designer in a team of psychologists, computer scientists and field researchers at C/S/E/L, he explored innovations at the intersection of people and technology, and he has worked with sponsors such as NASA, ARL, NSA, and NSF.

Louise St. Pierre Associate Professor, Industrial Design has departed the SoA to take a position in the Industrial Design Program at the Emily Carr Institute of Art & Design in Vancouver, BC.

Norman Taylor Professor, Sculpture will be retiring after 37 years of teaching sculpture at the SoA. An avid scuba diver, we're sure he has many dives planned in the future. We wish the best of luck to one of the School's most dedicated graduate mentors-he leaves behind large molds to fill in the casting studio.

ROMA REPORTA

Christopher Ozubko Professor, Visual Communication Design (VCD) was in Rome with fourteen students (three graduate and eleven undergraduate) from 22 August through 22 September 2005 on the first SoA Rome Program to focus exclusively on VCD. Lisa Schultz '03 taught an art history class for the students. In addition to their studies in Rome, the group visited the marble guarries at Carrara and the Museo Bodoniano in Parma. Information about this program is available at http://courses.washington.edu/dsgnroma/.

The Studio Art Program in Rome was cancelled for 2005–06, but one is being planned for the next academic year. Art History will have a Rome Program in Spring 2006, and it will be led by Christine Göttler Associate Professor, Art History.

Alumni Spotlight: Anne Traver

A 1975 SoA graphic design graduate, Anne Traver has stayed involved with the School ever since as a visiting lecturer, on committees and as a part-time faculty member. She has

and as a partime faculty member. She has lead a successful career as a designer, creative director and brand consultant, with hundreds of design awards and work published in the leading design publications. Anne is currently one of three partners of Methodologie, a nationally recognized brand and design firm in Seattle, with clients ranging from the Bill and Melinda Gates Foundation, to Boeing, to UW Press. A leader throughout her career in both the art and design communities, Anne has served as President of the Seattle Chapter of the American Institute of Graphic Arts (AIGA) and on boards throughout the arts community, at museums, galleries, and groups such as Artist Trust. In 2002 Anne was awarded the prestigious AIGA Fellow Award for her significant contributions to the profession.

How did your education prepare you for a career in design? My education instilled the high design standards that have been central to my design practice. The career stuff I had to learn on the job.

Did you come up against any barriers being a woman entering a primarily male-dominated field? The design field is not really a male dominated field. Even in the '70s I think the presence of women was accepted and certainly not a novelty. However, in some client settings I certainly experienced situations where, especially as a young woman, I felt like I hat to muster up every shred of courage and self-confidence I could to be persuasive and credible. It is not enough to do good work you credible. It is not enough to do good work; you must be able to persuade others of the value of your work

How has the field of design changed since you

How has the netid of design changed since you graduated? When I started, my concern as a designer was primarily aesthetic—to provide the best visual solution. Now designers are in a position to provide guidance to our clients on a more strategic level. Design can be a powerful tool for bringing a business entertance are utilies genice computing strategy. strategy or a public service communications strategy to life. I have found that it is far more rewarding to use the skills we have as designers to create understanding, change minds, motivate behavior or provide order, than it is to provide a pleasing

layout. This means taking that visual innovation we love and putting it to work for a purpose. It's a good thing that roles for designers are expanding, because some of the traditional roles are disappearing. The easy accessibility of technology tools to practically anyone means that the demand for designers to provide just a pleasing layout is pretty slim. The delayed impact of the "desktop publishing" revolution is now truly visible. Most organizations have someone who is reasonably competent, in spite of no design training, at creating a brochure or even designing a website. Client expectations for professionalism and quality in exercting concerta computing targets. roles are disappearing. The easy accessibility of expectations for professionalism and quality in everyday corporate communications—sales sheets, product brochures, power point presentations, etc.—have become very low and often these amateur efforts are considered good enough in many organizations.

The design profession needs to deal h this reality. A beautiful embossed letterhead on 100% cotton paper was once the showpiece of on 100% cotton paper was once the showpiece of a corporate identity system—mow it is a minor indulgence. Far more people will see the internally produced fact sheet—and they'll see it as a PDF on their office computer, with whatever color limitations their monitor has, or they will print it out on their office printer. There is a real opportunity for the next generation of graphic designers to develop a new world of design solutions that succeed in the context of these real world limitations.

Autumn + Winter EVENTS '05-'06

Events are free and open to all unless otherwise noted. Check the SoA's Calendar of Events online at http://art.washington.edu CHECK UNE SUM & GUILDANS for additional events. For more information about any of our events, please email artevents@art.washington.e

AUTUMN 2005

05 - 15 October

No – 13 October Recent Work I Riley Brewster Opening reception: Tuesday 04 October, 4–6pm Jacob Lawrence Gallery, 132 Art Building Assistant Professor of Painting + Drawing exhibits his recent work. Gallery Hours: Tuesday – Saturday, 12–4pm. For more information please call 206.855.1083.

25 October — 12 November Construction Site / 1st Annual Alumni Exhibition Jacob Lawrence Gallery, 132 Art Building Invitational exhibit of work by SoA alumni Leo Berk '99, Margie Livingston 99 & Robert Youer '87. Artist Panel Discussion @ the Henry Art Gallery, Thursday 27 October, 6.30pm; Reception to follow at the Jacob Lawrence Gallery Gallery Hours: Tuesday – Saturday, 12-4pm. For more information please call 206.685.1063. '99 & Robert Yoder '87

30 November – 10 December

SU NOVEIIIDEF - I D DECEMBER Works on Paper + Small 3-D Opening reception: Tuesday 29 November, 4–6pm Jacob Lawrence Gallery, 132 Art Building Juried exhibition of SoA undergraduate and graduate artists. Gallery Nours: Tuesday – Saturday, 12–4pm. For more information please call 206.885.1805.

WINTER 2006

11 - 21 January

II – ZI January Works in Progress I 1st Year Master of Fine Arts Opening reception: Tuesday 10 January, 4–6pm Jacob Lawrence Gallery, 132 Art Building Group exhibition of work by MFA candidates from the areas of ceramics, fibers, metals, painting + drawing, photography, printmaking, sculpture, and unique genumencing due due to the scale of t and visual communication design. Gallery Hours: Tuesday – Saturday, 12–4pm. For more information please call 206,685,1805.

01 - 18 February

School of Art 'DPEN' 2006 Opening reception: Tuesday 31 January, 4–6pm Jacob Lawrence Gallery, 132 Art Building Juried exhibition of work by SoA undergraduate artists. Gallery Hours: Tuesday – Saturday, 12–4pm. For more information please call 206.685, 1805.

08 March — 01 April closed 20 – 25 March for Sprin Digital Media 2006 Spring Break Opening reception: Tuesday 07 March, 4–6pm Jacob Lawrence Gallery, 132 Art Building Juried exhibition of visual and sound works by SoA and Digital Arts and Experimental Media (DXARTS) students. Sallery Hours: Tuesday – Saturday, 12–4pm. For more information please call 206.685.1085.

Mailing List

As we said in the last Artifacts, the SoA could no longer afford to maintain a newsletter mailing list of over 10,000 names. Our current list contains approximately 2,000 names, which includes SoA donors since 1990, parents of current students and people who sent in the envelope enclosed in the last newsletter. If you know of someone who would like to receive the newsletter, please give them the envelope from your newsletter or have them contact Lynn Bazarnic at 206.685.2442 or bazarnic@u.washington.edu. We are strongly encouraging a donation of \$10/year to support the newsletter.

> Are the students you have employed in your design firm prepared to succeed in this evolving profession? Of course, a highly developed design sensibility, originality and refined form-making skills are absolutely essential, as always. The School of Art's VCD students are exceptionally well prepared in this regard. The additional characteristics to succeed now are a keen intelligence, a broad cross-disciplinary education, inquisitiveness, an abiding curiosity about the world beyond design. The students most likely to have these qualities have broad interests, read widely, experience widely. The University of Washington is a wonderful laboratory for cultivating these qualities from laboratory for cultivating these qualities from motivated students. But you can't get it all in school, and you certainly can't get it all in a design class.

How has teaching at the SoA made a difference in your

awn design career? Teaching is hard work but it is energizing. My time in the classroom keeps me exposed to new points of view, to fresher, younger sensibilities, and to all that youthful passion and purpose. And trying to offer meaningful critiques to 22 students in 3 hours is great training for quickly communicating about design outside the classroom.

DONOR APPRECIATION LIST

01 January to 30 June 2005

The SoA would like to recognize and thank our donors. Without the private support of our alumni and friends, the SoA would be unable to sustain many of its current activities. Their valuable gifts directly benefit our students, individual programs and general operations. Even the production of this newsletter would be impossible without help from our friends. We appreciate our donors' continued support of the arts and hope that the School continues to earn their respect.

Donor Recognition Levels

Friend: \$1 - \$999 Patron: \$1,000 - \$9,999 Benefactor: \$10,000 +

Gail J. and Ronald V. Barker Eitzabeth A. Beenster and James B. Leventer J. Strand K. Sterner Strand James B. Leventer J. Strand K. Sterner Strand K. Sterner Lany M. Bergner Sharon K. Birzer and Mchael Rubin Dawi W. and Nancy J. Bishop Michael J. and Wymia A. Biven Shirley J. Borget Mara J. Bottermiller Linksyn, T. Badley & W. Brillhart Oliva M. Britt Carol J. H. and W. Carl Buchan Betty and Charles Buck Parnela L. Bussing Anne and Steven Caffery Judit F. J. Catowell Andrew L. and Shella M. Camobell Carly L. Campbell and Prof. John Adams Carol J. Case Wary Ann and Thomas D. Case Mary Ann and Thomas D. Case Joan Hiton Cates and Judson DeWitt Cates Charles O. Cause, I.

HUB PROMOTES STUDENT WORK The Husky Union Building's Permanent Art Collection is setting aside \$3,000 annually as a Director's Award for the purchase of SOA student work form the BFA and MFA shows. Their collection currently includes the work of John Burkett '01, Madelaine Georgette '97, Richard Johnson '01, '03, Kamla Kakaria '98, Shi Kimura '99, Tova Peterson '00, Rebecca Smurr '95, and Joni Marie Theodorsen '98.

FRIENDS Richard S. Adatto and Sallie Reynolds Merima Adee Staci and Eric Adman Advisants Inc

Advisarts, Inc. Diana H. Ahn and Daniel J. Holland Dyann F. and Tom G. Alkire

Nen W. Andersson Andi Are Susan M. Babcock Charles and Nancy Bagley Sylvia Baltin Gail J. and Ronald V. Barker Elizabeth A. Beemster and James B.

Hilda L. Allum MaryEllen Anderson Neil W. Andersson

Ken Turner '91 was the finalist for the competition to create a work titled A Day in the Life of the University of Washington, which was funded by John Buller, Executive Director of the UW Alumni Association. His five-panel mural is on display in three locations: Bank of America Arena, The Student Union Building (main floor), and the Fireplace Room at the UW Alumni Association.

Alumni notes

We want to hear from you! Send the latest news about your research, publication and/or art to alumninotes@art.washington.edu

Alfredo Arreguin '67, '69 showed his work in a one-person show titled Patterns of the Celestial Gallery at Linda Hodges Gallery, Seattle, from 07 – 30 July 2005. His work also was featured at the University of Puget Sound's Kittredge Gallery, Tacoma, 14 February – 11 March 2005. Shannon Benine '03 was accepted to graduate school at the University of Illinois, Chicago, with a full scholarship. Shan

Schol at the Driversky of minutes, Unicago, Will a drill scholarship. Julie Blakemore: 70 exhibited her latest work in a one-person show at the Buren Arth Sallery, Burien, WA, from January to March 2005. Hanata Bartuettari 18 schibited driverings at Art Center Gallery, Seattle Pacific University, in a sool show thete driver Arth Sallery, and sool show thete driver Arth 13 February – 13 March 2005. Her work was included in Linkages: Hanne Figure 2005. "The Art of Fallery Stores: '08 January – 08 March 2005, Seattle, A suite of painings titled Figure, from a 2003 Vermont Studio Center residency, was shown in a solo show the Bus Stop Espesso, Seattle, 10 November – 10 December 2004.

Alan Brunk f61 has built a studio/gallery with his wife, Jane, which they use to teach classes and expand and sell their artwork. Alan works in graphic arts and painting and Jane works with ceramics and textiles.

expand and sell their artwork. Jan works in graphic arts and panting and Jane works with ceramics and textiles. Tame Biast Stave selected to participate in the Artist Scunct's Arnual Natornal Janed Zhibiton, 24 rethrusy – 24 Mach 2005, Pain Springs beart Museum, Pain Springs, CA. Phill Sartizt 22 Carceived a Faculty Meri Award Fill Sartizt 22 Carceived a Faculty Meri Award Art and Design where he is an Assistant Professor and Chair of the Allessee Metals/Jewelty Design Program. He also has established a scholarship in the name of his brother, Brian, for outstanding Metals/Jewelty Design migras 14 Kental. His control wear in a row from Kendall College of Art and Design basis has established a scholarship in the name of his brother, Brian, for outstanding Metals/Jewelty Design migras 14 Kental. His cont he cover of Metalsmith Mesarue's 2005 Exhibition in Print Suee, Additionally, his new rapid prototyped bracelets were exhibited in two regional shows this past spring. Phi's work can be wewed at http://www.optilevers.com. Naya Chachmar Chans; she also had a solo exhibition at the Caroth Tiele Chang, Metamers. She has control Frie Arts from January to March 2005 titled in rewhibited her mere paintings in Testing at the Elizabeth Leach Gallery, Portland, OR, doring April 2005.

Heshing at the Euclosent reach carety, Professor at Zayed University, Dubai, United Arab Ernnates, He was given the first Garry 5 first imagemaker in March 2005. This award is "printed Mandbut to an artist presenting for the first time as an imagemaker at the national conference." Kim Cellinar' 19 has been appointed Gaust Professor in Media at the University of Applied Sciences, Schewaebisch Hall, Germany, This year she also was a nomine for the focketeller Foundation Film & Video Award.

Rear Gamill '10 has his artwork included in a new book, New American Panings, published by the Open Studios Press, Boston, MA. Laire Sewie '9 was the recipient of a 2005 Politock/rasner Grant. She also exhibited her work in a show the William I the Eirabeth Constraint of the Sewie Straint (Sewie Straint), CR, during February 2005 and Water, Paper, Rigment at The Art Gym, Marylurat University, OR, 11 January – 17 Yebruary 2005. Antere Univ '9 Belley' Seattle, from 19 May – 250 June 2005 and Water, Paper, Rigment at The Art Gym, Marylurat University, OR, 11 January – 17 Yebruary 2005. Antere Univ '9 Belley' Seattle, from 19 May – 250 June 2005 Issue of the Seattle Times. Here Monters (Seattle Times, Seattle Times, Seattle Monters Object A they Construction of the Seattle Times, University (Seattle Times, Seattle Times,

Gallery, Jacoma, 12 February – 06 March 2005. Russell Banillow 1915 as Professor at Zayed University, Dubai, United Arab Emirates (UAE), He also is a Professor at Wayee State University in Detroit, Mi, and an Adjunct Professor at the University of Minnesota. His 2004 exhibitions include a twoperson show at Overground Gallery in Abu Dhabi, UAE; and and show at Cultural Foundation, Abu Dhabi, UAE; and a faculty show at Courtyrad Gallery, Dubai, UAE. Jaame Bammer 79 exhibited her work in Middle Wsion at the Grover/Thurston Gallery, Seattle, during July 2005.

during July 2005. Tiom Hellison '98 showed a video installation at NewAge-Old, an exhibit at the UW Sand Point Gallery, Seattle, that ran 03 – 19 June 2005. Additionally, he will complete the design of a publication title SOUL ArtisFAIm Gallery 1995–2005 documenting the collective's ten-year history, the book is scheduled to be released in September 2005.

released in September 2005. Kevin Hotti, 'Bish been teaching in the Digital Media program at the University of Georgia, Athens, GA, and has exhibited video, solo performance and photography work in twenty-pesty pear and a half. He most recently exhibited an interactive sound gament for the show Embedded: Living with Technology at the Athens Institute for Contemporary Art (ATHCA) in Athens, GA, from 09 April – 29 May 2005. His work can be viewed at http://www.rangemancreative.com.

Randall T. Choo Colleen S. Chouette and Dan T. Powell Nancy J. and Ronald H. Clark Borne J. and Philip R. Collmer Barle T. Cocka Kerson P. and Abigail T. Cocke Stephane J. Cocka and D. Keth Cock Kerson P. and Abigail T. Cocke Stephane J. Cocka and D. Keth Cock Stephane J. Cock and D. Keth Cock Beth Ann ad Octor Freighton Nancy Current and Jay Wang Lovela Y. and Mark J. Damborg Beth Ann ad Octor Cocke Stephane D. and Rabin C. Doll Jeff Lyhn an Gir Frank Unne Demis E. Evans and Nancy Mee Edth Holigat J. Farana Amirk K. Famia Nancy and Scariett Foster-Moss Frances Allen & Go. Ann G. Friedman and T. Johnston Barbara J. Freema William A. Gallacci The Cap Foundation Madelane S. Gorgette Jennin G. Georgette Jennin G. Group Cocket G. Korgette Jennin G. Group Cocket G. Stephane Mathematica S. Gorgette Jennin G. Georgette Jennin G. Georgette Jennin G. Group Cocket G. Stephane Jennin F. A Georgette Jennin G. Georgette G. Korgette G. Stephane Jennin F. A. Georgette G. Stephane J. Frances Allen A. Georgette Barbara J. Freena Kathryn I roup Greenberg and Al Greenberg Matthew J. and Sonya L. Grier Betha L. Gutsche Cheryl H. Hahn Emily L. Halvorsen Gail M. Hammer Lisa R. Hanson Peter A. Hartley Hephaestium

and

ents,

ation: 2,000 UW School of Art par

Cir

Catherin E. Hillenbrand and Joseph S. Hudson
Kathryn H. and Warren H. Hodges Jacqueline L. Hoekstra
Christine Hoggatt and Victor Oblas
Leonard D. and Louise E. Hudson Susan Hughes-Hayton and Robert Hayton
Kelly L. Humphries
Lowell D. Ing IPC
Katherine Issaeff Starlet R. Jacobs
Marcia K. Johnson
Dehanna L. Jones Jo Ann and Theodore Jonson
Ted Jonsson
Jeff S. Kalin Thomas B. and Gail B. Kass
Rita E. Keizer Cynthia L. Kenner
Julie M. and Donald C. Kirk
Ramon R. Klein and Sarah Didvar-Saadi Else M. Kleviar
Kristi J. Knowles Cherly Knox
Sharon G. Krachunis and Michael J. Bolger
Katheryn Hills Krafft and Chapin Krafft April Kulp
Yvonne Č. Kunz
Kumilo Kurosaka Marianne LaCrosse
Thu A. Le Marilyn K. Lemar
Emily J. Leaver
Heather MacPherson Madora Lawson Interior Design
Lisa J. Magill-Palmatier and Mark A. Palmatier
Robert R. Maki Roger D. Malone
Joan E. Mann Kristin L. Marcrander
James K. Marshall, Jr.
Beverly M. and Douglas W. McArthur Patti P. and J. Noel McKeehan
Maria K. Merendino Nancy J. and Joseph H. Miller
Anoek Minnehoo

Diane M. Morgan Arlyne T.O. and Keith W. Morikawa

University of Washington / Seattle USA

School of Art

Akihito Morino Peter H. Mumford M.J. Murdock Charitable Trust Mikela M. and Thomas T. Naylor Iris J. and David G. Nichols Weinda N. Perrigoue Marise F. and Randy L. Person Charles N. and Kathleen B. Petty Sengdara Zhounsavan Charles N. and Kathleen B. Petty Sengdara Phonesan Susan K. Plath Susan K. Plath Susan R. Devers Battara J. and Ray Frentice Kell D. Nacolffe Enrik R. Reel Reuben and Tile Keller Charlable Reuben and Tile Keller Charlable Reuben and Tile Keller Charlable And Mark State State Sasha F. Robinson Under K. Robinson Turner, R. Nabh Tammer, R. Nabh Tammer, R. Nabh Masahko Sakaugch Masahko Sakaugch Des Statemaker and Bil Hurtey Panela J. Sachart er and John Waterime LameSchuternake P. Schuternake Karett G. Sebastian Kristha A. Server Sydney K. Stera Magper A. Stera Magper A. Stera Magper A. Stera Schwarz K. Stera Magper A. Stera Kattleen A. Skeels Anna C. Smith Kattleen E. Stilwater Ken and Loretta Stoyatton F. W. & Wood Products Dang M. Syme Michelle K. Thubeaut Heatter G. Thu

Time Warner, Inc. Jennfer L. Towner, E. Tirmble Leah J. and Henry E. Turner Carroll and Charles Twiss Kay and Frank Klylia United Way of King Com Henry Carroll and Charles Twiss Kay and Frank Klylia United Way of King Com Henry Com Henry Com Henry Com Margaret A. Walson and Paul B. Brown Christina P. Wilson Randall Kinght Winjum Jan L. Witch Carles A. and William R. Yates Abohet E. Yode Jennifer A. Zwick

Jeminer A Zwick PATRONS Dona Li and Robert C. Anderson The Boeing Company Gene B. and Elizabeth E. Brandzel Caroline C. and David W. Browne Chery L. Buck Linda B. and John Chaplin Nancy A. Cleminstaw Ministry C. Schorne Peter L. and Terry E. Osborne Peter V. and Tenry G. Petry David Mithock

BENEFACTORS Jack A. and Rebecca Benaroya Brian E. and Lynn M. Gough The Estate of Warren Werby Alison R. Wyckoff Milliman and Glen S.

Non-Profit Organization **US Postage** PAID Seattle, Washington Permit 62

Mary Iverson '89, '02 exhibited her work at the Davidson Galleries, Seattle, 03 June – 02 July 2005.

ARTIFACTS University of Washington

address service requested

Seattle, Washington 98195-3440

Box 353440

06-0412

Eirik Johnson '97 won the Santa Fe Prize for Photography in April 2005. More information is available at http://www.santafecenterforphotography.org/ programs.cfm?p=Prize2005.

programs.chm2=hrze2005. Avesha film 302 exhibited her work at Gallery 100, Seattle, in January 2005. She also was the artist on invitation at the UW's Odegarad Library in January and February 2005. Diama Konnberg, "d'exhibited her recent work at the Eitzabeth Leach Gallery, Portland, OR, in evidence of its occurrence, 2003–2005, 03 March – 02 April 2005.

Anternet or its occurrence, 2003–2005, 0.3 March - 0.2 April 2005. Carolyn Krieg 18 was commissioned by Eastern Washington University Press to produce the artwork for a print edition of their 'Get Lif' Festival in April 2005. She also will have an exhibition titled Quitalapava at Lomida Knight Gallery, 2004 she was awarded an artist residency at a remote lighthouse, Cape Pine, NewYoundand. Additionally, the United States Embassy in Rangoon is showing her work through 2006. Melissa Lankare 19 was accepted into the graduate Design. Program at the Rhode Island School of Design. Isaac Layman 10 had a solo exhibition at Crawl Space Gallery, Seatte, from 16 April through 15 May 2005.

15 May 2005. Margie Livingston '99 had her 07 April – 14 May 2005 show at Greg Kucera Gallery, Geattle, reviewed by Gayr Faign on KlowK-M. Allison Mann: '04 had a solo exhibition titled Sensational Domestic at Zetigets, Seattle, She also is teaching Art 243 (Intermediate Photography: Color) in the SoA during Summer Quarter 2005.

Jan Mandei '99 received a Maryland State Artist Grant and was awarded First Place in Metals by the North Eastern Corridor Creative Craft Council. Ann Mathern '04 had a solo exhibition at Crawl Space Gallery, Seattle, in March 2005.

Saya Moriyasu '91 presented her new work in a show titled Lamplight Lavish Gathering at Platform Gallery, Seattle, from 31 March – 07 May 2005. Callery, Sachtler, from 31 Musch: - 09 May, 20005, Valk Nakamura, Ying Architecture, 19 May, 20005, Art Foundation artist-investidence program in France from January to March 2004. She completed a collaborative public art project with Joe Miller titled "Seeded Floor" at the Tacoma Convention Center, November 2004. She provided a Social Intensive Award for Excellent Convention Center, November 2004. She provided a Social Philosy as an Building Tradition: Gifts in Honor of the Northwest Art Collection at the Tacoma Art Museum. She also participated in the min that A matter's artistainresaidency in the min that A matter's artistainresaidency March May May and Art Social Call Call Call in the min that A matter's artistainresaidency MAC (Norvich Arts Council) Callery, Norvich, Chait Destry 10 exhibited his work from 26 May

Noah Overby '01 exhibited his work from 26 May - 26 June 2005 at The Blue Door Gallery, Seattle - zo June 2005 at 104 had an exhibit titled / rational Exuberance at Craw Space Gallery, Seattle, from 15 January through 13 ePohanay 2005. She had a week/ong residency at the Hamilton Wood Type Museum in Two Mrers, M, during August 2005. In December 2005 she will co-curate an exhibit titled Catalog at the SOIL Art Gallery, Seattle, and in January 2006 she will have a solo show at 40.0 lune Gallery, Seattle.

Bebbie Reichard 12 was awarded a grant from the New Jersey State Council on the Arts and was included in a twoperson show at PS 122 Gallery in NYC in February 2005. Her work also was part of The Stipcast Object, a group exhibition traveling to the Dallas international Airport. She completed a twomonth residency at Sculpture Space, Utica, NY, in January 2005.

Space, Utica, NY, in January 2005. Phil Reaut '0b and his ceramics exhibited at the University of Puget Sound's Kittredge Gallery, Tacoma, from 14 February – 11 March 2005. Tim Reda '10 began working in a free studio in New York Gry tora year starting on 01 September Program get the studio through The Stace. Sharpe Foundation. He has three exhibits of his work scheduled: Eastern Washington University, September 2005; Greg Kuczen Gallery, January 2006; and The Ohio State University, March 2006.

2006. Alysen Shaze of Space purchased by the Guggenheim Museum, NYC. She also had a one-person show at the Aldrich Museum of Contemporary Art, Ridgefield, CT.

Contemporary Art, Ridgeliel, CT. Tind Simeone 'Bis was accepted to graduate school at both the Art institute of Chicago and the School for Visual Arts, New York, but he decided to postpone starting his graduate studies for a year. He had a solo solow at Crawl Space Gallery, Seattle, from 21 May through 12 June 2005. Carolies Sargev (St Is having a book published this autumn with the title Classic Houses of Seattle: high Style to Vernacular, 1870-1950. More information is available at http://www.thmepress.com/books/isbn.cfm/O-88192-717-1.

88192-717-1. Unda Thumas '85, '85 has been selected as the 2004-05 recipient of the Award for Teaching Excellence for Arts, Writing and Humanities Programs by UN Extension. She has been 1997 and Ivias instrumential in Outreach Showing and Painting contribute programs within its Arts and Painting contracting programs with its Arts with an arts and arts and art history be between the programs with its Arts and Painting contracting programs with its Arts and Painting programs with its Arts and

and seature Central community Conge. May Thornley 80 had her writhen work, "Tramp in Mudtime," included in the exine, The Tactile Mind Weekly #91, 10 February 2005. She also was awarded the First Annual Linwood Smith Short Book prize for her work of fiction, "Lost Altantis." For more information, go to http://www.thetactilemind.com.

http://www.tnetactuernind.com.
Debra Van Tuinen '77 exhibited her work at Butters Gallery Ltd, Portland, OR, in a show titled Washed by Compassion and Light during July 2005.

by Compassion and Light during July 2005. Shery Westergree 19 exhibited everal paintings from her Inside a Leaf series at the Seattle Art Museum's Rental/Sales Gallery in May 2005. Sheryffs work can be viewed at http://www.sheryreen.com. Laura Wright 14 had a show titled Jars & Jugs in The Lower Level Callery at the Capitol Hill Arts Center, Seattle, during May 2005. She also has worked as a teacher and project coordinator for Youth in Focus, Seattle (thp://www. youthinfocus.org).

Robert Yoder '87 will exhibit his work in October 2005 at the Froelick Gallery, Portland, OR. Please contact the Froelick Gallery for more information: http://www.froelickgallery.com.

Inttp://www.indencegatery.com. A number of SoA alurnin were included in a February 2005 exhibit at SOIL Art Gallery, Seattle, Intar was titled Abstraction Obstruction: Working the Mendians: Ioe Ballwey 98, Ion Braje 103, Chris Burnstie 96, Stephanie Bennis 103, Chris Dunlag 100, Eric Eley 105, Seth Ely 17, Clint Lukkala 95, Sehastlen Eckerrar 101, Iuan Rygen 93, Joanne Pavlak 103, Brin Sharp 101, Mariam Stephan 102, and Bill Wells '99.

Janie Bollenbach 02 and Alden Mason '42. '47 Professor Emertins, Painting + Drawing exhibited their work in Studios Part 1: Ballard at the Seattle Art Museum's Rental/Sales Gallery during Lily 2005. The exhibit was the first in a series that focuses attention on Seattle neighborhoods that have thriving arts scenes, with an abundance of artists' studios and other spaces where arts floorish. A recent book, 1000 Argus; Inspiring Adomments for the Hand, published by Lark Books, includes work by a number of Jalum's more the Sub-phinson '55, Nanette Joly '44, Joanna Kao 14, Adaine Kanja' 35, Sharette Joly '44, Joanna Kao 14, Adaine Kanja' 35, Sharette Joly '44, Joanna Kao 14, Adaine Kanja' 37, Sharette Joly '44, Joanna Kao 148, Madine Kanja' 37, Sharette Joly '44, Joanna Kao 148, Madine Kanja' 37, Sharette Joly '44, Joanna Kao 148, Madine Kanja' 37, Sharette Joly '44, Joanna Kao 148, Madine Kanja' 37, Sharette Joly '44, Joanna Kao 148, Madine Kanja' 37, Sharette Joly '44, Joanna Kao 148, Madine Kanja' 37, Sharette Joly '44, Joanna Kao 148, Madine Kanja' 37, Sharette Joly '44, Joanna Kao 148, Madine Kanja' 37, Sharette Joly '44, Joanna Kao 148, Madine Kanja' 37, Sharette Joly '44, Joanna Kao 148, Madine Kanja' 37, Sharette Joly '44, Joanna Kao 148, Madine Kanja' 37, Sharette Joly '44, Joanna Kao 148, Madine Kanja' 37, Sharette Joly '44, Joanna Kao 148, Madine Kanja' 37, Sharette Joly '44, Joanna Kao 148, Madine Kanja' 37, Sharette Joly '44, Joanna Kao 148, Madine Kanja' 37, Marka Madine Joanna Joanna Kao 140, Kao

Keriya 73, Shava Lawson 101, Gina Pankowski 93, Maria Phillips 73, and Lori Talout 90.
Several SoA alurmin and one staff person participated in the show titled Paper Politics: An Exhibition of Politically and Socially Engaged Printraking sponsored by Seattle Print Arts and mounted at Phinney Center Gallery, Seattle, in April 2005: Barbara Brunk 18, Dewiel Fernit 87, April 2005: Barbara Brunk 18, Dewiel Fernit 87, April 2005; Barbara Brunk 18, Dewiel Fernit 87, Hannine 105, Sally Schult '90, and Lary Sammers' Instructional Incention, Painting + Frintmaking. The following SoA alurni were honored in A Decade of Excellence: Celebrating the Meddy Artist Fellowship at the Jacoma Art Museum from 29 January Hrough 05 June 2005: Bonnabelle Casis '97, Claire Cawle '99, Claudia Fitch '5, and Mary Am Peters 77, Also included in the exhibit was Michael Spating Policesse Incentus, Painting + Diswing.
The Gordon Woodside/John Braseth Gallery, Seattle, features 54, William Ingham '72, Bene Bentry Medahan Ta, 78, and Nanz, Mee Ta, Ban Heilsang 94 and Ben Hirchkolt Aff, Candidade,

Sentry McMahaon '76, '78, and Nancy Mee '75. Thom Heilsons '98 and Ben Hirschoff MFA candidate, Ceramics collaborated on a video installation for the 2005 Coupling exhibition thied Coupling III: Closest Point of Union, which showed at the Center on Contemporary Art, Seattle, from 30 April through 11 May 2005.

runn un ung 11 1 May 2005. Deborah Horrell '80 and Lynda K. Rockwood '78 have been selected as 2005 Hauberg Fellows at Plichuck Glass School. More detailed information can be found at http://www.pichuck.com/ archive/2005/hauberg_fellows.htm.

Kathleen Rabel '70, Barbara Robertson '79, Francesa Samsel '85, and Mikio Watanabe '94 exhibited their latest work at the Davidson Galleries, Seattle, during July 2005.

during July 2005. Ruth Marie Tomlinson '90 and Laura Wright '04 were part of a three-person show titled *Stitched* at G. Gibson Gallery, Seattle, during June 2005.

tette Mills, Lori Moskal, Phil Schwa Lynn Bazarnic UW School of Art Box 353440 Seattle, Washington 98195-3440 telephone: 206.685.2442 email: bazarnic@u.washington.edu