Nancy Jean Carrigan’s friends and relations knew her individually as an artist, poet, writer, arts presenter, editor, mother, grandmother, sister, and wife. A polymath is someone of great learning. Nancy was uncomfortable with the words “learning” and “intellectual” perhaps because they emphasize head over heart. There should be a word “polyart” to describe people like Nancy whose reach spans a range of arts.

Many thought of Nancy Carrigan as an artist. They remember the interesting Choreographer’s Dreams series with the sci-fi characters, the mysterious numbers, and even parts of a circus parade. That series borrowed from her personal interest in dance. In its creation she became a passable dancer, eventually developing the dance piece Charmed Quarks and participating in John Cage’s Dip in the Lake in Chicago. There are the earlier multiple view figures reminiscent of Picasso. A ceramic phase produced many figures as well as a very large gaggle of geese for craft venues.

More recently Nancy had done a set of large Women in Shakespeare paintings. Her wonderful Titania invites us to come and dance with fairy grace. Others are more somber. What many people don’t know is that this series reflects an intensive investigation of Shakespeare’s works searching for memorable and significant phrases by women that have been largely overlooked in the past. In some circles this would constitute serious scholarship, another label Nancy was uncomfortable with. Nancy sometimes said she never much liked school although she graduated out of two fine universities, served on the staff of two, and had continued her education with three years of special work at Carnegie-Mellon and many semesters of studies at the College of DuPage.

Recently Nancy had worked on a series Myths without Words that brings together her interests in poetry and fables. The idea is to make illustrations that draw the viewers into creating their own myths.

Dürer was the backdrop to her extensive series on Adam and Eve. Her study of Dürer may have started in Germany in 1967-68. More recently she had visited the Fogg archives at Harvard and the museum at Dürer’s home in Nuremberg. It was there that she obtained the very fine copy of the Dürer Adam and Eve print that is displayed in her home.

The root of the Dürer interest reaches back to her youth. Her father’s church in Chicago had a carved wooden altar that was influenced by the German baroque tradition. Both the baroque imagery and the church informed Nancy’s heart and hand but in a way that is not always transparent.

Nancy’s work in poetry is less known to many of her friends. She saw a deep relation between the two activities. Her own interest began many years ago. Eventually she and other artists incorporated some of these poems in their paintings. More recently her interest has quickened and she composed a number of prize-winning poems. Her investigations and appreciation of other poets was intense. After seeing Il Postino she took up Neruda’s poetry. She was upset by the translation she obtained, particularly when it came to color imagery. With only her college French and a smattering of Italian she started on the Spanish translations and soon found problems.

But that’s not all. Along the way Nancy and Dick wrote two potboiler sci-fi adventure stories. One of these, The Siren Stars, found its way onto at least one Internet list as a great of cyber fiction. Unbeknownst to Nancy and Dick it was translated into French. Unfortunately the movie script prepared in Hollywood was never produced.

Nancy had always been interested in stage production and presentation. She starred in plays at Senn High School. At Illinois she worked on Star Course and Club Commons to the point that she was elected to the freshman and sophomore leadership honoraries. Back at Fermilab, she became interested in the nascent Fermilab arts program. Through the efforts of many, that program became one of the important cultural venues in the Chicago western suburbs.

Nancy was born in Champaign, Illinois. When she was about six her father became minister of the Edgewater Beach Presbyterian Church in Chicago. The family lived in an enormous manse on the top story of the church. Because of that, Nancy could not have a dog. Her mother told her she could have one when she married. It is possible this was the reason Nancy married and later was owned by Nicky, Gus, Bronwyn, Sally, and Blau.

Nancy’s early life was immersed in religion. Her grandfather, father, many uncles, and her brother were all ministers (albeit in a variety of denominations). There were prayers and bible readings at the evening meal. Nancy went to every service. Those years left her with an encyclopedic knowledge of the bible, including a fine eye for many of the ambiguities. Her conventional religious life lasted past college where she sang in the McKinley choir even after Dick returned to Champaign for graduate work. When Nancy and Dick moved to Pittsburgh and Carnegie-Mellon they tried church again so that the children would be exposed to Sunday school. This lasted for several months until the preacher started in on graven images in a sermon. Nancy never went back. Nevertheless her life, view, and art have been strongly influenced by a serious moral center.

In Chicago Nancy went to Swift School and high school at Senn. An interesting feature of Senn was that homerooms were assigned by activities. Nancy was in the drama homeroom. Was there also an art homeroom? Her interest in art was already high. When she entered the University of Illinois she wanted to major in art but her father insisted on a more marketable direction. This started a four-year battle of wills that ended with Nancy having a major in journalism but a heroic-sized minor in art that became all consuming. Still life was not all work in Champaign. By the time Dick met her as a sophomore, she had fifty dance favors hung on her mirror and was preparing a dress to be Tidy Heidi on a parade float.

Nancy transferred to Northwestern for her senior year after Dick graduated and was promptly drafted for the just-ending Korean War. Shortly after that they were engaged. They married the day of Nancy’s graduation. Several days later she was working as a draftsperson on White Sands Proving Ground projects. A few months later she became editor of the Aggie, New Mexico State’s new alumni magazine. When Dick returned to Champaign for graduate school, she became an editor at the Water Well Journal and later an editor for the College of Agriculture. Both Caroline and Steve were born in Champaign in the same hospital and with the same doctor that had delivered Nancy.

When Dick graduated, they moved to Pittsburgh. A few years later, they traveled to Hamburg on leave. While there, Dick received an offer to join Fermilab as it started. Nancy has been back in Chicago ever since making her life in the arts, raising two children, seeing Steve married to Lisa, and now blessed with a lovely granddaughter, Brooke Anne.

Finally, a personal note. Nancy was a wonderful wife, mother, and grandmother. Following Titania she “walked hand in hand with fairy grace to sing and dance and bless our place.”

Dick Carrigan

