


History of Art

THE POWER

Like other traditional liberal arts programs, History of Art provides students with a broad education that develops their ability to think critically, conduct research, solve scholarly problems, and write fluently. But Art History at the University of Michigan also offers something quite unique. Through classroom experiences and field trips, students gain an in-depth understanding of cultural phenomena and come to appreciate how visual artifacts can be as meaningful and significant as texts. By cultivating the ability to interpret works of art, students engage in a wide ranging comparative study of various traditions and cultures, broadening horizons and gaining new insights into the nature of their own culture.

THE OPPORTUNITIES

By studying the wide range of things that people have made and endowed with meaning, students become familiar with paintings, sculptures, prints and drawings, decorative arts and architecture, as well as with visual forms that lie outside the traditional territory of art—advertising,

Our largest-ever fundraising campaign is ambitious, visionary, purposeful — worthy of the name “Victors.” The \$400 million goal is built upon the cornerstone of the liberal arts: the idea that a powerful, pragmatic education can transform hearts and minds, can solve problems in a changing world, can yield ideas and innovation across every discipline. That’s why we are focused on raising money so that the best and brightest minds can have access to the College through robust scholarship support, no matter their financial circumstances. So too are we committed to helping every student acquire not just knowledge in the classroom, but experiences outside the academy including innovative entrepreneurial efforts and internships. We strive to support our faculty on the front-lines of research, and steward our planet, our community, our campus. To do all this, and so much more, the College needs you — because the world needs Victors.

video, magazine and book design, ritual and ceremony, household furnishings, and popular entertainment. Consequently, they acquire skills of visual analysis that enable them to understand how images, objects, and built environments communicate. Many of our alumni go on to curator positions in museums, serve on faculties of educational institutions, or continue their studies in prestigious graduate programs. Still others leverage their knowledge and skills to pursue careers in journalism, business, and other areas.

THE IMPACT

History of Art at Michigan benefits profoundly from our alumni and friends. It is donor support that allows us to provide a full program of field experiences for our students, extend regular guest lectures by distinguished speakers, organize major departmental symposia, and offer support to graduate students and faculty for significant new research and teaching. All of these initiatives will propel the Department to national acclaim as a world-class center for study and research.

POSTDOCTORAL FELLOWSHIPS

\$1.5M endowed/\$70,000 annually

Outstanding faculty are central to the continuing quality of the program and the ongoing leadership of the department. Postdoctoral fellows, who are appointed for two years to teach selected courses in their area of expertise, play a vital role in refreshing the program with new ideas, discussion, and debate. At the beginning of their careers and experimenting with new approaches to teaching and research, these scholars have much to offer graduates and undergraduates alike. An annual gift of \$70,000 will provide support for one postdoctoral fellow. An endowed gift of \$1.5 million will provide permanent, ongoing support.


GRADUATE STUDENT FELLOWSHIPS

\$1M endowed/\$50,000 annually

Competitive graduate student fellowships will make it possible to strengthen the program in specific areas of study, such as African and African American art, medieval and early modern art, arts of the Americas, the arts of Asia, modern and contemporary art, and Islamic art. Educating graduate students is closely connected with our undergraduate educational mission, because our graduate students work with our undergraduate students and will embark on careers of teaching after they receive their Ph.D.s. Funding for this named fellowship would enable us to offer two-and-a-half years of uninterrupted study and research support, which would enhance our students' professional development, make it easier for us to attract top applicants, and affirm the University of Michigan as a vital center for graduate study in the field of Art History. An expendable gift of \$50,000 will support one fellowship for one year.

NAMED VISITING SCHOLAR FELLOWSHIP

\$1M endowed/\$50,000 annually

Funding is needed to host a visiting distinguished scholar for one semester each year to expand and bring fresh perspectives to the program. We envision a highly prestigious fellowship awarded to a distinguished scholar across a wide range of areas of art history, who would spend a semester on campus, teach a course in the area of her/his specialization, and meet with students and faculty. Bringing renowned scholars to campus is a critical priority to maintain Michigan as a thought leader in the field.

UNDERGRADUATE EXPERIENTIAL LEARNING

\$400,000 endowed/\$20,000 annually

The research opportunities and field trips to visit museums, galleries, archives, and architectural sites that the department organizes for students distinguish Michigan's History of Art program. These experiences allow students to engage in hands-on work with original art objects and archival materials. They learn how art objects were understood in their own time and place, and how they function in the modern world, both inside and outside of the museum. Gifts are needed to support field and research trips on a regular basis and enhance course offerings with sponsored visits that allow students to see first-hand major examples of the works of art they are studying.

GRADUATE STUDENT RESEARCH SUPPORT

\$400,000 endowed/\$20,000 annually

Gifts for graduate student research support allow our graduate program to provide the comprehensive training that promising young scholars require to become major figures in their field. Specifically, it is imperative that the department provide financial support for attendance at art history conferences and seminars as well as for major research expenses, including trips to museums, special exhibitions, and relevant libraries and archives. In this way, we can give our students the resources to make the most of their graduate studies. An expendable gift of \$20,000 will fund three to four students per year, while an endowment of \$400,000 will fully fund the initiative.

DEPARTMENTAL SYMPOSIA AND GUEST LECTURES

\$200,000 endowed/\$10,000 annually

Seminars and lectures presented by scholars from outside U-M introduce students to leading figures in the field and provide an opportunity to discuss new work and research. An annual gift of \$10,000 will fund one to two symposia or eight guest lectures. An endowment of \$200,000 will fully fund this initiative.

STRATEGIC FUND

\$10,000 to \$50,000 annually

By innovating and boldly responding to new opportunities in teaching and research, we are able to maintain our position at the forefront of art history education. Each academic year presents challenges and exciting possibilities, many of which require the strategic use of funds. By providing financial support not otherwise available, gifts to the Strategic Fund have a significant impact on the department and its continuing success.

WAYS TO FUND YOUR GIFT

Your gifts of cash, pledges, or appreciated securities change lives. Wills, estate, and planned gifts allow you to create a lasting legacy that will enable the best and brightest minds to experience a liberal arts education, solve problems in a changing world, and yield ideas and innovations that will make a difference in Michigan and around the globe.

CONTACT INFO

Development, Marketing, and
Communications, College of LSA

500 South State Street, Ste 5000
Ann Arbor, Michigan 48109-1382

P.734.615.6333
F.734.647.3061

www.lsa.umich.edu
www.lsa.umich.edu/histart