

Snapshots

1.1.20–12.31.20

How the
Dickinson
Community
Experienced
the COVID-19
Pandemic

Snapshots

Snapshots

January 1–December 31, 2020

How the Dickinson Community
Experienced the COVID-19 Pandemic

THE TROUT GALLERY

The Art Museum of Dickinson College

OPPOSITE

This is my office as seen through a small camera obscura. It reminds me of the challenges faced while trying to run an exhibition seminar on photography during the pandemic—with most of my students scattered across the globe.

Phillip Earenfight

Director, The Trout Gallery
September 17, 2020

Introduction

Snapshots documents how members of the Dickinson College community experienced the COVID-19 pandemic through the ubiquity of cell-phone photography. The images presented here represent 69 voluntary submissions from students, alumni, faculty, and staff/administration. The call for photographs sought:

...any and all photos illuminating your experiences...[they] may illustrate your make-shift office, a Zoom session, your roommates away from campus, a place or activity you found revitalizing, personal loss, people and animals who inspired you during this period, or something moving that you witnessed.

Each photographer was asked to submit one photograph and provide a descriptive title of their image and why it is important to them. This collection is neither comprehensive nor systematic. Photographs are organized alphabetically by photographer's name.

Snapshots stems from and forms part of *In Light of the Past: Experiencing Photography 1839–2021*, an exhibition that considers how we experience photographs, from the origins of the daguerreotype and paper negative to digital imagery. It examines the ways in which we make, view, comprehend, and consume photographic imagery. This exhibition is co-curated by the 2021 senior art history majors Tenzin Crowley, Hill Gobourne, Ana-Elena Karlova, Emma Larson-Whittaker, Jackson Rhodes, and Zuqing Qi. Discussions among the co-curators drew together a wide range of topics that helped shape *Snapshots*, including the origins of the photobook, portraiture, photo albums, scrap books, digital imagery, social media, and projected images.

This photobook and the photos therein have been deposited in the Dickinson College Archives and Special Collections.

THE TROUT GALLERY / The Art Museum of Dickinson College

Asuncion Arnedo-Aldrich
Lecturer in Spanish

For my Spanish for The Health Professions class, there is a component of service learning. [In this photo, my students and I distribute] much-needed healthy packages to migrant works during the apple season...for the Keystone Health Agriculture Worker Program.

August 3, 2020

Eun Ae Baik-Kim

Collaborative Pianist and Instructor in Piano

Max Jacob's virtual senior recital, assisted by Eun Ae Baik-Kim. Cut-out photos of Dickinson audience members fill the seats.

November 12, 2020

Carley Barton
Class of 2021

Art class on Zoom, with Herbie demanding attention. Having six pets at home was a significant (and enjoyable) part of my classes this semester.

November 11, 2020

Heather Bedi

Assistant Professor of Environmental Studies

ENST 161 fall 2020 class participants.

November 24, 2020

MaryAlice Bitts-Jackson

Writer/Editor, Marketing & Communications

Beginning on the first day of lockdown, I began to take pictures to document this strange and history-making time. In some photos, I try to convey pandemic-era emotions. Others just document everyday “new normals.” I also did a series on empty spaces on campus, and photographed and interviewed essential workers, including Dickinson staff. Thank you to the Dickinsonians who’ve generously helped me process this ongoing moment by letting me photograph them at work!

Summer, 2020

Juli Bounds

Assistant Costume Studio Manager

At the end of the year the Theatre and Dance department normally hosts an in-person banquet. Obviously, this year it was on Zoom and the faculty and staff in the department made a video of how working from home had been going. As the costume studio manager, I costumed all the fruit in my fruit bowl to show that I was really missing costuming and working with people.

June 1, 2020

Kristi Brant

Director of Planned Giving

My daughter Gwyn (age 9) and I dropping off my 2020 ballot to record my vote for November's election. We're wearing masks because of the pandemic...she's not in school because she's learning remotely. We're dropping off my ballot in person because of uncertainty created around the USPS and timing/receipt/counting of ballots... Despite it all, we are optimistic—voting is ultimately an optimistic exercise—that things will get better.

October 15, 2020

Andrea Britton

Regional Development Officer

This is a selfie of me in the home office I set up during quarantine...Prior to COVID-19, I spent about a third of my time on the road traveling on behalf of Dickinson to connect with alumni. Now, the majority of those meetings take place via Zoom or phone call. It's not the same, but I'm grateful for the technology that we have to stay connected with colleagues and Dickinsonians from home.

September 5, 2020.

Maria Bruno

*Associate Professor of Anthropology
and Archaeology*

*President Ensign was speaking during one of our
Zoom faculty meetings in Spring 2020. My cat,
Seventeen, strongly approved of this new way of
meeting and learning.*

May 29, 2020

Julia Chandler

Class of 2022

*First in the Zoom meeting waiting for class to start.
The web is a distraction to study, yet we have
surrounded ourselves with the internet obsessively
this past year in order to study.*

November 17, 2020

Guoxuan [Allan] Chi

Class of 2020

My graduation in pandemics. This is my only college graduation. The mask I was wearing will keep reminding me of how special the situation was. I am glad I graduated on time.

May 31, 2020

Amanda Chilton

Assistant Director, Print Center

This is a picture of our family dog, Darla, and I preparing to venture out on a VERY cold and blustery day in November to replace a few of the D'son MerCode stickers that are posted around campus. Darla was diagnosed with inoperable liver cancer shortly before this photo was taken. We decided to embrace the unknown and make the best of the very short time we had left with her. She loved to go everywhere with me, so I opted to take her along for an impromptu walk around campus. She passed away peacefully nine days later.

November 2, 2020

Natalie Cist

Class of 2023

My mom took this picture of me leaping and dancing on the deck of our beach house. This shot shows a glimpse of the view that I spent much of my semester looking out on. This beloved spot in Wellfleet, Cape Cod is my place of rest and revitalization. I spent many days this semester dancing, studying, going for walks on the beach, and cooking with friends here. The telescope in the corner of the picture was used for viewing whales and stars. Dancing brought joy to my life over the semester; I knew I could always move in my body when things got stressful or I felt isolated.

September 20, 2020

Josie Cook

Class of 2023

I am painting on the beach for my Fundamentals of Painting Class. I couldn't be in a Dickinson studio, but I had the opportunity to learn and study in very different environments, especially while living with other Dickinson students.

September 17, 2020

Erin Crawley-Woods

Visiting Instructor in Dance

This is a photo of my 20-month-old daughter on a swing. It is an activity we did many, many, many times over the months since March. But on this particularly mild day in November she released her hands from the chains, let her head fall back, and her chest open to the sky. She stayed that way, just swinging, for a long time. This image is important because it is of my daughter who has helped me be more present, grounded, and playful during this time. But her simple gesture captured in time also evokes many of the feelings I had over the past few months—surrender, exhaustion, joy, and giving in to the unknown.

November 27, 2020

Tenzin Crowley

Class of 2021

The first day of school 2020. Gus was a senior in high school and I was a senior in college. This was our first day of school together since 2017. The pandemic, although difficult in so many ways, has been an incredible time to spend with my family, especially my brother. I am thankful that we got this time together.

September 1, 2020.

Hadley D'Escopo

Class of 2023

My friends and I went on group walks in the neighborhood where we lived after our classes were finished for the day, much to the delight of our neighbors. Our daily walks helped ensure we actually made it outside and were a fun part of our routine.

September 30, 2020

Jonathan De Anda

Class of 2020

I submitted this photograph of my room as part of my final senior thesis [in studio art]. This image captures the window by my bedside that I grew up with. Because of the pandemic I finished my senior year at home along with the rest of the 2020 class. The image is part of a series titled, "In my Room," from my senior thesis, [which] focused on light and the effects it can have on its environment.

March 29, 2020

Victoria Dionisos

Class of 2022

Walking around Love Park, Philadelphia, PA. This fall semester, I rented an apartment with two other Dickinson students in Philadelphia. I grew up in a suburb outside of Philly, so I had been to the city often, but it was really exciting to actually live and explore it on the daily. While many of our days were spent in virtual classes, we made time to walk around, eat good food, and just experience city life.

October 3, 2020

Lilly Eidelberg

Class of 2023

Riley Khuen, Kay Davis-Lorton, and me at the DC monuments at 7 in the morning—after we stayed up all night to experience all the moments possible on our last day together before we had to return home for winter break. This photo reminds me that despite the horrors of 2020 my friends will always keep me going and I am so grateful to have people who will willingly choose to quarantine with me for four months straight! This photo makes me think of love and family and how lucky I am to have both because of my friends.

December 5, 2020

Clara Giorgis Class of 2021

Dickinson College Choir Rehearsal over Zoom!
This photo was taken during the rehearsal for Rachmaninoff's All Night Vigil. Professor Wlodarski (in the top right corner) is holding up the score for the movement. The rest are identified by their Zoom tags. This image...shows how we were able to continue to make music, even though we were spread across time zones and continents. While this photo doesn't show everyone in the choir (there are two more pages of the Zoom screen and many people participated asynchronously) it conveys a sense of how many people were committed to creating beauty in a time where creating of any kind was challenging.

October 29, 2020

Ira Glick

Class of 1957

My Negative COVID-19 Test.

December 8, 2020

AT&T LTE9:09 AM91%

ucsfmychart.ucsfmedicalcenter.org

Ira

health

Research

Visits

Messag...

Billing

Resour...

Profil

Component Results

COVID-19 RNA, RT-PCR/Nucleic Acid Amplification

Your Value

Not detected

Standard Range

Not detected

(Reported by Lab to Public Health.)

(Results reported to SFDPH)

Comments

Your Value

See Comment

49

Tammy Heberlig
Recruitment Coordinator

Every morning me and my dog, Bruce, would head out before the sun would rise to take care of our mini donkeys. Once done we would take a few minutes to watch the sun come up and just relax before we started our day. It was peaceful, a beautiful view, and a wonderful way to start each day before facing nonstop news reports and updated health statistics.

September 4, 2020

Mary Howe

Class of 2023

This photo is of me and my sister at our local apple orchard in MA. Going apple picking with my sister was a nice way to relieve stress from remote learning! It was also nice to find a day that we were both free in order to spend time together since she lives in a different town from me and has a busy schedule of her own. This photo reminds me that despite the chaotic times we all are living in, you can always find joy in even the simplest activities (e.g. apple picking), and that spending time with family will always make the bad times a little bit better. This photo also reminds me that mother-nature has been my savior during this time. I have been spending a lot more time in the great outdoors in order to get out of the house and to prioritize my mental health.

Carol Ann Johnston

*Professor of English / Martha Porter Sellers
Chair of Rhetoric and the English Language*

Walking the border collie, Foxy, at night as the Ginkgo sheds leaves. Foxy was my parents' dog; they died several years ago. She is old, beyond the autumn of her years, but the beauty of autumn reminds me of the lovely lives she has touched—my parents, friends, my sister Donna, my cousin Tom who bred her to herd his cattle. She refused to be trained, so he gave her to my parents. He says, "She had a higher calling." Dogs take care of us more than we take care of them, and she has done amazing work, comforting my parents into death and watching over me in their loss.

November 20, 2020

Marni Jones

Dean and Director of Access and Disability Services

This was our family's "Zoomoween." There were, at one point, 20 members of my family on the call. (I'm the bunny in the upper left corner, my parents are next to me, my partner Ward is below me, my son and his girlfriend are below him, and my cousins are on the right side.) Halloween is one of my favorite holidays, but of course there was no option for a costume party this year....I love this picture of our Zoomoween how—even with thousands of miles between us—we were all able to celebrate Halloween together.

October 31, 2020

Ana-Elena Karlova

Class of 2021

Rainbow in Denny Parking Lot. This photo represents hope. After the 2020 storm, there will be a rainbow. Fall 2020 was a challenging semester, however, as a student living on campus, I found joy in the beauty of Dickinson's campus.

August 29, 2020

David Kelly

Associate Director Enterprise Systems

This is where I sit in my basement to program, troubleshoot, and virtually meet with my colleagues. This is where I've spent a good part of most days since mid-March.

December 7, 2020

Elizabeth Krause

Class of 2020

Moving out and leaving the dorm key on the empty bed. We moved out suddenly, did not say goodbye to anyone, and left our key in the empty room.

March 20, 2020

Cheryl Kremer

Director of Academic and Foundation Relations

This is a photo of my laptop computer when I was working on my back deck in May 2020. One of the few bright spots of the pandemic was being able to work outside at home in the summer on beautiful days.

May 15, 2020

Elizabeth Lieb

Class of 2023

The photo depicts my older sister's first fitting for her wedding dress. She had to cancel the wedding she had planned due to the pandemic, but still moved ahead with the ceremony in July. I captured [her] at an unexpected moment, right after she had found the dress of her dreams. Despite having to modify other aspects of the wedding, [she] did not have to settle for her dress. This moment highlights the little victories during the pandemic, where life returned to normal for just a split second.

March 13, 2020

Caitlyn Longest

Class of 2023

Saying goodbye to Allan before flying home from California. In these unprecedented times, it is always hard to say goodbye, especially when we don't know when we'll see them again. Learning how to let go is something this quarantine has taught us all.

June 18, 2020

Claudia Maira

Class of 2021

Some of my teammates—Kate Montgomery, Hannah Peck, Gabby Sevrain, Jen Kremp, Cam Polinsky, and Tina Semevolos—and I were able to spend a weekend together in the beginning of the fall semester. We spent [it] in Jen and Mia’s hometown, Jenkintown, PA. We all got COVID-19-tested prior to seeing each other so we were able to enjoy a fun weekend and make up for missed time together! My team means everything to me!... Being virtual these past 2 semesters has showed me how important my team is to me. I would love to get on the court with them one last time before I graduate!

September 20, 2020

Julie Mancini

Class of 2021

This picture shows the seven-foot-long tiger I made on a wall in my parent's house over quarantine. I used painter's tape to make it. As for many other people, quarantining proved to be very difficult for... my mental health. Making this tiger helped me create something memorable out of the days of quarantine when I had not much else to do. To me, it represents my own personal perseverance during these times.

May 16, 2020

Bianca Martucci-Fink

*Marketing and Events Coordinator,
The Trout Gallery*

Beacon Drive-in, Guthrie, OK. Growing up, [my family and I] went to this drive-in constantly! Every summer we saw the season's blockbusters on the drive-in screen. Like many millennials, I was lucky enough to spend some of 2020 back at my parent's house. Since the pandemic, drive-in theaters had a sort of comeback in many areas. I was thrilled to see a beloved place from my home state retain its draw and become a safer space for us in 2020.

July 10, 2020

Amanda Meinschein

Class of 2019

Lab Squad. Big thumbs up for lab buddies! My friend Cody and I were giving a thumbs up at the end of a long shift at the pharmaceutical company we worked for during the shut down. The world might stop, but the cancer drugs still need to be made. Cody is on the left, I'm on the right. Being an essential worker during the full lockdown was hard, but lots of memories came out of it. I bonded with my shift mates despite all the uncertainty. This was actually my last day at said pharmaceutical company as I was accepted into Optometry School. I learned a lot working there and made great friends (like Cody) that I still talk to a few months later and hopefully years.

July 12, 2020

William Milberry

Computing Specialist

My son was born during the pandemic and had to spend a number of days in the Neonatal Intensive Care Unit for breathing issues (unrelated to COVID-19). This fuzzy photo says so many things about this year to me—concerns over health, difficulties we didn't expect, joy in defiance of the pandemic, hope for the future, and reasons to fight through it.

July 31, 2020

Caroline Moriarty

Class of 2022

Ten Dickinson Students from the class of 2022 on our make-shift study abroad trip to Jackson, Wyoming. (L-R) John Knight, Pat Harrington, Ian Beumee, Olivia Carnevale, Julian Schlesinger, Caroline Moriarty, Luke Jackson, Josh Heath, Mary Ellen Owens, and Robby Smith. This photo captures an experience of a life-time we got to enjoy off of Dickinson's campus. As a junior at Dickinson and not being able to return to campus or participate in our study abroad programs we chose to explore a town and world unlike our lives in Carlisle. This image captures ten friends who took the risk of going west and exploring something we had never seen before. Taking classes and exploring Jackson, we were able to make our own study abroad experience.

November 22, 2020

Sydney Nguyen

Class of 2023

I took this photo while working on one of my ceramics projects in my tiny makeshift bedroom studio. Though taking a studio course from home was challenging, testing the boundaries of my circumstances and adapting my projects to a square foot of table space was such an interesting process that helped me grow immensely as an artist.

August 31, 2020

Charisse Niles

*Administrative Assistant
for Recruitment Programs*

*This photo was taken at Salon Opal on June 19.
My first haircut/color in 5 months! After months
of cutting my own bangs, I was overjoyed to get
out and let a professional take care of it. It was a
long spring and we were all excited about salons
re-opening.*

June 19, 2020

Sharon O'Brien

*Emeritus Professor of English
and American Studies*

I am sitting on the couch by the window watching my cat, Silvie, sleeping. Before the quarantine I would have said, "I live alone." Now I would say, "I live with a cat." She is my life-line, the other living being in my house. She has become more precious.

April 23, 2020

Henry Olree

Class of 2021

[Me] in [my] makeshift study space on the first day of the fall 2020 semester. I think it subtly illustrates the tension between chaos and perseverance that defines the COVID-19 era, but it's also just a memory that'll be interesting to look back on.

August 17, 2020

Mary Ellen Owens

Class of 2022

Photo taken when we reached the lake at the end of our hike in Wyoming. While online school can be stressful and definitely different, it also gives us the opportunity to explore the great outdoors on our time off.

November 4, 2020

Vasilisa Pallis

Class of 2024

Our family has property in...Callicoon NY...and we have spent many amazing days there together, making memories. It's been tough during this pandemic, for all I imagine, but it's important to also make everlasting memories with your families. Our family sure did utilize this place, to get away, spend time together, either playing games, riding bikes, and just keeping each other company.

June 6, 2020

Ellie Pattillo

Class of 2023

(L-R): Nat McCloud, Josie Cook, Ellie Pattillo, Hadley D'Esopo, Hope Stollsteimer, Jessica Bajorinas (all Class of 2023). This picture was taken on the day that we arrived at the house where my friends and I spent most of the semester living together. Of course, we had to put up the Dickinson flag as soon as we got there! I met these friends through Dickinson, and they have become some of the most important people in my life. I am so privileged to have spent most of the fall semester with them. This image captures the first day of an incredible experience that helped me become more independent and grow into a better version of myself alongside my amazing friends.

September 13, 2020

Susan Perabo

Professor of Creative Writing; Writer-in-Residence

Office hours, August 2020. I got to bring my dog to the office! Honestly, I loved that students “brought” their pets to classes and meetings. It was one of the ways we all found to connect, even while being far apart.

August 18, 2020

Daisheau Player

Class of 2022

The picture was taken on the day that our line crossed, after a virtual intake process. The picture shows all of the members of the chapter, including newly initiated members. (L-R) Kiara Smith, Carmen Maria Canino, Inaya Carrington, Charlese Reynolds, Daisheau Player, Krystal Ramirez. On that day, my line sisters and I became a part of a sisterhood of hundreds of thousands of women. It was an exciting day and a rewarding process.

October 10, 2020

Mandy Porter

Class of 2023

My cat Bonnie is attending class with me and learning. One of the bright sides about being online is that I get to be home with my pets.

October 30, 2020

Zuqing Qi

Class of 2021

Toys in a milk tea shop. This is taken when I first met my friends after nearly seven months' quarantine.

July 11, 2020

Emmerson Rains

Class of 2024

This is an image I took at a Black Lives Matter (BLM) protest this summer. It shows a protester with a BLM sign. This image is important because it showcases that people felt moved enough to make their voice heard even during a pandemic. They still thought it was important to protest in light of recent events.

June 6, 2020

Tara Renault

Executive Director of Donor Relations

Behind the scenes shot from the College's Revolutionary Challenge broadcast on Oct. 29, 2020. We had planned for an in-person event on May 2, but moved to a virtual event in October. This photo features Professor Emily Marshall of the Data Science Initiative preparing for her live feed interview with help from Laura Willis in Alumni Relations and Joe O'Neill in Marketing and Communications. I see the Revolutionary Challenge as an important moment in Dickinson's history. When we look back on the challenges presented through the pandemic, I think it is important to note that the college had the capacity and leadership to also plan for and look toward our future.

October 29, 2020

Jackson Rhodes

Class of 2021

Training week for the Trout! Bethany Petrunak, Bianca Martucci-Fink, Heather Flaherty (as well as Joe Biden). I think [this photo] encapsulates Zoom pretty well, and I think Zoom encapsulates quarantine pretty well.

September 1, 2020

Jorge Sagastume

Associate Professor of Spanish

My wife, Nadia, baking Christmas cookies for the neighbors, while our dog, Eder, wishes they were for him. It reminds me of childhood, growing up in Buenos Aires, looking through the bakers' display windows on my way to school, as a young child, and wishing I could have one of those pastries. This is important to me because it highlights the small and wonderful things we all have and at times don't appreciate, such as eyesight: I took this photo the day after eye surgery, using one eye.

December 13, 2020

Cindy Samet

Professor of Chemistry

One day in a lab session I was talking about percent by volume of a solution and the students seemed down and so I went and got a bottle of tequila to further explain the concept. We all laughed a lot. This got the students laughing and more engaged.

September 22, 2020

Kyra Samony

Class of 2021

took this photo while in one the Dickinson chemistry labs during the fall 2020 semester. This image shows how, despite the pandemic, it was still possible to conduct research as if everything was normal. The only difference shown in this photo is the mask.

October 2, 2020

Carol Shaffer

*Administrative Assistant, Human
Resource Development*

My co-worker, Remy, stole my seat. Remy has kept me company throughout this season. The photo was taken in my basement over the summer. We've since moved up to the second floor of our home. My co-worker now enjoys sitting by the window, soaking in the warmth of the sun! I kind of like it too!

August 5, 2020

Sagun Sharma

Class of 2021

Kristen Kim '21 captures Sagun Sharma '21 (on the left) and Jadyn Brick '21 (on the right) as they walk to the farmer's market through the academic quad while the trees turn into beautiful colors in the fall weather. This year was one of the hardest years for me: I was diagnosed with a chronic and progressive disease during a global pandemic while being halfway across the world from my family. Jadyn helped me through it all and I am so grateful to have her in my life. This image shows how happy I am in that moment—as happiness, for me, is often in these silly moments with my friends.

October 21, 2020

Kathy Shaw

Facilities Management

On my way to work at Dickinson. Part of my daily duties. I'm important to Dickinson. I work in Housekeeping.

November 24, 2020

Mary Silva

Student Senate Bookkeeper

My new home office! Embracing the need to be flexible with our workspace and making it beautiful.

April 8, 2020

Deb Sinha

Visiting Assistant Professor,
Archaeology

*My elder son (7 years old) expressing his feelings
(using fridge magnets) about online classes after
the first couple of months of pandemic lockdown.
Using just two words, my son managed to express
what all of us have felt during this year of forced
isolation and online classes.*

May 4, 2020

Olivia Spildooren

Class of 2021

This is my rescue-greyhound Jet in her reindeer antler headband. This photo is important to me because while the pandemic caused me to have to cut my study abroad short, which was very saddening and stressful, the silver lining was that I got to meet my new dog Jet earlier than I anticipated. My parents got her in January, after I had left for England, so I did not expect to see her until June, but instead got to meet her in March. I am so grateful I had all the time in the world during quarantine to get to know her and she was a great distraction from everything crazy happening in the world.

December 1, 2020

Frances Taylor

Class of 2022

When school was cancelled last summer, two other women from Dickinson & I decided to road trip across the country and do our “abroad” in Washington, then Arizona, then California (a month each).

I took my roommates to a famous Seattle landmark, the Fremont troll. Pictured (L to R) Olivia Buckley, Katie Lurie, Frances Taylor’s thumb. Being from the West Coast, I accepted early on that many of my Dickinson friends would never get to see the place I grew up. On our trip, we didn’t even plan to visit Seattle either. But, because of the forest fires, my friends got to meet my parents and cat, which was really meaningful to me.

September 11, 2020

Liz Toth '06

Director of Alumni Relations

Liz and Sam Toth (about 19 months old at time of photo), working from home. My husband was working an essential job on site when the pandemic hit. Daycare closed and I worked from home, and quickly had to figure out how to juggle it as a solo caregiver to two kids under 5. This reminds me of what those first two months were like.

April 23, 2020

Rachel Witsch

Class of 2021

Camping at Raccoon Creek State Park with my childhood best friends. This trip allowed me and my friends to get out into nature during a very restrictive time. We were able to have our own space and be together without fear of getting sick.

July 11, 2020

Jocelyn Wright

Class of 2023

This is our kitten Valkyrie on the day we brought her home to foster. This might sound silly, but Valkyrie became a symbol of resilience to my family during the pandemic. She came to us as a sickly, scrawny, scruffy little clump of orange fur. We're not exactly sure why, but she physically couldn't grow for over a month of her life...We started wondering if we were doing the right thing or just prolonging her suffering...But somehow, suddenly, she turned completely around...I don't know how she managed to turn around, but between that and the hard work my family put in, we made something beautiful from a terrible situation.

June 8, 2020

Macy Young

Class of 2021

I went to go get pumpkins with Maura Koob (class of 2021). It was a really fun day! Living off campus has been great!

October 11, 2020

Daniel Zamarin

Class of 2020

The night before the last doubleheader games of Florida for the baseball seniors and the one of the last times we put on the Dickinson Baseball Uniform. Those shown include Clayton Tennant, Ethan Collins, Anthony Francioso, Daniel Zamarin, Patrick Davis, Marcus Thompson, Brian Reilly, David Farnham, Max Matilsky, Joe Pepe, and Tommy Koide. This photo serves as a reminder of the years of brotherhood, memories, and friendships that were formed at Dickinson that will last a lifetime.

March 12, 2020

Patty Zink

Gift Recorder, Advancement

Working outside on a beautiful fall day. I love warm weather and sun. This was a perfect day.

November 9, 2020

Acknowledgments

In addition to all of the photographers who generously submitted their photographs to this project, I would like to thank the following individuals who helped bringing this project to light.

Dickinson College

Administration: Brenda Bretz, Brontè Burleigh-Jones, Margee Ensign, Catherine McDonald Davenport, Connie McNamara, Karen Neely Faryniak, Carlo Robustelli, George Stroud, and Neil Weissman

Alumni, Marketing, Communications: MaryAlice Bitts Jackson, Christine Dugan, Liz Glynn Toth, and Hilary Masland Comeau.

Archives & Special Collections: James Gerencser and Malinda Triller Doren

Library & Information Services: Andrew Bowers

The Trout Gallery: James Bowman, Meredith Costopoulos, Bianca Martucci-Fink, Heather Flaherty, Susan Russell, Catherine Sacco. Members of the museum's advisory committee and The Friends of the Trout Gallery

Snapshots was produced in part through the generous support of the Helen Trout Memorial Fund and the Ruth Trout Endowment at Dickinson College. Educational programming supported in part by the Trout Gallery Mumper-Stuart Educational Center.

Phillip Earenfight / Director, THE TROUT GALLERY

SNAPSHOTS. January 1–December 31, 2020. How the Dickinson Community Experienced the COVID-19 Pandemic. A photobook project produced in conjunction with the exhibition *In Light of the Past: Experiencing Photography 1839–2021*, March 5–October 9, 2021.

The Trout Gallery, Dickinson College, Carlisle, Pennsylvania

Published by:
THE TROUT GALLERY
The Art Museum of Dickinson College
Carlisle, Pennsylvania, 17013
www.troutgallery.org

Copyright © 2021 The Trout Gallery. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without written permission from The Trout Gallery.

This publication was produced in part through the generous support of the Helen Trout Memorial Fund and the Ruth Trout Endowment at Dickinson College.

ISBN: 978-1-7366748-0-2 Printed in the United States

Page 2: Eun Ae Baik-Kim, *My office—Weiss #314—with plexiglass dividers*. August 11, 2020.

Editor
Phillip Earenfight

Copy Editing
Mary Cason, West Trenton New Jersey

Design
Phillip Unetic, UneticDesign.com, Lawrenceville, New Jersey

Prepress and Printing
Michael Marconi, Peter Philbin, and Brian Glasier at Brilliant Graphics, Exton, Pennsylvania

