Guide to the Governor's Gallery Collection New Mexico Museum of Art Library and Archives

Processed by Rebecca Potance, May 2013

Extent: 1.67 linear feet Dates: 1975- ongoing Language: English

Scope and Content

This collection documents the history of the exhibitions held at the Governor's Gallery. There are two series: general exhibitions and the annual exhibitions for the Governor's Awards for Excellence in the Arts. Materials in this collection include exhibition catalogs, newspaper clippings, pamphlets/postcards, posters, correspondence and some videos. Folders are arranged chronologically.

The Governor's Gallery collection is organized into the following series:

Series I. General Exhibitions, 1975 - ongoing Series II. Governor's Awards for Excellence in the Arts, 1977 - ongoing

History

The Governor's Gallery was established by Clara Apodaca, the First Lady of New Mexico from 1975-1978, as an outreach facility of the New Mexico Museum of Art. It is located on the fourth floor of the New Mexico state capitol. The Gallery presents several exhibitions a year representing the art and culture of New Mexico.

Every fall since 1974, the Governor's Gallery hosts the exhibition honoring that year's recipients of the Governor's Awards for Excellence in the Arts. Governor Bruce King and First Lady Alice King established the Governor's Awards for Excellence in the Arts to honor New Mexicans who have made a significant lifetime contribution to the arts. This prestigious annual award recognizes both individuals and organizations and acknowledges the considerable role, both economic and cultural, that artists, craftspeople and arts supporters play in the life of New Mexico. Nominations for the awards are invited each year from arts groups and interested New Mexicans. All nominations are reviewed by a committee of the New Mexico Arts Commission, which sends its recommendations to the full Commission and to the Governor. The exhibition held in the Governor's Gallery in honor of the award recipients is curated by an employee of the New Mexico Museum of Art.

Related Material

Artist Biographical Files in the library may also mention exhibitions held at the Governor's Gallery.

Separated Material

2 DVDs in library:

- 1. 2007 Governors' Awards recipients' interviews
- 2. 2008 Governors' Awards recipients' interviews

Revised 04/16/2018

- 4 VHS tapes in library:
 1. 26th Annual Governor's Awards Video by Tom McCarthy & Terry Bumpass, 1999
 - 2. WPA exhibit/Capitol, May 1992
 - 3. Governor's Awards 2004 29:28 (2 copies)

Contents

Series I. General Exhibitions

Box 1 Folder 1	Georgia O'Keeffe	April 27 – May 23, 1975
Folder 2	Freemont Ellis	June 22 – July 18, 1975
Folder 3	Andrew Dasburg	Sept. 14 – Oct. 10, 1975
Folder 4	Peter Hurd/Henriette Wyeth	Feb. 2 – Feb. 27, 1976
Folder 5	Pablita Velarde	Feb. 29 – Mar. 26, 1976
Folder 6	Jozef Bakos	Mar. 29 – Apr. 23, 1976
Folder 7	Eugenie F. Shonnard & First Anniversary Show	Apr. 26 – May 21, 1976
	Artists: Georgia O'Keeffe, Roxanne Swentzell, Pat Fremont Ellis, Peter Hurd, Chuzo Tamotzu, Andrev Victor Higgins, Henriette Wyeth, Pablita Velarde,	w Dasburg, Raymond Jonson,
Folder 8	Second Annual Christmas/New Mexico Magazine	show Dec. 1976 – Jan. 7, 1977
	Artists : David Donoho, Buddy May, Lee Marmon Raymond Jonson, Eric Sloane	, Laura Gilpin, Carol McIlroy,
Folder 9	Santos y Milagros de Mexico from the Girard Four	ndation Collection Jan 10 – Feb 4, 1977
Folder 10	Ford Ruthling	Mar. 21 – Apr. 22, 1977
Folder 11	Doel Reed	May 31 – July 1, 1977
Folder 12	Will Shuster	Aug 8 – Sept 9, 1977
Folder 13	Laura Gilpin	Sept. 12 – Oct. 7, 1977
Folder 14	Joseph Lonewolf, Grace Medicine Flower and Fam	Nov. 7 – Dec. 9, 1977
	Artists: Camilio "Sunflower" Tafoya, Rosemary A Speckled Rock, Mike Romero, Joseph Lonewolf, C	
Folder 15	Ranchos de Taos Church – Artists' Interpretations	Dec. 13, 1977 – Jan. 27, 1978

Revised 04/16/20	Artist: Laura Gilpin, Ansel Adams, Paul Strand, Fritz Scholder, Eric Sloan, Emil Bistram, Ernest L Blumenschein, Fremont Ellis, Janusz Kozikowski		
Folder 16	Bernique Longley, Ed Vega and Loyce Easley	Apr. 19 – May 19, 1978	
Folder 17	Michael Naranjo and R. C. Gorman	May 22- June 16, 1978	
Folder 18	Early Santa Fe: Its Artists and Their Paintings	Sept. 5 – Oct. 4, 1978	
	Artists: Josef Bakos, Henry C. Balink, Gustave Baumann, Donald Beauregard, Gerald Cassidy, Andrew Dasburg, Randall Davey, Fremont Ellis, Marsden Hartley, William P. Henderson, Odon Hullenkremer, Russell Vernon Hunter, Leon Kroll, Alfred Morang, Arthur Musgrave, Willard Nash, B.J.O. Nordfeldt, Sheldon Parsons, Olive Rush, Joseph Henry Sharp, Will Shuster, John Sloan, Chuzo Tamotzu, Theodore Van Soelen, Carlos Vierra, Harold West, Raymond Jonson		
Folder 19	Allen Polt, Maria Martinez, Secundino Sandoval	Dec. 11 – 27, 1978	
Folder 20	Randall Davey	Apr. 25 – May 25, 1979	
Folder 21	Ernest Knee	May 31 – June 29, 1979	
Folder 22	Folk Art (MOIFA Collection)	Dec. 4, 1979 – Jan. 4, 1980	
	Artists: Jose Dolores Lopez, Luis Tapia, Camille Bl Mattie Lou O'Kelley, Aline Porter, Francisco Sando Herminio Cordova, Ben Ortega		
Folder 23	Contemporary Craftsmen	Jan. 7 – Feb. 1, 1980	
	Artists: Rick Dillingham, Janusz and Nancy Kozikowski and Helen Rumpel		
Folder 24	Fritz Scholder: Landscapes and Still Lifes	Feb. 5 – Mar. 7, 1980	
Folder 25	1981 Artists-in-the-Schools Exhibition	January 12? - February 1981	
	Artists: Paul Becker, Carl Johansen, Janet Romero, Jeffrey Service, Alex Traube, Allen Walter, Susan York, Nancy Sutor, Dennis Baca		
Folder 26	Paintings by 16 artists on loan from the School of A	American Research Feb. – Mar. 13, 1981	
	Artists: Velino Herrera, Fred Kabotie, Patrick Swaz Gilbert Atencio, Crescencio Martinez, Alfonso Roy		
Folder 27	William P. Henderson	Aug. 3 – Sept. 4, 1981	
Folder 28	Navajo Regional Style Textiles Exhibition commemorating the 50 th anniversary of t	Sept. 9 – Oct. 9, 1981 the Laboratory of Anthropology	
Folder 29	International Year of Disabled Persons Show	??? - Dec. 16, 1981	

Artists: Joyce Basheim, Mitzie Morrato, Catherine Kerr, Linda Pedro, Luisito Lujan, Michael Naranjo		
Paintings and Sculpture by Bruce Lowney and Beverly M	agennis-Lowney Dec. 21, 181 – Jan. 22, 1982	
Ann Burgess/Alice Kagawa Parrott	Jan. – Feb. 26, 1982	
Wilson Hurley	Mar. – Apr. 9, 1982	
Tommy Macaione	Apr. 12 – May 14, 1982	
Janet Lippincott and Celia Rumsey	Feb. 1983 – Mar. 11, 1983	
Eli Levin	Mar. 26 – May 3, 1984	
Bernard Plossu	June 18 – July 26, 1984	
Raymond Jonson Retrospective	Jan. 7 – Feb. 15, 1985	
Edward Gonzales	Apr. 1 – May 3, 1985	
Veterans Art Show	May $9 - 31$, 1985	
Artists: Doug Hyde, Wilson Hurley, Glynn Gomez, Micha Peter Hurd, Dan Gates, Andrew Lewis, Edward Gonzales,	•	
Spanish Churches of New Mexico	June 5 – July 11. 1985	
Artist: Douglas Keats		
Ann Moul	Apr. 7 – May 9, 1986	
Janet Stein Romero & Monika Steinhoff	May 12 – June 6, 1986	
Tony Price Atomic Art	Sept 3 - 10, 1986	
John S. Candelario Retrospective	Mar. 16 – Apr. 8, 1987	
John Catterall/David Winston	Aug. 11 – Sept. 11, 1987	
Marcia Keegan Southwest Indian Images	Sept. 15 – Oct. 9, 1987	
New Mexico Landscape: Six Views	Nov. 12 – Dec. 14, 1987	
Artists: William Atkins, Dennis Downey, Rod Hubble, Cr Dave Rothermel	ystal Peterson, Sallie Ritter,	
New Mexico Flora	May 4 - ??? 1988	
	Artists: Joyce Basheim, Mitzie Morrato, Catherine Kerr, I Michael Naranjo Paintings and Sculpture by Bruce Lowney and Beverly M Ann Burgess/Alice Kagawa Parrott Wilson Hurley Tommy Macaione Janet Lippincott and Celia Rumsey Eli Levin Bernard Plossu Raymond Jonson Retrospective Edward Gonzales Veterans Art Show Artists: Doug Hyde, Wilson Hurley, Glynn Gomez, Michaelter Hurd, Dan Gates, Andrew Lewis, Edward Gonzales, Spanish Churches of New Mexico Artist: Douglas Keats Ann Moul Janet Stein Romero & Monika Steinhoff Tony Price Atomic Art John S. Candelario Retrospective John Catterall/David Winston Marcia Keegan Southwest Indian Images New Mexico Landscape: Six Views Artists: William Atkins, Dennis Downey, Rod Hubble, Cr. Dave Rothermel	

Artists: Eliot Porter, Gail Russell

Revised 04/16/201 Folder 49	8 Nyima/Dawa Photographs by Marcia Keegan	Oct. 3 – 14, 1988
Folder 50	Petroglyph show	Ended Feb. 10, 1989
	Artists: Helen Hardin, David Bradley, Bob Montoya, Dan Phillip Loreto, Ralph Aragon, Agnes Sims, Ross LewAller Nibbelink	_
Folder 51	New Mexico Wildlife	??? – May 12, 1989
	Artists: Kire Cole	
Folder 52	Una Hanbury Retrospective	May 15 – June 2, 1989
Folder 53	Wilson Hurley/Glenna Goodacre	Oct. 4- 27, 1989
Folder 54	Printmaking in New Mexico Held at Stables Art Center due to Capitol renovations	Apr. 27 – May 20, 1990
	Artists: David Bradley, Gina Gray, Bob Haozous, Bobbi E Jean LaMarr, Linda Lomahaftewa, Michael McCabe, Dan Darren Vigil-Gray	· · · · · · · · · · · · · · · · · · ·
Folder 55	Across Frontiers	July 10 – Aug. 7, 199?
	Artists: Teresa Archuleta-Sagel, Irvin and Lisa Trujillo, Ag Trujillo, Paula and Eliseo Rodriguez, Robert Romero, Nico Zoraida Ortega, Feliz Lopez, Abad Lucero, David C de Ba Charlie Carrillo, Marie Romero Cash, Eugencio Lopez, Lu	olas Herrera, Eulogio and ca, Ben Ortega, Greg Flores,
Folder 56	The Art Studio of Dorothy Dunn, 1932-1938 Organized by the Museum of Indian Arts and Culture/Laboratory of Anthropology Artists: Ben Quintana	
Folder 57	Images of the Museum of Fine Arts by Artists of New Mexico Nov. 13 – Dec. 4, 1992	
	Artists: Carol Anthony, Valerie Arber, Thayer Carter, Bob Douglas Johnson, Eli Levin, Reg Loving, William Lumpki Muchmore, Bill Murphy, Dan Namingha, Judy Ortiz, Caro Jane Shea, Bob Wade	ns, John Meigs, Maggie
Folder 58	3 Women Working in New Mexico	Oct. 9 – Nov. 9, 1992
	Artists: Margaret Lefranc, Ila McAfee, Myrtle Stedman	
Folder 59	Art for the People: The New Deal in New Mexico 1933-19	May 1 – June 5, 1992
Folder 60	Skies Over New Mexico	Jan. 15 – Feb. 8, 1993
	Artists: Bob Haozous, Debra Villalobos, Secundo Sandova David Michael Kennedy, Delmas Howe, Lindsay Holt II, C	Gus Foster, Dennis Downey,

Denise Dorn, Dennis Culver, Hal Ashmead, Glenn Armstrong, Carl Albert

Governor's Gallery Page 5

Folder 61 Then/Now: 1492/1992 Feb. 19 – Mar. 22, 1993

Artists: 42 students from Cibola and Rio Grande high schools including Casandra Gutierrez, Richard Olguin, Eric Trujillo, Brady Merriweather, Joseph Tafoya and teacher Gary Rieder

Folder 62 Working Cowboys of New Mexico

Mar. 26 – Apr. 19, 1993

Artists: Roger Ayers, Dino Cornay, Cindy Ewing, Slim Green, Delmas Howe, Gary Morton, Duke Sundt, Michael Wood, Barbara Van Cleve, Bill Curry, Curtis Fort, Douglas Kent Hall, Grem Lee, Paul Stevens, Walt Wiggins, Rhae Burden

Folder 63 Very Special Arts New Mexico & The Santa Fe Children's Museum

Apr. 30 – May 17, 1993

Folder 64 Photojournalism in New Mexico

May 28 – June 28, 1993

Artists: Jim Thompson, Neil Jacobs, William Clark, Chris Barr, Russell Bamert, Janet Russek, David Scheinbaum, Tony O'Brien, Susan Steffy, Doug Keats, Jack Parsons, Herb Lotz, Cary Herz, Lisa Law

Folder 65 Selections from the Spanish Colonial Arts Society and Traditional Spanish Market July 2 – Aug. 1, 1993

Artists: Teresa Archuleta-Sagel, Irvin Trujillo, Maria Romero Cash, Bonifacio Sandoval, Paula Rodriguez, Charlie Carrillo, Lisa Trujillo, Felix Lopez, Gloria Lopez Cordova, Robert Romero, Eliseo Rodriguez, Ramon Jose Lopez

Folder 66 Signals in Sculpture

Aug. 6 – Sept. 10, 1993

Artists: Allan Houser, John Suazo, Susie "Qimmiqusak" Bevins, Doug Hyde, Estella Loretto

Folder 67 Douglas Johnson: A 35 Year Retrospective Sept. 17 – Oct. 29, 1993

Folder 68 New Mexico Treasures

Dec. 10, 1993- Jan. 10, 1994

Artists: Jack Parsons, Ken Gallard, Julie Graber, Mark Kane, Jesse Nusbaum, Paul Logsdon, Rich Allred, Robert Brewer, Peter Bussian, Blair Clark, William Clark, W.P. Fleming, Miguel Gandert, Margot Gesit, Kirk Gittings, Michael Goldman, Siegfried Halus, Gary Leadmon, Kitty Leaken, Charles Mann, Jonathan A. Meyers, Michael Monteaux, Cathy Nelson, Steve Northrup, Laurence Parsent, T. Harmon Parkhurst, Randall K. Roberts, Christopher Speakman, William A. Stone, David Van Dyk, Nancy Hunter Warren

Box 2 Folder 1 Artists of the Hondo Val
--

Ian	14 _	Feh	28	1994
Jan.	17 -	100.	40.	エノノサ

Artists: Gary Morton, Walt Wiggins, Ted Robertson, Vic Payne, Russell Waterhouse, Dave McGeary, John Meigs, Peter Hurd, Henriette Wyeth, Joe Dunlap, Peter Rogers, Carolyn Hurd-Rogers, Peter LaFuente, Luis Jimenez

Folder 2	The Mecilla Val	ley: A Curator's Collection	Feb. 25 – Mar. 25, 1994
TOIGEL Z	THE IVIESINA VAI	iev. A Curator s Conection	1.60, 23 - 101a1, 23, 1334

Folder 3 XII Sculptors: A Selection from the College of Santa Fe Sculpture Project

Apr. 9 - 29, 1994

Artists: Diane Armitage, David Anderson, John Connell, Rico Eastman, Robert Gallegos, Lisa Gordon, Harry Leippe, Jesus Bautista Moroles, Michael Naranjo, Savitri, Patrick Simpson, Russell Wray

Folder 4	ARTsmart	May 6 – June 6, 1994
Folder 5	Reflexion Contemporanea/Mirror Images	June 10 – July 1, 1994
Folder 6	La Familia Ganados	July 8 – Aug. 8, 1994
Folder 7	From San Juan Basin to the Great Plains: Selections From Anthropology, UNM	the Maxwell Museum of Aug. 11 – Sept. 5, 1994
Folder 8	Diversity of Expression: New Mexico Folk Art	Sept. 9 – Oct. 3, 1994

Artists: George Lopez, Frank Brito, Luis Tapia, Enrique Rendon, Nicholas Herrera, Johnson Antonio, Delbert Buck, Mamie Deschillie, Willeto family, Helen Cordero, Louis Naranjo, Art Vigil, Billy Hutt, Joel Lage, Marcia Muth, Leroy Ramon Archuleta

	Louis Naranjo, Art Vigii, Billy Hutt, Joel Lage, Marc	ia Muth, Leroy Ramon Archulet
Folder 9	New Mexico Churches: Paintings by Gene Pacheco	Dec. 9, 1994 - Jan. 9, 1995

Folder 10 Visions of New Mexico: FSA Photographers Jan. 13 – Feb. 17, 1995

Folder 11 Continuing the Legacy: Highlights of the New Mexico Museum of Natural History and Science Feb. 24 – Mar. 24, 1995

Artists: David Scheinbaum

Folder 12	New Mexico Quilts	April 1995
Folder 13	New Mexico Clayworkers	May 5, 1995 - ???
Folder 14	A Sense of Place	June 16 – July 21, 1995
Folder 15	Highlights from the Collection of the New Mexico State F	air Sept. 1 – 29, 1995
	Artists: Pablita Velarde, George Marks, Monica Sosaya Ha Momaday, Secundino Sandoval, Kenneth Adams, Ila McA	,
Folder 16	Jorge Rosano: Mexico de Papel	Oct. 20 – Nov. 10, 1995

Revised 04/16/201 Folder 17	8 Maestro Antonio Mendoza: Painter, Musician, Composer	July 28 - Aug.21, 1995	
	Exhibit funded in part by the Hispanic Cultural Division of the Office of Cultural Affairs		
Folder 18	Neutrogena Collection	Jan. 16 – Feb. 12, 1996	
	Permanent collection of Museum of International Folk Art		
Folder 19	African American Artists of New Mexico	Feb. 16, 1996	
Folder 20	Hard Twist: Western Ranch Women	Mar. 22 – May 10, 1996	
	Artists: Barbara Van Cleve		
Folder 21	Aesthetic Rescues: NM Artists Working With Recycled M	May 17, 1996	
	In Conjunction with the exhibit, <i>Recycled/Reseen</i> at the M Art	useum of International Folk	
Folder 22	Where There Is No Name For Art: The Art of Tewa Puebl	o Children July 19 – Sept. 6, 1996	
Folder 23	San Cristobal: Voices and Visions of the Galisteo Basin	Sept. 13 - Oct.25, 1996	
	In conjunction with the release of the book with the same to Mednick	itle by Christina Singleton	
Folder 24	Nuestra Señora II: Traditional Visions	ec. 13, 1996 - Jan.10, 1997	
	Artists: Lena Bartula, Charlie Carrillo, Marie Romero Cash, Ellen Chavez de Leitner, Donna Dufresne, Edward Gonzales, Michelle Grace, Susan Griggs, Susan Charlot Jay, Dale Jenssen, Felix Lopez, Ramon Jose Lopez, David Nabor Lucero, Verne Lucero, Manuel Martinez, Marion C. Martinez, Karen Molas, Gilbert Montoya Jr., Richard Montoya, Deana Ortiz, Stephen Rusan, Arlene Cisneros Sena, Jacobo de la Serna, Sergio Tapia, Gabriel Vigil, Katherine Wells, Cynthia West, Ramon Cortina, Evelyn Pacheco, Bridgit Meier, Jeanette Williams, Krissa Lopez		
Folder 25	Museum Portraits: Selections from the Museum of New M	Iexico Jan. 17 – Mar. 7, 1997	
Folder 26	Very Special Art, Very Special Artists	Mar. 14-Apr. 11, 1997	
Folder 27	Passing It On: The Traditional Art of the 1996-97 Folk Arts Apprenticeship Program May 23 – June 13, 1997		
	Artists: Austin "Slim" Green, Leonard Acuna, David Gonzales, Simon Mostert, J. T. Hudson, William Sam Jenkins, William Clyde Jenkins, Jose Benjamin Lopez, Cruz Estevan Lopez, Mary Tafoya Vincenti, Bernadette Vicenti Howland, Rita Younis, Charlene Martinez		
Folder 28	Cover to Cover: 75 th Anniversary of New Mexico Magazin	ne Apr. 18 – July 3, 1997	

July 11 - Aug. 22, 1997 Governor's Gallery Page 8

Folder 29

Pueblo Artists: An Evolving Tradition

Folder 30	Selection '96: State Fair Public School Exhibit	Aug. 29 - Sept.25, 1997	
Folder 31	Flashing the Sixties: Photos of Lisa Law	Oct. 3- 31, 1997	
Folder 32	Los Ojos de Tejedor: Through the Eyes of the Weaver Dec. 12, 1997 - Jan. 9, 1998		
Folder 33	El Camino Real: Photos by Jim Bones, Christine Preston, and Todd Jagger Jan. 16 - Feb. 13, 1998		
Folder 34	New Mexico Armed Service Veterans Exhibit	Feb. 20 - Mar.20, 1998	
Folder 35	Glass from the High Desert: New Mexico Glassworkers May 8 – June 26, 1998		
	Artists: Luis Wilson, Mark Stephenson, Bob Brodsky, Peet Robison, Charlie Minor, Henry Summa, Flo Perkins, John Bingham, Mary Beth Bliss, Emily Brock, Elodie Holmes, Lucy Lyons, Mary Shaffer, Cia Warner, George O'Grady, Carol Savid, Paul White, Maria Romano, Peter Vanderlaan		
Folder 36	Across Frontiers: The Hispanic Crafts of New Mexico	July 10 - Aug.7, 1998	
	Exhibit and book signing from the book of the same name collaboration with Nancy Pletka Benkof. Photos by Eric S	- -	
Folder 37	Art from the Heart of Artic Canada/Nunavut - "Our Land"	Aug. 14 - Sept.18, 1998	
	An exhibit of sculptures and drawings by Inuit artists from the Baker Lake area of the Northwest Territories		
Folder 38	100 Years of Film in NM Nov	z. 20, 1998 – Jan 8, 1999	
Folder 39	Low 'n Slow: Lowriding in New Mexico	Jan. 5 - Mar. 15, 1999	
	An exhibition of color photographs by Jack Parsons, with signing of the MNM Press book with the same name		
Folder 40	Mimbres Regional Arts Council	Mar. 26 - May 7, 1999	
	Selected works from the Silver City Regional Arts Exhibition II Artists: Dianne Anderson, Linda Boatwright, Lois Duffy, Joshua Griffin, Gwyneth Jones, Dorothy McCray, Don Miller, Zoe Wolfe, Harry Benjamin, Brenna Brown, Paula Geisler, Karen Hamlin, Pat Clayton Leff, Lee McCune, Lori Frasco Neely, Sandy Urban, Sam Bensusen, Kate Brown, Marilyn Gendron, Cecil Howard, Diana Ingalls Leyba, Michael Metcalf, Jason Willaford, Paul Wilson		
Folder 41	Timber: Woodcarvers of New Mexico	May 14 - July 9, 1999	
Folder 42	Los Tres Vigils: The Art of Veloy & Sons Dan & Michael	July 16 – Aug.20, 1999	
Folder 43	Animals of the Heart	Aug, 27 - Sept.24,1999	

Artists: David Parsons, Colette Hosmer, Rozanne Swentzell, Diego Romero, Peter Woytuk, Jaune Quick-to-See Smith, Erica Wanenmacher, Ed Haddaway, Jamie Tasen

Folder 44 4 for 2000: New Mexico Magazine Art Publications Nov. 5 - Dec. 3, 1999

- 1. 2000 Enchanting New Mexico Calendar by Michael J. Long
- 2. 2000 Distinguished Artist Calendar by Bernadette Vigil,
- 3. New Mexico Magazine Artist Series Book III: The Magical Realism of Alyce Frank
- 4. Enduring Cowboys edited by Arnold Vigil

Folder 45 Farolitos for Abuelo

Dec. 10, 1999 - Jan. 7, 2000

Signing of children's book with same title by Rudolfo Anaya with illustrations by Edward Gonzales

Box 3 Folder 1 With A Saddle and A Song: Crafts for the Cowboy and the Horse

January 14 – Mar. 3, 2000

Collaboration between TREX Traveling Exhibitions Program, Office of State Programs and Education, Governor's Gallery and Museum of International Folk Art with funding by McCune Charitable Foundation and the International Folk Art Foundation

Folder 2 Fair and Square

Mar. 10 - May 12, 2000

Artists: Annell Livingston, Jinni Thomas, Blaire Rice Bennett, Terri Rolland, Charles Thomas O'Neil, Phil Binaco, Erica Wanenmacher, Greg Murr, Erik Tillinghast, William Metcalf, Anne Cooper, Michael Webb, Peter Opheim, Kristy Rawsonk, Dara Mark, Florence Pierce, Agnes Martin, Mala Brewer, Michael Lujan, Yoshimi Hayashi, Gloria Graham, Stuart Arends, Christine Taylor-Patton

Folder 3 On Borrowed Time: Translations of Life With Breast Cancer

May 19 - July 14, 2000

Folder 4 Tejidos y Lana: Weaving & Wools

July 21 - Sept. 15, 2000

Weavings by Carla Gomez, Chela Lightchild, Beatrice Maestras Sandoval

Folder 5 Art Quilts

Nov. 2 - Dec. 8, 2000

Folder 6 Vibrant Elders: A Community of New Mexico Artists

May 18 – July 13, 2001

Partnership with New Mexico Arts, Capitol Art Foundation and New Mexico State Agency on Aging

Folder 7 A1203.2Si02.2H2O: New Mexico Ceramic Invitational Nov. 9 – Dec. 14, 2001

Artists: George Alexander, Liz Anderson, Nathan Begay, Gina Bobrowski, David Carter, Maxine Chellini, Susan Stamm-Evans, James Franklin, Julianne Harvey, Amanda Jaffe, Suzanne Kane, Avra Leodas, Jenny Lind, Scott Rutherford, Diego Romero, Richard Garriott-Stejskal, Kathryn Story, Triesch Voelker, Susan York

Folder 8	A Handful of Soldiers: The Story of V Site and the Implosion Detonator Dec. 21, 2001 - Jan. 18, 2002	
	Exhibition produced by the New Mexico Historic Preserva Cultural Affairs. Artists: John Hull, Nathaniel Freeman, D Russek, Joan Myers, Meridel Rubenstein	*
Folder 9	Photo Fieldwork: The Southwest from Petroglyphs to Plazas Jan. 25 – Mar. 22, 2002	
Folder 10	Five Allies: Frank Ettenberg, Sam Scott, Eugene Newman	n, John Connell, Reg Loving Nov. 1 – Dec. 6, 2002
Folder 11	Masquerade	Dec. 13, 2002 – Jan. 10, 2003
	Artists: Bruce Lowney, Stephen Hansen, Charles Collins	
Folder 12	Route 66: A Contemporary Portrait	Jan. 17 – Mar. 31, 2003
	Photographs by Jane Bernard and Polly Brown	
Folder 13	Fiber Enchantment	May 23 – June 27, 2003
Folder 14	Memory Barely Satisfies	April 1 – June 3, 2005
	Artist : Marcus Amerman, Zachariah Rieke, Ian Van Colli	er
Folder 15	Indian and Spanish Market Award Winners Exhibition	June 17 – Sept. 2, 2005
	Artists: Gustavo Victor Goler, Alcario Otero, Chris Manz Varoz-Ewing, Anita Tsosie, Jason Garcia, Daniel Walters,	
Folder 16	A Collective With Heart: Pecos River Artists at the Govern	nor's Gallery Mar. 31 – May 26, 2006
Folder 17	Mirror, Mirror	June 21 – Aug. 24, 2006
	Collaborative show with Very Special Arts and Governor's Commission on Disability	
Folder 18	Tamarind Institute: Creation, Education, Collaboration	June 22 – Sept. 2, 2007
	Artists: Clinton Adams, Garo Antreasian, Valerie Arber, Andrew Dasburg, Jim Dine, Robert Creeley, Eddie Dominguez, Victor Goler, Nicola Lopez, Johnnie Winona Ross, Jonathan Seliger, Jaune Quick-to-See Smith, Betty Hahn, Frederick Hammersley, Kenneth Price, Ed Ruscha, Richard Levy, Andrew Michael Daesburgh	
Folder 19	Futures for Children: Photographs by Debbie Fleming Caffery and Kim Ashley Mar. 30 – June 10, 2007	
Folder 20	Driven to Distraction	Jan. 26 – Mar. 18, 2007

				40
$\boldsymbol{\nu}$	evised	1 (1/1/2	1 は/フロ	าน

Artists: James Parker, Jo Whaley, Greg MacGregor, Frank Harlow, Tim Prythero, Carol Sarkisian, Thomas Barrow

Folder 21 Heart Gallery of New Mexico: Picturing a Home for Every Child

Jan. 8 – Feb. 22, 2008

Photographers: Polly Brown, Debbie Fleming Caffery, Cathy Maier Callanan, Julie Courvoisier, Diane Duenzl, Miguel Gandert, Don Gray, Renie Haiduk, Siegfried Halus, Aaron Jones, Nicole Lewin, David Marks, Jackie Mathey, Wendy McEahern, Dan Pearlman, Rick Scibelli, Steve Simmons, Chip Simons, Joyce Tenneson, Toba Tucker, Don Usner, David Weininger

Folder 22 Big Deal! WPA Art from the New Mexico Museum of Art Collection

Mar. 7 - May 18, 2008

Folder 23 Album Amicorum – Gems of Friendship

June 6 – Aug. 31, 2008

Artists: Tom Leech, Hikmet Barutcugil, Einen Miura, Susanne Krause, Renato Crepaldi, Milena Hughes, Karli Frigge, Brigitte Chardome, Katalin Perry, Marianne Moll, Sabine Rasper, Joan Ajala, Victoria Hall, Nuri Pinar, Montse Buxo, Alberto Valese, Nedim Sonmez, Tini Miura, Robert Wu, Iris Nevins, Lucie Lapierre

Folder 24 100 Years of the Museum of New Mexico

Jan. 16 – Mar. 22, 2009

Artists: Tonita Pena, Joe Herrera, Velino Shije Herrera, Manuel Trujillo, Louis Lomayesva, Ignacio Moquino, Frederica and Suzanna Wickstrom, Marion Martinez, Juan Sanchez

Folder 25 Canvassing the Neighborhood: New Mexico Artists' Views of Neighborhood Life Apr. 3 – June 14, 2009

Artists: Tim Prythero, Teal McKibben, Carlotta Boettcher, Alex Harris

Folder 26 Exhibiting Culture

June 26 – Sept. 11, 2009

Select objects and historic images from the Carlsbad Museum of Art Center, Farmington Museum, New Mexico State University Museum, and Roswell Museum and Art Center

Folder 27 FSA Photographers in New Mexico

April 2 – June 4, 2010

Photographers: Russell Lee, Jack Delano, John C. Collier Jr.

Folder 28 Play It Louder: Alexander Girard Foundation Collection June 18 – Sept. 10, 2010

Folder 29 Motels and Motion on the Mother Road: To Begin a People's Survey of Route 66 Jan. 7 – Apr. 8, 2011

Artists: Steve Fitch, Eric Cousineau, Elia Kovanen, Beau Carey

Folder 30 Gustave Baumann: Painter, Printmaker and Puppeteer Apr. 29 – Sept. 2, 2011

Folder 31 That Multitudes May Share: Building the Museum of Art Jan. 5 - May. 1, 2015Artists: Donald Beauregard, Kenneth Chapman, John Collier Jr., Regina Tatum Cooke, J. F. Dupre, Fremont Ellis, A.C. Hendrickson, Sam F. Hudelson, Gene Kloss, Arthur Musgrave, Jesse Nusbaum, Charles S. Rawles, Carlos Vierra The World in New Mexico/New Mexico in the World Folder 32 Jan. 6 – Apr. 21, 2017 Artists: Luis Tapia and Charlie Carrillo Folder 33 Living Treasures: A Celebration of Vision May 5 - Aug. 25, 2017 Artists: Robert Tenorio, Mike Bird-Romero, Connie Tsosie Gaussoin, Upton Ethelbah Jr., Lonnie Vigil, Tony Abeyta, Roxanne Swentzell, Tammy Garcia, Jody Naranjo, Joe & Althea Cajero, Keru Ataumbi, Teri Greeves, Dan Namingha Folder 34 A Place Like No Other: Two Views of the New Mexico Landscape Jan. - Apr. 13, 2018 **Artists**: Eliot Porter and Sheldon Parsons ca. 1971 - 2015 Folder 35 Miscellaneous Governor's Gallery papers

Series II. Governor's Awards Exhibitions

Includes list of all Governor's Awards Recipients, and exhibition schedules

Box 4 Folder 1	4 th Annual Governor's Awards	October 7 – Nov. 4, 1977	
	Honorees: Kurt Fredericks, Paul Horgan, Peter Hur	d, Pablita Velarde	
Folder 2	6 th Annual Governor's Awards	Sept. 28 - Oct. 31, 1979	
	Honorees: Felipe Archuleta, Howard Cook, Yoshin	l Cook, Yoshimi Takeda, Jack Williamson	
Folder 3	7 th Annual Governor's Awards	Oct. 10 - Oct. 31, 1980	
	Honorees: Rudolfo A. Anaya, Allan Houser, Mark Mr. and Mrs. Alexander Girard	Medoff, Eliseo Rodriguez,	
Folder 4	8 th Annual Governor's Awards	Oct. 19 – Nov. 20, 1981	
Honorees: Blue Corn, Fremont F. Ellis, John Nichols, Mr. and Mrs. Y Henriette Wyeth		ls, Mr. and Mrs. Y. A. Paloheimo,	
Folder 5	9 th Annual Governor's Awards	Oct. 8, 1982 - ???	
Honorees: Alan C. Vedder, Helen Corde		ı Kirschke,	

Janusz and Nancy Kozikowski, George Lopez, David Salazar

Folder 6	10 th Annual Governor's Awards	Oct. 10 – Nov. 17, 1983
	Honorees: Donald B. Anderson, Lucy Lewis, Bill Mauldi Fritz Scholder	n, Beaumont Newhall,
Folder 7	11th Annual Governor's Awards	Oct. 19 – Nov. 15, 1984
	Honorees: Paul Caponigro, Peggy Pond Church, Angelina William L. Weinrod, Bank of Santa Fe	a Delgado Martinez,
Folder 8	12 th Annual Governor's Awards	Nov. 15 – Nov. 27, 1985
	Honorees: Clinton Adams, William Lumpkins, Margaret Mountain Bell Corporation	Tafoya, Cleofes Vigil and
Folder 9	13 th Annual Governor's Awards	Oct. 17, 1986 - ???
	Honorees: Elmer Schooley, Van Deren Coke, Doris Cross John M. Glowacki, Cottonwood Printing Co.	s, Cleofes Ortiz, Max Roybal,
Folder 10	14 th Annual Governor's Awards	Oct. 16, 1987 - ???
	Honorees: Garo Z. Antreasian, William Clift, Eleanor Kir Greer Garson Fogelson	ng, Dr. Sabine R. Ulibarri,
Folder 11	15 th Annual Governor's Awards	Nov. 10, 1988 - ???
	Honorees: Hector Garcia, Barbara Latham, Lydia Pesata, Sheldon M. Rich and Alicia Schachter, Ovenwest Corpora	
Folder 12	16 th Annual Governor's Awards	Nov. 2, 1989 - ???
	Honorees: R.C. Gorman, Carmen Velarde, Antione Predo Burlington Resources	ck, Agnes Sims,
Folder 13	17 th Annual Governor's Awards	Oct. 17, 1990 - ???
	Honorees: Larry Bell, Pop Chalee, Tony Hillerman, Donn Corrales Historical Society, KGGM TV-13	a Quasthoff,
Folder 14	18 th Annual Governor's Awards	Nov.14, 1991 - ???
	Honorees: John Farrer, Alex Seowtewa, Ricardo Lucero Hubbard, Frist National Bank of Belen	Valenzuela, R. D. and Joan Dale
Folder 15	19 th Annual Governor's Awards	Dec. 10, 1992 - ???
	Honorees: Antonia Apodaca, Austin "Slim" Green, Irene John Wells McHugh, John L. Sinclair, Tamarind Institute Ana County	
Folder 16	22 nd Annual Governor's Awards	Nov. 8, 1993 - ???

Governor's Gallery Page 14

Revised 04/16/2018

Honorees: Max Evans, K Lloyd Higgis, Wilson Hurley, All Hurricane, Julia Jarmillo, Luis Jimenez, Bonifacio Sandoval, John Liggett Meigs, American Home Furnishings 21st Annual Governor's Awards Folder 17 Oct. 13, 1994 - ??? Honorees: Keith Avery, Howard Bryan, John Nieto, Col. James Thompson, Cipriano Vigil, Cheryl Joe, Paula Rodrigues, Lorenzo y Josefina Pimentel & Sons, New Mexico Council on Photography Folder 18 22nd Annual Governor's Awards Nov. 15, 1995 - ??? Honorees: Charlie Carrillo, Denise Chavez, Betty Hahn, Joe Hayes, Tommy Hicks/Shidoni, Abad Eloy Lucero, Dan Namingha, Bettina Steinke, The Neutrogena Corporation/Cotsen Family Foundation 23rd Annual Governor's Awards Folder 19 Dec. 4, 1996 - ??? Honorees: Ted Egri, Margaret Lefranc, N. Scott Momaday, Anne and John Marion, Luis Tapia 24th Annual Governor's Awards Folder 20 Nov. 7, 1997 - ??? Honorees: Marianna Gabbi, Joy Harjo, Pedro Ribera-Ortega, Morris Rippel, Myrtle Stedman, Nancy and Richard Bloch, Delia Velasco 25th Annual Governor's Awards Folder 21 Sept. 25, 1998 - ??? Honorees: Robert Ellis, Ramon Jose Lopez, Agnes Martin, Estefanita Martinez, Gordon Snidow, Jacqueline Spencer, American Express 26th Annual Governor's Awards Folder 22 Oct. 1, 1999 - ??? Honorees: Walter Chappell, Lloyd Kiva New, Cecil Howard, Roger Aston, Roberto Martinez, Laura Fragua Cota, Thaw Charitable Trust 28th Annual Governor's Awards Folder 23 Sept. 21, 2001 - ??? Honorees: Charles Dailey, Bill Evans, Monica Sosaya Halford, Frank McCulloch, Marianne and Michael O'Shaughnessy, Brinton Turkle, Melissa Zink, Dorothy Grandbois 29th Annual Governor's Awards Folder 24 2002 Honorees: Ruth Cantrell, William Freimuth, Dale Kempter, Charlene Teters, Janet Lippincott, Frederico Vigil, Joyce Walker 30th Annual Governor's Awards Sept. 12, 2003 - ??? Folder 25

Honorees: Paulette Atencio, Frances Feezer, Doug Hyde, Patrick Nagatani,

Florence Miller Pierce, Nancy Zeckendorf, Don Chunestudey

Honorees: Glenna Goodacre, Patrick Oliphant, Ford Ruthling, William Goodman, Douglas Kent Hall, Frederick Hammersley, Kevin McIlvoy, J. Paul Taylor, Edward Lujan, Jaune Quick-to-See Smith

Folder 27 33rd Annual Governor's Awards

Sept. 15, 2006 - ???

Honorees: Eddie Dominguez, Delmas Howe, Jack Parsons, Ramona Sakiestewa, Clara Sherman, Rory Wagner, Edwina Milner, Irene Oliver-Lewis, Joseph Sanchez, Santa Fe Opera

Folder 28 34th Annual Governor's Awards

Sept. 14, 2007 - ???

Honorees: Bill Fegan, James Koehler, Verne L. Lucero, Evelyn Rosenberg, William Field, Fred Robert Wilson, Ed Grothus, New Mexico Symphony Orchestra

Folder 29 35th Annual Governor's Awards

Sept. 12, 2008 - ???

Honorees: Harry Benjamin, Tammy Garcia, Noel Marquez, Jack Loeffler, Eugene Newmann, Ali MacGraw, Eileen Wells, KHFM Radio 95.5

Folder 30 36th Annual Governor's Awards

Sept. 25 – Dec. 6, 2009

Honorees: Stephen Hansen, Tom Joyce, Joseph Lonewolf, Carmella Padilla, Edward Vega, Elaine Wiggins Howe, William A. Milkler, *Pasatiempo*

Folder 31 37th Annual Governor's Awards

Sept. 24 – Dec. 10, 2010

Honorees: Woody Gwyn, Tom Noble, David Scheinbaum, Arlene Cisneros Sena, Paul Shapiro, Wes Studi, Robert Redford, Marian and Abe Silver Jr., Whited Foundation, Working Classroom

Folder 32 38th Annual Governor's Awards

Sept. 16 – Dec. 9, 2011

Honorees: Judy Chicago, Arnold Herrera, Robert Highsmith, Bruce and Mary Anne Larsen, Las Cruces International Mariachi Conference, Amadeus Leitner, Bill Wiggins

Folder 33 39th Annual Governor's Awards

Sept. 14 – Dec. 7, 2012

Honorees: Tony Abeyta, Michael P. Berman, Lonnie Klein, Ed Sandoval, Thomas B. Catron III, J. F. Maddox Foundation, Catherine Oppenheimer

Folder 34 41st Annual Governor's Awards

Sept. 19 – Dec. 12, 2014

Honorees: Robert Mirabal, Jean Anaya Moya, Donald Redman, Robert "Shoofly" Shufelt, Dr. Kent Jacobs and Sallie Ritter, George R.R. Martin, Dr. Dave Warren

Folder 35 42nd Annual Governor's Awards

Sept. 18 – Dec. 11, 2015

Honorees: Dr. William Clark, Catalina Delgado-Trunk, Vincent N. Figliola, Virgil Ortiz, Irvin Trujillo, Edgar Foster Daniels, Eric Renner and Nancy Spencer

Folder 36 43rd Annual Governor's Awards

Sept. 23 - Dec. 9, 2016

Honorees: David Bradley, Nicholas Herrera, Elodie Holmes, Felix López, Jim Vogel, Dr. Ramakrishna and Ammu Devasthali, Michael Hurd, New Mexico Magazine

Folder 37 44th Annual Governor's Awards

Sept. 15 – Dec. 15, 2017

Honorees: Bayou Seco, Ken Keppeler and Jeanie McLerie, William deBuys, Gustavo Victor Goler, Russell Sanchez, Will Wilson (Diné), Helen R. Lucero, Roswell Artist-in-Residence Program

Box 5 Governor's Gallery Exhibition Posters:

- 1) 1986 Tony Price Atomic Art
- 2) 2007 Governor's Awards Honoree's Exhibition (signed by Governor and Barbara Richardson)
- 3) 2008 Governor's Awards Honoree's Exhibition (signed by Governor and Barbara Richardson)
- 4) 2009 Governor's Awards Honoree's Exhibition (signed by Governor and Barbara Richardson)
- 5) 2012 Governor's Awards Honoree's Exhibition
- 6) 2013 Governor's Awards Honoree's Exhibition
- 7) 2014 Governor's Awards Honoree's Exhibition