

Kennesaw State University
College of the Arts

Don Russell Clayton Gallery

Copyright 2008

Kennesaw State University

All rights reserved.

No part of the contents of this book

may be reproduced without the
written permission of Kennesaw State

University Art Museum and Galleries.

Kennesaw State University 1000 Chastain Road #2901 Kennesaw, GA 30144-5591 770-499-3223 http://www.kennesaw.edu/arts Printed in U.S.A.

On the cover:

Carp
Oil on Nakora wood
c. 1958
Gift of Don Russell Clayton

Kingfisher
Oil on Nakora wood
c. 1958
Gift of Don Russell Clayton

Table of Contents

Acknowledgements	4
A Letter from the Dean	5
Athos Menaboni (1895-1990)	6
The Collector: A Few Recollections	8
In the Presence of Beauty	10
Color Plates	12
The Athos Menaboni Collection at KSU	
Lithographs	58
Robert W. Woodruff Christmas Cards	59
Originals	60

Acknowledgements

Kennesaw State University

Daniel S. Papp, President Lendley C. Black, Provost & Vice President for Academic Affairs Wesley K. Wicker, Vice President for Advancement Joseph D. Meeks, Dean, College of the Arts Linda Hightower, Chair, Department of Visual Arts Will Hipps, Director & Curator, Museum & Galleries Stacie Barrow, Director of Development

Don Russell Clayton's Acknowledgements

Russell Clayton would like to thank the following people who have provided much encouragement and support to him while searching for and collecting the art of Athos Menaboni:

Sara and Athos Menaboni Tony Aeck Margaret Almond Debbie Charter **Geraldine Clayton** June and Frank Cole Julia Gresham Judy Hardin Elizabeth and Joe Frank Harris Joseph W. Jones Dave Knoke Elma and Wilbur Kurtz Tina Menaboni John Ridley Suzanne Talbott Barbara and Ron Taylor June Tindall **Nell Watt** Robert W. Woodruff

Also, sincere thanks to the following who, for many years now, have given great care and special attention to the collection:

Frameworks Gallery
Patrick McGannon, Paper Conservator
Freda Durrett Nichols, Fine Art Conservator

Collectors Who Have Contributed to the Athos Menaboni Collection

Don Russell Clayton Janice and David Miller Edith Murphy Barbara and Ron Taylor

Special Thanks

Fred Bentley Sr., Cheryl Anderson Brown, Brenda Curtis, Roberta Griffin, Lauren Highfill, Rita Impey-Imes, Irene Liotis, Joshua Stone, Kirstie Tepper, Shea Trenbeath, Mary-Elizabeth Watson, Robert Williams

Photographs of Color Plates

Ansley Sproull

A Letter from the Dean

he story of the Athos Menaboni Collection at Kennesaw State University is a story of friendships. Like so many things in life, creating an art collection is a work of love and dedication. And, that work is made more enjoyable and more productive when it is shared with friends.

When Russell Clayton returned to his alma mater, at Kennesaw State University, in search of a permanent home for his beloved collection of works by Athos Menaboni, we were honored by the trust he showed in the university's ability to care for and exhibit the collection. Since he was a very young man, Mr. Clayton had fostered his appreciation of Mr. Menaboni's artwork and had benefited from a friendship with the artist and his family. Some collectors choose pieces based on their monetary value while others, like Mr. Clayton, base their selections on a deeper connection with the work and the artist. Over the decades, that connection led Mr. Clayton to assemble an impressive collection of Mr. Menaboni's works that transcends other Menaboni collections in scope and diversity. In viewing Mr. Clayton's collection, we see not just the artist who was celebrated for his paintings of birds or his images of nature, but an artist who was both eclectic and prolific.

The friendship inherent in Mr. Clayton's decision to give his prized collection to Kennesaw State soon engendered new friendships and strengthened existing ones. Other people who also love Mr. Menaboni's work agreed to donate or to loan more pieces. Others who love the arts at Kennesaw State, like Mr. Fred Bentley, Sr., gave of their time and influence to attain funding to create a new home for the Athos Menaboni Collection. Those friendships persuaded the leadership of the Robert W. Woodruff Foundation to provide a \$1 million grant to build the Don Russell Clayton Gallery for the collection. And, this gift is a tribute to another powerful friendship, the one that existed between Mr. Menaboni and Mr. Woodruff, the long-time head of The Coca-Cola Company.

All of these intermingling and overlapping friendships have created an important cultural resource and educational opportunity for the students of Kennesaw State University and our greater community. With the Clayton Gallery and the Menaboni Collection, we are preserving and celebrating the work of a great artist and the impact that he had on the world around him. Also, we are honoring that strong tradition of friendship that has made our campus, our community, and our world a better place to be.

Joseph D. Meeks Dean, College of the Arts Kennesaw State University

Detail from

La Torre del Marzocco

(The Tower of Marzocco in
Livorno, Italy)

Page 32

Athos Menaboni (1895-1990)

Athos Menaboni, 1945

ature and art seem innately inseparable in Athos Menaboni, both in his work and his soul. He desired, loved and embraced the natural world and had the remarkable ability to bring the viewers of his paintings ever closer to it.

He began to explore his connection with nature in his childhood home of Livorno, Italy where the Menaboni family avidly collected exotic birds and animals. Menaboni's love of art was also cultivated during this time. At nine years old, he began studying with Italian marine painter Ugo Manaresi. He moved on to the Royal Academy of Fine Arts in Florence after completing a three-year apprenticeship with Belgian master muralist Charles Doudelet.

After World War I, Menaboni immigrated to the United States via New York. He spent several years working for humble wages as a candle painter, visiting local zoos and parks to fulfill his desire for nature. Tiring of the big city, Menaboni moved south to Davis Island, Florida. and worked for two years as a teacher and art director before venturing to what was to be the city he could never leave, Atlanta.

Between mural commissions in the 1930s, Menaboni attempted his first bird paintings. What began as casual experimentation with the subject matter would become the source of Menaboni's national and international recognition and admiration.

In the 1940s, Menaboni's bird paintings caught the attention of Robert W. Woodruff of Coca-Cola, who was so enamored of Menaboni's art that he commissioned the artist to paint an original work for Mr. and Mrs. Woodruff's annual Christmas card each year for more than 40 years.

Menaboni intimately studied birds throughout his career. In a 1950 interview with *Time* magazine, Menaboni speaks of ducklings swimming in his bathtub, a screech owl perching on his easel and bobwhites fluttering in his living room ("Audubon's Heir"). He spent many hours hunting and bird watching in the Georgia woods to achieve the highest level of realism in his work. Bringing nature ever closer, Menaboni's studio in his wooded Atlanta residence was an unofficial bird sanctuary, complete with a glassenclosed aviary.

Athos and Sara Menaboni, 1987

Detail from Wood Duck Page 22

Many parallels have been drawn between Menaboni's work and that of John James Audubon, from the level of precise realism to the impending sense of drama. Similarly to Audubon, Menaboni's art had the potential to bring him widespread fame; however, "he did not seek notoriety, instead choosing a simple, and somewhat reclusive life," writes Menaboni biographer Barbara Cable Taylor (2). Part of that potential was founded in Menaboni's ability to "offer the viewer more than just a glimpse into the wonders of the wild—he brings us closer to our fellow creatures" (Taylor 1).

Menaboni's wife Sara did much to affect her husband's popularity. When she sent several of Menaboni's bird prints to New York, the action resulted in an art book contract for the couple in 1950. *Menaboni's Birds* featured 32 color plates with accompanying text discussing the birds and the artist written by Sara. Exposing a new generation to the meticulous artistry of Menaboni, the publisher released a second edition of the book, complete with new color plates accompanying Sara's text, in 1984.

By the twilight of his career, Menaboni had painted more than 150 species of American birds. And, although he is widely renowned for his avian portraits, Menaboni also spent a significant portion of his career painting murals, mosaics, botanicals, and landscapes that grace the collections of many museums and notable Georgians, including the Callaways, Du Ponts, and Woodruffs. His work was also recognized by renowned publications including *World Book Encyclopedia*, *The Progressive Farmer*, *Sports Illustrated*, and *Atlanta Journal Magazine*, which featured illustrations or covers painted by Menaboni.

Nature, in all its glorious splendor, inspired the life of Athos Menaboni; and his art lives on as an inspiration to wildlife enthusiasts and art appreciators alike.

Lauren Highfill

Works Cited

"Audubon's Heir." <u>Time</u>. 04 Dec. 1950. 19 Feb. 2008. < http://www.time.com/time/magazine/article/0,9171,813979,00. html>.

Taylor, Barbara Cable. <u>The Life and Art of Athos Menaboni</u>. Atlanta: Mercer UP, 2000.

7

The Collector: A Few Recollections

here are few people who touch another person's life in a truly meaningful way. Sara and Athos Menaboni are two such people; my relationship with them affected my life deeply. I became acquainted with Mr. and Mrs. Menaboni in a roundabout way. I was pen pals with Mr. Robert W. Woodruff, a former president and chairman of the Board of Directors of The Coca-Cola Company, for several years while I was in high school and college. While shopping at Rich's, Atlanta's oldest and most popular department store at that time, I noticed a book entitled Menaboni's Birds, written by Menaboni's wife, Sara. I remembered that Athos Menaboni was the artist who painted the birds for Mr. Woodruff's Christmas cards each year. I glanced through the book, and noticed right away that it included many paintings of birds that I recognized as appearing in the Christmas card series. I knew that I must purchase a copy for my library because of the Woodruff references, but I quickly began to develop an appreciation for Mr. Menaboni as an artist. As I read Sara's account of their life together, I grew to admire this man and his paintings that illustrated her words.

A few years later, my interests in both Athos Menaboni and Coca-Cola came together when I purchased a small home calendar he had illustrated for The Coca-Cola Company. It is the only calendar ever produced featuring his art, and as fate would have it, it was for 1959, the year I was born.

After several months had passed, I discovered that Sara and Athos Menaboni still lived in Atlanta, and I thought it would be nice to have my book autographed. To my delight, the Menabonis were listed in the phonebook! I gathered up my courage, made the call, and, from our brief conversation, an instant friendship was born. Mr. Menaboni told me that his wife was in the hospital with a broken leg, but when she returned home he wanted me to come for a visit rather than send the book in the mail to him for autographing as I had suggested.

I believe that the Menabonis were interested in me because I am a teacher, and they had a great love for children and education. Of course, I was thrilled to be invited to the home of these local celebrities, and I could not wait to meet them. My first visit was exciting, and I will never forget the delicious homemade lemonade Mrs. Menaboni served me. We talked for several hours about many different subjects, such as Italy and the other countries they had visited and many of the intriguing people they had met over the years. I enjoyed viewing all of the beautiful Menaboni paintings that hung on the walls in each room, and, when I was allowed to visit his studio, I stood in awe. As I drove home, I realized how fortunate I was to have met these two delightful and special people. After several weeks, Mrs. Menaboni called to invite me back for "supper." I was elated to hear from her, and was so honored to accept the invitation. After that evening, we talked on a regular basis and saw each other at least once a month until their deaths.

Detail from *Hooded Merganser* Page 23

A highlight of my life was when they visited my home for dinner. Mr. Menaboni enjoyed, and seemed surprised about, seeing my "Menaboni Room." He was a very humble and unassuming man, but was truly flattered about the special place dedicated to his work that I had created in my house.

Sara and Athos Menaboni have had a profound and lasting impact on my life. Since our very first meeting, I have never looked at a flower, admired a bird, or watched the sun rise or set in the same way because of their unique love and enjoyment of life and nature that they inspired in me. The Menabonis were lifelong learners with a passion for numerous subjects, and they both shared their knowledge and varied interests with their many devoted friends; those who knew them will always remember them with deep affection and sincere admiration.

I am grateful beyond words to Kennesaw State University for building a gallery dedicated to the life, work, and art of Athos Menaboni. I also appreciate the KSU library's interest in all the resource materials associated with Menaboni. I have spent many years of my life searching for and collecting these artifacts that the university has so carefully cataloged for history. The purpose of this undertaking is twofold: to make Kennesaw State THE place for anyone to study Athos Menaboni and to allow the entire community to view the magnificent works of art that he created. I hope that others who appreciate Menaboni's art and who have collected his originals will consider the university as a new home for some or all of their paintings. It is truly a beautiful facility where each piece of the collection will be enjoyed by thousands of people each year, many of whom will become acquainted with the Menabonis for the first time.

The officials of Kennesaw State University and I are forever indebted to the gallery's sponsor, the Robert W. Woodruff Foundation, for its support in honoring Georgia's master artist and his loving wife and partner for more than 60 years. I know, without any hesitation, that Mr. and Mrs. Menaboni would be extremely touched, humbled, honored, and pleased with the results of this project. Mr. Woodruff would like it too!

I hope you enjoy getting to know Sara and Athos.

Don Russell Clayton

In the Presence of Beauty

s an artist and a director and curator of a visual and performing arts center in Los Angeles, my studio stood on a promontory overlooking the Pacific Ocean. During difficult times in that city's history, I discovered the healing power of nature. While ashes from Los Angeles fires darkened the sky, I imagined bringing all those devastated by urban destruction, especially the children, to the beauty of the ocean and the cliffs, the seagulls riding the wind, the seals barking on the rocks below.

There are times when our lives need that calm affirmation of nature's beauty. Nature's continuous cycle brings us hope.

My primary interest has been in contemporary art and conceptual art, steeped in the belief that good art has content, meaning, and inner critique of social and cultural issues. The "beautiful object" hanging on the wall was just that and nothing more.

Don Russell Clayton's collection of art by Athos Menaboni has revealed that I can be stirred by the pure aesthetics of beauty in the representation of nature. When I stand in front of a Menaboni painting, whether intimate or monumental, I stand in the presence of nature.

Some artists believe that by mastering pure technique they can "recreate" the "real" without passion for their subject matter. In the hands of such an artist as Athos Menaboni, imaginative technique, skill, and passion make an image of nature breathe, just as his Japanese Nakora wood breathes. For example, by using the pattern of the wood's grain to become ripples in shallow water, Menaboni enhances and emphasizes beauty and its affiliation with nature. It is a symbiotic relationship that touches our soul.

A brushstroke, a thought-out or instinctive interjection of color, the movement of a bird's head, the fanning of feathers, and the glow of wings can touch our hearts, reminding us of what we may be

Detail from The Long Journey Page 47

losing, or already have lost. Menaboni's paintings can spur our minds to action, doing what we can to protect or restore the environment where the lone sparrow sings and the graceful egret steps.

We have not only a need for nature to survive, but to prosper. I am appreciative that the paintings of Athos Menaboni can bring the importance of nature to our attention in this 21st century. When phrases like "save the planet" seem abstract and can no longer reach us, visual impact and clarity can.

Clayton has spent a lifetime collecting the art of Athos Menaboni. His donation of the art represented in this catalog is an exquisite gift to Kennesaw State University. Russell has never lost sight of the importance of beauty and is generously, openly, joyfully sharing these "beautiful objects" with us. It is donors like Russell who have acted as their own kind of conservators: people who now want those of us who would never have the opportunity, to see what they see, to love what they love.

The arts at Kennesaw State University thrive because of generous donors such as Russell Clayton, Janice and David Miller, Barbara and Ron Taylor, and Edith Murphy, who have all contributed to the Menaboni Collection. As philosopher Elaine Scarry wrote: "to misstate, or even merely understate the relation of the universities to beauty is one kind of error that can be made. A university is among the precious things that can be destroyed." Extraordinary people like Don Russell Clayton, continue to strengthen and sustain Kennesaw State University's relationship to beauty, keeping that which we deem precious alive.

Will Hipps Director & Curator, KSU Art Museum & Galleries

Manabon Color Plates

Mushrooms
Oil on paper
18" x 15"
c. 1965
Gift of Don Russell Clayton

Song Thrasher
Pencil on paper
8 3/4" x 4 1/2"
c. 1950
Gift of Don Russell Clayton

St. Simons Island
Oil on canvas art board
10" x 13 1/2"
1930
Promised gift of Don Russell Clayton

Tampa
Oil on canvas panel
12" x 16"
1925
Promised gift of Don Russell Clayton

The Old Gateway – Tuscany, Italy Watercolor on paper 12 3/4" x 9" c.1928 Promised gift of Don Russell Clayton

Christmas Eve
Watercolor on paper
13 3/4" x 9 3/4"
c. 1928
Gift of Don Russell Clayton

Cortile Sant' Ambrogio, Milano
Oil on gesso on wood
28" x 22"
1932
Promised gift of Don Russell Clayton

Redemption
Oil on gesso on wood
28" x 22"
c.1932
Promised gift of Don Russell Clayton

Wood Duck
Oil on paper illustration board
19 3/4" x 14 7/8"
c. 1944
Gift of Don Russell Clayton

Hooded Merganser
Oil on paper illustration board
19 3/4" x 14 7/8"
c. 1944
Gift of Don Russell Clayton

Carp
Oil on Nakora wood
25" x 8"
c. 1958
Gift of Don Russell Clayton

Kingfisher
Oil on Nakora wood
25" x 8"
c. 1958
Gift of Don Russell Clayton

Morpho
Oil on paper
19" x 14 1/2"
c.1975
Gift of Don Russell Clayton

Golden-crowned Kinglet and Canada Lily
Oil on paper
20" x 16"
c. 1970
Promised gift of Don Russell Clayton

Magnolia Grandiflora (Magnolia blossoms and two butterflies)
Oil on art board
16" x 12"
c.1951
Promised gift of Don Russell Clayton

Magnolia Grandiflora (Magnolia leaves with spider and worm)
Oil on art board
16" x 12"
c.1951
Promised gift of Don Russell Clayton

Canal in Livorno
Oil on wood panel
10 1/2" x 7"
c. 1928
Promised gift of Don Russell Clayton

Becolini
Oil on canvas
24" x 18"
c.1930
Promised gift of Don Russell Clayton

La Torre del Marzocco (The Tower of Marzocco in Livorno, Italy)
Oil on paper illustration board
29 1/2" x 17 1/2"
1979
Promised gift of Don Russell Clayton

Il Faro (The lighthouse at Livorno, Italy during a storm)Oil on wood panel27 3/4" x 18 1/4"c.1980Promised gift of Don Russell Clayton

Ani
Oil on paper
19 3/4" x 14 1/2"
c. 1970
Gift of Don Russell Clayton

Etowah Indian
Oil and pencil on paper illustration board
16" x 15"
c. 1953
Gift of Don Russell Clayton

Ducks in Springtime
Oil on canvas
18" x 26"
1928
Promised gift of Don Russell Clayton

Eastern Crow and Eastern Kingbird
Oil on paper
35" x 26"
c. 1950
Gift of Janice and David Miller

African Surprise
Oil on canvas illustration board
16" x 13 3/4"
c.1932
Promised gift of Don Russell Clayton

Trees
Oil wash on masonite
23 3/4" x 16 3/4"
c.1975
Promised gift of Don Russell Clayton

Frog Fountain
Glazed and fired clay
16 1/2" x 10" x 10"
c. 1940
Gift of Don Russell Clayton

The Garden of Dreams
Gouache on paper
19 1/4" x 12 1/2"
c. 1925
Gift of Don Russell Clayton

Street in an Arab Village – Tripoli Watercolor on paper 7 3/4" x 11 1/2" c. 1920 Gift of Don Russell Clayton

Arab House in the Desert Watercolor on paper 8 1/4" x 12" c. 1920 Gift of Don Russell Clayton

Butterfly Boats – Tripoli Watercolor on paper 7 3/4" x 11 3/4" c. 1920 Gift of Don Russell Clayton

Livorno
Oil on illustration board
13 1/4" x 17"
1935
Gift of Don Russell Clayton

Winding Road
Oil on canvas attached to wood
22" x 15"
c. 1950
Gift of Don Russell Clayton

The Long Journey
Oil on canvas attached to wood
22" x 15"
c. 1950
Gift of Don Russell Clayton

Chinese Man
Mixed media on illustration board
17" x 10"
c. 1935
Gift of Don Russell Clayton

Boy and Girl
Oil on illustration board
18" x 15"
c. 1930
Gift of Barbara and Ron Taylor

Menaboni's American Songbirds China | Set I

Carolina Wren with Black-Eyed Susan Syracuse China 10" diameter 1955 Gift of Edith Murphy

Painted Bunting with Carolina Jessamine Syracuse China 10" diameter 1955 Gift of Edith Murphy

Golden-Crowned Kinglet with Fringed Gentian Syracuse China 10" diameter 1955 Gift of Edith Murphy

Eastern Bluebird with Hedge Bindweed Syracuse China 10" diameter 1955 Gift of Edith Murphy

Menaboni's American Songbirds China | Set II

Cardinal with Sweet Shrub Syracuse China 10" diameter 1955 Gift of Edith Murphy

Cedar Waxwing with Red Chokeberry Syracuse China 10" diameter 1955 Gift of Edith Murphy

Indigo Bunting with Mullein Syracuse China 10" diameter 1955 Gift of Edith Murphy

Common Goldfinch with Chicory Syracuse China 10" diameter 1955 Gift of Edith Murphy

Lithographs

Blue Jay, 1942 Foote and Davies, Inc.

Bob-White, 1943

Quaker State Lithographing Co.

Bufflehead, 1943

Quaker State Lithographing Co.

Green-Winged Teal, 1943 Quaker State Lithographing Co.

Valley Quail, 1943

Quaker State Lithographing Co.

Cardinal, hand colored, 1948 Foote and Davies, Inc.

Red-winged Blackbird, hand colored, 1948

Foote and Davies, Inc.

Brown Thrasher and Cherokee Rose, 1950

Atlanta Historical Society

Cardinal, c.1950 Friendly Shoes.

Christmas Cheer from Southern Woods, 1950

Progressive Farmer

Brown Leghorn, 1956 Preston Rose Co.

Black Minorca, 1956 Preston Rose Co.

Bobwhite, 1962 Preston Rose Co.

Mourning Dove, 1962 Preston Rose Co.

Hibiscus, 1964 Progressive Farmer

Tulip Tree, c.1969 C & S Bank

Snowy Egret #161, 1974 Jekyll Island Art Community

Bald Eagle #317, 1976 Atlanta Historical Society

American Kestrel #193, 1978 Atlanta Historical Society Wood Duck #308, 1978 Atlanta Historical Society

Azalea #103, 1993 Callaway Gardens

Lithographs Promised to KSU:

Blue Jay, c. 1942 Foote and Davies, Inc.

Red-headed Woodpecker, c.1942

Foote and Davies, Inc.

Chinese Hibiscus, 1945 Foote and Davies, Inc.

Golden Rod, Orange Blossom, Magnolia, Bluebonnet, 1949

Progressive Farmer

Blue Grosbeak, c.1950 Friendly Shoes

Camellia Japonica Selma Shelander, hand colored, 1950

Foote and Davies, Inc.

Dogwood, Red Bud, Peach Blossom, Yellow Jasmine, 1950

Progressive Farmer

Evening Grosbeak, c. 1950

Friendly Shoes

Rose-breasted Grosbeak, c.1950

Friendly Shoes

Crepe Myrtle, Azalea, Camellia, Lilac, 1952

Progressive Farmer

Cherokee Rose, Apple Blossom, Iris, Rhododendron, 1953

Progressive Farmer

Robin Feeding Babies, 1953 Prudential Insurance Company

Hummingbirds in Morning Glories, 1956

Progressive Farmer

Red Maple, c.1969 C & S Bank

Mocking Bird #52, 1973 Atlanta Music Club

Bald Eagle #330, 1976 Atlanta Historical Society

Enterprise Sailing Ship, 1987

Enterprise Bank

Robert W. Woodruff Christmas Cards (issued from 1941 to 1984)

1941 *Doves*

1942 Bobwhite Quail

1943 Cardinals

1944 Red-winged Blackbirds

1945 Wild Turkey

1946 Little Blue Heron

1949 Snowy Egret

1952 Mountain Bluebirds

1953 Bluebirds

1954 Wood Duck

1955 Ruby-throated Hummingbird

1956 Common Goldfinch

1957 Meadow Lark

1958 Wilson's Snipe

1959 Towhee

1960 Woodcock

1961 Robin

1962 Mallards

1963 Summer Tanager

1964 Red-headed Woodpecker

1965 Barn Swallow

1966 Painted Bunting

1967 Bobolink

1968 Green-winged Teal

1969 Killdeer

1970 Hooded Warbler

1971 Flicker

1972 Pintails

1973 Mourning Doves

1974 Bobwhite Quail

1975 Cardinal

1976 Blue Grosbeak

1977 Baltimore Oriole

1978 Cedar Waxwing

1979 Rose-breasted Grosbeak

1980 Scarlet Tanager

1981 Hooded Merganser

1982 Belted Kingfisher

1983 Bufflehead

1984 Great Blue Heron

Originals

Arab House in the Desert Watercolor on paper 8 1/4" x 12" c. 1920 Gift of Don Russell Clayton

Butterfly Boats – Tripoli Watercolor on paper 7 3/4" x 11 3/4" c. 1920 Gift of Don Russell Clayton

Street in an Arab Village – Tripoli Watercolor on paper 7 3/4" x 11 1/2" c. 1920 Gift of Don Russell Clayton

The Garden of Dreams Gouache on paper 9 1/4" x 12 1/2" c. 1925

Gift of Don Russell Clayton

Christmas Eve Watercolor on paper 13 3/4" x 9 3/4" c. 1928 Gift of Don Russell Clayton

Boy and Girl
Oil on illustration board
18" x 15"
c. 1930
Gift of Barbara and Ron Taylor

Chinese Man
Mixed media on illustration board
17" x 10"
c. 1935
Gift of Don Russell Clayton

Livorno
Oil on illustration board
13 1/4" x 17 1/4"
1935
Gift of Don Russell Clayton

Frog (Fountain)
Glazed, fired, clay
6" x 10" x 10"
c.1940
Gift of Don Russell Clayton

Hooded Merganser
Oil on paper illustration board
19 3/4" x 14 7/8"
c. 1944
Gift of Don Russell Clayton

Wood Duck
Oil on paper illustration board
19 3/4" x 14 7/8"
c. 1944.
Gift of Don Russell Clayton

Eastern Crow and Eastern Kingbird
Oil on paper
35" x 26"
c. 1950
Gift of David and Janice Miller

Song Thrasher Pencil on paper 8 3/4" x 4 1/2" c. 1950 Gift of Don Russell Clayton

The Long Journey
Oil on canvas attached to wood
22" x 15"
c. 1950
Gift of Don Russell Clayton

Winding Road
Oil on canvas attached to wood
22" x 15"
c. 1950
Gift of Don Russell Clayton

Etowah Indian
Oil and pencil on paper illustration board
16" x 15"
c. 1953
Gift of Don Russell Clayton

Carp
Oil on Nakora wood
25" x 8 1/2"
c. 1958
Gift of Don Russell Clayton

Kingfisher
Oil on Nakora wood
25" x 8 1/2"
c. 1958
Gift of Don Russell Clayton

Hotei
Painted plaster
7 1/2" x 3 1/2" x 3 1/2"
c.1963
Gift of Don Russell Clayton

Mushrooms
Oil on paper
18" x 15"
c. 1965

Gift of Don Russell Clayton

Ani

Oil on paper 19 3/4" x 14 1/2" c. 1970

Gift of Don Russell Clayton

Morpho
Oil on paper
20" x 16"
c.1975

Gift of Don Russell Clayton

Promised gifts to KSU's Permanent Collection

Tampa

Oil on canvas panel

12" x 16" 1925

Promised gift of Don Russell Clayton

Canal in Livorno
Oil on wood panel
10 1/2" x 7"
1928

Promised gift of Don Russell Clayton

Ducks in Springtime
Oil on canvas
18" x 26"
1928

Promised gift of Don Russell Clayton

The Old Gateway – Tuscany, Italy

Watercolor on paper 12 3/4" x 9" c.1928

Promised gift of Don Russell Clayton

Becolini
Oil on canvas
24" x 18"
c.1930

Promised gift of Don Russell Clayton

St. Simons Island
Oil on canvas art board

10" x 13 1/2" 1930

Promised gift of Don Russell Clayton

African Surprise

Oil on canvas illustration board

16" x 13 3/4" c.1932

Promised gift of Don Russell Clayton

Cortile Sant' Ambrogio, Milano

Oil on gesso on wood

28" x 22" 1932

Promised gift of Don Russell Clayton

Redemption

Oil on gesso on wood

28" x 22" c.1932

Promised gift of Don Russell Clayton

Magnolia Grandiflora

(Magnolia blossoms and two butterflies)

Oil on art board 16" x 12" c.1951

Promised gift of Don Russell Clayton

Magnolia Grandiflora

(Magnolia leaves with spider and worm)

Oil on art board 16" x 12" c.1951

Promised gift of Don Russell Clayton

Golden-crowned Kinglet and Canada Lily

Oil on paper 20" x 16" 1970

Promised gift of Don Russell Clayton

Trees

Oil wash on masonite 23 3/4" x 16 3/4"

c.1975

Promised gift of Don Russell Clayton

La Torre del Marzocco

(The Tower of Marzocco in Livorno, Italy)
Oil on paper illustration board

29 1/2" x 17 1/2"

1979

Promised gift of Don Russell Clayton

Il Faro (The lighthouse at Livorno, Italy during a storm)

Oil on wood panel 27 3/4" x 18 1/4"

c.1980

Promised gift of Don Russell Clayton

Dr. Bobbie Bailey & Family Performance Center

Anna F. Henriquez Atrium and Don Russell Clayton Gallery

About the Don Russell Clayton Gallery

Located in the Dr. Bobbie Bailey & Family Performance Center, the Don Russell Clayton Gallery offers 1,800 square feet of exhibition space. The building was designed by the architectural firm of Stevens and Wilkinson Stang and Newdow and built by The Facility Group. The gallery is named for a KSU alumnus who generously donated his extensive collection of works by Italian-born artist Athos Menaboni to the university's Permanent Collection of Art. Devoted to the art of Menaboni, the Clayton Gallery will present exhibitions of works from the KSU collection and loaned works from other collections.

Along with the Anna F. Henriquez Atrium, the Clayton Gallery comprises Phase I of Kennesaw State University's Art Museum, which was funded by a \$1 million gift from the Robert W. Woodruff Foundation.

Kennesaw State University Department of Visual Arts Art Museum & Galleries 1000 Chastain Road #2901 Kennesaw, GA 30144

770-499-3223 www.kennesaw.edu/arts

