

The MCCC Art Collection

GEORGE WHITTEN
Untitled (detail)
Acrylic
78" x 60"

The MCCC Art Collection

*This book and many of the art pieces contained herein were funded by
The Foundation at MCCC through a generous grant from the Cultural Enrichment Endowment.*

*This book is dedicated to retired Monroe County Community College art faculty Gary Wilson and
Ted Vassar and to the students of MCCC.*

*A special thank you to MCCC's first president Ron Campbell and the citizens of Monroe County
without whom this book and collection wouldn't exist.*

A Message from Gary Wilson

The Monroe County Community College Art Collection began with Ted Vassar and my proposal to make visiting artists regularly available to our students. In the early 1970s, the idea was funded by a small yearly grant from the Campus Community Events Committee and approved by then President Dr. Ronald Campbell. As envisioned, each artist's visit would include a month long exhibition of the artist's work, a day spent talking to students in MCCC's art classes, often with demonstrations, and an open-to-the-public evening lecture.

Ted Vassar is an award-winning painter who throughout his career has exhibited regularly in regional and national shows. I've had a similarly long career as a potter, but my exhibitions were primarily in street art fairs. These talented yet contrasting peer groups gave us names of many accomplished artists who were willing to bring shows to MCCC. The first exhibitor was Marvin Bjurlin, a potter and professor at the State University of New York at Fredonia. Because we had yet to begin collecting art for the college, he did not leave a piece. We contacted him years later and asked if he could send us a piece for \$300 for our collection. He surprised us with a \$2000 piece (see page 6) that had just been returned from a year-long traveling national exhibition. The second exhibition was an invitational show of artists from an organization called CIVA (Christians in the Visual Arts), of which I was a member. CIVA included about thirty artists who shipped their work to MCCC, and out of that group, Ted and I selected our first purchase for the college, a print titled *Revelation on the Apocalypse-Chapter Six* by William Saladino (see page 25).

After that purchase, Ted and I were inspired to collect a work from each visiting artist. Over time, the artists who came were so impressed at the quality of the art and the way the work was being displayed they, like Marvin Bjurlin, often gave us pieces worth far more than what we paid. Also, when potters demonstrated in class, they left what they made for us. I then glazed the work and fired it. These collaborations (noted in the book) also became part of the collection.

In the early 2000s, the State of Michigan sent auditors to catalog art purchased using state funds. MCCC was the last college on their audit. After viewing our extensive collection, they informed us we had by far the largest collection of any college in Michigan outside of Universities with museums. MCCC's other distinction was its collecting solely from active studio artists.

MCCC's Visiting Artist Program has been supported by each of MCCC's presidents as well as by MCCC's Foundation. The book you hold is the vital and still growing legacy of that support. Moreover, MCCC's Art Collection is the direct effect of Ted Vassar's and my careers, a living testimony to the 93 collective years of dedication to art, our students, and our institution's mission in Monroe County, Michigan.

Enjoy!

Gary Wilson
Associate Professor of Art, Emeritus

BOBBIE AMEEN

Ameen is an elementary school teacher from Marquette, Michigan. Noteworthy in MCCC's hand-pulled silkscreen is Ameen's control over the inking process, especially the subtle light effects of silk-like ribbons.

BOBBIE AMEEN
Untitled
Serigraph
27" x 39"

MALCOLM CHILDERS
(The Industrial Expediency #1)
Front Range Gold
Zinc Plate Etching
16" x 22"
Gary Wilson Collection

MALCOLM GRAEME CHILDERS

MCCC's three prints are featured in Childers' book *Road Songs*. His zinc plate etchings are a product of a technique that he invented. Childers is also a gifted painter and photographer.

MALCOLM CHILDERS
Frenchy's Flathead Flyer
Zinc Plate Etching
22" x 16"

MALCOLM CHILDERS
Desdichado
Zinc Plate Etching
16" x 22"

The MCCC Art Collection

LESLIE ADAMS
Young Girl
Graphite on Bronzed Paper
27" x 37"

GARY BAXTER
Rabbit Platter
Stoneware
16" diameter

JOHN BAUMAN
Lidded Vessel
Stoneware
17" tall

BRIAN BEAM
Bottles
Stoneware
7", 11", 5" and 6" tall
Gary Wilson Collection

JOHN BAUMAN
Plate and Cups
Stoneware
Platter - 11" diameter
Cups - 4"
Saucers - 6"
Gary Wilson Collection

BRIAN BEAM and
GARY WILSON
Plate and Tea Pots
Stoneware

JOHN BAUMAN
Platter
Stoneware
16" diameter

BRIAN BEAM
Platter and Three Bottles
Stoneware
Platter - 13" diameter
Bottles - 6", 4" and 11" tall

GARY BAXTER
Lidded Bowl
Stoneware
14" x 10"

HELMET BECKMAN (*Pete*)
Maumee River
Acrylic
35" x 22"

The MCCC Art Collection

JERRY BERTA
Diner
Stoneware
20" x 14"

JOAN BONNETTE
Flower
Casein
24" x 21"

JERRY BERTA and
GARY WILSON
Collaborative Car
Stoneware
12" x 10" x 8"

JOAN BOHLIG
Liturgical Series:
The Yoke (left)
Flight into Egypt (middle)
Parable of the Sower (right)
Etchings

MARVIN BJURLIN
Untitled
Earthenware
21" tall
Gary Wilson Collection

WILLIAM BORDAN
Tractor
Watercolor
29" x 20"

MARVIN BJURLIN
Northern Song
Earthenware
36" tall

SANDRA BOWDEN
Israelite Tel Series
Collagraphs
21" x 30"

SHARON BLADHOLM
Soil Tardigrade
Composite Bronze
17" diameter

LAURIE SHARKUS

Sharkus is an MCCC alumna who specializes in pit-fired and painted clay animals. In the book *500 Animals in Clay*, Laurie has three images of her work, the most allowed to any artist. MCCC owns three of her works.

LAURIE SHARKUS
Humpback Whale
Pit-Fired Painted
Stoneware
20" tall

LAURIE SHARKUS
Nomad
Stoneware
19" x 17" x 5"

LAURIE SHARKUS
Cliff Dweller
Pit-Fired Painted
Stoneware
18" tall

BOB MAZUR
Breakwall
Acrylic
164" x 42"

BOB MAZUR

Mazur is an avid deep sea diver who uses what he sees underwater as inspiration for many of his works. For *Breakwall*, he was inspired by seeing the shifting colors of myriads of small fish darting in unison through the reefs.

The MCCC Art Collection

BETTY BOYLE
Untitled
Raku
24" tall

DAVID CAYTON
Fighting Birds
Stoneware
17" diameter

BETTY BOYLE and
GARY WILSON
Friends
Stoneware
15" x 18" x 6" tall

DAVID CAYTON
Fish Wagon (and detail)
Stoneware
24" x 15"
Gary Wilson Collection

LONNIE BRUNSWICK
Mooring Place
Watercolor
32" x 22"

STEVE BURES
Lidded Vessel
Stoneware
30" tall

MARK CHATTERLY
Untitled
Raku and Metal

STEVE BURES and
GARY WILSON
Lidded Jar
Stoneware
23" tall

BRUCE CHESSER
Two Vessels
Stoneware

The MCCC Art Collection

WIL CLAY
Corn Rows
Graphite
18" x 21"

LARRY CLEGG
Tea Pot
Stoneware
15" x 13"

STEFFANY COX (*Alumna*)
Octopus
Stoneware and Paint
18" x 16" x 11"

SPENSER CUNNINGHAM
Amish Scene
Photo
22" x 15"

NATHALIE DAVIS
Dave
Graphite+Watercolor
36" x 40"

DOUG DELIND
Untitled
Raku
17" x 58"

JAN DORER
Untitled
Acrylic and Collage
39" x 29"

CAMILA EMERSON
Untitled
Handmade Paper
23" x 33"

TERRY EMRICK
Untitled
Lustre Glazed Cordierite
12" wide x 13" tall

PATRICK DOUGHERTY

This large lidded vessel is composed of thousands of glazed “dots,” which took twenty-two hours to apply. The pattern is precise. One misplaced dot would disrupt the whole pattern.

PATRICK DOUGHERTY
Lidded Vessel
Stoneware
40” tall

PATRICK DOUGHERTY and
GARY WILSON
Bottle
Stoneware
15” tall

ADAM GRANT

Grant, a Holocaust survivor, was also instrumental in developing the “Paint by Numbers” process. With the help of his widow Peggy, MCCC gave Grant his first retrospective show. Today, his work is highly sought after.

ADAM GRANT
Next Exit
Oil
61” x 39”

The MCCC Art Collection

DOUG FIELY
Fish
Woodcut Print
8" x 6"

DOUG FIELY
Couple
Acrylic
24" x 48"

MARY FLINT
Woman with Hat
Pastel
19" x 25"

RICK FORIS and
GARY WILSON
Lidded Vessel
Stoneware
14" tall
Gary Wilson Collection

RICK FORIS
Vessel
Raku
12" tall
Gary Wilson Collection

CATHERINE GIBSON
Still Life
Oil
18" x 15"

JAMES GILBERT
Landscape
Watercolor, Foam Core, and Mirrors
18" x 27"

LARRY GOLBA
Train Tracks, Van Wert, Ohio
Watercolor
24" x 21"

MARK GORDON
Arch
Low Fired Cast Stoneware
21" wide x 9" tall

The MCCC Art Collection

SHANNON GOULD
Lidded Jar
Porcelain
9" tall
Gary Wilson Collection

SHANNON GOULD
Platter and Lidded Jar
Porcelain
Platter - 16" diameter
Jar - 11" tall

FRED GRAFF
Bicycles
Acrylic
84" x 52"

ANNA GREIDANUS-PROBES
Platter
Porcelain
15" x 4"

BARBARA GRIMES (*Alumna*)
Geronimo's Cadillac
Graphite
24" x 26"

BARBARA GRIMES (*Alumna*)
Manipulator
Graphite
20" x 16"

MAUREEN HALL (*Alumna*)
The Ideal Woman
Ink and Colored Pencil
26" x 20"

MARY HAMILTON
A May Evening
Linoleum Reduction Print

ANN HAVEN
Goblets and Lamp
Stained Glass, Copper and Lead
Lamp 22" diameter
Goblets 8" tall

DAVID HERZIG
Peonies
Watercolor
22" x 30"

JAMES TRANKINA

Trankina is an MCCC alumnus, and his specialty is working with handmade oil paints. Rather than purchasing oils in tubes, he has researched the way the old masters created their oils by hand grinding their own pigments. He also is one of only four people in the world to make the amber varnish added to his finished paintings. This was a technique that only a few old masters used, which required the crushing and melting of real amber. This is a delicate and dangerous process and the resulting amber varnish is quite costly. When applied to a painting, the varnish creates a brilliant golden translucency.

JAMES TRANKINA
Pow Wow
Oil
29" x 39"

THE JAPANESE CERAMICS COLLECTION

MCCC owns work by clay artists from Hofu City, Japan. Hofu City is Monroe's "sister city." One year, an exchange program was set up where three potters from Monroe County – Laurie Sharkus, Ann Tubbs, and Gary Wilson – were asked to send work to Hofu City in exchange for work from leading potters there. The collection that you see on display is predominantly work from Hofu's artists.

The MCCC Art Collection

RANDALL HIGDEN
Water Lilies
Acrylic
20" x 14"

DAVE HILE (*Alumnus*)
1969 Rambler Classic
Acrylic
84" x 52"

THOMAS HILTY
Seated Nude
Pastel and Graphite
48" x 33"

MARILYN HUGHEY PHILLIS
Energy
Watercolor
29" x 26"

MARY HUMPHREY
Lidded Vessel
Stoneware
12" tall
Gary Wilson Collection

MARY HUMPHREY
Triptych
Stoneware
27" x 22"

GREG JARVIS
Untitled
9" diameter
Gary Wilson Collection

ALVEY JONES
Three Genres
Oil, Wood, and Found Objects
37" x 26"

JOAN JONES
Pick a Number
Acrylic Wire and Wood
48" x 60"

TOM KENDAL
Platter, Vase and Tea Pot
Stoneware
Platter - 20" x 20"
Tea Pot - 11" tall
Vase - 16" tall

The MCCC Art Collection

MICHAEL KIFER
Extruded Basket
Earthenware
19" tall

MICHAEL KIFER
Plate
Earthenware
25" diameter

PAULA KNELLER (Alumna)
Doll's Dilemma
Graphite
21" x 23"

LUCIAN KRAWCZK
Bottle
Stoneware
14" tall
Gary Wilson Collection

SANDE LAFAUT (Alumna)
Kittens
Scratchboard
9" x 7"

DAVID LARKINS (Alumnus)
Blue Hole
Acrylic
39" x 29"

DAVID LARKINS (Alumnus)
Lake Michigan
Watercolor
20" x 26"

CHRISTY LAROY (Alumna)
Spring
Stoneware
24" x 40"

CHRISTOPHER LEEPER
Manatee
Acrylic
28" x 20"

THOMPSON LEHNERT
Ode to the Dance
Acrylic
54" x 44"

MADELINE
KACZMARCZYK

The clay and beaded sculpture of Madeline Kaczmarczyk has been featured in the Smithsonian Institute. The beads are applied by hand after the work has been glazed and fired.

MADALENE KACMARCZYK
and GARY WILSON
Slab Vessels
Stoneware
12" long and 11" long

MADELINE KACZMARCZYK
Beaded Tea Pot
Stoneware
13" tall and 9" tall

TOM KUEBLER

Kuebler has created hyper realistic sculptures for many influential people including Michael Jackson. MCCC's *Old Walter Blind Crow* is primarily interesting for its footwear, authentic wooden shoes made by the only Native American tribe to make such things. Kuebler found them in a thrift store and simply thought they "looked cool." Only after attaching them to the sculpture did he discover their real value, but by that time it was too late to salvage them. He says the shoes are worth more than the sculpture. All the other garments are also authentic.

TOM KUEBLER
Old Walter Blind Crow
Sculpture

The MCCC Art Collection

TOM LINGEMAN
Dead Sea Scroll Vessel
54" tall

DAVID LOREH
Expressionistic Landscape
Watercolor
10" x 9"
Gary Wilson Collection

SAM MACHULIS
Tall Vessel
Stoneware
26" tall

DAVID NEIL MACK
Bluebird
Acrylic
16" x 19"

FRAN MANGINO
Magnolia Blooms
Watercolor
22" x 29"

LAURA MCCREERY JORDAN
Goldfish and Lillies
Watercolor
22" x 22"

CATHERINE MILLS ROYER
Cycles
Oil, Wood and Glass
35" x 36"

LAURA MOCNIK
Untitled
Pastel
21" x 30"

DOUG PASEK
Still Life with Chickadees
Watercolor
37" x 35"

LANNA PENDELTON HALL
Skyscape
Oil
59" x 29"

The MCCC Art Collection

SYLVIA PIXLEY
Winter
Woodcut
15" x 11"

LEAH PRUCKA (GREGORIE) (*Alumna*)
Nesting
Charcoal and Graphite
36" x 48"

JAN PUGH
Plate with Lidded Jar and Cups
Majolica
Platter - 20" x 21"
Cup and Creamer - 4" tall
Jar - 9" tall

TOM RADCA
Series of Four
Raku
52" diameter

TOM RADCA
Disc
Raku
29" diameter

CATHERINE REHBEIN (*Alumna*)
Punch Bowl with Cups
16" diameter

CATHERINE REHBEIN (*Alumna*)
and GARY WILSON
Collaborative
Platter - 16" diameter
Cup - 7" tall, Bowl - 3" tall
Pitcher - 10" tall

CATHERINE REHBEIN (*Alumna*)
Figures
Pastel
54" x 36"

CHRIS REISING
Prayer Calendar
Mixed Media
22" x 29"

TOM UNZICKER
Lidded Jar
 Stoneware
 17" tall

TOM UNZICKER

MCCC owns three major works by Unzicker. All are wood fired. Unzicker is a Mennonite who for a whole year worked in the Kingdom of Cambodia and helped Cambodians re-establish their pottery community. In 1975, when Pol Pot's Khmer Rouge took over the country, the radical regime tried to destroy all evidence of the country's past culture, and this included tearing down all of the existing pottery kilns and murdering the potters. Unzicker went there to teach aspiring potters how to find clay, build kilns, and make pottery. The successful results of his efforts can be seen in any "Ten Thousand Villages" co-op store.

TOM UNZICKER
 and GARY WILSON
Floor Vase
 Stoneware
 30" tall

TOM UNZICKER
Vase and Bottle
 Stoneware
 Vase - 14" tall
 Bottle - 20" tall

TOM UNZICKER and
 GARY WILSON
Bottle
 Stoneware
 14" tall

ANNE LONDON
Mother and Children
Graphite
44" x 29"

ANNE LONDON

London is best known for her paintings, drawings, and prints of endangered species. On one of her research trips to Africa, she began to do figure studies of the tribal people, from which MCCC collected "Mother and Children."

The MCCC Art Collection

I.B. REMSEN
Plate
Stoneware
21" diameter

I.B. REMSEN and
GARY WILSON
Collaborative - Plate
Stoneware
18" diameter

ANDREA RITTER (Alumna)
Jar
Stoneware
16" tall
Gary Wilson Collection

ANDREA RITTER (Alumna)
Lidded Jar
Stoneware
20" tall

MARGARET ROBERTS
Going to Carmel #1 and #2
Watercolor
6" x 4"

KRISTEN ROSE (MATLEY) (Alumna)
Untitled
Construction with Stain
39" x 21"

STEVE RYDER
We Are One
Acrylic
240" x 60"

WILLIAM SALADINO
Revelation of the Apocolypse - Chapter Six
Etching
17" x 23"

RICHARD SCHNEIDER
Former MCCC Ceramics Instructor
Plate
Terracotta
20" diameter

RICHARD SCHNEIDER
Former MCCC Ceramics Instructor
Basket with Legs
Terracotta
24" tall

The MCCC Art Collection

FLOY SHAFFER
Untitled
Pit-fired Porcelain
18" tall

MICHAEL SHEETS
Violator
Oil
54" x 36"

RICHARD SKELTON
Medicine Woman
Raku
27" x 35"

DANIEL STEWART
Bear
Acrylic
38" x 53"

DANIEL STEWART
Horse
Acrylic
36" x 48"

SHARON STOLZENBERGER
Complimentary Stripes Zebras
Watercolor
10" x 5"

SHARON STOLZENBERGER
Cowllage
Mixed Media
22" x 14"

MICHAEL TAYLOR
Lidded Jar
Stoneware
18" tall

MICHAEL TAYLOR and
GARY WILSON
Wall Platter
Stoneware
20" diameter

TOM THEIRY
Anasazi
Watercolor
21" x 28"

DAWN MARIE

Marie is an artist from Fort Wayne, Indiana. She worked as a printmaker for many years but has recently gone on to designing her own fashion and clothing line, which she sells at street fairs and shops throughout the Midwest.

DAWN MARIE
Selah
Colored Etching
18" x 23"

JIM DARROW

Professor Darrow was the head of the Ceramics Department at the University Tennessee for many years. The title *Whistle for the Fly* is taken from the book of Isaiah and is a reference to God calling up the Babylonian king Nebuchadnezzar to destroy the Israelites and to bring them into captivity.

JIM DARROW
Whistle for the Fly
Stoneware
21" tall

The MCCC Art Collection

SUSAN THOMPSON (*Alumna*)
Wall Piece
Raku
15" diameter

TED VASSAR
Geometric Intrusions
Acrylic
48" x 78"

KEN THOMPSON (*far left*)
Lathing Hatchet
87" tall

KEN THOMPSON (*near left*)
Idanha Iceaxe
106" tall

TED VASSAR
Subterranean Dominance
Acrylic
77" x 48"

ANN TUBBS
Lightning Tornado and Earthquake
Low-Fired Stoneware
26" tall

TOM VENNER
Sea Drift
Ceramic Wall Piece
24" x 24"

TED VASSAR
Organic Interlude
Acrylic
128" x 58"

REX VOGT
Merry Go Round
Lustered Stoneware
26" x 16"

REX VOGT and LINDA ZIMPKE
Turine
Stoneware
25" wide x 17" tall

The MCCC Art Collection

DANNICA WALKER
Untitled
Watercolor
20" x 28"

BARBARA WEBB
A River Runs Through
Watercolor
29" x 38"

JEAN WETZLER
Artist Studio
Watercolor
21" x 28"

JEAN WETZLER
Firebird
Watercolor
21" x 28"

PEGGY WHITING (*Alumna*)
A Special Summer
Graphite
22" x 26"

PEGGY WHITING (*Alumna*)
Old Man
Acrylic
30" x 34"

GEORGE WHITTEN
Untitled
Acrylic
60" x 78"

GARY WILSON
Holding the Light
Smoked and Painted Clay
20" diameter

GARY WILSON
The Learning Tree
Stoneware
33" x 22"

GARY WILSON
The Potter with His Kiln
(*detail far left*)
Stoneware
15" tall
Gary Wilson Collection

CODY MILLER

Miller teaches art to severely handicapped students in Columbus, Ohio. He himself has cerebral palsy. When he brought us “Elijah Verses the Prophets of Baal” as part of his exhibit, he insisted upon showing the work of his students with his own.

CODY MILLER
Elijah Verses the Prophets of Baal
Acrylic and Collage
37" x 23"

STEVE OLSZEWSKI
Figure
Sculpture
72" tall

STEVE OLSZEWSKI

“Sumac Vessel” is a saggar-fired porcelain work. Sumac leaves were imprinted onto the surface using a sophisticated and difficult technique that creates “instant” fossils. To achieve this high level of result is quite rare.

STEVE OLSZEWSKI
Sumac Vessel
Saggar Fired Porcelain - Sumac Leaves
18" tall

The MCCC Art Collection

TONY WINCHESTER
and GARY WILSON
Pitcher and Platter
Stoneware
Pitcher - 13" tall
Platter - 15" tall

TONY WINCHESTER
Bottle Form
Stoneware
20" tall

TONY WINCHESTER
Clay Sculpture
Stoneware
25" tall

DENNIS WOJTKIEWIEZ
Peek-a-Boo
Oil
36" x 30"

MICHAEL ZEBER and
CLAUDIA MARTEL
Bowl
Earthenware
10" diameter

MICHAEL ZEBER and
CLAUDIA MARTEL
Vessel
Earthenware
17" x 23"

PAUL ZENIAN
Chi Omega
Oil
49" x 39"

NELI ZIROUTE
Emperor
Etching
21" x 25"

UNKNOWN
Tibetan Storage Vessel
Wooden Gourd
10" tall
Gary Wilson Collection

The MCCC Art Collection

JEFF CLINE
Untitled
Anagama
Wood-fired Stoneware
16" x 18"

Jeff Cline. Cline is a potter who specializes in Anagama wood firing. An "Anagama" kiln is a long, tube-like space that is fired with wood over multiple days. The vessel in the MCCC collection was fired for 11 days. The glaze on the surface is formed by ash deposits that fall on the vessel during firing and turn to silica at around 2300 degrees. The granules on the surface are "chicken grit," small granite chunks used to feed chickens, which settle in their crops and aid in grinding food. During the Anagama process, granite migrates to the surface and creates texture.

SHOJI HAMADA
Plate
Stoneware
14" diameter
Gary Wilson Collection

Shoji Hamada. Hamada is arguably the most influential potter in the twentieth century. Living in Mashiko, Japan, he created the phenomenon of the "unknown craftsman" called Mingei. Although he never signed his work, our plate has an almost identical brush design as other Hamada works. MCCC's plate was donated by Gary Wilson to the college.

DICK LEHMAN
Three Vessels
Wood Fired Stoneware,
Saggar Fired Bottle,
Side Fired Porcelain
8" tall, 8" tall and 7" tall

Dick Lehman. Lehman, a leader in contemporary ceramics, has apprenticed in Japan and is a major contributor to many prestigious publications. In them, he shares his insights regarding Japanese aesthetics. He lives in Goshen, Indiana, where he has his own gallery in a converted bag factory.

**HEDLY POTTS and
GARY WILSON**
Collaborative Three Bowls
Primitive Stoneware
8" tall, 4" tall and 4" tall

Hedly Potts. Potts is an artist from Australia who taught a week long seminar during a summer school ceramics class. While these works were glazed and fired by Gary Wilson, the forms and figure decorations are Potts'. He is a major clay influence and is well known in his home country.

GARY WILSON
Kookobura in Gum Tree
Stoneware
21" tall

Gary Wilson. In 1985 MCCC Professor Gary Wilson traveled to Australia for four months to set up an art curriculum for a newly developed school outside of Sydney. On his return to MCCC, he was asked to give an exhibition inspired by his travels. "Kookobura in a Gum Tree" is one of the works created for that show.

GEORGE WHITTEN

Whitten spent many years as a potter working street fairs and galleries. When he began making these bell-shaped forms, his sales began to skyrocket and eventually he was employing six to eight people to help him produce an adequate quantity. Hollywood used his work in many episodes of the television show *Miami Vice* as set pieces in wealthy drug lords' homes. Producers rented the works for each episode. If they were ruined by special effects, the producers paid him the full price, and if not, the works were returned. Eventually, Whitten tired of clay and moved on to painting, which is what he does today.

GEORGE WHITTEN
Raku Vessel
Raku Clay
23" x 27"

Acknowledgments

The Foundation at Monroe County Community College wishes to thank the following people for their role in this project: our contributing artists; Gary Wilson, Associate Professor of Art, Emeritus (*co-curator*); Theodore W. Vassar, Assistant Professor of Art, Emeritus (*co-curator*); Doug Richter (*design*); Paul M. Hedeem (*editing and writing*); Mark Spenoso (*photography*); Joe Verkennes (*marketing and promotion*); Josh Myers (*project management*); Therese O'Halloran, Assistant Professor of Art (*consultant*); and the donors to the Cultural Enrichment Endowment.

Index

Leslie Adams	p.5	Wil Clay	p.10	Tom Higden	p.17	Lanna Pendelton Hall	p.21	Michael Taylor and Gary Wilson	p.26
<i>Young Girl</i>		<i>Corn Rows</i>		<i>Water Lilies</i>		<i>Skyscape</i>		<i>Wall Platter</i>	
John Bauman	p.5	Larry Clegg	p.10	Dave Hile	p.17	Sylvia Pixley	p.22	Tom Theyry	p.29
<i>Lidded Vessel</i>		<i>Tea Pot</i>		<i>1969 Rambler Classic</i>		<i>Winter</i>		<i>Anasazi</i>	
<i>Plate And Cups</i>		Steffany Cox (Alumna)	p.10	Thomas Hilty	p.17	Leah Prucka (Gregorie)	p.22	Susan Thompson	p.29
<i>Platter</i>		<i>Octopus</i>		<i>Seated Nude</i>		(Alumna)		<i>Wall Piece</i>	
Gary Baxter	p.5	Brian Cunningham	p.10	Marilyn Hughey Phillis	p.17	Nesting		Ken Thompson	p.29
<i>Lidded Bowl</i>		<i>Amish Scene</i>		<i>Energy</i>		Jan Pugh	p.22	<i>Idanha Ice Axe</i>	
<i>Rabbit Platter</i>		Nathalie Davis	p.10	Mary Humphrey	p.17	<i>Plate, Lidded Jar, Cups</i>		<i>Lathing Hatchet</i>	
Brian Beam	p.5	<i>Dave</i>		<i>Lidded Vessel</i>		Tom Radca	p.22	Ann Tubbs	p.29
<i>Bottles</i>		Doug Delind	p.10	<i>Triptych</i>		<i>Disc Series of Four</i>		<i>Lightning Tornado and Earthquake</i>	
Brian Beam and Gary Wilson		<i>Untitled</i>		Greg Jarvis	p.17	Catherine Rehbein	p.22	Ted Vassar	p.29
<i>Plate And Tea Pots</i>		Jan Dorer	p.10	<i>Untitled</i>		(Alumna)		<i>Organic Interlude</i>	
<i>Platter And Three Bottles</i>		<i>Untitled</i>		Alvey Jones	p.17	<i>Punch Bowl with Cups</i>		<i>Subterranean Dominance</i>	
Helmet Beckman (Pete)	p.5	Camila Emerson	p.10	<i>Three Genres</i>		<i>Figures</i>		<i>Geometric Intrusions</i>	
<i>Maumee River</i>		<i>Untitled</i>		Joan Jones	p.17	Catherine Rehbein and Gary Wilson	p.22	Tom Venner	p.29
Jerry Berta	p.6	Terry Emrick	p.13	<i>Pick a Number</i>		<i>Collaborative Items</i>		Rex Vogt	p.29
<i>Diner</i>		<i>Untitled</i>		Tom Kendal	p.17	Chris Reising	p.22	<i>Merry Go Round</i>	
Jerry Berta and Gary Wilson		Doug Fiely	p.13	<i>Platter, Vase and Tea Pot</i>		<i>Prayer Calendar</i>		Rex Vogt and Linda Zimpke	p.29
<i>Collaborative Car</i>		<i>Fish</i>		Michael Kifer	p.18	I.B. Remsen	p.25	<i>Turine</i>	
Marvin Bjurlin	p.6	<i>Couple</i>		<i>Extruded Basket</i>		<i>Plate</i>		Dannica Walker	p.30
<i>Northern Song</i>		Mary Flint	p.13	<i>Plate</i>		I.B. Remsen and Gary Wilson	p.25	<i>Untitled</i>	
<i>Untitled</i>		<i>Woman with Hat</i>		Paula Kneller (Alumna)	p.18	<i>Collaborative - Plate</i>		Barbara Webb	p.30
Sharon Bladholm	p.6	Rick Foris	p.13	<i>Doll's Dilemma</i>		Andrea Ritter	p.25	Jean Wetzler	p.30
<i>Soil Tardigrade</i>		<i>Vessel</i>		Lucian Krawczek	p.18	<i>Jar</i>		<i>Artist Studio</i>	
Joan Bohlig	p.6	Rick Foris and Gary Wilson	p.13	<i>Bottle</i>		<i>Lidded Jar</i>		Jean Wetzler	p.30
<i>Liturgical Series – Flight In To Egypt</i>		<i>Lidded Vessel</i>		Sande Lafaut (Alumna)	p.18	<i>Going To Carmel #1</i>		Jean Wetzler	p.30
<i>Parable Of The Sower</i>		Catherine Gibson	p.13	<i>Kittens</i>		<i>Going To Carmel #2</i>		<i>Firebird</i>	
<i>The Yoke</i>		<i>Still Life</i>		David Larkins (Alumnus)	p.18	Kristen Rose (Matley)	p.25	Peggy Whiting (Alumna)	p.30
Joan Bonnette	p.6	James Gilbert	p.13	<i>Lake Michigan</i>		<i>Untitled</i>		<i>A Special Summer</i>	
<i>Flower</i>		<i>Landscape</i>		Christy Laroy (Alumna)	p.18	Steve Ryder	p.25	<i>Old Man</i>	
William Bordan	p.6	Larry Golba	p.13	<i>Spring</i>		William Saladino	p.25	Gary Wilson	p.30
<i>Tractor</i>		<i>Train Tracks, Van Wert, Ohio</i>		Christopher Leeper	p.18	<i>Revelation of the Apocalypse - Chapter Six</i>		<i>Holding the Light</i>	
Sandra Bowden	p.6	Mark Gordon	p.13	<i>Manitac</i>		Richard Schneider	p.25	<i>The Learning Tree</i>	
<i>Israelite Tel Series</i>		<i>Arch</i>		Thompson Lehnert	p.18	<i>Plate</i>		<i>The Potter with His Kiln</i>	
Betty Boyle	p.9	Shannon Gould	p.14	<i>Ode to the Dance</i>		<i>Basket with Legs</i>		Tony Winchester	p.33
<i>Untitled</i>		<i>Lidded Jar</i>		Tom Lingeman	p.21	Floy Shaffer	p.26	Pitcher and Platter	
Betty Boyle and Gary Wilson	p.9	<i>Platter and Lidded Jar</i>		<i>Dead Sea Scroll Vessel</i>		<i>Untitled</i>		<i>Bottle Form</i>	
<i>Friends</i>		Fred Graff	p.14	David Loreh	p.21	Michael Sheets	p.26	<i>Clay Sculpture</i>	
Lonnie Brunswick	p.9	<i>Bicycles</i>		<i>Expressionistic Landscape</i>		Richard Skelton	p.26	Dennis Wojtkiewicz	p.33
<i>Pow Wow</i>		Anna Greidanus-Probes	p.14	Sam Machulis	p.21	<i>Medicine Woman</i>		Michael Zeber	p.33
<i>Mooring Place</i>		<i>Platter</i>		<i>Tall Vessel</i>		Daniel Stewart	p.26	and Claudia Martel	
Steve Bures	p.9	Barbara Grimes (Alumna)	p.14	David Neil Mack	p.21	<i>Bear</i>		<i>Bowl</i>	
<i>Lidded Vessel</i>		<i>Geronimo's Cadillac</i>		<i>Bluebird</i>		<i>Horse</i>		<i>Vessel</i>	
Steve Bures and Gary Wilson	p.9	<i>Manipulator</i>		Fran Mangino	p.21	Sharon Stolzenberger	p.26	Paul Zenian	p.33
<i>Lidded Jar</i>		Maureen Hall (Alumna)	p.14	<i>Magnolia Blooms</i>		<i>Complimentary Stripes</i>		Neli Ziroute	p.33
David Cayton	p.9	<i>The Ideal Woman</i>		Laura McCreery Jordan	p.21	<i>Zebbras</i>		<i>Emperor</i>	
<i>Fighting Birds</i>		Mary Hamilton	p.14	<i>Goldfish And Lillies</i>		<i>Cowlage</i>			
<i>Fish Wagon</i>		<i>A May Evening</i>		Catherine Mills Royer	p.21	Michael Taylor	p.26		
Mark Chatterly	p.9	Ann Haven	p.14	<i>Cycles</i>		<i>Jar</i>			
<i>Untitled</i>		<i>Goblets and Lamp</i>		Laura Mocnik	p.21				
Bruce Chesser	p.9	David Herzig	p.14	<i>Girl in Blue Striped Dress</i>					
<i>Two Vessels</i>		<i>Peonies</i>		Doug Pasek	p.21				
				<i>Still Life With Chickadees</i>					

Featured Artist Index

Bobbie Ameen	p.3	Bob Mazur	p.8
<i>Untitled</i>		<i>Breakwall</i>	
Malcolm Childers	p.4	Cody Miller	p.31
<i>Desichado</i>		<i>Elijah Verses the Prophets of Baal</i>	
<i>Frenchy's Flathead Flyer</i>		Steve Olszewski	p.32
<i>(The Industrial Expediency #1)</i>		<i>Sumac Vessel</i>	
<i>Front Range Gold</i>		<i>Figure</i>	
Jeff Cline	p.34	Hedly Potts and Gary Wilson	p.34
<i>Untitled</i>		<i>Collaborative Three Bowls</i>	
Jim Darrow	p.28	Laurie Sharkus	p.7
<i>Whistle for the Fly</i>		<i>Humpback Whale</i>	
Patrick Dougherty	p.11	<i>Nomad</i>	
<i>Lidded Vessel</i>		<i>Cliff Dweller</i>	
<i>Bottle</i>		James Trankina	p.15
Adam Grant	p.12	<i>Pow Wow</i>	
<i>Next Exit</i>		Tom Unzicker	p.23
Shoji Hamada	p.34	<i>Lidded Jar</i>	
<i>Plate</i>		<i>Jar and Vase</i>	
Madeline Kaczmarczyk	p.19	Tom Unzicker and Gary Wilson	p.23
<i>Beaded Tea Pot</i>		<i>Floor Vase</i>	
<i>Slab Vessels</i>		<i>Collaborative Bottle</i>	
Tom Kuebler	p.20	George Whitten	p.35
<i>Old Walter Blind Crow</i>		<i>Raku Vessel</i>	
Dick Lehman	p.34	Gary Wilson	p.34
<i>Three Vessels</i>		<i>Kookobura in Gum Tree</i>	
Anne London	p.24		
<i>Mother and Children</i>			
Dawn Marie	p.27		
<i>Selah</i>			

DOUG DELIND
Untitled (detail)
Raku
17" x 58"

Main Campus: 1555 S. Raisinville Rd. | Monroe, MI 48161 | 734.242.7300
Whitman Center: 7777 Lewis Avenue | Temperance, MI 48182 | 734.847.0559