

333 east river road
minneapolis, mn 55455
www.weisman.umn.edu

october 1, 2009
for immediate release

contact: christopher james
612-625-9685
james052@umn.edu

digital images available upon request
(see last page of release)

**EXHIBITION TO HAVE IT ABOUT YOU:
THE HERBERT AND DOROTHY VOGEL COLLECTION
SHOWCASES A MAJOR NEW GIFT TO THE WEISMAN**

Exhibition dates: October 23, 2009 through January 10, 2010

Opening reception: October 23, 2009, 5–8 p.m.

Minneapolis, MN—The Weisman Art Museum presents *To Have it About You: The Herbert and Dorothy Vogel Collection*, opening October 23, 2009 and running through January 10, 2010. The public is invited to attend an opening reception on October 23, 2009 from 5 to 8 p.m.. The exhibition showcases a gift to the Weisman of fifty works of art from New York collectors Dorothy and Herbert Vogel, with the help of the National Gallery of Art, the National Endowment for the Arts, and the Institute of Museum and Library Services. The gift is part of a national gifts program entitled *The Dorothy and Herbert Vogel Collection: Fifty Works for Fifty States*. The program has distributed 2,500 works from the Vogels’ collection of contemporary art throughout the nation, with fifty works going to a selected art institution in each of the fifty states, and the Weisman was chosen as the Minnesota institution. Artists whose work is being donated to the Weisman include Mark Kostabi, Lucio Pozzi, Alan Shields, Edda Renouf, Richard Tuttle, and many others.

“We’re honored to have been chosen as the repository for this collection in the state of Minnesota,” said WAM director Lyndel King. “The work represents a time of incredible creativity in American art. It will be an inspiration for students at the University and people all over the United States.”

The best-known aspects of the Vogel Collection are minimal and conceptual art, but these donations also explore numerous directions of the post-minimalist period, including works of a figurative and expressionist nature. Primarily a collection of drawings, the Vogel Collection also includes paintings, sculptures, photographs, and prints by more than 170 contemporary artists, mainly working in the United States. With the exception of the collection formed by the Vogels’ friend, artist Sol LeWitt, no other known private collection of similar work in Europe or America rivals the range, complexity, and quality of the art the Vogels acquired. The complete list of museums that received these gifts is available at www.nga.gov/press/2008/vogel50x50_a.shtm).

The National Gallery of Art has worked closely with Dorothy and Herbert Vogel since 1991, when it acquired a portion of their collection, through partial purchase and gift from the Vogels. Since the couple formed their association with the National Gallery, the Vogels’ collection has continued to grow to include some 4,000 works, far more than can appropriately be placed in a single institution.

Works from the collection have appeared in numerous exhibitions throughout the world, including two major exhibitions organized by the National Gallery that were selected solely from their collection. In 1994, *From Minimal to Conceptual Art: Works from the Dorothy and Herbert Vogel Collection* was on view at the National Gallery of Art. It was

 press
release

weisman art museum

also seen in 1997 at the Archer M. Huntington Art Gallery in Austin and the Portland Art Museum in Oregon. In 1998, the exhibition traveled abroad to the Tel Aviv Museum of Art, Israel, and the Wäinö Aaltonen Museum of Art, Turku, Finland. Following its 2002 presentation in Washington, *Christo and Jeanne-Claude in the Vogel Collection* was on view at the Museum of Contemporary Art, San Diego.

The Vogel Collection has been characterized as unique among collections of contemporary art, both for the character and breadth of the objects and for the individuals who created it. Herbert Vogel (b. 1922) spent most of his working life as an employee of the United States Postal Service, and Dorothy Vogel (b. 1935) was a reference librarian at the Brooklyn Public Library. Setting their collecting priorities above those of personal comfort, the couple used Dorothy's salary to cover the expenses of daily life and devoted Herbert's salary to the acquisition of contemporary art.

As the first collectors to buy work by many artists who were then unknown to a wide audience, the Vogels offered encouragement at the start of the careers of several figures who went on to achieve considerable acclaim. Owing to these artists' continuing close relationship with the collectors, many works of art collected by the Vogels were gifts, marking special occasions—such as Dorothy and Herbert's birthdays and wedding anniversary—and often personally inscribed. In this sense the Vogels' collection is a keen reflection of their friendships with artists.

For information on additional exhibitions currently at the Weisman, see page 4 of this release.

RELATED PROGRAMS

FAMILY EDUCATION PROGRAM

Weekends with the WeisGuides

Saturday, November 7 and Sunday, November 8, 1 p.m.–3 p.m., and

Saturday, December 12 and Sunday, December 13, 1 p.m.–3 p.m.

Refreshments provided.

Investigate the diversity of art! The Weisguides, WAM's team of trained art gallery teachers, lead families and art-lovers of any age in tours, lively discussions, and hands-on art-making activities. Bring yourself, a friend, or the whole family—and experience the Weisman's collection in a brand new way.

WAM CHATTER

What's Love Got to Do with It?

Thursday, November 19, 7:00 p.m.

Free. Refreshments provided.

Dorothy and Herbert Vogel made collecting and living with art a part of their long and deep personal relationship. Every aspect of the enterprise was steeped in a sense of partnership. Herb introduced Dorothy to the New York art world—an environment in which he had spent time training as an artist himself. From their plan to prioritize and budget for consistent, serious, and committed collecting throughout their lives to their joint decision to initiate a major gift to the National Gallery of Art and then on to the rest of the country through the *50 Works for 50 States* program, the couple made not only their joint dreams come true but modeled a truly collaborative and creative partnership. In our modern world individual genius has been most often linked with ingenuity, and loving partnerships have more often than not been relegated to the realm of sentiment or even fluff. This WAM Chatter, offered in conjunction with *To Have It About You: The Dorothy and Herbert Vogel Collection*, will bring together a mixed set of thinkers to address more thoughtfully the notion of creativity and intimate partnerships through responding to this Chatter's query: "What's Love Got to Do with It?"

Weisman Art Museum

UNIVERSITY OF MINNESOTA

Driven to Discover™

(continued)

 press
release

weisman art museum

LATE-NIGHT SERIES**WAMplified!** featuring Mates of State

Saturday, December 12, 9 p.m.–1 a.m.

Tickets: Weisman Members and Students-\$18; General Public-\$22

On sale October 17, 2009

Order online at weisman.umn.edu or call 612-624-2345

Music is at the center of WAMplified!, a new late-night series at WAM. Offered three times a year, WAMplified! presents a live performance by a band or musician with a thematic connection to the major exhibition in the galleries. In conjunction with the WAM exhibition *To Have It About You: The Dorothy and Herbert Vogel Collection*, the acclaimed band Mates of State—featuring wife-and-husband team Kori Gardner and Jason Hammel—headline this inaugural installment. Each WAMplified event also includes food, drink, a video game lounge, and a midnight tour of the exhibition led by a curator or artist. Read more about the band at matesofstate.com.

ART AND THE EVERYDAY: A YEAR-LONG EXPLORATION AT THE WEISMAN

For four decades, the Vogels lived with their massive collection in their one-bedroom Manhattan apartment, believing in the importance of having the work around them every day. Inspired by the Vogels, the Weisman has chosen “art and the everyday” as the theme of the Weisman’s entire 2009-2010 exhibition season.

Popular social and cultural trends (Home videos posted on YouTube; personal photos shared with the world on Flickr; the widespread appeal of the Do-It-Yourself cable channel) indicate a pervasive interest in “everyday” life in America.

“The status of the art object has, since classical times, been understood as transcendental and separate from common experience,” curator Diane Mullin explained. “The moment seems ripe to think about what our definition of everyday life is. Because of a new global culture, our shifting economic situation, our new political realities—how do those forces shape our collective notion of the everyday? WAM as an art museum can look at how artists have thought about this problem. WAM’s strength in modern American art makes us uniquely qualified to explore this tangle of the everyday.” Upcoming exhibitions exploring this theme include:

COMMON SENSE: ART AND THE QUOTIDIAN

February 6–May 23, 2010

The problem of “the everyday” is central to much of the most enduring and challenging twentieth-century art, design, and craft. This exhibition will feature works from the Weisman collection that reveal how of this period engaged, celebrated, and investigated the ideas of the everyday and the common. Works will include Joseph Beuys’s *Eraser*; Warren MacKenzie’s functional pottery; the work of American pop artists such as Lichtenstein, Warhol, Rosenquist, Oldenburg, and Dine; works by conceptual artists such as Robert Morris, who used words as a way to bridge the gap between art and reality; and the documentary photography of Walker Evans.

ORDINARILY HERE

June 19–September* 2010

*closing date TBD

To close the year-long series, the Weisman will present an exhibition of Minnesota artists whose work addresses the issue of art and everyday life. Artists will include Diane Willow, Vince Leo, and Max Schollette, among others. Programs will include artist tours in the galleries and a WAM Chatter with selected artists moderated by curator Diane Mullin.

Weisman Art Museum

UNIVERSITY OF MINNESOTA

Driven to Discover™

(continued)

press
release

weisman art museum

OTHER EXHIBITIONS

A REVERENCE FOR MATERIALS: WOODWORKERS LOOK AT TRADITIONAL KOREAN FURNITURE

September 12, 2009–February 7, 2010

SURFACE QUALITY

September 12, 2009–February 7, 2010

XAVIER TAVERA: FARSAS

September 19, 2009–January 3, 2010

EVERYDAY LIFE AT THE CROSSROADS OF THE ANCIENT MEDITERRANEAN

March 6–June 13, 2010

ART(ISTS) ON THE VERGE [NORTHERN LIGHTS]

July 3–September 2010

ABOUT THE WEISMAN

Since its origin in 1934, the Weisman Art Museum has been a teaching museum for the University of Minnesota. Today, education remains central to the museum's mission to make the arts accessible – intellectually, emotionally, and physically – to the University and public communities.

The Weisman Art Museum is located at 333 East River Road, Minneapolis, on the University of Minnesota campus. Admission to exhibition galleries is always free. For more information on museum hours, driving directions, and parking options, visit weisman.umn.edu.

Weisman Art Museum

UNIVERSITY OF MINNESOTA

Driven to Discover™

(continued)

press
release

WAM

weisman art museum

THE DOROTHY AND HERBERT VOGEL COLLECTION: FIFTY WORKS FOR FIFTY STATES

Digital images available upon request. Email Christopher James at james052@umn.edu or call 612-625-9685.

REPRESENTATIVE IMAGES:

IMAGE CREDITS

Michael Lash, *Simon's a Sissy*, 1988, ball point pen and crayon on mat board (top left)

Alan Shields, *Untitled*, 1972, painted and stitched canvas over plywood and twine base (top right)

Barbara Schwartz, *Untitled*, date unknown, painted cast paper (bottom left)

Mark Kostabi, *Preparation*, 1984, ink and graphite on paper (bottom right)