

art tolk

LSU MUSEUM OF ART NEWS

Upcoming Exhibitions

The Line That Roars covers the work of three prize-winning contemporary editorial cartoonists: David Norwood of The Advocate, Steve Kelley of the New Orleans Times-Picayune and two-time Pulitzer Prize winner David Horsey of the Seattle Post-Intelligencer. The exhibition illuminates editorial cartoons' power of humor, satire and parody to convey a wide range of messages. Opens to the public Sept. 28, with a members' reception on Sept. 27.

Friday Night with the Young Professionals

The Young Professionals, formerly known as the MOAlites, are at it again, planning another exciting Friday night. Mark your calendar for Oct. 5 and an unforgettable night at the museum (without all the marauding dinosaurs, monkeys and fighting warriors, of course). Did you know that the Young Professionals are responsible for more than just parties? They promote memberships, host events to expand museum studies and plan day trips to other Louisiana museums.

Frame To Frame: LSU MOA & a Movie

LSU MOA and the Manship Theatre partnered to present Frame To Frame: LSU MOA & a Movie, a film series program based on LSU MOA exhibitions. The first film series, focusing on LSU MOA's Japanese exhibitions, premiered Summer 2007 with the film screening of Memoirs of a Geisha and Metropolis. The response to the program was so popular that a second film series featuring Dr. Strangelove and An Inconvenient Truth will be presented in October and November in conjunction with The Line That Roars exhibition.

Director's Message

PHOTOGRAPHY DID NOT ALWAYS HAVE THE LUXURY OF RUBBING elbows with the paintings, sculpture and other works traditionally displayed in museums. When photography was introduced as a medium in 1826, it was hailed as a substitute – and an eventual replacement – for painting, drawing and other interpretive art forms.

Art museums, however, did not replace their galleries with photographs. Indeed, they largely ignored the medium and marginalized photography to somewhere on the other side of decorative arts. This attitude fortunately changed in the 20th century as photography gained purchase through the efforts of gallery owners – and photographers – such as Alfred Stieglitz, along with remarkable publications like *Camera Work*. Stieglitz changed the face of photography, and through his collaboration with a group known as the Photo Secessionists laid claim to a new art form that did not have to ask permission for entry to the museum. Photography had its own set of rules.

LSU MOA takes a closer look at photography and its significance in our own lives. Our current exhibition *Faces of Destiny: The Photography of Yousuf Karsh*, provides an excellent example of photography as an art form and its own rules. Karsh was a stickler for details, taking as few photos as possible to convey his point. Primarily, he worked to capture the single moment in a subject's life that would define that person for generations to come. Admittedly, his subjects were some of the most familiar of the 20th century – Winston Churchill, Mohammed Ali, Pablo Picasso, and hundreds more. Time and again Karsh's photography exquisitely summarized their very existence and place in the 20th century.

Perhaps most surprising is that Karsh was equally recognized for images of the common man. During his lifetime, he took an estimated 17,000 portraits, often of the working-class in his adopted Canada. By the time of his death in 2002, Karsh had donated all 355,000 of his film negatives to Canada's National Archives in Ottawa.

Experience his mastery for yourself. Gaze into the faces of Jacques Cousteau, Robert Frost, Georgia O'Keeffe and Albert Schweitzer for the genius that they represent but also the genius that captures them through the art of photography.

Faces of Destiny: The Photography of Yousuf Karsh will be on display through October 7.

Thomas A. Livesay Executive Director, LSU Museum of Art LEFT: **Yousuf Karsh** (Canadian, b. Armenia, 1908–2002), *Jacques Cousteau*, 1972, printed 1983, gelatin silver print. Gift of William Richard and Judith Ann Smith. Photography: Kevin Duffy.

RIGHT: **Yousuf Karsh** (Canadian, b. Armenia, 1908–2002), *Robert Frost*, 1958, printed 1983, gelatin silver print. Gift of William Richard and Judith Ann Smith. Photography: Kevin Duffy.

FRONT COVER: **Steve Kelley**, We're supposed to report any unusual activity, ink drawing. Published: *The Times-Picayune*, March 4, 2003.

An old Japanese saying tells us that kindness is never lost

During the From Geisha to Diva exhibition, the education space for families was a big hit. Kids and adults alike enjoyed taking their pictures in the photo "standins" in the Shaw Center Atrium, touching kimono fabrics and trying their own hands at origami paper folding, ayatori (string figures), writing haiku poetry and improving their skills with chopsticks. Our guests also enjoyed playing several traditional Japanese games, including Kendama and Fukuwarai.

None of these fun, family activities would have been possible without the generosity of many companies and individuals both near and far. Among those who have our thanks:

- Ashley Furniture Homestore for the beautiful coffee table,
- Benchworks LLC, Lamar Advertising Co. and Gold Star Signs LLC for the photo stand-ins,
- Co-op Bookstore for 1,200 sheets of origami paper,
- Fabric Warehouse for the obi fabric,
- Hancock Fabrics for the fabric for the furoshikis,
- JCPenney for plush floor cushions,
- Nancy McDonough with Kyotokimono.com for the beautiful kimono fabric and child-size kimono,
- M&M Glass and Mirror for the mirror,
- Sign Express for making the Fukuwarai games,
- The Lollipop Tree LLC for the wooden sushi set,
- The Royal Standard for the wooden boxes used to hold paper dolls,
- Tsunami Sushi for lending the bento boxes.

Celebrate Red, White, and You!, LSU MOA's third annual 4th of July celebration, was an explosive event with an amazing response! Kathy Willingham, one of the evening's guests, remarked, "This was wonderful beyond words! It was so much fun. We loved the favors, the food, the flags all over. The party was fantastic!"

The event drew a diverse crowd of over 225 guests. Moreover, the event generated \$35,660 for museum programs. That marked a 53% increase in net contributions over last year!

Party-goers were greeted by colorful stilt walkers who led the way to the Bert and Sue Turner Gallery, for pianist Kenny Kleinpeter and delectable food from Texas Roadhouse. The museum floor opened for a trio of Japanese exhibitions – Invasion: Japanese Robots from the Collection of Warren Schwartz; From Geisha to Diva: The Kimonos of Ichimaru; and Silk and Samurai: Japanese Prints from the Collection of J. Lucille Evans. The evening culminated with a sky-lighting fireworks display over the Mississippi River.

The evening would not have been possible without the hardworking committee chaired by LSU MOA board member Sue Anne Cox. We are extremely grateful for the community's support and our generous sponsors for this year's event, including Business First Bank, ExxonMobil Foundation, Jan & Johnny Ponson, Kleinpeter Farms Dairy, R.J. Savoy & Associates, Inc., Kurz & Hebert Commercial Real Estate, *The Greater Baton Rouge Business Report*, 225 Magazine and Country Roads Magazine.

Exhibitions

The Line That Roars: Editorial Cartoons in the Age of Anxiety

Organized by LSU MOA
Open Sept. 28, 2007 through Feb. 10, 2008
Members' reception: Thursday, Sept. 27, 6:30 pm

Since the 18th century and the dawn of American journalism, editorial cartoons have influenced, reflected and illuminated major political and social issues. Appearing day after day and week after week, some crudely drawn and some exquisitely finished, editorial cartoons have enraged, entertained, shocked and educated generations of newspaper readers. These images offer poignant expressions of shared experiences, ranging from historic triumphs to national tragedies. Cartoons are capable of taking no pity on their subjects, from politicians and celebrities to John Q. Public, aptly living up to the sobriquet, "the ungentlemanly art."

American editorial cartoons occupy a unique place in the canons of art – they are simultaneously journalism and image, a fusion of art and idea. Usually appearing on the editorial pages of daily newspapers or weekly journals, editorial cartoons powerfully combine images and words to communicate their message. Although a single cartoon can be powerful in expressing opinions and ideas, their cumulative effect often carries the greatest impact.

Richard V. West, director emeritus of the Frye Art Museum in Seattle, pored over hundreds of images to assemble *The Line That Roars*, a collection of nearly 200 editorial cartoons by Steve Kelley, David Norwood and David Horsey composed over the past seven years. These outstanding images have chronicled important moments across America and around the globe.

Two of the artists are of particular interest to Louisianans: Norwood of *The Advocate* in Baton Rouge and Kelley of the *New Orleans Times-Picayune*. The work of two-time Pulitzer Prize winner Horsey of the *Seattle Post-Intelligencer* rounds out a variety of opinions and drawing styles.

Additionally, David Norwood's career will be celebrated through a small retrospective display, honoring three decades of tireless work as illustrator, cartoonist and commentator of life in Louisiana and the nation.

Editorial cartoons have been part of America's public debate since the colonial period. Although political and satirical leaflets circulated almost as soon as printing presses went into operation, the first editorial cartoon that received wide currency appeared in 1754. A talented printer named Benjamin Franklin used the iconic image of a snake sliced into segments, each one carrying the initials of an existing colony. The accompanying text was simple and direct: "Join, or Die." Franklin composed the cartoon to stir support for an early plan to unite the colonies. After newspapers throughout the colonies carried it, the cartoon took on new significance during the Revolutionary War, becoming a rallying cry for early supporters of a unified American government.

With the proliferation of newspapers and journals throughout the 19th and 20th centuries, editorial cartoonists solidified their contribution to American journalism. They created memorable images that remain with us today, such as the Republican elephant, the Democratic donkey and Uncle Sam. The

David Horsey, *Really! These are good old American dollars!*, graphite, pen and brush on bristol board. Published: April 28, 2006.

David Norwood, Instant Democracy, ink on paper.

CILLI THE TIMES PICATUME

three artists of *The Line That Roars* are successors to this grand tradition. Each one brings his own perspective to the events unfolding in the new century through a combination of incisive imagery and well chosen words.

The Line That Roars mirrors a somber "Age of Anxiety" beginning in the late 1990s with the aftershock of former President Clinton's impeachment proceedings and the divisive 2000 presidential election. Those controversial events were followed by more tumult - the tragedy of Sept. 11, 2001, anthrax poisonings via the U.S. mail, the invasions of Afghanistan and Iraq, wrenching changes to the American lifestyle and the economy, debates over the fate of Social Security, Medicare programs and global warming, as well as Hurricane Katrina and its aftermath. The exhibit also touches the lighter side of American life, including the antics of athletes and sports fans, the escapades and peccadilloes of celebrities and politicians, and the triumphs and tribulations of the average citizen.

No matter the subject, *The Line That Roars* demonstrates how editorial cartoons

convey a vast range of messages and evoke emotion from outrage to pathos, each in a distinctive style. Kelly uses a deceptively simple, laconic line enhanced with shading in uncluttered compositions. With his trademark "DIN" signature, Norwood brings a sketchy, lively manner to his visualizations. Like most contemporary cartoonists and illustrators, Norwood also uses computer software for shading and finishing touches before his images are published. Meanwhile, Horsey's work borders on the baroque with lavishly detailed compositions, acute perspectives and wildly imaginative scenarios to communicate his opinions. He, too, uses a desktop computer to create shading and occasionally color for his work. All three combine the eye of an artist with the nose of a journalist to comment on current events on an almost daily basis, year in and year out.

Richard V. West Director Emeritus Frye Art Museum in Seattle

Steve Kelly, *Not to worry...*, graphite and ink on prepared paper. Published: March 2, 2005.

Current Exhibitions

Invasion: Japanese Robots from the Collection of Warren Schwartz Organized by the LSU Museum of Art. Open through Oct. 7, 2007

Invasion: Japanese Robots showcases a one-of-a-kind collection of commercially made Japanese robots produced during the peak of these action figures' popularity, 1972 to 1982. The exhibition contains more than 200 robots about one tenth of Schwartz's collection – including models from the Japanese television and cartoon series Astro Mu, Captain Ultra, Mazinger Z, Tekkaman, Tetsujin 28 and Ultraman. Portions of Schwartz's collection have been featured in publications like Super7, a magazine for Japanese animation enthusiasts, and the book Super #1 Robot (Chronicle Books, 2005). Invasion examines the allure, design and origin of robots.

Faces of Destiny: The Photography of Yousuf Karsh Organized by the LSU Museum of Art. Open through Oct. 7, 2007.

Faces of Destiny features a collection of photographic portraits by renowned Canadian photographer Yousuf Karsh. A gift from Dr. Richard and Judy Smith, the portfolio contains some of the most recognizable personalities of the 20th century, including Muhammad Ali, Jacques Cousteau, Robert Frost and Georgia O'Keeffe.

Silk and Samurai: Japanese Prints from the Collection of J. Lucille Evans Organized by the LSU Museum of Art. Open through Oct. 7, 2007.

Silk and Samurai, a selection of woodblock prints, highlights the Hyakunin Isshu anthology of poems. Hyakunin Isshu, "one hundred people, one poem," is a traditional Japanese style of compiling "waka" poetry in which 100 contributors compose one poem for the anthology. Ukiyo-e prints corresponding to the Hyakunin

Isshu poems emerged during the Edo period (1603–1867). Ukiyo-e, roughly translated to "pictures of the floating world of the common man," focus on landscapes, urban views and intimate scenes of daily life. The images in Silk and Samurai include kabuki theatre, courtesans and geishas, as well as historical and legendary events, and were intended to teach women about morality and etiquette.

Future Exhibitions

The Art of Persuasion: Society and Politics through the Eyes of William Hogarth Organized by the LSU Museum of Art. Open Nov. 2007 through Feb. 10, 2008

The Art of Persuasion showcases a selection of works by 18th-century British artist William Hogarth (1697–1764). A painter, printmaker, pictorial satirist and editorial cartoonist, Hogarth has been credited as a pioneer in "comic book" art. His work, though sometimes viewed as mean spirited, offered pointed criticism of contemporary politics and customs.

An Adventure in the Arts: The Permanent Collection of the Guild Hall Museum, East Hampton, NY Organized by Landau Traveling Exhibitions, Los Angeles, CA. Open March 8 through June 8, 2008. Members' reception: Friday, March 7, 6:30 pm

Established in 1931, Guild Hall is the primary cultural center on the East End of Long Island. An Adventure in the Arts offers 73 works by more than 40 artists who span the early 20th century to the present, who lived and worked in the East Hampton area. The collection includes works by Chuck Close, Stuart Davis, Willem de Kooning, Max Ernst, Jasper Johns, William King, Lee Krasner, Roy Lichtenstein, Robert Motherwell, Jackson Pollock, Robert Rauschenberg, Larry Rivers, James Rosenquist and Andy Warhol.

TOP: **Andy Warhol** (American, 1928–1987), *Marilyn Monroe*, 1967, screenprint. Photography: Landau Traveling Exhibitions, Los Angeles, CA.

BOTTOM: **William Hogarth** (British, 1697–1764), *An Election*, 1755, etching and engraving.

FREE FIRST SUNDAYS? WE ARE!

First Sunday offers great entertainment for the entire family, right in downtown Baton Rouge. Best of all, it's free! Bring your family, friends and neighbors to LSU MOA on the first 1:00–5:00pm and everyone gets the generosity of the Robinson Family Fund. Free admission on the first Sunday of each month is also offered by the LASM, the USS Kidd and the Old State Capitol, making downtown Baton Rouge the place to be on first Sundays! Come down and enjoy the fun!

LSU MOA Calendar OF EVENTS

SEPTEMBER

Fabulous Flowers • Sunday, Sept. 2, 2:00pm. Location: Charles Phelps Manship, Jr. Floor (third). Ikebana, the Japanese art of flower arrangement, creates a harmony of linear construction, rhythm and color. The technique includes the vase as well as the flower's blooms, stems, leaves and branches. The entire structure of Japanese flower arrangements is based on three main points that symbolize heaven, earth and man. On final day of the From Geisha to Diva exhibition, members of the Ikebana Society of Baton Rouge will demonstrate this intriguing and timeless art form.

Lunch Lecture Series, The **Curator Speaks: Crafting** the Story for "The Line" That Roars" • Tuesday, Sept. 25, 12:00-1:00pm. Location: Charles Phelps Manship, Jr. Floor (third). Exclusively for the Young Professionals of the LSU MOA. Bring your brown bag lunch and visit with guest curator Richard V. West, director emeritus of the Frye Museum of Art in Seattle. He'll share insights on working with three award-winning editorial cartoonists as he prepared The Line That Roars.

The Line That Roars, Meet the Artists • Thursday, Sept. 27. Times TBA, visit www.lsumoa.com for details. Free to students, faculty, staff and the Baton Rouge community. Location: Holiday Forum, LSU Journalism Building, Award-winning editorial cartoonists David Norwood of The Advocate, Steve Kelly of the New Orleans Times-Picayune and David Horsey of the Seattle Post-Intelligencer describe the inspiration and creative process in composing their cartoons. Learn how they work with other journalists, editors and how they respond to the public.

The Line That Roars: Editorial Cartoons in the Age of Anxiety Members'
Reception • Thursday, Sept. 27, 6:30–8:30pm. LSU MOA members, join us for the preview of The Line That Roars, a humorous and historical exhibition of editorial cartoons by David Norwood of The

Advocate, Steve Kelley of the New Orleans Times-Picayune and two-time Pulitzer Prize winner David Horsey of the Seattle Post-Intelligencer.

OCTOBER

MOA Nights: Black & White & Red All Over, sponsored U by Louisiana Lottery Corporation • Friday, Oct. 5, 7:30-11:00pm. \$5 for LSU MOA members, \$10 for all others. Casual dress. Location: LSU MOA Paula Garvey Manship Floor (fifth), Rooftop Terrace (sixth) and Charles Phelps Manship, Jr. Floor (third), Shaw Center for the Arts. The biannual event hosted by the Young Professionals of the LSU MOA is here again, bigger and better than ever! Dress to impress in black and white and don't miss out on three floors of exciting entertainment surrounding The Line That Roars. Don't miss out on this event! To get your tickets early, call or visit the LSU MOA Museum Store at 225.389.7210.

Toon Time • Sunday, Oct. 7, 2:00pm. Alan Morton, Baton Rouge's cartoon man, will work with elementary-school students and the young-at-heart on the basics of cartooning. Supplies are available on a first come, first served basis. Children must be accompanied by an adult.

Frame To Frame: LSU MOA and a Movie, Dr. MOA and a me. Sunday, Oct.14, 2:00pm – end of movie. Fee: \$10 for LSU MOA and Manship Theatre members (call ticket office for discount 225.344.0334); \$15 for all others. Tickets are available online at www.manshiptheatre.org or through the ticket office at 225.344.0334. Location: Paula Garvey Manship Floor (fifth) and Manship Theatre (first). Enjoy The Line That Roars and wine and cheese appetizers then stay for Dr. Strangelove, the classic suspense comedy starring Peter Sellers. It's a new twist on your museum experience that is sure to be a delight!

24 Endowment Society Party• Wednesday, Oct. 24,
7:00–9:00 pm. Fee: Free

Thomas Gainsborough (British, 1727–1788), Morphed image of *Portrait of Ralph Leycester of Toft Halli Knutsford*, digital media (original: oil on canvas, c. 1763, LSU MOA 59.10.2).

with Endowment Society
Membership. Location: the home
of Barbara and Terry Zellmer. The
Endowment Society raises funds
for new acquisitions and conservation of the permanent collection.
Members donate \$1,000 annually
for LSU MOA and Endowment
Society benefits. The Society's goal
of raising \$1 million should be
reached this year – a year and a half
ahead of schedule! Be sure to be a
part of this momentous occasion!

Ghoul the Greats • Sunday, Oct. 28, 1:00–3:00pm. Get in the Halloween spirit as we morph masterpieces of art into monsterpieces. This is your chance to spike, smear and swirl – all digitally of course – some of the best known portraits in the LSU MOA collection. We'll even make movies of your morphs for extra fun!

Young Professionals'
Social • Tuesday, Oct. 30,
5:30pm, Rooftop Terrace
(sixth). Free for LSU MOA's Young
Professionals. Combine art, the
Young Professionals group and an
evening of entertainment, and
what do you get? The Young
Professionals' Social. Don't miss
out on this opportunity for news,
networking and nightlife.

NOVEMBER

Frame To Frame:
LSU MOA and a Movie,
An Inconvenient Truth

• Sunday, Nov. 4, 2:00 pm – end of movie. Fee: \$10 for LSU MOA

and Manship Theatre members (call ticket office for discount 225.344.0334); \$15 for all others. Tickets are available online at www.manshiptheatre.org or through the ticket office at 225.344.0334. Location: Paula Garvey Manship Floor (fifth) and Manship Theatre (first). Enjoy The Line That Roars and wine and cheese appetizers then join us for An Inconvenient Truth, the 2006 Academy Award-winning documentary on global warming. A new twist on your museum experience that is sure to be a delight!

From Illustration to Instigation: David Norwood, *The Advocate*

• Sunday, Nov. 11, 1:00–2:00pm. Since 1961, David Norwood has chronicled our lives, opining on Baton Rouge's virtues as well as our vices. Join us in *The Line That Roars* exhibition space as the award-winning cartoonist discusses how his art and style have evolved over the years.

Lunch Lecture Series, Collecting Passions • Tuesday, Nov. 27, 12:00–1:00pm. Location: Charles Phelps Manship, Jr. Floor (third). Exclusively for the Young Professionals of the LSU MOA. Bring your lunch and join us for a discussion of LSU MOA's permanent collection. Where did the art come from? How does the museum staff determine what gets displayed and when? After the discussion, stay for a guided tour of the museum.

DECEMBER

Crazy Caricatures • Sunday, Dec. 2, 2:00pm. Join caricature artist Keith Douglas to learn how artists turn faces into humorous portraits. Supplies available on a first-come, first-served basis. Children must be accompanied by an adult

Location (unless otherwise stated): LSU MOA, Paula Garvey Manship Floor (fifth), Shaw Center for the Arts. Fee (unless otherwise stated): Free for LSU MOA members, all others free with museum admission.

TOP: Geishas-for-an-evening, Crystal Bourgeois and Elisa Barnes, show off their fans at the *From Geisha to Diva* members' reception on May 25.

BOTTOM: Julie Gassen and Stephanie Schroeck pose with LSU MOA Director Tom Livesay. Schroeck, along with Karla King, graciously donated their time and expertise to help install *From Geisha to Diva*. Both Schroeck and King have backgrounds in textiles and fashion, as well as theatrical costuming. LSU MOA extends a sincere "Thank you!" to Schroeck and King. The stunning presentation of kimonos featured in *From Geisha to Diva* would not have been possible without their help.

Also at the Shaw Center for the Arts

Alfred C. Glassell Jr. Exhibition Gallery, Shaw Center for the Arts, First Floor

For more info contact Malia Krolak, gallery coordinator for the LSU School of Art, at 225.389.7180; artgallery@lsu.edu

Wayne Sides Photography: 1977–2007 Sept. 8 – Oct. 7, Reception: Saturday, Sept. 8, 6:00–8:00pm, Shaw Center for the Arts, First Floor.

Melissa Harshman: Printmaking Oct.13 – Nov.10, Reception: Friday, Nov. 9, 6:00–8:00pm, Shaw Center for the Arts, First Floor.

Modern Physics and the Nature of Reality Nov. 17 – Dec. 16, Reception: Saturday, Nov. 17, 6:00–8:00pm, Shaw Center for the Arts, First Floor.

Not receiving e-mails about LSU MOA upcoming events and promotions?

Contact Chelsea H. Catlett, membership coordinator at charr24@lsu.edu; 225.389.7213.

Shaw Center Connection

The Manship Theatre Presents the Capitol Steps Friday, Oct. 12, performances at 6:00pm and 9:00pm

It's a dose of humor, political satire and musical madness. These former congressional staffers serve up their brilliant, wickedly funny political parodies of popular American songs. Get ready for some equal opportunity bashing of Republicans, Democrats and independents alike, and find out why CNN's Larry King says, "They're the best!"

MOA News

Frame To Frame: LSU MOA & a Movie

LSU MOA member Al Rotenberg proposed an intriguing idea over a year ago – start a movie series. Al and his wife, Anne, donated the funds, and this summer the Rotenbergs' dream came true. In July 2007, LSU MOA and Manship Theatre partnered to present Frame To Frame: LSU MOA & a Movie, a film series program based on LSU MOA exhibitions.

The first film series, focusing on LSU MOA's Japanese exhibitions, premiered this summer with the film screening of *Memoirs of a Geisha* and *Metropolis*. The screenings in the Manship Theatre included a viewing of the exhibitions. In addition, Whole Foods Market generously donated wine and cheese appetizers for the premier.

The response was so popular that a second film series will take place in October to highlight The Line That Roars exhibition. On Oct. 14, Dr. Strangelove, the classic 1964 suspense comedy starring Peter Sellers, will be shown. On Nov. 4, An Inconvenient Truth, the 2006 Academy Award-winning documentary on global warming, will be featured. Frame-to-Frame ticket-holders are invited to view The Line That Roars, and join us for wine and cheese appetizers from 2:00-3:15pm before the 3:30pm screening in the Manship Theatre.

Ticket prices for each event are \$10 for LSU MOA and Manship Theatre members (call the ticket office for a discount) and \$15 for all others. Tickets are available online through the theatre's Web site at www.manshiptheatre.org or through the ticket office at 225.344.0334.

LSU MOA and Manship Theatre would like to thank Al Rotenberg for his inspiration, financial support and help in getting Frame To Frame started!

The Young Professionals of the LSU MOA

MŌAlites recently changed its name to The Young Professionals of the LSU MOA. The "YPs" promote art, networking, and volunteerism in the Baton Rouge community and LSU MOA. The name may be new, but the YPs still play a lead role in a variety of LSU MOA events - hosting biannual MOA Night parties, sponsored by the Louisiana Lottery Corporation, promoting memberships, expanding museum studies education, organizing scavenger hunts with local museums, gathering for socials and planning day trips to other Louisiana museums. Chaired by Ashley Fox-Smith, the YPs' leadership committee meets every month. Every other month the YPs meet for socials for news, networking and nightlife. Chaired by Ashley Fox-Smith with the assistance of Alison Rodrigue, Susannah Bing, Rachel Veron and Elizabeth Badeaux, the YPs' leadership committee meets every month. Every other month the YPs meet for socials for networking, news and nightlife. If you would like to be join the Young Professionals, contact Chelsea H. Catlett, LSU MOA YPs liaison, at charr24@lsu.edu; 225.389.7213. Want to plan the next MOA Night? Contact Sarah Lomax, MOA Night chair at slomax@lsu.edu.

Mark your calendars: the next MOA Night event is on Oct. 5! For more information about upcoming events or to view the YP newsletter, visit www.lsumoa.com/yps.

Volunteers are a part of the ARTS! Join the LSU MOA Volunteer Support Organization!

You'll provide much needed help to the museum staff and the public. Volunteer opportunities range from welcoming visitors, assisting with special events, providing tours as a trained docent and many other activities that are fun and educational.

LSU MOA advisory board member and volunteer liaison, Katherine Ragland, events and public relations coordinator Reneé B. Payton, along with members of the volunteer committee are working to build the museum's volunteer base. A volunteer "meet-and-greet" will be announced soon. Please visit the "Support the LSU MOA" section of our website at www.lsumoa.com for more information.

Make a difference! Spend your days with us at the museum as a volunteer. Contact Reneé B. Payton for more information at 225.389.7206; renee@lsu.edu.

DID YOU KNOW?

The LSU MOA Museum Store discount for members is now 20%! Happy shopping!

LSU MOA Survived the Summer!

This summer, visitors to LSU MOA had a good chance of being surrounded by campers all trying to beat other tribes as they played our version of "Survivor: MOA Island." Campers received G-Mail our take on tree-mail – in each gallery that challenged them to investigate clues and interact with the museum in new and fun ways. The campers weren't known for their quiet demeanor, but most visitors enjoyed their enthusiasm and excitement as they competed for prizes, including free passes to come back to the museum with their families. Thanks to all our volunteers who helped with the campers!

Reading, Writing and Roaring

LSU MOA is excited to partner with 10 area schools this fall on a special educational program in association with the new exhibit The Line That Roars. Targeting fourth-grade classes, LSU MOA will send writing specialist Elizabeth Foos to each class to work with students on composing their own editorials. Following the school visit, each class will travel to the museum to receive a guided tour of the exhibition. After the tour, cartoonist Daniel Strickland will work with students to turn their written editorials into editorial cartoons. Resources for all the teachers will help prepare everyone for this experience and extend their learning beyond their museum visit. The students were chosen because of how closely this topic follows their school curriculum. The participating elementary schools are: Broadmoor; Buchanan; Cedarcrest-Southmoor; Claiborne; Lanier; North Highlands; Twin Oaks; Westdale; White Hills; and Winborne. This program was made possible in part through the funds raised during the LSU MOA July 4th fundraiser. Thank you to all who gave so generously!

Meet the LSU MOA Staff

Courtney Spring of Lafayette has been with the LSU MOA Museum Store for two years. A

senior at LSU, Courtney is majoring in art history with minors in both apparel merchandising and photography. Spring recently was voted 2006–07 LSU Student Leader of the Year.

Molly Posey, a native of Mandeville, graduated from LSU in 2006 with a degree in art

history. Molly joined the LSU MOA staff in November 2006 as the admissions/membership consultant.

Sarah Grubbs, a native of Baton Rouge, has been with the LSU MOA Museum Store since Sept.

2006. Prior to joining LSU MOA, Grubbs worked at the Oculus Gallery and AK Photography. Grubbs is also a practicing artist. In April, her work appeared in the Venus Envy exhibition at the Baton Rouge Art Gallery.

Gilded Magnolia Tours

Our senior citizens are special to us! That's why LSU MOA launched our Gilded Magnolia Tours for senior groups of 10 or more, a perfect event for retirement-community members and senior organizations who share our passion for the arts. With your help, we tailor the perfect program for your group, whether it's a one-hour highlight tour or a full-day museum experience. These special tours are can be guided or self-guided, and they're offered to seniors at a discount rate of \$3 per person. Gilded Magnolia Tours offer a more intimate way to experience LSU

MOA special exhibits, as well as the spectacular permanent collection. The Shaw Center for the Arts and downtown Baton Rouge can even help arrange a variety of dining options. Whatever your group has in mind, LSU MOA provides an unforgettable day of discovery for everyone. For more information, contact Chelsea H. Catlett, membership and data coordinator at 225.389.7213; charr24@lsu.edu.

Mark the calendar for the Endowment Society Party on Wednesday, Oct. 24

Under the leadership of Sharon Field, the Endowment Society Committee is excited to announce that the 2007 Endowment Society Party will be held Oct. 24 at Barbara and Terry Zellmer's new home in the Country Club of Louisiana. The Endowment Society was launched in 1999 to raise \$1 million by 2009 for new acquisitions and conserving the permanent collection. Members donate \$1,000 annually for museum and Endowment Society benefits. The million-dollar goal should be reached this year – a year and a half ahead of schedule! We'll mark this important milestone at this year's party, and you'll want to be a part of the momentous occasion. Surprises are in store for all the attendees, and we want to include you on the list of invitees to this wonderful party! As a member of the Endowment Society, you receive the highest level of museum membership. Your privileges include recognition on the museum Endowment Society donor wall, an invitation to the "members' only" party on Oct. 24 and discounts in the LSU MOA Museum Store and nearby restaurants. Send in your donation today and contribute to this essential endowment for the museum. For more information call Charlotte Nordyke, director of development at 225.389.7212; cnordyke@lsu.edu.

(left to right) Chelsea H. Catlett, Elizabeth Siccone, Mayor Kip Holden, Molly Posey, Elizabeth Hurstell and Courtney Spring enjoy the last River Views and Vibes event on June 7.

Space Rentals

Looking for the best tail-gating site in town? Host your pre-game party in style at the Irene W. Pennington Rooftop Terrace and Sculpture Garden at the Shaw Center for the Arts! It's the perfect venue for nearly any gathering, from a beautiful fall wedding to your company's next staff retreat or meeting. Whatever your party-planning needs, LSU MOA has rental spaces to accommodate virtually any size event. In addition to the breathtaking views from the top-floor terrace, we offer a private conference room with comfortable seating for up to 30 people with an adjoining 2,000-square-foot gallery. Events Coordinator Reneé B. Payton is happy to provide a tour of the facilities and help plan your distinctive event. Contact her by telephone or by e-mail: 225.389.7206; renee@lsu.edu.

Exhibition Sponsors

The Line That Roars Sponsors

(As of July 16, 2007)

Chuck and Jerry Schwing
Sue Turner
The Advocate
Clear Channel Radio of Baton Rouge
Princeton and Dadie Bardwell
John W. Barton, Sr.
Jerry Campbell
Laura Lindsay
Charles and Mary McCowan
Tiger Athletic Foundation
LSU Alumni Association

Geisha to Diva In-Kind Sponsors

Ashley Furniture Homestore Benchworks LLC Co-op Bookstore Gold Star Signs LLC Fabric Warehouse Hancock Fabrics JC Penney Kyotokimono.com Lamar Advertising Company M & M Glass and Mirror Sign Express The Lollipop Tree LLC The Royal Standard Tsunami Sushi

WELCOME NEW MEMBERS

Mr. and Mrs. Glenn Avery Elizabeth Badeaux Crystal Bendily Crystal P. Bourgeois Patricia Calfee Mary Sue Chambers Dr. John and Mrs. Paula Clifford Mr. and Mrs. Charles Cole, III Christine Cook-Stuart Debbie Daniel Nicole Frances Davis Dr. Alison E. Denham Diane Doise Colleen Marie Eames **David Fernandes** Jessica B. Foley Nicholas Gish Jonathan and Alyssa Hakes Mrs. Thoralee G. Hiller Allison Holcomb Bengt A. Jarlsjo

Lee Jenkins

Bruce D. Kelfstrom II

Loren Koren Phuong Le Penny LeSage Brian Longstreet Lacie Lovelace Patricia Mills and Brooke K. Masoner Dr. Kevin Mulcahy Nicholas Musso Bill Patin Mr. and Mrs. Rawley M. Penick Jim Phillips and Christy Leichty Dennise Reno Mr. and Mrs. James Rising Warren Schwartz Dr. Tasha Shamlin Dr. Kenyatta Shamlin Tiffany Simms Merle Suhayda

Mr. and Mrs. Richard Upton Jenny Wadsworth Colleen Walsh Dr. Dee Wellan Robert and Rachel Wissner

To find out more information on how to become a member of LSU MOA contact Chelsea H. Catlett at 225.389.7213; charr24@lsu.edu

Thank You

Please join LSU MOA in offering our thanks to Rave Motion Theatres, Nail Infiniti and Tsunami for donating gift cards. Each month, museum associates and volunteers compete to recruit new museum members. So far, 72 new members have joined! We are very grateful for our associates and the generous gifts that reward their efforts!

LSU MOA 2007 Corporate Members

JPMorgan Chase Lee Michael's Fine Jewelry Public Systems Associates, Inc. Taylor Clark Gallery Whole Foods Market

In-Kind Sponsors

(June-Oct., 2007)

Country Roads Magazine Nail Infiniti Rave Motion Pictures The Riverside Reader Tsunami Sushi

July 4th Sponsors

Food Sponsor: Texas Roadhouse

Sky Rocket Sponsors: Business First Bank ExxonMobil Foundation Jan & Johnny Ponson Kleinpeter Farms Dairy Kurz & Hebert R.J. Savoy & Associates, Inc.

In-Kind: 225

Baton Rouge Business Report Baum's Fine Pastries Blue Bell Ice-Cream Coca-Cola of Baton Rouge Country Roads Magazine General Paper Company Glazer Company of Louisiana LeBlanc's Payless Supermarket Mockler Beverage

Frame To Frame Sponsors

Al & Anne Rotenberg Family Fund of the Baton Rouge Area Foundation Whole Foods Market

MŌA Night Sponsor

Louisiana Lottery Corporation Campus Federal

Free First Sundays

Robinson Family Fund

Support Fund Donations May-June, 2007

In memory of Willie B. Middleton,

Jr.: Chuck and Jerry Schwing In memory of Alexandra Passios Ripperton: Donald Boutté and

Michael P. Robinson In memory of Paul Whitfield "Whit" Murrill, Jr.: Chuck and Jerry Schwing

General donation to the fund:

Chuck and Jerry Schwing

LSU MUSEUM OF ART NEWS

PIFASE PRINT

AM ENCLOSING MY CONTRIBUTION OF \$	DATE
DONOR'S NAME	
DONOR'S ADDRESS	
IN HONOR OF	
IN MEMORY OF	
IS THIS DEATH RECENT? YES	NO
ACKNOWLEDGE TO	
ADDRESS:	
HOW IS HONOREE/DECEASED RELATED TO YOU?	
HOW IS HONOREE/DECEASED RELATED TO RE	CIPIENT OF ACKNOWLEDGEMENT?
Payment Options PICK ONE	ACCOUNT NUMBER
My check for is enclosed. MAKE CHECK PAYABLE TO: THE LSU FOUNDATION.	EXPIRATION DATE
Please charge to my: AMERICAN EXPRESS O DISCOVER	NAME AS IT APPEARS ON CARD
MASTER CARD VISA	SIGNATURE

The LSU MOA Support Fund provides a means for giving memorial and special gifts in recognition or remembrance of loved ones and friends. This is a wonderful way to honor someone on a special occasion, for a personal achievement, or for a life milestone. Contributions to the fund can be submitted via the Support Fund Form or by contacting the Development Office at 225.389.7213.

Make Your Move. Join the LSU Museum of Art Today!

Annual membership in the LSU Museum of Art provides major support for museum exhibitions, educational programs, and the research, conservation, and expansion of the permanent collection.

All LSU MOA members receive free admission to the museum, a 20% discount on Museum Store purchases, the quarterly newsletter ArtTalk, discount to programs and invitations to special events. Members are invited to special exhibition previews and members' receptions. Members also receive a 15% discount on meals at the Capital City Grill for both locations, a 10% discount on meals at Tsunami and a free upsize on cofee purchases at PJ's Coffee, Shaw Center for the Arts.

PICK THE MEMBERSHIP LEVEL YOU WANT

O Student \$15

Single student membership (with verification of full-time enrollment).

O Individual \$40

Membership for one adult.

O Dual/Family \$60

Membership for up to two adults and children under 18.

Special Donor Memberships

O Patron \$100

Dual/Family benefits plus invitation to receptions and events, and NARM* benefits at over 150 museums.

O Sustaining \$250

Patron benefits plus four guest passes, and an invitation to a behind-the-scenes experience at the museum.

WRITE NAME AS YOU WISH IT TO APPEAR IN OUR RECORDS AND ACKNOWI FDGMENTS:

O Benefactor \$500

Sustaining benefits plus a complimentary exhibition catalogue.

○ Endowment Society \$1,000
Benefactor level benefits plus invitation for two to the Endowment Society annual party and recognition in the museum.

Corporate Memberships

Ocrporate Friend \$2,500

Membership in the museum and Endowment Society, recognition in the museum and *ArtTalk*, invitation to special programming and events.

Corporate Benefactor \$5.000

Corporate Friend benefits plus exclusive use of Charles Phelps Manship Floor for private reception for 50 people.

O Corporate Philanthropist \$10,000 Corporate Benefactor benefits plus exclusive use of Paula Garvey Manship Floor for a private reception for 100 people.

WEIVIDER NAIVIE AND THEE	
ADDRESS	
CITY / STATE / ZIP	
PHONE: HOME & WORK	
EMAIL	

Yes! I would like to join the Young Professionals of the LSU MOA, to help promote art and culture in Baton Rouge. CHECK TO RECEIVE AN EMAIL INVITATION TO OUR NEXT MEETING

Payment Options PICK ONE

My check for ______ is enclosed.

MAKE CHECK PAYABLE TO: THE LSU FOUNDATION.

Please charge ______ to my

○ AMERICAN EXPRESS○ DISCOVER○ MASTER CARD○ VISA

J IVIASTER CARD VISA

ACCOUNT NUMBER

EXPIRATION DATE

NAME AS IT APPEARS ON CARD

SIGNATURE

For more information contact Chelsea H. Catlett at 225.389.7213; charr24@lsu.edu

Return form and payment to:

LSU Museum of Art Membership Office Shaw Center for the Arts 100 Lafayette Street Baton Rouge, LA 70801

LSU faculty and staff receive a 10% discount on individual through benefactor level memberships.

* NARM benefit allows members at the Patron level and above to receive reciprocal membership privileges at over 150 museums, gardens and historical sites throughout North America. Please refer to our website, www.lsu.edu/lsumoa for a complete listing of participating sites.

LSU MOA Staff

Tom Livesay, Executive Director Frances R. Huber, Assistant Director for Collections Management Becky Adams, Administrative

Coordinator Charlotte Nordyke,

Director of Development
Chelsea H. Catlett, Membership
and Data Coordinator

Will G. Mangham,
Director of Marketing

Reneé B. Payton, Coordinator /
Events and Public Relations
Lara Gautreau, Education Curator
Natalia Mault, Education Assistant

Lara Gautreau, Education Curator Natalie Mault, Curatorial Assistant Misty Taylor, Assistant Registrar Nathaniel Lakin, Preparator LeAnn Russo, Museum Store Manager

Board Members

Chair: Linda Bowsher Secretary/Treasurer: Cornelius Lewis Brenda Berg Marvin Borgmeyer Sue Anne Cox Mary Frey Eaton Natalie Fielding Ashlev Fox-Smith Eugene Groves Phillip Juban Susan Lipsey Charles McCowan, Jr. Paul Murrill Katherine Ragland Nancy Robichaux Michael Robinson Jerry Schwing Rob Stuart Elizabeth "Boo" Thomas Sue Turner Honorary: Nadine Carter Russell Ex-Officio: Laura F. Lindsay LSU MOA Representative, Shaw Center for the Arts Board of Directors: Laura Boyce

Admission

Adults: \$ 8, Seniors 65+ and students with I.D.: \$ 6 LSU faculty/staff with I.D.: \$ 6 Children 5 to 17: \$ 4 Children under 5: Free

Hours

Tuesday to Saturday: 10:00 am to 5:00 pm Thursday: 10:00 am to 8:00 pm Sunday: 1:00 pm to 5:00 pm First Sunday of the Month: Free Closed Mondays, Easter Sunday, Thanksgiving Day, Christmas Eve, Christmas Day and New Year's Day.

LSU Museum of Art Shaw Center for the Arts 100 Lafavette Street

Baton Rouge, LA 70801

225.389.7200 (general) 225.389.7210 (Museum Store) Internet: www.lsu.edu/lsumoa

Museum Store

LSU MOA Museum Store 100 Lafayette Street, Baton Rouge, LA 70801 225.389.7210

GLAZED & CONFUSED POTTERY

LSU MOA members take advantage of a 20% discount on all regularly priced items. Sally McConnell began creating pottery as an Ohio State University student. In 2000 her creativity was rekindled when a friend asked her to take a pottery class. Two years later, Sally launched Glazed & Confused Pottery. A family-owned business, Glazed & Confused features a variety of crosses, fleur-de-lis and nature-themed pottery designs.

Visit the LSU MOA Museum Store today for a selection of beautiful and unique work from Glazed & Confused Pottery.

September 27 – Members' reception: *The Line That Roars: Editorial Cartoons in the Age of Anxiety*

October 14 & November 4 – Frame To Frame: LSU MOA & a Movie