

AN ART & LITERARY JOURNAL

Entered as a Visual Art "Illustration" by **Fahimeh Razian**, who describes her painting as "tulip flowers with [a] watercolor technique."

Fahimeh Razian is a student in the Dental Hygiene program at the University of Maryland School of Dentistry. She graduated from the Institute of Visual Arts in Iran and was an art teacher for 10 years.

e need art now more than ever. The year of 2020 has been an unprecedented time for all of us. The coronavirus pandemic has required

us to change the way we live, work, and play — indeed, how we exist as a society. Many of us have sought escape, solace, and peace in art. We have used art as a salve for our isolation, our anxiety, and our grief.

Art has helped transform our lives at home, to take us to a place far, far away, if only in our imaginations. Because that's what art does: It transforms us and takes us outside of ourselves, and provides us with a transcendent place to exist, if only for a little while. As the late civil rights activist and U.S. Rep. John Lewis said, "Art can take you to another place ... and the pieces said we could dream dreams and be a better people."

So let's enjoy the extraordinary art on these pages that the faculty, staff, students, alumni, Medical Center employees, and our West Baltimore neighbors have created for us to enjoy and to help us dream our dreams and become better people.

Jennifer B. Litchman, MA

Founder and Chair, Council for the Arts & Culture Editor-in-Chief, 1807: An Art & Literary Journal Senior Vice President for External Relations and Special Assistant to the President

The University of Maryland, Baltimore (UMB) Council for the Arts & Culture (the Council) is pleased to share the second edition of 1807.

1807 strives to encourage members of the UMB community to express themselves creatively through art and the written word. The annual journal showcases the talents of our faculty, staff, students, and the broader UMB community and neighbors in the visual arts (painting, drawing, illustration, digital art), photography, varied media (sculpture, clay, metal, glass, textiles, jewelry, wood), and the written word (short story, essay, narrative, poetry). *1807* seeks high-caliber, unpublished works that broadly and creatively relate to the Council's themes of social justice, health, healing, the mind, and the body.

t is an absolute pleasure to welcome you to 1807:

An Art & Literary Journal as we begin our second year of publication.

I began serving as honorary chair of the University of Maryland, Baltimore's (UMB) Council for the Arts & Culture in 2015. Five years later, I am delighted to partner with our interim president, Dr. Bruce Jarrell, and thank him for continuing the University's exceptional support of the arts.

Our mission is to encourage members of the University community to express themselves creatively through art and the written word. The annual journal showcases the talents of faculty, staff, students, and affiliates in a wide variety of artistic media. We are inspired by the many voices of Baltimore's growing art scene and are excited to showcase the diverse talents of Maryland artists.

I feel so blessed every day by the opportunities granted to me to support and empower my fellow Marylanders. As Maryland's First Lady, my eyes have been opened to so many of the serious problems facing our communities, and I want to do my part to leave this state a better place than when I found it.

It was through the arts that I became more connected to these communities and more aware of their needs. I believe that art can help people of all ages find a purpose and passion in life, leading to new generations of empowered, thoughtful young men and women.

By engaging in the critical work of advancing the arts in our state, you are supporting this very same mission. I sincerely hope you enjoy this journal and that it brings you the same joy and inspiration it gives me.

Yumi Hogan *First Lady of Maryland*

Bruce Jarrell, MD, FACS, *Interim President of UMB*Yumi Hogan, *First Lady of Maryland, Honorary Chair of UMB's Council for the Arts & Culture*

hank you to all of the University of Maryland,

Baltimore (UMB) artists who were brave enough to submit creative works for consideration this year and congratulations to our published artists represented in this edition of 1807.

What an inspiration and delight it is to open the second issue of UMB's art and literary journal and see the beautiful works of poetry, photography, painting, wood, metal, clay, and other varied media that embellish the pages. I am in awe of the creative talent that is evident in our University community, our alumni community, and the greater UMB community. While our community and world face daunting challenges during the pandemic, it is gratifying to see 1807 come to fruition this year to celebrate the art that gives us respite and enjoyment.

Little did our artists know when they submitted their art that by the time this journal went to print we would not be on campus to celebrate it in person. And sadly, our complementary public art exhibit has been postponed. However, we can revel in the beautiful printed copies of 1807, and we can view and share the online version of the journal near and far.

I hope that we will continue to grow individually as artists during this unprecedented time. We can not only cultivate our artistic talents, but we also can use our creativity to paint the landscape of today, tell the story of, and produce a visual history of our experiences.

Whether an experienced artist or a novice, I challenge you to pursue your artistic passion during challenging times — not only today, but in the future as well — as some of the greatest masterpieces were created during times of struggle and discord. So breathe, relax, reflect, dream, grow, and take time to create as often as you can. I will continue to escape to my blacksmith shop to do the same.

I hope you enjoy this edition of 1807. Be well.

Bruce E. Jarrell, MD, FACS
Interim President

1807 Publication Team

EDITOR-IN-CHIEF

Jennifer B. Litchman

CREATIVE DIRECTOR/MANAGING EDITOR

Dana Rampolla

WEB AND SUBMISSIONS COORDINATOR

Jonah Penne

Editorial Board

Jennifer B. Litchman

Nancy Gordon

VISUAL ARTS

Randy Jacobs

WRITING

Larry Pitrof

PHOTOGRAPHY

Linda Praley

VARIED MEDIA

M.J. Tooey

Review Team

Erin Barry-Dutro

Administrative Assistant School of Social Work

Laura Broy

Senior Enterprise Analyst Center for Information Technology Services

Deborah Cartee

Assistant Professor School of Dentistry

Anthony Consoli

University Architect

Ruth Cosentino

Program Manager

Program for Personalized and Genomic Medicine School of Medicine

Erin Giudice

Director

Pediatric Residency Program School of Medicine

Nancy Gordon

Executive Director

Protocol and Special Events

Office of the President

Erin Hagar

Instructional Designer

Office of Academic Innovation and Distance

Education

Holly Hammond

Laboratory Research Supervisor

School of Medicine

Jacqueline Hwang

Student

School of Medicine

Randy Jacobs

Director of Operations School of Dentistry

Flavius Lilly

Vice Provost for Academic and Student Affairs

Vice Dean

Graduate School

Oksana Mishler

Clinical Assistant Professor School of Dentistry

Michele Ondra

Director

Administration and Operations Francis King Carey School of Law

Larry Pitrof

Executive Director

Medical Alumni Association

Linda Praley

System Creative Director

University of Maryland Medical System

Dana Rampolla

Assistant Director of Marketing

Alumni Communications and Special Projects Office of Communications and Public Affairs

Jane Shaab

Executive Director

University of Maryland BioPark

Associate Vice President for Economic Development

Office of Research and Development

Demetrius Shambley

Senior Facilities Planner

Office of Real Estate, Planning, and Space

Management

Reem Sharaf

Student

School of Social Work

Linda Simoni-Wastila

Professor

School of Pharmacy

Brian Sturdivant

Director

Strategic Initiatives and Community Partnerships

Office of Community Engagement

Jill Sullivan

Academic Program Specialist

School of Nursing

Paige Taylor

Student

Francis King Carey School of Law

M.J. Tooey

Associate Vice President for Academic Affairs

Executive Director

Health Sciences and Human Services Library

WRITING

- Poetry | pages 15, 19, 33, 47, 54, 63
- Haiku | page 62

VISUAL ARTS

- Painting | pages 8, 9, 10, 16, 17, 20, 28, 29, 32, 36, 40, 52
- Illustration | page 45
- Drawing | pages 22, 30
- Digital Art | page 56
- Printmaking | page 15

PHOTOGRAPHY

- 35-mm Photography | pages 7, 14, 18, 21, 26, 32, 41, 42, 43, 48, 51, 57, 58, 60, 62, 63
- iPhone Photography | pages 6, 11, 37, 46, 49, 50, 53, 55, 59, 60, 61

VARIED MEDIA

- Collage | page 39
- Clay | page 31
- Metal | pages 12, 13, 24, 25, 44
- Glass | pages 23, 27, 54
- Jewelry | page 38
- Wood | pages 34, 35

PEACOCK FLOWERS AT DUSK, AUSTIN

iPhone photography

Laurette Hankins

Associate dean for development and alumni relations School of Nursing

Laurette has been passionate about photography since receiving her first camera — a Kodak Instamatic in sixth grade — and is particularly drawn to photos capturing the beauty of nature.

JELLYFISH BEACH

Canon EOS 1 Ds Mark II, 35-mm digital photography, series

Michael E. Woolley, PhD, MSW, DCSW Associate professor School of Social Work

Digital photographs of beached jellyfish in Northern Ireland.

BIG RED

Painting, 11"x14" Oil on canvas, series

Hal Levy, DMD

Assistant clinical director of general dentistry School of Dentistry

The artist has been painting in acrylic and oils as a hobby since high school.

NEW MEXICO LANDSCAPE

Painting, 8"x10" Oil on canvas, series

Hal Levy, DMD

Assistant clinical director of general dentistry School of Dentistry

A QUIET MEMORY

n ----

Painting, water color

Yumi Hogan, MFA

Honorary chair, UMB Council for the Arts & Culture Adjunct professor, Maryland Institute College of Art

MILO MCIVER STATE PARK, OREGON

iPhone photography

Melissa Bresnahan

Assistant director, corporate and foundation relations

UMB Office of Philanthropy

Upon graduating from the Corcoran School of the Arts and Design in Washington, D.C., Melissa has continued as an educator, art advocate, creative writer, and fundraiser, while developing a versatile collection of personal narratives constructed as multimedia pieces. Describing her photograph, she says, "We got lost in the fog for hours. We couldn't see anything. Then we were here."

BIKE OF MANY NATIONS

Sculpture, series of three

Lonnie Ingram

Entrepreneur and Windsor Hills community member

A bike created from copper, gold, silver, and black color-coated wire.

Lonnie's passion has always been wire. Starting with wire as thin as sewing thread and "the patience of Job" (because it can take up to a week to complete a project), Lonnie uses individual and sometimes combined lines of wire to give the work depth and weight — it's as if the artist is drawing in midair.

NATURE WATCHING NATURE

Sculpture, series of three Color-coated copper wire mounted on a white marble tile, 6"h x 4"w x 4"d

Lonnie Ingram

A photo-realistic orange tree frog sitting on a leaf.

PAGODA VILLAGE

Sculpture, series of three 4"h x 4"w x 4"d Galvanized steel and colorcoated copper wire

Lonnie Ingram

1:320 scale model of a Japanese park.

FALL RIVER COLORS

35-mm digital photography

Jason C. Brookman, MD

Assistant professor of anesthesiology School of Medicine A colorful view of the autumn foliage along Northwest Branch Trail, Silver Spring, Md. As a visually oriented but highly technical person, Jason gravitated to photography as a hobby. He is a self-taught landscape, nature, abstract, and fine art hobbyist photographer. The caliber of his current work is an evolution of his growth as a photographer, reflecting who he is as a person and how he views the simple beauty surrounding us in the world — finding details in scenes that many others may not see.

Introspection – asking for answers

In a world of chaos and anxiety, hardship and uncertainty I come to you seeking answers to help *who* I can In a time of misinformation, making it all too hard to bear I use you to help when I can In the face of rejection or loss, healing or death I plead with you to give me strength to do all I can In a place near or far, for men and women, a child or two I will let you guide me to where I can help Humanity has always given me the reason to why I want to aid others But I come to you to show me what needs to be done For even when I am lost and overwhelmed, not knowing where to start I know I need you – science – to show me *how* I can help

INTROSPECTION – ASKING FOR **ANSWERS**

Poetry

Kaila Noland

Research assistant Graduate School

Like many others, it is a constant struggle to identify how I can help others to the best of my ability. This piece was inspired by my compassion and desire to give back wherever I can but also the overwhelming feeling that I am not or cannot do enough. So, this reflects on how I seek answers through science and how it speaks for me when I do not know another way to help even just one person.

PALIMPSEST 6

Monoprint, 17"x22" Soy ink, rice paper

Kathy Strauss

Research specialist

Center for Vaccine Development and Global Health. School of Medicine

The printed image is a detail of a planetary surface, and it is printed over calculations of the volumes of large planetary craters ... which are written over work by Archimedes, who laid the foundations for modern calculus.

Pa Pa Pa Ca

LAN SU CHINESE GARDEN, PORTLAND, ORE.

Painting, 10" x 14" Pastel on paper

Carl J. Oppenheim, DDS

Clinical instructor School of Dentistry

This garden is an oasis of serenity and beauty in the city.

SUPERNOVA

Painting, 20"x24" Acrylic

Camille A. Hand

Event coordinator Central Administration

This painting is called Supernova because, like a supernova, it represents the increasing brightness in life that can be brought on from something that was meant to destroy you.

GAIA

Painting, 16"x20" Acrylic

Camille A. Hand

Gaia, which stands for "Greek goddess of Earth" is Camille's representation of Mother Earth.

GREEN SKIES

35-mm digital photography

Norman F. Retener, MD Assistant professor School of Medicine The image reflects a photographer capturing the aurora borealis while standing on a cliff over Svínafellsjökull, an outlet glacier of Vatnajökull, the largest icecap in Europe. Photography constantly reminds Norman of how large the universe is, and how small all of us are.

My Second Hand

Continual movement. Never still. Always going one way.

Subtle steps. Steady pace. You control the day.

Is there not a moment you feel inclined, to move the other way?

If you did once decide to walk backwards, would there be another day?

MY SECOND HAND

Poetry

Borndavid McCraw

Police Athletic/Activities League coordinator UMB Office of Community Engagement

Borndavid remains connected to his hometown by volunteering with the Maryland State Arts Council and performing spoken-word poetry for audiences of all ages. He is passionate about social justice and youth advocacy, with plans to pursue a Master of Social Work degree.

CHERRY BLOSSOMS

Painting 8"x10" Acrylic on canvas

Oksana Mishler, RDH, DHSc *Clinical assistant professor School of Dentistry*

Every year, Oksana takes her family to Washington, D.C., to see the Japanese cherry trees in bloom. In Japan, the cherry blossoms represent the beauty of life. They remind us how beautiful, yet ironically short life is. Cherry blossoms inspire her to enjoy life, no matter how challenging it can be at times.

MAJESTIC DRAGONFLY

35-mm digital photography

Laura Kozak, MA

Associate vice president UMB Office of Communications and Public Affairs

Laura has a deep love of dragonflies, and she was excited to capture this beautiful image.

IMPERFECTIONS IN SPADES

Drawing, 5"x8.25" Pen and ink on paper

Melia Jannotta

First-year student School of Social Work

Using only words, this image was created from a poem the artist wrote about her relationship with beauty and attractiveness and how important they are to her identity. She feels that she's been taught to value her physical beauty more than her other characteristics, and that this poem and drawing were a part of her working to dismantle the belief that her appearance is the most important thing about her.

DAVIDGE HALL IN MOSAIC

Glass

Virginia Rowthorn, JD, LLM

Executive director UMB Center for Global Engagement Faculty member Graduate School Virginia made this glass-onglass mosaic of Davidge Hall to celebrate the most iconic building at the University of Maryland, Baltimore.

FLOWERS ARE BEAUTIFUL

Metal, series 10"x18" each, approximate

Bruce Jarrell, MD, FACS UMB Interim President

Iron is a noble element that allows Dr. Jarrell to express a sense of motion in natural forms. His work brings these elements together during the creation of miniature sculptures in iron using traditional blacksmithing methods with hammer, anvil, and fire. The resulting forms are delicate and flowing with motion that commands the eye to follow. He notes that it "has been immensely rewarding to find that iron allows such elegant

interpretations of botanical forms in new ways. These three pieces are studies of bluebells, morning glories, and magnolias as seen in my yard. The magnolia blossom is created from an alabaster found object."

SENESCENCE

Nikon 35-mm digital photography, enhanced using Photoshop

John Seebode Instructional technology specialist School of Medicine

The death of plant life can be beautiful.

FUSED GLASS

Glass

VARIED MEDIA

Sarah Pick, MS

Director of marketing Institute for Genome Sciences School of Medicine This piece features different techniques — two of which include using vitrograph "swirls" (made with very high heat and "pulling" glass through a hole) and mosaic patterns in the water (using clear chunks with blue powder).

SUAL ARTS

HONU ISLAND

Painting, 5'x4' Acrylic on canvas

Victoria Braudaway First-year student School of Nursing Inspiration for this painting came from Victoria's time being stationed in Hawaii while she was in the Army. The artist was "lucky enough to watch sea turtles in the ocean and enjoy the beach."

JAL ARTS

DEEP SEA

Painting, 4'x3' Acrylic paint on canvas

Victoria Braudaway

First-year student School of Nursing

DEPRESSION

Drawing, 22"x17"
Marker, pencil on paper
Jennifer Strongwood
Student
School of Social Work

Small business owner

This piece illustrates the darkness and beauty of depression. Much of Jennifer's life energy has been used surviving trauma, but she sought healing in drawing, photography, and journaling. The purposeful mothering of her children has given her a "creative outlet" for over 20 years and still inspires and challenges her.

ZIPPER KINTSUGI

Clay

Jeri Bankoff Munn, DDS Alumnus School of Dentistry

Jeri's "Zipper Kintsugi" was inspired by the Japanese art of kintsugi, or mending of pottery with gold or other precious metals, thus making the pottery more unique and beautiful, with scars exposed. The work "represents the processes that everyday people struggle with and the beauty that is in that effort and uniqueness."

VIEW FROM AUDUBON TERRACE, WASHINGTON **HEIGHTS**

35-mm digital photography

Grace Anne Maldarelli, MD, PhD Alumnus School of Medicine

Grace took this photograph while visiting the American Academy of Arts and Letters, one of the institutions that occupies the Audubon Terrace site in Upper Manhattan.

HEARTACHE

Painting, 8"x10" Acrylic paint on stretched canvas

Genesis Diaz

First-year student School of Social Work Inspired by our human tendency to love others even when they hurt us. Can love cure our heartbreak? Is an apology supposed to be a Band-Aid for the soul? Can love heal?

Doe

And the wind spoke to me through the leaves – something in the language of trees. It was your name and the sounds of your footsteps in the rain and how I couldn't make myself say I love you.

I had that dream again, the meadow and the doe, rising with the fog at her back, the hard metal trap of did you know or, how long have you known or — were you too polite to say it aloud? that's okay sweetheart, that's ok.

the wind in the leaves, laughter reaching out as voices trapped in a glass jar or the echo of your name from afar –

Like rain water I've forgotten my way to the sea

The spark of life I felt when your knee touched me in the library, that day we breathed in and it was dust between the two of us.

Why is there always something between the two of us? Haven't we waited long enough? I think I try to be truthful to myself. The shower, my church I visit every night. now I open my mouth, the water my communion. I fumble the knob, the hotter the better. let me be absolved of my sins. let me conquer this, let me burn it out. I pray through wet hair, a fist clenched on the faucet spout.

Still, the curve of your mouth how can you expect me –

how can I blink it all away in the darkness;

The haze through the music, the bodies pressing, the little white pill in my hand.

God, how do I seem to only find you inside of moments like these, let me understand the terrible whys,

my religion: the pill turns to ash in my mouth, oblivion: my release

I think please, let tomorrow be a different tomorrow

a different animal than tonight's animal

let me be freed from this trap I've woven myself into. Or tell me what I have to do.

my choices: forget or you

ah and there's the turning away sweetheart, that's ok.

if love was a bird, I'd let it go
maybe you did, the trees say, if you're lucky you'll never know.

- Oh but what if it was the doe?

WRITING

DOE

Poetry

Kat H

Third-year student School of Dentistry

A TREE AND A LEAF

Wood, series

Oksana Mishler, RDH, DHSc *Clinical assistant professor School of Dentistry*

Some see beauty in a tree, and others in a leaf. Oksana sees beauty in both.

TULIP FLOWERS

Watercolor, 9"x12"

Fahimeh Razian

Student

School of Dentistry

Fahimeh graduated from the Institute of Visual Arts in Iran and was an art teacher for 10 years.

ICE FLOWERS 6:36 AM

iPhone photography

Kalpana Dave Third-year stude

Third-year student School of Medicine

The glass must first have imperfections on its surface to even allow the frost to nucleate into fractal patterns at freezing temperatures.

CORNUCOPIA

Jewelry

Marianne Cloeren, MD, MPH Associate professor School of Medicine

This handmade asymmetric necklace celebrates the season of autumn — leaves turning, apples to pick, the Great Pumpkin, and family Thanksgiving gatherings. The centerpiece is bead embroidery around a variety of cabochons. The link between the single and three strands of freshwater pearls was harvested from a vintage necklace.

A WOMAN

Collage 10"x7"

Jennifer Frederick

First-year student Francis King Carey School of Law

Seeing the amazing ways Muslim women wear their hijabs, Jennifer created a collage revealing the beauty that all of them carry.

SURREYBROOKE GARDEN Painting, 9"x12" Oil on paper

Joan Lee, MDAffiliate physician and sub-investigator

Surreybrooke is a garden in Middletown, Md., that hosts events and workshops, gives tours, and sells garden plants and ornaments. This painting was created en plein air in spring 2019.

ACADIA COASTLINE

35-mm digital photography

Bradley Knight, MPH Second-year student School of Medicine

A sunrise along the coastline in Acadia National Park.

POLAR BEARS

35-mm digital photography

Christopher Welsh, MD

Associate professor School of Medicine

Polar bears in the tundra of Manitoba, Canada, await the freezing of the Hudson Bay so that they can go and hunt seals.

ROBOT 1

Metal

Frank Margolis, PhD

Professor emeritus School of Medicine

Created from found objects, lab equipment, kitchen utensils, etc., and inspired by the growing attention to artificial intelligence and robotics.

DIVINE LIGHT

iPhone photography

Anthony Consoli, MArch UMB University Architect

This is a view of the extraordinary Sagrada Familia Basilica in Barcelona by Antoni Gaudi. Throughout his career, Anthony has had the pleasure of viewing truly inspired architecture of many eras. But in his view, this is the most striking of all, as it transports you to another worldly realm of light and experience.

1807-2027: THE TUNE AND THE SCORE.

Poetry

Juanette Reece, MHS Research assistant

School of Medicine

Juanette's written piece is a snapshot of the time period 1807-2027 (19th century to 21st century). She wrote this by abstracting certain tones in society through the years.

1807 Creative Director's note: Although this poem was written before the 2020 protests about racism and injustice, her hopeful message of unity rings louder and clearer now more than ever.

1807-2027: The tune and the score.

Seven delicate years in, and the 19th century was developing proudly. Puffed up — with a head crowned heavily with death and injustice in its formative years, it knew nothing of true freedom. Still fixed to stubbornness but the years grew wise in knowledge of what progress looks like. Injustice had a name, inequality grew shameful. A higher purpose was the calling. Visions of unity echoed out the mouths of babes.

The future had steam, the years had the momentum of industry. It pushed us forward come hell or high water.

The *20th century* had undercurrents of hope and change not fully realized but inevitable. We moved with the civil rights movement. It made us better, humanity became stronger.

Information takes its place, the good and the destructive. Widespread and primed for manipulation, the *21st century* has information technology fast and furious. Now, as we methodically advance through time, shaking in our knowledge, attitudes, and beliefs — what is our melody? Are we in tune?

The future has a sound. I hear it. It is intelligent beyond words. Beyond our imagination but of our imagination. The music is captivating. The drums are ominous, but the strings are soothing. The horns, harmonious. And the score is arranged for us to abstract the notes of who we are, and where we're going.

ABSTRACTION

35-mm digital photography of paint on rusted steel

Collette Edwards

Investigator University of Maryland Medical Center Collette is a photographer who, in the 1980s, purchased a manual film camera and explored the art of photography through images of people and travel destinations. She took a hiatus from photography, but the advent of digital photography reignited her passion for the medium.

OTOGRAPHY

THE MOOSE OF BAKER'S BROOK FALLS

iPhone photography

M.E. Cook

Labratory research assistant School of Medicine Along the trail to Baker's Brook Falls in Gros Morne National Park, Newfoundland, Canada, is a beautiful mirrored lake. Legend holds that it is home to many a moose, but to M.E.'s utter disappointment, none were found.

SUNDAY PICS WITH MAYA

iPhone photography

Regina Spencer

Assistant director, business development programs UMB Office of Strategic Sourcing and Acquisition Services

Every Sunday after church, Regina takes pictures of Maya. It started as a tradition almost two years ago.

QUILLS AND FLOWERS

35-mm digital photography

Michael Azen, MA, MS

Equity and access compliance investigator
UMB Office of Accountability and Compliance

This photograph was captured at a wildlife refuge. The photographer was astonished by the fact that the porcupine was holding the flower. The porcupine has over 30,000 quills that cover its body and are primarily used as a defense.

AN ART SLITERARY JOURNAL

CAN YOU LET ME GO (IF I CHOOSE TO FLY)

Painting, 36"x60" Oil on canvas

Laura Broy, MBA

Senior enterprise analyst UMB Center for Information Technology Services

This painting was inspired by a friend's poem, and it shares the same title. Although content and mood are important to Laura, her primary interest is the paint: consistency, color, and application.

PHOTOGRAPHY

LIVING ABOVE THE CLOUD

iPhone photography

Tamara Kliot, MD

Resident School of Medicine

Tamara composed this photo at a campsite during a trek up Mount Kilimanjaro in Tanzania.

RITING

carving grapefruit

in morning twilight is a task I can do with eyes closed

when it is the only food you consume

it feels a gift to slice the orb in half part the sections with the knife remove the seeds that erupt like stones after winter's frost

present your meal in a shallow bowl

a sacrament.

CARVING GRAPEFRUIT

Poetry

Linda Simoni-Wastila, MA, MSPH, PhD

Professor

School of Pharmacy

Linda wrote this poem when one of her children was flirting with an eating disorder and she limited which foods she would consume.

RED FLOWER

Glass

Maureen Stone, PhD

Professor School of Dentistry

This is a combination of organic and geometric shapes and a mixture of textures with a limited color palette. The goal is to make the viewer's eye move through the background as much as the figure.

iPhone photography Holly L. Hammond, MS

Laboratory research supervisor School of Medicine

Holly just happened to catch this little girl at the fountain plaza in Nice, France.

PHOTOGRAPHY

EVERYONE I KNOW

VISUAL ARTS

Digital art, 20"x15" Digital acrylic and digital oil

Justin C. Hsueh, MD
Resident, internal medicine
and pediatrics
University of Maryland
Medical Center

This depiction of "vacants" in the heart of West Baltimore is the artist's attempt to elevate them to the grand paintings of mountains, oceans, kings, and queens without sugarcoating the challenges the community faces. Community members found Justin's daily trek to the heart of West Baltimore amusing.

THE ENLIGHTENMENT

Canon EOS Rebel T6i photography

Dahlia Kronfli

Second-year student School of Medicine

Dahlia took this image just a few minutes before a torrential downpour, cutting short a water lantern festival at Canton Waterfront Park.

SEASIDE LIVING

35-mm digital photography

Christyn Gaa

Third-year student School of Nursing

Sun-dried sea life is delicious.

WHERE THE OCEAN MEETS THE SEA

iPhone 6 photography

Emily Gorman, MLIS

Research, education, and outreach librarian

Health Sciences and Human Services Library

The narrow "Glass Window Bridge" on the long, thin island of Eleuthera in the Bahamas showcases the breathtaking juxtaposition of the dark, rough waves of the Atlantic Ocean and the calm, tropical waters of the Bight of Eleuthera.

CIAO MANAROLA

iPhone photography

Donna L. Parker, MD

Senior associate dean, undergraduate medical education School of Medicine

Donna captured this image while hiking through the vineyards above Manarola in Cinque Terre, Italy.

HOLOGRAPHY

YOUNG LION ON LOG

35-mm digital photography

Thomas Piccin, PhD, MS, MA *Cognitive psychologist School of Nursing*

This young male lion, approximately 2 years old, was observed by Thomas during a visit to the Lion Sands Game Reserve in Mpumalanga, South Africa.

TRANQUIL BEAUTY

iPhone photography

Cynthia J. Boyle, PharmD

Professor

School of Pharmacy

Cynthia had a long-awaited dream — to visit Alaska. On a family vacation, she ran out of adjectives to describe the physical beauty and vastness of America's 49th state. While experiencing Glacier Bay National Park from the water, the artist captured this peaceful scene. The symmetry of the reflection in the water and angle of the clouds parallel to the reflection and ice chunks from a calving glacier in the foreground are elements of this tranquil beauty.

LAKE

iPhone photography

Jennifer E. Chapman, JD Ryan H. Easley Research Fellow Francis King Carey School of Law

Seen while running in Columbia, Md.

VIEWING DIVERSITY THROUGH HAIKU

Haiku

Alfred Guy

Training officer School of Social Work

This haiku was written when Alfred was assembling a display of artwork and donations from around the state. The theme was diversity. When he saw all of the submissions, he decided to begin writing poems for his own personal journal.

Viewing Diversity Through Haiku

once we were the same our faces, likes, and actions we were very sad

individuals need their space, as well as the nearness of others

our maker's prism creates the splendid spectrum called humanity

UNTITLED

35-mm digital photography

Colette Beaulieu

Office manager Health Sciences and Human Services Library

This photograph is of the Choptank River Lighthouse at the Cambridge (Md.) Yacht Club.

THE LIGHT

Poetry

James D. Fielder Jr.

Secretary Maryland Higher Education Commission

The Light

Oh the brightest light on the hill is shining as brightly ever still It is the shaded lens that you are looking through that needs refreshing ever still.

We dare not sing the song nor rejoice before the trumpet sounds, The light, the stars, the sun, the moon light the globe without hesitation Even before our goblet is dry.

The light is ever bright filled with inner hope that must be loved and adored, The shaded lens is only smudged, darkened And ignored by those who care.

On coronet chords we reach for the courage to climb and shine, Beyond our wildest imaginings Believe, believe now in our dreams That even darkness can not dispel.

As dimness fills the edge of light stealing breath from those who dare, Resist, resist now the urge to surrender To the sirens of despair.

FALL IN LOVE

35-mm digital photography Ping-Hsin Rex Lin, MS

Laboratory research specialist School of Medicine

Fall is the last season in the year for nature to show her warm color before cool winter. Ping-Hsin loves fall in the Smoky Mountains.

UMB COUNCIL FOR THE ARTS & CULTURE MEMBERS

.....

First Lady Yumi Hogan, Honorary Chair

Jennifer B. Litchman, Chair

Senior Vice President for External Relations Special Assistant to the President Office of the President

Colette Beaulieu

Office Manager Health Sciences and Human Services Library

Deborah Cartee

Assistant Professor School of Dentistry

Lori A. Edwards

Assistant Professor School of Nursing

Nancy Gordon

Executive Director Protocol and University Events Office of the President

Erin Hagar

Instructional Designer Office of Academic Innovation and Distance Education

Randy Jacobs

Director of Operations School of Dentistry

Flavius Lilly

Vice Provost for Academic and Student Affairs Vice Dean Graduate School **Oksana Mishler**

Clinical Assistant Professor School of Dentistry

Michele Ondra

Director Administration and Operations Francis King Carey School of Law

Larry Pitrof

Executive Director Medical Alumni Association

Linda Praley

System Creative Director University of Maryland Medical System

Kris Rifkin

Manager of Special Projects Office of Public Affairs School of Medicine

Jane Shaab

Executive Director University of Maryland BioPark Associate Vice President for Economic Development Office of Research and Development

Demetrius Shambley

Senior Facilities Planner Office of Real Estate, Planning, and Space Management **Brian Sturdivant**

Director

Strategic Initiatives and Community Partnerships Office of Community Engagement

Paige Taylor

Student

Francis King Carey School of Law

M.J. Tooey

Associate Vice President for Academic Affairs Executive Director Health Sciences and Human Services Library

Olive Waxter

Executive Director Hippodrome Foundation

Mandy Wolfe

Digital Media Specialist
Office of Communications and Marketing
School of Pharmacy

Michael Woolley

Associate Professor School of Social Work

Alice Powell, Staff

Associate Director of University Events Office of the President

Copyright * 2020 by University of Maryland, Baltimore

Copyright * 2020 by University of Maryland, Baltimore All rights reserved.

No part of this publication may be used, reproduced, edited, stored, or transmitted in any manner whatsoever without written permission from the publisher and authors of original works.

ANARTSLITERARY JOURNAL

1807: An Art & Literary Journal is an anthology that is curated, edited, and produced by members of the University of Maryland, Baltimore (UMB) community. UMB faculty, staff, students, and alumni as well as University of Maryland Medical Center employees and West Baltimore neighbors submit original, unpublished artwork and literature for consideration; submission does not guarantee inclusion.

The publication was designed by Maureen Lindler of Moxie Design, Towson, Md. The text is set in Gotham, Gotham Narrow, Trajan Pro, and Times New Roman. The journal is printed using a four-color process by CCI Printing & Graphic Solutions, Columbia, Md., on 80# silk text, and the cover features a soft-touch aqueous over four-color process. 1807 is perfect bound.

Beaulieu, Colette Untitled 62 Boyle, Cynthia J. Tranquil Beauty 60 Braudaway, Victoria Honu Island Deep Sea Deep Sea 29 Bresnahan, Melissa Milo McIver State Park, Oregon Brookman, Jason C. Fall River Colors 14 Broy, Laura Can You Let Me Go (If I Choose to Fly) 52 Chapman, Jennifer E. Lake 61	
Braudaway, Victoria • Honu Island • Deep Sea 29 Bresnahan, Melissa • Milo McIver State Park, Oregon 11 Brookman, Jason C. • Fall River Colors 14 Broy, Laura • Can You Let Me Go (If I Choose to Fly) 52	
 Deep Sea Bresnahan, Melissa Milo McIver State Park, Oregon Brookman, Jason C. Fall River Colors Broy, Laura Can You Let Me Go (If I Choose to Fly) 52 	
Bresnahan, Melissa • Milo McIver State Park, Oregon 11 Brookman, Jason C. • Fall River Colors 14 Broy, Laura • Can You Let Me Go (If I Choose to Fly) 52	
Brookman, Jason C.Fall River Colors14Broy, LauraCan You Let Me Go (If I Choose to Fly)52	
Broy, Laura • Can You Let Me Go (If I Choose to Fly) 52	
Chapman, Jennifer E. • Lake 61	
Cloeren, Marianne Cornucopia 38	
Consoli, Anthony • Divine Light 46	
Cook, M.E. • The Moose of Baker's Brook Falls 49	
Dave, Kalpana • Ice Flowers 6:36 am 37	
Diaz, Genesis • Heartache 32	
Edwards, Collette • Abstraction 48	
Erzurumlu, Reha • Pituitary 45	
Fielder, James D. • The Light 63	
Frederick, Jennifer • A Woman 39	
Gaa, Christyn • Seaside Living 58	
Gorman, Emily • Where the Ocean Meets the Sea 59	
Guy, Alfred • Viewing Diversity Through Haiku 62	
H, Kat • Doe 33	
Hammond, Holly L. • Où va l'eau ? 55	
Hand, Camille A. • Supernova 17	
• Gaia 17	
Hankins, Laurette Peacock Flowers at Dusk, Austin 6	
Hogan, Yumi • A Quiet Memory 10	
Hsueh, Justin C . • Everyone I Know 56	
Ingram, Lonnie • Bike of Many Nations 12	
 Nature Watching Nature 	
Pagoda Village 13	
Jannotta, Melia • Imperfections in Spades 22	
Jarrell, Bruce• Flowers Are Beautiful24/25	5

Kliot, Tamara	Living Above the Cloud	53
Knight, Bradley	Acadia Coastline	41
Kozak, Laura	Majestic Dragonfly	21
Kronfli, Dahlia	The Enlightenment	57
Lee, Joan	Surreybrooke Garden	40
Levy, Hal	Big Red	8
	New Mexico Landscape	9
Lin, Ping-Hsin Rex	Fall in Love	63
Maldarelli, Grace Anne	 View from Audubon Terrace, Washington Heights 	32
Margolis, Frank	• Robot 1	44
McCraw, Borndavid	My Second Hand	19
Mishler, Oksana	Cherry Blossoms	20
	A Tree and a Leaf	34/35
Munn, Jeri Bankoff	Zipper Kintsugi	31
Noland, Kaila	 Introspection – asking for answers 	15
Oppenheim, Carl J.	• Lan Su Chinese Garden, Portland, Ore.	16
Parker, Donna L.	Ciao Manarola	59
Piccin, Thomas	Young Lion on Log	60
Pick, Sarah	Fused Glass	27
Razian, Fahimeh	Tulip Flowers	36
Reece, Juanette	• 1807-2027: The tune and the score.	47
Retener, Norman F.	Green Skies	18
Rowthorn, Virginia	Davidge Hall in Mosaic	23
Seebode, John	Senescence	26
Simoni-Wastila, Linda	Carving Grapefruit	54
Spencer, Regina	Sunday Pics with Maya	50
Stone, Maureen	Red Flower	54
Strauss, Kathy	• Palimpsest 6	15
Strongwood, Jennifer	Depression	30
Welsh, Christopher	Polar Bears	42/43
Woolley, Michael E.	Jellyfish Beach	7

Names and affiliations are printed as found on the submission forms and in the UMB directory.

1807: What's in a Name?

The University of Maryland, Baltimore (UMB) is Maryland's public health, law, and human services university. Founded in 1807, it is the original campus of the University System of Maryland and is located on 72 acres on the west side of downtown Baltimore.

UMB is a leading U.S. institution for graduate and professional education and a prominent academic health center combining cutting-edge biomedical research and exceptional clinical care.

UMB enrolls nearly 6,800 students in six highly ranked professional schools and an interdisciplinary Graduate School. We offer 46 doctoral, master's, and bachelor's degree programs and 28 certificate programs. Every year, UMB confers most of the professional practice doctoral degrees awarded in Maryland.

