Acknowledgments

The primary subjects of this volume are artists who were committed to spirited intellectual and creative exchange within a large community of friends and interlocutors. The families, friends, archivists, galleries, and estates of Eva Hesse and Sol LeWitt have admirably maintained these values. Helen Hesse Charash's vital decision to contribute her sister's papers to the Allen Memorial Art Museum at Oberlin College exemplifies commitment to free intellectual and creative exchange. The LeWitt Collection's encouragement and support of scholars does as well. I would like foremost to thank all the individuals dedicated to maintaining the intellectual and creative legacies of these artists. Carol LeWitt and Sofia LeWitt have provided kind support. The involvement of Barry Rosen of the Eva Hesse Estate has been crucial, as has the assistance of Sylvia Bandi at Hauser & Wirth. This is a better book for the detailed knowledge, efforts, and insights of Janet Passehl at the LeWitt Collection, and I also thank John Paul Lavertu for his kind assistance as well as for introducing me to pieces from LeWitt's early work, and Jacob Ketron for his assistance and wonderful sketches.

The brilliance, rigor, and generosity of Veronica Roberts—as a person, scholar, curator, and friend—have touched every page of this book. Her outstanding exhibition and catalogue for the Blanton Museum, *Converging Lines: Eva Hesse and Sol LeWitt*, has been an inspiration, as was her earlier exhibition *Eva Hesse and Sol LeWitt* at the Craig F. Starr Gallery, the occasion of our first meeting. I am indebted to Veronica in many ways, but as a model of scholarly openness and exchange most of all. I would also like to thank Veronica and the Blanton Museum for inviting me to present my research. While in Austin, I had the opportunity to meet Lucy Lippard, who possesses the intellectual and creative generosity of her close friends Hesse and LeWitt. She is a hero, and there simply aren't words to capture the importance of her contributions to art criticism and art history since the 1960s.

Ellen Landau has been a mentor throughout my career, and provided essential commentary and advice throughout this project. Suzanne Hudson read the manuscript at different stages and offered deeply informed, incisive advice for which I am very grateful, as well as for her friendship and support. I learned so much from the committed scholarship of Jonathan D. Katz, my adviser as a

graduate student at SUNY Stony Brook, and I thank him for maintaining a dialogue over many years. Also at Stony Brook, Donald Kuspit, Mary Rawlinson, and Ann Eden Gibson were particularly meaningful figures in the formation of ideas that culminated in this book. When this press published Ann's book *Abstract Expressionism: Other Politics* in 1999, it provided the occasion for a graduate seminar in which I first delved deeply into the work of Hesse and the aftermath of Abstract Expressionism.

The Fellows Program at the Smithsonian American Art Museum allowed the opportunity for prolonged research in the Archives of American Art, and gave me a cohort of fellows whose dialogue and support have shaped this project. This book simply could not have been written without the resources of the Smithsonian. In particular, I would like to thank Amelia Goerlitz, Virginia Mecklenberg, Liza Kirwin, and the late Cindy Mills for their kindness and support. The Whitney Museum of American Art's Teaching Fellows program also provided an invaluable community, while immersion in the Whitney's collection and history was enormously influential. The opportunity for exchanges with Elisabeth Sussman while at the Whitney was important to this project. Elisabeth's exemplary scholarship and curatorial work have been an inspiration.

The Dia Art Foundation, the Elizabeth A. Sackler Center for Feminist Art at the Brooklyn Museum, and Bard College Center for Curatorial Studies gave me opportunities to develop and present research related to this book at later stages. I would also like to thank the following individuals for their generous contributions and involvement: Allison Geremia, for her help gathering permissions; Lucille Stiger and Selina Bartlett at the Eva Hesse Archives at Oberlin College; Virginia Dwan and the staff of the Dwan Gallery Archives; Jane and Tom Doyle; Grace Wapner; Ethelyn Honig; Jo Watanabe; Kathryn Potts and Anita Duquette at the Whitney Museum; Kathryn Gile at Alexander and Bonin; Michael Todd; Alvin Holm; Amethyst Beaver. I would like to acknowledge the intellectual and creative support of Eri King, James Lawrence, Alexandra Schwartz, John Russon, E. Luanne McKinnon, Catherine Borg, Stephen Hendee, Wendy Kveck, Louisa McDonald, Helga Watkins, Mary Warner, Erin Stellmon, David Sanchez-Burr, Danielle Kelly, and my former students in the Art Department of the University of Nevada. My Boston-area colleagues and friends Nuit Banai, Jessica May, and Arthur Fournier helped my family and me feel at home here and sustained me during the writing of this book.

The support of a sabbatical was critical to completing this project, and I thank the administration and faculty of the University of Massachusetts, Lowell, for their support and collegiality, as well as the excellent students in the Art Department.

It has been a great privilege to work with the staff of Yale University Press. Katherine Boller and Patricia Fidler encouraged the writing of this book at an early stage, and I am grateful for their involvement. Katherine has offered critical advice and encouragement throughout the process. Tamara Schechter has been an expert guide. Amy Canonico and Heidi Downey have provided key support and advice. Linda Truilo copyedited the manuscript with an expert hand. I am grateful to the anonymous readers whose comments and advice have made this a better book.

My family has given more than is possible to state. I am deeply grateful to my mother, Elizabeth Swenson. None of this would have been possible without the patience, love, and help of my husband, Stephen Shapinsky. This book is dedicated to our daughters, Ingrid and Kaja.

