

Edith O'Donnell Institute of Art History Newsletter

Report of the Director

Dr. Richard R. Brettell

The O'Donnell Institute continues to grow and to evolve. We are already in construction on the Institute's UTD headquarters in the Edith O'Donnell Arts and Technology Building, which will house all four new chairs, six Ph.D. students, two seminar rooms, its own bathroom (!), a small kitchen, and two meeting areas as well as offices for visiting faculty. It is promised by May 1, so we fully expect to entertain all of you in it before June 1. Its design is by Cunningham Architects in Dallas, and we intend it to be unique in the United States as a research center for art history. But, you will judge.

And we are in full search mode for two of the four chairs: the Conservation Science Chair, which is being spearheaded by Bonnie Pitman from the Institute, Mark Leonard from the DMA, and a wonderful committee overseen by Dr. Bruce Novak, Dean of UTD's School of Natural Sciences and Mathematics. Five candidates are coming to Dallas in the next month, and we expect an announcement in April. This will be our first true "artscience" duo.

Our second search is a major Islamic Arts Chair to coincide with the long term loan of the Keir Collection, which is arriving in Dallas in ten monthly shipments from London beginning this month. This will be the

Construction of the Edith O'Donnell Institute's UTD headquarters on February 20, 2015.

third most important collection of Islamic art in the U.S. and one of the top ten in the world, and, as we all know, Dallas has a substantial and important population of citizens and immigrants for whom this will be a touchstone of their heritage. We have received applications and appointed a committee for the chair, which is being overseen by the Provost with much input from Dr. Maxwell Anderson at the DMA.

Keir Collection to enter the DMA's Collection on Long-Term Loan. Photo taken from www.dma.org.

In addition, I have met personally with each of the members of the curatorial staff of the DMA to forge lasting links for our joint research agendas, and have met twice with the combined art history faculties of UTD and UTA. There are many plans for joint teaching and research.

The Edith O'Donnell Institute for Art History is a work in progress, and as we expand and define ourselves we realize just how much we both value

and need the ideas and advice of the DFW Art Historians. What we are trying to do is both to link together what we have and to create a center for ideas, inspiration, and funding that will help ALL art historians in North Texas.

Don't be shy. If you have ideas, names of people, suggestions for programs, etc., please communicate with us. We will be only as good as our community, as Peter Simek made clear in his article in D Magazine last month.

Dr. Richard R. Brettell
Founding Director
The Edith O'Donnell Institute of Art History
Margaret McDermott Distinguished Chair
Art & Aesthetics
Co-Director of CISM
Center for Interdisciplinary Sturdy of Museums

Greetings from the Assistant Director

Dr. Sarah Kozlowski

Warm greetings from the UT Dallas campus, where construction of our new offices in the Edith O'Donnell Arts and Technology Building is underway. Housed both at UTD and at the Dallas Museum of Art, the O'Donnell Institute will, I hope, become an intellectual center of gravity for scholars, students, artists, and arts professionals working in Dallas-Forth Worth. Since taking up my appointment in February, I have worked to cultivate a series of projects that will help make the Institute a vital forum for research, exchange, and collaboration.

Following upon the success of the Goya symposium that Alexandra Letvin organized in conjunction with her exhibition at the Meadows Museum in February, the O'Donnell Institute has begun to collaborate with the DMA to design programming around an exhibition of Jackson Pollock's Black Pourings, which will open in November. In this and future projects, our aim is to develop a broad and varied range of scholarly programs including symposia, gallery lectures, working groups, work-in-progress talks, studio visits, and collaborative research projects. Looking ahead, we are beginning to think about what an EODIAH publications program might look like, and how we might rethink traditional formats from the scholarly journal to the catalogue raisonné.

The O'Donnell Institute was founded as a forum for scholarly research but also as a center for graduate study. To that end, we have begun to sketch out the contours of a new Master's program in art history that will be uniquely positioned to draw on the resources of a university, a research institute, area museums and private collections, and our ever-growing community of art historians and artists. The rich body of material-artworks, architecture, archives--close at hand here in North Texas will form the curriculum's cornerstone and constant point of reference. The curriculum will join this object-oriented approach with a practicum element in which students will curate exhibitions, deliver gallery lectures, collaborate with practicing artists, and conduct

Site visit to the Edith O'Donnell Institute's UTD headquarters under construction on February 13, 2015.

EDOIAH UTD Headquarters under construction for anticipated May 1st opening.

archival research. In the meantime, UT Dallas and the O'Donnell Institute are planning a number of exciting courses for the 2015-2016 academic year. In the Fall, Kimberly Jones, Assistant Curator of the Arts of the Americas at the DMA, will teach a UTD Honors College course on the art of the Andes in conjunction with her exhibition that will open in May; and Kevin Tucker, Senior Curator of Decorative Arts and Design at the DMA, will offer a graduate seminar based entirely on the museum's collections. In the Spring, Max Anderson, Jeremy Strick, and Amy Hofland, directors of the DMA, Nasher, and Crow, respectively, will collaborate on a graduate course called The Museum in the City. Beth Wright, Professor of Art History at UT Arlington, and Rick Brettell, the O'Donnell Institute's Founding Director, will team-teach a course on Delacroix and Gauguin. And I will offer a new course called "The Painter at Work," which will bring together artists' writings from the Renaissance to the present, close engagement with artworks in area

collections, study of materials and techniques, and studio visits to explore the work of the painter as practice and idea.

Thanks to the O'Donnell Institute and to all of our collaborators and supporters for welcoming me so enthusiastically into the fold. I look forward to sharing with you the many more projects we have in the works, and to welcoming you to the Institute's new home later this Spring.

Dr. Sarah K. Kozlowski Assistant Director The Edith O'Donnell Institute of Art History

INVITATION: SPRING 2015 Gathering

Next Gathering for DFWAHN Invited to Tour: Geometries On and Off the Grid: Art from 1950 to the Present Sunday, March 29, 2015 4:00 pm - 6:00 pm THE WAREHOUSE

"Geometries On and Off the Grid" focuses on the role of geometry in postwar art from the United States, Europe, Japan, and Latin America. The exhibition will include work from The Faulconer Collection and The Rachofsky Collection, as well as important loans from the Dallas Museum of Art, The Rose Collection, and The Collection of Marguerite Steed Hoffman. Over 100 artists will be represented in the exhibition, including Robert Irwin, Donald Judd, Anne Truitt, Ellsworth Kelly, Louise Bourgeois, Gordon Matta-Clark, Piero Manzoni, Geta Bratescu, Lucio Fontana, Jiro Takamatsu, Nobuo Sekine, Doris Salcedo, Lygia Pape, Lygia Clark and Hélio Oiticica.

Please RSVP to Pierrette Lacour at pierret@utdallas.edu by Monday, March 23, 2015.

Call for Submissions to the Newsletter

As we look ahead to the May/June edition of the newsletter, we invite you to consider submitting short "reports from the field" that apprise the arts community of current projects as they unfold, e.g. if you are in the process of mounting an exhibition, in the thick of a new research project, or designing a new course. Part of the work of the Institute and its newsletter is to foster communication and collaboration. We want to know what you're working on!

Contents	
Report of the Director 1	- 2
Note from Assistant Director 2	
	3
Call for Newsletter Submissions 3	- 4
TCU Receives Bequest from Sunkel	6
DMA Spring Exhibition	6
Happening at UNT	6
At the DMA	7
On the Road	8
Framing Desire	8
Melvin Edwards: Five Decades	9
The Gallery at UTA	9
Geometries On & Off the Grid	10
Private Word	10
	11
Cutie and the Boxer	11
Exhibitions, Upcoming Lectures,	

Another priority of the O'Donnell Institute is to ground our practices as scholars and teachers in the material close at hand here in North Texas. To that end, we ask you to consider contributing a short text on a little-studied or newly-acquired artwork here in Dallas/Fort Worth, introducing it to the scholarly community.

So that we can meet our May 1 publication goal, please send your contributions to Pierrette (pierret@utdallas.edu) by Wednesday, April 8, 2015. And please write to Sarah (skk150030@utdallas.edu) if you have other ideas for contributions! Thank you.

NEWS from Faculty

Visiting professor at The Harvard University Center for Italian Renaissance Studies

Dr. Mary Vaccaro, Professor of Art History at UT Arlington, has been appointed to serve as the 2014-2015 Lila Wallace-Reader's Digest Visiting Professor in Art History at Villa I Tatti-The Harvard University Center for Italian Renaissance Studies outside Florence, Italy. She begins her residence in spring 2015.

Dr. Mary Vaccaro, Professor of Art History at UT Arlington.

Vaccaro is an authority on Italian Renaissance art, especially 16th century northern Italian painting and drawing. She returns to Villa I Tatti, having earned one of 15 annual post-doctoral fellowships at the institute early in her career.

READ MORE

Chaired CAA Panel & Lectures Series by UTD Professor

Dr. Charissa Terranova, Associate Professor of Aesthetic Studies at the Edith O'Donnell Institute of Art History at UTD.

In February Dr. Charissa Terranova, Associate Professor of Aesthetic Studies at the O'Donnell Institute, chaired a CAA panel entitled BIOS: Biology in Art, Architecture, and Design. The panel is the basis for an anthology coedited by Terranova and Meredith Tromble and entitled Routledge Handbook to Biology in Art and Architecture (Routledge, 2016).

On March 11, Dr. Terranova gave a guest lecture entitled "Art History via General Systems Theory, from Biology to the Machine and Back" in the Art History department at Texas Tech. On Saturday, April 11, she will give a talk in New York on her most recent research, The Theoretical Biology Club and A Biological Bill of Rights, for Leonardo/The International Society for the Arts, Sciences, and Technology.

"Egon Schiele: Portraits" Exhibit at the Neue Galerie in New York Curated by Former Meadows Professor

October 2014 saw the blockbuster opening of New York's Neue Galerie Museum's Egon Schiele: Portraits curated by Dr. Alessandra Comini, University Distinguished Professor of Art History Emerita at SMU. The show received such rave reviews and heavy attendance (80,000 by last count) that it has been extended through April 2015.

Dr. Alessandra Comini, University Distinguished Professor of Art History Emerita at SMU.

READ MORE

2014: her 1974 Egon Schiele's Portraits, nominated for a National Book Award and recipient of the Charles Rufus

Comini also published two books in

Morey Award, was republished in paperback with a long (and sometimes funny) introduction, and her first art history murder mystery, Killing for Klimt, starring the 77-year-old alter ego, Megan Crespi. The second in the series, The Schiele Slaughters, is just out this month (February) and both can be read on Amazon. Comini is 47,000+ words deep into her third Krimi Roman, The Kokoschka Capers. She never realized that fiction could be so much fun!

Report From the Classroom New Course Taught by Dr. Fernando Rodriguez-Miaja

Specialized studies in the Baroque are not frequent in the academic world. This situation runs parallel to the fact that museums devoted specifically to the Baroque are scarce. Current thought holds that to teach and to show one must not concentrate exclusively on specific topics or historical eras. Rather, the methodology is to analyze phenomena through parallelisms, confluences, and similarities, regardless of who did what, and when. This fresh approach allows Art History to be more closely linked to other fields of knowledge such as science, technology, and other branches of the humanities. So, if the Baroque is to be studied, one can study it as a global phenomenon. What, then, would be the "Global Baroque?" The term reflects a wider geographical scope that includes aspects of the Italian, Flemish, Spanish, Central European, and Latin American worlds. Moreover, as some philosophers argue, if the Baroque can be considered a reaction against equilibrium in times of crisis, then the

Professor Fernando Rodriguez-Miaja, Visiting Professor at The Edith O'Donnell Institute of Art History

twenty-first century is the age of the "Neobaroque." So, couldn't we talk also about a "forever Baroque"?

This is the challenge of the course that Professor Fernando Rodriguez- Miaja is teaching for the first time at the University of Texas at Dallas, under the auspices of The Edith O'Donnell Institute of Art History and the School of Arts and Humanities. This introduction to the Baroque offers a global perspective, but not only as an artistic style that includes painting, sculpture, and architecture in the Western world from the seventeenth and eighteenth centuries. The intention is to cover the Baroque from its past sources to its future trends. The topics that we have been covering in the course include the Baroque as a context for the study of the relationship between art, science, and technology; communication through language and images; the representation of the sciences in the Baroque (physics and mathematics, geography and cartography, biology and the natural world); and the Neobaroque as the future of the Baroque.

Issue 3 Page 5 March / April 2015

TCU Receives Bequest from Robert Sunkel

The Art History program at TCU is pleased to announce the receipt of a bequest from the estate of Robert Sunkel in the amount of \$1,239,000 that will be added to the existing Robert and Mary Jane Sunkel Art History Endowment, bringing the total to \$1.5 million. The endowment will be used to support research by faculty in art history and graduate students in the M.A. program in art history beginning in the fall of 2015.

The Sunkels were graduates of TCU and were, for many years, faculty members at Northwest Missouri State University: she, in the Computer Science/Information Systems Department, and he as an art historian in the Art Department and as Dean of Arts and Humanities. Besides establishing an endowment, the Sunkels supported the TCU Library in the acquisition of art history books and TCU's M.A. by funding a brochure when the program was launched in 1998.

DMA Exhibition Coming this Spring

The Dallas Museum of Art will open in May *Inca: Conquests of the Andes*, curated by Dr. Kimberly L. Jones, The Ellen and Harry S. Parker III Assistant Curator of the Arts of the Americas and on view exclusively at the DMA through November 15. As Faculty (Faculty Affiliate) of the EODIAH, Dr. Jones will be teaching her first course in the fall designed around the exhibition and occurring on-site in the Museum collection and special exhibition galleries.

Inca: Conquests of the Andes explores the dynamic nature of state expansion and imperial conquest on Andean visual arts. The Inca Empire developed through the 15th and early 16th centuries, encompassing the central Andes of South America. Before and after the Inca Empire, political expansions by local states or foreign empires continually transformed the Andean coast and highlands. The visual arts of these periods reflect the dynamism of such cultural convergence. The exhibition presents more than 120 works primarily drawn from the DMA's collection, many of which are on view for the first time, along with significant loans. The Inca (Inka) and their imperial impact are framed by pre-Inca cultures, such as the Huari (Wari), and the successive early Spanish colonial period. The exhibition reflects the traditional media of Andean visual arts, from ceramic and wood to gold, silver, feather, and textile objects. They convey the richness and dynamism of over 1,000 years of Andean cultural history.

Inca: Conquests of the Andes

Tunic with checkerboard pattern and stepped yoke, Inka (Inca), Late Horizon, Peru, South America, A.D. 1476-1534, camelid fiber, Dallas Museum of Art, The Eugene and Margaret McDermott Art Fund, Inc. in honor of Carol Robbins.

Happening at UNT

Art History public lecture: Dina Bangdel

Wed., Mar. 25, 2015, 5:00 p.m. ART 223 **Student Writing Competition Presentations**

Mon., Mar. 30, 2015, 5:00 p.m. ART 223 **Core Talk Speaker Mike Holmes**

Wed., Apr. 08, 2015, 1:00 - 2:00 p.m. Sage Hall 116

At the DMA

This season brings a series of exclusive DMA-organized exhibitions to the galleries. In February, the DMA presented two world exclusives with the premieres of Between Action and the Unknown: The Art of Kazuo Shiraga and Sadamasa Motonaga and Frank Bowling: Map Paintings. Featured in Art Forum as one of 45 exhibitions opening worldwide, Between Action and the Unknown examines the full arcs of the post-war Japanese artists' careers, and will include work which has never been exhibited in the United States. Frank Bowling: Map Paintings will highlight the DMA's acquisition of its first painting by the seminal artist Frank Bowling, Marcia H Travels (1970), in an installation that marks the first time in nearly 45 years that the complete and influential "Map Paintings" series will be brought together since their debut at the Whitney Museum of American Art in 1971. The US premiere of the internationally traveling exhibition co-organized by the DMA on the work of contemporary Belgian artist Michaël Borremans opens in mid-March after wellreceived presentations in Brussels and Tel Aviv. In her first U.S. museum solo show, Concentrations 58: Chosil Kil is also on view.

Between Action and the Unknown: The Art of Kazuo Shiraga and Sadamasa Motonaga

Sadamasa Motonaga, Work, 1963, oil and gravel on canvas, The Rachofsky Collection © 2015 Estate of Motonaga Sadamasa

Kazuo Shiraga, Daiitokuson, 197, oil on canvas, Amagasaki City, courtesy Amagasaki Cultural Center © 2015 Shiraga Hisao

Michaël Borremans: As sweet as it gets

Michaël Borremans, The Devil's Dress, 2011, oil on canvas, Dallas Museum of Art, DMA/amfAR Benefit Auction Fund ©Michaël Borremans

Michaël Borremans, The Angel, 2013, oil on canvas, Courtesy Zeno X Gallery Antwerp © Photographer Dirk Pauwels ©Michaël Borremans

READ MORE about Between Action and the Unkown, Frank Bowling: Map Painting, Michaël Borremans: As sweet as it gets, and Concentrations 58: Chosil Kil.

Frank Bowling: Map Paintings

Frank Bowling , Marcia H Travels, 1970 , acrylic on canvas, Dallas Museum of Art, DMA/amfAR Benefit Auction Fund © Frank Bowling

Frank Bowling , Polish Rebecca, 1971 , acrylic on canvas , Courtesy of Frank Bowling and Hales Gallery © Frank Bowling

Concentrations 58: Chosil Kil

Installation of Concentrations 58: Chosil Kil, Dallas Museum of Art, 2015, Courtesy of Dallas Museum of Art

On the Road

Works from the DMA's collections of African, American and Decorative Arts and Design are moving out of the galleries as loans to several important international exhibitions. A Seated male figure by the Baule peoples and an Equestrian figure by the Senufo people, both located in the Côte d'Ivoire, will reside at the Musée du Quai Branly in Paris, France after stops in Germany, Zurich, and Amsterdam as part of the internationally touring African Masters - Sculptures by Traditional West African Artists exhibition. This month, a Thomas Sutton silver Wine cistern will be a highlight of The Art Institute of Chicago's Ireland: Crossroads of Art and Design, 1690–1840 exhibition and later this year, Gerald Murphy's Watch, will travel to the Philadelphia Museum of Art to be featured in the upcoming show Audubon to Warhol: The Art of American Still Life.

FRAMING DESIRE at The Modern Art Museum of Fort Worth

The Modern Art Museum of Fort Worth presents FRAMING DESIRE, an exhibition showcasing over 40 recent acquisitions alongside iconic photographs and videos from the permanent collection. The Museum has acquired key works by Cory Arcangel, Artemio, Larry Clark, Philip-Lorca diCorcia, Rineke Dijkstra, Debbie Grossman, Candida Höfer, Misty Keasler, Ragnar Kjartansson, Robert Mapplethorpe, Gordon Matta-Clark, Ryan McGinley, Nicholas Nixon, Catherine Opie, Orit Raff, Laurie Simmons, Allison V. Smith, Arne Svenson, Frank Thiel, and Gillian Wearing.

The artists included in FRAMING DESIRE each use their medium in ways that transcend what the imagery literally depicts to intensify the idea of desire. Interweaving the documentary, subjective, and symbolic, these artists address sexuality, gender, longing, catharsis, and transgression, among other subjects.

READ MORE

© Arne Svenson, Neighbors #52, 2012, Pigment print, Acquired in 2014, Collection of the Modern Art Museum of Fort Worth, Museum purchase, The Friends of Art Endowment Fund.

NASHER SCULPTURE CENTER

Melvin Edwards: Five Decades – January 31, 2015-May 10, 2015

In January 2015, the Nasher Sculpture Center presents Melvin Edwards: Five Decades, a retrospective of the renowned American sculptor Melvin Edwards. Working primarily in welded steel, Edwards is perhaps best known for his Lynch Fragments, an ongoing series of small-scale reliefs born out of the social and political turmoil of the civil rights movement. Incorporating tools and other familiar objects, such as chains, locks, and ax heads, Edwards's Lynch Fragments are abstract yet evocative, summoning a range of artistic, cultural, and historical references.

Melvin Edwards: Five Decades, Welded steel, $62 \times 102 \times 26$ in. Williams College Museum of Art, Williamstown, Massachusetts; Museum Purchase. © 2015 Melvin Edwards / Artists Rights Society (ARS), New York

READ MORE

The Gallery at UTA

Subject: Disability

Gary Cannone, Sally Glass, Joseph Grigely, Olga Koumoundouros, Pierre Krause, Michelle Rawlings, Sunaura Taylor, Lauren Woods, Michael Wynne February 23 – April 4, 2015 (closed during Spring Break: March 9-15, 2015)

The Gallery at UTA is pleased to present Subject Disability, featuring nine artists from both the DFW area and from across the United States whose work addresses issues concerning disability today. Media ranging from painting and drawing to installation and video works has been chosen to illustrate the ways art can challenge and inform our experience of others. Guest curated by Stephen Lapthisophon, the exhibition

Gary Cannone, Corner Prop, mixed media, 2014

coincides with UT Arlington's 50th annual Webb Memorial Lectures, which this year commemorates the 25th anniversary of the Americans with Disabilities Act. Lapthisophon, a respected artist and educator who teaches in both the Art & Art History Department and the Department of History Minor in Disability Studies, states that the exhibition title "serves not only as a marker for the content of the show but also as a reference to a subject / object relation on questions of being – agency, authority and power – 'who speaks for whom?' in our world."

Gallery hours are 10 am until 5 pm Monday through Friday and noon until 5 pm on Saturday. The Gallery is located in the Fine Art Building, room 169, at 502 S. Cooper Street, Arlington, TX. For more information contact Benito Huerta or Patricia Healy at (817) 272-5658 or visit www.uta.edu/gallery.

THE WAREHOUSE

Geometries On and Off the Grid: Art from 1950 to the Present

Geometries On and Off the Grid: Art from 1950 to the Present examines geometry in the art of the postwar period and its evolution from an increasingly reductivist language in the 1950s and 60s to one that was re-envisioned in the 1960s and 70s as a means of reincorporating the figure and representations of identity into vanguard art. This history, which has been principally told from an American perspective, is explored here with the work of 112 artists from 18 countries in North America, Europe, Latin America, and Asia,

Geometries On and Off the Grid: Art from 1950 to the Present at The Warehouse.

spanning 7 decades of art making. By proposing at times unorthodox lineages and combining works from cultures that are not commonly displayed side by side, the exhibition aims to provide fresh insights into the history of postwar art. Geometries On and Off the Grid draws works from The Rachofsky Collection, The Rose Collection, The Collection of Marguerite Steed Hoffman, the Dallas Museum of Art, and the collections of Amy and Vernon Faulconer and Sharon and Michael Young.

Allan Schwartzman Exhibition Curator

This exhibition is a program of The Warehouse, a project initiated by Vernon Faulconer and Howard Rachofsky to open new dialogues about postwar Modern and contemporary art.

For more information please visit http://thewarehousedallas.org/exhibitions.

PRIVATE WORD: The third exhibition in a series of installations devoted to the work of John Wilcox, in the Wilcox Space.

The use of words holds a special place in the work of John Wilcox. Words served as symbols. They were catalysts. Plays on words and the arrangements of letters conveyed different layers of meaning. In the third installation in The Wilcox Space, Leigh Arnold curates a selection of works on paper and canvas in which the artist uses text. Focusing on a five-year period of Wilcox's career that begins during the artist's time in New York City, the works reflect his experience witnessing the ravages of the AIDS epidemic, as well as the challenges and fears he faced when confronted with his own diagnosis. While earlier drawings are minimal and tend to focus on word play, later works are far more private conveying themes of hope, healing and faith. The installation comprises many works that have never been exhibited before and sheds new light on the many dimensions of Wilcox's oeuvre and his sensibilities as an artist.

The works are installed at The Wilcox Space located in Exposition Park at 824 Exposition Boulevard, #9. Viewings are by appointment only by contacting Pierrette Lacour at pierret@utdallas.edu or 972-883-2475.

The Reading Room

March 21 - April 25, 2015

Palestine, Texas is an exhibition of works by Noah Simblist that tells the parafictional history of a small American town, an intersection of colonial histories, of holy

lands, of conjunctions and disjunctions, where the utopian location of Zion can always be found on the horizon and catastrophe is always underfoot. This exhibition will include related discussions on March 21 from 4 to 6 pm and April 12 from 4 to 6 pm. Simblist is a writer, curator, artist and Chair of Meadows School of the Arts at Southern Methodist University.

Reception March 21, 2015 6:00 - 8:00 p.m. The Reading Room 3715 Parry Avenue, Dallas

For more information, please contact Karen Weiner at 214-952-4109 or visit www.thereadingroom-dallas.blogspot.com.

Noriko and Ushio Shinohara: Cutie and the Boxer in Dallas Kirk Hopper Fine Art

March 7-April 11, 2015 Kirk Hopper Fine Art

Opening Reception: Saturday, March 7, 2015 6:30 - 8:30 p.m. Artists in attendance

Kirk Hopper Fine Art is excited to announce *Cutie and the Boxer in Dallas*, an exhibition by artists Noriko and Ushio Shinohara. The Shinoharas are most recently known from the Sundance Film Festival award winning documentary *Cutie and the Boxer*. This documentary explores the history of the couple's often tumultuous marriage and their lives as artists. The exhibition will open on March 7th and will run through Dallas Art Fair week.

Noriko Shinohara, You Have a Bank Account?, 2014, oil on canvas, 22" x 28"

READ MORE

Kirk Hopper Fine Art is located at 3008 Commerce Street, Dallas, Texas 75226 in the Deep Ellum neighborhood. Gallery hours are Tuesday – Saturday from 12pm – 6pm or by appointment. Phone: 214-760-9230, Email: casey@kirkhopperfineart.com, Website: www.kirkhopperfineart.com

Exhibitions

CLOSING SOON

CLOSES Mar. 21, 2015 LORIS GRÉAUD The Unplayed Notes Museum

Dallas Contemporary

CLOSE Mar. 22, 2015

Impressionist Paintings from the Reves Collection

Focus II Gallery

Dallas Museum of Art

CLOSES Mar. 27, 2015 **Helen Suzman Exhibition** Edith O'Donnell Artss and Technology Building

UTD

CLOSES Mar. 31, 2015.

H. O. Robertson: A Self-Taught

Texas Regionalist

Meadows Museum, SMU

CLOSES Apr. 4, 2015

Whos Afraid of Chuck and George?

CentralTrak

CLOSES Apr. 4, 2015

"SUDARIUM" by Reinhold Engberding

CentralTrak

CLOSES Apr. 4, 2015

Disability

The Gallery at UTA

CLOSES Apr. 05, 2015

FOCUS: RongRong&inri

The Modern

Current Exhibitions

Kelly Kroener, "corework"

Opens Mar. 7, 2015 Modern Dallas JOSH REAMES + AMBER RENAYE CO-ED

Opens Mar. 14, 2015 Oliver Francis Gallery

Noriko and Ushio Shinohara: Cutie and the Boxer in Dallas

Mar. 7- Apr. 11, 2015 Kirk Hopper Fine Arts

Mary Vernon: New Paintings

Mar. 21 – Apr. 18, 2015 Valley House Gallery

Small Worlds: Edouard Vuillard and the Intimate Art of the Nabis

Nov. 21, 2014 - Apr. 19, 2015

Level 2

Dallas Museum of Art

Comer Collection: Of Nature

Mar. 27 – Apr. 24, 2015 Edith O'Donnell Arts & Technology Building 1st floor Gallery

UTD

Sedrick Huckaby: The 99%

Mar 7 – Apr. 25, 2015 UNT Art Space Dallas

Lone Star Portraits

May 13 - May 10, 2015

Amon Carter

Melvin Edwards: Five Decades

Jan. 31, 2015 - May 10, 2015

Nasher

Sam Reveles: Iarnród

Mar. 20, 2015 - May 16, 2015

Talley Dunn Gallery

Leonardo Drew

Mar. 20 - May 16, 2015 Talley Dunn Gallery

Benito Huerta: Axis Mundi v.2

Feb. 25 - May 17, 2015

Amon Carter

Annabel Livermore: New Paintings

Apr. 18 - May 23, 2015

Kirk Hopper Fine Arts

The Collection of Nancy Lee and Perry R. Bass

Mar. 1 - May 24, 2015

On view in the Renzo Piano Pavilion

Kimbell Art Museum

Roger Winter: Northern Paintings

June 2015

Kirk Hopper Fine Arts

FOCUS: Mario García Torres

Apr 11 - Jun 28, 2015

The Modern

Tin Toys & Raw Realities

Mar. 1 - June 28, 2015

Tyler Museum of Art

Human/nature. The Ridiculous and Sublime: Recent Works by John

Alexander

Mar. 22 - June 28, 2015 Meadows Museum, SMU

Tough by Nature: Portraits of Cowgirls and Ranch Women of the

American West

Mar. 29 - July 12, 2015

Tyler Museum of Art

Between Action and the Unknown: The Art of Kazuo Shiraga and

Sadamasa Motonaga

Feb. 8 - July 19, 2015

Hoffman Galleries

Dallas Museum of Art

American Still Life

Feb. 14 - Aug. 2, 2015

Amon Carter

Audubon's Beasts

Jan. 15 - Aug. 2, 2015

Amon Carter

Exhibitions & Upcoming Lectures

Concentrations 58: Chosil Kil

Feb. 20 - Aug. 2, 2015 Barrel Vault and Hanley, Lamont, Rachofsky, and Stoffel Galleries Dallas Museum of Art

Bold Abstractions: Selections from the DMA Collection 1966–1976

Feb 20 - Aug. 2, 2015 Barrel Vault and Hanley, Lamont, Rachofsky, and Stoffel Galleries Dallas Museum of Art

Frank Bowling: Map Paintings

Feb 20 - Aug. 2, 2015 Barrel Vault and Hanley, Lamont, Rachofsky, and Stoffel Galleries Dallas Museum of Art

At Home and at Court: Chinese and Japanese Paintings from the Crow Collection

Mar. 14 - Aug. 15, 2015 Crow Collection

Like Father, Like Son: Edward and Brett Weston

Feb. 21 - Aug. 23, 2015 Amon Carter

ANILA QUAYYUM AGHA, Intersections NATE LOWMAN, America Sneezes DAVID SALLE, Debris

Apr. 11 – Aug. 23, 2015 Dallas Contemporary

FRAMING DESIRE: Photography and Video

Feb. 21 - Aug. 23, 2015 The Modern

Rock Crystal Ewer from the Keir Collection

May 27, 2014 - Sept. 27, 2015 Level 3 Dallas Museum of Art

Modern Opulence in Vienna: The Wittgenstein Vitrine

Nov. 11, 2014 - Oct. 18, 2015 Conservation Gallery Dallas Museum of Art

Add to, Take Away: Artistry and Innovation in African Textiles

Nov. 8, 2014 - Dec. 6, 2015 Level 3

Dallas Museum of Art

Form/Unformed: Design from 1960 to the Present

Dec. 19, 2010 - Dec. 31, 2015 Tower Gallery Dallas Museum of Art

Fundamental and Superfluous: The Arts of Life in China, Japan, and Korea

Mar. 14, 2015 – Feb. 28, 2016 Crow Collection

Upcoming Lectures

Rabih Alameddine with Colm Tóibín: Words and Pictures

Tues., Mar. 17, 2015, 7:30 p.m Dallas Museum of Art

Tom Sachs

Tues., Mar. 17, 2015, 7:00pm The Modern

Jo Baker: Jane Austen Remixed

Thurs., Mar. 19, 2015, 7:30 p.m. Dallas Museum of Art

Aristide Maillol: The Question of Scale

Patrick Elliott, senior curator, Scottish National Gallery of Modern Art, Edinburgh Fri., Mar. 20, 2015, 6:00 p.m.

Late Nights at the DMA

Fri., Mar. 20, 2015, 6:00 p.m. - midnight Dallas Museum of Art

Kimbell Art Museum

Fashioning Jane Austen

Fri., Mar. 20, 2015, 7:00 p.m. Dallas Museum of Art

Modernizing Jane for the Digital Age: "The Lizzie Bennet Diaries" and "The Secret Diary of Lizzie Bennet"

Fri., Mar. 20, 2015, 9:00 p.m. Dallas Museum of Art

Pride and Prejudice (1940)

Fri., Mar. 20, 2015, 10:00 p.m. Dallas Museum of Art

Austenland (2013)

Fri., Mar. 20, 2015, 10:15 p.m. Dallas Museum of Art

Emily Jacir

Tues., Mar. 24, 2015, 7:00pm The Modern

Impressionist Paintings from the Bass Collection: Monet, Pissarro, and Van Gogh

George T. M. Shackelford, deputy director, Kimbell Art Museum Wed., Mar. 25, 2015, 12:30 p.m. Kimbell Art Museum

Philosophy as Physician: The Origin, Influence, and Surprising Modern Applications of an Ancient Idea

Thurs., Mar. 26, 2015, 7:00 - 8:00 pm Crow Collection

Philip-Lorca diCorcia

Tues., Mar. 31, 2015, 7:00pm The Modern

Huan Hsu: Hidden Treasure

Tues., Mar. 31, 2015, 7:30 p.m. Dallas Museum of Art

Living in Sync with Natures Cycles and Rhythms

Wed., Apr. 1, 2015, 12:00 - 1:00 p.m. Crow Collection

Upcoming Lectures, Concerts & Performances

Tibetan Wellbeing: Mind Body Practices from the Caves to the Clinic

Dr. Alejandro Chaoul Thurs., Apr. 2, 2015, 7:00pm Crow Collection

Mario García Torres

Tues., Apr. 7, 2015, 7:00pm The Modern

Ei Arakawa Performance in Response to "Between Action and the Unknown"

Wed., Apr. 8, 2015, 6:00-7:00 p.m. Dallas Museum of Art

Fashion Victims: Dress at the Court of Louis XVI

Thurs., Apr. 10, 2015, 7:00 p.m. Dallas Museum of Art

Billy Collins and Aimee Mann: Poetry, Music, and Conversation

Sat., Apr. 11, 2015, 7:30 p.m. In celebration of National Poetry Month

Dallas Museum of Art

Sina Najafi

Tues., Apr. 14, 2015, 7:00pm The Modern

Candice Bergen: Candid Reflection

Wed., Apr. 15, 2015, 7:30 p.m. Dallas Museum of Art

The Self-Portrait: A Cultural History

Fri., Apr. 17, 2015, 9:00 p.m. Dallas Museum of Art

Laurie Simmons

Tues., Apr. 21, 2015, 7:00pm The Modern

Twentieth-Century Works from the Bass Collection: Miró, Léger, and Picasso

Mark Thistlethwaite, Kay and Velma Kimbell Chair of Art History, Texas Christian University, Fort Worth Wed., Apr. 22, 2015, 12:30 p.m. Kimbell Art Museum

State of the Arts: Technology and Innovation

Thurs., Apr. 23, 2015, 7:00 p.m. Dallas Museum of Art

Isamu Noguchi: Between Measured Time and the Vastness of the Universe

Alison de Lima Greene, curator, contemporary art and special projects, Museum of Fine Arts, Houston
Fri., Apr. 24, 2015, 6:00 p.m.
Kimbell Art Museum

Sue Roe & Joshua Wolf Shenk: Matisse, Picasso & the Power of Pairs

Mon., Apr. 27, 2015, 7:30 p.m. Dallas Museum of Art

Concerts & Performances

Live Music on Fridays

Tom Reynolds-Guitar and Paul Unger-Bass Fri., Mar. 27, 2015, 5:30 p.m. Kimbell Art Museum

> Newsletter designed by Tricia Stout, Ph.D. student in Humanities - Major in Aesthetic Studies at UTD.