
N
O

V
EM

B
ER

/D
EC

EM
B

ER
20

08

Muraqqa’: Imperial Mughal Albums from the Chester Beatty Library, Dublin

Calendar News
H O N O L U L U A C A D E M Y O F A R T S

From the DirectorBoard of Trustees Continuing Exhibitions

2

Dear Friends,

In September the Academy witnessed a first: the opening of two
major traveling exhibitions from Honolulu on the East Coast within
four days of each other: Hawaiian Modern: The Architecture of
Vladimir Ossipoff at the Yale University School of Architecture in New
Haven, Connecticut, on September 15, and The Dragon’s Gift: The
Sacred Arts of Bhutan at the Rubin Museum of Art in New York City

on September 18. Both exhibitions will continue their tours beyond their current venues:
the Ossipoff show opens at the German Architecture Museum in Frankfurt in the spring of
2009, and the Bhutan exhibition will move on to venues in San Francisco, Cologne,
Zurich, and other cities in Europe.

These exhibitions, each unique in their own way, bring prestige and visibility to the
Academy and to Hawai‘i. They are especially important for helping change the percep-
tion outside of these islands that relatively little of international cultural significance
happens in Hawai‘i—an absurd notion, but surprisingly widespread beyond our borders.
Both exhibitions focus on themes that had never been the subject of major international
exhibitions, and bring to light material that has never before been published.

On another note, I am delighted to announce that the entire collection amassed by the
late scholar Richard Lane, purchased by the Academy from the Court of Kyoto Prefecture
in 2003 and comprising nearly 20,000 works of art, will be moved to Honolulu over the
course of the coming year. Having the collection at the Academy will speed up the inven-
tory and photography of its diverse holdings, and enable us to begin displaying signifi-
cant parts of this enormous acquisition. Comprising mostly Japanese scroll paintings and
woodblock-illustrated books of the Edo (1615–1868) and Meiji (1868–1912) periods,
the Lane holdings also include rare examples of Chinese and Korean paintings.

The first Academy exhibition to focus solely on the Lane Collection will open in Gallery
14 on October 30. Entitled Richard Lane and the Floating World, the exhibition
comprises paintings and woodblock-illustrated books of beautiful women (bijin) and festi-
vals of Edo-period Kyoto. Many of the paintings in the show were recently conserved by
the Academy’s Asian Painting Conservation Studio, under the aegis of Conservator
Ephraim “Eddie” Jose. For more on the exhibition, see page 6.

The end of the year brings Muraqqa’: Imperial Mughal Albums from the Chester Beatty
Library, Dublin to the Academy. Exploring the beauty and depth of Indian Mughal
painting of the 15th through 19th centuries, this exhibition complements the growing
strengths of the Academy’s permanent collection of Indian art, on display in the
Jhamandas Watumull Gallery. Next year also promises superb events and exhibitions,
including the Garden Club of Honolulu’s triennial Flower Show in April, and a major
retrospective of paintings by the internationally renowned artist Masami Teraoka in
September.

My thanks, at the close of 2008, to the Academy’s outstanding staff, volunteers,
and Board of Trustees, and to all those whose help and support make these and other
extraordinary programs possible.

Stephen Little
Director

Earth and Sky: Chinese Textiles from
the Academy’s Collection
� GALLERY 16 THROUGH NOV. 16

See a coat made of wolf fur, sumptuous imperial silk
robes, tapestries and other rarely exhibited works.

Literati Modern: Bunjinga from
Late-Edo to Twentieth-Century
Japan, The Terry Welch Collection at
the Honolulu Academy of Arts
� HENRY R. LUCE GALLERY THROUGH NOV. 16

The public debut of the stunning Terry Welch
Collection at the Honolulu Academy of Arts is an

eye-opening look at the transformation of the Japanese
scholar-amateur tradition from the pre-modern to the
modern period. From Yokoi Kinkoku’s early 1800s
depiction of friends having a tea taste test amid a
swirling landscape to Hirai Baisen’s 20th-century
stylized, brain-twisting scenes of real and mythical
places, these paintings go beyond any preconceived
notions you may have about Japanese hanging scrolls
and screens. Don’t miss the last two weeks of this
pioneering exhibition that cements the Academy’s repu-
tation as the nation’s premier museum for modern
Japanese art.

Decades of Abstraction:
From the Collection of the
Honolulu Academy of Arts
� CLAIRE BOOTH LUCE GALLERY THROUGH OCT. 18, 2009

While the Academy makes headlines with its Asian
art collections, it also has a comprehensive collec-

tion of modern and contemporary art. The museum
pulls from its collection a survey that reveals the evolu-
tion of American abstraction. Don’t miss the return of
Robert Rauschenberg’s 1962 Trophy V (for Jasper
Johns), a prime example of his combines, along with
works by Lee Bontecou, Helen Frankenthaler, and many
others. An interesting note: Terry Welch, the collector
who assembled the works in Literati Modern, was
highly influenced by the work of Pacific Northwest
painter Mark Tobey, who studied calligraphy. You can
see this Japanese-art connection in Tobey’s 1954
painting Untitled, on view in this exhibition, next door
to Literati Modern.

Graphic Cabinet #3: Face to Face
� GALLERY 9 THROUGH FEB. 22, 2009

Few people know that the Academy owns a notable
collection of photographic works. Portraits are the

focus of this exhibition that includes images by Robert
Frank, Robert Mapplethorpe, Mary Ellen Mark,
Nicholas Nixon, Sebastião Salgado, and Garry
Winogrand. See them while you can—the highly light-
sensitive works rarely go on view.

All About Textiles
� MUSEUM LEARNING CENTER, GALLERY 31, THROUGH

AUG. 9, 2009
From Aborigine sorcerer shoes to a Southeast Asian

eel trap, All About Textiles reveals that textiles are about
a lot more than fabric. The exhibition reveals why
humans make textiles. The eclectic display reveals
cultures' spirituality, life milestones, identity, and
personal comfort. In the interactive spaces, visitors can
weave on a loom, design fashions, tie knots, create quilt
designs, and mix and match a trunk load of textiles to
create a vibrant display. Art instructors will assist all
visitors in a variety of textiles projects. Open
Wednesdays, Saturdays and Sundays.

Calendar News - November/December 2008 3

Lynne Johnson, Chairman

Linda Ahlers
Charman J. Akina

Burta Atherton
Dawn Aull
Frank Boas
Mark Burak

Henry B. Clark, Jr.
Samuel A. Cooke

Judy Dawson
Diane Dods
Cecilia Doo

Barney A. Ebsworth
Peggy Eu

Josh Feldman
Mark Fukunaga

Helen Gary
Stephanie Hee
Ron Higgins

Michael Horikawa
Claire Johnson

Akemi Kurokawa
Clarence Lee

Warren K.K. Luke
Watters O. Martin, Jr.

Margaret Oda
Michael O’Neill
Wesley T. Park
James F. Pierce
Susan Pillsbury
Duane Preble
Jean E. Rolles

Charles A. Sted
Charles Stockholm

Donna Tanoue
Thurston Twigg-Smith

Indru Watumull
Charles R. Wichman

Betty Wo

Emeritus Trustees
Phoebe Cowles

Alice Guild
Keiji Kawakami
Richard Mamiya

T. Clifford Melim, Jr.
Lila Morgan

Yoshiharu Satoh
Joanna Lau Sullivan
Edward D. Sultan, Jr.

Joanne V. Trotter

Stephen Little, Director

On the cover:
Jujhar Singh Bundela Kneels in Submission to

Shah Jahan by Bichitr, c. 1630. On view in the
Henry R. Luce Gallery beginning Dec. 17.

Calendar News vol. 80, no. 6, is published six

times a year as a benefit for museum members by
Honolulu Academy of Arts
900 South Beretania Street,
Honolulu, Hawai‘i 96814

Editor: Lesa Griffith
Design Coordinator: Milt Chun

Staff Photographer: Shuzo Uemoto
Design: Ledbetter Kennedy Creative

Printing & Mailing: Edward Enterprises
© 2008 Honolulu Academy of Arts,

All rights reserved.

On Exhibit

and calligraphy that they assembled now serve as a
window to understanding the culture of this pivotal
period of Indian history. On view are formal (often
symbolic) portraits of the emperors, depictions of
members of the royal family in relaxed private settings,
portraits of courtiers and of Sufi saints and mystics,
genre scenes, and natural history subjects—a rich
mélange of pictures that allows viewers to enter the
world of these great rulers. This is the first major exhi-
bition of these stunning, jewel-like works to take place
outside Dublin.

The Chester Beatty Library holds significant portions

Seventeenth-century Imperial India
lives on in the jewel-like paintings from
the Chester Beatty Library

A fter earning high praise at its debut venue, the
Arthur M. Sackler Gallery of the Smithsonian
Institution in Washington, D.C., this exhibition of

some of the best Indian painting in the world opens at
the Academy.

The Persian word muraqqa’ means “patched” or
“patched garment.” It came to be applied to Indian
albums from the Mughal period due to their patchwork
construction, with each album folio, or
page, consisting of numerous pieces of
paper pasted together to form a single,
continuous sheet. Originally these folios
presented an image on one side and a panel
of calligraphy on the other, with both sides
surrounded by elaborately decorated
borders. Folios were arranged so that the
openings of images alternated with openings
of calligraphy.

The 86 superb Mughal-dynasty album
folios are drawn from one of the finest
collections of its kind in the world—the

Chester Beatty Library in
Dublin, Ireland—assembled
by American mining mogul Sir
Alfred Chester Beatty, who
after years of living in London,
moved to Ireland in 1950
where he remained until his
death in 1968. The albums,
made between 1600 and 1657
for the emperors Jahangir

(ruled 1605–1627) and Shah Jahan (ruled
1628 –1657), the man who had the Taj
Mahal built, encompass some of the most
remarkable of all historical depictions of
individuals and the world around them.

The Mughal dynasty ruled India for more
than three centuries, but the country’s
greatest artistic production of individual
paintings was during the reigns of these two
great emperors. The albums of paintings

4

of a number of imperial albums made for Jahangir and
Shah Jahan. The Library’s renowned folios from the
Minto Album (compiled c. 1612–1640) and the Late
Shah Jahan Album (compiled c. 1650–1657) form the
core of this exceptional exhibition. Folios from other
imperial albums and other single folios and manu-
scripts, also on view, are presented in relation to these
two great assemblies of images and calligraphy.
Through these rare albums and folios, the exhibition
explores the function and place of album-making within
the imperial library and the world of the Mughals.

The exhibition next travels to the Nelson-Atkins
Museum of Art and the Denver Art Museum.

The exhibition is organized and circulated by Art
Services International, Alexandria, Virginia.
His Excellency, Ambassador Thomas C. Foley,
Ambassador of Ireland to the United States of America is
the Honorary Patron of the Exhibition. Art Services
International is grateful for the generous support
provided by The Annenberg Foundation, Culture
Ireland, The E. Rhodes and Leona B. Carpenter

Get the catalogue

This lavishly illustrated,
color, softcover
catalogue took first
prize for Best
Illustrated Text and was
awarded the top honor
of Best in Show at the
recent Washington
Book Publishers 2008

Book Design and Effectiveness Awards. The
book features essays by Elaine Wright, Curator
of the Islamic Collections, Chester Beatty Library;
Wheeler Thackston, lecturer, Harvard University;
Susan Stronge, Curator Asia Department,
Victoria and Albert Museum; and British
independent textile specialist Steven Cohen.
Available in The Academy Shop, $55

Muraqqa’: Imperial
Mughal Albums from
the Chester Beatty
Library, Dublin
December 18, 2008
–March 1, 2009
Henry R. Luce Gallery

Ph
ot

o
©

20
08

H
on

ol
ul

u
A

ca
de

m
y

of
A

rt
s

Opposite page:
Salim Kills a Rhinoceros
and a Lion (50.1) was
once part of a shikar-
nama, an album of
images of the hunt,
presumably compiled
for Prince Salim, who
went on to become
Emperor Jahangir.
While most elements of
the painting, done in
1600 to 1604, are
precisely depicted, the
influence of European
painting and prints can
be seen in the impres-
sionistic treatment of the
two trees.

Left:
Folio from the Minto
Album
In Mu’in al-Din Chishti
Holding a Globe
(07A.14), the “a” side
of a folio from the Minto
Album, the face of the
sheikh depicted is strik-
ingly grave, in keeping
with the message
calligraphed on his
globe: “The key to the
conquest of the two
worlds is entrusted to
your hand.” The globe
is destined for Emperor
Jahangir. The painting,
dated 1610 to 1618, is
inscribed “Done by
Bichitr, the servant of
the court.”

Right:
In Mughal painting,
peoples’ mouths are
usually shown firmly
shut. But in this folio
from the Minto Album,
a prince with his
consort is in the middle
of reciting a poem or
possibly singing
(07A.2). The work was
painted by Govardhan
around 1620.

Calendar News - November/December 2008 5

Mughal splendor

Foundation, and an indemnity from the Federal Council
on the Arts and the Humanities.

Ph
ot

o
©

20
08

H
on

ol
ul

u
A

ca
de

m
y

of
A

rt
s

Ph
ot

o
©

20
08

H
on

ol
ul

u
A

ca
de

m
y

of
A

rt
s

On Exhibit

Acquired in 2003, this cache of Japanese
art is yielding beautiful surprises

I n 2003, the Honolulu Academy of Arts acquired
nearly 20,000 paintings, prints, and rare books
from the collection of Richard Lane (1926-2002).

A noted scholar of Japanese art and literature from the
Edo period (1615-1868),
Lane lived in Japan for
nearly 50 years, during
which time he wrote
dozens of articles and
books, establishing a repu-
tation as one of the
foremost experts on
Japanese ukiyo-e, “images
of the floating world.”
Lane had strong ties to
Hawai‘i, beginning with his
appointment to the
Academy as Research
Associate for Ukiyo-e in
1959. Lane maintained his
connections with Honolulu
throughout his career, as
an advisor to the Academy
and to woodblock print

collector James
A. Michener,
whose collec-
tion forms the
core of the
museum’s
world-famous
ukiyo-e collec-
tion.

For the past
five years, the Academy has
worked with an interdisci-
plinary team of interna-
tional experts to catalogue
and evaluate the Lane
Collection. This exhibition
marks the museum’s
public debut of works

Paintings Conservation Center, under the supervision of
East Asian Art Conservator Ephraim Jose.

The depth of the Lane Collection reveals the many
aspects of ukiyo-e, from the familiar woodblock-print
images to rarely seen variants not represented in most
exhibitions.

Ukiyo-e is best known for its sumptuous nishiki-e
“brocade” woodblock-printed images of courtesans
from the pleasure quarters, particularly the famed
Yoshiwara outside Edo. However, many ukiyo-e artists
put their greatest creative efforts into paintings, and
considered prints as a secondary venture. Ironically,
since their expensive paintings, often commissioned by
higher-level patrons, were limited in output, they have
received less exposure than their mass-produced coun-
terparts. The Lane Collection is especially strong in
ukiyo-e paintings, from early depictions such as Beauty
Writing a Letter (2008.308) to fully developed master-
pieces by the dominant ukiyo-e schools like Bijin and
Attendant (2008.313) by Torii Kiyotada II.

One notable discovery is Taiyu with Phoenix Robe, a
superb painting of a high-ranking courtesan dressed in
an elaborate kimono with a phoenix design, reflecting
the extremes of conspicuous consumption in the
pleasure quarters during the 19th century. In addition,
other major urban centers like Kyoto and Osaka also
had pleasure quarters that sustained independent
schools of ukiyo-e throughout the Edo period. Lane
lived in Kyoto, and works by Kyoto and Osaka artists are
a major component of his collection. Examples in this
exhibition such as Drinking Party (2007.149) by the
Osaka artist Matsunaga Sozan remind us that Osaka and
Kyoto also enjoyed the leisure activities of the floating
world.

By the 18th and 19th centuries, the increasing popu-
larity of genre scenes from daily life resulted in an ever-
expanding repertoire of subjects for ukiyo-e. Festivals
became a popular subject in prints and paintings,
including Shijo artist Yokoyama Kazan’s Gion Matsuri
(2008.307) of this famed festival from the Kyoto geisha
district; Float Design Depicting the Story of Oeyama
(2008.379), a remarkable Meiji-period drawing of one
of the massive floats used in Japanese festivals; and
Sumiyoshi Shrine Horse Race by the Osaka artist
Tamate Toshu.

Richard Lane and
the Floating World

October 30, 2008–
February 1, 2009
Gallery 14

Calendar News - November/December 2008 76

Another dominant trend in ukiyo-e
was the depiction of the world of Kabuki
theater, as fans developed an increasingly
voracious appetite for images of favorite
actors in their most recent roles.
Ichikawa DanjËrØ as Asahina
(2008.338) is a classic example of
ukiyo-e paintings made for this purpose.
Again, however, the Lane Collection is full
of surprises, among which is Shibaraku
(2008.340), the dramatic pause from a
favorite Kabuki play, but this time repre-
sented by a 20th-century example from a
late Torii-school artist. This painting
reminds us that ukiyo-e genres had a
remarkable endurance, with rich tradi-
tions that go far beyond the normal
boundaries typically assigned to them.

Images of the floating world also
captured scenes from everyday life with
remarkable detail and frequently with
sympathetic humor. Among the most
charming paintings from the Lane
Collection are depictions of important
human life events transposed into the
world of animals. Monkey Couple
Marries (2006.135) playfully suggests
that we are not so different from our
simian relations, while Fox Wedding Disrupted by a
Dog shows that even the most magical of creatures can
be unexpectedly disturbed during their sacred cere-
monies.

Through his lifelong dedication to Japanese art,
Richard Lane increased the world’s appreciation for the
depth and breadth of ukiyo-e, not only through classic
images of the Yoshiwara and the Kabuki theaters, but
also through surprising, even startling, examples of
artists, subjects, and periods often overlooked. The
legacy of his collection at the Honolulu Academy of Arts
continues this mission to astonish and delight the
viewer with the comprehensive range encompassed by
the floating world.

Richard Lane and the Floating World is guest
curated by Dr. Scott Johnson from Kansai University in
Osaka, Japan.

from the collection, focusing on the floating world of
ukiyo-e, a genre that was a core interest for Lane
throughout his life, and for which he was best known.
Most of the works in the exhibition are “new discover-
ies,” previously unpublished and undocumented paint-
ings. Many were conserved by the Academy’s Asian

Opposite page:
Taiyu with Phoenix Robe
(2008.10) before and
after undergoing
conservation at the
Academy’s Asian Art
Conservation Studio.
The work is a superb
painting of a high-
ranking courtesan.

Right:
Japanese artists often
replaced humans with
animals in depictions of
life events, as in Fox
Wedding Disrupted by
a Dog (2008.383)Ph

ot
o

©
20

08
H

on
ol

ul
u

A
ca

de
m

y
of

A
rt

s

Delving into the Richard Lane Colle ction

Ph
ot

o
©

20
08

H
on

ol
ul

u
A

ca
de

m
y

of
A

rt
s

8

On Exhibit

New research reinterprets the artist’s
famous last series

T he great ukiyo-e artist Utagawa Hiroshige’s final
great series “One Hundred Famous Views of Edo
(Meisho Edo Hyakkei),” produced in 1856–58,

has long been thought to be no more than 19th-century
souvenirs for visitors from provincial areas. However,
some scenes in the series—such as one with a kimono
drying on a nondescript
veranda—hardly qualify as
famous, then or now. Why did
Hiroshige and his publisher Uoei
highlight these seemingly
unknown or anonymous places?
Recent research suggests a new
interpretation of the prints.

The print Tanabata Festival
in a Prospering City depicts a
splendid view with festival deco-
rations dancing in breeze.
Although the title does not
identify the place, it may in fact
be a view from Hiroshige’s home.

A tower seen in the
distance to the right
marks the Yayosu
barracks of the
shogunal firefighters
where Hiroshige was
born, raised and lived
until he was 43. The
warehouses depicted
at the bottom of the
print were owned by
the merchants of
KyØbashi and Minami
Denma-chØ area,
which was just west of

Hiroshige’s residence. In the
bottom right corner, the intimate
scene of a kimono hanging on a
veranda to dry supports the idea
that the view was from
Hiroshige’s window.

Taking historical events into account to read the
image, in the tenth lunar month of 1855, five months
before “One Hundred Famous Views of Edo” was
published, the Great Earthquake of the Ansei era shook
Edo, killing an estimated 9,000 people and damaging a
vast area of the city. Hiroshige, whose neighborhood
was devastated by fires caused by the earthquake, may
have intended to show the impressive recovery of the
town and its people in the lively print.

Ph
ot

o
©

20
08

H
on

ol
ul

u
A

ca
de

m
y

of
A

rt
s

Calendar News - November/December 2008 9

Hiroshige revisited

Good News from
Hiroshige: A New
Interpretation of the
Series “One
Hundred Famous
Views of Edo”

Robert F. Lange
Foundation Gallery
October 9, 2008–
January 11, 2009

Japanese print gallery gets a new name
In honor of the Robert F. Lange Foundation, which has supported the Academy’s Japanese art programs for
nearly two decades and made possible the conservation and preservation of hundreds of woodblock prints
from the James A. and Mari Michener Collection, the Academy’s Japanese print gallery has been renamed
the Robert F. Lange Foundation Gallery. The museum will hold a formal renaming ceremony in November.
Look for a full report in the next Calendar News, We would like to take this opportunity to thank the Lange
Foundation for its continuing promotion of international awareness and appreciation for Japanese culture
through the Academy’s collections of art.

SAWAKO CHANG,
Japanese Art Imaging
Project Manager &
Research Assistant
Asian Art Department The earthquake also destroyed the nine-ring (kurin)

finial of the pagoda at Asakusa KinryËzan Temple, which
shocked citizens. The finial was repaired within eight
months, and two months later Hiroshige, as part of the
series, published a print of the temple, commemorating
the landmark’s recovery. Accordingly, it is now thought
that many places depicted in the series gained post-
earthquake fame as symbols of Edo’s renewal. Since the
prints could be mass-produced, the series may have

functioned as a means of spreading the good news to
Edo’s residents.

Putting the series into the context of the period’s
political turmoil, the new interpretation also explains
Hiroshige’s visual anomalies, such as exaggerated
cherry blossoms. By the mid-19th century, the
Tokugawa shogunate’s power was failing. Japan’s
Confucian-based society and economy could no longer
maintain political and economic stability, and in 1853,

the American Commodore Matthew
Perry (1794–1858) arrived at the port
of Uraga, forcing Japan to open its doors
to foreign trade for the first time in
centuries. The earthquake followed two
years later, crippling the Tokugawa
shogunate’s ability to maintain its author-
ity, as social unrest rose dramatically.
The Japanese thought that natural disas-
ters such as the Ansei earthquake could
be a sign of the coming of a new age,
based on ancient Buddhist apocalyptic
beliefs. The people of Edo might have
considered the earthquake to be a sign
of the shogunate’s impending downfall,
preordained by the Confucian concept of
the Mandate of Heaven. Further more,
Hiroshige’s prominent cherry blossoms,
which traditionally mark the start of
spring and the new year, might have
suggested hope for a new society.

A careful reading of Hiroshige’s
images in historical context offers
insights not only into the artist’s creativ-
ity, but also into the society in which he
lived. The Academy is privileged to have
a representative selection of prints from
this series in excellent condition, which
it can share with the public in this
special exhibition.

Opposite page:
A new interpretation of
Hiroshige’s series One
Hundred Famous Views
of Edo, see the print
Kinryūzan Temple at
Asakusa, 1856, as the
commemoration of the
restoration of the
temple’s damaged
pagoda after a severe
earthquake.

Left:
Scholars think this scene
in Hiroshige’s Tanabata
Festival in a Prospering
City, 1857, may be
from the artist’s own
home.Ph

ot
o

©
20

08
H

on
ol

ul
u

A
ca

de
m

y
of

A
rt

s

On Exhibit Archives

10 Calendar News - November/December 2008 11

The kapa of Marie McDonald

T his exhibition of Marie McDonald’s contempo-
rary kapa made with traditional dyes and tech-
niques, honors a meaningful, yet often unsung,

artform. The master kapa maker spent most of her
childhood on Moloka‘i and is descended from families
of two great cultural traditions: on her mother’s side,
the Mahoe line of Hawaiian chiefs; on her father’s side,
the distinguished Adams family of New England. After
earning her degree in art from Texas Woman’s
University in Denton, she returned to Hawai‘i where
she worked for the City and County of Honolulu for 23

years, then began a second career as an art
teacher in public schools.

In 1990, she was awarded the National
Endowment for the Arts National Heritage
Fellowship as a Hawaiian lei maker. Her
1985 book Ka Lei: The Leis of Hawaii is
the authoritative source on the subject.
Another masterpiece is Na Lei Makamae,
which she co-authored with Paul Weissich,

director emeritus of the Honolulu Botanical Gardens.
Besides being an artist, author and teacher, the 82-
year-old McDonald is also a lecturer, researcher,
farmer, businesswoman and practitioner.

“Motivated by curiosity and the urge to ‘see beyond
the bend in the road, or the other side of the mountain
or in the next valley,’ and obsessed with the retrieval of
a lost art form then challenged by the elusiveness of the
process of creating the finest bark cloth in the world, I
embarked on a long journey to uncover the secrets of
kapa making, says McDonald “The research, the years
of sharing with others, the trials and errors began.
Sources of information were limited and none
described the manufacturing processes of the cloth of
the making of dyes in detail. Assuming that these were
artistic secrets possessed and passed on by each kapa
maker, I proceeded to discover such secrets for myself.
My work [in this exhibition] is the result of that discov-
ery.”

At her Hawaiian Homestead Farm at the foot of the
Kohala Mountains, one walks among podocarpus,
agaves, succulents, lavender, rosemary, and snapdrag-
ons. Clustered in a corner is her famous patch of
wauke, commonly known as paper mulberry, which
she beats daily into kapa. Each layered piece of kapa
retains the memory of her beaters, leaving behind her
highly textured signature watermarks. Also growing on
her farm are dye plants, from which she picks flowers,
leaves, berries, roots and bark and processes them
using recipes only she knows. Patterns in undulating
repetition gently flow from edge to edge. One can easily
see where all her inspiration, creativity, and dreams are
made…in perfect harmony with the place she named
Honopua, or “Flower Place.”

SARA OKA
Collection manager of
textiles

He Ho‘ala Ana / An
Awakening: Kapa
by Marie McDonald
Gallery 22
November 20, 2008–
January 18, 2009

Ph
ot

o
©

20
08

H
on

ol
ul

u
A

ca
de

m
y

of
A

rt
s

Ph
ot

o
©

20
08

H
on

ol
ul

u
A

ca
de

m
y

of
A

rt
s

Honoring an artform
O n Sunday, December 7, 1941, Honolulu Academy

of Arts Director Edgar C. Schenck and his five-
year-old daughter watched black smoke billow

from Pearl Harbor in the distance. According to Betty
Schenck, when Gov. Poindexter announced on the radio
that O‘ahu was under enemy attack, her husband sped
to the Academy to safeguard the museum’s treasures.

As war darkened Europe and East Asia, Schenck had
already prepared for just such an event. By September
1939, a preliminary “Air Raid and Bombardment
Protection Plan” was drawn and lists of the most impor-
tant art were compiled. The staff set aside stores of
supplies and practiced fire and air raid drills.

The installation staffers, also concerned about the
collections, raced to the Academy. Following the plan,
they rushed paintings, screens, wood, and lacquer

objects marked with red dots to the Screen Room;
pottery and stone sculpture marked with blue dots to
the Ceramics Room; fabrics and furniture with green
dots to the Textile Room; books and records to the
book storage room; and prints to Storage #1. Secondary
works replaced masterpieces in the galleries.

On Monday, staff shored windows and shelves of
ceramics with sandbags and basement ceilings with six-
inch pipes, and the installation of new exhibitions was
completed.

When the Academy opened to the public on Tuesday
morning, 11 new displays were seen by 12 to 15
people. To build morale, the Board of Trustees kept the
Academy open and continued as many activities as
possible, including the annual Christmas events for
children.

The ultimate disaster plan

Ph
ot

o
©

20
08

H
on

ol
ul

u
A

ca
de

m
y

of
A

rt
s

MARY ANN AKAO
Archivist

What a gas: From left
to right are Academy
staff Alice Poole,
George Duncan, Edgar
Schenck (kneeling),
Molly Reppun, Alyce
Hoogs (kneeling),
Marvell Hart, Marion
Morse, Nancy Corbett,
and Peggy Kai.

12

News Briefs

A cademy Director Stephen Little attended the
openings of two Academy exhibitions on the East
Coast: Hawaiian Modern: The Architecture of

Vladimir Ossipoff at the Yale School of Architecture

Gallery in New Haven, Connecticut, and The Dragon’s
Gift: The Sacred Arts of Bhutan at the Rubin Museum
of Art in New York City.

Bob Liljestrand, whose Makiki Heights house is

1. Actress Ellyn Burstin and Rubin Producer Tim McHenry. 2. Sonny Mehta, the head of Alfred A. Knopf. 3. Stephen Little and Prime Minister
Lyonchen Jigmi Thinley of Bhutan at the New York opening of The Dragon's Gift. 4. Karen Sumner, Chairman Lynne Johnson, Director Stephen Little,
Heloisa Oliveira, Dr. Reda Sobky, and John Johnston at the Sept. 18 opening of The Dragon's Gift: The Sacred Arts of Bhutan at the Rubin Museum of Art in
New York. 5. Donald Rubin, co-founder of the museum, making his opening remarks. 6. Trustee Indru Watumull and Bhutan Prime Minister Lyonchen
Jigmi Thinley.

East meets West: Academy shows travel

An Academy presence at Christie’s

As part of Christie’s Asian Art Week, the venerable auction house invited Director Stephen
Little to give the lecture Reflections on the Connoisseurship of Chinese Painting at its
Rockefeller Plaza on Sept. 14. His talk was followed by a reception and private viewing of
Christie’s Fall Sales of Asian Art.

Fond farewells

After 23 years as the Academy’s Head of Finance
and Chief Financial Officer, Eric Watanabe
retired on Sept. 15. In addition to his work for the
museum, Eric serves as a Director of the Palolo
Chinese Home, and has been Treasurer of their
Board since 1998. The Academy thanks him for his
many years of dedicated service.

Aug. 29 marked the start of retirement for
security officer Tong Le. He was hired in 1983 by
former Head of Security Roy Yonamine, who made
a surprise appearance at Tong Le’s farewell coffee.

New librarian cataloguing
extensive collections

Asako Shiba started
work as the
Academy’s Japanese
Language Cataloguer
and Library
Automation
Coordinator in
September. She is
cataloguing the exten-

sive research materials that are a part of the
museum’s Richard Lane, Azabu and Ikeda
collections. She will also establish a
computerized catalogue system. As a native
Japanese speaker and holder of a Master’s
degree in Library and Information Science
from the University of Hawaii–MÅnoa, Shiba
is tailor made for the job. Previously the
Japanese Catalogue Librarian/Subject
Librarian at Washington University in St.
Louis, Missouri, Shiba dealt with art-related
materials as well as literature, history and
other subjects.

featured in the Ossipoff exhibition and cata-
logue, was at the Sept. 15 opening in Yale’s
recently renovated gallery designed by Paul
Rudolph. Also in attendance were former
Deputy Director Susan Sayre Batton and
former European and American Art Curator
Michael Rooks, who co-curated the exhibi-
tion. Exhibition co-curator Dean Sakamoto,
the Director of Exhibitions of the Yale
School of Architecture, presided over the
evening. The reception was followed by a
dinner at the New Haven loft of Robert A.M.
Stern, Dean of the Yale School of
Architecture.

The next night, Donald Rubin, the co-
founder and CEO of the Rubin Museum of
Art, his wife Shelley, and the museum’s
trustees hosted a dinner at the Rubin.
Academy Director of Development Karen
Sumner graced Mr. Rubin with a maile lei
and Mrs. Rubin with an orchid lei. Also in
attendance were Board of Trustees
President Lynne Johnson, Trustee Indru
Watumull and her husband Gulab, and Dr.
Reda Sobky, the exhibition’s content
advisor. Assistant Curator John Johnston led
a tour of the show.

On Sept. 17, the Center for Architecture
in New York City hosted a well-attended
symposium on Ossipoff. Little, Sakamoto,
Liljestrand, essayist Karla Britten, and
Ossipoff house owner David Whitcomb all
spoke. The event raised awareness of the
Ossipoff exhibition at Yale among New York
architects and designers.

On Sept. 18, The Dragon’s Gift: The
Sacred Arts of Bhutan had its grand
opening at the Rubin. The packed event was
presided over by Lyonchen Jigmi Y. Thinley,
the newly elected Prime Minister of Bhutan,
who spoke on the exhibition’s significance
for Bhutan and the West. The Dragon’s Gift
is on view at the Rubin until Jan. 5, 2009.

See more photos at
www.honoluluacademy.org/blog

Artists of Hawai‘i 2009

prospectus now online

The prospectus for the next Artists of

Hawai‘i juried exhibition is now on

the Honolulu Academy of Arts

website (www.honoluluacademy.org).

As with the 2007 Artists of Hawai‘i,

submissions will be made online

through www.callforentry.com.

Deadline for submissions is Jan. 2 at

noon. The Academy is excited that

Laura Hoptman, Senior Curator at the

New Museum of Contemporary Art

in New York, will be the exhibition

juror. Coordinating the exhibition is

Rui Sasaki, who is the European and

American Art Department’s Assistant

Curator of Special Projects through

2009.

Ph
ot

o
©

20
08

H
on

ol
ul

u
A

ca
de

m
y

of
A

rt
s

Director Stephen Little and security staff bid
farewell to Tong Le.

Asako Shiba

3

5 6

4

1 2

Ph
ot

os
©

Pe
te

r
D

re
ss

el
/R

ub
in

M
us

eu
m

of
A

rt

Calendar News - November/December 2008 13

14

News Briefs

20 individual cars, all painstakingly
constructed with components thrown on
the potter’s wheel. The carved collabora-
tions of Hee, Diane KW, Joel Park, and Cory
Lum will be on view, as well as works by
Cynthia Tesoro, Rochelle Lum, John Bade,
John Vongvichai, and other noted local
potters. And, of course, work by Art Center
ceramics students will also be on view.

A portion of sales of the works will go
toward new equipment for the Ceramics
Department.

Art Center

Calendar News - November/December 2008 15

Bang! Zoom! Anime Group
Manga Bento Exhibition
� DECEMBER 20-30, SECOND FLOOR

OPENING RECEPTION DEC. 20, 2-4 P.M.

See the diversity of manga and anime and
their derivatives in this exhibition that
examines the influences these genres have
had upon the art world and local culture.
Included are drawings, paintings, manga,
photos, and sculptures by local artists and
members of the local group Manga Bento.

Exhibitions
Young People’s Fall 2008
Exhibition
� DECEMBER 20 –28

Get in the holiday spirit with the colorful,
creative works by students in grades K-12
enrolled in the Academy Art Center’s Art
Classes for Young People Fall 2008
semester. The exhibition opens Saturday,
Dec. 20, 2–4 p.m.

Gilman Hu returns to the Academy Art
Center to present two five-day workshops in
the art of the Chinese New Year tradition of
Crabclaw Narcissus Culture. Registration
opens on Dec. 2. The morning sessions are
open to beginners and those who want to
repeat the basics. The afternoon session is
advanced and open only to those who have
already taken the basic course. The Crab
Claw Narcissus Exhibition will be on view in
the Academy Arts Center on Feb. 7 and 8.

Heide Pruess Grew: Ceramic
Sculpture
� JAN. 3 AND 4, 9 A.M.– 3 P.M.

TUITION: $300 (SUPPLY FEE NOT INCLUDED)

REGISTRATION DEADLINE: NOV. 30, 2008

Students will make a ceramic sculpture
and learn to work with stains, slips, and
glazes. Pruess Grew is an associate profes-
sor of art at Willamette University in Salem,
Oregon. She has exhibited internationally
including solo exhibitions at Berlin’s
Keramik Center and Portland’s Oregon
College of Art and Crafts.

Te Kaha: New Greenstone Chisel
(Toki) Carving
� WORKSHOP I: JAN. 3–5, 9 A.M.–3 P.M.

WORKSHOP II: JAN. 7–9, 9 A.M.–3 P.M.

TUITION: $300 (PLUS $50 SUPPLY FEE TO BE

PAID TO INSTRUCTOR)

Back by popular demand, Maori artist Te
Kaha will give two three-day workshops in
creating a toki pounamu, or greenstone
chisel. For the Maori, this instrument was
not only a carving tool but also a taonga
(treasure) of great mana and prestige.
Students will also learn a waiata (song)

Workshop the winter
blues away

An Academy Art Center workshop is the
perfect way to jumpstart your brain after

the holidays. Artists are coming from as far
away as New Zealand and the UK to share
their expertise. For more information:
www.honoluluacademy.org, 532-8741.

Dorothy Feibleman: Nerikomi
and Zogan Colored Porcelain
Clay Techniques
� DEC. 6–8, 9 A.M.–3 P.M. DAILY.

STUDENTS WILL HAVE AN ADDITIONAL WEEK

OF OPEN STUDIO TO FINISH PROJECTS.

TUITION: $600 (SUPPLY FEE NOT INCLUDED)

Students will learn how to work with
nerikomi and zogan inlaid laminated
colored porcelain clay using a variety of
coloring and fusing methods developed by
the artist. Each student will complete a sake
cup or tea bowl, beads, or a window and
learn finishing techniques.

Gilman Hu
New Narcissus Classes
� JAN. 3, 10, 17, 24, 31, AT 8:30–11 A.M.
AND 1– 3:30 P.M.
TUITION: $40 FOR NEW HAA STUDENTS,
$25 FOR RETURNING STUDENTS

Ph
ot

o
by

A
la

n
K

on
is

hi

This Korean-style vase by internationally known
Karatsu potter Takashi Nakazato will be in the Art
Center Ceramics Exhibition and Benefit Sale.

and takutaku (prayer). Te Kaha will bring
hard-to-find pounamu with him from New
Zealand. His sculptures are included in
collections in Europe, the U.S., Australia
and New Zealand.

Young Moon Kim: Bunchong Bal
� JANUARY 6 –11, 2009

9 AM – 3 PM DAILY

TUITION: $350 (SUPPLY FEE NOT INCLUDED)

REGISTRATION DEADLINE: NOVEMBER 30

Korean ceramist Young Moon Kim will
teach Bunchong Bal stoneware building.
Students will make a bowl with foot, dish,
and multi-use container using plaster
molds for mass production. Young Moon
Kim is a Professor of Industrial Design at
the College of Art and Design, Kwandong
University, Korea.

Komelia Hongja Okim:
Pendant and Bracelet
� JANUARY 9, 10 AND 11 10 AM – 3 PM

TUITION: $300 (NOT INCLUDING MATERIALS)

Students will learn techniques such as
reticulation, scoring, folding construction,
flush and tube stone settings with kum-boo
to make three pendants or two pendants

Shelf Life

New books in the Robert Allerton Art
Research Library

Dangerous Liaisons: Fashion and
Furniture in the Eighteenth Century,
Harold Koda

Action Painting, Fondation Beyeler,
Gottfried Boehm, Robert Fleck, Pepe
Karmel, Jason Edward Kaufman, and
Ulf Küster

Cameroon: Art and Kings, editor
Lorenz Homberger

Women Impressionists: Morisot,
Cassatt, Gonzales, Bracquemond,
editor Ingrid Pfeiffer,

Titian: The Complete Paintings,
Peter Humphrey

Tomma Abts, Lisa Phillips

Cai Guo-Qiang: I Want to Believe,
Thomas Krens

Patronizing the Arts, Marjorie Garber

Rhythms of Modern Life: British Prints,
1914-1939, editor Clifford Ackley

Treasures Rediscovered: Chinese
Stone Sculpture from the Sackler
Collections at Columbia University,
Leopold Swergold

See and buy works by
ceramic stars
T he Art Center Ceramics Exhibition

and Benefit Sale Nov. 25 to Dec. 14
in the Art Center’s Second Floor

gallery is your chance to buy work by local
and international heavyweights such as
world-famous Karatsu potter Takashi
Nakazato at affordable prices. Nakazato’s
lineage can be traced back 13 generations
to the original Karatsu potters who
emigrated from Korea and settled in the
region. Known as Japan’s most skilled
ceramic thrower, Nakazato had a solo exhi-
bition at the Denver Art Museum in 2000,
and teaches at the Anderson Ranch Arts
Center in Snowmass Village, Colorado. In
2005, Mr. Nakazato did a short residency at
the Academy Art Center, where he made the
works included in this exhibition.

Also in the sale and exhibition is local
potter’s-wheel wizard Daven Hee, whose
whimsical wheel-thrown vessels and sculp-
tures in his recent exhibition Thrown at
The Contemporary Museum at the First
Hawaiian Center garnered rave reviews.
The show included a ceramic train that
wound through the exhibition space with

Ph
ot

o
©

20
08

H
on

ol
ul

u
A

ca
de

m
y

of
A

rt
s

Ph
ot

o
©

20
08

H
on

ol
ul

u
A

ca
de

m
y

of
A

rt
s

Ph
ot

o
©

20
08

H
on

ol
ul

u
A

ca
de

m
y

of
A

rt
s

16

Art Center Education/Museum Learning Center

and one bracelet. Okim is Professor of
Metal Art at Montgomery College, Rockville,
Maryland. She has had exhibitions in Asia,
Europe and the U.S.

Yoonchun Kim: Image Transfer
on Ceramics and Glass Surface
� JANUARY 9, 10 AND 11

FROM 10 A.M.-3 P.M.

TUITION: $300

Learn image transfer techniques on
ceramics or glass using the photo
silkscreen image transfer and laser printer
decal image transfer techniques. For begin-
ning and advanced levels. Students should
bring wet or fired ceramic pieces or
spectrum 96 or bullseye 90 glass pieces.
Kim is a professor of fine arts at San Diego
City College and has participated in more
than 150 solo and group exhibitions in the
U.S., Korea, and Hong Kong.

Sumita Kim:
Self Portrait in a Limited
Palette from Photograph
� JANUARY 9,10 AND 11, 10 AM –3 PM,

TUITION $200

Students will create a self-portrait from a
photograph in either oil or acrylic paint. Art
historical contexts will be conveyed through
illustrated lectures with examples of self-
portraits signifying self-empowerment, ther-
apeutic healing, and social/cultural
commentary. Kim will review visual
measurement and facial anatomy and will
emphasize an understanding of three-
dimensional form. Kim is an assistant
professor at Montgomery College,
Rockville, Maryland. She has exhibited in
one-person and group shows, including
Dreams and Reality: Centennial
Celebration of Korean Immigration to
America at the Smithsonian Institution.

Ambassador Program
continues to bring art to
children

S chool is back in session and the
Education Department’s Academy
Ambassadors are ready for another

busy year. The Ambassador Program, the
museum’s most popular school-outreach
program, combines a guided museum tour
with two visits by an Ambassador to the
classroom, enriching the study of art and
culture for students. During a pre-visit,
students interact directly with reproduc-

tions and artifacts, while a post-museum
follow up rounds out the program with a
hands-on art project.

The program offers nine thematic
choices: Art of the Ancient
Mediterranean, East Meets West, Hawai‘i
and Its People, Art of the Philippines,
Animals in Art, Animals in Art for
Preschool, Animals in Art for Special
Education, Art of the Pacific Islands, and
Roots. All programs are available to
schools and community groups year-round
and helps meet the Department of
Education Fine Arts Content Standards as

well as offering interdisciplinary studies in
language arts, drama, literature, science,
geography, social studies and history.

Through the Ambassadors’ hard work
and preparation, students will investigate
cultural traditions around the world and
develop critical thinking skills. The
program also offers teacher resource
materials and tours can be booked on a
new online-scheduling system at
www.honoluluacademy.org/schooltours.
This school year, Title 1 schools can partic-
ipate in the Ambassador Program free of
charge period

Ph
ot

o
©

20
08

H
on

ol
ul

u
A

ca
de

m
y

of
A

rt
s

Academy Ambassadors for the school year 2008-2009 (from left to right): Jacqueline Rush Lee, Lynn Haia, Marcia Pasqua, Mary-Ellen Hancock, Alyce Dodge, Susan Hogan,
Erin Boll (Ambassador Program Manager), and Melisa Medalle. Not pictured: Tammy Jennings.

Calendar News - November/December 2008 17

Classes fit the bill for young
people and grown ups alike

F or adults: Choose from more than 40
classes, including Beginning Drawing,
Drawing II, Life Drawing, Pastel, Oil

and Acrylic Painting, Watercolor Painting,
Chinese Brush Painting, Chinese
Calligraphy, Beginning Printmaking,
Intaglio, Silkscreen Printing, Lithography,
Monoprint, Ceramics, Jewelry Making,
Gemology, Fabric Design, Weaving, Basketry
and Figurative Sculpture. The spring
semester runs from Jan. 20 to May 2, 2009.
Registration begins on Dec. 2, 2008.

For young people: The 11-week series of
Saturday classes for young people grades K-

12 begins Saturday, January 17, and
continue through April 4, 2009. Among
classes offered are Exploring Art for grades
K-4; Drawing and Painting for grades 5-12;
Cartooning for grades 4-7; and Ceramics
for grades 7-12. The Fine Art of Comics for
Grades 5-8 is offered Wednesday afternoons
3-5 p.m. Classes are subdivided by grade
level. Tuition for the series is $155 ($145
for Academy members.) The spring
semester runs from Jan. 17 to April 4.
Registration begins Dec. 2.

To register: Call 532-8741 for application
forms and further information or check
class listing on line at honoluluacad-
emy.org.

Give a gift of art

Ph
ot

o
©

20
08

H
on

ol
ul

u
A

ca
de

m
y

of
A

rt
s

Ph
ot

o
©

20
08

H
on

ol
ul

u
A

ca
de

m
y

of
A

rt
s

Outreach within reach

18 Calendar News - November/December 2008 19

Education/Museum Learning Center ARTafterDARK

1. Tori Richard gave out free fans bearing their koi design. 2. Makana organized a show that included dancers from Halau Mohala ‘Ilima. 3. Elisa and Bret Ranoa checked
out painter Silas Stoddard in Kinau Court. 4. Local artist Silas Stoddard worked on a portrait of Barack Obama. 5. ARTafterDarkers enjoyed food and drinks in the Pavilion
Court. 6. Makana on his guitar.

A little August rain didn’t stop 1,900 ARTafterDARKers from having fun at Hawaii Ink on August 29, 2008. The evening featured
Hawai‘i’s extreme side with faux tattoos, larger-than-life live art, custom surfboards by Keoki Chang, and Makana’s show that
mixed ‘auana and kahiko hula with Hawaiian slack key and human beatbox Jason Tom. Special thanks to the evening’s sponsor
Tori Richard for their continued support and for the free fans they gave to all attendees to ward off the summer heat.

August ARTafterDARK: Hawaii Ink

before that. Choral concerts, storytelling,
puppet shows, and Christmas card competi-
tions were part of the mix.

In the 1920s, the Academy invited

students from local schools to participate in
creating Nativity tours and Christmas
tableaux for the public. During more turbu-
lent times, such as December 1941 and the
attack of Pearl Harbor (see p. 12), the
museum remained open to the public with
Christmas exhibitions and programs at the
behest of the Academy trustees. In 1943,
then-Director Edgar Schenk sang in a
special Christmas opera.

5

2

4

6

3

1

Ph
ot

os
by

Sh
uz

o
U

em
ot

o

Creatively Christmas!
When: December 3, 6, 7, 14, 20,
21, and 23.
Showtimes: 10 a.m., 10:45 a.m.,
11:30 a.m., noon and 12:45 p.m.
Admission: Free for members, free
with admission for non-members.
Information:
www.honoluluacademy.org.

Bank of Hawaii
Family Sunday

Third Sunday of every month,
11 a.m.-5 p.m.

Nov. 16: A Great VALUE
Learn all about the tints and shades
of color.

Dec. 21: RED Alert
You’ll be seeing scarlet.

Every Bank of Hawaii Family Sunday
includes a scavenger hunt,
entertainment and fun art activities—
all related to the day’s theme.

Hawai‘i may not get a white Christmas,
but the snowflakes will fall from our

ceiling at this year’s Creatively Christmas!
tour for families with young children.
Beginning Dec. 3, the public is invited to
have a magical encounter with Elfie (played
by professional clown and retired teacher
Susie Roth), one of Santa’s jolliest helpers.

Children will go on a quick tour of the
galleries to learn about the story of
Christmas through artworks. Then comes
the main event: A performance by Elfie, who
brings the theme of Christmas together with
the elements of art. Elfie spreads plenty of
holiday cheer by telling jokes, singing
carols and performing tricks. As the perky
pixie says, “Snow business like show
business!”

The Academy led its first Nativity tours in
1974, however visitors experienced a
variety of Christmas-themed programs long

Teacher Workshop
on textiles
� NOV. 22

The Museum Learning Center will hold a
free Teacher Workshop for the school tour
All About Art: Textiles on Nov. 22, from 8
a.m. to 1 p.m. This exciting session will
introduce educators to our comprehensive
school tour on the importance of textiles
around the world. Participants will tour the
galleries with museum curators and visit the
Lending Collection, where educators can
borrow objects to use at their schools. The
workshop includes hands-on activities that
can be replicated in the classroom and
learn about valuable teacher resources. To
attend the workshop, contact Kita McCord
at teachers@honoluluacademy.org or 532-
8728.

Afternoon Tour and Tea
� TUESDAY, THURSDAY AND SUNDAY,

2:30–4 P.M. IN THE GALLERIES

Depictions of Eastern Deities
Cookie Stephan Nov. 4, 6, 9

Art on the Outside
Patrick Norman Nov.11, 13

Spirituality in Art
Maeona Mendelson Nov.18, 20, 23

Treasures and Pleasures
Carol Bonham Nov. 25, 30

18th Century European Art
Stephen Mc Claran Dec. 2, 4, 7

Gilding the Lillies
Mif Flaherty Dec. 9, 11, 14

Christmas Story in Renaissance Art
Hannelore Herbig Dec. 16, 18

Ph
ot

o
©

20
08

H
on

ol
ul

u
A

ca
de

m
y

of
A

rt
s

Have yourself a very creative Christmas

F orget the sugarplums, Kama‘aina
Christmas: A Hawaiian Tradition
conjures visions of exquisite silent

auction items. If you’re dreaming of fine art
this Christmas, Trustee Michael Horikawa,
co-chairing this year’s gala event along with
Trustee Watters Martin, has donated four
works from his private collection: A pair of
portraits of King Kamehameha II and Queen
Kamamalu by John Hayder (pictured), circa
1824, framed in hand-carved period
Chinese Chippendale frames and valued at
$15,000; the Dede Rebkowsky oil on
canvas Sunset, ca 1928, valued at $15,000;
and Silk Merchants by Charles Bartlett, a
woodblock print in a hand-gilded frame
valued at $4,500.

If your sights are set on more distant
shores, exotic travel items are also in store:
Place your bid for four nights in a Horizon
Club room at the Shangri-La China World
Hotel. Overlooking the China World Trade
Centre complex, this hotel is also near the
China World Exhibition Centre and
shopping mall. Luxuriously furnished and
appointed with contemporary Asian art, the
rooms have every amenity for discerning
travelers—the hotel was home to many VIP
visitors to the Summer Olympic Games.

Or enjoy one glorious week at Maison du
Mettre, a 400-year-old stone house at the
edge of the medieval village of Caramany in
southeastern France’s Languedoc-Roussillon
region—the land of The Da Vinci Code and
the Crusades-era Cathar Castles. This five-
bedroom/two-bath house accommodates up
to 10 people. The home has two terraces, a
fireplace, and views of the village’s 13th-
century château, lake and majestic mountain
vineyards. It’s near the Perpignan-Rivesalt
Airport and depending on when you go, you
can take advantage of Mediterranean
beaches or Pyrenées ski slopes.

Kama‘aina Christmas, taking place on
December 13, 2008, is the Academy’s
premier fundraiser. This Hawaiian tradition

provides unique, exclusive items, with
opportunities to bid at the Preview party,
Wonderland Shoppe (see sidebar) or gala
event. There are numerous opportunities to
contribute through a silent auction

donation or underwriting portions of the
event. To learn more, contact Denise
Nakano at 532-3671 or email
dnakano@honoluluacademy.org.

20 Calendar News - November/December 2008 21

Events

L aissez les bon temps rouler was the
theme for this year’s Showcase food-
and-wine event, mixing Cajun, Creole

and Hawaiian tastes with fine wine. The
event raised more than $30,000 for the
Academy’s children’s art education
programs.

The premium tables were “showcased”
in KÈnau and Banyan Courts where guests
were treated to a premium-tables-only
seafood appetizer from Elua Restaurant and
Wine Bar. VIP service and sommeliers
brought guests the best that each vineyard

and restaurant had to offer.
A special thank you to our premium table

hosts: Anonymous, James and Lynn Lally,
and Carrie Walter.

Guests were greeted with a mint julep
prepared by E&O Trading Company. Moss
and mood lighting set a bayou feel as
Blueszilla entertained guests in Central
Court. Meanwhile, the Kevin Leong Jazz
Quartet swung in Kinau Courtyard,
saxophonist Scott Villager strolled
throughout the Academy and DJ G Spot
played tunes in Central Court.

Cooking up a storm this year were: 12th
Avenue Grill, Buzz’s Original Steak House,
Chai’s Island Bistro, Country Comfort
Catering, E&O Trading Co., Formaggio,
Kevin Two Boots, Lucy’s Grill ‘n Bar,
Mariposa, The Pavilion Café, Roy’s
Restaurant, and Ruth’s Chris Steak House.
Honolulu Coffee Company’s fresh French-
pressed coffee went perfectly with Country
Comfort Catering’s irresistible beignets.

If you weren’t able to purchase wines at
Showcase, you can find them at The Wine
Stop (1809 S. King St., 946-3707).

Showcase 2008: Bon Temps! Kama‘aina Christmas:A silent auction preview

Bouchaine Vineyards
Carneros della Notte
Cass Winery
Gauthier Cellars
Gruet Winery

Jack Creek Cellars
Justin Vineyard & Winery
Kenneth Volk Vineyards
Kysela Pere et Fils
Limerick Lane Cellars
Oceana

Peju Winery
Robert Chadderson Selections
San Francisco Wine Exchange
Andeluna Cellars
Milbrandt Winery
Vistalba Winery

Terra Valentine
Tomero Winery
Storrs Winery & Vineyards
The Other Guys
Zaca Mesa Winery

This year’s participating wineries and distributors were:
P
h
o
to

©
2
0
0
8

H
o
n
o
lu

lu
A

c
a
d
e
m

y
o
f
A

rt
s

It’s a winter Wonderland Shoppe

The Academy Guild’s annual Kama‘aina Christmas Wonderland Shoppe will be held
on Thursday, December 11, 2008 from 10 a.m. to 3 p.m. Come and shop for that
one-of-a-kind Christmas gift. Here is a sneak peek of some of the vendors featured
this year.
Barb Masumoto & Friends Homemade cookies and holiday wreaths
Jenny Maii . One-of-a-kind Christmas trees
Janice Wright . Holiday ornaments, pillboxes and more
Robert Pierce . Washi paper ornaments
Emily Field . Gourmet food and wine gift baskets
Meng Dynasty . Jewelry with an Asian flair
Anne Namba Designs . . . Obi table runners, handbags, Asian-inspired prints and jackets
INTO . Designer homeware and gifts
Yamaguchi Advertising & Graphic Design Holiday greeting cards

For information on becoming a Guild member, contact Denise Nakano at 532-3671.

Ph
ot

o
©

20
08

H
on

ol
ul

u
A

ca
de

m
y

of
A

rt
s

1. A pair of portraits of King Kamehameha II and Queen Kamamalu by John Hayder. 2. Silk Merchants by Charles
Bartlett. 3. Dede Rebkowsky oil on canvas Sunset, ca 1928.

1

3

2

Thank Yous
Thank you to FIJI Water, Hokulani Bake

Shop, Ko‘olau Farmers, the Gas
Company, and Edward Enterprises for
donating their time and services to help
make this event a success. Our heartfelt
thanks go to Mapuana and Mani Schneider
of Fine Wine Imports for bringing
Showcase to the Academy and for organiz-
ing the wine makers and restaurants.

A very special thanks to all the volun-
teers who helped this year. Finally, our
thanks go to our chairs Holly Marchant,
Naomi Reale and their committee for
creating a fun-filled and successful
evening.

Year-End Gift Planning

Calendar News - November/December 2008 23

Members & Donors

We salute leading members
of the Academy Business Council

$15,000+ Corporate Leaders

Ameron Hawaii

ABC Stores
Christie’s

Design Within Reach
First Hawaiian Bank

Industries, Inc.

Brodhead, Warren, Ltd.
Ferraro Choi & Assoc., Ltd.

Aloha Naomi Auto Body
Castle & Cooke Homes Hawaii, Inc.

Market City Shopping Center
Min Plastics & Supply, Inc.
Outrigger Enterprises, Inc.

Atalanta/Sosnoff Capital Corp.
Hilton Hawaiian Village

Laser Eye Center of Hawaii
Shelton Corporation

Sotheby’s

Alert Alarm of Hawaii
Club Monaco

E & O Trading Company
Hawaiian Electric

Wall-to-Wall Studios, Inc.

Commercial Data Systems
HonBlue

C.S. Wo & Sons, Ltd.
Robert J. Clancey, LTD.
Mary Worrall Associates

Office Pavilion
Pacific Guardian Center

Crazy Shirts
ICAT Logistics, Inc. - HNL
Pacific Gallery & Frames
R.M. Towill Corporation

The Chairman’s and Director’s Circles
The Honolulu Academy of Arts is pleased to announce
its new Chairman’s Circle honoring donors who make

annual leadership gifts of $25,000 or more. Our Director’s
Circle honors donors who make annual gifts of $10,000.

We are deeply grateful to these special Academy friends
for their generosity and commitment to the museum.

Chairman’s Circle

Burta Atherton
Robert Bean
Joan Bellinger
Marc & Lynne Benioff
Henry & Charlotte Clark
Flora Atherton Crichton
Watters & Christy Martin
Barney Ebsworth
Eddie & Peggy Eu
Keith & Allison Gendreau
Ruth Goodsill
Ron & Sanne Higgins
Robert Ho
Mike & Linda Horikawa
Lynne Johnson &

Randy Moore
Jim & Lynn Lally
Richard Mamiya
Mike & Trish O’Neill
Michael & Susan Pillsbury
Judith Dion Pyle
Jean Rolles
Chuck & Maryanna

Stockholm
Jay & Wallette Shidler
Larry & Joyce Stupski
Thurston & Sharon

Twigg-Smith
Helga Wall-Apelt
Charlie & Jean Wichman
Anonymous (1)

Director’s Circle
Steve & Linda Ahlers

Bill & Dawn Aull

Peter Bihari &

Chris Campbell

Fred & Diane Blum

Frank Boas

Victor & Marie Cole

Kevin Comcowich &

Maile McLaughlin

Sam & Mary Cooke

Walter & Diane Dods

Gene & Cecilia Doo

Peter Drewliner &

Charles Higa

Pam Ebsworth

Sandy & Jill Friedman

Helen Gary

Donald & Laura Goo

Jim & Priscilla Growney

Robert & Alice Guild

Christopher Haig

Sherman & Stephanie Hee

Les Ihara & Cathy Cooke

Clarence & Elsa Lee

Michael Leong &

Barbara Fischlowitz-Leong

John Levas

Edmund & Julie Lewis

Susan O’Connor

Alex & Frances Pickens

Alice Robinson

Abel & Sophia Sheng

Joanna Sullivan

Ruedi Thoeni &

David Franklin

Gulab & Indru Watumull

David & Henrietta

Whitcomb

Bob & Betty Wo

Philip & Anne Wright

Anonymous (2)

For more information about joining the Chairman’s or Director’s
Circle, please contact Karen Sumner, Director of Development, at

532-8714, ksumner@honoluluacademy.org

Academy
Business Council

$10,000+ Corporate Director’s Circle

$5,000+ Corporate Patrons

$2,500+ Corporate Benefactors

$1,000+ Corporate Guardians

$500+ Corporate Sustainers

Have your cake and eat it, too:
Charitable gift annuities

Wouldn’t it be nice if you could support
the important work of the Academy and at
the same time create a source of income
stream for yourself for life? Well, amazingly
enough you can do just that by establishing
a Charitable Gift Annuity with the
Honolulu Academy of Arts. A gift annuity is
the gift of choice for many donors, and
here’s why:

Dependable, fixed income for life.
In return for your gift to the Honolulu
Academy of Arts, you receive payments for
life. The payment amount is determined at
the time the gift is made, based on your age,
and will never decrease during your
lifetime. (See the chart for sample rates and
payment amounts based on a $25,000 gift
annuity.)

inquiries will be kept strictly confidential
and there is no obligation.

Year-end giving:
Maximize your tax benefits

The end of the year is a great time for
giving. When you make a donation by
December 31 to the Honolulu Academy of
Arts, you aren’t just giving money. You’re
supporting the mission and vision of
Hawai‘i’s premier art museum.

The fiscal health of the Academy depends
on donations to general operating support.
Operating support keeps the doors of the
museum open and staff paid, it enhances
our outstanding art education programs for
children and adults, and maintains and
conserves the museum’s collection of more
than 50,000 works of art. Gifts can be made
to specific areas including education, exhi-
bitions, acquisitions, and conservation.

Five tips to help you make the
most of your year-end giving

Talk to your advisor: Before making
any significant gift, have your CPA, attorney,

or other advisor help you understand the
impact of your gift on your income tax
return and estate.

Do your giving early: This is espe-
cially true if you want to make a gift of non-
cash assets (stock, real estate, etc.). It also
applies to life-income gifts (gift annuities,
trust arrangements, etc.).

Calculate your income: Take the time
to do some planning while you still have the
opportunity to make a year-end gift. Try to
get a handle on your tax liability for the
year. Did your unearned income increase?
Did you sell any appreciated assets? Will
you owe more taxes? This alone may
motivate you to increase your giving before
December 31.

Review your stocks: Look at the
stocks you have held for more than a year.
Which ones have appreciated the most? It
may be prudent for you to make your year-
end gift using one or more of these stocks.
Here’s why: If you sell the stock, you will

incur capital gains tax on the appreciation.
However, if you gift the stock you get a
charitable deduction for the full amount of
the stock, just as you would if your gift was
made with cash. And if you can’t use all of
the income tax charitable deduction result-
ing from the gift, you can carry it forward
for up to an additional five years. These gifts
are deductible for up to 30 percent of your
adjusted gross income.

Consider a life-income gift: The
Academy offers a variety of life-income
plans to fit your needs. You can make a gift
now, obtain tax benefits, and receive
income for the rest of your life.

To make a gift or pledge to the Academy
or if you have any questions, please contact
Karen Sumner, Director of Development, at
(808) 532-8714,
ksumner@honoluluacademy.org.

AGE
60
65
70
75
80
85
90

ANNUITY
RATE
5.5%
5.7%
6.1%
6.7%
7.6%
8.9%
10.5%

ANNUITY
AMOUNT
(YEARLY)
$1,375
$1,425
$1,525
$1,675
$1,900
$2,225
$2,625

Sample Annuity Rates and Payments
Based on a $25,000 gift annuity,
one beneficiary*

*annuity rates will be slightly lower
for annuities with two income
beneficiaries

22

Red Circle

Systemcenter, Inc.

Jeff White, C.F.P.

Tax savings. You receive an immediate
income tax deduction in the year you make
the gift and part of the annual payment you
receive is free of income tax. And there are
possible capital gains tax savings if you
make your gift with appreciated securities.

Flexibility. You decide if you want to
receive your annuity payments immediately
or defer them to a future date. There can be
one or two income beneficiaries, either
yourself and/or family members or friends.

Most important, you have the deep satis-
faction of knowing you are helping the
museum in a big way to share the joy of the
visual arts with the people of Hawai‘i.

If you have any questions or would like to
receive a personalized gift proposal, please
contact Karen Sumner, Director of
Development, at (808) 532-8714 or
ksumner@honoluluacademy.org. All

J ~L
Bank of Hawaii

~L
AMTIMSUA6NO!
CIJNN,Hl(IFl-l,,l,ol,ftl_l.JD.,

,,-....,Sl"dlll>l"°

~ _._ ARMSTRONG
HERMES PRJ\..DJ\.. ~---~ BUILDERS LLC.

PA RIS

TORI RICHARD"

Honolulu
Academy

of Arts
A Registered National Historic Place

Accredited by the
American Association of Museums

Lynne Johnson
Chairman, Board of Trustees

Stephen Little, Director

Museum hours:
Tuesday–Saturday: 10 a.m.–4:30 p.m.,

Sunday: 1 p.m.–5 p.m.
11 a.m.–5 p.m. Bank of Hawaii Sundays (admission free)

Closed Mondays, New Year’s Day, Fourth of July,
Thanksgiving, and Christmas.

Telephone:
532-8700 Administration

532-8701 Recorded Information
532-8768 Recorded Theater Programs

532-8724 Membership Services
532-8734 The Pavilion Café

532-8703 The Academy Shop
(866) DUKETIX or 532-DUKE Shangri La Reservations

Admission:
General $10

Seniors (62+)/Students (12+)/Military $5
Age 12 and under FREE/Academy members FREE

Bank of Hawaii Sundays FREE
First Wednesday of every month FREE

First Sunday of every month FREE for military personnel & families
The Academy Shop, The Pavilion Café,

and The Robert Allerton Library are always FREE

The Pavilion Café:
Open Tuesday–Saturday 11:30 a.m.–1:30 p.m.

Reservations 532-8734

The Academy Shop: Open during museum hours

The Robert Allerton Art Research Library:
Open Tuesday–Saturday 12:30 p.m.–4 p.m.

Tours:
Guided tours: Tuesday–Saturday at 10:15 a.m.,11:30 a.m,

1:30 p.m., and Sunday at 1:15 p.m. Japanese language tours:
Wednesday, Friday, and Saturday at 1 p.m.

Special and group tours are available, and tours for hearing
impaired can be arranged. Call 532-8726

The Honolulu Academy of Arts is handicapped accessible.
Courtesy wheelchairs and handicapped parking for disabled

persons are available on a first-come, first-served basis.

Academy Parking:
Art Center Lot: Monday–Saturday 7:00 a.m.–11:00 p.m.

Sunday 10:00 a.m.–6:00 p.m.
$3 with validation for every 4 hours.

1035 Kinau Street Lot:
(Diamond Head of Admiral Thomas)

Closed during regular museum hours except for
museum staff and volunteers. Open during evening

and weekend hours until 11:00 p.m.

Parking Fees:
$3 for every 4 hours with validation, or
$4 flat rate (evening) without validation

or for parking beyond the validation period.
Parking during member openings is free.

The Art Center and Kinau Street lots are
controlled by Diamond Parking, Inc.

www.honoluluacademy.org

Honolulu Academy of Arts
900 South Beretania Street
Honolulu, Hawaii 96814-1495

NON-PROFIT
ORGANIZATION

U.S. POSTAGE

PAID
HONOLULU, HAWAII

PERMIT NO. 119

Dated Material

November 29–December 14

Celebrating ancient cultures.

Handcrafted baskets, masks,

folk art, textiles, ceramics,

decorative accessories, ethnic

clothing and jewelry.

Tue–Sat 10 a.m.–4:30 p.m.

Sun 10 a.m. to 5 p.m.

All proceeds directly support

the Honolulu Academy of Arts

November 29–December 14

Celebrating ancient cultures.

Handcrafted baskets, masks,

folk art, textiles, ceramics,

decorative accessories, ethnic

clothing and jewelry.

Tue–Sat 10 a.m.–4:30 p.m.

Sun 10 a.m. to 5 p.m.

All proceeds directly support

the Honolulu Academy of Arts

27th AnnualWorld Art Bazaar27th AnnualWorld Art Bazaar

Members’ preview: Friday, November 28, 10 a.m.– 4:30 p.m.Members’ preview: Friday, November 28, 10 a.m.– 4:30 p.m.

I
w

Halekulani
Everything for tfu? Arts

I

