

SUZANNE BENTON

SPIRIT OF HOPE: SELECTED WORKS FROM 1963 TO 2003

with an essay by Elinor Gadon, Ph.D.

The Silvermine Guild Arts Center, New Canaan, Connecticut

March 30 to April 26, 2003

FOREWORD

The Silvermine Guild Arts Center is honored to present Suzanne Benton's retrospective exhibition *Spirit of Hope: Selected Works from 1963 to 2003*. This show presents highlights from forty years of Benton's work in diverse media, chosen by curator Elinor Gadon, Ph.D., art historian and author of *The Once and Future Goddess*.

The forty-three pieces on display include early and recent paintings, freestanding and wall sculpture, metal masks, monoprints with Chine colle, *Secret Future Works* (from a series of mixed-media works with locked interiors), and a *Portrait Box* (from another series). Since our exhibit rules stipulate that all works must be for sale, all of these works were chosen from the artist's personal collection.

Benton, who has been described as a "high priestess of art"¹ and "one of Connecticut's most innovative artists,"² holds a philosophy of art that is strikingly humanitarian. She believes that "art is alive when it touches people's lives" and that "the purpose of art is to explore humanity." Benton's eagerness to use her art to empower and inspire others has enabled her to serve as a cultural ambassador around the world. In all its forms, Benton's work invites empathy by giving viewers access to aspects of human experience that are rarely given their due. On a recent visit to her home studio, I saw monoprints, paintings, and sculpture that offered both challenges to the eye and thought-provoking content. A special event linked to this exhibition further reflects Benton's diversity: at the show's opening, Benton will perform with her metal masks in the Silvermine Auditorium.

We are very pleased to present the work of this marvelous artist.

HELEN KLISSEK DURING

Gallery Director, Silvermine Guild Art Center

1. Foxy Gwynne, *The Ledger*, 5 September 1990.

2. "The Guide," *New York Times*, 28 March 1999.

1 *Mother and Child*, 1963, oil on canvas, 41½ x 34 inches

THE ART OF SUZANNE BENTON

Suzanne Benton is an internationally acclaimed sculptor, maskmaker, printmaker, painter, and performing artist. In her forty-year career, she has created a highly original and rich body of art that visually documents both her inner life and the social realities and traditional myths of world cultures.

Benton's art has taken her on extended trips to twenty-nine countries in Asia, Africa, and Europe, and she has engaged in dialogue with philosophers, artists, and educators during university residencies from Calcutta to Cambridge. She draws upon the cultures she visits for the subject matter of much of her work, exploring the human dimensions of myths and archetypal imagery. Benton's art taps into the dramas of the human condition, from birth, sex, and celebration to violence, war, and genocide. Her work conveys a compassionate spirit and a sense of hope.

Benton began her creative work as a painter and pursued that medium exclusively for eight years. Thirty-eight years ago, she began to make welded metal sculpture, and for twenty-one years she has been a printmaker as well. Recently, she has added painting back into the mix. Her interest in structure and form informs her work in each medium, and she works with a palette that is lush and surprising.

EARLY PAINTINGS

Benton's earliest paintings depict the cycles of birth and death that were encompassed in her initial experiences of marriage and motherhood. The figures are surreal and spiritualized, sometimes set in a luminous space. In *Psyche and Euridice* (1963, Plate 2), for instance, the central figure of a woman is visited by a helping presence from the underworld. In *Mother and Child* (1963, Plate 1), a mother tenderly holds her infant in a seated pose reminiscent of the Madonna, but the scene's tranquility is threatened by shadowy trees that hover in the background like malevolent spirits. In these works, the sculptural forms that later appeared in Benton's welded sculpture are already evident.

METAL SCULPTURE AND MASK PERFORMANCES

In 1965, after settling into her Connecticut home, Benton began to make welded sculpture. Influenced by her growing involvement in the women's movement, the sculpture focused on themes related to women's identity, including the great goddess and women of the Bible and world mythology. The sculpture has figurative and architectural elements, often including fragments of bodies such as faces or hands. Her *Goddess Torso* (1971, Plate 4) incorporates the visual language of the Neolithic goddess, with spirals of cycling energy representing breasts above a triangle boldly fashioned beneath metallic pubic hair. *Throne of the Sunqueen* (1975, see biography) is a magnificent dais, massive, rugged, and nine feet tall. The sun's fiery presence is marked by bands of twisted metal rising from the upper surface of the sculpture. Two pieces in the retrospective, *Pelvic Woman* and *Mother and Child* (1974, Plate 9), are from theater sets for Viveca Lindfors' *I Am a Woman*, a theater work that toured for many years. These works utilize the fragmented figures and fluid-looking expanses of steel typical of Benton's sculpture.

The over eight hundred sculptures include nearly six hundred metal masks, which Benton has used in workshops in which participants tell stories from behind the masks. Interested in the ritual uses of masks around the world, Benton reads widely and writes stories that she performs with her masks, portraying a range of historical and mythical characters that includes the biblical figures of Lilith, Sarah, and Hagar; the Greek goddesses Demeter and Persephone; the Hindu warrior queen Chitrangada, from the *Mahabharata*; the traditional Japanese sun goddess, Amaterasu; and the historic Korean heroine Non Gae. She recasts aspects of these figures' tales, revealing the human feelings buried in stories from the past.

Maskmaking is often her tool of entry as Benton travels from country to country with her welding torch, creating steel and bronze masks and leading workshops for artists, students, and community groups. Many of the masks were made in response to the artist learning a particular story. While working in Germany on a series of works exploring the Holocaust, for instance, Benton came upon the tale of the virgin Ursula, a devoted Christian who was murdered along with two thousand female companions while returning from Rome, where they had received the blessing of the Pope. Benton's mask *Ursula* (1983) suggests the face of a beautiful young woman whose serenity reflects her deep faith. *Makonde* (1993, Plate 11), made in Kenya, celebrates the tribal king. Made of steel brazed in bronze, the mask exudes the potent strength of a self-confident man. The mask *Mutang II* (1981) was inspired by Benton's attendance at a *koot*, a healing session held on behalf of a villager by Korean women shamans.

SUZANNE BENTON PERFORMING HER MASK TALE
"THE HEAVENLY MAIDEN" WITH AMATERASU,
BRONZE ON STEEL,
18 1/4 x 15 1/4 x 9 INCHES

MONOPRINTS

In 1982, Benton developed her unique style of printmaking using collage techniques. The monoprints are clearly related to the sculpture, retaining both its shapes and its focus on archetypal themes. She uses collographic plates that give dimension to the prints and the technique of Chine colle (Chinese paper glued). The overall colors are often warm and sensuous, and the works often seem intended to honor or otherwise reveal their subjects. Benton draws upon many sources for her images. *The Fall* (1988, Plate 10) features Masaccio's agonized portrait of Adam and Eve as they are expelled from the garden. The somber metallic panels that frame the figures emphasize the monumentality of that event. *Mourning Dove Humishuma* (1992), one of a series that utilizes photographs of nineteenth-century American women, honors the first Native American to write about her Northwest Coast tribe. This monoprint gives the impression of incredible balance as the subject's intense gaze rivets our attention and connects the various elements of the print.

PORTRAIT BOXES

Benton began creating portrait boxes in 1996 after leading a series of maskmaking and storytelling workshops with women and youth in Bosnia. The first portrait box, *Bosnian Boy* (1996), grew out of her pencil sketches of refugee children suffering the effects of war and displacement. Benton draws and paints the portrait onto a square or rectangle made from layers of archival paper that she forms into a box. The ears, hair, and neck of the portrait wrap onto the box's sides. The frontal nature of the image is very powerful, sometimes threatening. The portrait boxes convey the uniqueness of their subjects, suggesting the diverse complexity of humanity. In *Annu* (2001, Plate 18), we are drawn to the large, piercing eyes. These portraits recall the Coptic funerary masks of Hellenistic Egypt.

SECRET FUTURE WORKS

In 1988 Benton began making three-dimensional pieces that combine sculptural forms with monoprint and collage techniques and sometimes incorporate found objects such as animal skulls. Most were created abroad and were inspired by current turmoil and ancient myths in countries such as India, Bosnia, Kenya, Israel, and Ireland. Their surfaces are engaging unopened, yet they also contain compartments filled with symbolic materials. Each piece is notated with the year in which the locked compartments are to be opened.

Many of these works have an opening through which slips of paper can be passed. When the work is first created, Benton exhibits it with squares of archival paper and invites viewers to respond to the piece's theme in writing. When the work is opened in a setting relevant to its theme such as a related cultural institution, these messages are read aloud, then becoming fixed in historical time.

Indian Secret Future Work (1998, Plate 13), made of wood and mixed media, features two contrasting images: a crudely fashioned tribal figure with upraised arms, and a finely wrought icon of the Hindu goddess of abundance, Lakshmi. The words "hope" and "sorrow" are painted on its sides. The raised arms can be seen as a sign of either alarm or celebration. Two locked boxes, up-ended, seem to symbolize the need to turn things around. "Trust" and "memory" are the messages on the *Ireland Secret Future Work* (1993, Plate 12). Given the longstanding problems in Northern Ireland that echo throughout Ireland, Benton chose the words to focus on the need for trust and on how a strong cultural memory can create both the comfort of tradition and the difficulty of resolving old hatreds.

The most recent work in this form, *Spirit of Hope* (2002, cover), is to be opened in the year 2013. This mixed-media work glows with the translucent yellow that we find in Benton's latest paintings. The spirit referred to in the title is embodied in a female torso, its head and shoulders forming a mountain. Tree-like forms sprout from and surround the artwork, suggesting that growth is related to hope.

RECENT PAINTINGS

After reentering the world of drawing through pastel portraits in the early to mid-nineties, Benton took up painting again in 1997. The recent paintings reflect an increased interest in the natural landscape, often depicting trees and other phenomena in ways that bring to mind the luminosity of the earlier paintings but evince an even deeper sense of connectedness and mystery. *Road Angel* (2001, Plate 17) depicts a goddess-like figure whose huge face dominates the sky and road. She shines her unearthly light down the highway. *The Dream* (2002, Plate 15) is a poignant vision of male and female union, a sleeping couple embracing under a tree. Once again the setting is otherworldly, the sky a golden haze. Through these lyrical landscapes, Benton conveys her encounters with the natural world.

Benton is an original. Her work puts women's agency, desires, and values at center stage. Like Baskin and Kollwitz, she engages serious social issues with integrity and without cynicism. Like Klimt and Redon, she pursues a singular vision without respect to the conventions of the day. Benton is a feminist whose art aims to deepen the viewer's connection to human experience. She reclaims the ancient role of the artist as healer, so important for our troubled culture. A vibrant woman of courage and passion, she brings to her work a mature sensibility uncommon in our time.

2 *Psyche and Euridice*, 1964, oil on canvas, 32 x 26 inches

3 *Annunciation*, 1965, oil on canvas, 28 x 34 inches

4 *Goddess Torso*, 1971, steel with bronze brazing, 19¼ x 19½ x 7¼ inches

5 *Tattered Monarch*, 1973, steel, 14⁷/₈ x 12¹/₂ x 7 inches

6 *Delilah as the Sphinx*, 1981, copper-coated steel, 26 x 13 x 11 inches

7 *Esther II*, 1985, steel with bronze brazing, 12 1/2 x 11 x 9 inches

8 *Jacob's Angel*, 1988, copper-coated steel, 32 x 39½ x 5 inches

9 *Pelvic Woman*, 1963, copper-coated steel, 20 x 20 1/2 x 17 inches, with *Mother and Child*, 1963, copper-coated steel, 16 x 22 x 14 inches

10 *The Fall*, 1988, monoprnt with Chine colle, 35 $\frac{1}{3}$ x 26 inches

11 *Makonde*, 1993, bronze on steel, 21³/₈ x 12 x 10¹/₂ inches

12 Ireland Secret Future Work, *Open in the Year 2003*, 1993, mixed media, 15³/₄ x 12 x 11 inches

13 *Indian Secret Future Work, Open in the Year 2003*, 1998, mixed media, 11¼ x 6½ x 8 inches

14 *Bosnian Secret Future Work, Open in the Year 2001*, 1996, mixed media, 9¼ x 6½ x 7 inches

15 *The Dream*, 2002, oil on canvas, 30 x 40 inches

16 *The Reindeer Rider*, 2002, monoprint with Chine colle, 27½ x 19⅞ inches

17 *Road Angel*, 2002, oil on canvas board, 24 x 18 inches

SUZANNE BENTON'S art has been exhibited at hundreds of museums, universities, and commercial galleries throughout the United States and abroad. Her work has been covered in over a hundred articles and reviews and thirty-two books. Her multidisciplinary work has brought her to twenty-eight countries, often on tours sponsored in part by the United States Information Service (USIS), and she has been awarded artist residencies at universities, art centers, and more. A former Fulbright Lecturer (India 1992) and Resident Artist at Harvard University (1997), Benton has worked in Bali, Bangladesh, Bosnia, Bulgaria, Canada, China (Hong Kong), Denmark, Egypt, England, Germany, Greece, Holland, India, Ireland, Israel, Japan, Kenya, Korea, Morocco, Nepal, Nigeria, Pakistan, Spain, Switzerland, Tanzania, Tunisia, Turkey, the United States, and Yugoslavia.

Since 1971, she has performed with her metal masks from her repertoire of fifty-six tales at Lincoln Center, the Wadsworth Athenaeum, the Metropolitan Museum of Art, the Hall of Music at Purdue University, the Korean Cultural Center in New York, Amerika Haus Köln, the Bombay Center for the Performing Arts, and Eleusis and Phaestos, Greece, among 220 other venues; she has led over ninety mask workshops worldwide. Her teaching has included courses at Oberlin College, India's Khala Bhavan Art School in Santiniketan, and the University of Dhaka, Bangladesh. She has given eighty lectures at various institutions, including the Boston Museum School of Fine Arts, Brooklyn College, the Tokyo School of Fine Arts, Nairobi University, the Institute of Art in Tunis, and the JJ School of Art in Bombay.

The author of *The Art of Welded Sculpture* (Van Nostrand Reinhold 1975) and numerous articles, she has been listed in *Who's Who of American Women*, *Who's Who of American Artists*, and the *International Who's Who of Business and Professional Women*. Further details can be found at www.suzannemasks.homestead.com.

SUZANNE BENTON WITH *THRONE OF THE SUNQUEEN*, 1975, BRONZE AND COR-TEN STEEL, 105 x 44 x 45 INCHES

SELECTED SOLO EXHIBITIONS

2003 *Spirit of Hope: Selected Works from 1963 to 2003*, Silvermine Guild Arts Center, New Canaan, CT

Suzanne Benton: Paintings and Monoprints, Galerie Beaux Arts, Munich, Germany

2002 *From Painting to Painting*, PMW Gallery, Stamford, CT

2001 *Bosnia and Beyond: An Artist's Commentary on Crisis*, Gutman Library, Harvard University

2000 *Metal Masks and Sculpture*, Cabot House, Harvard University

Monoprints: Nineteenth-Century Women, Adams House, Harvard University

1999 *A Mythical Journey*, Brownson Gallery, Manhattanville College, Purchase, NY
Open studio, sponsored by the Aldrich Museum, Ridgefield, CT (also in 1997)

1998 *Crossing Culture*, Director's Choice Gallery, Silvermine Guild Galleries, New Canaan, CT

Nineteenth-Century Oberlin Women, Oberlin College, Oberlin, OH

Women of the Bible Masks, National Jewish Museum, Washington, DC

1997 *Mythic Voyages*, KSI Galleries, NYC

Pastel Portraits, Adams House, Harvard University

1994-95 *An Artist's Working Journey through India and East Africa*, Gallery of Contemporary Art, Sacred Heart University, Fairfield, CT

Indigo Gallery, Kathmandu, Nepal

Metal Sculpture and Prints Made in Bangladesh, Zainul Gallery, Institute of Fine Arts, University of Dhaka, Dhaka, Bangladesh

Mythic Worlds, National Museum of American Jewish History, Philadelphia, PA, Karen Mittelman, curator

Nineteenth-Century Women Writers and Feminist Activists, Harvard-Radcliffe Schlesinger Library, Cambridge, MA

Nineteenth-Century Women Writers and Feminist Activists, Women's Rights National Historical Park, Seneca Falls, NY

1992-93 *Myths, Masks, and Other Secrets*, Hurlbutt Gallery, Greenwich Library, Greenwich, CT

Recent Works Made in India, India International Center, New Delhi; and Katyun Gallery, Calcutta, India

Recent Works Made in Kenya, Pa Ya Paa Art Center, Nairobi, Kenya

Recent Works Made in Tanzania, Nyumba Ya Sanaa Art Center, Dar es Salaam, Tanzania

1991 *Death and Other Secrets*, Living Room Gallery, Saint Peter's Church, NYC

Fayerweather Gallery, University of Virginia, Charlottesville, VA

Mythic Force and Other Secrets, Cathedral of Saint John the Divine, NYC

1989-90 *Icons and Archetypes*, Nardin Gallery, Cross River, NY

Masken und Monoprints, Amerika Haus, USIS Köln, Köln, Germany

Multiple Icons, Interchurch Center, NYC

University of Maine, Augusta, ME

1988 Central Connecticut State University, New Britain, CT

Masken und Monoprints, Amerika Haus, USIS Hanover, Germany

Masks, American Institute for Creative Living, Staten Island, NY

On the Wall Gallery, NYC

The Open Center, NYC

Wainwright House, Rye, NY

1986-87 Amerika Haus, USIS Stuttgart, Germany

The Great Goddess: Metal Masks, Sculpture, and Monoprints, Asia Society, NYC

House Gods and Goddesses, The Silo, New Milford, CT

Spectrum, London, England

1983-85 Gallery Schuleit, Basel, Switzerland

Kent School Art Gallery, Kent, CT

Recent Works, Gallery Fuchs, Düsseldorf, Germany

Recent Works Made in Köln, Wercladen Gallery, Köln, Germany

Women of the Bible, House of Living Judaism, Union of American Hebrew Congregations, NYC

1981-82 Jewish Community Center of Omaha, Omaha, NE

Soho Show, A. B. Condon Gallery, NYC

Suzanne Benton's Mask Sculptures, Korean Cultural Center Gallery, NYC

1979 *Metal Masks from the World Tour*, Quadrennial United Methodist Women's Conference, University of Nebraska Conference Center, Lincoln, Nebraska

1978 Farmington Valley Art Center, Avon, CT

International House, New Orleans, LA

World Journey Masks, BITEF International Theater Festival, Belgrade, Yugoslavia

1976-77 Award Exhibition, Stamford Museum and Nature Center, Stamford, CT

Metal Masks and Sculpture Made in Athens, Deree-Pierce College, Athens; American Center of Thessaloniki, Thessaloniki; and Hellenic American Union, Athens, Greece

Metal Masks Made in India, American Cultural Center, New Delhi, and Gallery Chemould, Bombay, India

Metal Masks Made in Japan, International Christian College, Tokyo, and Logos Church, Tokyo, Japan

Metal Masks Made in Korea, International House, Ewha University, Seoul, and Hanguk Ilbo, Seoul, Korea

The Silo, New Milford, CT

University of Illinois at Urbana-Champaign, Urbana-Champaign, IL

Women of the Bible, Judah Magnes Museum, Berkeley, CA

World Journey Masks, University of Hong Kong, Hong Kong, China

1973–75 Avanti Gallery, NYC

Lyman Allyn Art Museum, Connecticut College, New London, CT

Metal Masks and Ritual Sculpture, in conjunction with opening nights of *I Am a Woman*, starring Viveca Lindfors with theater sets by Suzanne Benton, NYC area and Montreal, Canada

Metal Mask Ritual, Gateway National Park, U.S. Park Service, Brooklyn, NY

Museum of Art, Science, and Industry, Bridgeport, CT

Touching Ritual, Gallery of the Senses, Wadsworth Athenaeum, Hartford, CT

1972 *Metal Masks and Ritual Sculpture Celebrating the Second Coming of the Great Goddess*, Caravan House Gallery, NYC

1971 *Mask and Metal*, Museum of the Performing Arts at Lincoln Center, NYC

1970 *Metal Sculpture*, Munson Gallery, New Haven, CT

Ritual Masks, Women: Metamorphosis I Arts Festival, New Haven, CT

1964 *Suzanne Benton: Paintings*, Exit Gallery, Yale University, New Haven, CT

Suzanne Benton: Paintings, Stony Creek Library, Stony Creek, CT

SELECTED GROUP EXHIBITIONS

2003 New Arts Gallery, Bantam, CT

2002 *Archetype/Anonymous: Biblical Women in Contemporary Art*, Hebrew Union College, Jewish Institute of Religion Museum, NYC, Laura Kruger, curator

Balance and Dignity: Explorations with Monoprints, Promenade Gallery, Bushnell Theater, Hartford, CT

From Eve to Huldah, Center for Visual Art + Culture, University of Connecticut, Stamford, CT, Laura Kruger, curator

Inspired by the Land, Attleboro Museum, Attleboro, MA

Souvenirs of Memory, Silvermine Guild Galleries, New Canaan, CT, Salvatore Scalora, curator

2001 *Chromophobia*, Silvermine Guild Galleries, New Canaan, CT, Jessica Hough, Aldrich Museum, curator

Invoking the Source, Worcester Craft Center, Worcester, MA, Donna Hamil Talman, curator

Positive Power: Women Artists of Connecticut, Discovery Museum, Bridgeport, CT, Ben Ortiz, curator

Wanting/Wanted, Heritage Hall Museum, Tallageda, AL

2000 *The Collage*, National Association of Women Artists, Ise Foundation, NYC

Form and Vision, Silo Gallery, New Milford, CT, Deborah Whitman, curator

Positive Power: Women Artists of Connecticut, Aldrich Museum, Ridgefield, CT, Ben Ortiz, curator

1999 *Facing East: Asian Masks and Artists Inspired by Them*, Hammond Museum, South Salem, NY, Suzanne Benton, curator

1998 *Lest We Forget*, Armory Center for the Arts, West Palm Beach, FL

1997 to the present Arthaus, San Francisco, CA

1996–2001 Graphic Arts Center, Norwalk, CT (2000 exhibit, Harry Philbrick, Aldrich Museum, curator)

1992–1991 *Art of the Northeast*, Silvermine Guild Galleries, New Canaan, CT, Charlotta Kotik, Brooklyn Museum, curator

Masked, Unmasked, Arts for Living Center, Henry Street Settlement, NYC

1989 *About Face*, Design Gallery, University of California, Davis, CA

The Masque, Charles Allis Art Museum, Milwaukee, WI

Metal Masks: Exhibit, Video, and Performance, Multi Media Gallery, NYC

1988 *Above the Shoulders*, San Francisco Craft and Folk Art Museum, San Francisco, CA

Contemporary Artifacts, National Museum of American Jewish History, Philadelphia, PA
Gallery Artists Choose Other Artists, Art/Place Gallery, Southport, CT

Transformations: A Show of Contemporary Masks, Hunterdon Art Center, Clinton, NJ

1986 Joods Historisch Museum, Amsterdam, Holland

1983 *Artistic Imagination*, Amerika Haus, Köln, Germany

Events by Eight Artists, Rochester Institute of Technology, Rochester, NY

1982 *Metal Masks*, Geilsdorfer Gallery, Köln, Germany

1983 to the present Silvermine Guild Galleries, New Canaan, CT

1981 *Face to Face*, Connecticut Arts Awards Exhibition, Paul Mellon Arts Center, Wallingford, CT

1979 *Contemporary Masks Exhibit*, High Point Arts Council, High Point, NC
National Association of Women Artists, Federal Building, NYC

1978 Artists Equity, Union Carbide Building, NYC

1971–75 United States Information Agency touring sculpture exhibit, shown in Berlin, East Germany; Krakow, Warsaw, Ludice, and Cantawese, Poland; Budapest, Hungary; Zagreb, Yugoslavia; Prague, Czechoslovakia; and Bucharest International Fair, Rumania

1974 Expo 1974, Spokane, WA

National Sculpture Conference, University of Kansas, Lawrence, KS

Washington Art Gallery, Washington, CT

1973 Guild Hall, Southampton, NY

1969 New Haven Festival of the Arts, New Haven, CT

Ruth White Gallery, NYC

Slater Memorial Museum, Norwich, CT

Sound, Museum of Contemporary Crafts, NYC

SELECTED ARTIST RESIDENCIES AND INTERNATIONAL TOURS

2001 Byrdcliffe Artist Colony, Woodstock, NY

2000 Artist studio, Asilah, Morocco

1999 Weir Farm Trust, Weir Farm National Historic Site, Wilton, CT

1998–99 Non-Resident Art Tutor, Adams House, Harvard University

1998 Fundación Valparaíso, Mojacar, Spain (also in 1996)

1997 Resident Artist, Adams House, Harvard University

1996 Sarajevo and Zenica, Bosnia

1994–95 India, Nepal, Bulgaria, Bangladesh, and Pakistan

United Mission of Nepal, Kathmandu, Nepal

Departments of Sculpture and Printmaking, Institute of Fine Arts, University of Dhaka; and Government Arts College, Chitagong, Bangladesh

1992–93 Fulbright Lecturer, Jadavpur University, Calcutta, India

Tyrone Guthrie Center, Anamakerig, Monahan County, Ireland

Artist studio, London, England

Pa Ya Paa Art Center, Nairobi, Kenya

Nyumba Ya Sanaa Art Center, Dar es Salaam, Tanzania

1989–90 University of Maine, Augusta, ME

1989 Köln, Germany; London, England

1988 Hanover, Germany; London, England

1987 Colorado College, Colorado Springs, CO

Atsitsa, Skyros Center, Skyros, Greece; London, England

1986 London, England; Amsterdam, Holland; Köln and Stuttgart, Germany; Istanbul, Turkey

1983–84 Artist studio, Köln, Germany

1983 Tunis Institute of Art and Architecture, Tunis, Tunisia

Oberlin College, Oberlin, OH

1982 Amsterdam, Holland; London, England; Köln, Germany

Ann Arbor and Detroit, MI

1978 Belgrade, Yugoslavia; Copenhagen, Denmark; London, England

1976–77 Twelve-month journey to Japan, Korea, China (Hong Kong), Bali, India, Nepal, Israel, Greece, Egypt, Nigeria, Italy, Yugoslavia, Denmark, and England, with longer-term residencies at the following institutions:

Ewha University, Seoul, Korea

Isabella Thoburn College, Lucknow; College of Art, New Delhi; and Nathani studio, Bombay, India

Bezal El Arts College, Jerusalem, Israel

Deree-Pierce College, Athens, Greece

University of Ibadan, Ibadan, Nigeria

1975 Artpark, Lewiston, NY

SELECTED GRANTS AND AWARDS

1999 to the present From Visitor to Honorary Associate, Senior Common Room, Adams House, Harvard University

1998 Member, Senior Common Room, Cabot House, Harvard University

1996 Pioneer Feminist Award, Veteran Feminists of America

1995 United States Information Service (USIS) Grantee to Bulgaria, Bangladesh, India, and Pakistan

1993 Thanks Be to Grandmother Winifred Grantee to East Africa

USIS Grantee to Kenya and Tanzania

1992–93 Fulbright Lectureship, Women's Studies Department, Jadavpur University, Calcutta, India

1989 to the present *International Who's Who of Professional and Business Women*

1988 Outstanding Connecticut Woman Award, United Nations Association of the United States

Summer Arts Festival Award, Bruce Museum, Greenwich, CT

1985 USIS Grantee to Stuttgart, Germany, and Istanbul, Turkey

1983 USIS Grantee to Tunisia

Winter Term Project Grant, Oberlin College

1982 World Association of Christian Communication Grantee to Holland

1979 Amelia Peabody Award for Sculpture, National Association of Women Artists

Who's Who of American Artists

1978 Travel and Participation Grant, U.S. Cultural Affairs Department, Belgrade, Yugoslavia (to BITEF International Theater Festival)

Documentation Grant, United Methodist Church, Communication and Education Division

1976–77 Asian Women's Institute

Deree-Pierce College, Athens, Greece

Guest of the Egyptian Government, Cairo, Alexandria, and Luxor

Honorary Guest, University of Hong Kong, Fine Arts Department

Honorary Member, Korean Sculptress Association

Judah Magnes Museum, Berkeley, CA

United Church of Christ, Board of Homeland Ministries

United Methodist World and Women's Divisions

United Presbyterian Church, Program Division

USIS Grantee to Nepal, India, and Korea

1973–74 Two consecutive Individual Artist Grants, Connecticut Commission on the Arts

1975 First Prize for Sculpture, Stamford Museum, Stamford, CT

SELECTED PUBLIC COLLECTIONS

Adams House, Harvard University, Cambridge, MA

Adirondack Community College, Queensbury, NY

American Library, Kathmandu, Nepal

Andover-Harvard Theological Library, Harvard Divinity School, Cambridge, MA

Boehringer Ingelheim, Danbury, CT

Central Connecticut State University, New Britain, CT

Deree-Pierce College, Athens, Greece

Ewha University, Seoul, Korea

Fogg Museum, Cambridge, MA

Fulbright House, Calcutta, India

Fundación Valparaiso, Mojacar, Spain

Gallery of the Senses, Wadsworth Athenaeum, Hartford, CT

Government Arts College, Chittagong, Bangladesh

Hearst Publications, NYC

Jadavpur University, Calcutta, India

Jewish Community Center, Bridgeport, CT

Khala Bhavan, Santiniketan, India

National Women's Historical Park, Seneca Falls, NY

Nollenberger Capital Partners Inc., San Francisco, CA

Oberlin College, Oberlin, OH

Oakton Community College, Chicago, IL

Pa Ya Paa Art Center, Nairobi, Kenya

Sacred Heart University, Bridgeport, CT

Schlesinger Library, Harvard University, Cambridge, MA

Southwestern Connecticut Community Technical College, Winsted CT

Susan B. Anthony House, Rochester, NY

Temple Beth El, Houston, TX

Tokyo School of Fine Arts, Tokyo, Japan

Tyrone Guthrie Center, Anamakerig, Monahan County, Ireland

University of Dhaka, Dhaka, Bangladesh

University of Maine, Augusta, Maine

Weir Farm Trust, Wilton, CT

ART EDUCATION

1982, 1983 Printmaking workshops with Ann Kresge

1968, 1969 Goddard College Summer Program, Plainfield, VT (dance, theater)

1965–66 Welded Sculpture with Roger Prince, Silvermine College of Art, New Canaan, CT

1960–61 Advanced Painting Critiques with Charles Alston, Museum of Modern Art School, NYC

1956–57 Earned New York State Teacher Certification for Art, with courses at New York University, Hunter College, Columbia University, and Brooklyn College (with Jimmy Ernst)

1957 Portrait Painting with Moses Soyer, Brooklyn Museum Art School, NYC

1953–56 B.A., Queens College, NYC, major in fine arts (with painters John Ferren and Barse Miller and art historian Robert Goldwater)

SELECTED PUBLICATIONS

Tuz, Susan. "World's Cultures Masks as Art." *The News-Times*, 22 October 2002: B1, 3.

Streitfeld, L. P. "The Language of Trees: 'From Painting to Painting.'" *The Advocate & Greenwich Time*, 26 May 2002: D3–4.

Benton, Suzanne. *The Journey Letters of a Traveling Artist*. Ridgefield, CT: Four Blackbirds Press, 2001.

Streitfeld, L. P. "Art of the Third Wave." *Art New England*, October/November 2001: 22–24.

Benton, Suzanne. "Masks and Tales, an Artist's Statement." *Living Text*, Summer 1998: 2–3, photos throughout.

Selim, Lala Rukh. "Telling Stories: An Interview with Suzanne Benton." *ART: A Quarterly Journal* (Dhaka, Bangladesh) 2, no. 3 (January 1997): 15–19.

Carlson, Kathie. *Life's Daughter/Death's Bride*. Boston: Shambhala, 1997, pp. 83, 200.

Benton, Suzanne. "Myths and Masks." *Women, Heritage and Violence*. Ed. Shefali Moitra. Calcutta: Papyrus, 1997, pp. 17–27.

Benton, Suzanne. "Myths, Symbols and the Artist." *ART: A Quarterly Journal* (Dhaka, Bangladesh) 1, no. 2 (October 1995): 15–19.

Chayat, Sherry. "Artist Champions Heroes of Women's Suffrage." *Syracuse Herald American*, 20 August 1995: 11–12.

Mainali, Laya. "Behind the Mask." *Rising Nepal* (Kathmandu), 10 March 1995.

Birke, Judy. "Glowing Portraits of Feminists Bring History to Life in Guilford." *East Haven Register*, 9 March 1995.

Shuabno, Asheeshur Rahman. "Women Are Even Now Being Stoned to Death . . ." *Daily Janakantha* (Dhaka, Bangladesh), 21 January 1995.

Benton, Suzanne. "Beyond the Mask: Crossing Cultural Boundaries." *India Magazine*, 1994: 32–41.

Mwakisha, Jemimah. "The World of Masks." *Daily Nation* (Nairobi), 23 July 1993.

Menon, Yasmin. "Encounter, Suzanne Benton." *India Magazine*, May 1993: 78–80.

Chopra, Sunet. "The Face behind the Mask." *The Pioneer* (New Delhi), 25 March 1993.

Simba Roy, Madhusree. "The Woman behind the Mask." *Sunday Times of India*, 21 March 1993.

Mahadevan, R. "Revealing Masks." *Mid-Day* (Bombay), 17 March 1993.

Banerjee, Arundhati. "The Masked Storyteller." *Saturday Statesman* (Calcutta), 13 February 1993.

Liebenson, Beth. "An Artist's Masks Reveal and Conceal." *New York Times*, 12 April 1992.

Benton, Suzanne. "The Ancient One" and "Lilith." *Studio Potter*, December 1991: 1–3, 74–75.

Schwendenwien, Jude. "Abstracts in Sync at Freedman." *Hartford Courant*, 23 March 1991.

Bromley, Anne. "Reviving Women's Oral Traditions." *Observer Magazine*, February–March 1991.

Malarcher, Patricia. "From Mythology, Welded Metal Masks." *New York Times*, 23 September 1990.

Gwynne, Foxy. "High Priestess of Art in Cross River." *The Ledger*, 5 September 1990.

Bletter, Diana, and Lori Grinker. *The Invisible Thread*. Philadelphia: Jewish Publication Society, 1989, pp. 194–98.

Gadon, Elinor W. *The Once and Future Goddess*. New York: Harper and Row, 1989, p. 276, color photo #39.

"Die Stille vermittelt Spuren alter Kulturen, Suzanne Benton's Erzählungen." *Kölner Kulturleben* (Köln), 8 February 1989.

"Masken von Suzanne Benton." *Kölner Kulturleben* (Köln), 8 February 1989.

Merkel, Joseph. "Benton and Other Masks on Staten Island." *Artspeak*, 1 May 1988.

Camlin, Cynthia. "Maskmaker Suzanne Benton." *IRIS, a Journal about Women*, Spring/Summer 1988: cover, 50–55.

"Amerika-Haus, Botschaft der Masken." *Hannovershe Allgemeine Zeitung* (Hanover), 4 March 1988.

Tronic, Miles. "Tales Are Recounted in 'Myths, Masks.'" *Worcester Telegram*, 15 November 1986.

Buck, Jean E. "Artist Uses Her Works to Help Weld Cultures." *Sunday Post* (Bridgeport), 17 April 1986: D1, 6.

"Stahlerne Gottheiten." *Stuttgarten Nachrichten* (Stuttgart), 24 February 1986.

Kresge, Ann M. *Journey Tales: A Collection of Women's Stories Based on the Masks and Stories by Suzanne Benton* (folio of etchings by Ann Kresge). Rosendale, NY: Women's Studio Workshop, 1985.

"Suzanne Benton: Metal, Mask, and Ritual Sculpture." *Anima* 11, no. 1 (1984): 30–36.

Benton, Suzanne. "An Artist's Reflections: Köln, West Germany." *Art and Artists*, April 1984: 11–12.

Nissley, Tom. "Suzanne Benton: The Mask Woman." *Fairfield County Woman*, January 1983: cover, 6–7.

O'Neill, Laurie A. "Exploring Humanity in Masks." *New York Times*, 5 December 1982: 32.

Bottcher, Kerstin. "Rätselhafte Rituale: Masken und Performance von Suzanne Benton." *Köln Rundschau* (Köln), 17 April 1982.

"Exhibition of Korean Masks with Suzanne Benton's Mask Sculptures." *The Dong-a Ilbo* (New York), February 1982.

Chinoy, Helen Krich, and Jenkins, Linda Walsh. *Women in American Theatre*. New York: Crown Publishers, 1981, p. 11 and images.

Roswell, Clint. "Masks That Exhibit Her Artistic Talent." *Daily News*, 5 April 1981: 3.

"Feminists and Faith." *Lilith Magazine*, Fall 1980: 15, 17.

Karkabi, Barbara. "Women, Myths, and Masks." *Houston Chronicle*, 8 March 1980.

Schramm, Sarah Slavin. *Plow Women Rather Than Reapers: An Intellectual History of Feminism in the United States*. New Jersey, Scarecrow Press, 1979, p. 278.

"A Merger of Plastic and Performing Arts." *New York Times*, 21 November 1979: 12–13.

Kalajic, Dragos. "Performance: Suzanne Benton, April '78." *Bitef 12, Beogradski Internacionalni Teatarski Festival* (Belgrade), 1978.

"Goddess Torso." *CALYX, a Journal of Art and Literature by Women* 48 (November 1978).

"October 13–15: Mask Ritual and Lifestory Workshop with Suzanne Benton." *New Life* (London), 12 October 1978.

"Suzanne med Maskerne." *Copenhagen Politician* (Denmark), 1 October 1978.

"Susan Benton . . . Her Vision of Dramatic Art." *Politika Ekspres* (Belgrade), 21 September 1978.

Gordan, George E. "Mask Show Fascinating." *Times Picayune* (New Orleans), 2 February 1978.

Livas, Harris. "Opinions and Reflections: An Artistic Revolution." *Athens News*, 7 July 1977.

"Macedonian Days and Nights, Expressions and Masks: An Impressive Presentation." *Makedonia, Thessaloniki* (Greece), 26 May 1977.

Kosta, Ivan. "Masks That Bare a Woman's Soul." *JS Fortnightly* (India), 21 May–3 June 1977: cover, 40–41.

Kagal, Carmen. "The Masks of Suzanne Benton." *Span Magazine* (India), 30 April 1977: cover, 26–27.

"Metal Masks." *Indian Express* (Bombay), 21 March 1977.

"U.S. Sculpture Projected in Two Exhibitions." *Times of India*, 12 March 1977.

d'Souza, Carol. "Story of Women's Contribution through Ritual Mask Tales." *Times of India*, 3 March 1977: 3.

"Woman behind the Mask." *Hindustan Times* (New Delhi), 2 February 1977.

Cameron, Nigel. "Feminist Influence Boosts Mask Sculptor." *South China Morning Post* (Hong Kong), 15 December 1976.

Lee, Kyong-hui. "Masks Fascinate U.S. Sculptress." *Korean Herald*, 12 November 1976.

"American Artist to Perform in Mask Ritual Drama Here." *Japan Times*, 2 October 1976.

"Mask Ritual Tales." *San Francisco Examiner and Chronicle*, 12 September 1976.

Goodman, Vera. "A Twentieth Century Woman." *New Directions for Women* 13 (Winter 1975–76).

Collins, J. L. *Women Artists in America II*. Art Department: University of Tennessee at Chattanooga, 1975, pp. 18, 20.

Hammel, Lisa. "Big Masks." *New York Times*, 30 October 1975.

Orenstein, Gloria Feman. "The Art of Welded Sculpture, by Suzanne Benton." *Feminist Art Journal* (Fall 1975): 41.

Reeves, Jean. "Artist Suzanne Benton: Her Primary Concern Is People." *Buffalo Evening News*, July 1975: C8.

Davis, Judy, and Juanita Weaver. "Dimensions in Spirituality." *Quest Magazine* 1, no. 4 (Spring 1975): 2, 4.

Brown, Gordon. "Suzanne Benton." *Arts Magazine*, April 1975.

Collins, Sheila. *A Different Heaven and Earth*. Valley Forge, PA: Judson Press, 1974, p. 208.

Benton, Suzanne. "Sculpture Workshop (Mask Sculpture as a Performing Art)." *Proceedings of the Eighth National/International Sculpture Conference*. Ed. Elden C. Tefft. Lawrence, KS: National Sculpture Center, Univ. of Kansas, 1974, pp. 147–53.

Laliberte, Norman, and Alex Mogelon. *Masks, Face Coverings, and Headgear*. New York: Van Nostrand Reinhold, 1973, pp. 62–67, 98–102.

Sheehan, Valerie Harms, ed. *Unmasking: Ten Women in Metamorphosis*. Chicago: Swallow Press, 1973 (Benton is "Diana").

Lerman, Leo. "The Torch and the Mask." *Opus Arts, FM Guide NYC*, June 1972.

Lerman, Rhoda. "Great Goddess Parades down Manhattan Avenues." *Syracuse News*, 8 June 1972.

"Four Chosen Women at the Edison Theater." *Village Voice*, 26 October 1972.

"Sculptor Leads New York Street Procession." *Progressive Architecture* 32 (June 1972).

Hughs, Nancy. "Exhibition to Catch." *CUE*, 4 September 1971: 21.

"Behind Masks, Women's Lib." *New York Times*, 23 July 1971.

Botto, Louis. "In the Know." *Look Magazine*, 1 December 1970.

SELECTED SOUND AND VIDEO RECORDINGS OF MASK PERFORMANCES

"Suzanne Benton, Myth, Mask, Legend, and Lifestory." *Arts in Education Concentration Lecture Series*. Harvard University. Videocassette. 1998.

"Saying It with Masks." EMRC-TV Calcutta. Videocassette. 1995.

"Suzanne Benton, Masks and Tales." Produced and directed by Manfred Kemper. 4 minutes. WDR NEWS Köln. Videocassette. 1989.

Showcase Performance. Produced and directed by J. D. Video. 20 minutes. Connecticut Commission on the Arts. Videocassette. 1988.

Masks and Tales (with David Simons). Produced and directed by Fine Art Service. 30 minutes. SounTec. Sound cassette. 1988.

"Germany 1983." Produced and directed by Alwin Malval. 7 minutes. WDR Köln, West German Television. Videocassette. 1983.

Reconnections #17. Produced and directed by WBAI. 30 minutes. Sound cassette. 1980.

"Suzanne Benton Performing *Journey Tales*." *Changing: Performing Artists of Connecticut*. Produced and directed by WVIT-CT. 20 minutes. 2" videocassette. 1978.

Masks. Produced and directed by SDA Ltee Les Productions for Montreal TV. 10 minutes. 2" videocassette. 1976.

"Suzanne Benton, Masks and Tales." *Connecticut Woman*. Produced and directed by Connecticut Public Television. 20 minutes. 2" videocassette. 1976.

Mask Tales of Korea. Produced and directed by Ewha University, Seoul, Korea. 30 minutes. 1/2" video recording. 1976.

"Excerpts from *Sarah and Hagar*." Channel 24, CT. 6 minutes. 2" videocassette. 1975.

"Celebrating the Second Coming of the Great Goddess down Fifth Avenue." Produced and directed by Channel 5 News, NYC. 1972.

Four Chosen Women: Sarah and Hagar. Edison Theater, NYC. Produced and directed by Suzanne Benton. Cable television. 20 minutes. 1/2" video recording. 1972.

"Mask Procession in NYC." Produced and directed by Channel 7 NEWS. 2 minutes. Video. Aired July 7, 1971.

OTHER AUDIO AND VIDEO RECORDINGS

Whiting, Melinda. "Suzanne Benton Exhibits at the NMAJH." *NPR Philadelphia*. 20 minutes. Sound cassette. Aired July 1994.

Wayne, Larry. "Suzanne Benton." *Deutschewelle*. West Germany. 30 minutes. Sound cassette. Aired January 1989.

De Luca, Tony. *Suzanne Benton, Mask and Metaphor*. Produced and directed by Tony DeLuca. Staten Island Cable. 60 minutes. Videocassette. Aired April 1988.

"Interview with Suzanne Benton." *Arts Alive*. WHSU.CT. 30 minutes. Sound cassette. Aired 1 June 1984.

"Interview with Suzanne Benton." *Suisse Radio*. DIZS Basel. 30 minutes. Sound cassette. Aired 3 September 1984.

Sharp, Roger. "Suzanne Benton, Women of the Bible." *Page 7*. Produced and directed by Channel 7 NY. 6 minutes. Videocassette. Aired 1983.

"Interview with Suzanne Benton, Prelude to World Tour." *World of Women*. Voice of America. 10 minutes. 1/2" sound recording. Aired 1976.

Walters, Barbara. *Not for Women Only* (as member of panel). Produced and directed by Barbara Walters for TV. Aired 1972.

18 Annu Portrait Box, mixed media, 9⁵/₈ x 10¹/₄ x 2³/₄ inches

EXHIBITION CHECKLIST

- 1963** *Mother and Child*, oil on canvas, 41½ x 34 inches
- 1964** *Psyche and Euridice*, oil on canvas, 32 x 26 inches
- 1965** *Annunciation*, oil on canvas, 28 x 34 inches
- 1971** *Goddess Torso*, steel with bronze brazing, 19¼ x 19½ x 7¼ inches
- 1973** *Tattered Monarch*, steel, 147/8 x 12½ x 7 inches
- 1974** *Beloved*, steel, 78¼ x 18¼ x 13 inches
Pelvic Woman, copper-coated steel, 20 x 20½ x 17 inches, with
Mother and Child, copper-coated steel, 16 x 22 x 14 inches
- 1981** *Delilah as the Sphinx*, copper-coated steel, 26 x 13 x 11 inches
Mutang II, copper-coated steel, 16½ x 12 x 5 inches
- 1983** *Maenade*, bronze on steel, 14 x 12 x 7 inches
Ursula, steel with bronze brazing, 18¾ x 14¼ x 6 inches
- 1985** *Esther II*, steel with bronze brazing, 12½ x 11 x 9 inches
- 1987** *The Listener of Silence*, monoprint with Chine colle, 27¼ x 185/8 inches
- 1988** *The Fall*, monoprint with Chine colle, 35½ x 26 inches
Jacob's Angel, copper-coated steel, 32 x 39½ x 5 inches
- 1990** *The Pathfinder*, monoprint with Chine colle, 36 x 26 inches
Secret Treasure Box, Open in the Year 2000, mixed media, 17¼ x 65/8 x 6 inches
- 1992** *Mourning Dove Humishuma*, monoprint with Chine colle, 27½ x 19½ inches
- 1993** *Ireland Secret Future Work, Open in the Year 2003*, mixed media, 15¾ x 12 x 11 inches
Kenyan Secret Future Work, Open in the Year 2004, mixed media, 23 x 8 x 9 inches
Makonde, bronze on steel, 21¾ x 12 x 10½ inches
Secret Forgiveness Box, mixed media, 17 x 65/8 x 6 inches
Tanzanian Secret Future Work, Open in the Year 2004, mixed media,
8½ x 8¼ x 8½ inches
- 1996** *Bosnia Divided*, mixed media, steel and canvas board, 24¼ x 18 x 1¼ inches
Bosnian Secret Future Work, Open in the Year 2001, mixed media, 9¼ x 6½ x 7 inches
Never Open, mixed media, 30 x 8 x 7 inches (with base)
Spanish Secret Future Work, Open in the Year 2006, mixed media, 14 x 6½ x 57/8
inches (with base)
- 1998** *USA Secret Future Work, Open in the Year 2020*, mixed media, 18 x 17¾ x 3 inches
Indian Secret Future Work, Open in the Year 2003, mixed media, 11¼ x 6½ x 8 inches
- 2001** *Annu Portrait Box*, mixed media, 95/8 x 10¼ x 2¾ inches
Behula, mixed media on vellum, 24 x 19 inches
Family, oil on gessoed foam board, 24 x 347/8 inches
Secret Future Work, Open in the Year 2011, mixed media, 32¾ x 12 x 7 inches
(with base)
Sun and Shadow, oil on gessoed paper, 39½ x 31¼ inches
- 2002** *The Dream*, oil on canvas, 30 x 40 inches
Krishna & Radha, monoprint with Chine colle, 10½ x 85/8 inches
Nepali Durga, monoprint with Chine colle, 10 x 7½ inches
The Reeds, monoprint with Chine colle, 12½ x 9½ inches
The Reindeer Rider, monoprint with Chine colle, 27½ x 197/8 inches
Road Angel, oil on canvas board, 24 x 18 inches
Spirit of Hope Secret Future Work, Open in the Year 2013, mixed media,
16¾ x 10½ x 9½ inches
Tantric Union, monoprint with Chine colle, 12½ x 95/8 inches

MANY THANKS FOR THE GENEROUS SUPPORT OF THESE AND OTHER CONTRIBUTORS TO THE CATALOG THROUGH THE SILVERMINE PUBLICATION FUND

Bonnie Ackerman
Martha Ackmann
Air India
Jessica and Josh Auerbach
James Bacchi and Annette Schultz
Mark R. Banschick, M.D.
Deborah Boldt and Ana L. Paddock
Ling and Jonathan Bello
Videen M. Bennett
Dorothy Benzian
Dr. Jeanne S. Binstock
Cindy Blum
Andree Brooks
Betty Lou Campbell
Kathleen Carlson
Alberta Cifolelli
Sas Colby
John and Sheila Collins
Roger C. Davidson
Marisa Delmonaco and David Schoenberg
Susan S. Earle
Janet Echelman
Cecelia Fradet
Dr. Nels and Mary Gelfman
Phyllis Gorfain and Bruce Richards
Arlene C. and Gerald Gross
Barbara Haber
Valerie Harms
Dr. Gretchen Hendricks
Norvel Hermanovski and Fay Zinger
Joseph Heyman
B. Joan Hickey
Gould Hulse
Sheldon and Karen Hurst
Virginia D. and Richard D. Irwin
Herrick Jackson
Ruth Jaffe
George and Carol Johnson
Richard E. Kameron
Mary T. Keane
Sterett-Gittings Kelsey
June Kennedy
Elisa Khachian
Marion D. de B. Kilson
Scott Kocher and Mary Lu
Jak Kovatch
Laura and Lewis Kruger
Vivien Leone
Georgette and Albert Levis
Dr. James W. and Barbara Martin
Carol and Jeremiah Miller
Jocelyne and David Mishkin
Maureen Morgan
Geoffrey and Kaori Nielsen
Janet Schwartz O'Leary
Jeanne Davis Racco
Judie Ricciardi
Jane DuPree Richardson
Stanley and Evelyn Rivlin
Marcia P. Roberts
Mary Lou and Timothy Rowe
Elaine Rubel
Amy Russell
Betty Jane Scheff
Gay Schempp
Michael and Mary Schoenberg
Faith Seidenberg
Anita Seltzer
Dorothy Senerchia
Joyce D. Sohl
Su Tamsett
Jeannie Thomma
Dr. and Mrs. Frederick Van Poznak
Kathy Viscera
Marjorie Walton
Paul and Shirl Weber
Paula Weil
Frank Zarkowsky