

ART DESIGN CHI CGO

ART DESIGN CHI CGO

Art Design Chicago, an initiative of the Terra Foundation for American Art, is a spirited celebration of the unique and vital role Chicago plays as America's crossroads of creativity and commerce. Throughout 2018, Art Design Chicago presents a dynamic convergence of more than 25 exhibitions and hundreds of public programs, along with publications, conferences, and symposia. Together, they tell the stories of the artists and designers who defined and continue to propel Chicago's role as a hub of imagination and impact.

From art displayed on museum walls to mass-produced consumer goods, Chicago's singular creative contributions are showcased in this citywide partnership of more than 50 museums, art centers, universities, and other cultural organizations both large and small.

Use this guide to explore Art Design Chicago offerings throughout the city and beyond. Whatever catches your interest, we encourage you to #JustGoSeeIt.

Visit ArtDesignChicago.org for the most up-to-date information and a full calendar of events.

Note: Program information is subject to change.
Exhibitions and events that are free of charge are indicated as such;
all others have an admission fee or optional donation.
Please visit ArtDesignChicago.org for links to ticket information.

EXHIBITIONS 2

EXHIBITIONS BEYOND CHICAGO 18

PROGRAMS & EVENTS 20

GALLERIES & MORE 26

MAPS 28

EXHIBITIONS

Visit ArtDesignChicago.org
for the most up-to-date information
and a full calendar of events.

FREE

Nov 5, 2017–Apr 8, 2018

Bill Walker: Urban Griot

Hyde Park Art Center
5020 South Cornell Avenue, Chicago
773.324.5520

William (Bill) Walker was a prolific muralist best known for creating the iconic Wall of Respect on Chicago's South Side in collaboration with the Organization of Black American Culture (OBAC) in 1967, which inspired community-based public artworks in other U.S. cities. *Urban Griot* explores Walker's artwork beyond the wall, much of which has rarely, if ever, been displayed. The exhibition showcases his contributions as a political thinker, social activist, and skilled artist.

» William Walker, *For Blacks*
Only #16 (detail), 1979–82.
Chicago State University Foundation.

FREE

Jan 11–Mar 25, 2018

Barbara Jones-Hogu: Resist, Relate, Unite 1968–1975

DePaul Art Museum
935 West Fullerton Avenue, Chicago
773.325.7506

Chicago-based artist Barbara Jones-Hogu was a central figure of the Black Arts Movement and a founding member of the African Commune of Bad Relevant Artists (AfriCOBRA). Throughout her career she worked in painting, printmaking, film, and education, and contributed to major projects, including Chicago's Wall of Respect mural. This is the first solo museum exhibition dedicated to the artist and features her woodcuts, etchings, lithographs, and screenprints.

» Barbara Jones-Hogu, *Unite* (detail), 1969.
Lusenhop Fine Art.

FREE

Jan 11–Mar 25, 2018

Jose Guerrero, Presente: A Memorial Print Portfolio

DePaul Art Museum
935 West Fullerton Avenue, Chicago
773.325.7506

Jose Guerrero was an artist who had an impact on his community through printmaking, mural painting, and activism. He is best known for his work in the Pilsen neighborhood, where his studio and workshop was a hub for art classes, mural tours, and political organizing. This exhibition features a portfolio of prints created in Guerrero's memory by 25 Chicago artists as well as works on paper by Guerrero.

« Héctor Duarte,
Según Jose Guerrero (detail), 2016.
DePaul Art Museum.

Mar 23–Aug 19, 2018

Arte Diseño Xicágo:
Mexican Inspiration from the
World's Columbian Exposition
to the Civil Rights Era

National Museum of Mexican Art
1852 West 19th Street, Chicago
312.738.1503

Mexican craftspeople and artists visited or migrated to Chicago at the turn of the 20th century. Some came to exhibit, some to work, and others to witness the labor organizing by the rising unions. Through photographs, artifacts, and works of art dating from 1893 to the 1970s, this exhibition surveys the early artistic involvement and creative influence of Mexican travelers and immigrants in Chicago.

» Errol Ortiz, *Astronaut Targets* (detail), 1965.
Corbett vs. Dempsey.

May 4–Aug 5, 2018

Flesh: Ivan Albright at
the Art Institute of Chicago

Art Institute of Chicago
111 South Michigan Avenue, Chicago
312.443.3600

Chicago native Ivan Albright remains one of the most provocative artists of the 20th century, a “master of the macabre” famous for his richly detailed paintings of ghoulish subjects. Albright portrayed the body’s vulnerability—to age, disease, and death. This exhibition, the first of Albright’s work in over 20 years, explores how his uncompromising vision challenged conventional notions of art and beauty, earning him fame as well as notoriety.

» Ivan Albright,
Picture of Dorian Gray (detail), 1943/44.
The Art Institute of Chicago.

Apr 28–Dec 30, 2018

Picture Fiction: Kenneth Josephson
and Contemporary Photography

Museum of Contemporary Art Chicago
220 East Chicago Avenue, Chicago
312.280.2660

Chicago-based photographer Kenneth Josephson changed the way we think about pictures. His so-called conceptual photography pushes the boundaries of the medium, demonstrating that photographs are not neutral; on the contrary, they convey an idea in addition to a picture. This exhibition considers Josephson’s influence on artists of all kinds, highlighting links between him and other contemporary artists working in photography, film, and sculpture.

« Kenneth Josephson,
Matthew again (detail), 1980.
Stephen Daiter Gallery.

May 12–Oct 28, 2018

Never a Lovely so Real: Photography and
Film in Chicago, 1950–1980

Art Institute of Chicago
111 South Michigan Avenue, Chicago
312.443.3600

This exhibition looks at artists who worked across Chicago from the 1950s through the 1970s and commented in images and film on the life of the communities to which they belonged or were granted intimate access as outsiders. Using the Art Institute’s photography collection as a springboard, *Never a Lovely so Real* presents personal and public narratives that defined the city during some of the most pivotal cultural and social transformations. Seen together, these works reveal Chicago’s character: lovely and real.

« Billy Abernathy, *Mother’s Day*
(detail) from the series *Born Hip*, 1962.
The Art Institute of Chicago.

FREE

Jun 7–Aug 17, 2018

**A Home for Surrealism:
Fantastic Painting
in Mid-Century Chicago**

The Arts Club of Chicago
201 East Ontario Street, Chicago
312.787.3997

This exhibition explores a select group of Chicago painters who, in the 1940s and 1950s, planted domestic roots for the surrealist idiom. Working in and around the city, Gertrude Abercrombie, Ivan Albright, Eldzier Cortor, Julio de Diego, Harold Noecker, Dorothea Tanning, Julia Thecla, and John Wilde portrayed their “fantastic,” psychic visions with precise detail, making them tangible to a Midwestern audience.

« Dorothea Tanning, *Avatar* (detail), 1947.
Private collection. © 2018 Artists
Rights Society (ARS), New York/ADAGP, Paris.

Jun 8–Sep 3, 2018

Charles White: A Retrospective

Art Institute of Chicago
111 South Michigan Avenue, Chicago
312.443.3600

Charles White, born and educated in Chicago, was one of the preeminent artists to emerge during the city’s Black Renaissance of the 1930s and 1940s. A passionate mural and easel painter, and a superbly gifted draftsman, White powerfully interpreted African American history, culture, and lives in striking works of expressive, highly accessible realism. Presented on the 100th anniversary of White’s birth, this exhibition unites a selection of the artist’s most important paintings, drawings, and prints.

» Charles White, *Harvest Talk* (detail), 1953.
The Art Institute of Chicago.

Rogue foosball captains- turned- astronauts narrowly escape laser-blasting jewel.

Maybe you should just go see it.

Can you find the art in this guide that matches
the description above? (Answer on page 27.)

FREE

Jun 28–Sep 30, 2018

A Johnson Publishing Story

Stony Island Arts Bank
6760 South Stony Island Avenue, Chicago
312.857.5561

Founded in 1942 by publisher and art collector John H. Johnson, the Johnson Publishing Company (JPC) rose to prominence due to the widespread popularity of its magazines, including *Ebony* and *Jet*. Through books, periodicals, ephemera, paintings, sculptures, and custom-designed office furnishings from the JPC archives and collections held by the Rebuild Foundation, this exhibition explores the enduring role of Johnson and JPC in defining and popularizing a black aesthetic and identity around the globe.

» Furniture and objects installed in the Johnson Publishing Building in 2015.
Photo: Jacob Hand, 2016.

FREE

Jul 12–Sep 14, 2018

Sculpting a Chicago Artist: Richard Hunt and his Teachers Nelli Bar and Egon Weiner

Koehnline Museum of Art,
Oakton Community College
1600 East Golf Road, Des Plaines
847.635.2633

Internationally-renowned sculptor Richard Hunt developed his talent in the 1950s at the School of the Art Institute of Chicago with the guidance of two dynamic teachers: Nelli Bar and Egon Weiner. Bar and Weiner were both of a generation of artists who fled Europe after the rise of the Nazi regime and made Chicago their new home for their artistic ambitions. Featuring works by all three artists, this exhibition explores creative influence across generations.

» Richard Hunt in Chicago (detail), 1962.
Courtesy of Richard Hunt.

Jun 29, 2018–Jan 6, 2019

Chicago Calling: Art Against the Flow

Intuit: The Center for
Intuitive and Outsider Art
756 North Milwaukee Avenue, Chicago
312.243.9088

Chicago has a unique history of robust recognition and acceptance of self-taught artists and outsider art. Drawn from 30 collections and featuring 10 Chicago icons, including Henry Darger, Lee Godie, and Joseph Yoakum, this exhibition explores the intermingled histories of the artists, the shared themes and associations in their work, and the culture of receptivity to their art in Chicago.

« Joseph Yoakum, *The Mounds of Pleasure / on JA Brimms Farm Near Walnut Grove...* (detail), 1970. Collection of Richard and Ellen Sandor Family.

FREE

Aug 3–Sep 30, 2018

LIONS: Founding Years of UIMA in Chicago

Ukrainian Institute of Modern Art
2320 West Chicago Avenue, Chicago
773.227.5522

This exhibition explores the history of the Ukrainian Institute of Modern Art (UIMA), established in 1971 and located in Chicago's Ukrainian Village neighborhood. Artworks by the museum's émigré founders are shown with selections from UIMA's extensive collection of ephemera, illustrating the organization's artistic endeavors as well as the challenges of representing a visible immigrant community in the United States.

« UIMA artist co-founder
Konstantin Milonadis, late 1950s (detail).
Ukrainian Institute of Modern Art.

FREE

Sep 6–Dec 16, 2018

Yasuhiro Ishimoto: Someday, Chicago
DePaul Art Museum
935 West Fullerton Avenue, Chicago
773.325.7506

Japanese-American photographer Yasuhiro Ishimoto lived in Chicago for more than a decade and returned to the city throughout his life. It was in Chicago that he first developed his uniquely modernist vision—both at the historic Institute of Design and in the city's streets. *Someday, Chicago* traces Ishimoto's arrival in the city after internment in Colorado, his documentation of Chicago's diverse neighborhoods, and his extensive influence on a generation of artists in Japan.

« Yasuhiro Ishimoto, *Untitled, Chicago (El Over River)* (detail), c. 1950. DePaul Art Museum.

Sep 13, 2018–Mar 4, 2019

South Side Stories
The Art and Influence of
Dr. Margaret T. Burroughs
DuSable Museum of
African American History
740 East 56th Place, Chicago
773.947.0600

Influential Chicago artist, writer, and cultural leader Margaret Burroughs co-founded the DuSable Museum in 1961 and was instrumental in creating the South Side Community Art Center in 1940. This exhibition explores Dr. Burroughs's art, legacy, and impact during the 1960s and 1970s, and investigates how her practice and philosophies continue to shape and influence institutions and artists to this day. Presented in partnership with the Smart Museum as part of *South Side Stories*.

« Margaret T. Burroughs, *Untitled*, 1962. DuSable Museum of African American History.

FREE

Sep 6, 2018–Jan 6, 2019

Todros Geller: Strange Worlds
Spertus Institute for Jewish
Learning and Leadership
610 South Michigan Avenue, Chicago
312.322.1700

Todros Geller was an influential Chicago artist and central figure in the history of modern American Jewish art, reflecting the prevailing social, political, and artistic concerns of his time while remaining intimately entwined with Chicago's evolving Jewish community. This exhibition draws mainly from the Spertus Institute's unique holdings to survey the broad scope of Geller's creative endeavors, including paintings, prints, works on paper, and a group of the artist's personal materials.

» Todros Geller, *South of Chicago* (detail), 1937. Spertus Institute for Jewish Learning and Leadership.

FREE

Sep 13–Dec 30, 2018

South Side Stories
The Time is Now! Art Worlds of
Chicago's South Side, 1960–1980
Smart Museum of Art,
The University of Chicago
5550 South Greenwood Avenue, Chicago
773.702.0200

This exhibition explores how the South Side's vibrant art worlds shaped Chicago's cultural landscape in the 1960s and 1970s, from the Black Arts and Community Mural movements to the Chicago Imagists and outsider art. Artists living, working, and exhibiting on the South Side charted new artistic courses, challenged the political status quo, created new spaces for art, and reimagined the future. Presented in partnership with the DuSable Museum as part of *South Side Stories*.

» Gerald Williams, *Wake Up* (detail), 1970. Smart Museum of Art.

Sep 18–Dec 9, 2018

**Up is Down: Mid-Century
Experiments in Advertising and Film
at the Goldsholl Studio**

Mary and Leigh Block Museum of Art,
Northwestern University
40 Arts Circle Drive, Evanston
847.491.4000

Up is Down examines the work and impact of Chicago-based design studio Goldsholl and Associates, which rose to prominence in the 1950s with inventive “designs-in-film.” Headed by Morton and Millie Goldsholl, the studio’s clients included international corporations such as Motorola and Kimberly-Clark. Films, television ads, print campaigns, and experimental light works provide a context for understanding Chicago as a testing ground for ideas connecting art, design, and film.

» Goldsholl Design & Film Associates,
Still from *Kleenex X-Periments: Sneeze*
(detail), c. 1961. Chicago Film Archives.

Sep 27, 2018–Jan 6, 2019

Hairy Who? 1966–1969

Art Institute of Chicago
111 South Michigan Avenue, Chicago
312.443.3600

This is the first major comprehensive retrospective focused exclusively on the groundbreaking Hairy Who, held on the 50th anniversary of their final Chicago show. Beginning at the Hyde Park Art Center in the late 1960s, this self-named, self-organized group of six artists—Jim Falconer, Art Green, Gladys Nilsson, Jim Nutt, Suellen Rocca, and Karl Wirsum—presented six exhibitions across the country in just four short years. Together, their inventive and outrageous artwork, comic book publications, and posters transformed the landscape of art in Chicago and beyond.

» Karl Wirsum, *Screamin' Jay Hawkins*
(detail), 1968. The Art Institute of Chicago.

Sep 18–Dec 9, 2018

**Break a Rule: Ed Paschke's
Art and Teaching**

Mary and Leigh Block Museum of Art,
Northwestern University
40 Arts Circle Drive, Evanston
847.491.4000

Ed Paschke is celebrated as one of the leading Chicago Imagists, a group of artists who emerged in the late 1960s with an expressive style of figurative painting rooted in Surrealism, outsider art, and popular culture. Less is known of his almost 30 years teaching art and artists at Northwestern University. This show celebrates his legacy as an educator with artworks by Paschke alongside his teaching material from the Northwestern University Archives and loans from Marc Paschke and Sharon Paschke.

» Ed Paschke, *Flamenco* (detail), 1991.
Mary and Leigh Block Museum of Art.

Sep 28–Dec 31, 2018

**Pictures from an Exposition:
Visualizing the 1893 World's Fair**

Newberry Library
60 West Walton Street, Chicago
312.943.9090

As the grandest international spectacle in a great age of spectacles, the World's Columbian Exposition held in Chicago in 1893 captured the public's imagination through a dazzling array of visual images, from photographs, paintings, and illustrated albums to souvenirs, guidebooks, magazine features, and popular histories. Featuring works of art, manuscripts, books, and ephemera from the Newberry's collection, this exhibition explores the fair's tremendous power of attraction.

» Hubert Howe Bancroft, *A Summer Day at the Exposition* from “The Book of the Fair” (detail), 1893. The Newberry Library.

It's a baby,
in a shadow,
in a photo,
in another
photo. Like a
super meta
shadow baby.

Maybe you should
just go see it.

Can you find the art in this guide that matches
the description above? (Answer on page 27.)

FREE

Oct 19, 2018–Feb 15, 2019

Keep Moving:
Designing Chicago's Bicycle Culture
Chicago Design Museum
108 North State Street, 3rd Floor, Chicago
312.894.6263

At the end of the 19th century, the popularity of the bicycle in America was at an apex and Chicago-based manufacturers were producing the majority of American-made bicycles. However, in just a few decades the industry was a shell of its former self, as consumer focus shifted to cars, planes, and surviving the Great Depression. This exhibition explores how bicycle design in Chicago contributed to the early popularity of bicycles in America, their survival through the 20th century, and their resurgence today.

» America Cycle Manufacturing Company,
Advertisement for "The America"
(detail), c. 1898. Chicago Design Museum.

FREE

Oct 11–Dec 21, 2018

The Many Hats of Ralph Arnold:
Art, Identity, and Politics
Museum of Contemporary Photography
at Columbia College Chicago
600 South Michigan Avenue, Chicago
312.663.5554

During the tumultuous 1960s and 1970s, the prolific artist Ralph Arnold made photocollages that appropriated and commented upon mass-media portrayals of gender, sexuality, race, and politics. This exhibition showcases Arnold's complex visual arrangements of photography, painting, and text that built upon his own multilayered identity as a black, gay veteran and prominent member of Chicago's art community.

« Ralph Arnold, *Who You/Yeah Baby* (detail),
c. 1968. DePaul Art Museum. Reproduced
with permission from The Pauls Foundation.

"THE AMERICA"

"AS GOOD AS ITS
NAME,"
The staunch TRUSS
FRAME,
Of sound reputation,
THE PRIDE OF
THE NATION.

America Cycle Mfg. Co

Jefferson and Fulton Streets,
CHICAGO, - ILLINOIS.

DISTRIBUTING AGENTS:

Adams & Hart, Grand Rapids, Mich.
A. C. Anderson Cycle Co., Toronto, Ont.
Bradley, Clark & Co., Minneapolis, Minn.
David Bradley & Co., Council Bluffs, Ia.
Bradley, Wheeler & Co., Kansas City, Mo.
David Bradley Mfg. Co., Bradley, Ill.
B. B. Emery & Co., Boston, Mass.
H. L. & E. E. Hunt, Pittsburg, Pa.
Mt. Royal Cycle Co., Baltimore, Md.
R. K. Tryon, Jr., & Co., Philadelphia, Pa.
The Union Nut & Bolt Co., New York City, N. Y.
The Hawthorne & Shibley Co., Ltd., London, Eng.
Lamson Store Service Co., Ltd., Sydney, Aus.
Lamson Store Service Co., Ltd., Melbourne, Aus.

FREE

Oct 27, 2018–Mar 3, 2019

**African American Designers
in Chicago: Art, Commerce, and
the Politics of Race**

Chicago Cultural Center
78 East Washington Street, Chicago
312.744.3316

This exhibition explores how African American designers in Chicago worked across media to define a role for themselves in the design professions. Featuring a wide range of work, including cartooning, sign painting, illustration, graphic design, and product design, this exhibition is the first to demonstrate how African American designers remade the image of the black consumer and the work of the black artist in a major hub of American advertising and consumer culture.

» Robert Savon Pious, *American Negro Exposition* (detail), 1940.
Ryerson and Burnham Archives,
The Art Institute of Chicago.

FREE

Nov 1–Dec 15, 2018

Chicago New Media, 1973–1992

Gallery 400, College of
Architecture and the Arts,
University of Illinois at Chicago
400 South Peoria Street, Chicago
773.668.6797

Featuring video game artifacts, new media technologies, historical photographs, game stills, playable video game consoles, and virtual reality modules, this exhibition illuminates the largely untold story of the contributions of Chicago-based artists and organizations to the history of new media. Organized by Video Game Art Gallery.

» Dan Sandin, *Spiral PTL* (detail), 1980.
Video Data Bank.

Oct 27, 2018–Dec 2, 2019

**Modern by Design:
Chicago Streamlines America**

Chicago History Museum
1601 North Clark Street, Chicago
312.642.4600

With more than 200 objects, photographs, and documents dating from the 1930s–1950s, many on view for the first time, this exhibition reveals how Chicago brought cutting-edge modern design to the American marketplace on a scale unmatched by any other city. Innovative designs coupled with the might of Chicago's manufacturing and distribution infrastructure led to mass production of affordable products featuring a new urban-inspired aesthetic that furnished public and private spaces across the country.

« Furniture sketch by
Wolfgang Hoffmann for Howell, c. 1935.
Chicago History Museum.

FREE

Nov 3, 2018–Mar 2, 2019

**Change the Canvas, Change the World:
A Landscape of Cultural Discovery**

South Side Community Art Center
3831 South Michigan Avenue, Chicago
773.373.1026

In the first half of the 20th century, Chicago was being transformed by successive waves of black migrants from the rural South who brought visions of a better future and a desire to find a home to freely express their creative potential—a place unbound by racial repression. This exhibition explores the work and careers of the groundbreaking artists who created the South Side Community Art Center, and who made the city a hub of black cultural life.

« Elizabeth Catlett, *Black Maternity* (detail),
1959. South Side Community Art Center.

EXHIBITIONS BEYOND CHICAGO

Visit ArtDesignChicago.org for the most up-to-date information and a full calendar of events.

Sep 8, 2018–Jan 6, 2019

3-D Doings: The Imagist Object in Chicago Art, 1964–1980

Frances Young Tang Teaching Museum
and Art Gallery at Skidmore College
Saratoga Springs, NY
518.580.8080

This exhibition explores the sculptural work and dimensional paintings of Chicago artists who invented their own kind of pop art: Chicago Imagism—a warm, personal, humorous strain of pop that contrasted with varieties in New York and London. The first in-depth exploration of the overall affinity of Imagist artists for the object, *3-D Doings* expands the Imagist legacy to audiences beyond Chicago.

« Roger Brown, *Untitled*, 1973.
Private collection.

TOURING EXHIBITIONS

Jul 14–Dec 31, 2018

Art of Illinois

Illinois Executive Mansion
410 East Jackson Street, Springfield
217.782.2526

Art of Illinois is the inaugural exhibition of the Executive Mansion in Springfield following a major architectural restoration; and it examines the creative achievements of artists and designers working in Illinois from the mid-19th century to the present, many from Chicago. Approximately 80 significant examples of painting, sculpture, furniture, metalwork, ceramics, and glass demonstrate the historical depth, richness, and diversity of the state's creative legacy.

» Manierre Dawson, *Desert* (detail), 1920.
Illinois State Museum.

Charles White: A Retrospective

Oct 7, 2018–Jan 13, 2019
Museum of Modern Art, New York
212.708.9400

Spring 2019
Los Angeles County
Museum of Art, Los Angeles
323.857.6000

Initially presented
at the Art Institute of Chicago.
See page 6 for description.

Chicago Calling: Art Against the Flow

Apr–Jul 2019
Halle Saint Pierre, Paris

Sep 2019–Jan 2020
Prinzhorn Collection,
Heidelberg, Germany

Feb–May 2020
Collection de l'Art Brut, Lausanne

May–Aug 2020
Outsider Art Museum, Amsterdam

Initially presented at Intuit:
The Center for Intuitive and Outsider Art.
See page 8 for description.

PROGRAMS & EVENTS

Visit ArtDesignChicago.org for the most up-to-date information and a full calendar of events.

FREE

May 11, 2018
6–7:30 pm

Common Practice: Legacies in Art and Design

Museum of Contemporary Art Chicago
220 East Chicago Avenue, Chicago
312.280.2660; Reservations required

Inspired by the Art Design Chicago exhibition *Picture Fiction: Kenneth Josephson and Contemporary Photography* (page 4), this event explores creative connections across generations and the legacies of artistic exchange in Chicago. Through performance and conversation, a diverse group of established and emerging artists and designers pays homage to the past, celebrates the present, and looks toward the future of creative production in Chicago.

« Chicago Imagists with collector
Dennis Adrian (center)
(detail), 1982. Photo: © MCA Chicago.

FREE

May 12, 2018
Noon–5 pm

Arte Diseño Xicágo: A Neighborhood Fiesta in the Heart of Pilsen

National Museum of Mexican Art
1852 West 19th Street, Chicago
312.738.1503

All are invited to a community fiesta celebrating the diverse stories of creativity on Chicago's West Side. Inspired by the National Museum of Mexican Art's exhibition exploring the contributions of Mexican and Mexican-American artists and designers in Chicago (page 4), the fiesta includes hands-on activities, Pilsen-neighborhood mural walks, demonstrations by printmakers and other artists, live music, and outdoor performances throughout the day.

» Photo: Sarah-Ji. Courtesy of
the National Museum of Mexican Art.

Jul 21, 2018
10:30 am–10:30 pm

Art Institute of Chicago Block Party

Art Institute of Chicago
111 South Michigan Avenue, Chicago
312.443.3600

Artists, historians, storytellers, performers, and a crowd-sourced roster of community contributors of all ages and backgrounds present open conversations, gallery experiences, and creative responses to the Art Institute's renowned permanent collection. This 12-hour Block Party celebrates the deep and lasting contributions of Chicago's communities within a progression of events in the museum's galleries, libraries, study rooms, gardens, and public spaces—and culminates in an exciting musical performance.

« Courtesy of the
Art Institute of Chicago.

FREE

Sep 15, 2018
11 am–6 pm

Celebrating South Side Stories

DuSable Museum of
African American History
740 East 56th Place, Chicago
773.947.0600

This event celebrates the historic and ongoing role of art and design in growing communities and strengthening neighborhoods on Chicago's South Side. At several locations, participants will experience this rich history through a variety of activities, including all-ages artmaking workshops and other artist-led projects, live performances, an interactive trolley tour of cultural spaces across the South Side, and a story-sharing exchange.

« Courtesy of the Smart Museum of Art.

**High-flying
trapeze
artist in a
tickle-fight
with some
bedsheets.**

Sep 27–30, 2018

EXPO CHICAGO

Festival Hall, Navy Pier
600 East Grand Avenue, Chicago
312.867.9220

EXPO CHICAGO opens the fall art season each September and hosts leading international art galleries alongside one of the highest-quality platforms for global contemporary art and culture. EXPO CHICAGO 2018 aligns with Art Design Chicago to present programs and events throughout EXPO ART WEEK (Sep 24–30, 2018), including panel discussions, performances, and activations across the city.

» Courtesy of EXPO CHICAGO.

**Maybe you should
just go see it.**

Can you find the art in this guide that matches the description above? (Answer on page 27.)

Sep 29, 2018
Noon–4 pm

**Creative Chicago:
An Interview Marathon**
Aon Grand Ballroom, Navy Pier
600 East Grand Avenue, Chicago
312.605.8444

A multi-dimensional look at creativity in the city, the first U.S. marathon conducted by London-based Serpentine Galleries curator Hans Ulrich Obrist features conversations with Virgil Abloh, Theaster Gates, Jeanne Gang, and many others. It is presented by the Chicago Humanities Festival in collaboration with EXPO CHICAGO.

» Hans Ulrich Obrist, Miracle Marathon Day 2, 2016. © Yousef Eldin.

Nov 10, 2018
10 am–4 pm

Near North Design Day
Chicago History Museum
1601 North Clark Street, Chicago
312.642.4600

Presented by institutions on Chicago's Near North Side, including the Chicago History Museum, DePaul Art Museum, Edgar Miller Legacy, and the Newberry Library, this all-ages day of exploration and hands-on activities draws on iconic Chicago design objects and interiors as inspiration—the Radio Flyer wagon, World's Columbian Exposition postcards, Edgar Miller's handmade homes, and much more.

» Courtesy of
Chicago History Museum.

Oct 27–Nov 11, 2018

**Chicago Humanities Festival
Fallfest 2018**
Various Locations
312.661.1028

As part of Art Design Chicago, the Chicago Humanities Festival's Fallfest continues a year-long exploration of our increasingly visual world, examining how visual modes, from emojis and selfies to design thinking and data visualizations, are transforming the way we work, play, communicate, and think.

« Courtesy of David T. Kindler.

Dec 16, 2018
11 am–3 pm

**The Figure, Humor,
and the Chicago Imagists**
Illinois Hall and A.C. Buehler Library,
Elmhurst College,
190 Prospect Avenue, Elmhurst
630.617.6110

This full-day symposium explores works by the Chicago Imagists with specific emphasis on the ways in which they used humor in their depictions of the figure. The symposium features presentations on the topic and the opportunity to view Elmhurst College's extraordinary Imagist art collection.

« Gladys Nilsson, *In Vertical Shade* (detail), 1984. Elmhurst College Art Collection.

FREE

Jun 1–29, 2018

**Francis Chapin (1899–1965):
30 Years of Painting the American Scene
& Travels Abroad (A Retrospective)**

Richard Norton Gallery
612 Merchandise Mart Plaza, Chicago
312.644.8855

Considered the “Dean of Chicago Painters,” Francis Chapin was a respected instructor at the School of the Art Institute of Chicago best known for his paintings of views of Chicago and his extensive travel abroad.

« Francis Chapin, *Moonlight (Martha's Vineyard)* (detail), 1957.
Estate of Francis Chapin.

Winner? Or low-down cheating scoundrel? Let's go with winner.

Answers below.

7: Errol Ortiz's *Astronaut Targets*, 1965,
featured in *Arte Diseño Xicágo*. See page 4.

14: Kenneth Josephson's *Matthew again*,
1980, featured in *Picture Fiction*. See page 4.

23: Dorothea Tanning's *Avatar*, 1947, featured
in *A Home for Surrealism*. See page 6.

Advisory Committee Members

Joy Bivins, *Chicago History Museum*
Greg Cameron, *Joffrey Ballet*
John Corbett, *Corbett vs. Dempsey*
Wanda Corn, *Stanford University Emeritus*
(Academic Advisor)
Kim Coventry, *The Richard H. Driehaus Foundation*
Robert Cozzolino, *Minneapolis Institute of Art*
Alison Cuddy, *Chicago Humanities Festival*
Michael Darling, *Museum of Contemporary Art Chicago*
Amina Dickerson, *Dickerson Global Advisors*
Wendy Greenhouse, *Independent Art Historian*
Neil Harris, *University of Chicago Emeritus*
Cheryl Hughes, *Chicago Community Trust*
Judith Russi Kirshner, *Art Critic and Educator*
Marcia Lausen, *University of Illinois at Chicago, School of Design*
Lisa Yun Lee, *University of Illinois at Chicago and National Public Housing Museum*
Jamey Lundblad, *Chicago Department of Cultural Affairs and Special Events*
Victor Margolin, *University of Illinois at Chicago Emeritus*
Cesáreo Moreno, *National Museum of Mexican Art*
Hugh Musick, *University of Illinois at Chicago, Program for Healthcare Delivery Design*
Tim Samuelson, *Chicago Department of Cultural Affairs and Special Events*
Daniel Schulman, *Chicago Department of Cultural Affairs and Special Events*
Tom Shapiro, *Cultural Strategy Partners*
Janet Carl Smith, *Arts Consultant*
Jacqueline Terrassa, *Art Institute of Chicago*
Lynne Warren, *Museum of Contemporary Art Chicago*

FREE

Oct 19, 2018
6–9 pm

Chicago Collects

Leslie Hindman Auctioneers
1338 West Lake Street,
Chicago
312.280.1212

Held in conjunction with the *Made in Chicago* auction of Chicago material on October 23, this panel discussion features notable Chicago-based collectors of fine art, memorabilia, books and manuscripts, and more. Followed by a reception and early preview of the auction exhibition.

FREE

Nov 30, 2018–Jan 19, 2019

Robert Lostutter

Corbett vs. Dempsey
1120 North Ashland Avenue, 3rd Floor,
Chicago
773.278.1664

Identified as one of the Chicago Imagists, a group of artists that emerged from the School of the Art Institute of Chicago during the post-World War II era, Robert Lostutter has gradually evolved an approach to figuration that hybridizes the human form with birds and flowers. This exhibition unveils a new strain of these personages.

THANK YOU

We gratefully acknowledge the following cultural leaders who guide and shape this initiative.

Civic Committee Members

Richard H. Driehaus, *co-chair*
Amy Rule, *co-chair*
John Bryan
Nora Daley
Thomas Dyja
Elizabeth Glassman
Leslie Hindman
Clare Muñana
Linda Johnson Rice

1
Art Institute of Chicago
111 S. Michigan

2
The Arts Club of Chicago
201 E. Ontario

3
Block Museum of Art
40 Arts Circle Dr.
Evanston

4
Chicago Cultural Center
78 E. Washington

5
Chicago Design Museum
108 N. State

6
Chicago History Museum
1601 N. Clark

7
Corbett vs. Dempsey
1120 N. Ashland

8
DePaul Art Museum
935 W. Fullerton

9
DuSable Museum of African American History
740 East 56th Pl.

10
Elmhurst College
190 Prospect
Elmhurst

11
Gallery 400
400 S. Peoria

12
Hyde Park Art Center
5020 S. Cornell

13
Intuit
756 N. Milwaukee

14
Koehnline Museum of Art
1600 East Golf
Des Plaines

15
Leslie Hindman Auctioneers
1338 W. Lake

16
Museum of Contemporary Art
220 E. Chicago

17
Museum of Contemporary Photography
600 S. Michigan

18
National Museum of Mexican Art
1852 W. 19th

19
Navy Pier
600 E. Grand

20
Newberry Library
60 West Walton

21
Richard Norton Gallery
Merchandise Mart

22
Smart Museum of Art
5550 S. Greenwood

23
South Side Community Art Center
3831 S. Michigan

24
Spartus Institute
610 S. Michigan

25
Stony Island Arts Bank
6760 S. Stony Island

26
Ukrainian Institute of Modern Art
2320 W. Chicago

Above: Errol Ortiz, *Astronaut Targets* (detail), 1965. Corbett vs. Dempsey.

Cover: Kenneth Josephson, *Chicago* (detail), 1972. Museum of Contemporary Art Chicago.

An initiative of
the Terra Foundation
for American Art
exploring Chicago's
art and design legacy.

Presenting Partner

DRIEHAUS
FOUNDATION

Supporting Partners

MacArthur
Foundation

TheJoyceFoundation

In-Kind Partners

THE CHICAGO
COMMUNITY TRUST
AND AFFILIATES

Leo Burnett

**POLK BROS
FOUNDATION**

ArtDesignChicago.org | [#ArtDesignChicago](https://twitter.com/ArtDesignChicago)