

MoCP

Museum of
Contemporary Photography

Annual Report 2014

Columbia
COLLEGE CHICAGO

LETTER FROM THE MOCP ADVISORY CHAIR

It gives me great pleasure to accept the charge of Advisory Board Chair at the Museum of Contemporary Photography at Columbia College Chicago. I salute the work of Bill Hood, whose tenure as Board Chair included a time of transition from one administration at the college to the next, as well as a period of inspired—and inspiring—strategic planning for the MoCP. Under Bill’s leadership of the

board, the Museum not only sustained programmatic excellence but also experienced robust financial growth. We are all immensely grateful to Bill, who will of course remain a close ally and friend of the museum—a mentor to me as we look to the future.

Last year Bill had the privilege of introducing Columbia College Chicago’s new President, Dr. Kwang-Wu Kim. Now it is my honor to share news of two new appointments vital to the future of the MoCP: Senior Vice President and Provost Stanley T. Wearden and Vice President of Development Jonathan Stern. Both men are at the top of their fields; they fill out a new college administration that has a clear focus on increasing the quality of education for students and heightening its distinction in the landscape of higher education. The MoCP will be an integral part of the College’s success in reaching these goals, and we look forward to working closely with Stan and Jon.

Fiscally, the MoCP is in sound and growing health. Thanks to the major support of Columbia College Chicago and increasing revenue streams from grants and sponsorships, individual donations, and our annual benefit, we are able to offset our programming expenses in the pursuit of strategic goals. Special thanks to MoCP Advisory Board members Suzette Bulley and Kristi Nuelle, who co-chaired the second annual DARKROOM Benefit Auction, which paid tribute to legendary Chicago photojournalist Art Shay. Held on February 27, 2014, the event exceeded all expectations, drawing nearly 400 people and grossing more than \$170,000. Importantly, the MoCP’s earned income saw increased attention and growth, selling over \$50,000 in books and limited-edition fine prints. The MoCP Advisory Board also contributed significantly to the financial success of the Museum and provided funds for the acquisition of works to the permanent collection. We welcome three new board members, fellow friends and lovers of photography Julia Antonatos, Veronique Bushala, and John MacMahon. Thank you in advance for your time, wisdom, and energy.

Danny Lyon
The Road to Yazoo City, 1963
Gift of Peter Chatzky

As a Trustee of Columbia College Chicago and a member of the MoCP Advisory Board, I witness the proficiency of both organizations working hand in hand to advance mutual goals. Together we serve the college, the local South Loop community, greater Chicago, and the world with excellence in photography. We hope the MoCP leaves an impression on all who visit. Whether they learn something new, wrap their heads around an idea or walk out with a profound cultural experience, may their experiences at our Museum underscore the verve and vitality of photography, of continued value to us all.

Robert A. Wislow
Advisory Board Chair

LETTER FROM THE EXECUTIVE DIRECTOR

Echoing Bob Wislow’s sentiments, I’d like to recognize and thank Bill Hood for his contributions as Advisory Board Chair over these last three years. And with a sense of profuse good fortune, I note our delight that Bob Wislow has agreed to succeed Bill as Chair. There is already much that we have gained from his counsel as we shape the long-term vision of the MoCP, particularly new ideas—and

upcoming realities—regarding our physical space and core strategic goals. The MoCP endeavors not only to present timely ideas, but to spark, disrupt, and reevaluate them, continually, in a thriving community of artists and audience.

We amplify new voices in photography—an ongoing commitment that came through this year in the significant attention we received from the press. The 2013–14 season began with two exhibitions organized by MoCP Curator and Associate Director Karen Irvine. The first, *Backstory: LaToya Ruby Frazier, Ron Jude and Guillaume Simoneau*, focused on artists’ autobiographical stories that intertwine personal narrative with the social, political, and cultural conditions of place; and her second exhibition, *Of Walking*, presented works by artists that explore the ordinary act of walking and the combined activities of thinking and discovering while walking. In January I organized *Archive State*, an exhibition that investigated significant political and economic transitions—note-worthy changes specific to particular places—through photographic works that make use of found photographs and appropriated imagery. Concurrently we mounted *My Florence: Photographs by Art Shay* as part of our ongoing partnership with the Columbia College Chicago Library. Documenting Florence Shay’s life through photographs, from a snapshot of their first meeting in 1942 through a multitude of additional images, the exhibition was a moving celebration of Florence’s life as told in a way that only a loving husband and master photographer could do. It is no surprise it garnered features in *Chicago Magazine*, televised prime-time clips on WTTW’s *Chicago Tonight*, and CBS news, among other media coverage.

Spring began with our annual *Talking Back: Chicago Youth Respond*. Organized by MoCP Manager of Education Corinne Rose and our teaching artists, the exhibition featured works made by teens who participate in Picture Me, an after-school photography program sponsored by the MoCP at three Chicago public high schools. I am consistently impressed by the quality of this student work, and we are proud to place this annual student exhibition on view in our

galleries for not only the students’ family and friends, but also anyone who comes through our doors. Then we opened *Home Truths: Photography and Motherhood*, organized by independent curator Susan Bright, which through the work of nine international artists told many stories of motherhood and its challenges in striking contrast to the rosy one often depicted in pop culture.

This year also was the occasion for a number of stimulating and illuminating education events, including a conversation with former MCA Curator Dieter Roelstraete and artists David Hartt and Geissler/Sann about their MoCP co-published books. Our collaboration with the Columbia College Chicago’s Photography Department’s long-running Lectures in Photography featured speakers of great distinction, including artists Leslie Hewitt, Todd Hido, and LaToya Ruby Frazier, and influential curators Quentin Bajac (MoMA) and Susan Bright. In the spring we welcomed Dyanna Taylor, granddaughter of iconic American photographer Dorothea Lange, who screened clips from her film *Dorothea Lange: Grab a Hunk of Lightning*, which aired on the PBS series *American Masters* in August. Writer Elizabeth Partridge, Lange’s goddaughter and the author of the companion book to the film, joined Taylor in conversation on Lange’s life and work.

Everything we do is for the benefit of our audiences. We seek to not only be a critical part of every Columbia College Chicago’s student’s life and studies during their time at the school but also to make an impression on everyone who visits, Chicago residents and visitors alike. Our multiplicity of offerings casts a wide net, and it’s exciting to watch our program and audience grow. I’d like to end with a heartfelt thank you to our audience, as well as to the administration of Columbia College Chicago, our Advisory Board, Museum Council, Friends of the MoCP, the artists who trust us with their work, and our small (but mighty!) staff—together we steward this great institution we know and love and shape the history of photography in Chicago. I can think of no group I’d rather work with, no group more engaged in the never-ending relevance and richness of photography. Placing a high value on opportunities for art-induced provocation in our engaged college community and city, we delight in the opportunities the future holds.

Natasha Egan
Executive Director

LETTER FROM THE MOCP ADVISORY CHAIR

This has been a momentous year for the Museum Council. As lovers of photography and ambassadors for the MoCP, the Museum Council engages in a variety of social, educational, and fundraising initiatives every year. Vice President Sangini Brahmabhatt, Special Event Chair Jasmine Kwong, and I plan and hold meetings and events for the group, such as our regular “Into the Vault”

collection viewings where members pick works from the MoCP collection to discuss over drinks. We also have held studio visits, such as last year’s trip to Mana Contemporary in Chicago’s Bridgeport Neighborhood to meet artists and see the studios of Jan Tichy and artist team Oliver Sann and Beate Geissler.

Additionally, we organize fundraising events such as our *FIRST LOOK: Fine Print Release Party*, now in its second year. Through tickets and sales of prints our revenues nearly doubled from last year! Council members and guests enjoyed cocktails and appetizers at Untitled bar and restaurant and were the first to see works by the 2014 MoCP Fine Print artists: Jason Lazarus, Victoria Sambunaris, Jay Seawell and Jan Tichy. It was a memorable night! In the past year we’ve nearly doubled our ranks and now include an eclectic group of photographers, both amateur and professional, Columbia College Chicago faculty, and business and civic professionals with creative inclinations at all ages and stages in their careers. Together we have adopted bylaws, voted in our leadership, and set goals for fiscal and membership growth. It’s an honor to serve as the first President of this group, and I look forward to growing our ranks, supporting the MoCP, and having a lot of fun along the way.

Jason Lazarus
Untitled, 2014
Museum purchase through the 2014 Fine Print Program

Genia Chechersky
MoCP Museum Council President

PUBLICATIONS

1

2

3

4

5

1. FIRES

By Ron Jude. Published by RAM Publications and the Museum of Contemporary Photography (July 2013).

2. DAVID HARTT: STRAY LIGHT

By David Hartt, introduction by Michael Darling, conversation with Darby English and David Hartt. Published by Columbia College Chicago Press and the Museum of Contemporary Photography (August 2013).

3. HOME TRUTHS: PHOTOGRAPHY AND MOTHERHOOD

By Susan Bright, introduction by Clare Grafik and Karen Irvine, essays by Stephanie Chapman, Nick Johnstone, and Simon Watney. Published by Art/Books Photographers’ Gallery and the Museum of Contemporary Photography (October 2013).

4. JAN TICHY: CHICAGO PROJECTIONS

By Jan Tichy, text by Karen Irvine. Published by U.S. Equities and the Museum of Contemporary Photography (January 2014).

5. VICTORIA SAMBUNARIS: TAXONOMY OF A LANDSCAPE

By Victoria Sambunaris, essays by Natasha Egan and Barry Lopez. Published by Radius Books (July 2014).

PERMANENT COLLECTION

The Museum of Contemporary Photography at Columbia College Chicago is home to a growing collection of more than 13,000 objects by over 1,300 artists with strength in American and emerging artists' works, and an increasing number of works by international artists.

RECENT ACQUISITIONS

Dawoud Bey	Melissa Ann Pinney
Karl Blossfeldt	David Plowden
Corinne May Botz	Michael Robinson
Julia Margaret Cameron	Thomas Sauvin
Su Chang	Adam Schreiber
Charles J. Cook	Nicole Seisler
Jack Delano	Anna Shteynshleyger
Odette England	Kerry Skarbakka
LaToya Ruby Frazier	Eduard J. Steichen
Michelle Grabner	Alfred Stieglitz
Jennifer Greenburg	Katja Stuke
Julie Henry	Catherine Wagner
Janna Ireland	Andy Warhol
William Henry Jackson	Clarence White
Ron Jude	Extended Loans
William Klein	Yasuhiro Ishimoto
Deana Lawson	David Plowden
Helen Levitt	Promised Gifts
Danny Lyon	Tom Young
David Maisel	Monica Germann
Diana Matar	and Daniel Lorenzi
Simon Menner	Anthony Goicolea
Heidi Norton	Hannah Starkey
Paulien Oltheten	Sarah Jones
David Oresick	Matt Siber
Cara Phillips	

1. **Melissa Ann Pinney** *Emma at Six*, from the *Cellar Door* series, 2001, Gift of Jeanne L. and Richard S. Press

2. **Danny Lyon** *The Mississippi Freedom Democratic party was created in 1964 as an alternative to the regular state parties, from which blacks were executed. Eighty thousand people joined. Here people vote in Mississippi, most for the first time in their lives*, 1964, Gift of Peter Chatzky

3. **Cara Phillips** *Ultraviolet Beauty (Untitled) #80*, 2008, Gift of the artist
4. **Heidi Norton** *Radiation Jungle*, from the *to Threptikon* series, 2014, Gift of the artist and Monique Meloche Gallery

5. **Kerry Skarbakka** *Clint*, from *The Struggle to Right Oneself* project, 2002, Gift of the artist

6. **Janna Ireland** *The Spotless Mirror*, 2012, Museum purchase with funds provided by the Maxine and Lawrence K. Snider Prize

MIDWEST PHOTOGRAPHERS PROJECT

Inaugurated in 1982, the Midwest Photographers Project is a rotating collection of portfolios by both prominent and emerging photographers from Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Ohio, and Wisconsin. Each portfolio represents a current body of work from a recent or on-going project, and is loaned to the museum for a three-year period. Spanning a diverse array of media, subject matter, and style, MPP is a unique and expansive resource on contemporary photography. Currently, it includes over 1,000 photographs by 75 photographers, with new portfolios introduced almost every month.

NEW MPP ADDITIONS

Lois Bielefeld	Takeshi Moro
Jack Bridges	Zora Murff
Patty Carroll	Deborah B. Orloff
Daniel Coburn	Jesse and
Carl Corey	Jason Pearson
Barbara Diener	Jeff Rich
Antone Dolezal and	Anastasia Samoylova
Lara Shipley	J. Shimon &
Beth Dow	J. Lindemann
Jess T. Dugan	John Steck, Jr.
Terry Evans	Bryan Steiff
Sebrina Fassbender	Alan Thomas
Doug Fogelson	Jay Wolke
Karen Glaser	Stacia Yeapanis
Regan Golden-McNerney	

1. **Barbara Diener** *Fire*, 2012

2. **Regan Golden-McNerney** *Inside Out Picture of a Forest*, no.33, 2013

3. **Takeshi Moro** *Self Portrait*, *December 7th Snow*, from the *Pedestal for Apology* series, 2009
4. **Terry Evans** *Woman and child*, *Trinity River*, July 4, 2013

5. **Jesse and Jason Pearson** *Was That It*, 2010

BACKSTORY:

LaToya Ruby Frazier,
Ron Jude,
Guillaume Simoneau

July 19–October 6, 2013

The three artists featured in this exhibition—LaToya Ruby Frazier, Ron Jude, and Guillaume Simoneau—tell autobiographical stories by intertwining personal narrative with the social, political, and cultural conditions of place. Although they draw from their personal archives and backstories, their work is not entirely factual or diary-like. Instead they make projects that provide both specific and universal commentary—their individual histories becoming conduits for exploring collective experience. They also probe the fleeting, ineffable nature of the past and present, as they investigate the capacity of photography to at once promote and destabilize our sense of individual identity. *Backstory* was curated by MoCP Curator and Associate Director Karen Irvine and supported by David Knaus.

Curator's Tour with Karen Irvine July 31, 2013

Print Viewing-Backstory: Into the Collection Viewing of MoCP's permanent collection works relating to *Backstory*, conducted by Emilie Boone, PhD Candidate in the Department of Art History, Northwestern University. August 8, 2013

Reading and Discussion: Nicholas Muellner Essayist for Ron Jude's book *Lick Creek Line* (MACK, 2012) discussed Jude's artwork and read excerpts from his essays on photography. September 12, 2013

Backstory Creative Response Readings MoCP commissioned three writers, Matthew Jankiewicz, Sahar Mustafah and Alexis Pride, from the Columbia College Chicago's Fiction Writing

department to create short stories inspired by works in the exhibition. September 25, 2013

Exhibition Reception and Gallery Talk Ron Jude and Guillaume Simoneau gave a gallery talk and signed copies of their respective books. September 27, 2013

Lectures in Photography: LaToya Ruby Frazier
October 3, 2013

PRESS

Chicago Tribune, artforum.com, Hyperallergic, Chicago Reader, Chicago Gallery News, Columbia Chronicle

1. **Ron Jude** *Grand Finale, Firebird Raceway*, from the *Emmett* series, 1984/2010, Museum purchase

2. **Guillaume Simoneau** *Caroline, Kennesaw, Georgia*, from the *Love and War* series, 2008, Gift of the artist

3. **LaToya Ruby Frazier** *Self Portrait in Gramps' Pajamas*, 2009 Museum Purchase

4. **LaToya Ruby Frazier** *Grandma Ruby and Me*, 2005

OF WALKING

October 18–December 20, 2013

Liene Bosquê and Nicole Seisler, Jim Campbell, Odette England, Hamish Fulton, Simryn Gill, Sohei Nishino, Paulien Oltheten, MoCP Collection Works

The exhibition *Of Walking* presented works by artists that explore the ordinary act of walking and the combined activities of thinking and discovering while walking—a confluence made concrete via the camera’s lens and other means. Each of the artists probe the notion of place as they (sometimes with collaborators) experience and construct it through ambulation. Their works also explore the difference between a journey on foot and other sorts of travel, as they reveal the curiosities and joys of observation that can happen both far from home and just out the front door. In the process, they invite us to consider the unique opportunities walking engenders, including its ability to incite memories, plans, and images. *Of Walking* was curated by MoCP Curator and Associate Director Karen Irvine and supported by the David C. & Sarajeane Ruttenberg Arts Foundation and the Consulate General of the Netherlands in New York.

Exhibition Opening Reception October 17, 2013

Andrew Forsthoefel: *Walking to Listen* Forsthoefel discussed selections of interviews he recorded during his 4000 mile walk across the United States. November 13, 2013

Curator’s Tour with Karen Irvine November 20, 2013

Video Playlist: *Gravitational Pull* This iteration of Video Playlist, curated by Kate Bowen, featured work by Basma Alsharif, Cameron Gibson, Kera Mackenzie, David Oresick, and Ana Vaz. November 20, 2013

Discussion: Artists David Hartt and Geissler/Sann with Dieter Roelstraete, Manilow Senior Curator, Museum of Contemporary Art Roelstraete led a discussion with the artists regarding their recently published MoCP monographs *Stray Light* (Hartt) and *Volatile Smile* (Geissler/Sann). December 10, 2013

PRESS

Chicago Sun Times, Photograph Magazine, Chicago Reader, Red Eye, Chicago Gallery News, Newcity

1. **Sohei Nishino**
Diorama Map Tokyo, 2004

2. **Jim Campbell**
Fundamental Interval Commuters
2010

3. **Simryn Gill**
May, 2006
MoCP installation view

4. **Paulien Oltheten**
proximics (Ants), 2013

1

ARCHIVE STATE

January 21–April 6, 2014

Arianna Arcara and Luca Santese,
Simon Menner, David Oresick,
Thomas Sauvin, Akram Zaatari

The artists featured in *Archive State* use found photographs and digital imagery to investigate significant political and economic transitions specific to particular places—the epicenter of the twentieth century auto industry in decline, China’s burgeoning capital city, young American soldiers in a war zone, an oppressive East German state, and the activities of apolitical Arab youth on the eve of the Arab Spring. Whether the artists collect discarded photographs, work with state-run photographic archives, or create montages of videos posted to the internet, they all appropriate the original contexts of selected images and use them for a new purpose. Playing with histories, both public and private, the artists in this exhibition complicate issues of authorship and original intent. *Archive State* was curated by MoCP Executive Director Natasha Egan and supported by the Italian Cultural Institute Chicago and the Goethe-Institut Chicago.

Archive State Panel Discussion Exhibiting artists Arianna Arcara and Luca Santese discussed their project *Found Photos in Detroit* along with artist Dawoud Bey, and curator and writer Hamza Walker, moderated by Natasha Egan. January 28, 2014

Exhibition Reception February 13, 2014

Gallery Talk Exhibiting artist Simon Menner spoke about his work with the STASI Archive. February 24, 2014

Gallery Talk Exhibiting artist Thomas Sauvin and exhibition curator Natasha Egan discussed Sauvin’s *Beijing Silvermine* project. March 18, 2014

PRESS

timeoutchicago.com, hyperallergic.com, Newcity, thevisualist.org, Chicago Gallery News, CAN-TV, Chicago Magazine

2

3

4

1. Thomas Sauvin
Beijing Silvermine,
2009-2013

2. Akram Zaatari
Dance to the End of Love, 2011
MoCP installation view

3. Arianna Arcara
and Luca Santese
from the *Found Photos in Detroit*
project, 2009–2010

4. Simon Menner
From a Disguise Seminar,
Simon Menner and BSTU
(c) 2013, Gift of the artist

MY FLORENCE:

Photographs by Art Shay

January 27–May 24, 2014

Columbia College Chicago’s Library and MoCP presented *My Florence*, a photographic project by renowned Chicago artist Art Shay. The nearly seventy photographs displayed in *My Florence* are primarily candid moments beginning with the first photograph Art Shay took of Florence Shay, his wife, the day they met in 1942 as twenty year-old camp counselors in the Catskills. Photographs of raising their family during the mid-20th century are combined with portraits of Florence with their culturally influential friends, such as Chicago writer Nelson Algren, rock musician Billy Corgan and playwright David Mamet. The final photographs in the exhibition were taken immediately after Florence’s funeral in August 2012 when both Art and Florence were 90 years old. *My Florence: Photographs by Art Shay* was organized by MoCP Executive Director Natasha Egan.

Exhibition Opening Reception February 13, 2014

PRESS

Chicago Tribune, CBS Evening News, Chicago Magazine, The Telegraph, Chicago Tonight/WTTW, Newcity

1–4. **Art Shay**
Untitled photographs of Florence Shay,
Gift of the artist

1

HOME TRUTHS: Photography and Motherhood

April 18–July 13, 2014

Janine Antoni, Elina Brotherus, Elinor Carucci,
Ana Casas Broda, Ann Fessler, Tierney Gearon,
Fred Hüning, Katie Murray, Hanna Putz

Home Truths: Photography and Motherhood aims to challenge long-held stereotypes and sentimental views of motherhood by addressing issues such as gender roles, domesticity, the body and the identity of individuals within the family unit. The work of the nine artists tends to be autobiographical in focus and sits within the documentary genre. Large in both scale and scope many of the projects span over several years with some still on-going. *Home Truths* was also shown at The Photographer’s Gallery in London from October 11, 2013–January 5, 2014 and is accompanied by a co-published catalogue titled *Home Truths: Photography & Motherhood* with an introduction written by Clare Grafik of The Photographer’s Gallery and Karen Irvine. *Home Truths* was curated by independent curator Susan Bright and supported by U.S. Equities and the Goethe-Institut Chicago.

RELATED PUBLIC PROGRAMMING

Gallery Talk and Booksigning Exhibiting artists Tierney Gearon and Elinor Carucci discussed their work on view. April 23, 2014

Exhibition Reception April 24, 2014

Lecture in Photography: Susan Bright April 24, 2014

Film Screening and Discussion Exhibiting artist and filmmaker Ann Fessler screened her film *A Girl Like Her*. May 1, 2014

Panel Discussion: Representations of Motherhood
Karen Irvine moderated a discussion with exhibiting artists Ana Casas Broda and Katie Murray, and art historian Rachel Epp Buller. May 8, 2014

2

3

1. Fred Hüning
Untitled (Lake), 2011

2. Ana Casas Broda
Kinderwunsch from the series *Playroom*, 2010

Mother’s Day at MoCP Docents spoke to visitors about the *Home Truths* exhibition and a special selection of mother-related photographs from the MoCP permanent collection. May 11, 2014

Video Playlist: A Space For the Thing I Am Given Curated by Jennifer Reeder, this program featured work by Hu Wei, Vladimir de Fontenay, Chema Garcia Ibarra, Sinziana Nicola, April Simmons, and Kirsten Stoltmann. May 19, 2014

PRESS

Chicago Sun Times, Photograph Magazine, Chicago Reader, Red Eye, Chicago Gallery News, Newcity

4

3. Tierney Gearon
Untitled, from *The Mother Project*, 2006

4. Hanna Putz
Untitled (Nave 2), 2012

EDUCATION AT THE MOC

Students consider original works from the MoCP collection.

The MoCP continues to maintain a strong reputation in the education and cultural communities for the unprecedented access it provides the public to its collections and for creating innovative programs and resources that meaningfully connect the photographs in our exhibitions and collections to a wide range of topics and disciplines.

EDUCATIONAL ACCESS

By cultivating strong relationships and developing classroom resources in collaboration with area educators, the MoCP has greatly increased the number of students we reach from area high schools and colleges. As a college art museum with an educational mission, the MoCP now serves roughly 10,000 students, through docent led and self-guided museum visits. This audience is further expanded by the potentially international reach of the MoCP created multi-disciplinary curriculum materials posted on the MoCP website.

PROFESSIONAL DEVELOPMENT FOR EDUCATORS

With increased focus on visual literacy and cross-disciplinary learning in 2013 the MoCP strengthened its professional development program for Chicago Public School (CPS) teachers. With generous funding from the Terra Foundation for American Art, MoCP staff worked intensely with a group of twenty teachers throughout the year, as they developed, implemented and shared with their peers, literacy-based curriculum inspired by photographs from the MoCP collection. This program directly impacts the learning of over 600 CPS students and has a wider reach through online access. Select examples of teacher and student work created in this program are posted on our website under Education.

COMMUNITY ENGAGEMENT

Curie students and teachers pose by their works on view.

The MoCP's Picture Me program has for the past thirteen years provided intensive after school instruction in photography to 90 teens in three Chicago Public Schools: Curie Metropolitan High School, Juarez Community Academy, and Nicolas Senn High School. Co-taught by teams of working artists, this program cultivates teens as independent artists who gain a strong technical foundation as they work toward developing their own artistic vision and style through independent projects. Student learning is enhanced by museum field trips and contact with MoCP staff and guest artists. Several graduates of this program have gained admission to college, college funding, jobs, and internships as a result of their participation in this program.

Each spring the MoCP hosts its annual *Talking Back: Chicago Youth Respond*, a culminating exhibition highlighting the strongest works created by teens who participated in Picture Me. Among the works on view was *Young Chicago*, video work students created

Senn student in front of his work in Talking Back 2014.

in collaboration with artist Jan Tichy inspired by the city of Chicago. These videos were also exhibited at the Chicago Cultural Center in the exhibition *Jan Tichy: Around Center*.

The MoCP's community engagement efforts and professional development programs for teachers are strongly aligned with the City of Chicago's Cultural Plan as well as the CPS Arts Education Plan, which call on Chicago's cultural institutions to play a vital role in ensuring that a robust education in the arts is accessible to all Chicago youth. MoCP educational programs are made possible by the Lloyd A Fry Foundation, After School Matters, Terra Foundation for American Art, and the National Endowment for the Arts.

THE MOC AS COLUMBIA COLLEGE CHICAGO LEARNING LABORATORY

In addition to the area students that come through the MoCP for general visits, the MoCP is deeply imbedded in the core curriculum of several Columbia College Chicago departments and the learning experience of thousands of Columbia students. The museum provides direct interactions with professional artists and artworks, as well as real world examples and applications for the skills they are developing in college. In their first week of school, all incoming Columbia College Chicago Management students visit the museum to discuss with MoCP staff how the principals of management are evident in the behind-the-scenes work involved in creating an exhibition. All foundations students in photography and art and design come to the MoCP to work with original works made by artists they study in class and acquire the skills to critiquing works of art. Students learning about the New Deal in the Humanities, History and Social Science Department visit the MoCP to study and research original depression-era works by Farm Security Administration photographers including Dorothea

Lange and Walker Evans with the museum's education staff. Film students in the "Doc U" program gain experience producing work for a client as they create short promotional films on MoCP exhibitions and events that are posted on the MoCP website. Each year approximately twenty Columbia College Chicago undergraduate and graduate students have paid internships at MoCP where they assist with all areas of museum practice, gaining hands-on experience that lands them competitive jobs in arts and culture upon graduation.

LECTURES IN PHOTOGRAPHY

Quentin Bajac

Susan Bright

Todd Hido

Leslie Hewitt

Lectures in Photography is the longest running photography lecture program in the country. Each semester, the MoCP and the Photography Department at Columbia College Chicago invite renowned photography-based artists and curators to share their artistic expertise and professional advice with students and the general public. For the 2013-2014 season, we featured the following lecturers:

LaToya Ruby Frazier, Artist; **Leslie Hewitt**, Artist; **Todd Hido**, Artist; **Quentin Bajac**, Chief Curator of Photography, MoMA; **Susan Bright**, Curator of the *Home Truths: Photography and Motherhood* exhibition

DONOR RECOGNITIONS

(Reflects gifts made between September 1, 2013 and August 31, 2014)

INDIVIDUAL GIFTS

\$20,000+
Peter Chatzky*
Dr. Bruce Johnson*
Simon Menner*
David Plowden*
Art Shay*
Jeffrey A. Stevens*

\$5,000–\$19,999
Anonymous
Veronique & Marc Bushala
Jean Choi & Peter Zaldivar
Paul Elledge & Leasha Overturf*
Michelle & David Hartney
John & Mary Frances Hass
Bill & Vicki Hood
David & Jeannette Jordano
Ron Jude*
Michael & Maggie Meiners
Sandro Miller
Kristi & David Nuelle
Christopher E. Olofson
Taiyo Onorato & Nico Krebs*
Cari and Michael Sacks
Andrea & Ronald Sandler*
Lisa Sandquist & Peter Kinney
Anna Shteynshleyger*
David A. Weinberg & Grace Allen Newton
Susan & Bob Wislow

\$1,000–\$4,999
Julia L. & Larry Antonatos
Kelley & Miah H. Armour
Curt & Lisa Bailey
Sandra Bass
David W. & Carolyn C. Bomier
Laura Breyer
Clarence W. Brown
Suzette Bulley
Kristin Cass
Greg Coccaro
Antonia J. Contro & George Marquisos*
Kassie Davis
Natasha & Zach Egan
Terry J. & Sam D. Evans
Michael Fassnacht & Rhonda Duffaut

Larry & Marilyn Fields
Dr. Steven Fishman*
Michael Walsh & Elizabeth Foster
Ikram & Joshua Goldman
Lisa Gregg & Randy Mitchell
Julie Henry*
Whitley B. Herbert
Dick & Susan Kiphart
Stephen Kusmierczak Jr.
Gary I. & Meryl Levenstein
Amanda C. Love & Brian P. Fuller
Christine V. & Don Luskin
John A. MacMahon
Kara Mann
Jessica & Fredrik Nielsen
Susan O’Brien Lyons & Douglas W. Lyons
Cara Phillips*
D. Elizabeth Price & Louis J. Yecies
Kenneth & Julie Sacks
Esther Saks
Elizabeth Scheinfeld
Kerry Skarbakka*
Lawrence K. & Maxine Snider
Lori & Ted Souder
Brian Walworth

\$500–\$999
Robin & Tony Armour
Vernon Armour
Marc L. Berman
Susu Block
David & Jennifer Brooks
Christopher B. Galvin
Harold S. & Catherine S. Handelsman
Mariana E. & Paul R. Ingersoll
Heinrich M. Jaeger & Julie Marie Lemon
Michelle & Darrin Jolas
Thomas Kerwin
Yvette Killian
Claire & Keith Koeneman
Kevin E. Lyle
Deirdre McDaniel
Chris & Charlene Olson
Deborah D. & Jeffrey S. Ross

Cheryl L. Sandner & Marshall L. Brown
Arthur & Rita Sussman
Thys & Kendra Wallace

\$250–\$499
Lesli Babbs
Meaghan & James Benjamin
Timothy H. Brown & Jill M. Riddell
Cathy Bruni Norris
Ben & Cynthia M. Chereskin
Waldemar Colon
Kathy Corday
Lisa G. Dartt
Monique Demery
Christine DiThomas
Elizabeth Dolan
Kate Ferraro
David L. Frank & Tamara Sokolec

\$249 & Below
Gerald W. Adelman
Kenneth Arenberg
Jeffrey C. Arnett
Katherine Baldwin
Elijah Barrett
Dana Bassett
Bruce Beatus
Alicia & Brian Berg
Richard A. Born
Sangini Brahmabhattach
John Broughton
Jacolyn Bucksbaum
Luis Bueno
Mr. Steven & Carr
Steven D. & Wendy J. Carr
Larry D. Chait Ph.D. & Charmane Eastman Ph.D.
Emilie Chandler
Helena Chapellin Wilson
Genia Chechersky
Sandra Chen Weinstein
Susan Chun
Daniel J. Ciskey
Joshua Coggenshall
Anna Coyle
Carol Crane
Ana C. & Cameron W. Cummins
Stephen Daiter & Michelle Josephson
Eddee Daniel & Lynn Kapitan
Dawn Davis

Alexandra Piper & Jonathan H. Seed
Gerhard & Emanuelé Plaschka
Madeleine Plonsker
Robert Pope
Diane Reilly
Robb Rickett & D. Rickett
Greg & Pat Samata
Thomas Sauvin*
Elena A. Sotomayor
Katie Spring
Leslie Sulger & Ted Sulger
Ivana & Michael T. Taylor
Bob Thall
Diane R. Thomas
Ginny & Alby Van Alyea
Alain & Lourdes Weber
Michael & Laura Werner
Greg Winsor

\$249 & Below
Gerald W. Adelman
Kenneth Arenberg
Jeffrey C. Arnett
Katherine Baldwin
Elijah Barrett
Dana Bassett
Bruce Beatus
Alicia & Brian Berg
Richard A. Born
Sangini Brahmabhattach
John Broughton
Jacolyn Bucksbaum
Luis Bueno
Mr. Steven & Carr
Steven D. & Wendy J. Carr
Larry D. Chait Ph.D. & Charmane Eastman Ph.D.
Emilie Chandler
Helena Chapellin Wilson
Genia Chechersky
Sandra Chen Weinstein
Susan Chun
Daniel J. Ciskey
Joshua Coggenshall
Anna Coyle
Carol Crane
Ana C. & Cameron W. Cummins
Stephen Daiter & Michelle Josephson
Eddee Daniel & Lynn Kapitan
Dawn Davis

Patricia M. Davis
Neeta Demeulenaere
Jess T. Dugan
Steven Ellis
Gordon & Constance A. Ensing
David Fanta
Sarah J. Faust Waddell & William Waddell
Alexandra L. Field
Peter G. Fitzpatrick
Scott D. Fortino
Gregory J. Foster-Rice
Carol Fox
Keith Gayler
Mark Geall
Roger Generazzo
Tria Giovan
Justin Glasson
Travis Glazebrook
Fritz Goeckner & Tracy Bell
Ben F. & Gloria Golden
Ms. Sarah & Green
Lawrence J. Gregory Jr. & Carmeda Gregory
Jack & Sandra Guthman
Mirja Haffner
Philip Hamp
Alice Hargrave
A. Haro
Gregory J. & Dania Harris
Clifton J. Henri
Rhona Hoffman
Axelle & Jan Horstmann
Erin Hoyt
Shawn G. & Lewis S. Ingall
Joseph D. & Virginia L. Jachna
David Kay
Maureen Kennedy
Heidi H. Kiesler
Young Min Kim
Eileen Klees
Dietrich Klevorn
Jasmine Kwong
Kathleen Lamb
Ronald Lawton
Scott & Carey Lennox
Martha Leon
Mathieu & Laurence Lignel
Deborah S. Loeff
Stephanie Love
Mary Loye
Karsten W. Lund
Paul Lurie
Paul M. Lutzeler
Regina Mamou
Matthew Maniaci
Barbara Markoff-Eggener
Andrew Martin
Todd Maxwell

Nicholas McElroy
Laura McGrew
Sarah A. Miller
Sarah M. Miller
Kathleen & R. D. Milliman
Martin Modahl
Bruno Moser
Katherine Nardin
Therese Nevins
Kristen Ong
Chris Parnell
Melissa A. Pinney & Roger W. Lehman
Jennifer Pope & Rakesh Madhava
Michael G. Prais
Andrew J. Radlowski
Michal Raz-Russo
Olivier Robin
Emily Rosenman
Daniel Roush
Roger Rudich
Sue A. & Brett A. Sanders
Barbara Cary Sessions
Joseph P. Shanahan
Elizabeth Shank
Elizabeth E. Siegel & Greg Jacobs
Rod & Kiff Slemmons
Karen & Andrew Slimmon
Robert L. Smith & Sarah Mc Eneamy
Elizabeth E. Smyth
Andrew Solomon
Jean L. Sousa
Jill P. Specks
Kenneth Stewart
Kimberly D. & Scott W. Stiffle
Daniel Stranahan
Bradley M. Temkin
David Teplica
Claudia M. Traudt
Margaret & Michael Unetich
Robbe Van Lerberghe
Paul Vega
John Voris
Matthew W. Wadland
Reeve B. Waud
Ashley Whillans
Matthew Witkovsky
Adam Wolek
Jeffrey Wolin
Jullian C. Woods
David Wozniak
Steven J. Zick

CORPORATE/FOUNDATION GOVERNMENT \$25,000+
After School Matters
Efroymson Family Fund
Lloyd A. Fry Foundation
Terra Foundation for American Art

\$5,000–\$24,999
Elizabeth F. Cheney Foundation
Illinois Arts Council Agency
MAB Capital Management LLC
Galerie Michel Rein*
Related Midwest
David C. & Sarajeon Ruttenberg Arts Foundation
Susan & Robert Wislow Charitable Foundation
Weinberg/Newton Family Foundation

\$4,999 & Below
Bloch Family Foundation
Bulley & Andrews LLC
Butler Family Foundation
U.S. Equities Realty, Inc.
Crown Equipment
Goethe Institut Chicago
Ira & Janina Marks Charitable Trust II
Italian Cultural Institute of Chicago
Jewish Community Foundation San Diego
John D. & Catherine T. MacArthur Foundation
Meyer & Raena Hammerman Foundation
Morgan Stanley Smith Barney
Global Impact Funding Trust, Inc
Polk Bros. Foundation
Sotheby's
The Netherlands Consulate General in New York
The Project Room, LLC
William Blair & Company, LLC
Williams Photography

IN-KIND SUPPORT / DONATIONS OF ARTWORK TO AUCTION
Andrew Rafacz Gallery
Angel's Envy
Ann Nathan Gallery
Nick Albertson

Aspect / Ratio
Dawoud Bey
Julie Blackmon
Brasserie by LM
Carrie Secrist Gallery
Catherine Edelman Gallery
Chicago Gallery News
Christie's
Antonia Contro
Barbara Crane
Barbara Diener
Odette England
Terry Evans
Geissler / Sann
Goose Island
Patti Gilford
Michelle Grabner
H2Vino
Jefferson Hayman
Julie Henry
Janna Ireland
The James Hotel
Jessica Tampas Photography
Dave Jordano
KLOMPCHING Gallery
Lisa Lindvay
Linda Matney Gallery
Sandro Miller
Modern Luxury / CS
Monique Meloché Gallery
Heidi Norton
Taiyo Onorato & Nico Krebs
Vesna Pavlovic
Phaidon Press
David Plowden
Colleen Plumb
Rhona Hoffman Gallery
Michael Robinson
Alison Ruttan
Ross Sawyers
Michael Schmelling
Art Shay
Daniel Shea
Matt Siber
Laurie Simmons
Guillaume Simoneau
Smile Booth
Katja Stuke
Stephen Daiter Gallery
Sonja Thomsen
Untitled

*artwork donated to the permanent collection

DEVELOPMENT

DARKROOM The 2014 DARKROOM Benefit Auction was held on February 27, 2014 and was co-chaired by Kristi Nuelle and Suzette Bulley. About 400 guests watched legendary Chicago photojournalist Art Shay receive the MoCP’s Silver Camera award and speak candidly about his life and work. A commissioned portrait by Art Shay and artworks by Dawoud Bey and Barbara Crane along with a VIP trip to New York were auctioned off in live and silent bidding. The event raised over \$170,000 for exhibitions, public programs and community engagement, making this the MoCP’s best-attended, highest grossing benefit in history.

FIRST LOOK Held on June 23rd, 2014 over 125 guests enjoyed cocktails and hors d’oeuvres at the eclectic Untitled in River North for the MoCP’s second FIRST LOOK: Fine Print Release Party. The event was organized by the Museum Council as a way to encourage members of the Chicago photo community to socialize, raise funds and unveil new works from the Museum’s Fine Print Program. This year featured editioned prints by Jason Lazarus, Victoria Sambunaris, Jay Seawell, and Jan Tichy. More than \$20,000 was raised in fine print sales and tickets.

FY14 EXPENSES: \$1,397,068

- 5%: **Fundraising**
- 5%: **Marketing**
- 10%: **Administrative**
- 20%: **Community Engagement**
- 60%: **Curatorial and Education**

FY14 REVENUE: \$1,397,068

- 60% (\$840,065) **Columbia College Chicago**
- 32% (\$450,113) **Contributions**
- 8% (\$106,890) **Earned and Contract Income**

STAFF

PROFESSIONAL STAFF

- Stephanie Conaway**
Head of Operations
- Natasha Egan**
Executive Director
- Allison Grant**
Assistant Curator and Education Coordinator
- Karen Irvine**
Curator and Associate Director
- Jonathan Kinkley**
Manager of Development
- Chaz Olajide**
Manager of Marketing and Communications
- Corinne Rose**
Manager of Education
- Kristin Taylor**
Manager of Collections

2014 STAFF

- Lucy Baird**
Collection Research Intern
- Kate Bowen**
Video Programming Coordinator

GRADUATE STUDENTS

- Phillip Ashbrook
- Kai Caemmerer
- Jess T. Dugan
- Ani Katz
- John Lusic
- Elaine Miller

UNDERGRADUATE STUDENTS

- Samantha Belden
- Alex Van Dorp
- Josh Eby
- Shterna Goldbloom
- Dominic Leon
- Dillon Roberts
- Matt Robinson
- Sharon Sanchez
- Laura Schmitt
- Melody Snyder
- Breanna Steinfeldt
- Carlos Uribe-Cardozo
- Chris Wong
- Spencer Zidarich

PICTURE ME TEACHING ARTISTS

- Kate Bowen
- Alex Hogan
- Kera Mackenzie
- Tricia Sweeney
- Joseph Wilcox
- Victor Yanez-Lazcano

MOCP MUSEUM COUNCIL

- Jeff Arnett
- Kate Bowen
- Sangini Brahmhatt
- John Broughton
- Kristin Cass
- Genia Chechersky
- Waldemar Colon
- Kassie Davis
- Christine DiThomas
- Matt Goebel
- Allison Grant
- Clifton Henri
- Greg Hoskins
- Kate Joyce
- Jonathan Kinkley
- Jasmine Kwong
- Sarah A. Miller
- Sarah M. Miller
- Mary Ellen Murphy
- Chaz Olajide
- Onur Ozturk
- Colleen Plumb
- Ross Sawyers
- Matt Siber
- Jill Specks
- Ken Stewart
- Kristin Taylor
- Justin Witte
- Adam Wolek

MOCP ADVISORY BOARD

- Julia Antonatos
- Patti Bartelstein
- Dawoud Bey
- Sonia Bloch
- Suzette Bulley
- Veronique Bushala
- Peter Fitzpatrick
- Josh Goldman
- John Hass
- Bill Hood
- Gary I. Levenstein
- Susan O’Brien Lyons
- John MacMahon
- Maggie Meiners
- Sandro Miller
- Kristi Nuelle
- Jessica Nielsen
- Richard S. Press
- Chris Olofson
- Lisa Sandquist
- Esther Saks
- Andreas Waldburg-Wolfegg
- Lawrence K. Snider
- Stanley T. Wearden
- Helena Chapellin Wilson
- David Weinberg
- Robert A. Wislow

MOCP
Museum of
Contemporary Photography

Columbia College Chicago
600 S. Michigan Ave.
Chicago IL 60605-1996

mocp.org

Columbia
COLLEGE CHICAGO

COVER: Ron Jude Office, from the Lick Creek Line series, 1998, Museum purchase
BACK COVER: Adam Schreiber View from the Window at Le Gras, 1826, from the Anachronic series, 2009, Museum purchase