

NATIONAL GALLERY OF ART

1994 Annual Report

1994 ANNUAL REPORT

NATIONAL GALLERY OF ART
1994 Annual Report

Copyright © 1995. Board of Trustees,
National Gallery of Art. All rights
reserved.

This publication was produced by the
Editors Office, National Gallery of Art,
Editor-in-chief, Frances P. Smyth,
Editor, Tam L. Curry

Designed by Susan Lehmann,
Washington, D.C.
Printed by Schneidereith & Sons,
Baltimore, Maryland
The type is Meridien, set by
BG Composition, Baltimore, Maryland

ISBN 0-89468-214-8

Photographic credits:

p. 26 © Robert Frank
Works of art in the National Gallery of Art's collec-
tions have been photographed by the department
of imaging and visual services. Other photographs
are by: Rex Stucky (p. 13), Michael Pierce (p.28),
Andrew Krieger (pp. 28-29, 58), Philip Charles (p.
32), Robert Shelley (pp. 39, 40-41), and Susan
Biddle (pp. 44-45).

Cover: Winslow Homer, *The Dinner Horn*, 1870,
Collection of Mr. and Mrs. Paul Mellon, 1994.59.2

Title page: Jean-Baptiste Oudry, *The Marquis de
Beringhen*, 1722, Eugene L. and Marie-Louise Gar-
báty Fund, Patrons' Permanent Fund, and Chester
Dale Fund, 1994.14.1

Details illustrated at section openings:

p. 5: Joseph Cornell, *Untitled (The Medici Prince)*, Gift
of the Collectors Committee, 1982.54.1

p. 7: Giovanni Paolo Pannini, *The Interior of the
Pantheon*, c. 1740, Samuel H. Kress Collection,
1939.1.24

p. 9: Adriaen van Ostade, *The Cottage Dooryard*,
1673, Widener Collection, 1942.9.48

p. 15: Israhel van Meckenem, *Saint Luke Painting a
Portrait of the Virgin*, Rosenwald Collection,
1943.3.140

p. 57: Robert Rauschenberg, *Cardbird Door*, pub-
lished 1971, Gift of Gemini G.E.L., 1981.5.123

p. 61: Pierre Bonnard, *The Laundress*, 1896, Rosen-
wald Collection, 1950.16.5

p. 67: Master of the Catholic Kings, *The Marriage at
Cana*, c. 1495/1500, Samuel H. Kress Collection,
1952.5.42

p. 71: Pieter de Hooch, *The Bedroom*, c. 1660,
Widener Collection, 1942.9.33

p. 81: George Catlin, *Nayas Indians*, 1855/1869,
Paul Mellon Collection

p. 105: Francis William Edmonds, *The Bashful
Cousin*, c. 1842, Gift of Frederick Sturges Jr.,
1978.6.4

p. 107: Joan Miró, *The Farm*, 1921-1922, Gift of
Mary Hemingway, 1987.18.1

p. 115: Henri Matisse, *The Circus*, published 1947,
Gift of Mr. and Mrs. Andrew S. Keck, 1980.8.2

CONTENTS

President's Foreword	7	<i>Administration</i>	57
Director's Statement	9	<i>External Affairs</i>	
<i>Art Programs</i>		Development	61
Renaissance Paintings	15	Corporate Relations	63
Baroque Paintings	15	Press and Public Information	64
American and British Paintings	17	Special Projects	65
French Paintings	18	Visitor Services	65
20th-Century Art	19	Horticulture	65
Sculpture and Decorative Arts	20	Music at the Gallery	65
Old Master Drawings	21	<i>Center for Advanced Study in the</i>	
Old Master Prints	23	<i>Visual Arts</i>	67
Modern Prints and Drawings	24	<i>Report of the Treasurer</i>	71
Photographs	26	<i>Appendices</i>	
Curatorial Records	27	Acquisitions	81
Registration	27	Changes of Attribution	92
Loans and the		Loans	93
National Lending Service	29	Lenders	100
Conservation	29	Staff Publications	102
Exhibitions	36	<i>Trustees and Staff</i>	105
Design and Installation	39	<i>Donors</i>	115
Education	43		
Library	49		
Editors Office	53		
Gallery Archives	55		

PRESIDENT'S FOREWORD

The retirement of Franklin D. Murphy and John R. Stevenson on 29 September 1993 brought several changes to the Gallery's Board of Trustees in fiscal year 1994. It has been my great pleasure to succeed John R. Stevenson as president, and I am delighted to have the opportunity to work closely with my fellow longtime trustee, Ruth Carter Stevenson, who was elected to the office of chairman. Robert F. Erburu of Los Angeles and Louise W. Mellon of Middleburg, Virginia, were elected as new trustees, and we look forward to working with them.

We were all deeply saddened by Franklin Murphy's death in June 1994. Franklin joined the Gallery's board in 1964 and became chairman in 1985. In 1991 he was awarded the Andrew W. Mellon Medal, the National Gallery's highest honor, in gratitude for the nearly 30 years he dedicated to advising and guiding the museum. We shall greatly miss his keen insight and generosity of spirit, as will the many institutions he served during his lifetime. I know I speak for everyone at the Gallery in saying that we were indeed fortunate to have known him.

I would like to express my admiration

and appreciation to Jack Stevenson who retired from the Board of Trustees after many years of extraordinary service to the Gallery. His conscientious stewardship of the institution and many accomplishments constitute an inspiring legacy. Jack brought the Gallery considerable knowledge of business, corporate, and government affairs, acquired through his career as chairman and senior partner of Sullivan & Cromwell and legal advisor to the State Department. Among the most important efforts he oversaw for the Gallery was the creation and successful realization of the Patrons' Permanent Fund campaign in the early 1980s, exceeding the original goal of \$50 million by raising \$56 million for art acquisition endowment in less than four years. A forward-looking leader, Jack was a strong and early advocate of the Gallery's efforts to implement a program to involve the next generation of Gallery patrons.

We are grateful to acknowledge the continued leadership provided by Edwin L. Cox as chairman and Lois de Ménéil as vice chairman of the Trustees' Council. Two members of the Council resigned this year to accept ambassadorial posts. Donald M. Blinken was

Sol LeWitt, *Wall Drawing No. 681 C* (The Dorothy and Herbert Vogel Collection), Gift of Dorothy and Herbert Vogel, Trustees, 1993.41.1, installed near entrance to East Building auditorium

appointed as the U.S. Ambassador to Hungary and Edward E. Elson as the U.S. Ambassador to Denmark. We wish them well as they represent our country abroad.

This year we welcomed Leonore Annenberg from Wynnewood, Pennsylvania, Daniel N. Belin from Los Angeles, Frederic C. Hamilton from Denver, Linda H. Kaufman from Norfolk, Virginia, Yvonne Lenart from Los Angeles, Frank H. Pearl from Washington, DC, Sharon Percy Rockefeller from Washington, DC, and Richard M. Scaife from Pittsburgh as new members of the Trustees' Council.

I am pleased to note that Juliet C. Folger and David O. Maxwell, both

members of the Trustees' Council and The Circle, took the reins from Katharine Graham and me as co-chairs of The Circle. It was truly a privilege to work with Kay as co-chair these past eight years, and I would like to thank her for her distinguished service in building The Circle from an idea into the thriving membership it is today.

Trustees and staff have been working together in the past few years to develop long-range plans for the Gallery. This process began at the time of the 50th anniversary and led to the refinement of our goals on two fronts, federal and private.

We are tremendously grateful for the ongoing commitment of funds from the federal government to provide for the Gallery's day-to-day operations, and we look forward to our continuing relationship with the Congress. It has been vital to maintaining the Gallery as a source

of enjoyment and enrichment for millions of visitors each year and as a resource for schools and communities throughout the nation.

The trustees have also determined to launch the New Century Fund campaign to raise \$105 million in private funds for areas critical to the continued excellence of the Gallery as the year 2000 draws near. The campaign was announced at the sixth Andrew W. Mellon gala dinner in May, by which time we had secured several leadership commitments. The New Century Fund is a high priority for the Gallery in the next few years, focusing on such commitments as art acquisition, education, and conservation research. We look forward to meeting the challenge.

Robert H. Smith
President

DIRECTOR'S STATEMENT

The National Gallery of Art has long been extremely proud of the quality of the permanent collection. It is central to our mission of serving the people of the United States by preserving, exhibiting, and fostering the understanding of works of art at the highest possible museum and scholarly standards.

The public/private partnership established by the Gallery's founder, Andrew W. Mellon, and the 75th Congress in its Joint Resolution in 1937 continues successfully to this day. The ongoing support of the U.S. Congress with federal funds ensures this covenant for the upkeep and operations of the Gallery and the protection and care of the works of art so that the Gallery will be open to the public 363 days a year, free of charge.

The New Century Fund capital campaign launched this year affirms our commitment to sustain the strength and impact of the nation's distinguished collection. Our special exhibitions illuminate and reinforce particular aspects of the collection as well as complement our own works with those of other cultures and periods. We also take great pride in our education programs, which reached an audience of over 41 million

people this year, both Gallery visitors and citizens in communities across the country and around the world. Other initiatives such as those in conservation and our recent advances in technology all focus on the collection.

During the year covered in this report some exemplary works of art entered the collection for the nation, in some cases filling lacunae and in others adding to our strengths.

The gift of Dian and Andrea Woodner of nine outstanding old master drawings from the Woodner Family Collection brings to 33 the number of major drawings the Woodner sisters have generously given to the Gallery since the death of their father, the noted art collector Ian Woodner, four years ago. Their gift this year makes a dramatic and significant contribution to our old master drawings collection.

We were very pleased by the Collectors Committee's purchase for the Gallery at its annual meeting of large-scale paintings created in 1992 by two of Germany's leading artists: Sigmar Polke's *Hope is: Wanting to Pull Clouds*, a grand statement in scale and subject on a romantic theme; and Gerhard Richter's *Abstract Painting 780-1*, a work of

rich, brilliantly hued paint and dark, moody passages. Together with Anselm Kiefer's monumental *Zim Zum* of 1990, an earlier gift of the Collectors Committee, these works form the core of the Gallery's growing collection of the influential currents in contemporary European art.

Thomas Cole's *Italian Coast Scene with Ruined Tower* was a gift of The Circle of the National Gallery of Art. Long inaccessible in a private collection and unavailable to scholars of American art, the painting speaks tellingly of the complexity of Cole's vision and creative process at a time when he was at the height of his artistic powers. With this

acquisition, the Gallery now has an especially rich representation of the *oeuvre* of America's premier 19th-century landscape painter.

An outstanding addition to the Gallery's French portraits was the acquisition of the newly discovered 18th-century masterpiece, *The Marquis de Beringhen* by Jean-Baptiste Oudry. The favorite painter of Louis XV, Oudry is considered the most important French painter of still life and hunting scenes in the first half of the 1700s. The purchase of this painting was made possible by Eugene L. and Marie-Louise Garbáty, the Chester Dale Fund, and the Patrons' Permanent Fund. As fewer than 20 por-

traits by Oudry are known to exist, we were thrilled to acquire this magnificent, radiant example in the French grand manner.

Singular paintings by leading Washington Color School artists of two generations, Morris Louis' epic *Beth Chaf* of 1959 and Sam Gilliam's *Relative* of 1969, also came to the Gallery. The Louis is a partial and promised gift of Gisela and Dennis Alter, and the Gilliam is an anonymous gift. We were very pleased to have these two works, which were created in Washington, enter the nation's art collection. They now can be seen alongside earlier works of the New York School.

Thomas Cole, *Italian Coast Scene with Ruined Tower*, 1838, Gift of The Circle of the National Gallery of Art, 1993.55.1

Rembrandt van Rijn, *View of Houtewaal near the Sint Anthonispoort (recto)*, early 1650s, Woodner Family Collection, 1993.51.6.a

A wonderful close to the year was the gift from Paul Mellon of more than 30 paintings, watercolors, prints, and bronze sculpture, including 13 examples by French 19th-century masters. Foremost in the gift are 8 major works by one of America's most beloved artists, Winslow Homer, among them *The Dinner Horn*, a delightful early painting (see cover illustration). The other Homer gifts are fine watercolors, including two early examples, *The Sick Chicken* and *Fresh Eggs*, three splendid works from the artist's Houghton farm period of 1878, and a rare watercolor from his first trip to Nassau. Among other highlights are the elegant still life *Three*

Peaches on a Plate by Henri Fantin-Latour, the second still life by this specialist in the genre to enter the Gallery's French collection; *The Gardener—Old Peasant with Cabbage* by Camille Pissarro, one of the artist's charming depictions of peasants and rustic subjects; the landscape *Breton Village* by Odilon Redon, a striking counterpoint to Redon's more familiar symbolist works, of which there are several examples in the Gallery's collection; and Henri de Toulouse-Lautrec's *Seated Woman from Behind—Study for "Au Moulin Rouge,"* a significant addition to the Gallery's holdings by this master. George Henry Durrie's *Winter in the Country* is the first work by the artist

to enter the collection. Other paintings in the Mellon gift are two still lifes by American painter Joseph Decker, which are beautiful additions to our 19th-century American still lifes—*Green Plums* is regarded as one of his best pictures.

The year also saw the election of two new executive officers. I was pleased that the trustees named Darrell Willson to the position of administrator following his five years at the Gallery, the last three as deputy administrator. He replaces Anne Borden Evans, the able administrator of the Gallery for over seven years. I was also pleased to announce the selection of Ann R. Leven as Gallery treasurer, succeeding Daniel

Herrick, who retired after nine years of distinguished service. Ann joined the Gallery in 1990 as deputy treasurer. I would like to express my gratitude to both Anne Evans and Dan Herrick for the tremendous progress made at the Gallery in the areas under their respective leadership.

As keeper of the national patrimony, the Gallery strives to fulfill the mandate of preserving and enhancing the Gallery

for future generations. To carry out this responsibility, the Gallery maintains effective facilities management, including an extensive ongoing repair and renovation program. The West and East Buildings are national monuments, as important as the great paintings, sculpture, and works of art on paper that they house. With funding from the U.S. Congress, we have been able to initiate major projects critical to the proper care

and custody of the Gallery's collections as well as public safety.

A highlight of the year was the sixth Andrew W. Mellon Dinner, attended by President and Mrs. Clinton, honoring the Gallery's founder. The announcement of the New Century Fund capital campaign was made by Gallery president Robert H. Smith that evening. As the 21st century approaches, upholding the highest standards of excellence is

Morris Louis, *Beth Chaf*, 1959, Gift (Partial and Promised) of Gisela and Dennis Alter, 1994.38.1

Gallery president Robert H. Smith (rear) and director Earl A. Powell III escort President and Mrs. Clinton to the Andrew W. Mellon Dinner

the Gallery's first priority. For that reason, a major component of the New Century Fund is to provide an acquisition endowment to encourage the growth of the Gallery's collection of great works of art.

Technological advances during the year in three major areas—conservation, education, and collections management—are having a significant impact on how the Gallery fulfills its mission as an educational institution and extends its reach nationally and internationally.

A number of projects in conservation have enhanced understanding of the materials, methods of execution, and construction of works of art for Gallery curators and conservators. Taking advantage of the latest technologies, a team of outstanding conservators and scientists has created one of the nation's premier conservation facilities at the Gallery.

The Gallery's dedication to fostering an appreciation of works of art operates on a broad spectrum. Production began during the year on the Micro Gallery, a state-of-the-art interactive computer system that will offer our visitors exciting new options for exploring the collections. We are particularly grateful to

the American Express Foundation for supporting this project. When the Micro Gallery is completed in 1995, visitors will have access to an electronic encyclopedia of works on view in the Gallery's collections with an easy-to-use touchscreen, animation, sound, and personalized tours. Like all of our education programs, the Micro Gallery places new focus on the Gallery's extraordinary collections.

Our computerized collection management system, "Leonardo," serves as the central repository of information used by Gallery curators, staff, and scholars. Another exciting development during the year was ¡MIRA! (Spanish for "to look with wonder"), a system that uses state-of-the-art and evolving hardware and software to display color images of works of art at the highest resolution. A related pilot project under way will integrate the high-resolution digital images in ¡MIRA! with the collection information in "Leonardo," allowing researchers to retrieve works based on selected criteria and to view images as if they were slides on a light table.

Exhibitions at the National Gallery are a natural outgrowth of the collections, providing visual pleasure and experience for Gallery visitors from

around the world. Furthering scholarship through exhibitions and the accompanying catalogues is key to these endeavors. Initiatives in the last several years reaffirm the importance of continuing to showcase excellent exhibitions at the Gallery. Our commitment to exhibitions and to the permanent collection defines our national role of presenting great works of art to a worldwide audience.

Earl A. Powell III
Director

ART PROGRAMS

Renaissance Paintings

In a particularly active and rewarding year, the department of northern Renaissance paintings brought several major projects to fruition, publishing the systematic catalogue on *German Paintings of the Fifteenth through Seventeenth Centuries* and presenting two focus exhibitions. *Hans Memling's "Saint John the Baptist" and "Saint Veronica"* brought together the panel from the National Gallery with its likely pendant from the Alte Pinakothek, Munich, to commemorate the 500th anniversary of Memling's death. *Jan van Eyck's "Annunciation"* celebrated the conservation and return to public view of one of the treasures of the permanent collection. The latter show included illuminated manuscripts from the Walters Art Gallery and the J. Paul Getty Museum as well as text panels that explained the complex iconography, restoration, and technical investigation of the painting. Numerous tours and an afternoon of public lectures on Van Eyck organized in conjunction with the exhibition gave special emphasis to *The Annunciation*. Booklets for both exhibitions and support for the Van Eyck installation were

made possible by The Circle of the National Gallery of Art.

The department of Italian Renaissance paintings began preparations for a major exhibition on the painter Lorenzo Lotto, scheduled to be shown in Venice and Washington in 1997. Special gallery talks this year focused on the three paintings by Piero di Cosimo in the collection. Work on the systematic catalogues of the Gallery's Italian Renaissance paintings continued, with emphasis on the 15th century; this is the first of three planned volumes on this aspect of the collection.

Baroque Paintings

The systematic catalogues on 17th- and 18th-century Italian and on 17th-century Dutch paintings have been completed for publication in 1995.

New research on the Italian paintings produced notable results. Documents confirm that the *Saint Cecilia and an Angel* was begun by Orazio Gentileschi and finished some years later by Giovanni Lanfranco. *Campo di SS. Giovanni e Paolo, Venice*, once unconvincingly attributed to Canaletto, has been correctly identified as an early painting by

Jan van Eyck. *The Annunciation*, c. 1434/1436, Andrew W. Mellon Collection, 1937.1.39, after conservation

Bernardo Bellotto. The nine paintings by Giovanni Battista Tiepolo remain securely attributed to the master.

One noteworthy result of research on the northern baroque collection was a reassessment of the attributions of a number of the Rembrandt paintings in the collection. Among the reattributions are two paintings now believed to have been done by "Rembrandt and Workshop," including *A Turk*, and three paintings now designated as by the "Rembrandt Workshop," including *Joseph Accused by Potiphar's Wife*.

The department of northern baroque paintings worked with the education division to write and produce the video *Anthony van Dyck*, generously funded by

The Bauman Foundation. The video examines the life and art of this great 17th-century Flemish master by walking the viewer through the Van Dyck exhibition held at the National Gallery in 1990-1991. Also published this year, as part of the Gallery's Studies in the History of Art series, was *Van Dyck 350*, a volume of symposium papers given at the time of the exhibition, edited by the curator of the department and by Susan J. Barnes, co-curator of the exhibition.

Planning proceeded for two future exhibitions: *Johannes Vermeer*, scheduled for fall 1995; and *Jan Steen*, which will open in spring 1996. H. Perry Chapman from the University of Delaware spent much of her sabbatical year at the

Gallery helping to organize the Steen exhibition.

Through the generosity of Lee and Juliet Folger, plans to build three new Dutch "cabinet" galleries have been realized and construction of the galleries has begun. The new galleries, due to open in the fall of 1995, will house small-scale Dutch and Flemish paintings in suitably intimate spaces. Specially designed cases will permit great flexibility in the type of art displayed, for it will be possible to exhibit books, prints, and drawings in conjunction with paintings.

Two painting acquisitions this year will be welcome additions to the new cabinet galleries. *Boy Making Faces* is a

Willem van de Velde the Elder, *Dutch Ships Near the Coast*, early 1650s. Gift of Lloyd M. Rives, 1994.61.1

Joseph Decker, *Green Plums*, c. 1885. Collection of Mr. and Mrs. Paul Mellon, 1994.59.4

delightful small work by the early 17th-century master Adriaen Brouwer, who probably painted this panel upon returning to his native Antwerp after studying in Haarlem with Frans Hals. It is the first painting by Brouwer to enter the collection. The other acquisition is a rare "pen-painting," *Dutch Ships Near the Coast*, by the marine specialist William van de Velde the Elder, given to the Gallery by Mr. Lloyd M. Rives. Van de Velde perfected this painstaking grisaille technique, which resembles engraving, during the early to mid-1650s.

A number of 17th-century frames have been acquired that greatly improve the appearance of the collection. All paintings by Vermeer will be re-

framed, for instance, thanks to a welcome contribution from The Circle of the National Gallery of Art.

American and British Paintings

The National Gallery was fortunate to acquire several important American and British paintings this year. Purchased with funds provided by The Circle, Thomas Cole's newly rediscovered *Italian Coast Scene with Ruined Tower* enhances the Gallery's holdings by this key American landscape painter. Paul Mellon presented the Gallery with Winslow Homer's well-known *The Dinner Horn*. Mr. Mellon's generous gift also

included *Green Plums* and *Grapes* by Joseph Decker and *Winter in the Country* by George Henry Durrie, the first works by these artists to enter the collection. A charming 19th-century view of West Point by an anonymous American artist came from Mrs. Rudolf J. Heinemann, and a portrait by British artist Sir Oswald Birley of *Joseph E. Widener*, one of the Gallery's founding benefactors, was given by P.A.B. Widener III.

The Gallery was the opening venue for the exhibition *John James Audubon: Watercolor Paintings for the "Birds of America,"* organized by the New-York Historical Society. A focus exhibition paired the Gallery's *The Spirit of War* by Jasper Francis Cropsey with its pendant, *The*

Spirit of Peace, lent by the Woodmere Art Museum, Philadelphia; this is the first time these works have appeared together publicly since 1857. Plans proceeded for the forthcoming Winslow Homer retrospective and exhibitions on Thomas Moran and British paintings of the Victorian era. Gallery curators also assisted in planning *John Singleton Copley in England*, coorganized with the Museum of Fine Arts, Houston, to be seen in Washington next fall.

Progress continued on the systematic catalogue project, with final proofs corrected for the volume on 18th-century paintings, the manuscript copyedited for the first volume on 19th-century paintings, and considerable research and writing accomplished on the second volume on 19th-century works.

French Paintings

The major acquisition in the department of French paintings this year was Jean-Baptiste Oudry's portrait of *The Marquis de Beringhen*, purchased with income from the Patrons' Permanent Fund. Oudry is best known as a painter of hunting pictures, still lifes, and scenes of animals and game. *The Marquis de Beringhen* is his masterpiece as a portrait painter.

The department reinstalled the French 19th-century galleries early in the year and produced a new digitized type of recorded guide, known as "Inform," which allows individualized access to interpretive commentary on French impressionist and post-impressionist paintings in the collection. It has proved very popular with the public. The department also prepared a new

Jasper Francis Cropsey was the focus of a small exhibition that brought together his pendants, *The Spirit of War* (National Gallery of Art, Avalon Fund, 1978.12.1) and *The Spirit of Peace* (Woodmere Art Gallery, Philadelphia), both 1851, for the first time in more than a century.

short guide to 24 masterpieces of French painting in an attractive color brochure.

A focus exhibition on Toulouse-Lautrec's *Marcelle Lender Dancing the Bolero in "Chilpéric,"* the gift (partial and promised) of Betsey Cushing Whitney in honor of John Hay Whitney, was organized for 1995. Research and writing continues for the systematic catalogue on 15th- and 16th-century French paintings.

20th-Century Art

The Gallery made a number of exciting additions to its collection of 20th-century art this year. Recent works by two of the most important postwar artists to emerge in Germany were acquired through the generosity of the Collectors Committee: Gerhard Richter's *Abstract Painting 780-1* and Sigmar Polke's *Hope is: Wanting to Pull Clouds* are the first paintings by these artists to enter the collection. They are installed in an East Building gallery devoted to current German art. A major bronze by German artist Käthe Kollwitz, *The Lovers*, was a gift from Dr. and Mrs. S. Lifschutz; it will handsomely add to the Gallery's collection of graphic work by this artist. A very different sculpture by American artist Nancy Graves, *Kariate*, was donated by Lawrence Rubin. A tabletop

version of a large-scale sculpture of the same title, it is made of polychromed metal that the artist generated at the Lippincott Foundry from found and fabricated parts.

The Gallery was especially pleased to add to the collection major paintings by Morris Louis and Sam Gilliam, two American artists closely associated with Washington, DC. The lushly painted, monumental *Beth Chaf* by Louis, among the finest of his "veil" compositions, is a partial gift of Dennis and Gisela Alter. Gilliam's *Relative*, purchased with funds donated anonymously, is a superb example of the artist's technique of applying paint to unstretched canvas that he then folds to drape gracefully from the wall.

New York collectors Dorothy and Herbert Vogel this year made additional gifts and promised gifts to the Gallery of

a diverse group of 57 drawings, sculpture, and photographs by 30 contemporary artists. Many of their most significant gifts over the past several years were included in *From Minimal to Conceptual Art: Works from The Dorothy and Herbert Vogel Collection*, the first exhibition of the collection since it was initially transferred to the Gallery in 1991.

The Gallery opened the *Willem de Kooning: Paintings* exhibition, organized in association with the Tate Gallery, London, and the Metropolitan Museum of Art, New York, to celebrate the artist's 90th birthday. The Gallery's associate curator of 20th-century art worked with David Sylvester, an English art historian, and Nicholas Serota, director of the Tate Gallery, to assemble 84 of de Kooning's finest paintings, spanning nearly 50 years of his career. The exhibition and its accompanying

The major *Willem de Kooning: Paintings* exhibition included spectacular loans from around the world, including *Ruth's Zowie*, 1957 (Collection of Mr. and Mrs. Thomas Dittmer), and *Untitled VI*, 1983 (Robert and Jane Meyerhoff, Phoenix, Maryland)

catalogue were made possible by J.P. Morgan & Co. Incorporated; an indemnity for the exhibition was granted by the Federal Council on the Arts and the Humanities.

Work progressed on a number of future exhibitions, including the first survey of Claes Oldenburg's career in over 25 years, opening at the Gallery in February 1995. This will be followed by *Arshile Gorky: The Breakthrough Years*, the first exhibition ever devoted to Gorky's seminal paintings and drawings of the 1940s, and by *Piet Mondrian: 1872-1944*, a definitive selection and documenta-

tion of this great artist's work. The contemporary art collection of Robert and Jane Meyerhoff will be the subject of a large exhibition in 1996. For 1998 the Gallery is planning major retrospectives of the work of Alexander Calder and Mark Rothko. Publication of the catalogue raisonné of Rothko's paintings, which is being prepared at the Gallery, is slated for 1996.

Dr. Jeffrey Weiss joined the Gallery this year as assistant curator of 20th-century art.

Sculpture and Decorative Arts

Two important exhibitions of old master sculpture highlighted the department's activities this year. The National Gallery collaborated with the Frick Collection, New York, in presenting *The Currency of Fame: Portrait Medals of the Renaissance*, with Stephen Scher as curator. This followed the Gallery's exhibition of the newly cleaned marble *Cesarini Venus* by Giambologna, lent by the U.S. Embassy in Rome courtesy of the Department of State. Anthony Radcliffe, keeper emeri-

tus of sculpture at the Victoria & Albert Museum, London, and the Gallery's 1993–1994 Kress Professor, served as curator for the show and wrote the accompanying brochure.

The National Gallery's medieval/Renaissance "treasury," where the jeweled chalice of Abbot Suger is displayed, underwent a complete reinstallation this year. It now features a dalmatic with Florentine 15th-century woven panels depicting the *Assumption of the Virgin* lent by Washington's National Cathedral.

The first systematic catalogue on the sculpture and decorative arts collection,

Western Decorative Arts, Part 1, was published this year, with entries on the Suger chalice, medieval and Renaissance enamels and metalwork, stained glass, Renaissance ceramics, and other objects. Also published in 1994 was *Sculpture: An Illustrated Catalogue*, the first National Gallery of Art summary catalogue dedicated to the sculpture collection. Work continued on the Renaissance plaquettes volume of the systematic catalogue.

Old Master Drawings

The collection of old master drawings continued to grow in breadth and quality, thanks to many important donations and purchases. An exceptionally rich gift of nine drawings came from the Woodner Family Collection, ranging from the earliest Dürer in America, the charming *Virgin Annunciate*, to a blackly humorous Goya, *Beggars Who Get About on Their Own in Bordeaux*. The Woodner gift also included two beautiful red chalk drawings by Raphael—a sensitive copy after an antique sculpture and an exquisitely drawn study of the heads of

eight apostles—an evocative landscape by Rembrandt conveying light and atmosphere with bold, spare touches of pen and brush; Anthony van Dyck's precocious *Marriage of Saint Catherine*, made when he was a teenager but bearing witness to a formidable talent; excellent drawings by Giovanni Domenico Tiepolo and J.A.D. Ingres; and a rare 16th-century design for a helmet from the Fontainebleau School. A special exhibition celebrated this outstanding gift.

The Gallery added significantly to its collection of architectural drawings this year. One splendid drawing by the architect Andrea Pozzo, purchased with funds from Robert M. and Anne T. Bass, is a study for his ceiling design in the baroque church of San Ignazio, Rome, and a tour de force of foreshortening and architectural invention. A second ceiling design, purchased through the

generosity of The Circle of the National Gallery of Art, incorporates the work of three individuals over three centuries: Giovanni Guerra (c. 1540–1618); Domenico Maria Viani (1668–1711); and John Talman (d. 1726). Finally, the Ailsa Mellon Bruce Fund made possible the purchase of an engaging drawing by a talented, imaginative 16th-century Italian artist, *Illusionistic Ceiling with a Grape Arbor*.

Another key architectural drawing was the partial and promised gift of Mr. and Mrs. Ladislaus von Hoffmann: the great "*Canopus*" of the *Villa Adriana at Tivoli* by Giovanni Battista Piranesi is an impressive red chalk study made in preparation for the etchings in his volume of *Vedute di Roma* (a copy of which the Gallery owns).

Other gifts this year included a bold study of *Two Seated Women* by the Bolognese mannerist Pellegrino Tibaldi and a

Raphael, *Eight Apostles*, c. 1514/1516, Woodner Family Collection, 1993.51.2

Pellegrino Tibaldi, *Two Seated Women*, 1527–1596, Gift of Ruth B. Benedict, 1994.60.62

charming sketch of a woman in a pearl necklace by Venetian artist Francesco Fontebasso, two of the four old master drawings included with the large bequest of prints from Ruth B. Benedict. Another fine Italian drawing, a design for a complex wall decoration by the Veronese artist Brusasorci, was the first drawing purchased through the Henfield Fund, established by 50th-anniversary donor Joseph McCrindle. The Phillips Family Collection maintained its long tradition of generosity toward the National Gallery by donating funds for

the purchase of a dramatic landscape by 18th-century French watercolorist Claude-Louis Châtelet. Finally, the acquisition of a lovely monochrome watercolor by English Romantic artist John Sell Cotman, particularly satisfying in the wake of last year's highly successful *Great Age of British Watercolors* exhibition, strengthens the collection of British drawings.

Among drawings acquired through discretionary funds were several other "firsts" for the Gallery, including Georg Peckham's unusual *The Way of Salvation*; a striking pastel portrait by John Russell, still in its original frame; Jean-Baptiste Deshayes' broadly gestural *Semele Consumed by the Fires of Jove*; and a large, handsome study of a beech tree on blue paper by Paul Huet. Building on the group of theatrical drawings that came with the William B. O'Neal Collection three years ago, the Gallery also ac-

quired four 19th-century Italian stage designs by Alessandro Sanquirico and Antonio Basoli.

In addition to installing the new gifts from the Woodner Family Collection, the department was involved in organizing two rotations of drawings from the Armand Hammer Collection: Italian drawings from Leonardo to Giovanni Domenico Tiepolo, featuring the full-scale cartoon for *La Belle Jardinière* by Raphael; and landscape and architecture views from Albrecht Dürer to Andrew Wyeth, emphasizing such 19th-century artists as van Gogh, Gauguin, Pissarro, Cézanne, Bodmer, and David Cox.

Old Master Prints

The exhibition and accompanying brochure for *Fanciful Flourishes* took as a theme ornamental design in European prints, drawings, illustrated books, small

sculpture, and furniture dating from c. 1300 to 1800. All but one work in the show was from the Gallery's permanent collection.

The collection was enriched this year by a number of notable gifts and purchases. Gifts included five 18th-century portrait prints and an etching by Salomon Gessner, *Satyr Carrying a Nymph*, all given by longtime donor John O'Brien. Mr. and Mrs. Arthur Vershbow, also venerable friends of the Gallery, gave two bound volumes of prints: one with engravings by Richard Bentley for six poems by Thomas Gray, and the other containing lithographic vignettes and plates by Godefroy Engelmann I.

The largest gift of the year came as a bequest of Ruth B. Benedict, one of the Gallery's most generous donors and a frequent and beloved visitor. This splendid gift comprised 68 prints and drawings by European and American artists

dating from the 1500s into the 20th century. An outstanding group of prints are by and after designs by the great Dutch mannerist Hendrik Goltzius. The bequest is also especially rich in fine 17th- and 18th-century etchings by such preeminent printmakers as Rembrandt, Francisco de Goya, and Stefano della Bella. This gift was commemorated with an exhibition and brochure, *A Discerning Eye: Prints and Drawings Given by Ruth B. Benedict*.

Prints purchased for the Gallery this year included important works by Dutch, French, and Italian artists,

among them Agostino Carracci's moving *Pietà* after Paolo Veronese. Strengthening the 17th-century Dutch holdings are Jan Lievens' *Bust of a Bearded Old Man* and a landscape by Geertruyd Roghman after Roelandt Roghman, *'T Huys te Zuylen*. French landscape prints were augmented by an excellent impression of Claude Lorrain's etching *Harbor with a Large Tower* and seven proofs of etchings by Nicolas Pérignon, the first works by this 18th-century artist to enter the collection.

Visitors continued to view old master prints and drawings in the East Build-

ing's print study room. Attendance was 1,002 persons, up 10 percent from the preceding year. Plans were drawn for refurbishing the print study room in early 1995.

Modern Prints and Drawings

This department organized three major exhibitions this year, all focusing on the permanent collection and promised gifts. *Gemini G.E.L.: Recent Prints and Sculpture* featured editions completed since 1984 when the Gemini G.E.L.

stepped up for the 1994–1995 exhibition of the prints of Roy Lichtenstein.

Egon Schiele was an international exhibition of more than 70 paintings, watercolors, and drawings from every major period in the artist's career. Schiele's highly personal investigation of portraits, landscapes, and especially the human figure was highlighted in thematic groups of watercolors punctuated by major paintings, many lent generously from the rich collections in Austria.

Great progress was made on our joint project with the Georgia O'Keeffe Foundation, the catalogue raisonné of paintings, works on paper, and sculpture by this seminal American artist; many little-known works have come to light as a result of this research. To enhance the scholarly usefulness of the Index of American Design—the more than 18,000 watercolor renderings of American decorative arts objects by artists working on the WPA—the department has begun to document the makers, dates, media, and sizes of the objects depicted in the renderings and where the objects were made.

An important gift from Paul Mellon this year included seven handsome watercolors by Winslow Homer; the Gallery's second monotype by Maurice Prendergast, his lovely *Skipping Rope*; the lithograph *Partie de Compagne* by Toulouse-Lautrec; and the late watercolor *Bouquet of Flowers, Vernon*, by Pierre Bonnard. Mr. and Mrs. Mark Borghi donated sheets in various media by Elihu Vedder. Four dynamic cityscape abstractions by Abraham Walkowitz were given by the Prospero Foundation, courtesy of Jane and Raphael Bernstein, who also donated the sumptuous *Birds by the Sea*, our first monotype by Milton Avery.

Two elegant collages by Robert Motherwell were the gift of Lawrence Rubin; and Sol LeWitt's powerful *Wall Drawing No. 681 C*, given by Dorothy and Herbert Vogel, was installed near the East Building auditorium. The Vogels donated nine other drawings by contemporary artists Vito Acconci, Joseph Beuys, Mel Bochner, Jonathan Borofsky, Merce

Cunningham, Robert Morris, and Edda Renouf.

Several artists made gifts of their own works. Roy Lichtenstein and his wife Dorothy gave his book of aquatint etchings, *La Nouvelle Chute de l'Amérique*, with poems by Allen Ginsberg. Another Lichtenstein print, *Foot and Hand*, came from former National Gallery employee Elizabeth J. Foy. Claes Oldenburg and Coosje van Bruggen contributed the original painted plaster maquette and two other studies for his *Profiterole*, an edition sculpture in the Gemini G.E.L. Archive. Frank Stella and Tyler Graphics Ltd. jointly gave seven prints from Stella's brilliantly colored *Moby Dick Deckle Edges Series*. Another print in the series, *Ambergris*, was acquired with funds from The Circle of the National Gallery of Art, which also joined the Collectors Committee in purchasing for the Gallery Stella's *La penna di hu (black and white)*. Tyler Graphics alone donated one print in Stella's *Moby Dick Deckle Edges Series*; nine others on the Moby Dick theme, including the extraordinary 23-foot-long multimedia *The Fountain*; as well as seven prints from Lichtenstein's *Reflections Series*.

Other gifts of prints this year included 36 works by Paul Albert Besnard—several of them rare proofs and early states—from Professor and Mrs. Daniel Bell; two rare proofs of etchings by Max Klinger from the Epstein Family Fund; and two woodcuts by Karl Schmidt-Rotluff as well as a drypoint by Oskar Kokoschka from Dr. Ruth Ivor. Dr. Thomas A. Mathews donated *The Northern Shore* by National Gallery exhibition designer Mark Leithauser; and friends of former National Gallery docent Helen C. Powers made a gift in her memory of William T. Wiley's *I Keep Foolin Around*.

As part of the bequest of 68 prints and drawings from Dr. Ruth B. Benedict, the Gallery received a sensitive black chalk landscape done by Henri-Joseph Harpignies at age 92; three lithographs by Daumier and one by Pissarro; and a color lithograph by Henri Jacques Edouard Evenpoel. Of the lovely etchings in the bequest, Rodolphe Bresdin's rare *Holy Family with the Does* is an espe-

Milton Avery, *Birds by Blue Sea*, 1950, Gift of Prospero Foundation, Courtesy of Jane and Raphael Bernstein, 1992.53.1

Archive, formed in 1981, was last the subject of an exhibition at the National Gallery. *Milton Avery: Works on Paper* displayed selections from a 50th-anniversary gift from the artist's family that completed our representation of the artist's edition prints and included most etching plates and woodblocks used to make them; loans of beautiful sketchbooks and watercolors rounded out the exhibition. We also collaborated with the department of 20th-century art to organize the vibrant *From Minimal to Conceptual Art: Works from The Dorothy and Herbert Vogel Collection*. Preparations

Robert Frank, *Look Out For Hope, Mabou—New York City*, 1979, Robert Frank Collection, Gift of the Evelyn and Walter Haas Jr. Fund, 1994.27.1

cially important addition to the collection. Frank and Jeanette Eyerly made a gift of the Gallery's earliest print by Wassily Kandinsky, the color woodcut *Landscape with Figures and a Crucifix*, and its first print by surrealist René Magritte, *Paysage de Baucis*.

Among gifts of illustrated books were Nicolai Gogol's *Les Ames Mortes*, containing 107 etchings by Marc Chagall, from Mr. and Mrs. Gerhard E. Pinkus; Matisse's *Poèmes de Charles d'Orléans*, the bequest of Leonard Schlosser; nine

dramatic woodcut books by Frans Masereel, the bequest of Mrs. Elizabeth Lukacs; and Mimmo Paladino's *Piccolo circolo chiuso* of 1991, with 18 etchings and a text by Salvatore Licitra, the gift of Brenda and Robert Edelson.

The department assisted almost 400 visitors in the West Building prints and drawings study room, including classes from area high schools and colleges such as the Corcoran School of Art, the Maryland Institute College of Art, and the University of Richmond.

Photographs

Much of the department's attention this year focused on the *Robert Frank: Moving Out* exhibition, opening at the beginning of the 1995 fiscal year. Working closely with the artist, the curators selected 159 photographs, ranging from Frank's earliest images made in Switzerland during World War II to his most recent composite works from the 1990s. The catalogue, which includes superb tritone and four-color reproductions of

tors Committee, Evelyn Stefansson Nef, Evelyn and Walter Haas Jr., Frederick and Diana Prince and the Prince Charitable Trusts, Harvey S. Shipley Miller and The Herbert and Nannette Rothschild Memorial Fund, the Richard Florsheim Art Fund, Gay Block and Malka Drucker, and anonymous donors have helped the Gallery purchase many important photographs by Frank and approach the goal of acquiring all of the images reproduced in his 1989 publication, *The Lines of My Hand*. From rare vintage prints in his *London Bankers* series of the early 1950s to the 1984 signature piece in the exhibition, *Moving Out*, these works richly complement the Gallery's collection of photographs by this seminal artist.

Among other donors, Robert and Joyce Menschel gave the Gallery two 1972 photographs of Cape Cod by Harry Callahan, whose work will be the subject of a National Gallery exhibition in 1996. Continuing their generous gifts to the Gallery, Dorothy and Herbert Vogel donated Vito Acconci's *Step Piece* and Bernd and Hilla Becher's *Cooling Towers/Steel-Wood* and *Winding-Tower*.

The Gallery was the final venue for *The Waking Dream: Photography's First Century. Selections from the Gilman Paper Company Collection*. Organized by the Metropolitan Museum of Art, this exhibition included approximately 250 photographs by well-known artists such as Julia Margaret Cameron and Edward Steichen as well as by obscure or anonymous figures whose work enhances understanding of the art of photography. The department also commenced work on future exhibitions to focus on the photographs of Harry Callahan, August Sander, and Alfred Stieglitz.

Curatorial Records

Augmenting the collections database, the department made available the Getty Provenance Index on the ownership history of the Gallery's European paintings, which brings the number of accessible provenance histories for sculpture, decorative arts, and paintings to more than 1,600. Based on docu-

mentation from the registrar's office and the department of loans, the staff also vastly enlarged the exhibition histories for paintings on the database to include extended loans to U.S. embassies, government offices, and other museums. This database is used by Gallery staff, outside researchers, and systematic catalogue authors.

To keep curatorial files up to date, the department incorporated the many original documents generated through expansion of the database as well as photocopies from auction and exhibition catalogues and other references. Systematic catalogue research also produced a wealth of materials, as the authors of *German Paintings* and *Decorative Arts, Part 1*, transferred files to this office upon publication of these volumes. In addition to Gallery staff, 88 outside researchers consulted curatorial files in person this year, and staff responded to numerous written and telephone inquiries.

One special accomplishment of the department this year involved the reorganization of a large number of oversize photographs related to works in the collection, which were transferred to the Gallery's photographic archives with the help of a summer volunteer. Other projects included the ongoing verification of object information, provenance format, and exhibition histories for systematic catalogue manuscripts; training education division docents and interns in the use of curatorial files and the collections database; providing a great number of files to the staff of the Micro Gallery writing scripts for that new program; and working with Gallery Archives staff to assess original Widener Collection files and distributing the material to individual object files or to the archives to make the information more accessible to researchers.

Registration

The shipment arriving at Dulles Airport from Lisbon with the loans for *The Age of the Baroque in Portugal* was a milestone for this department. Because the dimensions of the coach in the exhibi-

all works in the exhibition, is also the first scholarly assessment of Frank's art.

Augmenting his 1990 gift, Robert Frank gave the Gallery more than 90 vintage silver gelatin prints and several hundred work prints and contact sheets in 1994. Centered primarily on his years in Switzerland in the 1940s, this gift presents remarkable insights into Frank's early schooling as a photographer. In addition, funds donated by the Horace W. Goldsmith Foundation, the Howard Gilman Foundation, the Collec-

Royal coach for *The Age of the Baroque in Portugal* is carefully packed by a National Gallery art handler in Lisbon, specially wrapped, and loaded on a cargo plane bound for Washington

tion exceeded the size of door openings on all regular commercial aircraft, we had to charter a belly-loading cargo plane similar to those used by the military. The coach also required special handling and packing designs as well as cranes and forklift trucks to move it into place in the East Building via the mezzanine-level windows. This logistical challenge continued through an extension of the tour of the exhibition to the San Diego Museum of Art, but we were able to enlist the services of a U.S. Navy cargo plane for this domestic transit.

In addition to overseeing the movement of works of art for 22 exhibitions installed at the National Gallery of Art this year, the registrar's office managed the tours of *The Age of the Baroque in Por-*

tugal to San Diego, *The Currency of Fame* to New York and Edinburgh, *Willem de Kooning: Paintings* to New York, and *Helen Frankenthaler Prints* to San Diego, Boston, Cincinnati, and Machita, Japan. The Matisse murals left the Gallery on tour to Paris and Philadelphia, completing our involvement with *Great French Paintings from The Barnes Foundation*.

Acquisitions of works of art this year totaled 1,780, including 33 paintings, 13 sculpture, 473 drawings, prints, bound volumes, and portfolios, and 1,261 photographs. For a complete listing of art acquisitions in fiscal year 1994, please see pages 81-91 of this report.

Accessioning the gifts of Robert Frank photographs and archives was a significant achievement in collection management this year. Staff from the registrar's office and departments of prints, drawings, and photographs worked diligently over six months to catalogue 161 fine prints, 1,004 work prints, 2,237 proof sheets, and more than 2,000 rolls of

film in time for the annual inventory. Inventory of the entire photograph collection was verified by computer record for the first time this year, and the database again enabled staff to conduct the general inventory in record time.

The exhibition subsystem of the collection management database was released this year, giving access to object lists as they are developed. This greatly facilitates shipment planning and the creation of object labels, incoming records, and shipping documents. The loans subsystem should be operational in 1995. Management of extended loans to the collection was transferred to the registrar's office this year.

The registrar's office assisted curators in rehanging the entire collection of 19th-century French paintings and also continued to assist with the ongoing frame project, which entailed closing several galleries at a time and trying prospective frames on the permanent collection paintings.

The volume of office activity is reflected in the following statistics: 2,403 incoming objects (702 exhibition objects, 65 loans, 1,124 objects on deposit or approval, and 512 returning loans, 338 as part of the National Lending Service [NLS]), 1,952 outgoing objects (including 417 NLS objects), and 112 copyist permits issued.

Tina Köhler, registrar at the Kunstmuseum in Bonn, spent a week at the Gallery to observe operations and procedures. The registrar's position is relatively new in European museums, and we are eager to support our colleagues. Köhler, in turn, has offered to help us develop the German version of our universal loan agreement form.

Loans and the National Lending Service

The National Gallery is a generous lender to exhibitions around the world, and in fiscal year 1994 this department

administered the loans of 992 objects for 110 temporary exhibitions at 152 institutions and the extended loans of 242 works at 60 sites. Of these, works in the National Lending Service (NLS) constituted 693 loans to 37 temporary exhibitions at 46 venues and 239 extended loans. The department this year also processed the outgoing loans of three Gallery works to other U.S. museum collections as well as the incoming loans of 173 works for display with the permanent collection before transferring the latter function to the registrar's office.

The Gallery lent several important groups of art objects for exhibition this year, including 47 Venetian paintings and graphic works for *The Glory of Venice* showing in London; major French paintings such as *The Artist's Father* by Cézanne for *The Origins of Impressionism* in Paris and New York and *Gare Saint-Lazare* by Manet for *The Year of Impressionism* in Tokyo; 7 paintings and draw-

ings for *Bosch e O Eterno Retorno* in Lisbon; 28 Renaissance portrait medals for *The Currency of Fame* in New York and Edinburgh; 35 drawings by Richard Tuttle for *The Poetry of Form* in Indianapolis; and 18 important works by Whistler for the artist's retrospective in London.

The NLS exhibition program continued to flourish in fiscal year 1994, with six exhibitions seen at 17 museums. *Mark Rothko: The Spirit of Myth, Early Paintings from the 1930s and 1940s* was again the most popular, traveling to six museums. Four new exhibitions, all versions of shows initially held at the Gallery, have been added to the NLS schedule: *Drawings from the O'Neal Collection*; *Works from The Dorothy and Herbert Vogel Collection*; *Gemini G.E.L.*; and *Milton Avery: Works on Paper*.

Conservation

Building on last year's generous gift of artists' materials from Zora and Edward

Pinney, the conservation division has established an archive and research center devoted to the subject. The William R. Leisher Memorial Fellowship was created with endowment funds to organize and catalogue the archival material and allow future access via Internet. The Gallery also hosted a national meeting of conservators, scientists, and art material manufacturers to discuss concerns and formulate research plans.

Computer imaging continues to aid Gallery conservators and scientists in providing information on the structure and composition of works of art as well as on the artists' intentions, allowing the overlay of infrared reflectograms, x-radiographs, and visible-light images. Using this new technology, more than 20 paintings by Thomas Moran were studied this year in anticipation of an upcoming exhibition at the Gallery. A summary of various studies using imaging technology was presented to the Association of Art Museum Directors.

Providing leadership in a number of professional organizations, the conservation division hosted the annual meeting of the Washington Conservation Guild and participated in workshops at the annual meeting of the American Association of Museums to update members on the Art in Transit study. Gallery staff served on the advisory committee for an international research project on the aging of paper conducted by the American Society for Testing and Materials, Institute for Standards Research, and on the technical committee for the protection of cultural resources of the National Fire Protection Association. The Gallery is participating in a study of the effects on works of art of a new fire suppression system that uses a moisture fog rather than the more common water sprinkler.

The Gallery this year published the second volume of *Artists' Pigments: A Handbook of Their History and Characteristics*, edited by Dr. Ashok Roy of the National Gallery, London. The third volume is nearing publication, while research is under way for the fourth.

Painting Conservation

Conservators and scientists completed treatment and technical study of three major northern European paintings in the Gallery's collection. Jan van Eyck's exquisite *Annunciation* returned to public view after cleaning and inpainting, which shed light on its transfer from wood to fabric support in the mid-19th century, including the almost complete removal of the original glazes from the Madonna's blue robe. Treatment of Petrus Christus' *Nativity* revealed a complete scraping away of the Madonna's blue robe and the addition of a gilded paten-type halo around the Christ Child in early treatments, which required special sensitivity in preserving both aesthetic unity and historical accuracy. *Woman Holding a Balance* was the first of the Gallery's paintings by Vermeer to be cleaned and inpainted in coordination with a new international study of the artist. Treatment revealed highlights on the right side of the frame depicted behind the woman that enliven the already complex composition and iconography.

The 12 other major conservation treatments included two large Whistler portraits, *The White Girl* and *Mother of Pearl and Silver: The Andalusian*; a large landscape by Sebastiano and Marco Ricci, *Memorial to Admiral Sir Cloudisley Shovell*; Willem de Kooning's *Woman with a Hat* and *Legend and Fact*; Barnett Newman's *The Name II*; an early Copley portrait, *Epes Sargent*; Cole's *Italian Coast Scene with Ruined Tower*; Cuyp's *Herdsmen Tending Cattle*; Gauguin's *Landscape at Le Pouldu*; Reynolds' *Lady Cornwall*, and the small *Head of Saint Matthew* attributed to a follower of Rembrandt.

The department completed 113 minor treatments of paintings and more than 1,250 minor examinations, including those carried out by the intern during the annual inspection of the collection. The conservator for the systematic catalogue oversaw 55 major examinations and continued editing, answering technical questions, and organizing examinations for volumes in progress, including American 18th- and 19th-century

Johannes Vermeer, *Woman Holding a Balance*,
c. 1664, Widener Collection, 1942.9.97, after
conservation

paintings, Italian 13th- through 14th- and 17th- through 18th-century paintings, and French paintings from 1800 to 1860.

The quest for new technical information on artists' underdrawings and underpaintings led staff to explore the many uses of the Kodak infrared thermal imager. Conservators also continue to offer tours of the laboratory, teach new guards and couriers about conservation issues, assist with exhibitions, and inspect paintings prior to and during long-term loan, among other responsibilities. The chairman of the department participated in the ongoing project to upgrade the framing of the permanent collection.

Getty Intern, Lesley Stevenson; William R. Leisher Fellow, Paula Volent; and new Culpeper Fellow, Ulrich Birksmaier worked with the department this year.

Paper Conservation

Exhibition-related activities occupied much of this department's attention. The *Robert Frank* exhibition required the photograph conservator to perform many condition examinations, major and minor treatments, and densitometry and spectrophotometry readings to monitor certain pieces for light sensitivity over the duration of the six-venue tour. The department also assisted with three other exhibitions featuring works on paper: *Works from The Dorothy and Herbert Vogel Collection*, *Gemini G.E.L.*, and *Milton Avery*. For *Willem de Kooning*, conservators completed a major treatment of *Woman with a Hat*, an oil painting on paper.

Several graphic works in the Gallery's collections received major treatment this year. *Man in Fantastic Helmet*, a unique impression of a 15th-century

Florentine engraving, was removed from its lining, tears were repaired, and losses inpainted; computer imaging previewed the results of inpainting. Conservators used paper pulp to infill losses in a drawing by Jacopo Bertioia and consolidated the fragile and flaking gouache painting on paper, *Mountain Landscape with Washerwoman*, by Francesco Zuccarrelli. The contract book conservator completed the full-leather rebinding of an 18th-century rare book, *Entretiens sur les vies et sur les ouvrages...*, and partially reseeded and added new alum-tawed thongs and end bands to the rare vellum-bound book *Descrittione di tutta Italia*, dated 1550.

Conservators began a number of major projects relating to research and long-term oversight of the graphics collections. Most notably, the recent gift of drawings from the Woodner Family Collection prompted in-depth condition

Object Conservation

Exhibitions presented an array of challenges for this department. For *The Age of the Baroque in Portugal*, decorative panels composed of hundreds of tiles required special attention and a Chinese candlestick from the Palácio Nacional de Queluz needed treatment. In *Works from The Dorothy and Herbert Vogel Collection* eclectic objects in nontraditional formats and materials such as wax, chalk, and foodstuffs demanded creative solutions to ensure the safety of the works as well as their accessibility. For *Giambologna's "Cesarini Venus,"* this department helped facilitate the loan, oversee conservation, and reinstall the exquisite marble sculpture in the Palazzo Margherita, site of the U.S. Embassy in Rome.

Objects in the collection receiving major treatment included the polychromed terra-cotta relief *Madonna and Child* from the circle of Giovanni di Turino, which was the culminating project of the Mellon Fellow's third and final year with the department. Treatment stabilized the ceramic structure and returned the polychromy to a legible, harmonious state by removing disruptive interventions. Treatment of the Widener chandelier disclosed that the silversmiths' marks, mid-18th-century French tax stamps, and much of the original silver were still intact, adding to its distinguished history. For the first time in ten years the pair of Florentine *Annunciation Windows* from the medieval gallery was removed to prepare for reinstallation of the space. This allowed conservators and curators to examine the front and back surfaces of the stained and painted glass panels and to clean both windows thoroughly.

Based on extensive research on the Saint-Porchaire ceramics and medieval enamels in the collection, the department published two technical appendices in the systematic catalogue on *Western Decorative Arts, Part 1*, that serve as models for investigations of related objects in international institutions. Conservators also began technical examinations of the Renaissance small bronzes for the systematic catalogue,

working closely with the author of the volume and with the Kress Professor.

Funding from the Kress Foundation made possible the development of a provenance study of the Gallery's marble sculpture from Renaissance Italy and 17th- to 19th-century France. This year conservators and collaborating scientists at the University of Georgia analyzed marble samples taken from a dozen sculptures and compared them with samples collected in the field.

Department staff completed maintenance of the entire outdoor contemporary sculpture collection and the annual cleaning and waxing of Henry Moore's *Knife Edge Mirror Two Piece*. Completed were 11 major and 65 minor treatments, 5 major and 60 minor examinations, 41 technical examinations for the systematic catalogue, and condition examinations for more than 770 exhibition objects.

Richard Stone, conservator at the Metropolitan Museum of Art, came to the National Gallery as Andrew W. Mellon Visiting Scholar to consult on the fabrication of certain Renaissance bronzes; he presented a public lecture on "Two Exceptional Gold Fakes in the Metropolitan." Katherine Holbrow began a two- to three-year Mellon Fellowship, and Martha Simpson became the new Getty Intern.

Scientific Research

In collaboration with conservators and curators, this department undertakes many technical studies of works of art. Among the technical analyses connected with upcoming exhibitions, one study this year focused on the materials and working methods of Jan Steen (the Rijksmuseum is conducting a similar study); another concentrated on the paintings by Vermeer in the Gallery's collection as well as an examination for the Mauritshuis of varnish samples from its *Woman with a Pearl Earring* and *View of Delft*; and a third compared materials and techniques in the two versions of Georges de La Tour's *Repentant Magdalene* from the Gallery and the Los Angeles County Museum of Art. Technical

Mellon Fellow (1991-1994), Penelope Edmonds, cleaning the polychrome terra-cotta relief *Madonna and Child*, c. 1430. Samuel H. Kress Collection, 1961.9.103

examinations of these works and technical examinations and analysis of the artists' materials; this included the thorough documentation of the large sheet of ten drawings that Giorgio Vasari collected and arranged in the 16th century.

Other ongoing projects begun this year were a computerized condition survey of the French drawings collection and the extension of the archive of radiographed images of watermarks to include 20th-century artists' papers. A 20th-century paper archive will greatly facilitate research on particular artists and will document the variety and quality of artists' papers available. The paper conservation department completed 79 major and 444 minor treatments and examined more than 1,700 objects for loan and exhibition.

Moyna Stanton began her Mellon Fellowship with the department this year.

studies were also undertaken of *Portrait of a Man* by Joseph Wright of Derby, *Epes Sargent* by Copley, a sheet of drawings assembled by Vasari (Woodner Collection), *The White Horse* by Constable, *Christ at the Sea of Galilee* by Tintoretto, and *The Annunciation* by Jan van Eyck. Pigment dispersion identification and cross-sectional analysis were used to study the Gallery's version of Nicolas Poussin's *Holy Family on the Steps* for a colloquy at the Center for Advanced Study in the Visual Arts. Research is under way on the paint binding media used by Edouard Vuillard to test the assertion that he painted in a hot glue medium.

Department scientists collaborated with the Mellon Fellow in objects conservation to study the polychromy relief of the *Madonna and Child* from the circle of Giovanni di Turino, and with the contract conservator for the Kress Frame Project to carry out cross-sectional analyses of gilded frames, distinguishing original work from restored or repaired areas and elucidating gilded frame-making practices. Collaborating with Dr. John Delaney of the Johns Hopkins University, Dr. Colin Fletcher of the National Cancer Institute, and paintings conservators at the National Gallery, department staff also studied the spectral properties of pigments in an effort to develop the use of infrared cameras for nondestructive analysis of pigments. The pigments in Winslow Homer's watercolor box were analyzed to enhance understanding of the appearance of his watercolors.

The Oxford eXL II energy dispersive spectrometer acquired a year ago has enabled scientists to characterize pigments in a more thorough manner. Specific findings include the frequent observation of dolomite in paint on Venetian pictures and the use of green and yellow glass as pigments. The department was made a beta site for the DTSA program developed at the National Institute of Standards and Technology (NIST). We also acquired their MACLISPIX program, designed for analysis of images obtained from the scanning electron microscope.

Air-path energy dispersive x-ray spectroscopy (XRF) facilitated quantitative elemental analysis of the Gallery's plaquette collection (comprising about 600 objects), from which a multivariate statistical analysis of the data is being done in collaboration with Dr. L. C. Hayek of the Smithsonian Institution. XRF was also used to study 12 sculptures by Giambologna in the *Cesarini Venus* exhibition; to analyze 4 patinated sculptures by Auguste Rodin in the Gallery's collection; and to differentiate among print-developing processes used by Stieglitz—including platinum-, palladium-, and mercury-toned prints—as part of the complete examination of the Gallery's collection of Stieglitz photographs.

During research into the history and uses of yellow lake pigments, particularly buckthorn yellow, department staff prepared authentic yellow lakes and sap green from unripe and ripe buckthorn berries, respectively, and are studying the nature of sap green and the fading of buckthorn yellow. Research into natural and accelerated aging characteristics of new varnish materials continued, with gel permeation chromatography used to study changes in molecular weight distribution. Hydrogenated hydrocarbon resins, styrene-ethylene-styrene block copolymers, and aldehyde resins were found to be suitable for picture varnishes, particularly when a hindered amine light stabilizer was used. Collaborating with Jill Whitten, Mellon Fellow at the Art Institute of Chicago, Gallery scientists studied applications for the new materials and conducted workshop demonstrations in Valencia, Spain, and at the varnish symposium organized by the Canadian Conservation Institute in Ottawa.

The department purchased a single-stage quadrupole mass spectrometer with gas and liquid chromatography interfaces this fiscal year. It will be upgraded to a triple-stage quadrupole mass spectrometer in 1995 and used to analyze organic art materials.

Although previous researchers have not found evidence of deleterious effects of neutron autoradiography on

paintings, a study of the impact of neutron activation on various artists' paints was undertaken. Paints were irradiated in the nuclear reactor at NIST and brought back to the Gallery to be studied for possible changes, particularly in the organic components of the paints.

The Charles Evans Company made

Max Klinger, *Philosopher*, 1909, Epstein Family Fund, 1993.60.1

available to the Gallery microprobe time-of-flight secondary ion mass spectrometry equipment for assessment of its value in examining paint cross sections. Preliminary experiments indicated that it is possible to obtain mass spectra of individual paint layers directly from painting cross sections.

Scientists will further investigate the possibility of identifying paint binding media using this method. This would be the first "microprobe-type" method available to analyze organic components of paint samples.

Dr. Jacqueline Cuttle started work as the Charles E. Culpeper Fellow in this

department. Greg Hodgins, Pat Moran, and Dr. Narayan Khandekar visited the laboratory over the summer.

Loans and Exhibitions Conservation

Working closely with the registrar's office and the design and installation staff, this department ensures the safe

transport and installation of art in temporary exhibitions. In cooperation with Gallery scientists, the department also devotes considerable time to evaluating and improving materials and techniques used at the National Gallery for display, storage, and packing of works of art. This year the staff concluded an exhaustive study on the performance of microclimate display cases used for paintings on loan to other institutions. With the completion of research on transporting two-dimensional works of art, attention has now shifted to problems inherent in the transport of three-dimensional art.

Of the year's exhibitions, *The Age of the Baroque in Portugal* presented the most unusual challenges. A large ceremonial coach that would not fit into a truck or a 747 cargo plane required the Gallery to devise an elaborate packing case and transport procedures. The coach was safely returned to Lisbon following its exhibition at the Gallery and the San Diego Museum of Art. For *The "Dance" Murals of Henri Matisse*, the very large mural from the Barnes Collection was transported to the National Gallery, the Musée d'Art Moderne de la Ville de Paris, and the Philadelphia Museum of Art. The department assisted with ten other exhibitions this year, including preparations for the major showing of 15th-century Italian architectural models at the Gallery in December 1994.

The matter/framers had an unusually busy year because of the large number of exhibitions composed primarily of works on paper. The department prepared around 1,200 works for exhibition or archival storage, including 155 large and oversize pieces for *Gemini G.E.L.* and the *Prints of Roy Lichtenstein* exhibition opening in October 1994; the latter required the archival mounting of a print that the artist wanted to have the appearance of wallpaper and special mounts for books to be displayed so visitors could view images on several pages at once. The staff also developed techniques to make frames for the October 1994 *Robert Frank* exhibition that maintain a microclimate.

The frame conservation studio focused its efforts on the permanent col-

lection this year, completing 9 major and 227 minor treatments for works in the galleries and 27 for paintings loaned to other institutions as well as 14 for paintings loaned to the Gallery. The staff resized or improved the appearance of another 53 frames in the collection. A three-year study of Kress Collection frames, supported by the Kress Foundation, led to 30 major and 27 minor treatments and the creation of a database record of findings. The scientific research department collaborated in analyzing the pigments and media used in the construction of several frames.

Exhibitions

The exhibitions office oversaw the opening of 15 exhibitions at the National Gallery in the past fiscal year, to which 116 lenders from 10 countries and 13 states loaned 887 works of art. The department also worked on another 50 projects scheduled to open in the next four years and administered the tours of six exhibitions. U.S. government indemnity was secured for four exhibitions, enabling a savings of more than \$500,000 in insurance premiums.

Temporary Exhibitions at the National Gallery of Art

Georges de La Tour's "Repentant Magdalene"

continued from the previous fiscal year to 3 October 1993
coordinated by Philip Conisbee

Gauguin Drawings from the Armand Hammer Collection: Selections from Breton Sketchbook No. 16

continued from the previous fiscal year to 7 November 1993
coordinated by Margaret Morgan Grasselli

Louis Corinth: Master Prints and Drawings from the Marcy Family and the National Gallery of Art

continued from the previous fiscal year to 21 February 1994
coordinated by Andrew C. Robison

Giambologna's "Cesarini Venus"

continued from the previous fiscal year to 15 May 1994
coordinated by D. Dodge Thompson
supported by Republic National Bank of New York; an indemnity was provided by the Federal Council on the Arts and the Humanities

John James Audubon: The Watercolors for "The Birds of America"

3 October 1993–2 January 1994
coordinated by Nicolai Cikovsky, Jr.
organized by The New-York Historical Society
supported by NationsBank

The Age of the Baroque in Portugal

7 November 1993–3 April 1994
coordinated by Jay A. Levenson
supported by the Pacific Telesis Foundation, Espírito Santo Financial Holding S.A., Banco Comercial Português, Banco Totta & Açores, The Calouste Gulbenkian Foundation, Luso-American Development Foundation, Insti-

Hans Memling's *Saint Veronica*, c. 1470/1475 (Samuel H. Kress Collection, 1952.5.46.a), was the subject of a focus exhibition that included its likely pendant, Memling's *Saint John the Baptist* from the Alte Pinakothek, Munich

tuto Camões, The Orient Foundation, Investimentos e Participações Empresariais S.A., and the International Corporate Circle of the National Gallery of Art; an indemnity was provided by the Federal Council on the Arts and the Humanities

Italian Drawings from the Armand Hammer Collection

14 November 1993–8 May 1994
coordinated by Margaret Morgan Grasselli

Nine Old Master Drawings: New Gifts from the Woodner Family Collection

5 December 1993–30 January 1994
coordinated by Margaret Morgan Grasselli

The Currency of Fame: Portrait Medals of the Renaissance

23 January–1 May 1994
coordinated by Donald Myers
coorganized with The Frick Collection, New York
supported by the Ministry of Foreign Affairs of the Federal Republic of Germany; an indemnity was provided by the Federal Council on the Arts and the Humanities

Hans Memling's "Saint John the Baptist" and "Saint Veronica"

30 January–15 May 1994
coordinated by John Oliver Hand

Egon Schiele

6 February–8 May 1994
coordinated by Andrew C. Robison
organized and circulated by Art Services International
supported by Goldman Sachs, Bank Austria, Creditanstalt, the Austrian Federal Ministry for Foreign Affairs, the Austrian Cultural Institute of New York, The City of Vienna, Austrian Airlines, Joan and David Maxwell, and The International Corporate Circle of the National Gallery of Art; an indemnity was provided by the Federal Council on the Arts and the Humanities

A Discerning Eye: Prints and Drawings

Given by Ruth B. Benedict

13 February–12 June 1994

coordinated by Andrew C. Robison

Jasper Francis Cropsey's "The Spirit of War" and "The Spirit of Peace"

6 March 1994–16 April 1995

coordinated by Franklin Kelly

Lines of Thought: I. M. Pei's National Gallery and the Grand Louvre

11 March–20 April 1994

coordinated by Maygene F. Daniels

Fanciful Flourishes: Ornament in European Graphic Art and Related Objects, 1300–1800

20 March–21 August 1994

coordinated by Virginia Clayton

Willem de Kooning: Paintings

8 May–5 September 1994

coordinated by Marla Prather

supported by J.P. Morgan & Co. Incorporated; an indemnity was provided by the Federal Council on the Arts and the Humanities

Drawings of Landscape and Architecture from the Armand Hammer Collection

15 May–6 November 1994

coordinated by Margaret Morgan Grasselli

Jan van Eyck's "Annunciation"

22 May–5 September 1994

coordinated by John Oliver Hand

supported by The Circle of the National Gallery of Art

From Minimal to Conceptual Art: Works from The Dorothy and Herbert Vogel Collection

29 May–27 November 1994

coordinated by Mark Rosenthal and

Ruth E. Fine

supported by The Circle of the National Gallery of Art

Gemini G.E.L.: Recent Prints and Sculpture

5 June–2 October 1994

coordinated by Charles Ritchie

The Waking Dream: Photography's First Century. Selections from the Gilman Paper Company Collection

19 June–25 September 1994

coordinated by Sarah Greenough

Milton Avery: Works on Paper

18 September 1994–22 January 1995

coordinated by Carlotta G. Owens

Exhibition Programs

This department coordinates interpretive programs for exhibitions and provides materials to enhance Gallery visitors' understanding and appreciation of works of art presented in special exhibitions. To reach a broad public, the staff oversees preparation of exhibition brochures (usually in both regular and large-print formats), audio tours, explanatory wall texts, videos, and multi-image audiovisual productions. In fiscal year 1994 didactic materials were supplied for 14 exhibitions.

For *John James Audubon* an illustrated brochure and wall texts explained the relationship of the artist's watercolors to the publication of *The Birds of America*. Accompanying *The Age of the Baroque in Portugal*, an illustrated brochure, an audio tour narrated by the director, and wall texts discussed the history of the period, royal patronage, and the role of the arts in society. All of these educational materials, as well as the brochure and wall texts for *Egon Schiele*, were made available to other U.S. museums hosting the exhibitions. For *The Waking Dream* an illustrated brochure, a recorded tour narrated by the director, and extensive wall texts presented the history of photography and the contributions of individual photographers. Other didactic texts included those for *The Currency of Fame: Portrait Medals of the Renaissance* and for three exhibitions of 20th-century art: *Works from The Dorothy and Herbert Vogel Collection*, *Gemini G.E.L.*, and *Milton Avery*.

More extensive booklets and texts accompanied three exhibitions of works from the collection: *Hans Memling's "Saint John the Baptist" and "Saint Veronica,"* reuniting the two wings of a small, devotional altarpiece; *Jasper Francis Cropsey's "The Spirit of War" and "The Spirit of Peace,"* bringing together two pendants for the first time in more than a century; and *Jan van Eyck's "Annunciation,"* exploring the iconography of the painting and discoveries made during its conservation. Leaflets and texts were prepared for two other in-house exhibitions: *Fanciful Flourishes: Ornament in European Graphic Art and Related Objects;*

To present this royal coach in the East Building for *The Age of the Baroque in Portugal*, National Gallery designers created a platform of Belgian block in a pattern echoing the Gallery's Fourth Street Plaza

and *A Discerning Eye: Prints and Drawings Given by Ruth B. Benedict.*

For *Willem de Kooning: Paintings* the department produced not only an illustrated brochure and wall texts but a video that includes vintage footage of the artist at work, shots of his Long Island studio, and interviews with his daughter Lisa and wife Elaine. The 12-minute program was screened continuously in the East Building for the duration of the exhibition and is now distributed nationally through the Gal-

lery's extension services. A 22-minute video on the paintings of Anthony van Dyck was completed, also for national distribution. The staff continues to respond regularly to requests for educational materials from museums, schools, and individuals across the nation.

Design and Installation

In fiscal year 1994 the design department continued to shift its focus to a broader range of projects rather than

concentrating exclusively on temporary exhibitions. Among the most exciting was the design of three permanent collection galleries on the main floor of the West Building to display the small Dutch "cabinet paintings." The large, oak-paneled galleries designed by John Russell Pope have somewhat overwhelmed these smaller pictures, and the more intimate spaces now under construction, with architectural detailing derived from the adjacent galleries, will show them to great advantage.

Four exhibition cases have also been designed for the new galleries with movable interior walls, fiber-optic lighting, and special non-reflective glass.

The department is working on space for the new Micro Gallery in the West Building information room, restoring the interior oak woodwork and refurbishing the original bronze pendant light fixtures to replace existing recessed lighting. The space will have 15 computer workstations and 2 centrally located, high-speed printers. A new

The Age of the Baroque in Portugal displayed rich ecclesiastical objects (left), a panorama of 18th-century Lisbon on a panel comprising hundreds of blue-and-white ceramic tiles (Museu Nacional do Azulejo, Lisbon, from the Palácio dos Condes de Tentúgal, Lisbon; detail below), and a monumental carved and gilt reredos with canopy (Igreja de São Francisco, Évora; right)

information desk will be located in the center of the room.

The Ailsa Mellon Bruce Fund continued to support the project to reframe more than 100 permanent collection paintings, funding the purchase of 32 antique frames this year as well as the travel necessary for staff to examine and recommend frames for acquisition. The eight paintings reframed include Rembrandt's *Man in Oriental Costume*, Murillo's *Two Women at a Window*, Seurat's *Lighthouse at Honfleur*, Cézanne's *Flowers in a Rococo Vase*, and Chase's *A Friendly Call*. A generous grant from The Circle of the National Gallery of Art also enabled the Gallery to purchase antique frames for three Vermeers: *Woman Holding a Balance*, *Girl with a Red Hat*, and *A Lady Writing*. In conjunction with the conservation of Jan van Eyck's *Annunciation*, a reproduction frame was designed and fabricated.

The frame project proceeded with development of the computer imaging database of Gallery frames. Photographic images are scanned into the system for visual reference, while detailed reports by Gallery frame conservators on the condition and description of each frame are incorporated in the database. This project, with an estimated 2,500 frames targeted for inclusion, is expected to continue through fiscal year 1997.

Renovation projects overseen this year included the overall redesign of the architecture and case lighting in the West Building decorative arts gallery, the addition of plywood walls in the East Building *Small French Paintings* galleries to facilitate art installation, and replacement of exhibition lighting to improve energy efficiency. For the West Building the department also redesigned exterior signage boxes, fabricated and installed two walnut desks for recorded tours and security at the Mall entrance, and continued research and design of the skylights and updated lighting of the façades. Restoration of the East Building auditorium light fixtures returned them to I. M. Pei's original design.

In fiscal year 1994 the department installed 14 exhibitions. The most ambi-

tious was *The Age of the Baroque in Portugal*, which began on the East Building mezzanine with the presentation of a fabulous 18th-century coach surrounded by trappings and musical instruments used in Portuguese ambassadorial processions. A 66-foot-long wall of ceramic tiles depicting a rare panoramic view of Lisbon led to the main body of the exhibition, where carved furniture, engraved silver, and Chinese export and Portuguese ceramics revealed the influence of European and oriental design, and huge blue and white ceramic panels with robustly drawn maritime and allegorical scenes provided a backdrop for cases of exquisite jewelry and scientific instruments. The show reached its crescendo in a sequence of spaces on the upper level, richly installed with ecclesiastical objects to evoke the splendor of the rococo church in Portugal. A carved and gilded reredos with canopy soared more than 20 feet in height.

For *The Currency of Fame: Portrait Medals of the Renaissance* the department created an innovative case system to minimize the sense of a barrier between object and viewer. This included special armatures, lighting, and nonglare glass for the cases, which were also conceived for another building designed by John Russell Pope, the Frick Collection, New York, which coorganized the exhibition.

The Waking Dream: Photography's First Century was the first exhibition of photographs to be presented in the main floor galleries of the West Building. Concerns that the scale and detailing of these galleries might overwhelm the photographs were relieved by the power of individual works, their aggregate impact, and the effective control of light and pacing. Walls painted in neutral tones permitted the chromatic variation in the photographs to be read clearly. Special cases with fiber optics and light-absorbent fabric backgrounds displayed the daguerreotypes.

One focus exhibition, *Jan van Eyck's "Annunciation,"* was particularly illuminating. Celebrating the recent cleaning and restoration of this jewel-like painting, it incorporated text panels illus-

Roy Lichtenstein, *Reflections on The Scream*, 1990.
Gift of Tyler Graphics Ltd., 1994.67.7

trated with special conservation photography to reveal the fascinating history of the painting's restoration and to help the public understand the key function of conservation within the museum. Other illustrated panels explored the complex iconography of the work.

Fiscal year 1994 drew to a close with a merging of the architect's office and the design department, the construction of the Dutch cabinet galleries under way, and the excitement of *Renaissance Architectural Models* and other major exhibitions in advanced stages of planning.

Education

The education division offers a broad spectrum of programs, publications, and information on works in the National Gallery of Art's collections or exhibitions, seeking to increase the understanding and appreciation of art for visitors as well as millions of people using these programs across the United States and abroad.

Adult Programs

Through tours and lectures, academic programs, and films, this department provides adult audiences with opportunities for intellectual enrichment. Approaching a single theme in a variety

of ways, the staff presented several focused programs in 1994, including "Celebrate France," a month-long consideration of French art in the collection through lectures, gallery talks, films, and a new audio tour.

Tours and Lectures: This section prepares and delivers public tours and lectures free of charge, including tours of the collection and all special exhibitions, short gallery talks on selected works of art, and introductory art appreciation programs on such topics as landscape, mythology, self-portraits, and archetypal images of women. A month-long program, "Rediscovering Picasso at the National Gallery of Art," incorporated

gallery talks, films, and lectures. Several short courses focused on American art, northern Renaissance art, portraiture, and classical mythology in Renaissance art. Two special series of lectures were offered: a series on English art, and a 26-part series on Western European and American art from antiquity to the present day.

Volunteer docents led daily tours of the collections in both East and West Buildings—in French, Spanish, German, Italian, and English—and began offering tours of the American collection. Volunteers and generous support from The Circle of the National Gallery of Art enabled the department to revive the "Tea and Tours" program, bringing

senior citizens to the Gallery for a light breakfast and tour of the collections. Docents also visit retirement homes, using reproductions to lead discussions.

Staff lecturers and volunteers continued to offer group tours to adult visitors by appointment. This section also coordinated the preparation of 26 radio talks and interviews to accompany the Sunday broadcasts of the National Gallery concerts, and developed a new digitized, random-access audio tour of the 19th-century French painting collection that has been a popular success.

Academic Programs: This office oversees programs for both public and scholarly audiences, including the Sunday lecture series and the Andrew W. Mellon Lectures in the Fine Arts. Jonathan Brown gave this year's Mellon Lectures, *Kings and Connoisseurs: Collecting Art in Seventeenth-Century Europe*. The office organized public symposia and lecture

courses for *The Age of the Baroque in Portugal*, Hans Memling's "Saint John the Baptist" and "Saint Veronica," Jan van Eyck's "Annunciation," and Willem de Kooning: *Paintings*, as well as the first "Conversations with Collectors" program, interviewing Dorothy and Herbert Vogel. To mark the bicentennial of the Louvre, the National Gallery presented a "conversation" with I. M. Pei, architect; Michel Laclotte, president-director of the Louvre; and Jean Lebrat, president of the Etablissement Public du Grand Louvre. The two fellows in the graduate lecturing fellowship program delivered 48 gallery talks this year. The staff also worked with faculty advisors from the local academic community to design eight new tours of the collection to be offered to undergraduate classes in the humanities.

This section administers a special internship program designed to bring greater diversity to the museum profes-

sion, supported this year by The Nathan Cummings Foundation and by a gift in honor of Dr. and Mrs. Earl A. Powell III. The office also organizes comprehensive orientation programs for all interns to introduce aspects of the collection and functions of the museum.

Film Programs: The film program has two components: documentary films shown daily in support of both exhibitions and the collection; and weekend film series, often arranged by distinguished scholars, on topics that relate to special exhibitions or the history of film. Each series consists of 10 to 40 films culled from archives, collectors, or producers all over the world. This year the Portuguese Film Institute in Lisbon helped organize a series on Manoel de Oliveira, Portugal's most important director, who has written all of his own films and often produced, photographed, edited, and directed them as

Family program "Art in the Round" brought parents and children to the Gallery to see sculpture in the collection and to work on a sculpture project

well. In association with the Museum of Modern Art and the Greek Ministry of Culture, the Gallery presented *Cine-Mythology*, a program of Greek films spanning the country's entire production history. *Gaumont Presents: A Century of French Cinema* included 24 classic French films, many from the silent era in newly minted prints. Austrian films based on early 20th-century Austrian and German literature were presented in conjunction with the *Egon Schiele* exhibition. Two other series featured early films by Japanese director Yasujiro Ozu and works by Belgian director André Delvaux, who was present to introduce two of the screenings. For the second summer in a row The Circle of the National Gallery of Art supported a season of rare silent films accompanied by their original musical scores in live performance. Gillian Anderson, musicologist for the Library of Congress and a leading authority on silent film music,

researched each score and conducted the orchestral arrangements. *The Golden Age of Mexican Cinema* concluded the year with 12 classic Mexican films presented in association with the UCLA Film and Television Archive.

Education Publications

Working with various departments in the Gallery, this office helps shape the content, goals, and presentation of education division publications in both print and electronic media. This year we reviewed more than 4,000 texts for the American art videodisc and the Micro Gallery and oversaw the production of five new books and brochures. *West Building Highlights*, the third in a series of family guides made possible by the Vira I. Heinz Endowment, introduces selected works in the collection in terms of symbolism, narrative, and visual impact. More than 50,000 copies have been distributed to visitors free of

charge in less than a year. The *National Gallery of Art Activity Book*, also developed with Heinz Endowment funding, was published for the Gallery by Harry N. Abrams, Inc., and was a Book-of-the-Month Club selection for fall 1994. It helps children explore important concepts in art using specific works from the collection, including point-of-view as represented in works by Degas, Pissarro, and Caillebotte; and iconography as employed in David's portrait of *Napoleon in His Study*. A new guide for adult visitors features 24 French paintings from the 17th century through post-impressionism. And the new school packet for *The Inquiring Eye* series includes a 48-page survey of *Early Modernism: 1900-1940* along with 20 slides, reproductions, and a timeline for use in classrooms around the country.

This department continues its research and development of gallery guides, which upon completion in 1997

will provide information on almost every painting on display at the National Gallery. The project received an initial grant from Knight Foundation and additional funding from Louise Mellon for the guide on British painting and from Melvin Henderson-Rubio for translations of selected old master guides into European languages. In fiscal year 1994 guides were written primarily on British, Italian, and French paintings and sculpture, with attention to Dutch and American paintings planned for next fiscal year.

Other commitments include work on a new teaching packet on classical myths as reinterpreted in Western art; production oversight for a wide range of brochures, announcements, barcode indexes, and other short education publications; and the development of a new series of longer information texts, primarily on 20th-century art and artists, for the Gallery's corps of docents.

Education Resources

This department consists of two sections, art information and extension programs. Staff and dedicated volunteers at the art information desks assist visitors asking about collections or exhibitions; other staff develop and distribute educational resources via mail or television to audiences across America and abroad.

Art Information: The staff recruits, trains, and supervises more than 140 volunteers who answer visitors' questions at the art information desks during all public hours. Collectively, these volunteers provide an average of 1,400 hours of service per month, for a total of 16,716 this year. Staff and volunteers responded to an average of 6,000 questions from visitors and about 700 telephone inquiries from the public per week. The staff also responded to 1,827 telephone and written inquiries requiring specialized research this year.

The final report of a year-long survey of Gallery visitors revealed that three out of four are repeat visitors and spend one to four hours per visit. First-time visitors are likely to stay more than four

hours. The majority of visitors live more than 400 miles from Washington and are most apt to visit between July and December. More than 75 percent of adults and teenagers rated their level of satisfaction with their experience at the Gallery as "excellent."

Extension Programs: This section produces such educational resources as color slide programs, films, videocassettes, and videodiscs and is responsible for nationwide free-loan distribution of these programs to schools, libraries, colleges and universities, civic organizations, and public and educational television stations. Teaching packets and other publications on the collections produced by other education departments are also distributed by the extension programs section. Borrower reports indicate that the extension programs viewing audience in fiscal year 1994 was 39,290,387, a 16 percent increase over the previous year. Presentation of video programs by individual public and educational television stations through the affiliate loan system surpassed that of last year, accounting for much of the overall increase in program use. The total of all program presentations this year was 85,098, exceeding last year's use by 14 percent. Videocassette distribution remained an important segment of distribution, with levels of use more than double that for films.

Within the overall audience, 500 organizations across the country currently use extension programs through the affiliate (long-term) loan system, and this number continues to grow. Joining the system this year were the Museums of New Mexico; Educational Service District 101 in Spokane; the Wichita Art Museum; Madisonville Community College (KY); and public and educational television stations in Pennsylvania, Michigan, and Florida.

The Gallery continued to provide extension programs to U.S. facilities abroad through USIA and this year sent program transmissions on USIA's WORLDNET television satellite to stations throughout Latin America, the Middle East, and South Asia. USIS

Bogotá arranged long-term loans of extension programs to nine binational centers in Colombia, while programs continued in use in DOD schools in the Pacific region and on military installations in the U.S., Europe, and Asia. The department presented three films and videos—*The Landscapes of Frederic Edwin Church*, *William Merritt Chase at Shin-necock*, and *The Feast of the Gods*—and two videodiscs, *National Gallery of Art* and *American Art from the National*

Winslow Homer, *The Sick Chicken*, 1874, Collection of Mr. and Mrs. Paul Mellon, 1994.59.21

Gallery of Art, at Films on Art, an international festival in Asolo, Italy. Ten programs were shown in a month-long film festival at the Museum of Contemporary Art in Oaxaca, Mexico. That museum and the Koahsiung Museum of Fine Arts, Taiwan; Nationalmuseet, Copenhagen; Academia de Arta, Bucharest; and Lincoln University's College of Arts and Letters, Buenos Aires, are also among institutions abroad now using extension programs on a long-term basis.

With the publication last year of the *American Art* videodisc, the department this year undertook two supplements: a barcode index, giving audiences an alternative to the standard numerical keypad method of retrieving individual videodisc images; and texts for an extensive interactive program on American art. The staff also arranged for distribution of the final 600 copies of the videodisc to educational organizations across the country, as provided for in a grant from The Annenberg Foundation.

Members of Congress had been invited to nominate recipients in their districts or states, and the Gallery worked closely with each congressional office to award and dispatch the videodiscs. Among congressional recipients were Walker College and the Montgomery Public Schools (AL); University of Alaska in Anchorage and Fairbanks; College of Wooster and Cuyahoga Community College in Cleveland (OH); Abington Heights High School in Clarks Summit and South Alleghenies Museum in

Loretto (PA); College of Education, University of Arizona; Vermont Alliance for Arts Education; Colorado Council on the Arts and Humanities; and the state departments of education in Washington and West Virginia. Educational institutions in U.S. territories and all 50 states have received the *American Art* videodisc.

Other educational resources added to the extension programs offerings in fiscal year 1994 included a new teaching packet, *Early Modernism: 1900–1940*, and slide programs reconfigured from brochures on various aspects of the collection: *Landscape Paintings*; *French Paintings*; and *I Am Still Learning—Late Works by Masters*. Videos produced in conjunction with the *Anthony van Dyck* and *Willem de Kooning* exhibitions were also made available as extension programs. The office produced a catalogue supplement to inform audiences of these new resources.

The department continued to serve as editorial liaison for *Scholastic Art*, a magazine published by Scholastic, Inc., for secondary schools. Artists featured in this year's issues included René Magritte, Faith Ringgold, Frank Stella, Käthe Kollwitz, and Frank Lloyd Wright. Subscription levels remained high—more than 100,000 for the 1993–1994 academic year.

Teacher and School Programs

This department provides tours, programs, and publications for teachers, schoolchildren, and their families. This year 110 volunteer school program docents, taught by the professional staff, gave 2,600 tours to more than 48,000 schoolchildren, and 25 docent candidates completed an extensive education course of lectures, gallery discussions, tour techniques, and teaching strategies. A new hands-on tour, "The Elements of Design," offered students the opportunity to participate in art activities.

All 12,000 sixth-grade students from Fairfax schools were invited to the Gallery for a special tour, "Artists' Choices," which included both the East and West Buildings. This tour, developed in cooperation with the Fairfax

County Public Schools, will be continued and integrated into the art curriculum. Two sessions of the high school seminar involved 32 students from nine area schools. Students learned about American art through lectures, discussions, and drawing activities. Working with their sponsoring teacher, each student completed a final project and presented it at a concluding program for teachers and parents. In conjunction with *John James Audubon: The Watercolors for "The Birds of America,"* two high school days brought 309 students to the Gallery from five schools in the District of Columbia and surrounding counties. The program featured a slide overview and tour of the exhibition, a presentation of conservation issues by the Audubon Society and Greensways Conservation Fund, demonstrations by scientific illustrators, and a reading of excerpts from Audubon's diary. The Portuguese embassy arranged for 1,200 students, teachers, and parents from the northeastern U.S. and from California to attend *The Age of the Baroque in Portugal*, with the Portuguese ambassador making introductory remarks to both groups and a volunteer docent and staff member presenting slide lectures prior to the tours of the exhibition.

Active involvement in the District community continued through an expansion of the multiple-visit program "Art Around the Corner," which brought 136 fifth- and sixth-grade students from three elementary schools—Thomson, Seaton, and Savoy—to the Gallery for lessons that integrated looking, critical thinking, and writing skills. Plans are in place to expand the program to eight visits for each school next year, with support from the Ford Motor Company.

The National Teacher Institute offered three six-day sessions on "Modern Art: 1900–1940" to 160 teachers (K–12) from across the country. Emphasis was placed on interdisciplinary teams of educators. An advisory committee of local and national educators helped shape plans for two additional sessions, aiming to include more principals and supervisors, with funding from the

Geraldine R. Dodge Foundation. The teacher workshop program this year offered 7 teacher workshops, one special evening, and 15 inservices to more than 550 area educators.

The directory of *Teacher Programs in Art Museums*, first published by the Gallery in 1992, was made available on diskette free of charge to 1,500 teachers, with funding from the Bauman Foundation and the Geraldine R. Dodge Foundation. The office collaborated on several other publications this year. A teaching packet on *Classical Mythology*,

Ferdinand Bol, *Old Man Reading*, 1642. Gift of Ruth B. Benedict, 1994.60.5

the fifth in *The Inquiring Eye* series, will complement an upcoming National Teacher Institute program. *West Building Highlights*, the third in a series of family guides funded by the Vira I. Heinz Foundation, joined *Shapes and Patterns* and *Portraits and Personalities*, which were reprinted to meet demand. The *National Gallery of Art Activity Book*, a children's book on the collection, was published by Abrams. Two additional children's books on mythology and museum work are in progress.

Family programs on the collection

and exhibitions were offered on two Sundays a month. More than 660 family members attended 23 weekend and summer sessions. Tours for Spanish-speaking families were offered twice in October.

Library

The largest acquisition of the year, indeed in the history of the library, was the personal library of John Rewald, the noted impressionist scholar who died in early 1994. Rewald's collection of

almost 15,000 titles includes many rare early works on impressionism that are otherwise impossible to obtain, especially a group of original catalogues from the great Parisian dealers of the period.

Gifts continue to be an important aspect of library acquisitions. Among the most notable this year were the publications on Max Beckmann from Max Kahn and rare titles on Venice and Venetian art from the estate of Carolyn Kolb. Donors who continue to think of the library year after year include, most

especially, Pat England, who gave six fine artists' books, including our first Sam Gilliam, *Pulsars*, and Ron King's spectacular *Anansi Company*; Annemarie Pope, who again added many valuable books on oriental porcelain; and Mark Samuels Lasner, who presented a large group of titles on 19th-century British art. Howard Scott this year donated an extraordinary artist's sketchbook by Ford Crull, and Yvonne Brunhammer contributed numerous important titles in the decorative arts. Donors to the library are named in the list on pp. 115-117 of this report.

The Circle of the National Gallery of Art funded the purchase of a collection of minimalist and conceptual artists' books, comprising 213 titles in 232 volumes, and also two rare books by Carlo Labia: *Simboli festivi per le solennità principali de Christo Nostro signore...* (Venice, 1698) and *Simboli predicabili estratti da sacra evangeli che corrono nella quadragesima...* (Ferrara, 1692, 1696).

The following important titles were added to the reference collection: *Architecture on Screen: Films and Videos...* (New York, 1993); *Art on Screen: A Directory of Films and Videos about the Visual Arts* (New York, 1991); Etienne Caveyrac, *Guide des 600 salons et biennales* (Paris, 1993); Bernard Denvir, *The Thames and Hudson Encyclopaedia of Impressionism* (London, 1990); *Le grand atlas de l'art* (Paris, 1993); *Louvre: The Collections* (France, 1991); Jan de Maere, *Illustrated Dictionary of 17th-Century Flemish Painters* (Brussels, 1994); Pamela Scott, *Buildings of the District of Columbia* (New York, 1993); Regina Soria, *American Artists of Italian Heritage, 1776-1945: A Biographical Dictionary* (Rutherford, 1993); *Spanish Artists from the Fourth to the Twentieth Century: A Critical Dictionary* (New York, 1993).

Special purchases included Conte Francesco Algarotti's *Opere* (Venice, 1791-1794) through the Delmas Fund; Hart Crane's *The Bridge, A Poem*, with three photographs by Walker Evans (Paris, 1930), through the Paul Strand Fund; and Hans Sebald Beham's *Das Kunst und Lere Buchlin, malen und reissen zu lernen...* (Frankfurt, 1552) through

the John Walker Fund. Other notable purchases were *Breve discorso in difesa della cupola di S. Pietro di N.N. Capomastro Muratore...* (Rome?, 1744?); Ammianus Marcellinus, *Ammiani Marcellini Rerum gestarum qui de XXXI supersunt, libri XVIII* (1693); George Catlin, *Letters and Notes on the Manners, Customs, and Condition of the North American Indians* (London, 1841); *Der zu vielen nutzlichen wissenschaften diestlich anweisende...* (Nuremberg, 1705); *Notice des principaux tableaux recueillis en Italie...* (Paris, n.d.); Samuel Marolois, *Samuelis Marolois... Mathematicum opus absolutissimum...* (Amsterdam, 1633); Monsieur de Blainville, *Travels through Holland, Germany, Switzerland, and Italy* (London, 1767); Adamo Chiussolo, *Le pitture, sculture, ed architetture più rare di Roma* (Venice, 1782); Giovanni Battista Ferrari, *De Florum cultura libri iv* (Rome, 1633); Athanasius Kircher, *Obeliscus pamphilius* (Rome, 1650); Giuseppe Vasi, *Tesoro sacro e venerabile cioe le basiliche di Roma* (Rome, 1771).

Major serials purchases included *Monuments et memoires* (Paris, 1894-1988); *Miscellaneen artischen Inhalts* (Erfurt, 1779-1787); and *Mitteilungen der K.K. Zentralkommission für Denkmalpflege in Wien* (Vienna, 1856-1924).

The Kate Steinitz Collection of materials on Kurt Schwitters received special attention this year. Steinitz assembled this unusual collection—composed of photographs, scrapbooks, musical scores, letters, and clippings—during her long friendship and artistic collaboration with the German artist. The library prepared a detailed guide to the collection and an exhibition (with accompanying brochure) that focused on their collaborative work. Another library exhibition, held to commemorate the centennial of the American Academy in Rome, presented images of the Pantheon.

The cataloguing section began a cooperative project with the Library of Congress to provide authoritative information to a national database on the names of artists, authors, and institutions. Eleven other members of the Research Libraries Group are contributing to the LC's Name Authority File,

considered standard by libraries throughout the country.

Two new guides explain the library's specialized resources: an informational pamphlet for general distribution; and a more detailed booklet for Gallery staff and fellows of the Center for Advanced Study in the Visual Arts that incorporates the database searching guide developed last year. Use of the rare

Albrecht Dürer, *The Virgin Annunciate*, c. 1491/1492, Woodner Family Collection, 1993.51.1

book collection increased dramatically, with a 42 percent increase over the last five years. Interlibrary loan borrowing requests from the Library of Congress increased by more than 40 percent over the same period, while materials obtained from the LC increased by 21 percent.

LIBRARY STATISTICS (fiscal year 1994)

Total volumes acquired (monographs, bound serials including auction catalogues, pamphlet, microforms)	183,035
Titles/volumes acquired with federal funds	4,992/5,706
Titles/volumes acquired with trust funds	973/1,056
Titles/volumes acquired by gift	1,535/1,544

Titles/volumes acquired by exchange	615/637
Added microform titles	27
Added vertical file material	6,770
Reference inquiries	19,092
Computer-based bibliographic searches (RLIN, OCLC ARTQUEST, DIALOG, WILSONLINE)	2,879
Outside visitors	2,295
Titles/volumes catalogued	4,187/5,453

Photographic Archives

The photographic archives this year acquired the most up-to-date computer hardware and software available for scanning and storing images. The combination of equipment makes it possible to scan negatives and positives, in color or black and white, and to store them on-line in our database with the appropriate catalogue information. This will make the department's holdings available for on-screen consultation throughout the Gallery, with the eventual pos-

sibility of opening this resource to a national and international community.

The department also acquired images in a variety of formats, including photographs, negatives, transparencies, microforms (both fiche and film), and CD-ROMs. Photographs in the collection at the close of the fiscal year numbered 1,370,456, while microforms totaled 5,673,046. One major purchase, the *Five-Year Update* from the Courtauld Institute's Conway Library, added more than 85,000 images to the microfiche collection. An ongoing subscription to

the Courtauld Photo Survey added 1,500 photographs of paintings from private English collections, and a similar subscription to the Gernsheim Corpus added several thousand photographs of drawings in private and public collections worldwide. We also purchased two newly published microfiche collections: *The Archaeological Survey from the British Museum*; and *Georgian Architecture*, a study of early and late medieval Christian architectural arts in Transcaucasia.

Important purchases included 19th-

ful purchases was the rare set *Le Trésor artistique de la France, Musée du Louvre* (1873), with illustrations of objects in the Louvre's Galerie Apollon created by Léon Vidal using photography, chromolithography, and woodbury-types; these "photographs" have a remarkable luminosity and three-dimensionality.

Gallery offices transferred nearly 5,000 photographs to the archives, representing curatorial research, exhibition planning, and publicity. More than 8,000 duplicate photographs were sent to museums and universities around the U.S. Gifts also added unique images to every area of the archives collection.

The continued generosity of the Kress Foundation enabled the department to fund a cataloguing position for much-needed work on the decorative arts photographs. Thanks to direct and indirect support from the foundation, scholars were able to give the Gallery photographs ranging from medieval ivories to English manuscripts to works by Jan Steen.

Slide Library

Circulation of slides remained at nearly the same high level reached last year, and borrowing by the public accounted for 15 percent of the total. The collection included almost 153,000 slides at the end of the fiscal year, an increase of 2 percent over last year. The slide library added more than 3,400 records to the database of its art and architecture holdings, representing 9,640 slides. This information is accessible on terminals located throughout the Gallery.

Access to electronic images and text was made possible by the acquisition of a multiple-drive compact disc player, which will be part of a library-wide network. Discs containing digitized images are available for use in the slide library.

In an ongoing effort to offer representative images from American museum collections, the Gallery acquired slides from the Detroit Institute of Arts, Brooklyn Museum, Metropolitan Museum of Art, Museum of Modern Art, Frick Collection, and Baltimore Museum of Art. Expanding the focus to include museums outside the U.S., the

library acquired slides from the Wallace Collection and National Gallery, London; Museum of Fine Arts, Montreal; Peggy Guggenheim Collection, Venice; and Gabinetto Disegni e Stampe degli Uffizi, Florence. Gifts of slides were received from from the Los Angeles County Museum of Art, Kimbell Art Museum, and Museum of Fine Arts, Houston.

Upgrading and refiling the collection has led to deaccessioning many duplicate or inferior slides, which explains the small increase in the size of the collection this year. The withdrawn slides were donated to area colleges.

Editors Office

The fiscal year began with the publication of *The Age of the Baroque in Portugal* exhibition catalogue. Other catalogues published by the Gallery were *Robert Frank: Moving Out*; *Willem de Kooning: Paintings: From Minimal to Conceptual Art: Works from The Dorothy and Herbert Vogel Collection*; *Gemini G.E.L.: Recent Prints and Sculpture*; and *Milton Avery: Works on Paper*. Exhibitions were also supported by brochures published in regular and large-type versions for *Portugal, De Kooning, John James Audubon: The Watercolors for "The Birds of America"*; *Egon Schiele*; and *The Waking Dream: Photography's First Century*. More extensive brochures were edited, designed, and produced for the focus exhibitions *Hans Memling's "Saint John the Baptist" and "Saint Veronica," Jan van Eyck's "Annunciation," and Jasper Francis Cropsey's "The Spirit of War" and "The Spirit of Peace."* The office also produced press materials, labels, and wall texts for all temporary exhibitions. Many brochures, fliers, and gallery guides were published for the education department, including two family guides and a guide to the French paintings collection.

Two volumes of the systematic catalogue appeared in print this year: *German Paintings of the Fifteenth through Seventeenth Centuries* and *Western Decorative Arts, Part 1*. Other volumes we expect to publish in 1995 are *Dutch Paintings of the Seventeenth Century* and *American Paint-*

Théodore Gericault, *Entrance to the Adelphi Wharf*, 1821, Gift of Ruth B. Benedict, 1994.60.20

century albums containing such extraordinary photographs as views of Paris by Edouard Baldus published in 1860; a souvenir album of platinum prints of the International Exhibition in Glasgow (1901); more than 500 photographs of drawings by 19th-century English architect A.W.N. Pugin in *A Study of Medieval Architecture* (1865); and stock books of the London art dealer Frost & Reed, with photographs and notes on their inventory, which document the collecting tastes of the late 19th and early 20th centuries. One of the most beauti-

ings of the Eighteenth Century. Work continued on more than 20 other volumes in various stages of completion, and on 4 volumes of the Mark J. Millard Architectural Collection catalogue. In addition, we produced *Sculpture: An Illustrated Catalogue* and the second volume of *Artists' Pigments*.

Three volumes of *Studies in the History of Art* were published: *Intellectual Life at the Court of Frederick II Hohenstaufen* (vol. 44), *Titian 500* (vol. 45), and *Van Dyck 350* (vol. 46). Also produced for the Center for Advanced Study in the Visual Arts were *Center 13* and *Center 14* and the final volume of *Sponsored Research*.

Other projects included a rethinking and redesign of the Gallery's calendar of events, production of an award-winning brochure for the Gallery's fundraising

efforts, and ongoing production of the *Circle Bulletin*, *Gallery Newsletter*, and *Annual Report*. The office received several design awards from the American Association of Museums.

Copublishing arrangements were made with Yale University Press, Oxford University Press, Cambridge University Press, Harry N. Abrams, Bulfinch/Little, Brown, Frances Lincoln, Ltd., Scalo, and Abbeville Press.

The editors office coorganized, with the University of Chicago, a well-attended museum publishing seminar, which met in Washington. At the Frankfurt Bookfair recent Gallery publications, particularly the *De Kooning* catalogue, were of special interest to a number of publishers.

Imaging and Visual Services

The office of visual services this year issued 1,829 contracts to reproduce works of art in the Gallery's collections, loaned 1,295 transparencies for reproduction, sold 1,142 black-and-white photographs and 1,132 duplicate slides, and supplied 5,615 color transparencies and 4,322 black-and-white photographs to other Gallery departments for official use. The office also obtained photographs and transparencies of works in temporary exhibitions at the Gallery, coordinating the needs of other departments and museums participating in exhibition tours, and did picture research on comparative illustrations for the systematic catalogue.

The photographic laboratory this year produced 11,709 color transparencies,

department each month, about half being duplicates.

Two darkrooms supply black-and-white prints for many Gallery programs. These facilities are equipped with printers and enlargers that use modern variable-contrast photographic papers and with automatic processors that provide high efficiency and consistency of output. The department operates a separate darkroom to make prints on archival fiber-based papers for the Gallery's photographic archives.

Gallery Archives

Archival materials relating to the history of the National Gallery were augmented by a number of important acquisitions. Architectural perspectivist Paul Stevenson Oles gave four drawings created during the East Building design process. Conductor emeritus Richard Bales donated correspondence, photographs, memorabilia, and concert programs relating to his life and early career. The family of Thelma Thomas, museum telephone operator from 1940 to 1972, contributed materials on the Gallery's employee recreation association. Architectural historian John Deming made available for copying his extensive collection of materials relating to Lynnewood Hall, the Widener family home.

The oral history program, supported in part by a grant from The Circle of the National Gallery of Art, continued to conduct interviews with significant participants in the Gallery's past, including conservator Mario Modestini, senior copyist Thelma DeAtley and her daughter Virginia Brown, Paul Stevenson Oles, and J. Carter Brown. Interviews with Edwin Olsen, Clement Conger, and Nathan Pearson were completed and opened for research. Excerpts from interviews with I. M. Pei and Edith Standen, secretary to the Widener Collection from 1929 to 1942, were published in the *Circle Bulletin*. The advisory committee for the oral history program consisted of Richard Bales, Elizabeth Croog, William Moss, John Hand, Philip C. Jessup Jr., Joseph Krakora, and

Frances Smyth. John Fleckner, director of the Archives Center of the National Museum of American Art, replaced Moss on the committee in July.

To make archival materials more accessible, department staff revised the guide to the oral history collection, prepared complete lists of Gallery publications and press releases, and organized historical records from various Gallery departments.

Archival staff advised numerous institutions and individuals in the U.S. and abroad concerning management of archival and oral history programs and operation of archival databases.

An increasing number of scholarly researchers used the Gallery Archives to investigate subjects as diverse as Jacqueline Kennedy Onassis' relationship to the National Gallery, Andrew W. Mellon's founding of the Gallery, and the impact on the Gallery of World War II. Subjects of extensive study were the East and West Buildings, including the limestone and marbles used, the creation of the garden courts, and the design and commissions for the East Building. Numerous architectural drawings were made available for Gallery renovations.

To commemorate the bicentennial of the Louvre, department staff prepared an exhibition for the library display cases to explore aspects of the Grand Louvre project that parallel design elements of the East Building. The display consisted primarily of archival materials donated by I. M. Pei & Partners, with texts taken from oral histories. A drawing of the Louvre at night by Paul Stevenson Oles was lent by Pei Cobb Freed & Partners.

The Gallery doubled the capacity of its state-of-the-art archival storage and processing facility by installing movable compact shelving. A cold storage unit was also added for long-term preservation of color film materials.

Sigmar Polke. *Hope is: Wanting to Pull Clouds*, 1992. Gift of the Collectors Committee, 1993.59.1

29,684 35mm slides, 9,377 black-and-white negatives, and 45,016 black-and-white prints for Gallery staff, outside scholars, publishers, and other institutions. The department also processed 552 rolls of black-and-white and color film for staff members. New photographs were taken of 1,980 works of art. Each of four studio areas is dedicated to photographing either paintings, works on paper, sculpture and other three-dimensional objects, or non-art materials and books. All film is processed in the laboratory, with a modern automatic color processor for transparency film. A computer improves quality control for color film. A separate laboratory area is designated for production of duplicate color transparencies in sizes from 35mm to 8 x 10 inches. Several thousand slides are produced by the

ADMINISTRATION

In June 1994 Anne Evans resigned as administrator of the National Gallery after having served for over seven years. Her accomplishments included the strengthening of administrative and support operations and enhancement of the security program. In October deputy administrator Darrell Willson was appointed the new administrator.

Protection Services

The office of protection services ensures that the invaluable collections and landmark buildings and other properties entrusted to the National Gallery are protected and secured, and that its approximately 1,100 staff and several million visitors each year are afforded a high degree of safety and security while permitting an appropriate level of access to the Gallery's collections and properties. The division also provides occupational and medical services to staff and emergency first aid to visitors.

Jay Chambers, chief of protection services 1990–1994, retired after more than 40 years of combined military and federal civilian service. He had overseen the successful reorganization and expanded training of the Gallery's security

force and the implementation of an advanced electronic security alarm and access control system. James Davis, formerly deputy chief of operations, returned to the Gallery as chief of protection services following a year as director of protection services at the U.S. Holocaust Memorial Museum. James Banks, formerly operations manager at the Oakland Museum, joined the Gallery as deputy chief of operations, managing the day-to-day protection functions of the uniformed security force.

Architectural engineering services were completed in 1994 in preparation for major fire protection improvements to be phased in starting in 1995. New systems will make use of sophisticated early warning fire detection technology for museum spaces containing art and personnel. Additional research to enhance the fire suppression systems was undertaken to complement this comprehensive endeavor.

Two major projects completed this year were the upgrading of key, lock, and door systems with the Medeco high security lock system and the issuance of new employee identification badges. "Officer of the Month" and "Officer of

Thomas Rowlandson, with Robert Pollard and Francis Jukes, *Vauxhall Gardens*, 1785. Gift of Ruth B. Benedict, 1994.60.55

National Gallery art handlers and riggers bring a crate containing an altar for *The Age of the Baroque in Portugal* into the East Building through a mezzanine-level window

the Year" programs were instituted, and Officer Nathaniel Tucker was selected as the first Officer of the Year. The division also implemented an art escort service for works of high value and political significance.

Publications Sales

The wide selection of publications offered for sale is an important way the Gallery extends a visitor's experience of the museum beyond its walls. Visitors purchased more than 200,000 exhibition catalogues and art books and more than 1.5 million printed reproductions this year. In addition, an expanded range of children's merchandise has proven very successful, with sales of 30,000 items.

A new line of jewelry was introduced in the shops in September. The pieces, adapted from works of art in the collection, were produced in close collaboration with the Gallery's curatorial staff. Information describing the historical

and artistic significance of the pieces is included with each item sold.

Gallery publications products are available not only at the National Gallery but in commercial markets throughout the world because of the continued pursuit of distribution and licensing agreements. These agreements guarantee that products created under the supervision of the National Gallery are available nationally and internationally, giving broad exposure to the Gallery's collections and generating additional revenue to support scholarly publishing.

Gallery Architect

The architect's office provides professional architectural design and interior design services to ensure the aesthetic integrity and efficient and safe use of the Gallery buildings designed by John Russell Pope and I. M. Pei & Partners.

In fiscal year 1994 the office completed 25 architectural projects. As part

of the continuing program of improvements to accommodate visitors with disabilities, the Gallery added a ramp to the auditorium stage, special tables to the cafeteria, and casework for assistive listening devices in the auditoriums. Other accomplishments included renovation of the general accounting and payroll offices, modifications to the paper and painting conservation laboratories, and extensive remodeling of the editorial and Italian Renaissance curatorial offices. Among the 31 projects under way for 1995 are new locker room facilities for guards and laborers, remodeling of the East Building prints and drawings study area, and an oversized East Building entrance for works of art.

The architect's office completed 20 interior design projects and started 14 others in addition to overseeing the furnishing and finishing of public spaces and private offices in the National Gallery.

The computer-aided design (CAD)

system has produced detailed plans of the entire Gallery complex, with a supporting database of pertinent architectural information, as well as extensive drawings of sections, elevations, and perspectives. A series of menus and "plot macros" have been developed for staff architects to facilitate use of the CAD system on renovation projects.

Facilities Management

With responsibility for the operation and maintenance of 1.2 million square feet of floor space in the Gallery, this division provides daily cleaning and care for the buildings as well as maintenance of the climate control systems. The staff completed plans for a new off-site carpentry shop this year and continued to collaborate with architect's offices on renovation projects and with the external affairs office on special events.

Designs for a new energy management and building automation system were completed this year, and construc-

tion will begin in fiscal year 1995. The system, expected to be fully operational by 1997, will help protect works of art in the Gallery by more precisely controlling the buildings' temperature, humidity, and lighting levels. Inspections of the East and West Buildings identified necessary repair and maintenance projects, some begun with existing resources and others for which special funding is sought to permit future repair.

Audiovisual Services

This department provides high-quality technical support for the Gallery's films, lectures, concerts, exhibition-related programs, special events, and press briefings. A design for replacement of the light-dimming systems in the East Building large and small auditoriums was completed this year, with installation scheduled for 1995.

Activities this year included the design and installation of specialized video systems for the *Robert Frank* exhibition and technical support for a series of original silent films presented with live orchestral accompaniment. The Gallery improved its audio production substantially through conversion to fully digital recording and editing techniques. This enhances the quality of Gallery concerts and other programs broadcast on National Public Radio and other outlets, including the 39 programs produced for local radio station WGTS.

Administrative Services

The administrative services division obtained a printing press and camera through the GSA excess property program and placed both in active use, saving the Gallery more than \$40,000 and providing higher quality in-house reproduction. A monthly newsletter developed this year gives job-related information and cites individual staff accomplishments. The Gallery also offered expanded cross-training to staff in the warehouse and property movement sections to increase cooperation and

broaden understanding of related areas of responsibility.

Telecommunications

Installation of a Gallery-wide fiber-optic network continues, and limited use is now being made of it in retail sales and certain administrative areas. When fully operational in 1998, the network will serve the Gallery's internal communications needs and enable public and commercial communications networks to receive information and distribute Gallery programs to a wider audience. Communication with universities, for instance, will be enhanced through use of Internet.

Resource Acquisition

Jane Singley joined the Gallery as chief of resource acquisition and procurement this year, having served in contracting and management positions with the National Park Service and the Environmental Protection Agency. A review of office organization, policies, and procedures in 1994 defined the quality control systems, work assignments, and job training now under way.

Personnel/Affirmative Employment

The supervisors' forum instituted last year met periodically this year to discuss the employee assistance program, in-grade increases, and initiatives on pay, leave transfer, training, and buyouts. The personnel office conducted three workshops to help supervisors and managers at all levels recognize and prevent cases of sexual harassment. A labor-management partnership council was also established in 1994 to help identify and resolve employment-workplace issues. In anticipation of displacements that may be caused by the installation of a new building automation system in the next few years, a transition plan has been developed in cooperation with the local union representing Gallery employees to retrain affected staff.

EXTERNAL AFFAIRS

Development

The greatest opportunity and challenge for the development office this year was the launching of the Gallery's \$105 million New Century Fund campaign, organized in consultation with the trustees and executive officers. The campaign was formally announced at the Andrew W. Mellon Dinner in May 1994, and thanks to strong support from generous donors and outstanding volunteer leadership, the Gallery was more than a third of the way toward the campaign goal by the end of the fiscal year. The New Century Fund will provide long-term support for areas central to the future strength of the institution: the art collection, scholarship and research, and unrestricted endowment. The Gallery is seeking donations from long-time friends as well as new sources of private support.

In addition to commitments to the New Century Fund, the Gallery was again fortunate this year to receive gifts of over \$11 million from private donors, excluding corporate exhibition support. We would like to acknowledge gratefully each of these donors, whose names appear on pages 115-122.

In the first change of leadership since the founding of The Circle of the National Gallery of Art in 1986, Juliet C. Folger and David O. Maxwell became the new co-chairs, succeeding Katharine Graham and Robert H. Smith. Mrs. Folger and Mr. Maxwell, both familiar with the Gallery through their service as Trustees' Council and Circle members, bring great enthusiasm to their new roles. The Circle this year contributed some \$670,000—for a total of over \$4 million since 1986—funding a range of projects, including conservation research, a popular silent film series, a film trilogy on Roy Lichtenstein's printmaking, a prototype for the Micro Gallery, purchases of rare 17th-century Italian emblem books and an unusual old master drawing page, as well as exhibitions and publications.

Struck by how interested people are in what goes on behind the scenes at the Gallery, Nancy L. Powell, wife of Gallery director Earl A. Powell III, inaugurated a special series, inviting small groups from the worlds of art collecting, diplomacy, politics, philanthropy, and business to join her each month in exploring what lies beyond the exhibition gallery walls. In its first year the

Frank Stella, *La penna di hu* (black and white), 1988. Gift of the Collectors Committee and The Circle of the National Gallery of Art, 1993.52.1

The bronze *Don Inigo d'Avalos, Grand Chamberlain of Naples from 1442* (obverse) and *Sphere Representing Earth, Sea, and Sky* (reverse), c. 1448/1449, Samuel H. Kress Collection, 1957.14.614, was exhibited in *The Currency of Fame: Portrait Medals of the Renaissance*

series included an inside look at the conservation laboratories, the design and installation of *The Age of the Baroque in Portugal*, the acquisition and care of works in the collection, and the rare book room.

The Gallery continues to work toward building a foundation for its future leadership and support through the National Gallery Forum. A four-member subcommittee of the Trustees' Council advises Gallery staff on the development of this effort. The day-and-a-half-long program this year offered 100 participants a preview of *Willem de Kooning: Paintings* and special curatorial sessions.

Gifts from the private sector—the Gallery's sole means of acquiring works of art—this year included continued support from the Horace W. Goldsmith Foundation for the acquisition of photographs, funds from the Prospero Foundation to purchase early 20th-century drawings, and income from the Patrons' Permanent Fund combined with monies from other sources to acquire Jean-Baptiste Oudry's *Marquis de Beringhen*, a masterpiece of 18th-century portraiture. Plans to create new "cabinet" galleries in the West Building for the display of small Dutch paintings in the collection are moving forward thanks to a gift from The Folger Fund.

Private gifts to support scholarly research and educational initiatives at the Gallery have considerable impact.

Several foundations provided for fellowships and programs at the Center for Advanced Study in the Visual Arts (see pp. 67-68). A challenge grant from The Annenberg Foundation, which was met with contributions from the Dorothy Jordan Chadwick Fund and other generous donors, enabled work to begin on a European art videodisc, a still-frame archive of some 3,000 works from the collection. Like the *American Art* videodisc released in 1993, the new videodisc will combine the latest digital technology with a flexible classroom format; it will likewise be distributed to educational institutions throughout the U.S. and will be available as a free loan through the Gallery's extension programs. Melvin Henderson-Rubio gave funds for the translation of 18 laminated gallery guides into German, Spanish, Italian, and French, to allow international visitors to enjoy the collection more fully. A gallery guide on British art was made possible by a gift from Gallery trustee Louise W. Mellon. The Geraldine R. Dodge Foundation is supporting two projects related to the National Teacher Institute: one that aims to bring principals from around the country to attend the institute in 1995; and the other, a fellowship to help bring ten educators from New Jersey to the institute in 1994 and 1995. The Gallery hopes to provide such fellowships to educators in other states.

Exhibitions that received significant private funding this year include *Robert Frank: Moving Out*, opening in October 1994, supported by a substantial grant from Lannan Foundation combined with corporate and additional monies for the exhibition and catalogue from The Robert Mapplethorpe Foundation, Inc., Pro Helvetia, Arts Council of Switzerland, and The Circle of the National Gallery of Art. The catalogue and brochure for the 1995 *Winslow Homer* exhibition will be published with a generous grant from The Henry Luce Foundation, Inc., while the booklet for *Jasper Francis Cropsey's "The Spirit of War" and "The Spirit of Peace"* was made possible through the generosity of Mrs. John C. Newington.

It is gratifying to have the next generation of donors come forward in support of the Gallery. This year Edward G. Kaufman and Claire K. Benjack, already donors with their parents to the Patrons' Permanent Fund, made a generous gift toward the Linda H. Kaufman Floral Fund established by their parents, George and Linda Kaufman, in honor of the Gallery's 50th anniversary. This fund enhances each visitor's experience of the Gallery by providing floral arrangements at the building entrances throughout the year.

John James Audubon: Watercolors for "The Birds of America" included his Gyrfalcon, 1835-1836, Collection of The New-York Historical Society

Corporate Relations

This office secures corporate support for Gallery exhibitions and related projects, acting as a liaison between the museum and corporate representatives to ensure

that relationships are mutually beneficial. In fiscal year 1994 the Gallery received \$2,799,000 from a total of 22 national and international corporations to support exhibitions, publications, and educational programming as well as

exhibition-related special events, press materials, and advertising.

Republic National Bank of New York returned to the Gallery for its 6th sponsorship, supporting *Giambologna's "Caesari Venus."* NationsBank, expanding its

presence in the Washington area, sponsored *John James Audubon: The Watercolors for "The Birds of America,"* the first art exhibition supported by this rapidly growing financial institution. With *The Currency of Fame: Portrait Medals of the Renaissance,* the Ministry of Foreign Affairs of the Federal Republic of Germany contributed to its second Gallery exhibition. J.P. Morgan & Co, Incorporated sponsored *Willem de Kooning: Paintings* not only at the Gallery but at the Metropolitan Museum of Art, New York, and the Tate Gallery, London; J.P. Morgan also made possible a varied educational program, including an audiovisual presentation, and long-lead publicity and extensive advertising in both the U.S. and Europe.

The funding consortium supporting *The Age of the Baroque in Portugal* included Pacific Telesis Foundation, Espírito Santo Financial Holding S.A., Banco Comercial Português, Banco Totta & Açores, The Calouste Gulbenkian Foundation, Luso-American Development Foundation, Instituto Camões, The Orient Foundation, Investimentos e Participações Empresariais S.A., and the International Corporate Circle of the National Gallery of Art (ICC). The exhibition was organized in cooperation with the Portuguese Secretary of State for Culture, which, with the Luso-American Development Foundation, agreed to support separately the transport of a spectacular Portuguese royal coach.

A second funding consortium supported the *Egon Schiele* retrospective. This group included Goldman Sachs, Bank Austria, Creditanstalt, the Austrian Federal Ministry for Foreign Affairs, the Austrian Cultural Institute of New York, The City of Vienna, Joan and David Maxwell, and the Gallery's ICC.

The International Corporate Circle, chaired by John C. Whitehead, added four new members this year: American Express Company, MCI, J.P. Morgan & Co. Incorporated, and Trust Company of the West (see listing on p. 117). The ICC's 46 members enjoy a variety of Gallery benefits, including special behind-the-scenes tours, invitations to

selected previews and receptions, special passes to popular exhibitions, and Gallery publications. Members' contributions supported *The Age of the Baroque in Portugal* and *Egon Schiele*.

Press and Public Information

In fiscal year 1994 this office coordinated worldwide coverage of *The Age of the Baroque in Portugal*, beginning with a press tour of the centers of baroque art and architecture in Portugal led by guest curator Jay Levenson. The exhibition received coverage in the *International Herald Tribune*, while a USIA WORLDNET live satellite conference enabled Levenson and Gallery director Earl A. Powell III to appear jointly with cultural leaders and press representatives in Portugal.

Television coverage of Gallery exhibitions was especially extensive this year. *John James Audubon: The Watercolors for "The Birds of America"* drew reports on CBS-TV's "Sunday Morning," CNN-TV, and local stations as well as articles in *Harper's Bazaar* and *Town and Country*. In addition to reviews on *Willem de Kooning: Paintings* in *Newsweek*, *Time*, and other major publications, ABC-TV's "World News Tonight" featured de Kooning as its "Person of the Week" during the opening week of the exhibition—a first for the Gallery. In another first, collectors Dorothy and Herbert Vogel were taped for CBS-TV's "60 Minutes," while also making many appearances on local television and giving numerous interviews.

Gallery publications received particular attention, including two articles in the *Washington Post* and reviews in specialized periodicals that focused on the sixth in a projected 30-volume systematic catalogue of the collection. Research by O'Keeffe catalogue raisonné author Barbara Lynes into unknown works by the artist was the subject of a feature in *ARTnews* and newspapers articles in New Mexico, Texas, Virginia, Wisconsin, and Nebraska, generating responses from owners of possible works by O'Keeffe.

When President and Mrs. Clinton

attended the Andrew W. Mellon Dinner, the Gallery's press office coordinated coverage with the White House press pool, network television, and reporters from the *Washington Post* and the *New York Times*.

In other areas of interest, the launching of the Micro Gallery and the *American Art* videodisc established the National Gallery as a leader in the development of new technologies; the press office coordinated interviews and demonstrations for CBS-TV's "Sunday Morning," the Associated Press, *New York Times*, *Washington Post*, and *Art and Auction*, among others. The office worked closely with the Louvre to promote "Celebrate France" programs in New York and Washington, commemorating the bicentennial of the Louvre. Each of the silent films in the summer series "Grand Music Cinema II: 1920-1928" received a review in the *Washington Post*. The office also coordinated publicity for the acquisitions from the Woodner family and the Collectors Committee and for the National Teacher Institute; oversaw the redesign of the monthly calendar of events and bimonthly staff newsletter; and wrote and coordinated a growing number of advertisements to promote Gallery events.

The press office received the American Association of Museums' golden

Claes Oldenburg, *Study for Profiterole*, 1989, Gift of Claes Oldenburg and Coosje van Bruggen, 1994.68.1

AMIE (Award for Marketing Institutional Excellence) for its promotion of *Great French Paintings from The Barnes Foundation*.

Special Projects

Initiating and developing projects to reach national and international constituencies, this office expands the Gallery's influence as a cultural resource. Its work with members of the 103rd Congress enabled the Gallery to serve congressional districts and states more effectively through such means as extension programs, the National Lending Service, and the annual National Teacher Institute. This enhances the Gallery's activity in communities throughout the nation as well as its presence in the nation's capital. A newly designed brochure, sent to every congressional office and supplied upon request for constituent tourist packets, promotes the unique attractions of the nation's art museum.

The office of special projects helped organize a month-long "Celebrate France" festival to honor the bicentennial of the Louvre, with a concert by the Ysaÿe Quartet, lectures, films, and tours of the National Gallery's French paintings. A special panel discussion featured architect I. M. Pei with the

director of the Louvre, Michel Laclotte, and the director of the National Gallery of Art, Earl A. Powell III.

The office also demonstrated the Gallery's leading role in developing technologies for conservation and educational programs, presenting a number of projects at the Association of Art Museum Directors conference in Seattle. At the request of the President's Committee on the Arts and Humanities, the Gallery participated in the "Breaking the Barriers to the National Information Infrastructure" conference, sponsored by the Council on Competitiveness and the Clinton Administration's information infrastructure taskforce.

Visitor Services

To ensure that the public enjoys safe and pleasant visits to the National Gallery, this office provides assistance to people with special needs, facilitates entry into the most popular exhibitions and programs, records and responds to visitors' concerns and comments either in writing or by phone, and tabulates attendance figures. The staff analyzes public participation in Gallery programs, based on comment cards and attendance, and prepares reports for departments that use this information.

The office oversees the Gallery's con-

tribution to a tourism packet distributed through all Washington metropolitan area hotel concierges and more than 300 tour operators attending the National Tour Association conference. The program gives information on the Gallery's collections, with the goal of increasing appreciation for the special attractions the museum offers visitors from around the world.

Horticulture

The department incorporated plantings into two exhibitions this year: *John James Audubon: The Watercolors for "The Birds of America"* featured plants that serve as food and shelter for "birds of America"; while *The Currency of Fame: Portrait Medals of the Renaissance* included plants in the West Garden Court of the West Building that became an integral part of the installation and required special care while the works of art were in place. The horticulture department continued to work with landscape architects and other consultants to advance plans for the sculpture garden to be located on the grounds between 7th and 9th Streets.

Music at the Gallery

The National Gallery presented 36 Sunday evening concerts in the East and West Garden Courts in fiscal year 1994, the 52nd season of free concerts at the Gallery. Concerts were supported by funds bequeathed to the Gallery by William Nelson Cromwell and F. Lamot Belin, with additional subvention from the Ann and Gordon Getty Foundation.

The National Gallery Orchestra performed nine concerts under the direction of George Manos, two honoring the *John James Audubon* and *Egon Schiele* exhibitions; the latter consisted of works by Schiele's contemporary and fellow Austrian, Gustav Mahler. The National Gallery Vocal Arts Ensemble, likewise under Manos' artistic direction, gave one performance at the Gallery. The 51st American Music Festival featured a jazz concert by the Stanley Cowell Trio and the Washington premiere performances

George Manos conducting the National Gallery Orchestra

of six works by American composers. For the concert on 16 January two major song cycles by Dominick Argento were performed with the composer in attendance. A concert to celebrate the bicentennial of the Louvre was given by the Ysaÿe Quartet, the official ensemble for the Louvre's anniversary concerts in the U.S.

Local broadcast of Gallery concerts continued on radio station WGTS, and selections from several concerts were rebroadcast on National Public Radio's "Performance Today." Local broadcast of the concerts continued weekly through the summer, as WGTS-FM and WETA-FM rebroadcast selected performances. The Gallery printed a color brochure again this year to announce the concerts. Gallery concerts were the subject of 11 reviews and 8 photo previews in area newspapers.

A complete listing of the 1993-1994 concert season follows:

OCTOBER
 3 National Gallery Orchestra
 10 Joseph Holt, *pianist*
 17 National Gallery Vocal Arts Ensemble
 24 Mallarmé Chamber Players
 31 Sharon Robinson, *cellist*, and Ilana Vered, *pianist*

NOVEMBER
 7 National Gallery Orchestra
 14 The Maggini String Quartet
 21 Oleg Volkov, *pianist*
 28 Ney Salgado, *pianist*

DECEMBER
 5 National Gallery Orchestra, with Claudia Chudacoff, *violinist*, Marcio Botelho, *cellist*, and Robert Boguslaw, *pianist*
 12 Rasma Lielmane, *violinist*, and Arthur Ozolins, *pianist*
 19 The Maryland Camerata—Christmas Concert

JANUARY
 9 National Gallery Orchestra—New Year Concert
 16 Virginia Dupuy, *soprano*, and David Evitts, *baritone*
 23 The Mannes Trio
 30 Peter Takacs, *pianist*

FEBRUARY
 6 National Gallery Orchestra, with Catherine Robbin, *mezzo-soprano*
 13 Gilead Mishory, *pianist*
 20 Phyllis Bryn-Julson, *soprano*, Donald Sutherland, *pianist*, and Sarah Watkins, *oboist*
 27 Dmitri Ratser, *pianist*

MARCH
 6 National Gallery Orchestra, with Claudia Chudacoff, *violinist*, and Susan Midkiff, *violinist*
 13 The Ysaÿe Quartet
 20 Beverly Benso, *contralto*, and George Manos, *pianist*
 27 Marcantonio Barone, *pianist*

51st American Music Festival
 10 April through 8 May

APRIL
 10 National Gallery Orchestra
 17 The Monticello Trio
 24 Eugene Gratoovich, *violinist*, and Sylvia Golman, *pianist*

MAY
 1 The Stanley Cowell Trio
 8 Richard Lalli, *baritone*, and Gary Chapman, *pianist*

15 National Gallery Orchestra
 22 James Buswell, *violinist*
 29 Grant Johannesen, *pianist*

JUNE
 5 Carl Halvorson, *tenor*, and Steven Blier, *pianist*
 12 National Gallery Orchestra
 19 Charles Wadsworth and Samuel Sanders, *piano duo*
 26 Jeffrey Biegel, *pianist*

World Premiere Performance

H. STEVENS BREWSTER JR.
Four Songs, 20 February 1994

First Washington Performances

DAN LOCKLAIR
Dream Steps, 24 October 1993

ELEANOR ALBERGA
String Quartet (1993), 14 November 1993

HELMERS PAVASARS
Concertino, 12 December 1993

JOHN ANTHONY LENNON
Sirens, 23 January 1994

RONALD PERERA
Sleep Now, 20 February 1994

GUNTHER SCHULLER
Six Early Songs, 20 February 1994

LEE HOIBY
Three Ages of Woman, 20 February 1994

SOTIREOS VLAHOPOULOS
The Phantom Ship, 6 March 1994

PASCAL DUSAPIN
Quartet No. 3, 13 March 1994

GORDON GETTY
Three Waltzes, 10 April 1994

HOWARD HANSON
Mosaics, 10 April 1994

BARBARA KOLB
Monticello Trio, 17 April 1994

DAVID LANG
Burn Notice, 17 April 1994

CHARLES IVES
Pre-First Sonata, 24 April 1994

RALPH SHAPEY
Fantasy, 24 April 1994

CENTER FOR ADVANCED STUDY IN THE VISUAL ARTS

Report for the Academic Year 1993–1994

At the founding of the Center in 1979 a four-part program of fellowships, meetings, publications, and research was instituted. The resident community of scholars at the Center in 1993–1994 included the Samuel H. Kress Professor, the Andrew W. Mellon Lecturer, 6 senior fellows, 12 visiting senior fellows (2 of whom were Soros visiting senior research travel fellows), and 6 predoctoral fellows. Nonresident scholars included 12 predoctoral fellows. Research by scholars in residence involved diverse media, including architecture, painting, photography, decorative arts, and sculpture, originating in cultures ranging from Precolumbian Antilles to early 20th-century Russia. Scholars focused on such issues as Aztec pictorial histories, early Japanese porcelain production, the painting procedures of Paul Gauguin, and photography and the development of Egyptology.

The board of advisors, composed of art historians from academic institutions and museums, meets annually to consider policies and programs of the Center. Members of the board serve overlapping appointments, usually for three-year terms. In December 1993 Kirk Varnedoe, Museum of Modern Art,

and David Rosand, Columbia University, completed their terms. In August 1994 Lisa Golombek, Royal Ontario Museum, and Linda Seidel, University of Chicago, completed their terms. In September 1994 James Marrow, Princeton University, and Marianna Shreve Simpson, Freer Gallery of Art and Arthur M. Sackler Gallery, Smithsonian Institution, began their terms. Five others continued to serve: Kathleen Weil-Garris Brandt, Institute of Fine Arts, New York University; Elizabeth Broun, National Museum of American Art; Rosalind Krauss, Columbia University; Larry Silver, Northwestern University; and Andrew Stewart, University of California, Berkeley.

A variety of private sources supports the programs of the Center. Senior, predoctoral, and curatorial fellowships are funded by endowments from the Andrew W. Mellon Foundation and the Chester Dale bequest and by Robert H. and Clarice Smith for the Smith predoctoral fellowship in Northern Renaissance painting. The Samuel H. Kress Foundation provides funds for the Kress Professor, Kress senior fellowships, a Kress postdoctoral fellowship, and Kress and Mary Davis predoctoral fellowships.

The Wyeth Endowment for American Art and the Ittleson Foundation also support predoctoral fellowships. The Open Society Fund provides funds for visiting senior research travel fellowships for scholars from central Europe and the former Soviet Union. The Arnold D. Frese Foundation, Inc., has provided funds for a fellowship for scholars from Germany. The Inter-American Development Bank and the Andrew W. Mellon Foundation have provided funds to establish a visiting senior research fellowship for scholars from Latin America. This fellowship, intended for scholars from Mexico, the Caribbean, and Central and South America, includes a period of two months at the Center for research in Washington libraries and collections followed by an additional two months of travel to visit collections, libraries, and other institutions in the U.S. The Center received support for a symposium from The Circle of the National Gallery of Art and from the Arthur Vining Davis Foundations. The Graham Foundation supported the acquisition of photographs of architectural drawings from the Vatican collections for the Gallery's photographic archives.

The Center continued meetings with the Association of Research Institutes in Art History, a union of 16 North American institutions that support advanced research through fellowships and related programs. Incorporated in 1988, ARIAH enables member institutions, as a group, to develop and seek funding for jointly sponsored programs and projects and to share visiting scholars. The Center also took part in meetings of the Washington Collegium for the Humanities, made up of 9 research institutions.

SAMUEL H. KRESS PROFESSOR, 1993-1994

Anthony Radcliffe received his masters from Gonville and Caius College, Cambridge, and has been affiliated with the Victoria & Albert Museum since 1958, as personal assistant to the director (1967-1974), assistant keeper, department of architecture and sculpture (1974-1979), keeper of sculpture (1979-1989), head of research (1989-1990), and keeper emeritus (1990-present). He was Mellon Senior Visiting Curator at the National Gallery of Art and a guest scholar at the J. Paul Getty Museum in 1991. He received a bronze medal from the Accademia delle Arti del Disegno, Florence, in 1986, and is a fellow of the Society of Antiquaries of London (1993). He has published on Jean-Baptiste Carpeaux, Italian Renaissance bronzes, and Giambologna and has contributed numerous articles and reviews in collected studies and scholarly journals. While at the Center he worked on a monograph on the Padua sculptor Andrea Riccio (1470-1532).

SENIOR FELLOWS

Andreas Beyer, Kunsthistorisches Institut, Rheinische Friedrich-Wilhelms-Universität Bonn, Frese Senior Research Fellow, 1993-1994

Elizabeth Boon, Dumbarton Oaks, Paul Mellon Senior Fellow, 1993-1994

Yvonne Brunhammer, Union des Arts Décoratifs, Palais du Louvre, Ailsa Mellon Bruce Senior Fellow, 1993-1994

A. A. Donohue, Bryn Mawr, Pennsylvania, Samuel H. Kress Senior Fellow, 1993-1994

Sally Promey, University of Maryland at College Park, Ailsa Mellon Bruce Senior Fellow, 1993-1994

David Smith, University of New Hampshire, Samuel H. Kress Senior Fellow, 1993-1994

VISITING SENIOR FELLOWS

Richard Becherer, Carnegie Mellon University, Paul Mellon Visiting Senior Fellow, summer 1994

Peter Bethausen, Berlin, Paul Mellon Visiting Senior Fellow, fall 1993

Victor Carпов, Russian Academy of Architecture and Building Sciences, Institute for Architectural and Urban Theory, Moscow, Paul Mellon Visiting Senior Fellow and Soros Visiting Senior Research Travel Fellow, summer 1994

Meredith Clausen, University of Washington, Ailsa Mellon Bruce Visiting Senior Fellow, spring 1994

Alan Darr, Detroit Institute of Arts, Paul Mellon Visiting Senior Fellow, spring-summer 1994

Vojtech Jirat-Wasiutynski, Queen's University, Kingston, Ontario, Ailsa Mellon Bruce Visiting Senior Fellow, winter 1994

John Pohl, Fowler Museum of Cultural History, University of California, Los Angeles, Paul Mellon Visiting Senior Fellow, summer 1994

Vadim Sadkov, Pushkin State Museum of Fine Arts, Paul Mellon Visiting Senior Fellow and Soros Visiting Senior Research Travel Fellow, fall 1993

Victor Schmidt, Rijksuniversiteit, Groningen, Instituut voor Kunst-, Architectuurgeschiedenis en Archeologie, Ailsa Mellon Bruce Visiting Senior Fellow, fall 1993

Marcio Veloz Maggiolo, Universidad Nacional Pedro Henríquez Ureña, Santo Domingo, Ailsa Mellon Bruce Visiting Senior Fellow, winter 1994

Malcolm Warner, San Diego Museum of Art, Ailsa Mellon Bruce Visiting Senior Fellow, summer 1994

Jouanna Woods-Marsden, University of California, Los Angeles, Paul Mellon Visiting Senior Fellow, fall 1993

SAMUEL H. KRESS POSTDOCTORAL CURATORIAL FELLOWS

Patricia A. Bochi, University of Pennsylvania and National Gallery of Art, 1993-1994

Pauline Thayer Maguire, National Gallery of Art, Department of Southern Baroque Paintings, 1993-1994

PREDOCTORAL FELLOWS

Roann Barris [University of Illinois], Samuel H. Kress Fellow, 1993-1995

*Aline Brandauer** [City University of New York, Graduate School and University Center], Paul Mellon Fellow, 1991-1994

Leah Dickerman [Columbia University], David E. Finley Fellow, 1993-1996

*Karen Fiss** [Yale University], Mary Davis Fellow, 1992-1994

Maria Gough [Harvard University], Paul Mellon Fellow, 1992-1995

Todi Hauptman [Yale University], Wyeth Fellow, 1993-1995

Kathleen Howe [University of New Mexico], Chester Dale Fellow, 1993-1994

*Kenneth Lapatin** [University of California, Berkeley], David E. Finley Fellow, 1991-1994

Lyle Massey [University of California, Los Angeles], Chester Dale Fellow, 1993-1994

Donald McColl [University of Virginia], Robert H. and Clarice Smith Fellow, 1993-1994

Abby McGehee [University of California, Berkeley], Paul Mellon Fellow, 1993–1996
 Cynthia Robinson [University of Pennsylvania], Andrew W. Mellon Fellow, 1993–1995
 Nicole Coolidge Rousmaniere* [Harvard University], Andrew W. Mellon Fellow, 1992–1994
 Kathryn Smith [Institute of Fine Arts, New York University], Mary Davis Fellow, 1993–1995
 Lydia Thompson [Institute of Fine Arts, New York University], Ittleson Fellow, 1993–1995
 T. Barton Thurber* [Harvard University], Samuel H. Kress Fellow, 1992–1994
 Martine Westermann [Institute of Fine Arts, New York University], David E. Finley Fellow, 1992–1995
 Dorothy Wong* [Harvard University], Ittleson Fellow, 1992–1994

Meetings

Colloquia

21 October 1993
 Anthony Radcliffe, "The Bronze Sculpture of Riccio as a Visual Expression of Ideas Current in the University of Padua in the Early Sixteenth Century"
 7 December 1993
 Elizabeth Boone, "Aztec Pictorial Histories"
 16 December 1993
 Yvonne Brunhammer, "Decorative Arts in the 1930s"
 13 January 1994
 A. A. Donohue, "Studies in the Historiography of Classical Art"
 10 February 1994
 David Smith, "Comedy and Social Vision in Jan Steen"
 10 March 1994
 Andreas Beyer, "Hic Habitant Nymphae Dulces"—Palazzo Carafa di Maddaloni and the Greek Renewal of Aragonese Naples"
 7 April 1994
 Sally Promey, "Interchangeable Art: Warner Sallman (1892–1968) and the Critics of Mass Culture"

Shoptalks

14 October 1993
 Kenneth Lapatin, "Pheidias' Zeus Olympios: Rediscovering a Lost Wonder of the Ancient World"
 9 December 1993
 Aline Brandauer, "Et le Mexique? C'est là que l'on voudrait vivre!"
 6 January 1994
 Karen Fiss, "'Deutschland in Paris': French Perceptions of National-Socialist Cultural Production at the 1937 Paris 'Exposition Internationale'"
 3 March 1994
 Dorothy Wong, "The Rise of Chinese Buddhist Steles in the Period c. 500–530"

12 April 1994
 T. Barton Thurber, "Alla Similitudine di Santo Pietro Novo': Pellegrino Tibaldi's Reconstruction of the Vercelli Cathedral"

5 May 1994
 Nicole Coolidge Rousmaniere, "The Construction of the Other: Chinese Influence on Japanese Aesthetics in the Early Seventeenth Century"

Incontro

8 March 1994
 Boris Marshak, State Hermitage Museum, St. Petersburg, "Crusader Silver in Siberia"

Symposia

IMAGINING MODERN GERMAN CULTURE: 1889–1910

28–29 January 1994

Participants: Kenneth Barkin, University of California, Riverside; Patricia Berman, Wellesley College; John Czaplicka, Harvard University; Marion Deshmukh, George Mason University; Françoise Forster-Hahn, University of California, Riverside; Mark Jarzombek, Cornell University; Karen Lang, [University of California, Los Angeles]; Robin Lenman, University of Warwick; Maria Makela, Maryland Institute, College of Art; Charles McClelland, University of New Mexico; Richard Pettit, Council for International Exchange of Scholars, Washington, DC; Elizabeth Streicher, Center for Advanced Study in the Visual Arts; Christopher With, National Gallery of Art; John Zukowsky, Art Institute of Chicago.

MIDDLE ATLANTIC SYMPOSIUM IN THE HISTORY OF ART: 24TH ANNUAL SESSIONS, 9 April 1994

Cosponsored with the Department of Art History and Archaeology, University of Maryland at College Park

Participants: Gretchen Holtzapfel Bender [American University], introduced by Mary Garrard; Christopher Chadwick Wilson [George Washington University], introduced by Barbara von Barghahn; Renée Deanne Ater [University of Maryland at College Park], introduced by Sally Promey; Kathleen S. Placidi [University of Virginia], introduced by Christopher M.S. Johns; Tania Beasley [Howard University], introduced by Floyd Coleman; Deborah Gaston [University of Delaware], introduced by Patricia Leighton; Ivy Schroeder [University of Pittsburgh], introduced by Kirk Savage; Jane Blocker [University of North Carolina at Chapel Hill], introduced by Carol Mavor.

Curatorial/Conservation Colloquy VI

NICOLAS POUSSIN'S HOLY FAMILY ON THE STEPS, 23–24 May 1994

Cochairs: Philip Conisbee and Ross Merrill, National Gallery of Art

Participants: Hugh Brigstocke, Sotheby's, London; Alan Chong, Cleveland Museum of Art; Bruce Christman, Cleveland Museum of Art; Ann Sutherland Harris, University of Pittsburgh; Ann Tzeutschler Lurie, Cleveland Museum of Art; Denis Mahon, London; Pierre Rosenberg, Musée du Louvre; Timothy Standring, University of Denver; Marcia Steele,

Cleveland Museum of Art; Richard Verdi, University of Birmingham.

Observers: Forrest Bailey, Nelson-Atkins Museum of Art; Keith Christiansen, Metropolitan Museum of Art; Anthony Colantuono, University of Maryland at College Park; Diane De Grazia, National Gallery of Art; Gail Feigenbaum, National Gallery of Art; Sarah Fisher, National Gallery of Art; Pauline Thayer Maguire, Center for Advanced Study in the Visual Arts; Stephen Pepper, Leesburg, Virginia; Carol Sawyer, Virginia Museum of Fine Arts; Richard Spear, Oberlin College.

Lecture

Irving Lavin, Institute for Advanced Study, "Bernini and the Art of Social Satire," 14 April 1994

Publications

The Center annually compiles a record of the scholarly events and research of the preceding year. *Center 14*, published in 1994, contains general information about fellowships, meetings, publications, and research as well as lists of the board of advisors, members of the Center, and activities for 1993–1994. *Center 14* also contains summary reports on research conducted by resident members of the Center in 1993–1994 and by several fellows from the previous academic year.

Papers presented at symposia sponsored by the Center are often gathered and published in the National Gallery's series of Studies in the History of Art. To date, 25 symposium volumes have appeared, with 3 published in fiscal year 1994: *Intellectual Life at the Court of Frederick II Hohenstaufen* (vol. 44); *Titian 500* (vol. 45); and *Van Dyck 350* (vol. 46). A complete list of titles in the series is printed in the front of each volume. Papers from other symposia are in various stages of preparation. This year saw the final publication in the series *Sponsored Research in the History of Art* (vol. 13, covering 1993–1994).

Elizabeth Kryder-Reid is working for the Center as Keywords in American Landscape/Garden Design Project Associate, and Elizabeth Streicher is serving as Kress Professorship Commemorative Publication Project Head.

* in residence 13 September 1993–31 August 1994.

MISSE

LYTTINE

REPORT OF THE TREASURER

The operating results for fiscal year 1994 reflect the Clinton Administration's efforts to restrain growth government-wide, the slowing economy in the early 1990s, which affected corporate giving for special exhibitions, and related changes in the patterns of Gallery expenditures. Gallery income totaled \$62,905,137 against expenditures of \$62,793,983, less than 1% more than in fiscal year 1993.

After a private funds deficit in fiscal year 1993 of \$135,002 attributable to the costs of special exhibitions, the Gallery was able to recover some of those costs in fiscal year 1994. It finished the year with a surplus of \$111,154 to be applied to future exhibitions.

The sources of funding for 1994 operations are summarized below:

	<i>(millions) (% of total)</i>	
Federal Funds	\$ 53.6	85%
Private Funds		
Income from endowments	4.9	8
Gifts, grants and designated income	4.4	7
Total Operating Funds	<u>\$ 62.9</u>	<u>100%</u>

Federal Funds

Appropriated funds in the amount of \$50,481,650 supported major operations of the Gallery, including the curatorial and education departments, special exhibitions, security, maintenance and day-to-day functions. An additional \$3,150,727 was made available for needed equipment, repairs, and renovations in the Gallery's buildings.

In keeping with President Clinton's 1992 executive order to reduce federal employment, the Gallery's federal support staff was decreased to 849 persons in fiscal year 1994 from 862 during 1993. Personnel costs represent the largest single expense category for museums—specifically salaries for curatorial, guardianship, and maintenance staffs so integral to the care of the collections and their presentation to the public. Sixty-seven percent of the federal funds appropriated to the Gallery go to salaries and related benefit costs.

The use of federal funds to operate the Gallery stems from a 1937 Joint Resolution of Congress, which accepted Andrew W. Mellon's gift to the people of the United States. The resolution stipulates that the Gallery be open to the public free of charge.

Jean-Baptiste Oudry, *Misse and Lutline*, 1729, Gift of Mr. and Mrs. Eugene Victor Thaw, in honor of the 50th Anniversary of the National Gallery of Art, 1994.53.169

Andrew Mellon's gift consisted of his art collection, funds to construct a building (now the West Building), and an endowment fund. The Congress in turn pledged the faith of the U.S. to provide funds for the upkeep, administration, and operations of the Gallery, including the protection and care of works of art subsequently acquired by the Board of Trustees through donation or through purchase from private funds. The East Building, opened in 1978, is also a gift to the nation from the Mellon family.

The federal government is a major factor in the international component of the Gallery's exhibitions through its indemnity program, managed by the Federal Council on the Arts and the Humanities. Under this program, the National Gallery and other museums across the country have been relieved of much of the burden of insuring art treasures coming to the U.S. from abroad. *The Age of the Baroque in Portugal*, an exhibition shared with the San Diego Museum of Art, received such coverage in 1994.

Private Funds

The \$9.2 million of non-federal funds utilized in fiscal year 1994 was drawn from unrestricted income from the Mellon endowment, grants from corporations and foundations to complement federal support of special exhibitions, and designated monies for other Gallery programs, including the Center for Advanced Study in the Visual Arts.

The income from unrestricted funds is used for the compensation of executive personnel, payment of professional fees, insurance, fundraising, and other operating costs not covered by federal funds. Because these categories of expenses have been growing faster than endowment income, as in 1993, income earned on the Gallery's contingency fund was utilized.

Although 15 special exhibitions were mounted in 1994, one more than in 1993, expenditures for exhibitions continued a downward trend that began in 1989. Funds from private sources to support these exhibitions amounted to \$1,722,657 or 37% of the cost for the year, the lowest level in many years.

The Gallery is especially grateful to the businesses and government agencies

that supported exhibitions this year: a consortium of American and Portuguese sponsors for *The Age of the Baroque in Portugal*, J.P. Morgan & Co. Incorporated for *Willem de Kooning: Paintings*, The Gilman Paper Company for *The Waking Dream: Photography's First Century*, the Austrian Cultural Institute and others for *Egon Schiele*, and the Federal Republic of Germany for *The Currency of Fame: Portrait Medals of the Renaissance*.

The Center for Advanced Study in the Visual Arts supported 37 fellowships in its 1994 community of scholars on private funds in addition to its ongoing program of meetings, publications, and research. Private monies also financed 6 fellowships, staff research, and several seminars in conservation.

Supplementing federal funds, the Gallery used designated private monies to purchase books and photographs totaling \$354,874. Designated income from two endowments given by William Nelson Cromwell and by F. Lammont Belin matched federal monies available for the regular, free Sunday evening concerts. The federal investment in art education was enhanced by grants from the American Express Foundation,

Geraldine R. Dodge Foundation, and Mrs. Harry Lenart.

Investments

The Gallery's portfolio was buffeted by market forces in fiscal year 1994 including the lackluster performance of stocks and the setbacks leveled at bonds by successive increases in interest rates by the Federal Reserve.

The investment portfolio of the Gallery had a market value of \$258,809,938 on 30 September 1994. This value was 6.6% higher than that of the preceding year, based on equity performance and the strength of additions to principal generated by payments against pledges for the Patrons' Permanent Fund, the 50th Anniversary Campaign, and the New Century Fund.

The portfolio comprises the original Mellon endowment and others subsequently given to the Gallery by various donors; gifts and grants designated for specific purposes by individuals, foundations, and corporate sponsors; and the Patrons' Permanent Fund, dedicated to the purchase of works of art.

Fifty-three percent of the portfolio was common and preferred stocks, compared with 51% at the end of fiscal year 1993. Bonds made up 7% and cash equivalents 40%. Investments are supervised by the finance committee of the Board of Trustees and managed by an investment advisory team of Scudder, Stevens & Clark, New York; Sound Shore Management, Inc., Greenwich, Connecticut; and Trust Company of the West, Los Angeles, California. The Gallery also has a small position in T. Rowe Price's Strategic Partners II, which invests in emerging growth companies. The Gallery's custodian is The Riggs National Bank of Washington, DC.

New Century Fund

As detailed elsewhere in this annual report, the Gallery has embarked on a capital campaign. Cash received in fiscal year 1994 was deposited, following donors' wishes, in the appropriate endowment or specific purpose account. Pledges of \$12,500,000 have been recorded as accounts receivable and

represent the healthy increase noted in this balance sheet item.

Art Acquisitions

The Gallery made purchases of works of art totaling in the aggregate \$3,837,145. A major French painting by Jean-Baptiste Oudry was acquired using a bequest from Eugene and Marie-Louise Garbáty plus income from the Patrons' Permanent Fund and the Chester Dale Fund. Significant purchases of 20th-century art were made through the generosity of the Collectors Committee and with funding received from the estate of Mrs. Marie-Louise Garbáty.

Publications Fund

Publication revenue totaled \$8,910,444, of which \$8,120,666 represented sales in the Gallery shops. Although the Gallery's merchandising activities continue to be healthy, revenues did not cover all expenses charged to the Publications Fund. The net proceeds of sales activity along with income earned on existing fund balances are used to finance, through a revolving fund, the production of catalogues, research publications, and other scholarly efforts related to the Gallery's collections.

The publications completed in 1994 are listed on page 53 of this report. Other major publication efforts, reflected in work-in-process inventory, include 27 volumes of the systematic catalogue, the Rothko and O'Keeffe catalogues raisonnés, and catalogue manuscripts for future exhibitions.

Treasurer's Office

The treasurer's office is responsible for general financial management and policy, overseeing investment management, budgeting, accounting, payroll, and insurance. The office manages the systems and the controls for security and disposition of the funds described in the accompanying financial statements. It also has oversight of the Gallery's computer operations, both fiscal and curatorial, and telecommunications. Telecommunications activity was enhanced by the addition of the telephone office and a networking special-

ist, previously reporting to the Gallery's administrator. Responsibility for merchandising activity was also assumed by the treasurer's office, effective 1 October 1994.

Coopers & Lybrand have once again given the Gallery's financial statements an unqualified opinion. The statements have been prepared by the Gallery's comptroller, Dale C. Rinker, his assistant, Kelly Liller, and the assistant treasurer, Michael W. Levine. Delorace Bowman provided invaluable data processing assistance. We commend their extraordinary skills and dedicated efforts.

Conclusion

This narrative covers Daniel Herrick's last year as treasurer of the National Gallery of Art. He is serving as special advisor to the director from 1 October 1994 until he retires on 31 March 1995.

Daniel Herrick's first annual report for the Gallery, published in 1986, details total operating expenditures of \$42.7 million and an investment portfolio of \$132 million. The Gallery's growth since then is a tribute to his extraordinary stewardship through the intervening years.

For the treasurer of an art museum, perhaps the greatest reward of solid investing in conjunction with a strong development program is "signing the check" for a significant work of art. During Daniel Herrick's tenure, the Gallery purchased *The Martyrdom of Saint Bartholomew* by Ribera, *The Fall of Phaeton* by Rubens, *Lake Lucerne* by Bierstadt, *Personnage Gothique, Oiseau-Eclair* by Miró, and *The Fortress of Königstein* by Bellotto.

The treasurer's office heartily applauds Daniel Herrick's leadership from 1985 through 1994 and wishes him every happiness as he charts a new course.

Ann R. Leven
Treasurer

Report of Independent Accountants

To the Board of Trustees of
The National Gallery of Art

We have audited the accompanying balance sheet of the National Gallery of Art (the "Gallery") as of September 30, 1994, and the related statements of activity of the funds for operations, and changes in fund balances for the year then ended. We previously audited and reported on the financial statements of the National Gallery of Art for the year ended September 30, 1993, totals of which are included in the accompanying financial statements for comparative purposes only. These financial statements are the responsibility of the Gallery's management. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with generally accepted auditing standards and generally accepted government auditing standards. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the National Gallery of Art as of September 30, 1994, and the results of its operations for the year then ended in conformity with generally accepted accounting principles.

Coopers & Lybrand L.L.P.

Washington, D.C.
December 23, 1994

South German 16th Century, Door Pull in the Form
of a Lion's Head, c. 1500, Gift of Janos Scholz,
1993.42.1

BALANCE SHEET
30 SEPTEMBER 1994

(with comparative totals as of 30 September 1993)

	1994			1993
	<i>Non-federal</i>	<i>Federal</i>	<i>Total</i>	<i>Totals</i>
ASSETS				
Cash, including interest-bearing demand deposits and amounts on deposit with U.S. Treasury (Note 2)	\$ 3,628,605	\$13,666,804	\$ 17,295,409	\$ 19,875,526
Receivables (Note 3)	22,492,012	986,614	23,478,626	9,816,245
Investments (Notes 1 and 4)	258,809,938	—	258,809,938	242,254,317
Publications inventory (Notes 1 and 5)	3,539,600	—	3,539,600	3,003,146
Deferred charges (Note 1)	2,116,895	217,448	2,334,343	2,165,202
Fixed assets (Notes 1 and 6)	71,720,186	23,300,857	95,021,043	96,330,088
TOTAL ASSETS	\$362,307,236	\$38,171,723	\$400,478,959	\$373,444,524
LIABILITIES AND FUND BALANCES				
<i>Liabilities:</i>				
Accounts payable, accrued expenses, and undelivered orders (Note 1)	\$ 8,986,585	\$ 6,549,457	\$ 15,536,042	\$ 12,681,423
Deferred grants and appropriations	20,803,336	217,448	21,020,784	7,036,439
<i>Total liabilities</i>	<i>29,789,921</i>	<i>6,766,905</i>	<i>36,556,826</i>	<i>19,717,862</i>
Commitments and contingencies (Note 10)				
<i>Fund balances (Note 7):</i>				
Funds for operations	124,503	—	124,503	185,859
Funds for special purposes	44,148,339	—	44,148,339	38,581,049
Endowment funds	216,524,287	—	216,524,287	212,443,843
Unobligated appropriations	—	8,103,961	8,103,961	6,185,823
	260,797,129	8,103,961	268,901,090	257,396,574
Capital invested in fixed assets	71,720,186	23,300,857	95,021,043	96,330,088
<i>Total fund balances</i>	<i>332,517,315</i>	<i>31,404,818</i>	<i>363,922,133</i>	<i>353,726,662</i>
TOTAL LIABILITIES AND FUND BALANCES	\$362,307,236	\$38,171,723	\$400,478,959	\$373,444,524

The accompanying notes are an integral part of these financial statements.

**STATEMENT OF ACTIVITY OF THE FUNDS FOR OPERATIONS
FOR THE YEAR ENDED 30 SEPTEMBER 1994**

(with comparative totals for the year ended 30 September 1993)

	1994			1993
	<i>Non-federal</i>	<i>Federal</i>	<i>Total</i>	<i>Totals</i>
SUPPORT AND REVENUE				
U.S. government appropriation utilized (Note 1)	\$ —	\$53,632,377	\$53,632,377	\$52,589,015
Return from endowment funds	4,851,916	—	4,851,916	4,677,135
Grants for special exhibitions	1,722,657	—	1,722,657	2,510,626
Special purpose funds utilized	2,667,374	—	2,667,374	2,222,497
Income from food services, recorded tours, reimbursements, and other	30,813	—	30,813	390,077
TOTAL SUPPORT AND REVENUE	9,272,760	53,632,377	62,905,137	62,389,350
OPERATING EXPENSES				
<i>Programs:</i>				
Curatorial	2,403,722	7,042,264	9,445,986	8,796,455
Conservation	465,048	2,243,381	2,708,429	2,584,514
Special exhibitions	1,996,763	2,692,206	4,688,969	5,505,351
Editorial and photography	—	1,223,613	1,223,613	1,078,586
Research services	354,874	2,484,660	2,839,534	2,655,168
Educational services	1,338,351	3,864,824	5,203,175	4,933,990
Fellowships	604,539	—	604,539	554,625
Music	330,000	208,521	538,521	518,011
<i>Total program expenses</i>	<i>7,493,297</i>	<i>19,759,469</i>	<i>27,252,766</i>	<i>26,626,700</i>
<i>Operations, security, and administration:</i>				
Operations and maintenance	110,606	11,167,578	11,278,184	11,175,082
Security	—	10,734,005	10,734,005	10,767,599
Administration, fiscal and legal	903,207	8,636,728	9,539,935	9,281,217
Development	654,496	183,870	838,366	826,777
<i>Total operations, security, and administration</i>	<i>1,668,309</i>	<i>30,722,181</i>	<i>32,390,490</i>	<i>32,050,675</i>
Renovation expenditures	—	2,063,771	2,063,771	2,548,715
Equipment expenditures	—	1,086,956	1,086,956	1,298,262
TOTAL EXPENSES	9,161,606	53,632,377	62,793,983	62,524,352
Excess/(deficiency) of support and revenue over expenses	\$ 111,154	\$ —	\$ 111,154	\$ (135,002)

The accompanying notes are an integral part of these financial statements.

**STATEMENT OF CHANGES IN FUND BALANCES
FOR THE YEAR ENDED 30 SEPTEMBER 1994**

(with comparative totals for the year ended 30 September 1993)

	1994						1993	
	Non-federal			Federal			Total ^a	Totals
	Funds for operations	Funds for special purposes	Endowment funds	One-year funds	No-year renovation funds	No-year special exhibitions funds		
BALANCES, BEGINNING OF YEAR	\$ 185,859	\$38,581,049	\$212,443,843	\$ 624,329	\$3,836,648	\$1,724,846	\$257,396,574	\$238,308,140
Additions:								
U.S. government appropriation received				48,882,000	2,831,000	3,026,000	54,739,000	54,718,902
U.S. government funds provided for prior years				418,149			418,149	309,646
Return from endowment funds restricted to special purposes		3,051,309					3,051,309	3,726,099
Endowment fund income returned to principal (Note 1)							—	39,049
Investment income		1,763,986					1,763,986	1,690,316
Change in investment appreciation/(depreciation) (Note 4)		(832,703)	(1,338,468)				(2,171,171)	17,087,319
Gifts and bequests		8,221,005	5,848,372				14,069,377	12,388,313
Excess (deficiency) of support and revenue over expenses	111,154						111,154	(135,002)
Publications revenue		8,910,444					8,910,444	11,332,633
Total additions	111,154	21,114,041	4,509,904	49,300,149	2,831,000	3,026,000	80,892,248	101,157,275
Deductions:								
Art purchases		3,837,145					3,837,145	16,199,359
Publications expenses		9,523,590					9,523,590	10,481,601
Fixed asset expenditures		120,612					120,612	243,992
Fellowships, projects, and other		2,667,374					2,667,374	2,222,497
Federal operating expenses obligated				48,876,392	2,064,871	2,297,748	53,239,011	52,921,392
Total deductions	—	16,148,721	—	48,876,392	2,064,871	2,297,748	69,387,732	82,068,841
Transfers In(out), net (Note 7)	(172,510)	601,970	(429,460)	—	—	—	—	—
BALANCES, END OF YEAR	\$ 124,503	\$44,148,339	\$216,524,287	\$ 1,048,086	\$4,602,777	\$2,453,098	\$268,901,090	\$257,396,574

The accompanying notes are an integral part of these financial statements.

Notes to Financial Statements

1. Summary of significant accounting policies

FUND ACCOUNTING—To ensure observance of limitations and restrictions placed on the use of resources available to the National Gallery of Art (the Gallery), the accounts of the Gallery are classified for accounting and reporting purposes into separate funds established according to their nature and purpose. Separate accounts are maintained for each fund; however, in the accompanying financial statements, funds that have similar characteristics have been combined into fund groups:

Operating funds, which include unrestricted and restricted resources, are those expendable funds that support the Gallery's operations.

Funds for special purposes include the publications fund, which is used to finance, in a revolving fund manner, the production of catalogues, and other scholarly activities directly related to the programs and collections of the Gallery. Publications revenue and expenses are recorded as additions and deductions, respectively, in the statement of changes in fund balances. Other funds for special purposes are primarily restricted to art acquisitions, capital construction, and fellowships.

Endowment funds require in perpetuity that principal be invested and that only the income be used. Permanent endowment funds are subject to restriction by donor, grantor, or other outside party. Funds functioning as endowment are subject to restriction by the Gallery's Board of Trustees.

Federal funds represent appropriations from the Congress of the United States for the operations of the Gallery. The Gallery receives "one-year" appropriations, which, when not obligated or expended, are retained by the Gallery for a period of five years prior to being returned to the U.S. Treasury; and "no-year" appropriations, for the repair, renovation, and restoration of its buildings and for special exhibitions. No-year appropriations are retained until expended.

UNDELIVERED ORDERS—In accordance with accounting principles prescribed by the Comptroller General of the United States as set forth in the *Policy and Procedures Manual for Guidance of Federal Agencies*, the obligation basis of accounting used for federal funds differs in some respects from generally accepted accounting principles. Obligations, such as purchase orders and contracts, are recognized as expenses and are carried as liabilities even though the related goods or services may not have been received. Such amounts are

included in undelivered orders and are available until expended. Non-federal funds do not account for undelivered orders.

ART COLLECTION—In conformity with accounting policies generally followed by art museums, the value of art has been excluded from the balance sheet. The Gallery acquires its art collections through purchase or by donation-in-kind. Only current-year purchases, but not donations-in-kind, are reflected in the statement of changes in fund balances.

INVESTMENTS—Investments are carried at current market value based upon the last reported sales price at the end of the fiscal year or, in the absence of a reported sale, upon the average of the bid and ask prices. Purchases and sales of securities are reflected on a trade-date basis. Gain or loss on sales of securities is based on average historical value (cost of securities if purchased or the fair market value at the date of receipt if received by donation). Dividends and interest are recorded on the accrual basis. In accordance with the policy of stating investments at fair value, the net change in unrealized appreciation or depreciation for the year is reflected in the statement of changes in fund balances (see Note 4).

PUBLICATIONS INVENTORY—Publications inventory is carried at the lower of cost or market. Cost is determined using the retail cost method.

DEFERRED CHARGES—Deferred charges represent expenses incurred in connection with future special exhibitions and other activities and are recognized in the period in which they occur.

FIXED ASSETS—The land occupied by the Gallery's buildings was appropriated and reserved by the Congress of the United States for that purpose. No value has been assigned in the accompanying financial statements. Buildings are recorded at cost and depreciated on a straight-line basis over the estimated useful life of 50 years. Equipment, furniture, and computer software are also recorded at cost and depreciated on a straight-line basis over estimated useful lives ranging from 5 to 25 years. Upon retirement of fixed assets, the related cost and accumulated depreciation are removed from the accounts (see Note 6).

REVENUE RECOGNITION—Grants, gifts, and bequests are recognized as support and revenue or additions to funds for operations, special purposes, or endowment funds on the accrual basis. Support and revenue received for future periods is deferred.

Contributions received by the Gallery in support of special exhibitions occurring at one or more participating museums are

recorded as revenue to the Gallery to the extent that shared costs are incurred by the Gallery.

Pledges for the purchase of works of art are recorded when collected.

OPERATING INCOME FROM ENDOWMENT FUND—Income derived from investments of endowment funds is accounted for as revenue of the appropriate operating fund or, if applicable, as additions to funds for special purposes. It is the policy of the Board of Trustees to limit the amount of dividends and interest available for expenditure in operations in any year and to return unused income to the principal of the appropriate endowments. In keeping with this policy, the amount of interest and dividends available for expenditures is equal to 5.5% of the four-year average market value of the invested funds. Total income generated by endowments for operations was \$4,851,916 and \$4,716,184 for the years ended 30 September 1994 and 1993. Of these amounts, \$4,851,916 and \$4,677,135 was used for operating purposes and, pursuant to the Trustees' policy noted above, \$39,049 was returned to principal for 1993. No endowment income was returned to principal for 1994.

ANNUAL LEAVE—The Gallery's employees earn annual leave in accordance with federal laws and regulations. The cost of leave is recorded as salary expense only as leave is taken.

CONTRIBUTED SERVICES—A substantial number of unpaid volunteers have made significant contributions of their time in the furtherance of the Gallery's programs. This contributed time is not reflected in these statements, since no objective basis is available for determining the value of these services.

AUTHORITATIVE PRONOUNCEMENTS—Effective for the year ending 30 September 1996, the Gallery will be required to implement SFAS No. 116, "Accounting for Contributions Received and Contributions Made," and SFAS No. 117, "Financial Statements of Not-For-Profit Organizations." The most significant provision of SFAS No. 116 is the recognition of promises (pledges) in the financial statements. SFAS No. 117 requires a change in the display of financial statements from those based on fund accounting to a display based on the concept of "net assets." Management will be reviewing the impact of these required changes in the coming fiscal year.

2. Cash

The Gallery invests its excess non-federal cash in money market funds that are

converted into cash as needed to meet the Gallery's obligations. As of 30 September 1994 and 1993, federal cash of \$13,666,804 and \$14,684,443, respectively, was on deposit with the U.S. Treasury and represents appropriated amounts yet to be disbursed.

3. Receivables

As of 30 September, receivables were composed of the following:

	<u>1994</u>	<u>1993</u>
New Century Fund pledges	\$12,500,000	\$ —
Special exhibition and other program grants and pledges	4,329,199	5,796,192
Due from brokers on sales of securities and accrued investment income	3,263,168	2,670,260
Other	3,386,259	1,349,793
TOTAL	<u>\$23,478,626</u>	<u>\$9,816,245</u>

4. Investments

As of 30 September, the Gallery's endowment and other special purpose funds were invested as follows:

	<u>1994</u>		<u>1993</u>	
	<i>Cost</i>	<i>Market value</i>	<i>Cost</i>	<i>Market value</i>
Loan to the U.S. Treasury	\$ 5,000,000	\$ 5,000,000	\$ 5,000,000	\$ 5,000,000
Government obligations and cash equivalents	99,778,548	97,654,402	83,078,933	90,773,167
Bonds and notes	18,537,644	18,863,836	21,129,950	22,770,098
Common and preferred stocks	125,041,769	137,291,700	107,372,003	123,711,052
TOTAL	<u>\$248,357,961</u>	<u>\$258,809,938</u>	<u>\$216,580,886</u>	<u>\$242,254,317</u>

In 1942 the Gallery, under authority of an Act of Congress, made a \$5,000,000 permanent loan to the United States Treasury. This loan bears interest at $\frac{1}{4}$ % below the average monthly rate for long-term funds paid by the United States Treasury (ranging from 5.25% to 7.25% during fiscal year 1994). Interest income on this loan was \$321,684 and \$317,309 for the years ended 30 September 1994 and 1993, respectively.

The change in investment appreciation for the years ended 30 September 1994 and 1993 is as follows:

	<u>1994</u>	<u>1993</u>
Net increase/(decrease) in market value of investments	\$(15,221,454)	\$ 4,253,476
Realized gain on sale of investments, net	13,050,283	12,833,843
TOTAL	<u>\$ (2,171,171)</u>	<u>\$17,087,319</u>

5. Publications inventory

As of 30 September, inventory consists of the following:

	<u>1994</u>	<u>1993</u>
Gallery shops inventory	\$ 1,538,413	\$ 1,897,513
Work-in-process	1,527,426	642,194
Other	473,761	463,439
TOTAL	<u>\$ 3,539,600</u>	<u>\$ 3,003,146</u>

6. Fixed assets

Depreciation is charged directly against "Capital invested in fixed assets" and is excluded from the statement of activity of the funds for operations and statement of changes in fund balances. Depreciation in the amount of \$3,918,293 in 1994 comprises \$2,454,378 of non-federal funds and \$1,463,915 of federal funds.

Buildings and equipment consist of the following as of 30 September:

	1994			1993
	Non-federal	Federal	Total funds	Total funds
Buildings	\$121,749,895	\$12,652,888	\$134,402,783	\$134,145,411
Equipment	4,052,779	30,237,643	34,290,422	31,849,958
Construction-in-progress	—	651,651	651,651	755,614
	125,802,674	43,542,182	169,344,856	166,750,983
Less accumulated depreciation	(54,082,488)	(20,241,325)	(74,323,813)	(70,420,895)
TOTAL	\$ 71,720,186	\$ 23,300,857	\$ 95,021,043	\$ 96,330,088

7. Non-federal fund balances

Non-federal funds include the following as of 30 September:

	1994	1993
<i>Funds for operations</i>	\$ 124,503	\$ 185,859
<i>Funds for special purposes:</i>		
Accumulated income, gifts, grants, and bequests that are available for:		
Art purchases	15,079,783	10,680,149
Capital construction	9,855,339	9,634,197
Publications	14,949,693	15,249,123
Fellowships and other projects	4,263,524	3,017,580
<i>Total funds for special purposes</i>	<u>44,148,339</u>	<u>38,581,049</u>
<i>Endowment funds:</i>		
Endowment funds, the income from which is available for:		
Restricted purposes	93,308,484	91,838,961
Gallery operations	90,853,556	90,329,374
Funds functioning as endowment funds, the principal and income from which are available for:		
Special purposes	15,445,971	15,578,620
Unrestricted purposes	16,916,276	14,696,888
<i>Total endowment funds</i>	<u>216,524,287</u>	<u>212,443,843</u>
TOTAL NON-FEDERAL FUNDS	\$260,797,129	\$251,210,751

Interfund transfers in (out) for the year ended 30 September 1994 included:

	Funds for operations	Funds for special purposes	Endowment funds
Art purchases	\$ —	\$567,041	\$(567,041)
Other	(172,510)	34,929	137,581
Total transfers among funds	<u>\$(172,510)</u>	<u>\$601,970</u>	<u>\$(429,460)</u>

8. Retirement benefits

All permanent employees of the Gallery, both federal and non-federal, hired prior to 1 January 1984, participate in the Civil Service Retirement System (CSRS) and those hired subsequent to 1 January 1984 participate in both the Social Security Retirement System and the Federal Employees' Retirement System (FERS), which went into effect 1 January 1987. Under FERS, employees have the option to make tax-deferred contributions to a Thrift Savings Plan and in some instances receive a matching portion from the Gallery.

The Gallery funds all retirement contributions on a current basis and accordingly there are no unfunded retirement costs. Total pension expense of the Gallery was approximately \$3,983,000 and \$3,839,000 for the years ended 30 September 1994 and 1993, respectively.

9. Income taxes

The Gallery is a nonprofit organization exempt from federal income taxes under the provisions of §501(c)(3) of the Internal Revenue Code and the applicable income tax regulations of the District of Columbia.

10. Rental commitments

The Gallery has entered into two operating leases for warehouse space. Under these leases, the Gallery has the right to cancel upon 12 months' written notice to the lessor prior to the end of the initial lease term. Future minimum rental commitments under these leases at 30 September 1994 are approximately as follows:

For the years ending 30 September	Federal fund	Publications fund
1995	\$334,000	\$167,000
1996	344,000	172,000
1997	86,000	43,000
1998	5,000	3,000
Total	\$769,000	\$385,000

The terms of these leases include additional rent for operating expenses, real estate taxes, utilities, and maintenance. Rent expense on the above leases was approximately \$597,000 and \$573,000 for the years ended 30 September 1994 and 1993, respectively.

APPENDICES

Acquisitions

Paintings

American 19th Century

View at West Point, c. 1850, oil on canvas, 1993.64.1, Gift of Mrs. Rudolf J. Heinemann

Birley, Sir Oswald Hornby Joseph, British, 1880–1952

Joseph E. Widener, 1928, oil on canvas, 1994.32.1, Gift of P.A.B. Widener

British 20th Century

Hertford Castle, possibly c. 1920, oil on canvas, 1993.65.1, Paul Mellon Collection

Brouwer, Adriaen, Flemish, 1605/1606–1638

Boy Making Faces, c. 1632–1635, oil on panel, 1994.46.1, Anonymous Purchase

Coignet, Jules, French, 1798–1860

View of Botzen with a Painter, 1837

View of Lake Nemi, 1843

oil on paper laid down on canvas, 1994.52.1–2, Gift of Mrs. John Jay Ide in memory of Mr. and Mrs. William Henry Donner

Cole, Thomas, American, 1801–1848

Italian Coast Scene with Ruined Tower, 1838, oil on canvas, 1993.55.1, Gift of The Circle of the National Gallery of Art

Decker, Joseph, American, 1853–1924

Grapes, c. 1890/1895

Green Plums, c. 1885

oil on canvas, 1994.59.3–4, Collection of Mr. and Mrs. Paul Mellon

Delacroix, Eugène, French, 1798–1863

A Horse Hitched to a Post, c. 1820, oil on canvas, 1994.59.17, Collection of Mr. and Mrs. Paul Mellon

Downes, Rackstraw, American, born 1939

Bird's Eye View of the New York Convention Center under Construction, 1982, oil on canvas, 1994.59.5, Collection of Mr. and Mrs. Paul Mellon

Durrie, George Henry, American, 1820–1863

Winter in the Country, c. 1858, oil on canvas, 1994.59.1, Collection of Mr. and Mrs. Paul Mellon

Fantin-Latour, Henri, French, 1836–1904

Three Peaches on a Plate, 1868, oil on paper on canvas, 1994.59.7, Collection of Mr. and Mrs. Paul Mellon

Gilliam, Sam, American, born 1933

Relative, 1969, acrylic on canvas, 1994.39.1, Anonymous Gift

Giroux, André, French, 1801–1879

Forest Interior with a Painter, Civita Castellana, 1825/1830

Forest Interior with a Waterfall, Papierno, 1825/1830

oil on paper, 1994.52.3–4, Gift of Mrs. John Jay Ide in memory of Mr. and Mrs. William Henry Donner

Homer, Winslow, American, 1836–1910

The Dinner Horn, 1870, oil on canvas, 1994.59.2, Collection of Mr. and Mrs. Paul Mellon

John, Gwen, British, 1876–1939

The Convalescent, probably late 1910s to mid-1920s

Rue Terre Neuve, Meudon, probably late 1910s to early 1920s

oil on canvas, 1994.59.15–16, Paul Mellon Collection

Lépine, Stanislas, French, 1835–1892

A Plow Horse in a Field, 1870/1874, oil on canvas

View of the Louvre, 1880/1886, oil on board

1994.59.8–9, Collection of Mr. and Mrs. Paul Mellon

Louis, Morris, American, 1912–1962

Beth Chaf, 1959, acrylic on canvas, 1994.38.1, Gift (Partial and Promised) of Gisela and Dennis Alter

Sir Oswald Hornby Joseph Birley, *Joseph E. Widener*, 1928, Gift of P.A.B. Widener, 1994.32.1

Morisot, Berthe, French, 1841–1895
Peonies, c. 1869, oil on canvas, 1994.59.10, Collection of Mr. and Mrs. Paul Mellon

Oudry, Jean-Baptiste, French, 1686–1755
The Marquis de Beringhen, 1722, oil on canvas, 1994.14.1, Eugene L. and Marie-Louise Garbáty Fund, Patrons' Permanent Fund, and Chester Dale Fund

Misse and Luttine, 1729, oil on canvas, 1994.53.1, Gift of Mr. and Mrs. Eugene Victor Thaw, in Honor of the 50th Anniversary of the National Gallery of Art

Pissarro, Camille, French, 1830–1903
The Gardener—Old Peasant with Cabbage, 1883–1895, oil on canvas, 1994.59.6, Collection of Mr. and Mrs. Paul Mellon

Polke, Sigmar, German, born 1941
Hope is: Wanting to Pull Clouds, 1992, polyester resin and acrylic on fabric, 1993.59.1, Gift of the Collectors Committee

Redon, Odilon, French, 1840–1916
Breton Village, c. 1890, oil on canvas, 1994.59.11, Collection of Mr. and Mrs. Paul Mellon

Central Italian 16th Century. *The Holy Family with the Infant Saint John*, probably second half 16th century, Gift of Kimberly Nasatir in memory of her mother Victoria, 1993.43.2

Richter, Gerhard, German, born 1932
Abstract Painting 780-1, 1992, oil on canvas,
1993.62.1, Gift of the Collectors Committee

Toulouse-Lautrec, Henri de, French,
1864–1901
The Trap, 1880, oil on wood
Hussars, 1878, oil on canvas
1994.59.13–14, Collection of Mr. and Mrs. Paul Mellon

Velde the Elder, Willem van de, Dutch,
1611–1693
Dutch Ships Near the Coast, early 1650s, oil on
wood, 1994.61.1, Gift of Lloyd M. Rives

Sculpture

Albertazi, Gaetano, Italian, active 1450/1525
Table Bell, late 15th century or first quarter 16th
century, bronze, 1993.43.1, Gift of Justin Nasatir in
memory of his mother Victoria

Central Italian 16th Century
The Holy Family with the Infant Saint John, proba-
bly second half 16th century, bronze with traces
of gilding, 1993.43.2, Gift of Kimberly Nasatir in
memory of her mother Victoria

Conner, Angela, British, 20th century
Paul Mellon, 1986, bronze, 1994.59.18, Paul
Mellon Collection

Graves, Nancy, American, born 1940
Kariate, 1981, bronze, steel, aluminum, copper,
brass, and polyurethane paint, 1993.66.1, Gift of
Lawrence Rubin

Hagenauer, Friedrich, German, active
1525/1546
Johannes Pistorius (1504–1583) (obverse), *Inscrip-
tion* (reverse), 1543, bronze, 1993.44.1.a,b, Gift of
Stephen K. Scher and Janie Woo Scher, in gratitude to
the staff of the National Gallery of Art

Kienholz, Edward, American, 1927–1994,
and **Nancy Reddin Kienholz**, American,
born 1943
Bound Duck–Black, 1991, wall sculpture with
screenprinting, acrylic, cast aluminum object,
galvanized steel air duct, wood shelf, leather
helmet, Formica, and resin hand-applied by the
artists, 1993.77.1, Anonymous Gift

Kollwitz, Käthe, German, 1867–1945
The Lovers, model 1913 (cast posthumously
c. 1955), bronze, 1994.33.1, Gift of Dr. and Mrs.
S. Lischutz

Oldenburg, Claes, American, born 1929
Study for Profiterole, 1989, plaster, styrofoam, and
paper painted with acrylic
Master for Profiterole, 1989, plaster
Color Study for Profiterole, 1990, cast aluminum
painted with acrylic
1994.68.1–3, Gift of Claes Oldenburg and Coosje van
Bruggen

Pullan, Tessa, British, born 1953
Paul Mellon, 1984, cast 1990, bronze, 1994.59.19,
Paul Mellon Collection

South German 16th Century
Door Pull in the Form of a Lion's Head, c. 1500,
brass, 1993.42.1, Gift of Janos Scholz

Tuttle, Richard, American, born 1941
Turn, 1965, acrylic on wood board, 1994.17.12,
The Dorothy and Herbert Vogel Collection, Gift of
Dorothy Vogel and Herbert Vogel, Trustees

Drawings

Abrahami, Elie, Iranian, born 1941
Early Morning, 1993, watercolor, 1993.69.1, Gift of
Elie Abrahami

Spring, 1993, watercolor, 1994.8.1, Gift of George
and Janet Jaffin

Acconci, Vito, American, born 1940
Step Piece, 1970, 5 silver gelatin developed-out
prints, type on 4 sheets of bond paper, mounted
together on paperboard with felt-tip pen anno-
tations, 1994.17.1, The Dorothy and Herbert Vogel
Collection, Gift of Dorothy Vogel and Herbert Vogel,
Trustees

Basoli, Antonio, Italian, 1774–1848
Mountain Torrents Flooding a City, before 1839
Entrance to the Bowels of the Earth, before 1839
pen and brown ink with brown-gray wash over
graphite, 1994.9.3–4, Ailsa Mellon Bruce Fund

Beckmann, Max, German, 1884–1950
Young Man Holding a Pole
Three Heads
graphite, 1993.70.1–2, Gift of Max Kahn, New York,
N.Y.

Beuys, Joseph, German, 1921–1986
Untitled (recto and verso), 1970, graphite and
rubber stamp on paper from spiral bound draw-
ing pad; graphite, 1994.17.4.a,b, The Dorothy and
Herbert Vogel Collection, Gift of Dorothy Vogel and
Herbert Vogel, Trustees

Bochner, Mel, American, born 1940
Triangular + Square Numbers, 1972, brown felt-
tip pen and graphite, 1994.17.5, The Dorothy and
Herbert Vogel Collection, Gift of Dorothy Vogel and
Herbert Vogel, Trustees

Bonnard, Pierre, French, 1867–1947
Bouquet of Flowers, Vernon, 1930/1935, water-
color and graphite, 1994.59.28, Collection of Mr.
and Mrs. Paul Mellon

Borofsky, Jonathan, American, born 1942
Upside Down Flowers, 1976, charcoal, 1994.17.6,
The Dorothy and Herbert Vogel Collection, Gift of
Dorothy Vogel and Herbert Vogel, Trustees

Boucher, François, French, 1703–1770
Faith and Charity (after Giovanni Battista Gaulli),
1728/1731, black chalk counterproof on oat-
meal paper, 1993.38.1, Gift of Regina Slatkin

Brevoort, James Renwick, American,
1832–1918
Farmington, Connecticut, 1865
Gloucester, Massachusetts, 1872
graphite, 1994.34.1–2, Gift of Betty Boj-Sode

Brusaporci, Felice, Italian, c. 1542–1605
*A Palatial Wall Ornamented with Sculptures and
Paintings*, c. 1590/1600, pen and brown ink with
brown wash over graphite, 1994.9.5, Gift of Joseph
F. McCrindle

Châtelet, Claude-Louis, French, 1753–1794
River Rapids by Wooded Cliffs, c. 1780, gray wash
with white gouache over traces of black chalk
on blue paper, 1994.7.1, Gift of Neil and Ivan Phillips
in memory of Jacqueline Getty Phillips

Cogniet, Léon, after
The Blacksmith's Shop, after 1822, graphite with
brown wash heightened with white, 1993.39.1,
Gift of Paul Mellon

Corneille, Michel, French, 1642–1708
The Purification of Aeneas, c. 1663, pen and
brown ink with blue wash, squared in graphite,
1994.1.1, Ailsa Mellon Bruce Fund

Cotman, John Sell, British, 1782–1842
A Cottage at Dorking in Surrey, c. 1800/1801, gray
wash and graphite, 1994.13.1, Ailsa Mellon Bruce
Fund

Cunningham, Merce, American, born 1919
Rune: Company Sequence #7, 1959, colored inks on paper mounted to paperboard, 1994.17.7, The Dorothy and Herbert Vogel Collection, Gift of Dorothy Vogel and Herbert Vogel, Trustees

Deshays, Jean-Baptiste Henri, French, 1729–1765
Semele Consumed by Jupiter's Divine Fire (recto), *A Reclining Nude with Her Right Arm Raised (Semele)*, *Over a Swift Composition Study* (verso), c. 1760, black and red chalks with brown wash; black chalk with touches of red chalk, 1994.11.1.a,b, Ailsa Mellon Bruce Fund

Dürer, Albrecht, German, 1471–1528
The Virgin Annunciate, c. 1491/1492, pen and brown ink, 1993.51.1, Woodner Family Collection

Dyck, Anthony van, Sir, Flemish, 1599–1641
The Mystic Marriage of Saint Catherine, c. 1618/1620, pen and brown ink with brown and gray washes over black chalk, 1993.51.7, Woodner Family Collection

Eisen, Charles, French, 1720–1778
The Holy Family in the Carpenter's Shop, c. 1755, pen and gray ink with gray wash, watercolor,

white gouache, and touches of brown ink, 1994.15.1, Ailsa Mellon Bruce Fund

Fontainebleau School, French, 16th century
Design for the Morion Helmet of a Suit of Parade Armor, c. 1545, pen and gray ink with gray wash over black chalk, 1993.51.4, Woodner Family Collection

Fontebasso, Francesco, Italian, 1709–1769
Elegant Young Woman with a Pearl Necklace, pen and brown ink, 1994.60.17, Gift of Ruth B. Benedict

Goya, Francisco de, Spanish, 1746–1828
Beggars Who Get About on Their Own in Bordeaux, 1824/1827, black chalk on gray paper, 1993.51.9, Woodner Family Collection

Goyen, Jan van, Dutch, 1596–1656
Cottages by a River, c. 1627/1629, black chalk with touches of graphite, 1994.60.27, Gift of Ruth B. Benedict

Guerra, Giovanni, Italian, 1544–1618, and **Domenico Maria Viani**, Italian, 1668–1711
Ceiling with Allegorical Figures and the Arms of Pope Sixtus V (Guerra's outer drawing); *Saint Joseph and the Christ Child* (Viani's central drawing), outer drawing executed c. 1587; central draw-

ing executed after 1690; gold leaf and cut-out attachments added by John Talman in first quarter of the 18th century, pen and brown ink with brown wash over black chalk (outer drawing); graphite (central drawing), 1994.49.1, Gift of The Circle of the National Gallery of Art

Harpignies, Henri-Joseph, French, 1819–1916
River Landscape, 1911, charcoal, 1994.60.32, Gift of Ruth B. Benedict

Holden, Donald, American, born 1931
Mendocino Moonlight IV, 1991, watercolor, 1994.62.1, Gift of the artist in memory of Albert Bush-Brown

Yellowstone Fire XXI, 1991, watercolor, 1994.62.2, Gift of the artist in memory of Hereward Lester Cooke

Homer, Winslow, American, 1836–1910
Native Huts, Nassau, 1885, watercolor, gouache, and graphite
The Sick Chicken, 1874, watercolor, gouache, and graphite
On the Fence, 1878, watercolor, gouache, and graphite
On the Stile, c. 1878, watercolor, gouache, and graphite

Michel Corneille, *The Purification of Aeneas*, c. 1663. Ailsa Mellon Bruce Fund, 1994.1-1

Warm Afternoon (Shepherdess), 1878, watercolor, gouache, and graphite on gray-green paper
The Green Hill, 1878, watercolor, gouache, and graphite on gray-green paper
Fresh Eggs, 1874, watercolor, gouache, and graphite
1994.59.20-26. Collection of Mr. and Mrs. Paul Mellon

Huet, Paul, French, 1803-1869
A Wild Beech in Full Leaf, 1858, black chalk heightened with white on blue paper, 1993.58.1. Ailsa Mellon Bruce Fund

Ingres, Jean-Auguste-Dominique, French, 1780-1867
Two Studies of Virgil, c. 1830, graphite on 5 joined sheets of paper, 1993.51.8, Woodner Family Collection

Italian 16th Century
Illusionistic Ceiling with a Grape Arbor, Figures Poised on Galleries, and a Central Scene of Olympian Gods, c. 1570/1580, pen and brown ink with brown wash, heightened with white, over black chalk on brown paper, 1994.48.1, Ailsa Mellon Bruce Fund

Italian 17th Century
Bacchus, black chalk with gray wash on blue paper, 1994.60.36, Gift of Ruth B. Benedict
Jacovleff, Alexandre, Russian, 1887-1938
Un Lama de Lambrun, 1932, colored chalks, 1993.40.1, Gift of Dora Donner Ide in honor of and in memory of Choy Fung

Kainen, Jacob, American, born 1909
Untitled, 1990, oil pastel, 1993.68.1, Gift of an Anonymous Donor

Lami, Eugène Louis, French, 1800-1890
Boar Hunt at Compiègne, 1833, bound album with 6 watercolors, 1994.59.29.a-f, Collection of Mr. and Mrs. Paul Mellon

LeWitt, Sol, American, born 1928
Wall Drawing No. 681 C, 1993, colored ink washes, 1993.41.1. The Dorothy and Herbert Vogel Collection, Gift of Dorothy Vogel and Herbert Vogel, Trustees

Masereel, Frans, Belgian, 1889-1972
Night in the City, 1957, brush and black ink with watercolor, 1994.35.3, Gift of Elizabeth C. Lukacs

Menzel, Adolf, German, 1815-1905
Three Hobos Balanced on the Artist's Signature, 1887, graphite on light brown paper, 1994.60.45. Gift of Ruth B. Benedict

Morris, Robert, American, born 1931
Drawing for Earth Project, 1969, colored inks, watercolor, and colored pencil on graph paper, 1994.17.8, The Dorothy and Herbert Vogel Collection, Gift of Dorothy Vogel and Herbert Vogel, Trustees

Motherwell, Robert, American, 1915-1991
The Baltic Sea Bride #III, 1974, acrylic and collage on Upsom board
Bouquet for Marina, 1981, collage
1993.66.2-3, Gift of Lawrence Rubin

Pecham, Georg, German, c. 1568-1604
The Way of Salvation, c. 1595, pen and black ink with gray wash on light brown paper, 1994.51.1. Ailsa Mellon Bruce Fund

Piranesi, Giovanni Battista, Italian, 1720-1778
The "Canopus" of the Villa Adriana at Tivoli, 1776, red chalk over black chalk, 1994.69.1, Gift (Partial and Promised) of Mr. and Mrs. Ladislaus von Hoffmann

Pozzo, Andrea, Italian, 1642-1709
Illusionistic Architecture for the Vault of San Ignazio, 1685/1690, pen and gray and brown ink with gray wash on 2 joined sheets of paper, 1994.16.1, Gift of Robert M. and Anne T. Bass

Raphael, Italian, 1483-1520
Eight Apostles, c. 1514/1516, red chalk over stylus underdrawing
A Marble Horse on the Quirinal Hill (recto), Architectural Details and a Soldier (verso), 1516/1517, red chalk and pen and brown ink over stylus underdrawing; pen and brown ink
1993.51.2-3.a,b, Woodner Family Collection

Rembrandt van Rijn, Dutch, 1606-1669
View of Houtewaal near the Sint Anthonispoort (recto), Figures on the Anthonisdijk Entering Houtewaal (verso), early 1650s, reed pen and brown ink with gray-brown wash and touches of white; reed pen and brown ink, 1993.51.6.a,b, Woodner Family Collection

Renouf, Edda, American, born 1943
Percussion Drawing 19—lines incised after chalk and

rubbed with one layer of chalk, 1977, gray chalk and incised lines
Structure Change of Lines incised before chalk—Sounds Rising I, 1978, incised lines, pastel, and graphite
lines incised before gray chalk—white plus gray, points—verticals II, 1979, incised lines, gray chalk, and graphite
1994.17.9-11, The Dorothy and Herbert Vogel Collection, Gift of Dorothy Vogel and Herbert Vogel, Trustees

Russell, John, British, 1745-1806
Mary Wood, 1794, pastel, 1993.63.1, Ailsa Mellon Bruce Fund

Sandby, Paul, British, 1731-1809
A Poultry Seller, c. 1759, pen and black ink with watercolor over graphite, 1993.61.1, Ailsa Mellon Bruce Fund

Sanquirico, Alessandro, Italian, 1780-1849
A Palatial Garden with Circular Terraces, c. 1810
Piazza with an Equestrian Monument and a Palace, c. 1810
pen and black ink with gray wash over graphite, squared in graphite, 1994.9.1-2, Ailsa Mellon Bruce Fund

Tibaldi, Pellegrino, Italian, 1527-1596
Two Seated Women, pen and brown ink with brown wash, 1994.60.62, Gift of Ruth B. Benedict

Tiepolo, Giovanni Domenico, Italian, 1727-1804
The Parting of Saints Peter and Paul, c. 1791, pen and brown ink with brown wash over black chalk, 1993.51.5, Woodner Family Collection

Toulouse-Lautrec, Henri de, French, 1864-1901
Seated Woman from Behind—Study for "Au Moulin Rouge", 1892, oil on cardboard, 1994.59.12, Collection of Mr. and Mrs. Paul Mellon

Vedder, Elihu, American, 1836-1923
Old Man by a River, c. 1863, gouache and watercolor
Vitré, c. 1877, gouache, crayon, and watercolor on gray paper
Mt. Colognola—Sheep Grazing on Lake Trasimeno, c. 1878, gouache and charcoal
Orvieto, c. 1890, graphite, crayon, and pen and brown ink on gray-green paper
Drawing for Star of Fortune, 1892, crayon and black chalk on brown paper
Capri, 1913, pastel on gray paper
Capri, 1913, pastel and charcoal on gray paper
Capri, 1914, pastel and charcoal
1993.67.1-8, Gift of Mr. and Mrs. Mark Borghi

Walkowitz, Abraham, American, 1880-1965
Untitled, c. 1932, brush and black ink with gray wash
Untitled, 1932, brush and black ink with gray wash
Cityscape, c. 1908, pen and black ink and graphite
Cityscape, 1909, graphite
1994.12.1-2, and 1994.45.1-2, Gift of Prospero Foundation, courtesy of Jane and Raphael Bernstein

Prints

Andreani, Andrea, Italian, 1558/1559-1629
The Bearing of the Cross (after Alessandro Casolani), 1580s, chiaroscuro woodcut printed from 3 blocks: black line block and 2 tone

Beggars who get about on their own in Bordeaux

Francisco de Goya, *Beggars Who Get About on Their Own in Bordeaux*, 1824/1827, Woodner Family Collection, 1993.51.9

blocks in shades of green-brown, 1994.60.1, Gift of Ruth B. Benedict

Avery, Milton. American, 1885–1965
Birds by Blue Sea, 1950, color monotype with graphite, 1993.53.1, Gift of Prospero Foundation, courtesy of Jane and Raphael Bernstein

Riders in the Park, 1935, drypoint, 1994.41.2, Gift of Harry Lunn

Avery, Milton, American, 1885–1965, and **Harry H. Lunn Jr.** (author), American, born 1933

Milton Avery: Prints 1933–1955, published 1973, bound volume with 1 drypoint, 1994.41.1, Gift of Harry Lunn

Barbazza, Francesco, Italian, active late 18th century

A Place of Delight with an Aerial Balloon, 1785
A Temple Dedicated to Jupiter, Juno, and Minerva, 1785

etchings, 1994.56.1–2, Ailsa Mellon Bruce Fund

Basse, Willem, Dutch, 1613 or 1614–1672
Title Page for "Der Zee-Vaert Lof," 1634, engraving
The Muse of Poetry, 1634, etching and engraving
Noah's Ark and the Flood, 1634, etching and engraving
The Abduction of Europa, 1634, etching and engraving

Telemachus on the Island of the Goddess Calypso, 1634, etching and engraving

The Followers of Solon Defending the Temple of Venus, 1634, etching and engraving
Alexander the Great and Neptune, 1634, etching and engraving

Hannibal's Navy Battling the Rhodians, 1634, etching and engraving

Caesar Crossing Stormy Seas, 1634, etching and engraving

The Stabbing of Pompey, 1634, etching and engraving

The Death of Cato, 1634, etching and engraving
Saint Paul Shipwrecked on the Island of Malta, 1634, etching and engraving

Neptune and the Pillars of Hercules, 1634, etching and engraving

The Partitioning of the Globe between Spain and Portugal, 1634, etching and engraving

Lions Protecting the Garden of the United Provinces, 1634, etching and engraving

Heemskerck's Victory Over the Spanish Fleet at Gibraltar, 1634, etching and engraving

Peasant Couple Sitting under a Tree, c. 1630/1660, etching and engraving

A Cooper, c. 1630/1660, etching

The Flight into Egypt, c. 1630/1660, etching and engraving

1994.70.1–19, David K. E. Bruce Fund

Beham, Hans Sebald, German, 1500–1550

Es ist Kalt Weter, 1542

Das Schadet Nit, 1542

engravings, 1994.60.2–3, Gift of Ruth B. Benedict

Belleruche, Albert, British, 1864–1944

Maltese Girl, 1909, crayon lithograph

The Artist's Mother at the Piano, 1914, crayon lithograph

Portrait of a Lady, crayon lithograph

Melancholy, 1907, crayon lithograph

Madame Mejan, 1906, crayon lithograph

Woman with a Shawl, 1916, tusche lithograph

Woman with a Harp, 1906, crayon lithograph on oatmeal paper

Sporting Style (Rosamund), 1916, tusche lithograph on green paper

Madame Frantz, 1907, crayon lithograph

Portrait of a Woman, 1908, crayon lithograph on light brown paper

Smiling Woman, crayon lithograph on oriental paper

Pierette (Alice N.), 1906, crayon lithograph in red

Joyce, 1924, crayon lithograph in red

1993.72.1–13, Gift of George and Olga Kenney

Besnard, Albert, French, 1849–1934

Pierre Copies the Virgin from the Portal of the Church of Marly, 1885, etching

The Letter to Madame Henry, 1885, etching

Sadness, 1887, etching

Back of a Woman, 1889, etching and roulette
Woman in Full Profile, 1892, etching in brown-black

Self-Portrait, 1893, collotype

Woman at Her Toilette, 1905, etching and drypoint

Frontispiece for "L'Affaire Clémenceau," 1905, etching

Jules Destrée, 1917, etching [first state]

Jules Destrée, 1917, etching [first state]

Jules Destrée, 1917, etching and drypoint [third state]

Jules Destrée, 1917, etching and drypoint [third state]

Jules Destrée, 1917, etching and drypoint touched with blue-black ink [fifth state]

Jules Destrée, 1917, etching and drypoint [sixth state, unique proof]

Jules Destrée, 1917, etching and drypoint [sixth state, artist's proof]

Jules Destrée, 1917, etching and drypoint [sixth state]

Jules Destrée, 1917, etching and drypoint [sixth state]

Georges Clémenceau, 1917, drypoint [trial proof]

Sorrow, 1919, etching and aquatint

Birth Announcement for Anne-Élisabeth Besnard, 1922, etching and drypoint

Melancholy, 1888, etching and softground etching in brown

Edmond Pigalle, 1908, etching

Madame Aman Jean, 1898, etching in brown-black

Eve, 1896, etching in yellow-brown [artist's proof]

Eve, 1896, etching in brown

Peppina, 1919, etching touched with graphite [first state]

Peppina, 1919, etching and drypoint [second state]

Peppina, 1919, etching and drypoint [third state]

Pompilia, 1919, etching and aquatint

Woman with a Cape, 1889, etching, drypoint, and roulette on imitation vellum paper

Auguste Rodin, 1900, etching

Three Veiled Women, 1899, etching

Seated Nude with a Cigarette, etching

Cast of a Net, 1900, etching on vellum

The Doll, 1888, etching and roulette

Eve before the Apple Tree, 1892, etching

1993.71.1–20, and 1994.4.1–16, Gift of Mr. and Mrs. Daniel Bell

Bodmer, Karl, Swiss, 1809–1893

Un Abri (A Shelter), 1858, lithograph on chine collé

Les Ours (The Bears), 1858/1874, etching on chine collé

1994.42.1–2, René Huyghe Collection

Boel, Coryn, Flemish, 1620–1688

The Barber's Shop (after David Teniers II), engraving, 1994.60.4, Gift of Ruth B. Benedict

Boilly, Charles-Ange, French, 1735/1738–1813

Tolozan de Montfort, 1786, engraving, 1994.3.1, Gift of John O'Brien

Boissieu, Jean-Jacques de, French, 1736–1810

The Public Scribe, 1790, etching with touches of roulette

River Landscape with a Passing Storm, 1809, etching and engraving with touches of roulette

1994.58.1–2, Ailsa Mellon Bruce Fund

Bol, Ferdinand, Dutch, 1616–1680

An Old Man Reading, 1642, etching and drypoint, 1994.60.5, Gift of Ruth B. Benedict

Bonnat, Léon, French, 1833–1922

La Lutte de Jacob (Jacob Wrestling with the Angel), 1876

Fidès Devriès, 1887

Aigle Liant un Lièvre (An Eagle Pouncing on a Hare) drypoints, 1994.42.3–5, René Huyghe Collection

Boulard, Auguste, French, 1852–after 1912

Château on a Rise, probably 1877, etching,

1994.42.6, René Huyghe Collection

Bresdin, Rodolphe, French, 1825–1885

The Holy Family with the Dogs, 1878, transfer lithograph on chine collé, 1994.60.6, Gift of Ruth B. Benedict

British 17th Century

Vanitas, engraving, 1994.60.7, Gift of Ruth B. Benedict

Brown, John Lewis, French, 1829–1890

Maquignons (Horse Dealers), etching and aquatint, 1994.42.7, René Huyghe Collection

Brustolon, Giovanni Battista, Italian, 1712–1796

Christmas Eve Procession to San Giorgio Maggiore (after Giovanni Battista Moretti), 1779, etching and engraving, 1994.60.8, Gift of Ruth B. Benedict

Buhot, Félix-Hilaire, French, 1847–1898

Le Couvre-Feu (The Curfew) (recto), *Figures on a Shore* (verso), 1874/1875, etching, drypoint, aquatint, and burnishing; graphite, 1994.60.9.a,b, Gift of Ruth B. Benedict

Callot, Jacques, French, 1592–1635

The Massacre of the Innocents, c. 1618/1620, etching

The Fan, 1619, etching and engraving

Entry of the Prince of Pfaltzbourg, 1627, etching

1993.45.1–3, Gift of Mollie B. Darr

Cambiaso, Luca, after

Death of Adonis, late 16th century, woodcut, 1994.60.35, Gift of Ruth B. Benedict

Carracci, Agostino, Italian, 1557–1602

Pietà (after Veronese), 1582, engraving, 1994.18.1, Ailsa Mellon Bruce Fund

Chagall, Marc, Russian, 1887–1985, and **Nikolai Gogol** (author), Russian, 1809–1852

Les Ames Mortes, 1923–1927 (published 1948), unbound volume in 2 parts with 96 etchings, 1993.46.1–96, Gift of Mr. and Mrs. Gerhard E. Pinkus

Champfleury (author), French, 1821–1889

Catalogue de l'Oeuvre Lithographié et Gravé de H. Daumier, published 1878, bound volume with frontispiece etching by Honoré Daumier, Henri-Joseph Harpignies, Félicien Rops, and Alfred Tajée, 1994.40.1, Rosenwald Collection

Charlet, Nicolas-Toussaint, French, 1792–1845

Débit d'Albums avec Procédés nouveaux (New Methods for the Sale of Lithograph Albums), 1827

Lanciers en Marche (Lancers on the March), 1831

Le Diable emporte les Albums (The Devil Runs Off with the Lithograph Albums), 1825

Paysans se reposant dans la Campagne (Peasants Resting in the Countryside), 1831

Vainqueurs et vaincus, tout est friot pour le diable (The Vanquishers and the Vanquished, All Food for the Devil), 1822

lithographs, 1994.58.3–7, Ailsa Mellon Bruce Fund

Claude Lorrain, French, 1600–1682

Harbor with a Large Tower, c. 1641, etching, 1994.47.1, Ailsa Mellon Bruce Fund

Daumier, Honoré, French, 1808–1879

Mlle Etienne-Goconde-Cunégonde-Bécassine de "Constitutionnel", 1834, lithograph on chine collé

Une Victime des Factions, 1842, lithograph

Dire que je vais être... exposé..., 1859, lithograph

1994.60.10–12, Gift of Ruth B. Benedict

Delacroix, Eugène, French, 1798–1863

Mephistopheles in the Sky, 1828, lithograph on chine collé, 1994.60.13, Gift of Ruth B. Benedict

Della Bella, Stefano, Italian, 1610–1664

Sesta Scena di Tutto Cielo (after Alfonso Parigi II), 1637, etching, 1994.60.14, Gift of Ruth B. Benedict

Dietrich, Christian Wilhelm Ernst, German, 1712–1774

Battle of the Tritons, 1763, etching and engraving, 1994.60.15, Gift of Ruth B. Benedict

Evenepoel, Henri Jacques Edouard, Belgian, 1872–1899

At the Square, 1897, color lithograph, 1994.60.16, Gift of Ruth B. Benedict

Farinati, Orazio, Italian, 1559–after 1616

Madonna and Child with John the Baptist (after Paolo Farinati), 1590s, etching and engraving, 1994.19.1, Ailsa Mellon Bruce Fund

Ficquet, Étienne, French, 1719–1794

Pierre Mignard (after Hyacinthe Rigaud), 1755/1765, engraving, 1994.3.3, Gift of John O'Brien

Fontebasso, Francesco, Italian, 1709–1769

Apollo and Nymphs in a Landscape with a Bust of Pan, 1744, etching, 1994.58.8, Ailsa Mellon Bruce Fund

French 20th Century

Almanach de Mode 1, published March 1919, 8 offset lithographs with watercolor stenciling

Almanach de Mode 2, published April 1919, 8 offset lithographs with watercolor stenciling

1994.43.1–8, and 1994.43.9–16, Solomon R. Guggenheim Collection

Gavarni, Paul, French, 1804–1866

"Les Maris me font toujours rire" (Husbands Always Make Me Laugh), 1852/1853, lithograph, 1994.60.19, Gift of Ruth B. Benedict

Gericault, Théodore, French, 1791–1824

Le Giaour (The Infidel), 1820

Passage du Mont St. Bernard (Napoleon's Army Crossing the St. Bernard Pass), 1822

lithographs, 1994.58.9–10, Ailsa Mellon Bruce Fund

Entrance to the Adelphi Wharf, 1821, lithograph, 1994.60.20, Gift of Ruth B. Benedict

Gessner, Salomon, Swiss, 1730–1788

Satyr Carrying a Nymph, 1769/1771, etching, 1994.3.4, Gift of John O'Brien

Gillot, Firmin, French, 1820–1872

The Stone Breaker (after Gustave Courbet), after 1849, gillotype, 1994.42.8, René Huyghe Collection

Giroux, Charles, French, 1861–after 1928

La Nuit et l'Amour (Night and Love) (after James Bertrand), engraving, 1994.42.9, René Huyghe Collection

Gole, Jacob, Dutch, 1660–1737

The Conversation, mezzotint, 1994.60.21, Gift of Ruth B. Benedict

Goltzius, Hendrik, Dutch, 1558–1617

Pluto, 1588/1590, chiaroscuro woodcut printed from 3 blocks: dark gray line block with middle and light gray tone blocks, 1994.60.22, Gift of Ruth B. Benedict

The Circumcision (style of Albrecht Dürer), 1594

The Visitation (style of Parmigianino), 1593 engravings, 1994.21.1–2, Ailsa Mellon Bruce Fund

Gourmont I, Jean de, after

Three Figures in a Gallery, etching, 1994.60.18, Gift of Ruth B. Benedict

Goya, Francisco de, Spanish, 1746–1828

Estan calientes (They Are Hot), published 1799, etching and burnished aquatint

Subir y bajar (To Rise and To Fall), published 1799, etching and burnished aquatint

Buen Viaje (Bon Voyage), published 1799, etching, burnished aquatint, and engraving

No hay quien nos desate? (Can't Anyone Untie Us?), published 1799, etching and burnished aquatint

1994.60.23–26, Gift of Ruth B. Benedict

Grandville, J. J., French, 1803–1847

The Ailing Cricket, 1829

Blessed Are the Well-Fed, 1829

A Conventional Marriage, 1829

hand-colored lithographs, 1994.60.28–30, Gift of Ruth B. Benedict

Grasset, Eugène Samuel, French, 1841–1917

Roundel Portrait of a Girl

Jalousie (Jealousy)

hand-colored lithographs, 1994.42.10–11, René Huyghe Collection

Gray, Thomas (author), British, 1716–1771,

with **Charles Grignion**, British, 1717–1810,

and **Johann Sebastian Müller**, German,

1715–1785

Designs by Mr. R. Bentley, for Six Poems by Mr. T. Gray (after Richard Bentley), published 1753,

bound volume with 6 engraved plates, 13 engraved vignettes, and 6 engraved initials,

1993.79.1, Gift of Charlotte and Arthur Vershbow

Greenwood, John, American, 1727–1792

Girl with a Candle (after Nicolaas Verkolje), after

1758, mezzotint, 1994.44.8, Ailsa Mellon Bruce Fund

Gris, Juan, Spanish, 1887–1927

Marcelle la Brune, 1921, lithograph in green on oriental paper, 1994.60.31, Gift of Ruth B. Benedict

Homer, Winslow, after

The Dinner Horn, 1870, woodcut, 1994.59.27, Collection of Mr. and Mrs. Paul Mellon

Hugo, Herman (author), Flemish, 1588–1629, and **Christoffel van Sichem II**, Dutch, c. 1581–1658

Pia Desideria Emblematis (after Boëtius Adams Bolswert after Abraham Bloemaert), published 1628, bound volume with 47 woodcuts,

1993.56.1, Ailsa Mellon Bruce Fund

Indiana, Robert, American, born 1928

LOVE, 1967, screenprint, 1993.75.1, Gift of Laura M. Slatkin

Isabey, Eugène, French, 1803–1886

Château de Pesteil à Polminhac, 1832

Intérieur d'un Port, 1833

lithographs on chine collé, 1994.60.33–34. Gift of Ruth B. Benedict

Italian 18th Century

Annibale Carracci, etching and engraving, 1994.3.2. Gift of John O'Brien

Jacquemart, Jules-Ferdinand, French, 1837–1880

L'Approche de l'Orage (The Storm's Approach) (after Jan van de Cappelle), etching and drypoint, 1994.42.12. René Huyghe Collection

Jegher, Christoffel, Flemish, 1596–1652/1653
Rest on the Flight into Egypt (after Sir Peter Paul Rubens), chiaroscuro woodcut printed from 2 blocks: black line block and brown tone block, 1994.60.37. Gift of Ruth B. Benedict

Johnson, Charles M., American, 19th century
William Gladstone, 1896
Pope Leo XIII, 1899
fumée engravings on tissue paper, 1994.42.13–14. René Huyghe Collection

Kandinsky, Wassily, Russian, 1866–1944
Landscape with Figures and a Crucifix, 1911, color woodcut, 1994.63.3. Gift of Frank R. and Jeannette H. Eyerly

Klinger, Max, German, 1857–1920
Philosopher, 1909, etching and aquatint on japan paper [proof]
A Step, 1882, etching on japan paper [first state, proof]
1993.60.1. and 1994.22.1. Epstein Family Fund

Kokoschka, Oskar, Austrian, 1886–1980
Exodus, 1967/1968, drypoint, 1993.73.3. Gift of Dr. Ruth Ivor

Walter Hasenclever, 1917, lithograph, 1994.60.38. Gift of Ruth B. Benedict

Lalanne, Maxime, French, 1827–1886
Animaux au Pâturage (Animals at Pasture) (after Nicolaes Pietersz. Berchem), etching and drypoint on chine collé, 1994.42.15. René Huyghe Collection

Le Sueur, Nicolas, French, 1690–1764
Diana and Endymion (after Sebastiano Conca), chiaroscuro woodcut printed from 3 blocks: black line block and gray-blue and light blue tone blocks, 1994.60.39. Gift of Ruth B. Benedict

Legros, Alphonse, French, 1837–1911
Alfred, Lord Tennyson, lithograph on chine collé, 1994.60.40. Gift of Ruth B. Benedict

Leithauser, Mark Alan, American, born 1950
The Northern Shore, 1977, etching, 1993.76.1. Gift of Dr. Thomas A. Mathews

Lepère, Auguste, French, 1849–1918
The Seine at the Bridge of Austerlitz, 1886, wood engraving on tissue paper, 1994.42.16. René Huyghe Collection

Lhermitte, Léon Augustin, French, 1844–1925
Daubigny, engraving, 1994.60.41. Gift of Ruth B. Benedict

Lichtenstein, Roy, American, born 1923
Foot and Hand, 1964, offset lithograph, 1993.48.1. Gift of Elizabeth J. Foy

Reflections on Brushstrokes, 1990
Reflections on Conversation, 1990
Reflections on Crash, 1990
Reflections on Girl, 1990

Reflections on Hair, 1990
Reflections on Minerva, 1990
Reflections on The Scream, 1990
lithograph, screenprint, woodcut, and metalized PVC collage with embossing on mold-made Somerset paper, 1994.67.1–7. Gift of Tyler Graphics Ltd.

Lichtenstein, Roy, American, born 1923, and **Allen Ginsberg** (author), American, born 1926
La Nouvelle Chute de l'Amérique (The New Fall of America), 1992, unbound volume with 10 etching and aquatints, 1993.50.1–10. Gift of Roy and Dorothy Lichtenstein

Lievens I, Jan, Dutch, 1607–1674
Bust of a Bearded Old Man, probably early 1630s, etching and engraving, 1994.19.2. Ailsa Mellon Bruce Fund

Lindsay, Lionel Arthur, Sir, Australian, 1874–1961
Repose, wood engraving, 1994.42.17. René Huyghe Collection

Lucas, David, British, 1802–1881
A Heath (after John Constable), 1830/1831, mezzotint, 1994.60.42. Gift of Ruth B. Benedict

Magritte, René, Belgian, 1898–1967
Paysage de Baucis (Landscape of Baucis), 1966, aquatint and lift-ground aquatint, 1994.63.5. Gift of Frank R. and Jeannette H. Eyerly

Manglard, Adrien, French, 1695–1760
Harbor by Moonlight, 1753, etching and engraving with scraping, 1994.2.1. Ailsa Mellon Bruce Fund

Masereel, Frans, Belgian, 1889–1972
La Cathédrale, Anvers, 1958, woodcut
Retour du Travail, 1956, woodcut
Die Sonne, published 1926 (woodcuts executed before or in 1919), bound volume with 63 woodcuts
Die Idee, published 1927 (woodcuts executed 1920), bound volume with 83 woodcuts
Die Passion eines Menschen, published 1924 (woodcuts executed before or in 1918), bound volume with 25 woodcuts
Jeunesse, published 1948, bound volume with 22 woodcuts
Danse Macabre, published 1941, bound volume with 25 illustrations
Étalages, published 1961, bound volume with 40 woodcuts
Du Noir au Blanc / Von Schwarz zu Weiss, published 1939, bound volume with 57 woodcuts
La Ville, published 1961 (woodcuts executed before or in 1925), bound volume with 100 woodcuts
La Ville, 1925, woodcut
1994.35.1–2, 1994.35.4–8, and 1994.35.10–13. Gift of Elizabeth C. Lukacs

Masereel, Frans, Belgian, 1889–1972, and **Rudolf Hagelstange** (author), German, 1912–1984
Die Nacht, published 1955 (woodcuts executed 1953), bound volume with 37 woodcuts, 1994.35.9. Gift of Elizabeth C. Lukacs

Matham, Jacob, Dutch, 1571–1631
Winter (after Hendrik Goltzius), 1589
Pride
engravings, 1994.60.43–44. Gift of Ruth B. Benedict

Christoffel Jegher, after Sir Peter Paul Rubens, *Rest on the Flight into Egypt*. Gift of Ruth B. Benedict, 1994.60.37

Matisse, Henri, French, 1869–1954, and **Charles d'Orléans** (author), French, 1391–1465

Poèmes de Charles d'Orléans, published 1950, unbound volume with 54 color lithographs and 40 poems, 1993.47.1, Gift of Leonard B. Schlosser

Merle, Jean Toussaint (author), French, 1780–1833, **Hilaire Périé** (author), French, 1780–1833, and **Gottfried Engelmann** (lithographer), French, 1788–1839

Description historique et pittoresque du Château de Chambord (after Alexandre-Evariste Fragonard, Jules Frédéric Villeneuve, and other artists), published 1821, bound volume with 11 lithographs, 1993.79.2, Gift of Charlotte and Arthur Vershbow

Moncornet, Balthasar, Probably, French, c. 1600–1668

Design for a Fan: Courtly Figures in a Landscape, mid-17th century, etching and engraving, 1994.47.2, Ailsa Mellon Bruce Fund

Muller, Jan, Dutch, 1571–1628

Belshazzar's Feast, engraving, 1994.60.46, Gift of Ruth B. Benedict

Neagle, James, British, c. 1769–1822

Anton Raphael Mengs, engraving, 1994.3.5, Gift of John O'Brien

Nilson, Johannes Esaias, German, 1721–1788

Façon moderne d'une Porte de Jardin (A Garden Door in the Modern Style), c. 1755/1760

Invention d'une Cascade (Design for a Cascade), c. 1755/1760

Project d'une Grotte (Plan for a Grotto), c. 1755/1760

Dessein d'une Fontaine ornée avec les quatre Elements (Design for a Fountain Decorated with the Four Elements), c. 1755/1760

etchings and engravings, 1993.54.1–4, Ailsa Mellon Bruce Fund

Oldenburg, Claes, American, born 1929

Nose Handkerchief, 1968, screenprint on silk handkerchief, 1994.65.1, Gift of Kimiko and John Powers

Ostade, Adriaen van, Dutch, 1610–1685

The Spinner, 1652, etching, 1994.60.47, Gift of Ruth B. Benedict

Paladino, Mimmo, Italian, born 1948, and

Salvatore Licitra (author), Italian, born 1953

Piccolo circolo chiuso, published 1991, bound volume with 18 etchings, including 1 loose print on japan paper, 1993.80.1, Gift of Robert and Brenda Edelson

Pérignon, Nicolas, French, 1726–1782

House with a Dovecote in a Rolling Landscape, c. 1770

River Landscape with Figures and a Boat at Water's Edge, 1768

A Cottage with Two Men Seated at the Doorway, c. 1770

A Low Cottage with a Herdsman Leading His Flock, 1771

Horses Being Led to Water on a Winding Riverbank, 1771

A House and a Shaded Cottage on the Banks of a River, c. 1770

Town on a River Bank with Two Round Towers, c. 1770

etchings, 1994.44.1–7, Ailsa Mellon Bruce Fund

Pether, William, British, probably 1731–1821
A Farrier's Shop (after Joseph Wright of Derby), 1771, mezzotint, 1994.60.48, Gift of Ruth B. Benedict

Picasso, Pablo, Spanish, 1881–1973

Man with a Dog, 1914, etching with fowl-biting and burnishing, 1994.63.4, Gift of Frank R. and Jeannette H. Eyerly

Pissarro, Camille, French, 1830–1903

Baigneuses (Le jour), c. 1895, lithograph on chine collé, 1994.60.49, Gift of Ruth B. Benedict

Pollard, Robert, British, 1756–1827, and

Francis Jukes, British, 1755–1838

Vauxhall Gardens (after Thomas Rowlandson), 1785, hand-colored etching and aquatint,

1994.60.55, Gift of Ruth B. Benedict

Porter, Fairfield, American, 1907–1975

Broadway, 1972, 6-color lithograph, 1994.60.50, Gift of Ruth B. Benedict

Prendergast, Maurice Brazil, American,

1858–1924

Skipper Rope, c. 1892–1895, color monotype with graphite additions on tissue paper,

1994.59.30, Collection of Mr. and Mrs. Paul Mellon

Pye, John, British, 1782–1874

Ehrenbreitstein (after Joseph Mallord William Turner), 1845, engraving on chine collé,

1994.60.51, Gift of Ruth B. Benedict

Rembrandt van Rijn, Dutch, 1606–1669

Saint Jerome in a Dark Chamber, 1642, etching, drypoint, and engraving

The Flight into Egypt: A Night Piece, 1651, etching, drypoint, and engraving

Nude Seated on a Bench with a Pillow (Woman Bathing Her Feet at a Brook), 1658, etching and engraving

1994.60.52–54, Gift of Ruth B. Benedict

Self-Portrait Drawing at a Window, 1648, etching,

drypoint, and engraving, 1994.63.1, Gift of Frank R. and Jeannette H. Eyerly

Renouf, Edda, American, born 1943

Letters to Earth, published 1991, portfolio with 7 intaglio prints, 1994.66.1–7, Gift of the Artist

Rivers, Larry, American, born 1923

Double French Money, 1965, screenprint with acrylic sheet overlay, photolithographic halftone, and acrylic sheet collage, 1993.74.1,

Gift of Lucy Galpin Moorhead

Roghman, Geertruydt, Dutch, active 1647

'T Huys te Zuylen (after Roelant Roghman), etching and engraving, 1994.20.1, Ailsa Mellon Bruce Fund

Ruisscher, Johannes, Dutch, c. 1625–after

1675, reworked by **Anthonie Waterloo**, Dutch, 1609/1610–1690

Village beside a Canal, second half 17th century, engraving [second state]

Village beside a Canal, second half 17th century, engraving [third state]

1994.60.56–57, Gift of Ruth B. Benedict

Saenredam, Jan Pietersz., Dutch, 1565–1607

Adam Naming the Animals, 1604 [first state]

Adam and Eve before the Tree of Knowledge, 1604 [first state]

Temptation of Man, 1604 [first state]

Expulsion from Eden, 1604 [first state]

Adam and Eve Working, 1604 [first state]

Adam and Eve Lamenting over the Corpse of Abel, 1604 [first state] engravings (after Abraham Bloemaert), 1994.50.1–6, Ailsa Mellon Bruce Fund

Saint-Aubin, Augustin de, French,

1736–1807

Marie-Thérèse-Charlotte, Duchess of Angoulême (after Piat Joseph Sauvage), 1791, engraving,

1994.3.6, Gift of John O'Brien

Sandby, Paul, British, 1731–1809

Caernarvon Castle, 1776, etching and aquatint in brown, 1994.60.58, Gift of Ruth B. Benedict

Schmidt-Rottluff, Karl, German, 1884–1976

Head of a Woman, 1916

Female Portrait, 1909

woodcuts, 1993.73.1–2, Gift of Dr. Ruth Ivor

Schwitters, Kurt, German, 1887–1948

Untitled from *Das Kestnerbuech*, 1919, woodcut, 1994.60.59, Gift of Ruth B. Benedict

Sichem I, Christoffel van, Dutch,

c. 1546–1624

Young Man Playing the Zither (after Hendrik Goltzius), woodcut, 1994.60.60, Gift of Ruth B. Benedict

Stella, Frank, American, born 1936

La penna di lui (black and white), 1988, lithograph, etching, aquatint, and relief on TGL handmade paper, 1993.52.1, Gift of the Collectors Committee and The Circle of the National Gallery of Art

The Pequod Meets the Jeroboam. Her Story, 1993, lithograph, etching, aquatint, relief, and mezzotint on TGL handmade paper, 1993.57.1, Gift of Tyler Graphics Ltd.

Ambergris, 1993, lithograph, etching, aquatint, relief, engraving, and screenprint on TGL handmade paper, 1994.10.1, Gift of The Circle of the National Gallery of Art

The Monkey-Rope, 1993, lithograph, etching, aquatint, relief, and screenprint on TGL handmade paper

The Battering Ram, 1993, lithograph, etching, aquatint, relief, engraving, screenprint, and collagraph on TGL handmade paper

A Bower in the Arsacides, 1993, lithograph, etching, aquatint, relief, and collagraph on TGL handmade paper

The Affidavit, 1993, lithograph, etching, aquatint, relief, and screenprint on TGL handmade paper

Monstrous Pictures of Whales, 1993, lithograph, etching, aquatint, relief, and screenprint on TGL handmade paper

The Whale-Watch, 1993, lithograph, etching, aquatint, and relief on TGL handmade paper

Extracts, 1993, lithograph, etching, aquatint, relief, and screenprint on TGL handmade paper

1994.36.1–7, Gift of Tyler Graphics Ltd. and the Artist

Stubb & Flask Kill a Right Whale, 1991, etching, aquatint, and relief on TGL handmade paper

The Fossil Whale, 1991, etching, aquatint, and relief on TGL handmade paper

The Fossil Whale, State I, 1991, etching, aquatint, relief, embossing, and carborundum on TGL handmade paper

The Funeral, 1991, etching, aquatint, relief, drypoint, and carborundum on TGL handmade paper

The Cabin. Ahab and Starbuck, 1991, etching, aquatint, and relief on TGL handmade paper

Jonah Historically Regarded, 1991, etching, aquatint, relief, screenprint, drypoint, carborundum, and engraving on TGL handmade paper *Jonah Historically Regarded (Dome)*, 1992, etching, aquatint, relief, engraving, screenprint, and stencil with hand-coloring on shaped TGL handmade paper

The Candles, 1992, lithograph, screenprint, and collage of Gampi fiber on Saunders mold-made paper

The Fountain, 1993, 67-color woodcut, etching, aquatint, relief, and drypoint with hand-coloring, on 3 sheets of Kozo fiber handmade paper with screenprinted Gampi fiber handmade paper collage elements, 1994.67.8–16.a,b,c, Gift of Tyler Graphics Ltd.

Thomassin, Henri Simon, French, 1687–1741
Portrait du Caravage (Portrait of Caravaggio), engraving, 1994.60.61, Gift of Ruth B. Benedict

Tiepolo, Giovanni Domenico, Italian, 1727–1804

Old Man with a Beard, c. 1762, etching, 1994.60.63, Gift of Ruth B. Benedict

Toulouse-Lautrec, Henri de, French, 1864–1901

Country Outing (Partie de campagne), color lithograph, 1994.59.31, Collection of Mr. and Mrs. Paul Mellon

Vasi, Giuseppe, Italian, 1710–1782

A Temple Dedicated to Aesculapius (after Giuseppe Palazzi), 1771

A Temple Dedicated to Peace (after Giuseppe Palazzi), 1773

etchings, 1994.56.3–4, Ailsa Mellon Bruce Fund

Vedder, Elihu, American, 1836–1923

The Magdalene, c. 1884, crayon, gouache, gold paint, and graphite over silver gelatin developed-out print, 1993.67.9, Gift of Mr. and Mrs. Mark Borghi

Velde, Adriaen van de, Dutch, 1636–1672

Two Recumbent Sheep, 1670, etching, 1994.60.64, Gift of Ruth B. Benedict

Vierge, Daniel, Spanish, 1851–1904

On the Trail of Don Quixote, before 1896, wood engraving on tissue paper, 1994.42.19, René Huyghe Collection

Vuillard, Edouard, French, 1868–1940

Le Maître d'Hôtel, published 1935, lithograph, 1994.60.65, Gift of Ruth B. Benedict

Motherhood, 1896, 4-color lithograph on japan paper, 1994.63.2, Gift of Frank R. and Jeannette H. Eylerly

Warhol, Andy, American, 1928–1987

Mick Jagger, 1975, screenprint, 1993.49.1, Gift of Thomas G. Klarner

Waterloo, Antonie, Dutch, 1609/1610–1690

Wooded Landscape with a Bridge, etching and engraving, 1994.60.66, Gift of Ruth B. Benedict

Westerhout, Arnold von, Flemish,

1651–1725, and **Giovanni Girolamo Frezza**, Italian, 1659–1741 or after

The Ceiling of San Ignazio (after Andrea Pozzo), 1702, engraving, 1994.64.1, Gift of John Morton Morris

Wierix, Probably, Flemish, 16th century

The Entombment (style of Albrecht Dürer), engraving, 1994.60.67, Gift of Ruth B. Benedict

Wiley, William T., American, born 1937

Break the Rule, 1986, softground etching, 1994.5.1, Gift of the Collectors Committee

I Keep Foolin' Around, 1981, softground etching, 1994.6.1, Helen C. Powers Memorial Fund

Zanetti, Anton Maria, Italian,

1679/1680–1767

Two Children Petting a Lamb, 1725, chiaroscuro woodcut printed from 2 blocks: black line block and blue tone block, 1994.60.68, Gift of Ruth B. Benedict

Photographs

Becher, Bernd, German, born 1931, and **Hilla**

Becher, German, born 1934

Cooling Towers/Steel-Wood, 1972

Winding-Tower, 1972

silver gelatin developed-out prints mounted on paperboard, 1994.17.2–3, The Dorothy and Herbert Vogel Collection, Gift of Dorothy Vogel and Herbert Vogel, Trustees

Callahan, Harry, American, born 1912

Cape Cod, 1972

Cape Cod, 1972

silver gelatin developed-out prints, 1993.78.1–2, Gift of Joyce and Robert Menschel

Frank, Robert, American, born 1924

London, 1953

London, 1953

London, 1953

City of London, 1951

silver gelatin developed-out prints, 1994.23.1–4, Robert Frank Collection, Gift of The Howard Gilman Foundation, in Honor of the 50th Anniversary of the National Gallery of Art

Coney Island July 4th, 1958, silver gelatin developed-out print, 1994.24.1, Robert Frank Collection, Gift of the Richard Florsheim Art Fund

Pull My Daisy, 1959, silver gelatin developed-out print, 1994.25.1, Robert Frank Collection, Gift of Evelyn Stefansson Nef

Billy from Life Dances On, c. 1980, silver gelatin developed-out print, 1994.26.1, Robert Frank Collection, Gift of the Evelyn and Walter Haas Jr. Fund, The Lemon Foundation, and Ann L. Ugelow

Look Out For Hope, Mabou—New York City, 1979, silver gelatin developed-out print with pen and black ink, 1994.27.1, Robert Frank Collection, Gift of the Evelyn and Walter Haas Jr. Fund

From: Life Dances On, c. 1980, silver gelatin developed-out print, 1994.28.1, Robert Frank Collection, Gift of the Mars Foundation and an Anonymous Donor

Moving Out, 1962–1984, 3 silver gelatin developed-out prints with acrylic paint, 1984–1993, 1994.29.1, Robert Frank Collection, Anonymous Gift

Teardrops, New Jersey, 1960, silver gelatin developed-out print, 1994.30.1, Robert Frank Collection, Gift of Gay Block

Halifax Infirmary, 1978

Miles Forst Shoes at Crosby Street, 1950

silver gelatin developed-out prints, 1994.31.1–2, Robert Frank Collection, Anonymous Gift

silver gelatin developed-out prints, work prints, proof sheets, 1994.37.1–1.235, Robert Frank Collection, Gift of Robert Frank

Peru, 1948, silver gelatin developed-out print, 1994.54.1, Robert Frank Collection, Gift of Robert Frank

Sagamore Cafeteria, New York City, 1955

Detroit, 1955

Andrea, Mabou, 1977

Danny Seymour, 1972

Los Angeles—February 4th—I Wake Up—Turn On TV, 1979

silver gelatin developed-out prints, 1994.55.1–5, Robert Frank Collection, Anonymous Gift

Paris, 1949

Paris, 1949

silver gelatin developed-out prints, 1994.57.1–2, Robert Frank Collection, Gift of the Prince Charitable Trusts

Near Victoria Station, London, 1951, silver gelatin developed-out print, 1994.71.1, Robert Frank Collection, Gift of The Herbert and Nannette Rothschild Memorial Fund in memory of Judith Rothschild

Siskind, Aaron, American, 1903–1991

Manzanillo, Mexico, 1955, silver gelatin developed-out print, 1994.42.18, René Huyghe Collection

Adriaen Brouwer, *Boy Making Faces*, c. 1632–1635, Anonymous Purchase, 1994.46.1

Changes of Attribution

The following changes of attribution are the result of scholarly research using the latest art historical investigations and scientific examinations. It is the policy of the National Gallery of Art to publish these changes regularly. The fol-

lowing changes were made and approved by the Gallery's Board of Trustees during the 1994 fiscal year. Each list is arranged in alphabetical order according to former attribution. Changes of title and date are included if they were a part of the attribution change.

Paintings

<i>Number, title, date</i>	<i>Attribution</i>	<i>Changes to</i>
1942.8.13 <i>Probably Matilda Caroline Cruger</i> late 18th or early 19th century	American 19th Century	American 18th Century <i>Matilda Caroline Cruger</i> c. 1795
1961.9.63 <i>The Castle of Nymphenburg</i>	Bernardo Bellotto	Bernardo Bellotto and Workshop <i>Nymphenburg Castle, Munich</i>
1961.9.64 <i>View of Munich</i>	Bernardo Bellotto	Bernardo Bellotto and Workshop
1945.15.1 <i>The Courtyard, Doge's Palace, with the Procession of the Papal Legate</i> c. 1750	Follower of Canaletto	Venetian 18th Century <i>Procession in the Courtyard of the Ducal Palace, Venice</i> 1742 or after
1945.15.2 <i>A Fete Day, Venice</i> c. 1750	Follower of Canaletto	Venetian 18th Century <i>Procession of Gondolas in the Bacino di San Marco, Venice</i> 1742 or after
1963.10.106 <i>Chrysanthemums</i> c. 1878	William Merritt Chase	Unknown 19th Century, possibly American fourth quarter 19th century
1937.1.74 <i>A Girl with a Broom</i> 1651	Carel Fabritius and Workshop of Rembrandt van Rijn	Rembrandt Workshop (possibly Carel Fabritius) probably begun 1646/1648 and completed 1651
1942.9.59 <i>The Apostle Paul</i> probably 1657	Rembrandt van Rijn	Rembrandt van Rijn (and Workshop?) c. 1657
1937.1.79 <i>Joseph Accused by Potiphar's Wife</i>	Rembrandt van Rijn	Rembrandt Workshop
1937.1.73 <i>An Old Lady with a Book</i>	Rembrandt van Rijn	Rembrandt van Rijn and Workshop
1942.9.70 <i>Self-Portrait</i>	Rembrandt van Rijn	Rembrandt Workshop <i>Portrait of Rembrandt</i>
1940.1.13 <i>A Turk</i> c. 1634	Rembrandt van Rijn	Rembrandt van Rijn and Workshop (probably Govaert Flinck) <i>Man in Oriental Costume</i> c. 1635
1937.1.75 <i>A Woman Holding a Pink</i>	Rembrandt van Rijn	Rembrandt Workshop
1942.9.61 <i>The Descent from the Cross</i> c. 1655	after Rembrandt van Rijn	Rembrandt Workshop (probably Constantijn van Renesse) 1650/1655
1942.9.58 <i>Head of Saint Matthew</i> probably 1660/1670	Follower of Rembrandt van Rijn	Rembrandt Workshop probably c. 1661

<i>Number, title, date</i>	<i>Attribution</i>	<i>Changes to</i>
1942.9.66 <i>The Philosopher</i> 1650/1655	Follower of Rembrandt van Rijn (possibly Willem Drost)	Rembrandt Workshop (possibly Willem Drost) c. 1655
1956.1.1 <i>Old Woman Plucking a Fowl</i> intentionally not dated	Style of Rembrandt van Rijn	Follower of Rembrandt van Rijn 1650/1655
1942.9.63 <i>Study of an Old Man</i> possibly 18th century	Style of Rembrandt van Rijn	Follower of Rembrandt van Rijn probably late 17th century
1942.8.12 <i>Mr. Ashe</i>	Gilbert Stuart	Attributed to Gilbert Stuart <i>John Ashe</i>
1952.2.12 <i>Portrait of a Young Lady as Venus Binding the Eyes of Cupid</i> c. 1555	Titian	Follower of Titian <i>Venus Blindfolding Cupid</i> c. 1560/1570

Drawings

1951.16.157 <i>High Street, Bristol</i>	British 19th Century	James Johnson
1983.49.152-203 <i>Views of Rome</i>	Charles-Louis Clérisseau	Joseph Marie Vien
1963.15.12 <i>Park of an Italian Villa</i> 18th century	French 18th Century	François-André Vincent 1774/1775
1985.1.54 <i>The Fair at Impruneta</i>	Jacques Stella	Remigio Cantagallina

Loans

Extended Loans from the Gallery's Collections

All works are part of the National Lending Service unless indicated by †

A U S T R I A

Vienna, United States Ambassador

American 19th Century, *Memorial to Nicholas M.S. Catlin*; Jonathan Budington, *Father and Son*; Gari Melchers, *The Sisters*; Thomas Sully, *The Vanderkemp Children*; After Susan Waters, *Henry L. Wells*

Vienna, United States Head of Delegation to the Conference on Security and Cooperation in Europe

John Woodhouse Audubon, *Long-Tailed Red Fox*; Attributed to John Woodhouse Audubon, *A Young Bull*; Alexander Liberman, *Omega IV*; Mark Rothko, *Untitled*; Allen Tucker, *Bizarre*

B E L G I U M

Brussels, United States Ambassador

5 Mark Rothko paintings

Brussels, United States Ambassador to NATO

Gilbert Stuart, *George Pollock*; Catherine Yates Pollock (Mrs. George Pollock); Thomas Sully, *Ann Biddle Hopkinson*; Francis Hopkinson; *The Leland Sisters*

B O L I V I A

La Paz, United States Ambassador

5 George Catlin paintings (returned)

C A N A D A

Ottawa, United States Ambassador

American 19th Century, *Leaving the Manor House*; Charles S. Humphreys, *The Trotter*; Frederick Kermelmeyer, *First Landing of Columbus*

C H I N A

Beijing, United States Ambassador

American 19th Century, *New England Farm in Winter*; Marguerite Zorach, *Christmas Mail*

C O L O M B I A

Bogotá, United States Ambassador

5 George Catlin paintings (returned)

C Z E C H R E P U B L I C

Prague, United States Ambassador

Mark Rothko, *Untitled (man and woman holding hands)*; *Untitled (three figures)*; *Untitled (still-life with vase and two statues)*

D E N M A R K

Copenhagen, United States Ambassador

American 19th Century, *Horizon of the New World* (returned); 3 George Catlin paintings (returned); Mark Rothko, *Untitled (two seated women)* (returned)

E G Y P T

Cairo, United States Ambassador

Leila T. Bauman, *U.S. Mail Boat* (returned); Walt Kuhn, *Pumpkins* (returned); Mark Rothko, 2 *Untitled* paintings (returned); James Twitty, *Blue Water* (returned)

Onésipe Aguado's *Woman Seen from the Back*, c. 1862, Gilman Paper Company Collection, was among the landmark photographs exhibited in *The Waking Dream: Photography's First Century*

ENGLAND

London, United States Ambassador

William Beechey, *Lieutenant General Sir Thomas Picton*; Frank Weston Benson, *Portrait in White*; Francis Cotes, *Mrs. Thomas Horne*; Jacob Eichholtz, *William Clark Frazer*; Thomas Gainsborough, *William Yelverton Davenport*; George Peter Alexander Healy, *Roxanna Atwater Wentworth*; Michiel van Miereveld, *Portrait of a Lady with a Ruff*; John Singer Sargent, *Miss Grace Woodhouse*; Gilbert Stuart, *Luke White*

FRANCE

Paris, Musée du Louvre

Severo da Ravenna, *The Christ Child* †

Paris, United States Ambassador

American 19th Century, *Washington at Valley Forge* (returned); Paul Cézanne, *At the Water's Edge; Man with Pipe*; Walt Kuhn, *Green Apples and Scoop; The White Clown*; A. A. Lamb, *Emancipation Proclamation* (returned); Henri Rousseau, *Rendezvous in the Forest*; John Singer Sargent, *Mrs. Joseph Chamberlain*

Paris, United States Ambassador to the Organization for Economic Cooperation and Development

American 18th Century, *Hunting Scene with a Pond*; Mark Rothko, *Personage Two; Untitled; Untitled (two women at a window)*

GERMANY

Bonn, United States Ambassador

2 George Catlin paintings

HUNGARY

Budapest, United States Ambassador

John Frederick Kensett, *Landing at Sabbath Day Point, Lake George*; Mark Rothko, *Untitled (figures around a piano)*

IRELAND

Dublin, United States Ambassador

Gilbert Stuart, *Counsellor John Dunn; John Bill Ricketts*

ITALY

Florence, Ente Casa Buonarroti

After Michelangelo Buonarroti, *Damned Soul* †

RUSSIA

Moscow, United States Ambassador

Ralston Crawford, *Lights in an Aircraft Plant*; Lyonel Feininger, *Zirchow VII*; Mark Rothko, *Untitled (still life in front of window)*; *Untitled*

SPAIN

Barcelona, Fundació Joan Miró

Mark Rothko, *Untitled*

Madrid, United States Ambassador

5 George Catlin paintings (returned)

SWITZERLAND

Geneva, United States Ambassador to the Arms

Control and Disarmament Agency

American 19th Century, *Brother and Sister*; *Steamship Erie*; 2 George Catlin paintings; Attributed to Reuben Rowley, *Dr. John Safford and Family*

UNITED STATES

Alabama

Birmingham Museum of Art

Anders Zorn, *Hugo Reisinger* (returned); Mark Rothko, *Untitled (black and gray)*

California

Oakland Museum of Art

Mark Rothko, 2 *Untitled* paintings

Connecticut

Hartford, Wadsworth Atheneum

Mark Rothko, *Untitled*

District of Columbia

Architect of the Capitol

Franklin C. Courter, *Lincoln and His Son*, *Tad*

Blair House

John Singleton Copley, *Harrison Gray*; Georgia Timken Fry, *Flock of Sheep*; Joseph Bartholomew Kidd after John James Audubon, *Black-Backed Three-Toed Woodpecker*; *Orchard Oriole* (returned); Style of Benjamin Marshall, *Race Horse and Trainer*; Fritz Müller, *Capture of the "Savannah" by the U.S.S. "Perry"*; Gilbert Stuart, *Dr. William Hartigan (?)*; Thomas Wilcocks Sully and Thomas Sully, *Major Thomas Biddle*

Department of State, Diplomatic Reception Rooms

6 George Catlin paintings

Department of State, United States Ambassador to the United Nations

Ivan Le Lorraine Albright, *There Were No Flowers Tonight*; Mary Callery, *Amity*; Raoul Dufy, *July 14 in Le Havre*; A. A. Lamb, *Emancipation Proclamation*; Mark Rothko, *Untitled*; *Untitled (woman in a hat shop)*; Maurice Utrillo, *The Pont Saint-Michel, Paris*

Library of Congress, Lessing Rosenwald Room

Carl Milles, *Head of Orpheus*

National Museum of American History, Smithsonian Institution

Charles Peale Polk, *General Washington at Princeton*

National Portrait Gallery, Smithsonian Institution

Gardner Cox, *Earl Warren*; Chester Harding, *Self-Portrait*; Daniel Huntington, *Dr. James Hall*; Henry Theodore Tuckerman; John Wesley Jarvis, *Thomas Paine*; Irving R. Wiles, *Miss Julia Marlowe*

National Trust for Historic Preservation

Bernard Hallstone, *David E. Finley*

Director, Office of Management and Budget

Raoul Dufy, *Regatta at Henley*

Secretary of Agriculture

American 19th Century, *Bucks County Farm Outside Doylestown, Pennsylvania*; Thomas Hart Benton, *Trail Riders*; Attributed to Théodore Géricault, *Grey Stal-*

lion; Robert Henri, *Volendam Street Scene*; Venetian 18th Century, *Procession of Gondolas in the Bacino di San Marco, Venice*

Secretary of Commerce

Thomas Chambers, *New York Harbor with Pilot Boat "George Washington"*; Raoul Dufy, *Music and the Pink Violin*; Philip van Kouwenbergh, *Flowers in a Vase*

Secretary of Education

American 19th Century, *Village by the River* † (returned); 2 George Catlin paintings (returned); Karl Knaths, *Marble Mantle*; Mark Rothko, *Untitled (figures and mannequins)* (returned)

Secretary of Housing and Urban Development

Walt Kuhn, *Zinnias*; Douglas Volk, *Abraham Lincoln*

Secretary of Labor

American 19th Century, *Portrait of a Lady* (returned); "We Go for the Union"; Winslow Homer, *Sunset*; George Benjamin Luks, *The Bersagliere*; Mark Rothko, *Untitled (subway)* (returned)

Secretary of Transportation

Circle of Jacob Adriaensz. Bellevois, *Dutch Ships in a Lively Breeze*; L. M. Cooke, *Salute to General Washington in New York Harbor*; Follower of Claude Lorrain, *Harbor at Sunset*; Hugues Merle, *Children Playing in a Park*; René Pierre Charles Princeteau, *Horses*

Secretary of the Treasury

7 George Catlin paintings

Supreme Court of the United States

Mr. Chief Justice William H. Rehnquist

Chinese, Ch'ing Dynasty, *Archery Contest*; 2 George Catlin paintings; George Cuitt the Younger, *Eashy Abbey, Near Richmond*; André Derain, *Road in Provence*; Jean-Louis Forain, *Behind the Scenes*; Edward Molyneux, *Chapel in Provence*; Thomas Sully, *Thomas Alston*; Frits Thaulow, *River Scene*; Eugene Laurent Vail, *The Flags, Saint Mark's, Venice—Fete Day*

Mme Justice Ruth Bader Ginsberg

Mark Rothko, *The Omen*; *Untitled*

Mr. Justice Anthony Kennedy

Jean Béraud, *Paris, rue du Havre*; Dutch 17th Century, *Flowers in a Classical Vase*; John Ferneley, *Heaton Park Races*; Franz Marc, *Siberian Dogs in the Snow*; Henri Moret, *The Island of Raguenez, Brittany*

Mme Justice Sandra Day O'Connor

5 George Catlin paintings

Mr. Justice Antonin Scalia

James Bard, *Steamer "St. Lawrence"*; Gilbert Stuart, *George Washington*; Thomas Sully, *Henry Pratt*; Augustus Vincent Tack, *Charles Evans Hughes*; Alexander Helwig Wyant, *Peaceful Valley*

Mr. Justice David Souter

Rembrandt Peale, *George Washington*; Gilbert Stuart, *Captain Joseph Anthony*; after Gilbert Stuart, *James Lloyd*; William Constable; Augustus Vincent Tack, *Harlan F. Stone*

Mr. Justice John Paul Stevens

American 19th Century, *Portland Harbor, Maine*; George Catlin, *Scene from the Lower Mississippi*; Eduard Gaertner, *City Hall at Torun*; Alphonse Legros, *Hampstead Heath*; Franz Xaver Winterhalter, *Queen Victoria*

United States Trade Representative

American 19th Century, *Imaginary Regatta of America's Cup Winners* (returned); American 20th Century, *View of Aberdeen, Washington* (returned); Thomas Chambers, *Bay of New York, Sunset* (returned); *Boston Harbor*; Jean-Baptiste-Camille Corot, *The Eel Gatherers*; André Derain, *Abandoned House in Provence*; George Inness, *Lake Albano, Sunset*; Redpath, *Mounting of the Guard* (returned)

Vice President's House

American 20th Century, *After the Wedding in Warren, Pennsylvania* (returned); Frederick Carl Frieseke, *Memories*

Preservation Office, The White House

American 18th Century, *Attack on Bunker's Hill with the Burning of Charles Town*; A. Hashagen, *Ship "Arkansas" Leaving Havana*; John Wesley Jarvis, *Commodore John Rogers*; John Neagle, *Colonel Augustus James Pleasonton*; John Vanderlyn, *John Sudam*

White House

9 George Catlin paintings; Thomas Sully, *Andrew Jackson*

Indiana

Indianapolis Museum of Art

Max Beckman, *Christ in Limbo*; Larry Bell, *Chrome and Glass Construction*; Robert Irwin, *Untitled*; Mark Rothko, *Sketch for Mural H*; Tony Smith, *Untitled*

Pennsylvania

Doylestown, James A. Michener Art Museum

Edward Hicks, *The Landing of Columbus*

Texas

Archer M. Huntington Gallery, University of Texas at Austin

Mark Rothko, *Untitled*

Corpus Christi, Art Museum of South Texas

Marco Tintoretto, *Lamentation*

Virginia

Fairfax, George Mason University

Alfredo Halegua, *America*; Lila Katzen, *Antecedent*

URUGUAY

Montevideo, United States Ambassador

4 George Catlin paintings (returned); Thomas Chambers, *The Hudson Valley, Sunset* (returned)

VENEZUELA

Caracas, United States Ambassador

American 19th Century, *Interior Scene* (returned); *Little Miss Wyckoff* (returned); *Twenty-two Houses and a Church* (returned); 2 George Catlin paintings (returned)

National Gallery

Loans to Temporary Exhibitions

Works in the National Lending Service*

A U S T R A L I A

Brisbane, Queensland Art Gallery

RENOIR: MASTER IMPRESSIONIST, 30 Jul.–11 Sept. 1994

Auguste Renoir, *Mlle Charlotte Berthier*; *Young Spanish Woman with a Guitar*; *Young Woman Braiding Her Hair*; circulated to the National Gallery of Victoria, Melbourne, 19 Sept.–30 Oct. 1994

Melbourne, National Gallery of Victoria

VAN GOGH: HIS SOURCES, GENIUS, AND INFLUENCE, 19 Nov. 1993–16 Jan. 1994

Paul Gauguin, *Breton Girls Dancing*, *Pont-Aven*; Vincent van Gogh, *Farmhouse in Provence*; circulated to Queensland Art Gallery, Brisbane, 22 Jan.–13 Mar. 1994

B E L G I U M

Bruges, Brugge Groeningemuseum

HANS MEMLING, 12 Aug.–15 Nov. 1994

Hans Memling, *Portrait of a Man with an Arrow*

C A N A D A

Quebec, Musée de la Civilisation

DRÔLES DE ZÈBRES, 9 Mar.–10 Oct. 1993

Michael Trekur, *George Washington Banner*

E N G L A N D

Birmingham Museum and Art Gallery

CANALETTO AND ENGLAND, 14 Oct. 1993–9 Jan. 1994

Canaletto, *English Landscape Capriccio with Column*; *English Landscape Capriccio with Palace*

Leeds, Henry Moore Institute

SOL LEWITT STRUCTURES, 10 Aug.–17 Oct. 1993

Sol LeWitt, *Floor Structure Black*

London, Hayward Gallery

BONNARD AT THE VILLA LE BOSQUET, 23 Jun.–29 Aug. 1994

Pierre Bonnard, *Stairs in the Artist's Garden**; circulated to the Laing Art Gallery, Newcastle, 9 Sept.–30 Oct. 1994

London, National Portrait Gallery

THOMAS EAKINS, 8 Oct. 1993–23 Jan. 1994

Thomas Eakins, *The Poleman in the Ma'sh*; *Archbishop Diomedes Falconio*; *Baby at Play**; *Rear Admiral George Melville*

London, Royal Academy of Arts

THE IMPRESSIONIST AND THE CITY: PISSARRO'S SERIES, 2 Jul.–10 Oct. 1993

Camille Pissarro, *Place du Carrousel, Paris*

AMERICAN ART IN THE 20TH CENTURY, 17 Sept.–12 Dec. 1993

Arshile Gorky, *One Year the Milkweed*; Barnett Newman, *The Name II*

THE GLORY OF VENICE: ART IN THE 18TH CENTURY, 15 Sept.–14 Dec. 1994

47 Venetian works of art

F R A N C E

Paris, Galeries nationales du Grand Palais

NABIS, 1888–1900, 21 Sept.–21 Nov. 1993

Pierre Bonnard, *Two Dogs in a Deserted Street*; *The Cab Horse*; Edouard Vuillard, *Woman in a Striped Dress*; transferred to the Musée D'Orsay, 11 Jan.–13 Feb. 1994

ORIGINS OF IMPRESSIONISM, 19 Apr.–8 Aug. 1994

Paul Cézanne, *The Artist's Father*; Edouard Manet,

Still Life with Melon and Peaches; Claude Monet, *Bazille and Camille*; Berthe Morisot, *The Harbor at Lorient*; the Cézanne, Manet, and Monet were circulated with Frederic Bazille's *The Ramparts at Aigues-Mortes** to the Metropolitan Museum of Art, New York, 19 Sept. 1994–8 Jan. 1995

NICOLAS POUSSIN, 27 Sept. 1994–2 Jan. 1995
Nicolas Poussin, *The Baptism of Christ*; *Road Along a Winding River*

G E R M A N Y

Staatliche Kunsthalle Baden-Baden

CHUCK CLOSE, 10 Apr.–22 Jun. 1994

The Egon Schiele exhibition brought together striking images such as *Little Tree (Chestnut Tree at Lake Constance)*, 1912 (Private Collection, Courtesy Galerie St. Etienne, New York), and the artist's *Self-Portrait, Bust*, 1912 (National Gallery of Art, Gift of Hildegard Bachert in memory of Otto Kallir)

Chuck Close, *Fanny/Fingerpainting*; circulated to the Städtische Galerie im Lenbachhaus, Munich, 13 Jul.–11 Sept. 1994

Berlin, Altes Museum

A BITTER TRUTH: THE AVANT-GARDE AND THE GREAT WAR, 4 Jun.–28 Aug. 1994

Félix Vallotton, *The Church of Souain*; circulated to

the Barbican Art Gallery, London, 29 Sept.–11 Dec. 1994

Braunschweig, Herzog Anton Ulrich-Museum
BILDER VOM ALTEN MENSCHEN IN DER NIEDERLÄNDISCHEN UND DEUTSCHEN KUNST, 1550–1750, 14 Dec. 1993–20 Feb. 1994

Nicolaes Maes, *An Old Woman Dozing over a Book*

Cologne, Wallraf-Richartz-Museum

STEFAN LOCHNER: MEISTER ZU KÖLN, 3 Dec. 1993–27 Feb. 1994

Follower of Robert Campin, *Madonna and Child with Saints in the Enclosed Garden*

Schirn Kunsthalle Frankfurt

LESELUST: NIEDERLÄNDISCHE MALEREI VON REM-

BRANDT BIS VERMEER, 24 Sept. 1993–2 Jan. 1994
Johannes Vermeer, *A Lady Writing*

NICOLAS DE STAËL: RETROSPECTIVE, 23 Sept.–
27 Nov. 1994

Nicolas de Staël, *Ballet*

Kronach, Festung Rosenberg

LUCAS CRANACH: PAINTER-ENTREPRENEUR FROM
FRANCONIA, 17 May–21 Aug. 1994

Lucas Cranach the Elder, *Portrait of a Man; Portrait of
a Woman*; circulated to the Museum der bildenden
Künste, Leipzig, 7 Sept.–5 Nov. 1994

Munich, Kunsthalle der Hypo-Kulturstiftung

BONNARD, 27 Jan.–24 Apr. 1994

Pierre Bonnard, *Two Dogs in a Deserted Street*

Münster, Westfälisches Landesmuseum für Kunst und Kulturgeschichte

REMBRANDT AND THE OLD TESTAMENT, 11 Sept.–
20 Nov. 1994

Rembrandt Workshop, *Joseph Accused by Potiphar's
Wife*

Staatsgalerie Stuttgart

DRAWINGS AND PAPIERS DÉCOUPÉS BY HENRI

MATISSE, 11 Dec. 1993–20 Feb. 1994

Henri Matisse, *Beasts of the Sea; The Oriental (L'Asiat-
tique); Venus*

ITALY

Venice, Gallerie dell'Accademia

JACOPO TINTORETTO—I RITRATTI, 26 Mar.–
10 Jul. 1994

Jacopo Tintoretto, *Portrait of a Man as Saint George;
Doge Alvise Mocenigo and Family before the Madonna
and Child*; circulated to the Kunsthistorisches
Museum, Vienna, 31 Jul.–30 Oct. 1994

Venice, Museo Correr

PIETRO LONGHI, 4 Dec. 1993–4 Apr. 1994

Pietro Longhi, *The Faint; The Game of the Cooking Pot*

Venice, Palazzo Grassi spa

I DISEGNI DI AMEDEO MODIGLIANI DALLA
COLLEZIONE DEL DR. P. ALEXANDRE, 3 Sept.
1993–4 Jan. 1994

Amedeo Modigliani, *Head of a Woman*; circulated to
the Royal Academy of Arts, London, 14 Jan.–
4 Apr. 1994, and the Museum Ludwig, Cologne,
15 Apr.–10 Jul. 1994

ARCHITETTURE DEL RINASCIMENTO, 1 Apr.–
11 Nov. 1994

Matteo de' Pasti, *Leone Battista Alberti, 1401–1472,
Architect and Writer on Art and Science* (obverse),
Winged Human Eye (reverse); Sperandio, *Francesco
Sforza, 1401–1466, 4th Duke of Milan 1450* (obverse),
Renaissance Building with Four Cupolas (reverse)

JAPAN

Tokyo, Bridgestone Museum of Art

MONET: A RETROSPECTIVE, 11 Feb.–7 Apr. 1994
Claude Monet, *Argenteuil*; circulated to the Nagoya
City Art Museum, 16 Apr.–12 Jun. 1994, and the
Hiroshima Museum of Art, 18 Jun.–31 Jul. 1994

Tokyo, National Museum of Western Art

THE YEAR OF IMPRESSIONISM, 20 Sept.–27 Nov.
1994

Jean-Baptiste-Camille Corot, *Saint Sebastian Succored
by the Holy Women**; Edouard Manet, *Ball at the
Opéra**; *Gare Saint-Lazare*; Berthe Morisot, *The Har-
bor at Lorient*; Camille Pissarro, *Orchard in Bloom,
Louveciennes*; Auguste Renoir, *The Dancer; Madame
Henriot*

Tokyo, Sezon Museum of Art

DAVID SMITH RETROSPECTIVE, 14 Apr.–30 May
1994

David Smith, *Voltri VII*; circulated to the Shizuoka
Prefectural Museum of Art, 7 Jun.–17 Jul. 1994,
and the Museum of Modern Art, Shiga, 26 Jul.–
25 Sept. 1994

Tokyo Metropolitan Art Museum

NEW YORK: A MAGNET FOR ARTISTS, 14 Apr.–
12 Jun. 1994

William Baziotès, *Pierrot*; 3 Mark Rothko paintings*

MEXICO

Mexico City, Museo del Palacio de Bellas Artes

GEORGIA O'KEEFFE: AMERICAN AND MODERN,
15 Jul.–1 Oct. 1993

Georgia O'Keeffe, *Line and Curve; Sky Above White
Clouds I; Special No. 14; Special No. 16*; circulated to
Yokohama Museum of Art, 30 Oct. 1993–16 Jan.
1994

THE NETHERLANDS

Amsterdam, Rijksmuseum

DAWN OF THE GOLDEN AGE: NORTHERN NETHER-
LANDISH ART, 1580–1620, 11 Dec. 1993–6 Mar.
1994

Adriaen de Vries, *Empire Triumphant over Avarice*

Amsterdam, Rijksmuseum Vincent van Gogh

PIERRE PUVIS DE CHAVANNES, 25 Feb.–29 May
1994

Pierre Puvis de Chavannes, *Rest: Work*

PORTUGAL

Lisbon, Museu Nacional de Arte Antiga

BOSCH E O ETERNO RETORNO, 18 May–15 Aug.
1994

William Blake, *The Death of Saint Joseph*; Jacques
Callot, *The Temptation of Saint Anthony*; Giorgio De
Chirico, *Via Appia Antica**; René Magritte, *La Condi-
tion Humaine*; Joan Miró, *Shooting Star**; Joos de
Momper II, *Vista from a Grotto*; Henri Rousseau,
*Tropical Forest with Monkeys**

SCOTLAND

Edinburgh, National Gallery of Scotland

FROM MONET TO MATISSE: LANDSCAPE PAINTING
IN FRANCE, 1874–1914, 11 Aug.–23 Oct. 1994
Paul Gauguin, *Haystacks in Brittany**

Edinburgh, Royal Scottish Academy

THE ROMANTIC SPIRIT IN GERMAN ART,
1790–1990, 28 Jul.–7 Sept. 1994
Jean Arp, *The Forest*; circulated to the Hayward
Gallery, London, 29 Sept. 1994–8 Jan. 1995

SPAIN

Barcelona, Fundació Antoni Tàpies

FRANZ KLINE: ART AND THE STRUCTURE OF
IDENTITY, 3 Mar.–5 Jun. 1994

Franz Kline, *Four Square**; circulated to the
Whitechapel Art Gallery, London, 8 Jul.–11 Sept.
1994, and the Museo Nacional Reina Sofía, Madrid,
27 Sept.–21 Nov. 1994

Barcelona, Fundación "la Caixa"

TWO ROADS TO ABSTRACTION, 15 Sept.–13 Nov.
1994
Wassily Kandinsky, *Improvisation 31 (Sea Battle)*

SWEDEN

Stockholm, Prins Eugens Waldemarsudde

ANDERS ZORN, 15 Sept.–27 Nov. 1994
Anders Zorn, *Hugo Reisinger**

UNITED STATES

Arkansas

Little Rock, Arkansas Arts Center

BELLA PITTURA: THE ART OF THE GANDOLFI,
30 Sept.–28 Nov. 1993

Ubaldo Gandolfi, *The Apotheosis of San Vitale; The
Apotheosis of San Vitale; The Apotheosis of San Vitale*
California

Los Angeles County Museum of Art

EXPRESSIONIST UTOPIAS: PARADISE, METROPOLIS,
ARCHITECTURAL FANTASY, 24 Oct. 1993–16 Jan.
1994

Ernst Ludwig Kirchner, *Five Tarts (Fünf Kokotten)*

MASTERPIECE IN FOCUS: THE MAGDALENES OF
GEORGES DE LA TOUR, 4 Nov. 1993–6 Feb. 1994

Georges de La Tour, *The Repentant Magdalene*

Los Angeles, Museum of Contemporary Art

ROLYWHOLYOVER A CIRCUS, 12 Sept.–28 Nov.
1993

Jasper Johns, *Numbers*; circulated to the Menil Col-
lection, Houston, 14 Jan.–3 Apr. 1994

San Diego Museum of Art

HELEN FRANKENTHALER: PRINTS, 25 Sept.–28 Nov.
1993

7 Frankenthaler prints; circulated to the Museum
of Fine Arts, Boston, 5 Jan.–13 Mar. 1994, and the
Contemporary Arts Center, Cincinnati, 8 Apr.–
17 Jun. 1994

Colorado

Denver Art Museum

GLORIOUS NATURE: BRITISH LANDSCAPE PAINTING,
1750–1850, 11 Dec. 1993–6 Feb. 1994

Thomas Gainsborough, *Mountain Landscape with
Bridge*; Joseph Wright, *Italian Landscape*

District of Columbia

Folger Shakespeare Library

ROASTING THE SWAN OF AVON, 1 Mar.–4 Jun.
1994

Attributed to Franz Hogenberg, alter Pieter Bruegel
the Elder, *Festival at Hoboken*

National Building Museum

BARN AGAIN, 12 Mar.–11 Sept. 1994
Grant Wood, *Haying; New Road*

National Museum of American Art

THOMAS COLE: LANDSCAPE INTO HISTORY,
18 Mar.–7 Aug. 1994

Thomas Cole, *The Voyage of Life: Childhood; The Voy-
age of Life: Youth; The Voyage of Life, Manhood; The
Voyage of Life, Old Age; A View of the Mountain Pass
Called the Notch of the White Mountain; (Crawford
Notch)*; circulated to the Wadsworth Atheneum,
Hartford, 11 Sept.–4 Dec. 1994

National Museum of Women in the Arts

JUDITH LEYSTER: LEADING STAR, 20 Dec. 1993–
3 Apr. 1994

Judith Leyster, *Self-Portrait*

Octagon

THE GRAND AMERICAN AVENUE: 1850–1920,
15 Apr.–14 Jul. 1994

John Singer Sargent, *Mathilde Townsend**; circulated
to the Historic New Orleans Collection, 13 Sept.–
10 Dec. 1994

Phillips Collection

BRANCUSI: PHOTOGRAPHS AND SCULPTURE,
29 Jan.–17 Apr. 1994

Constantin Brancusi, *Bird in Space*; Alfred Stieglitz,
Brancusi Exhibition, 291

United States Holocaust Memorial Museum

ASSIGNMENT RESCUE: THE STORY OF VARIAN FRY

AND THE EMERGENCY RESCUE COMMITTEE, 25 Jun. 1993–9 Jan. 1994
Marcel Duchamp, *Boîte-en-Valise*

Florida

Lowe Art Museum, University of Miami

VOYAGES OF DISCOVERY: HISTORY PAINTINGS BY GEORGE CATLIN, 7 Oct.–28 Nov. 1993
26 George Catlin paintings*

Idaho

Boise Art Museum

NORTH AMERICAN INDIAN PAINTINGS BY GEORGE CATLIN, 28 Aug.–24 Oct. 1993
50 George Catlin paintings*

Indiana

Indianapolis Museum of Art

THE POETRY OF FORM, 2 Oct.–21 Nov. 1993
35 Richard Tuttle drawings

EGON SCHIELE, 28 May–7 Aug. 1994
Egon Schiele, *Doctor Koller*

Muncie, Ball State University Museum of Art

MARK ROTHKO: THE SPIRIT OF MYTH, EARLY PAINTINGS FROM THE 1930s AND 1940s, 8 Apr.–15 May 1994
26 Mark Rothko paintings*

Iowa

Des Moines Art Center

THREE BERLIN ARTISTS OF THE WEIMAR ERA: HANNAH HOECHL, KÄTHE KOLLWITZ, JEANNE MAMMEN, 23 Apr.–17 Jul. 1994
Käthe Kollwitz, *Never Again War (Nie Wieder Krieg)*

Kansas

Salina Art Center

MARK ROTHKO: THE SPIRIT OF MYTH, EARLY PAINTINGS FROM THE 1930s AND 1940s, 22 Aug.–24 Oct. 1993
26 Mark Rothko paintings*

Louisiana

New Iberia, Live Oak Gardens Foundation

AMERICAN NAIVE PAINTINGS FROM THE NATIONAL GALLERY OF ART, 27 Sept.–30 Nov. 1994
35 early American paintings (34*)

Maryland

Salisbury State University Gallery

FACES AND FIGURES: PRINTS FROM THE TAMARIND LITHOGRAPHY WORKSHOP, 10 Mar.–14 Apr. 1994
50 lithographs*

Massachusetts

Boston, Isabella Stewart Gardner Museum

ART'S LAMENT: CREATIVITY IN THE FACE OF DEATH, 9 Sept.–23 Oct. 1994
Tanzio da Varallo, *Saint Sebastian*

Boston, Museum of Fine Arts

AGE OF RUBENS, 22 Sept. 1993–2 Jan. 1994
Anthony van Dyck, *Marchesa Elena Grimaldi, Wife of Marchese Nicola Cattaneo*; Peter Paul Rubens, *The Meeting of Abraham and Melchizedek*; *Marchesa Brigida Spinola Doria*; circulated to the Toledo Museum of Art, 2 Feb.–24 Apr. 1994

SOL LEWITT DRAWINGS, 10 Sept.–20 Nov. 1994
10 Sol LeWitt drawings

Williamstown, Sterling and Francine Clark Art Institute

A GOLDEN HARVEST: PAINTINGS BY ADAM PYNACKER, 23 Jul.–11 Sept. 1994
Adam Pynacker, *Wooded Landscape with Travelers**

Worcester Art Museum

JUDITH LEYSTER: A DUTCH MASTER AND HER WORLD, 19 Sept.–5 Dec. 1993
Judith Leyster, *Self-Portrait*

Michigan

Midland Center for the Arts

MASTER PRINTS FROM GEMINI G.E.L., 5 Sept.–10 Oct. 1993
40 modern prints*

Minnesota

Minneapolis, Walker Art Center

THE SUBLIME IS NOW: THE EARLY WORK OF BARNETT NEWMAN, 20 Mar.–29 May 1994
Barnett Newman, *Pagan Void*; circulated to the Saint Louis Art Museum, 1 Jul.–1 Sept. 1994

Missouri

Saint Louis Art Museum

THE EARLY WORKS OF LOUISE BOURGEOIS, 30 Jun.–28 Aug. 1994
Louise Bourgeois, *Spring*; *Mortise*

New York

Buffalo, Albright-Knox Gallery

THE PAINTINGS OF SYLVIA PLIMACK MANGOLD, 24 Sept.–31 Dec. 1994
Sylvia Plimack Mangold, *Untitled**

Hempstead, Hofstra Museum of Art

NORTH AMERICAN INDIAN PAINTINGS BY GEORGE CATLIN, 11 Sept.–23 Oct. 1994
55 George Catlin paintings*

Huntington, Heckscher Museum

BAUDELAIRE'S VOYAGES: THE POET AND HIS PAINTERS, 28 Aug.–14 Nov. 1993
Paul Gauguin, *Locusts and Ants: A Memory of Martinique (Les Cigales et Les Fourmis)*; Félix Rops, *Frontispiece: The Waifs (Les Épaves)*; *Satin Sewing Tare (Satan Semant L'Ivraie)*; circulated to the Archer M. Huntington Gallery, University of Texas at Austin, 21 Jan.–13 Mar. 1994

American Naive Paintings from the National Gallery of Art, 11 Jun.–28 Aug. 1994

35 early American paintings (34*)

Katonah Museum of Art

AGAINST THE STREAM: MILTON AVERY, ADOLPH GOTTLIEB, AND MARK ROTHKO IN THE 1930s, 12 Jun.–4 Sept. 1994
9 Mark Rothko drawings and 13 Rothko paintings*

New York, Americas Society

PICTURING THE FRONTIER: THE URUGUAYAN SCENES OF JUAN MANUEL BLANES, 27 Sept.–31 Dec. 1994
George Catlin, *Ostrich Chase, Buenos Aires—Auca**

New York, Erick Collection

THE CURRENCY OF FAME: PORTRAIT MEDALS OF THE RENAISSANCE, 24 May–7 Sept. 1994
28 Renaissance medals; circulated to the National Gallery of Scotland, Edinburgh, 22 Sept. 1994–8 Jan. 1995

New York, Solomon R. Guggenheim Museum

ROY LICHTENSTEIN, 7 Oct. 1993–16 Jan. 1994
Roy Lichtenstein, *Look Mickey*; *Cubist Still Life*; circulated to the Museum of Contemporary Art, Los Angeles, 30 Jan.–3 Apr. 1994, and the Musée des Beaux-Arts, Montreal, 26 May–5 Sept. 1994

New York, IBM Gallery of Science and Art

HISTORY PAINTING IN AMERICA, 28 Sept.–27 Nov. 1993
John Singleton Copley, *The Death of the Earl of Chatham**; circulated to the Corcoran Gallery of Art, Washington, 29 Jan.–2 Apr. 1994, the Dallas

Museum of Art, 24 Apr.–10 Jul. 1994, and the Center for the Fine Arts, Miami, 24 Sept.–24 Dec. 1994

New York, Metropolitan Museum of Art

CHURCH'S GREAT PICTURE: THE HEART OF THE ANDES, 5 Oct. 1993–30 Jan. 1994

Alter Frederic Edwin Church, *The Heart of the Andes*

PETRUS CHRISTUS: RENAISSANCE MASTER OF BRUGES, 4 Apr.–31 Jul. 1994

Petrus Christus, *The Nativity*; *Portrait of a Male Donor*; *Portrait of a Female Donor*

DEGAS LANDSCAPES, 21 Jan.–3 Apr. 1994

Edgar Degas, *The Road (La Route)*; circulated to the Museum of Fine Arts, Houston, 24 Apr.–3 Jul. 1994

AMERICAN IMPRESSIONISM AND REALISM: THE PAINTING OF MODERN LIFE, 1885–1915, 2 May–24 Jul. 1994

George Bellows, *Club Night**; Childe Hassam, *Allies Day, May 1917**; circulated to the Amon Carter Museum, Fort Worth, 22 Aug.–30 Oct. 1994

New York, Museum of American Folk Art

REVISITING AMMI PHILLIPS: FIFTY YEARS OF AMERICAN PORTRAITURE, 5 Feb.–17 Apr. 1994
Ammi Phillips, *Alsa Slade**; *Joseph Slade**; *Lady in White**; circulated to the San Diego Museum of Art, 9 Jul.–4 Sept. 1994

New York, Museum of Modern Art

JOAN MIRÓ, 17 Oct. 1993–11 Jan. 1994

Joan Miró, *The Farm: Head of a Catalan Peasant*

New York, Wallach Art Gallery, Columbia University

MARK ROTHKO: THE SPIRIT OF MYTH, EARLY PAINTINGS FROM THE 1930s AND 1940s, 1 Feb.–19 Mar. 1994
25 Mark Rothko paintings*

New York, Whitney Museum of American Art

VJIA CELMINS, 8 Sept.–29 Nov. 1993
Vija Celmins, *Untitled*; circulated to the Museum of Contemporary Art, Los Angeles, 19 Dec. 1993–6 Feb. 1994

Roslyn Harbor, Nassau County Museum of Art

NORMANDY AND ITS ARTISTS REMEMBERED, 12 Jun.–11 Sept. 1994
Eugène Boudin, *Washerwomen on the Beach of Etretat*

North Carolina

Charlotte, Mint Museum of Art

CLASSICAL TASTE IN AMERICA, 1800–1840, 20 Nov. 1993–13 Mar. 1994
American 19th Century, *Martha Eliza Stevens Edgar Paschall**; Gilbert Stuart, *John Randolph*; Thomas Sully, *Lady with a Harp*; circulated to the Museum of Fine Arts, Houston, 1 May–24 Jul. 1994

Raleigh, North Carolina Museum of Art

A GIFT TO AMERICA: MASTERPIECES OF EUROPEAN PAINTING FROM THE SAMUEL H. KRESS COLLECTION, 5 Feb.–24 Apr. 1994

François-Hubert Drouais, *Group Portrait*; El Greco, *Laocöon*; J.A.D. Ingres, *Monseigneur Marcotte*; Antoine Watteau, *Italian Comedians*; Anthony van Dyck, *Queen Henrietta Maria with Sir Jeffrey Hudson*; Titian, *Ranuccio Farnese*; circulated to the Museum of Fine Arts, Houston, 17 May–14 Aug. 1994; first four paintings plus Peter Paul Rubens, *Marchesa Brigida Spinola Doria*, and Sebastiano del Piombo, *Portrait of a Humanist*, circulated to the Seattle Art Museum, 15 Sept.–20 Nov. 1994

Diggs Gallery, Winston-Salem State University

MASTER PRINTS FROM GEMINI G.E.L., 1 Dec. 1993–22 Jan. 1994
40 modern prints*

Ohio

Cleveland Museum of Art

FLEMISH DRAWINGS IN THE AGE OF RUBENS, 4 Jan.–20 Feb. 1994

Johann Boeckhorst, *The Risen Christ Surrounded by Saints*; Pieter Claesz, Soutman and Peter Paul Rubens, *Lion Hunt*; Theodor van Thulden, *Antwerp Blessed with Abundance*; Peter Paul Rubens, *Lion*; *Venus Lamenting Adonis*; *Young Woman in Profile*

Dayton, Wright State University Art Galleries

ONE HUNDRED YEARS OF STREET PHOTOGRAPHY, 20 Feb.–3 Apr. 1994

Walker Evans, *Subway Portrait*

Pennsylvania

Philadelphia, Pennsylvania Academy of the Fine Arts

TELL OF MY HEART: THE ART OF HORACE PIPPIN, 21 Jan.–17 Apr. 1994

Horace Pippin, *Interior*; circulated to the Art Institute of Chicago, 28 Apr.–10 Jul. 1994, and the Cincinnati Art Museum, 28 Jul.–9 Oct. 1994

Philadelphia Museum of Art

VISIONS OF ANTIQUITY: NEOCLASSICAL FIGURE DRAWINGS, 30 Oct. 1993–2 Jan. 1994

Anton Raphael Mengs, *Male Nude Study*; Pierre Paul Prud'hon, *Adonis*; *Venus*; George Romney, *Lady Hamilton Playing a Lyre*; circulated to the Minneapolis Institute of Arts, 6 Feb.–3 Apr. 1994

Pittsburgh, Frick Art Museum

RENAISSANCE AND BAROQUE BRONZES IN THE FRICK ART MUSEUM, 21 Nov. 1993–30 Jan. 1994

Andrea Riccio, *A Three Wick Lamp with Bacchic Scenes*

Texas

Corpus Christi, Art Museum of South Texas

AMERICAN NAIVE PAINTINGS FROM THE NATIONAL GALLERY OF ART, 21 Nov. 1993–15 Jan. 1994

35 early American paintings*

Fort Worth, Kimbell Art Museum

GIAMBATTISTA TIEPOLO: MASTER OF THE OIL SKETCH, 18 Sept.–12 Dec. 1993

Giovanni Battista Tiepolo, *Study for a Ceiling with the Personification of Counsel: Wealth and Benefits of the Spanish Monarchy under Charles III*

LUDOVICO CARRACCI, 22 Jan.–10 Apr. 1994

Ludovico Carracci, *The Dream of Saint Catherine of Alexandria*

Museum of Modern Art of Fort Worth

PICASSO AND THE AGE OF IRON, 1 Aug.–17 Oct. 1993

Alberto Giacometti, *Walking Man II*; David Smith, *Sentinel I*; *Voltri VII*

Houston, Museum of Fine Arts

TWO LIVES: STIEGLITZ AND O'KEEFE, 2 Oct.–5 Dec. 1993

Georgia O'Keeffe, *Special No. 1*; 12 photographs by Alfred Stieglitz

Virginia

Lynchburg, Maier Museum of Art, Randolph-Macon Women's College

MASTER PRINTS FROM GEMINI G.E.L., 22 Aug.–16 Oct. 1994

40 modern prints*

Marsh Gallery, University of Richmond

MARK ROTHKO: THE SPIRIT OF MYTH, EARLY PAINTINGS OF THE 1930s AND 1940s, 12 Aug.–4 Sept. 1994

26 Mark Rothko paintings*

Richmond, Virginia Museum of Fine Arts

CATLIN'S "INDIAN GALLERY": VIEWS OF THE AMERICAN WEST, 8 Oct. 1993–30 Jan. 1994

13 George Catlin paintings*

MARK ROTHKO: THE LATE YEARS, 13 Nov. 1993–13 Mar. 1994

1 painting and 6 drawings by Mark Rothko*

Washington

Pullman, Museum of Art, Washington State University

AMERICAN NAIVE PAINTINGS FROM THE NATIONAL GALLERY OF ART, 28 Feb.–28 Mar. 1994

35 early American paintings (34*)

West Virginia

Huntington Museum of Art

MARK ROTHKO: THE SPIRIT OF MYTH, EARLY PAINTINGS FROM THE 1930s AND 1940s, 25 Sept.–5 Dec. 1994

26 Mark Rothko paintings*

Wisconsin

West Bend Gallery of Fine Arts

NORTH AMERICAN INDIAN PAINTINGS BY GEORGE CATLIN, 4 Jan.–15 Mar. 1994

50 George Catlin paintings*

MARK ROTHKO: THE SPIRIT OF MYTH, EARLY PAINTINGS FROM THE 1930s AND 1940s, 6 Jun.–19 Jul. 1994

26 Mark Rothko paintings*

Temporary Loans to

Museum Collections

UNITED STATES

Massachusetts

Northampton, Smith College Museum of Art,

15 Dec. 1993–11 Apr. 1994

Giovanni Battista Tiepolo, *Study for a Ceiling with the Personification of Counsel: Wealth and Benefits of the Spanish Monarchy under Charles III*

North Carolina

Greensboro, Weatherspoon Gallery of Art,

13 Apr.–16 Aug. 1994

Mark Rothko, *Untitled*

Lenders to Exhibitions

Private Collections

Harry W. and Mary Margaret Anderson

Anonymous Lenders

Bequest of Ruth B. Benedict

Mr. and Mrs. Donald Blinken, New York

Jorge de Brito Collection, Cascais

Mr. and Mrs. Thomas Dittmer

F. Elghanayan, USA

Mrs. Fernande Elkon, Courtesy The Elkon Gallery,

Inc., New York

Mr. and Mrs. Lee V. Eastman

Aaron I. Fleischman

Larry Gagosian

David Gellen

Gemini G.E.L.

Dr. and Mrs. Phillip T. George

Pierre Gianadda Foundation, Martigny, Switzerland

Gilman Paper Company Collection

Byron Goldman

Michael Hall, Esq.

Klaus Hegewisch, Hamburg

Philip Johnson

Barbara and Donald Jonas

José Maria Jorge

Ruth and Jacob Kainen

Willem de Kooning

Mr. Boris Leavitt

Robert Lee

The Marcy Family Collection

Margulies Family Collection

Steve Martin

Robert and Jane Meyerhoff, Phoenix, Maryland

Robert Miller Gallery, New York

Adriana and Robert Mnuchin

Richard Nagy, London

Philippe Nicoller, Paris

Rita and Morris Pynoos

Florinda Ferreira dos Santos

Courtesy Thomas Ammann Fine Art, Zurich

The Dorothy and Herbert Vogel Collection

Mademoiselle Annabel Waller

Public Collections

Austria

Graz: Neue Galerie am Landesmuseum Joanneum

Neue Galerie der Stadt Linz

Vienna: Graphische Sammlung Albertina; Historisches Museum der Stadt Wien; Institut für Numismatik; Kunsthistorisches Museum; Österreichische Galerie

Czech Republic

Prague: Narodni Galerie v Praze

England

Cambridge: Fitzwilliam Museum

London: British Museum; National Trust, Anglesey Abbey; Tate Gallery; Victoria & Albert Museum

France

Paris: Bibliothèque Nationale

Germany

Staatliche Museen zu Berlin

Heidelberg: Kurpfälzisches Museum

Munich: Bayerische Staatsgemäldesammlungen

Bayerisches Nationalmuseum; Staatliche

Münzsammlung München

Nuremberg: Germanisches Nationalmuseum

Staatsgalerie Stuttgart

Italy

Florence: Museo Nazionale del Bargello

U.S. Embassy, Rome, Italy

Netherlands

Amsterdam: Stedelijk Museum
Leiden: Rijksmuseum, Het Koninklijk Penningkabinet

Portugal

Museu de Aveiro
Coimbra: Museu de Física da Universidade de Coimbra; Museu Nacional Machado de Castro; Sé Nova de Coimbra
Igreja de São Francisco de Evora
Funchal: Berardo Foundation
Ilhavo: Museu da Fábrica da Vista Alegre
Lamego Cathedral
Lisbon: Convento dos Cordais; Fundação Ricardo Espírito Santo e Silva; Lisbon Cathedral; Ministry of Foreign Affairs; Museu Nacional de Arte Antiga; Museu Nacional do Azulejo; Museu Nacional dos Coches; Palácio Nacional da Ajuda; Santa Casa da Misericórdia de Lisboa
Diocese de Macau
Camara Municipal de Oeiras
Oporto: Museu Nacional de Soares dos Reis; Ordem Terceira de São Francisco
Palácio Nacional de Queluz

Russia

St. Petersburg: State Hermitage Museum

Switzerland

Kunsthaus Zug

United States

California

Los Angeles County Museum of Art
Malibu: J. Paul Getty Museum
University Art Museum, Santa Barbara

Connecticut

Hartford: Wadsworth Atheneum

District of Columbia

Hirshhorn Museum and Sculpture Garden; Phillips Collection

Illinois

Art Institute of Chicago

Maryland

Baltimore: Walters Art Gallery

Massachusetts

Museum of Fine Arts, Boston
Cambridge: Fogg Art Museum; Houghton Library

Minnesota

Minneapolis Institute of Arts

Missouri

St. Louis: Washington University Gallery of Art

New Jersey

Art Museum, Princeton University

New York

Buffalo: Albright-Knox Art Gallery
New York: American Numismatic Society; Solomon R. Guggenheim Museum; Metropolitan Museum of Art; Museum of Modern Art; New-York Historical Society; Whitney Museum of American Art

North Carolina

Greensboro: Weatherspoon Gallery of Art

Ohio

Cleveland Museum of Art

Pennsylvania

Philadelphia: Philadelphia Museum of Art; Woodmere Art Museum
Pittsburgh: Carnegie Museum of Art

Texas

Houston: Menil Collection

Lenders of Works of Art Displayed with Gallery Collection

Roger Arvid Anderson Collection

Circle of Michelangelo Buonarroti, *Head of Christ*

Irving Blum, New York, NY

Andy Warhol, *32 Soup Cans*

Jean-Cristophe Castelli

Jasper Johns, *Fool's House*

Cooper-Hewitt National Museum of Design, Smithsonian Institution

Giovanni Domenico Tiepolo, *The Immaculate Conception*

Fine Arts Museums of San Francisco, Mildred

Anna Williams Collection

Antoine Watteau, *The Foursome*

Helen Frankenthaler

Helen Frankenthaler, *Mountains and Sea*

Dr. and Mrs. Phillip George

Bruce Nauman, *Untitled*

Hispanic Society of America, New York

John Singer Sargent, *The Spanish Dance*

Collection of Mr. and Mrs. Raymond J. Horowitz

Robert Henri, *Cafe Terrace*

Peter A. Jay

Gilbert Stuart, *John Jay*

Collection of Jasper Johns

Jasper Johns, *Between the Clock and the Bed; Field Painting; No; Target; White Flag*

Collection Boris Leavitt

Jean Arp, *Hurlow*; William Bazziotes, *Tropical*; Adolph Gottlieb, *Coalescence*; Phillip Guston, *Beggar's Joy*; Willem de Kooning, *Woman*; Kurt Schwitters, *Dark Semi-Circle*

Manoogian Collection

George Caleb Bingham, *The Jolly Flatboatmen*

Collection of Mr. and Mrs. Paul Mellon

Richard Diebenkorn, *Ocean Park No. 87; Ocean Park No. 61*; Mark Rothko, *White and Greens in Blue; No. 20*

Metropolitan Museum of Art, New York

Francesco di Giorgio Martini, *The Nativity*

National Museum of Health and Medicine

of the Armed Forces Institute of Pathology, Washington, DC

Thomas Eakins, *Dr. John H. Brinton*

Morton G. Neumann Family Collection

Jean Arp, *Calligraphy of Navels; Automatic Drawing; Constellation of White Forms on Gray*; André Breton, Valentine Hugo, Greta Knutson, and Tristan Tzara, *Exquisite Corpse*; Alberto Burri, *Red Accent*; Joseph Cornell, *Carousel*; Robert Delaunay, *The Windows*; Theo van Doesburg, *Contra-Composition*; Jean Dubuffet, *Antonin Artaud aux Houppes; Leader in a Parade Uniform; The Ceremonious One; Dhotel Hairy with Yellow Teeth*; Max Ernst, *My Anxious Friend*; Lucio Fontana, *Concetto Spaziale Attese*; Alberto Giacometti, *Observing Head; Seated Woman*; Marcel Jean, *Horoscope; Spector of the Gardenia*; Paul Klee, *Self-Portrait; Harlequin on the Bridge; A Village as Relief-play; Still Life of Autumn Flowers; Town Castle; Revolutionary Figure; Cripple*; Yves Klein, *The Blue Night*; Fernand Léger, *Man with a Dog; Still Life*; Roy Lichtenstein, *Live Ammo*; René Magritte, *Underground Fire*; Robert Mangold, *Triangle within Three Rectangles*; Joan Miró, *Spanish Dancer*; Francis Picabia, *Amorous Parade; Rotation de Naiveté*; Pablo Picasso, *Compote Dish, Glass Boule, and Pipe; Young Girl with Left Arm Raised; Nude;*

Man Ray, *Indestructible Object; Gift; Repainted Mask; It's Springtime; Architecture; Rayograph; Object of Destruction; Mirror to Die of Laughter; Self-Portrait; Smoking Device*; Robert Ryman, *Register*; Kurt Schwitters, *Collage; Nuin; Du Mauri*; Ginò Severini, *The Argentine Tango*; Yves Tanguy, *On the Other Side of the Bridge*

North Carolina Museum of Art, Raleigh, Purchased with Funds from the State of North Carolina

Jean-Marc Nattier, *Portrait of a Lady as a Vestal Virgin*

Collection of Robert Rauschenberg

Robert Rauschenberg, *Barge; Black Painting; White Painting*

Musée du Louvre, Réunion des Musées

Nationaux, Paris

Venetian 16th Century, *Boy on a Dolphin*

David E. Rust

Hendrick Terbrugghen, *Mocking of Christ*

Schroder Collection, London

Hans Mielich, *Portrait of Woman*

Collection of Candida and Rebecca Smith

David Smith, *Aggressive Character; Lunar Arts on One Leg; Blue Construction; Ninety Father; Ninety Son; Untitled (December 12); Voltri XVI; Black-White Forward; Tank Totem IX; Construction with Forged Neck; Personage of August; Portrait of a Painter; Tank-Totem VI; Gondola II; Sentinel V; Sentinel; Woman Bandit; Zig V*

Washington County Museum of Fine Arts, Hagerstown, Maryland

Frederic Edwin Church, *Catskill Creek, New York*

White House Collection

Paul Cézanne, *The Forest; House on the Marné; House on a Hill; Still Life with Skull*

Collection David Whitney

Jasper Johns, *Harlem Light*

Emile E. Wolf

Gerbrandt van den Eeckhout, *The Levite at Gibeath*

Erving and Joyce Wolf

Francis Augustus Silva, *Indian Rock, Narragansett Bay*

Mr. and Mrs. Sidney R. Yates

Joan Mitchell, *Piano mécanique*

Anonymous

Bernardo Bellotto, *Pirna, The Fortress of Sonnenstein*; Botticelli, *Portrait of a Young Man Holding a Medallion*; Giuseppe Maria Crespi, *Personification of Painting*; Jean Léon Gérôme, *Bashi Bazarik*; Arshile Gorky, *Self-Portrait; Still Life on the Table; The Limit; Portrait of Master Bill*; Ellsworth Kelly, *Three Gray Panels (trip-tych)*; Roy Lichtenstein, *Cosmology*; Edouard Manet, *Jeanne—Le Printemps*; Robert Rauschenberg, *Blue Eagle*; John Singer Sargent, *Japanese Dancer*; Frank Stella, *Zeltweg*; J.M.W. Turner, *Seascape; Folkestone*; Bartholomeus van der Helst, *Portrait of Two Men*

Paul Sandby, *A Poultry Seller*, c. 1759, Ailsa Mellon Bruce Fund, 1993.61.1

Staff Publications

Barbour, Daphne, Shelley Sturman, and P. Vandiver. "Technical Appendix II: The Saint-Porchaire Ceramics." In *Western Decorative Arts, Part 1. Systematic Catalogue of the Collections of the National Gallery of Art*. Washington and New York, 1993.

Berrie, Barbara, Shelley Sturman, and Mervin Richards. "The Special Requirements for Exhibiting Enamels." *Preventive Conservation: Practice, Theory, and Research. Poster Summaries*. International Institute for Conservation. London, 1994.

Bochi, Patricia A. "Images of Time in Ancient Egyptian Art." In *Journal of the American Research Center in Egypt* 31 (1994): 53-60.

Bowron, Edgar Peters. "The Kress Brothers and Their 'Bucolic Pictures': The Creation of an Italian Baroque Collection." In *A Gift to America: Masterpieces of European Painting from the Samuel H. Kress Collection*. Exh. cat., North Carolina Museum of Art. Raleigh, 1994-1995.

———. "Michael Kiene, *Pannini*" [review of four books and exh. cats.]. *Burlington Magazine* 134 (Feb. 1994): 117-118.

———. "A Venetian Abroad: Bellotto and 'The Most Beautiful Views' of Rome." *Apollo* 140 (Sept. 1994): 26-32.

———. "Acquisition in Focus: Bellotto's *Fortress of Königstein* at the National Gallery of Art, Washington." *Apollo* 140 (Sept. 1994), 72-73.

———. "Bernardo Bellotto." In *The Glory of Venice: Art in the Eighteenth Century*. Exh. cat., Royal Academy of Arts. London and New Haven, 1994.

———. Review of *Repertorio della Pittura Romana della fine del Seicento e del Settecento* by Giancarlo Sestieri (1994). *Burlington Magazine* 137 (Sept. 1994): 627.

Cikovsky, Nicolai, Jr. "Whistler and America." In *James McNeill Whistler*. Exh. cat., Tate Gallery. London, 1994.

———. "George Inness: Sense or Sensibility." In *George Inness: Presence of the Unseen*. Exh. cat., Montclair Art Museum. Montclair, NJ, 1994.

Collins, Jane D. *Collaborative Works by Kate Steinitz and Kurt Schwitters from the Schwitters-Steinitz Collection*. Exh. brochure, National Gallery of Art. Washington, 1994.

- Denker, Eric.** "Ask That Your Way Be Long...: A Profile of Jörg Schmeisser, Printmaker." *Craft Arts International Magazine*, no. 31 (summer 1994): 34-41.
- Dervaux, Isabelle.** "City Boys: Avery, Gottlieb, Rothko, and the Culture of the Depression." In *Against the Stream*. Exh. cat., Katonah Museum of Art, Katonah, NY, 1994.
- Doumato, Lamia.** Review of *The Oxford Guide to Classical Mythology in the Arts: 1300 to 1900* by Jane Davidson Reid. *Art Documentation* (winter 1993): 170-171.
- . Review of *Faberge: Lost and Found* by Kenneth Snowman. *Choice* (Jan. 1994): 116.
- . Review of *Styles and Types of American Architecture* by Alan Gowans. *AAL Newsletter* (fall 1993): 7-8.
- Feigenbaum, Gail.** contributor. *Ludovico Carracci*. Edited by Andrea Emiliani. Exh. cat., Kimbell Museum of Art, Fort Worth, 1993.
- . "La pratica nell'Accademia Carracci." In *Accademia Clementina Atti e Memorie* 32. Bologna, 1993.
- Fine, Ruth E.** "Dorothy and Herbert Vogel in Conversation" [interview]. In *From Minimal to Conceptual Art: Works from The Dorothy and Herbert Vogel Collection*. Exh. cat., National Gallery of Art, Washington, 1994.
- . "Introduction." In *Gemini G.E.L.: Recent Prints and Sculpture*. Exh. cat., National Gallery of Art, Washington, 1994.
- Grasselli, Margaret Morgan.** "A Curious Link between Watteau and La Fosse." *The Watteau Society Bulletin*, no. 3 (1994): 9-13.
- . coauthor. Review of *Nicolas Lancret, 1690-1743. Master Drawings* 32, no. 2 (1994): 168-171.
- Greenough, Sarah.** *Robert Frank: Moving Out*. Exh. cat., National Gallery of Art, Washington, 1994.
- Hand, John Oliver.** *German Paintings of the Fifteenth through Seventeenth Centuries*. Systematic Catalogue of the Collections of the National Gallery of Art, Washington and New York, 1993.
- . *Hans Memling's "Saint John the Baptist" and "Saint Veronica"*. Exh. brochure, National Gallery of Art, Washington, 1994.
- . *Jan van Eyck's "Annunciation"*. Exh. brochure, National Gallery of Art, Washington, 1994.
- . "Petrus Christus at the Metropolitan." Exh. review. *Apollo* 140 (October, 1994): 50-52.
- Hoenigswald, Ann.** "Reworking Finished Paintings, Gauguin and Van Gogh: A Comparison." In *Van Gogh, the Songlines of Legend*. Edited by Felicity St. John Moore. National Gallery of Victoria, Melbourne, Australia, 1994.
- Kelly, Franklin.** *Jasper Francis Cropsey's "The Spirit of War" and "The Spirit of Peace"*. Exh. brochure, National Gallery of Art, Washington, 1994.
- . "Reality as a Means: The Art of Mark Leithauser." In *Mark Leithauser: Paintings, Drawings, and Prints*. Exh. cat., North Carolina State University, Raleigh, 1994.
- Kryder-Reid, Elizabeth.** "Why Not Do Garden History?" *Maryland Humanities* (Jul.-Aug. 1994): 2-4.
- . coeditor. "Sight and Site: Vision in the Garden." *Journal of Garden History* 14, no. 1 (1994).
- . "The Archaeology of Vision in Eighteenth-Century Chesapeake Gardens." *Journal of Garden History* 14, no. 1 (1994): 42-54.
- . Review of *Garden Archaeology: Council of British Archaeology Research Report 78*. *Journal of Garden History* 14, no. 1 (1994): 64-65.
- . "As Is the Gardener, So Is the Garden": The Archaeology of Landscape as Myth." *Current Research in Chesapeake Historical Archaeology* (1994): 131-148.
- . Review of *The Buried Past: An Archaeological History of Philadelphia* by John L. Cotter et al. *Pennsylvania Magazine of History and Biography* (1994).
- Lawson, Roger C.** "Le Réseau des bibliothèques d'art américaines." *Novembre des arts à Besançon: actes du colloque de la sous-section des bibliothèques d'art de l'Association des bibliothécaires français*. 9-23. Paris, 1994.
- Lewis, Douglas.** contributor. *The Currency of Fame: Portrait Medals of the Renaissance*. Exh. cat., National Gallery of Art, Washington, New York, 1994.
- Luchs, Alison.** coauthor. *Western Decorative Arts, Part 1*. Systematic Catalogue of the Collections of the National Gallery of Art, Washington and New York, 1993.
- . contributor. *The Currency of Fame: Portrait Medals of the Renaissance*. Exh. cat., National Gallery of Art, Washington, New York, 1994.
- Owens, Carlotta J.** *Milton Avery: Works on Paper*. Exh. cat., National Gallery of Art, Washington, 1994.
- Millman, Sharon B., and Catherine F. Quinn.** "Love's Labor Lost: or, How Does an Exhibition Want to Be Remembered?" *Art Documentation* 13, no. 2 (summer 1994): 81-82.
- Millon, Henry A.** "Dibujos de Filippo Juvarra." In *Filippo Juvarra 1678-1736. De Mesina al Palacio Real de Madrid*. Exh. cat., Ministerio de Cultura, Madrid, 1994.
- . coauthor. *The Renaissance from Brunelleschi to Michelangelo: The Representation of Architecture*. Milan, 1994.
- . "Some Early Architecture Libraries." In *Das Bauwerk in die Stadt. The Building and the States*. Edited by Eduard F. Sekler. Vienna, 1994.
- Myers, Donald.** Preface. *Sculpture: An Illustrated Catalogue*. National Gallery of Art, Washington, 1994.
- . contributor. *The Currency of Fame: Portrait Medals of the Renaissance*. Exh. cat., National Gallery of Art, Washington, New York, 1994.
- Prather, Marla.** coauthor. *Willem de Kooning: Paintings*. Exh. cat., National Gallery of Art, Washington, 1994.
- Ptacek, Robin Thorne.** "Art of the Twenty-first Century." *The Futurist* (Jan.-Feb. 1994): 29-34.
- Ritchie, Charles.** *Gemini G.E.L.: Recent Prints and Sculpture*. Exh. cat., National Gallery of Art, Washington, 1994.
- Robison, Andrew.** *A Discerning Eye: Prints & Drawings Given by Ruth B. Benedict*. Exh. brochure, National Gallery of Art, Washington, 1994.
- . "Preparing *The Glory of Venice*." *Apollo* 140, no. 391 (Sept. 1994): 65-67.
- . coeditor. *The Glory of Venice: Art in the Eighteenth Century*. Exh. cat., Royal Academy of Arts, London and New Haven, 1994.
- Rosenthal, Mark.** contributor. *A Gallery of Modern Art at Washington University in St. Louis*. Edited by Jane E. Neidhardt. St. Louis, 1994.
- Springer, Julie.** "Women, Power, and Empowering Imagery." *Art Education* 47/5 (Sept. 1994): 27-30, 43-46.
- . Review of *His Other Half: Men Looking at Women through Art* (1991). *Woman's Art Journal* 15/1 (spring/summer 1994): 47-48.
- . Exhibition reviews of *Hollis Sigler: The Breast Cancer Journal: Walking with the Ghosts of My Grandmothers* (National Museum of Women in the Arts, 1993), and *Healing Legacies: A Collection of Art and Writing by Women with Breast Cancer* (U.S. House of Representatives, 1993), for *Woman's Art Journal* 15/2 (fall/winter 1994).
- Walsh-Piper, Kathy.** "The Role of Art Museums in Education." *Recognizing Excellence*. National Art Education Association, Museum Education Division (spring 1994).
- . "Museum Education and the Aesthetic Experience." *The Journal of Aesthetic Education* 28/3 (fall 1994): 105-115.
- . Review of *The Museum Experience* by John Falk and Lynn Dierking (1992). *NAEA News* 36/4 (August 1994): 23.
- . Museum Education Division Column. *NAEA News* (1993, 1994).
- Weiss, Jeffrey.** *The Popular Culture of Modern Art: Picasso, Duchamp, and Avant-Gardism, 1909-1917*. New Haven and London, 1994.
- Wilson, Mary Ellen.** "Gallery Cards: Animals." *SchoolArts* 94/2 (Oct. 1994): 31.

TRUSTEES, COMMITTEES, AND OFFICERS

Board of Trustees

(as of 30 September 1994)

Ruth Carter Stevenson, *Chairman*
 Robert H. Smith, *President*
 William H. Rehnquist,
 The Chief Justice of the United States
 Warren Christopher,
 The Secretary of State
 Lloyd Bentsen,
 The Secretary of Treasury
 I. Michael Heyman,
 The Secretary of the Smithsonian Institution
 Alexander M. Laughlin
 Robert F. Erburu
 Louise W. Mellon

 Paul Mellon, *Honorary Trustee*
 John R. Stevenson, *Trustee Emeritus*

Audit Committee

(as of 30 September 1994)

Ruth Carter Stevenson, *Chairman*
 Lloyd Bentsen,
 The Secretary of the Treasury
 Robert H. Smith
 Alexander M. Laughlin
 Robert F. Erburu
 Louise W. Mellon

Finance Committee

(as of 30 September 1994)

Robert H. Smith, *Chairman*
 Lloyd Bentsen,
 The Secretary of the Treasury
 I. Michael Heyman,
 The Secretary of the Smithsonian Institution
 Alexander M. Laughlin
 Ruth Carter Stevenson
 Robert F. Erburu
 Louise W. Mellon

Art and Education Committee

(as 30 September 1994)

Robert H. Smith, *Chairman*
 Earl A. Powell III
 Alexander M. Laughlin
 Ruth Carter Stevenson
 Robert F. Erburu
 Louise W. Mellon

Ruth Carter Stevenson
Chairman

Robert H. Smith
President

William H. Rehnquist
The Chief Justice of the
United States

Warren Christopher
The Secretary of State

Lloyd Bentsen
The Secretary of Treasury

I. Michael Heyman
The Secretary of the
Smithsonian Institution

Alexander M. Laughlin

Robert F. Erburu

Louise W. Mellon

Paul Mellon
Honorary Trustee

John R. Stevenson
Trustee Emeritus

Trustees' Council (as of 30 September 1994)

Edwin L. Cox, *Chairman*
Lois de Mnill,
Vice-Chairman
Leonore Annenberg
Robert M. Bass
Daniel N. Belin
W. L. Lyons Brown Jr.
John H. Bryan
Calvin Cafritz
Carroll J. Cavanagh
Louisa Duemling
James T. Dyke
Doris Fisher
Julie Folger

John C. Fontaine
Camilla Chandler Frost
Jo Ann Ganz
Evelyn D. Haas
Frederic C. Hamilton
Lore Heinemann
Teresa Heinz
Ruth C. Kainen
Linda Kaufman
Stephen M. Kellen
Peter Kimmelman
Richard A. Kirstein
Leonard A. Lauder
Judith W. Laughlin

Yvonne Lenart
David O. Maxwell
Frank H. Pearl
Diana Prince
Sharon Percy Rockefeller
Richard M. Scaife
James S. Smith
Benjamin F. Stapleton III
John C. Whitehead
Andrea Woodner
Dian Woodner

Executive Officers

Robert H. Smith, *President*
Earl A. Powell III, *Director*
Alan Shestack,
Deputy Director
Henry A. Millon,
*Dean, Center for Advanced
Study in the Visual Arts*
Darrell Willson,
Administrator
Ann R. Leven, *Treasurer*
Philip C. Jessup Jr.,
Secretary and General Counsel
Joseph J. Krakora,
External Affairs Officer

Directors Emeriti

John Walker
J. Carter Brown

STAFF (as of February 1995)

OFFICE OF THE DIRECTOR

Director
Earl A. Powell III
Deputy to the Director
Carol W. Kelley
Executive Assistant to the Director
Angela M. LoRé
Secretaries
Debra S. Tatman
Ann M. Wieman
Internal Auditor
Larry L. Lewis
Auditor
Orin Wolf

OFFICE OF THE DEPUTY DIRECTOR

Deputy Director
Alan Shestack
Administrator for Policy and Programs
Elizabeth Driscoll Pochter
Senior Staff Assistant
Jean Stensland
Staff Assistant
Harmony Haskins

PAINTINGS AND 20TH-CENTURY ART

Senior Curator of Paintings
Edgar Peters Bowron
Administrative Assistant
Amy L. Gearin

Renaissance Paintings
Curator, Italian Renaissance
David Alan Brown
Curator, Northern Renaissance
John Oliver Hand

Assistant Curator, Italian Renaissance
Gretchen Hirschauer
Staff Assistant
William Breazeale

Baroque Paintings

Curator, Northern Baroque
Arthur K. Wheelock Jr.
Curator, Southern Baroque
Diane De Grazia
Staff Assistant
Kathryn Haw

American and British Paintings

Curator and Deputy Senior Curator of Paintings
Nicolai Cikovsky Jr.
Curator
Franklin Kelly
Associate Curator
Nancy Anderson
Assistant Curator
Deborah Chotner
Exhibitions Assistant
Charles Brock
Staff Assistant
Stephenie Schwartz

French Paintings

Curator and Head of Department
Philip Conisbee
Assistant Curators
Florence E. Coman
Kimberly A. Jones

20th-Century Art

Curator and Head of Department
Mark Rosenthal
Associate Curator
Marla Prather

Assistant Curator
Jeffrey S. Weiss
Mark Rothko catalogue raisonné author
David Anfam
Research Assistant
Rothko Catalogue
Laili Nasr
Research Assistants
Harry Cooper
Molly Donovan
Staff Assistants
Shaune Pasche
Jessica Stewart

Curatorial Records and Files

Head of Department
Nancy H. Yeide
Assistant
Anne L. Halpern

PRINTS, DRAWINGS, PHOTOGRAPHS, AND SCULPTURE

Andrew W. Mellon Senior Curator
Andrew Robison
Office Manager
Susanne L. Cook
Staff Assistant
Renée Maurer

Old Master Prints

Curator and Head of Department
H. Diane Russell
Associate Curator
Virginia Clayton
Assistant Curator
Gregory D. Jecmen

Old Master Drawings

Curator and Head of Department
Margaret Morgan Grasselli

Associate Curator
Judith A. Brodie
Assistant Curator
Ann MacNary

Modern Prints and Drawings

Curator and Head of Department

Ruth E. Fine
Assistant Curators
Carlotta J. Owens
Charles M. Ritchie
Research Assistant
Victoria Foster
Staff Assistant
Ani Bedrossian

Photographs

Curator and Head of Department

Sarah Greenough
Assistant Curator
Julia Thompson
Staff Assistant
Christian Carr

Sculpture and Decorative Arts

Curator
Douglas Lewis
Associate Curator and Acting Head of Department
Alison Luchs
Assistant Curator
Donald Myers

REGISTRATION AND LOANS

Chief Registrar
Sally Freitag
Registrar for Collections
Mary Suzor
Associate Registrar for Exhibitions
Michelle Fondas
Assistant Registrar for Loans
Judith Cline
Assistant Registrar for Exhibitions
Lauren Mellon Cluervius
Assistant Registrar for Collections

Martha Blakeslee
Staff Assistant
Melissa Stegeman
Art Services Manager
John Poliszuk
Supervisory Art Services Specialist

Daniel Shay
Art Services Specialists
Robert Cwiok
Ellen Evangeliste
Andrew Krieger
Johnnie Mizell
Gary Webber
Art Services Technicians
Lowell Gilbertson
Goyen Martinez
Pierre Richard

Loans and the National Lending Service

Head of Department
Stephanie T. Belt
Loan Officer
Lisa E. Mariam

Staff Assistant
Meghan M. Duffy

CONSERVATION

Chief of Conservation
Ross Merrill
Conservation Administrator
Michael Skalka
Editorial Assistant
Janice Gruver
Staff Assistants
Deborah A. Barclit
Francesca Dougherty
Teresa Guevara

Painting Conservation

Chairman, Painting Department
David Bull
Conservator and Head of Department
Sarah Fisher
Conservators
Carol Christensen
Ann Hoenigswald
Jay Krueger
Catherine Metzger
Michael Swicklik
Conservation Technician
Bonnie Wiesniewski
Associate Conservator for the Systematic Catalogue
Elizabeth Walmsley

Paper Conservation

Conservator and Head of Department
Shelley Fletcher
Conservator
Judith Walsh
Assistant Conservator
Yoonjoo Strumfels
Conservation Technician
Carol Eggert

Object Conservation

Conservator and Head of Department
Shelley Sturman
Conservator
Judy L. Ozone
Associate Conservator
Daphne Barbour

Textile Conservation

Conservator
Julia Burke

Scientific Research Department

Head of Department
E. René de la Rie
Senior Conservation Scientist
Barbara H. Berrie
Research Conservator for Painting Technology
E. Melanie Gillford
Organic Chemist
Suzanne Quillen Lomax
Biochemist
Susana M. Halpine
Conservation Scientists
Lisha D. Glinesman
Michael R. Palmer
Laboratory Assistants
Stephen L. Funk

Loans and Exhibitions

Conservation
Head of Department/Deputy
Chief of Conservation
Mervin Richard
Coordinator of Matting/
Framing Services
Hugh Phibbs
Associate Conservator
Michael Pierce
Matter/Framer
Jenny Ritchie
Frame Conservator
Stephan Wilcox
Assistant Frame Conservator
Richard Ford
Technician
Elizabeth Murphy

EXHIBITIONS

Chief of Exhibitions
D. Dodge Thompson
Exhibition Officers
Naomi R. Remes
Ann Bigley Robertson
Linda Thomas
Exhibition Office Manager
Kathleen McCleery
Assistants for Exhibition Administration
Stephanie Fick
Jennifer Fletcher
Secretary to the Chief of Exhibitions
Katharine C. Wagner

Exhibition Programs

Head of Department
Susan M. Arensberg
Assistant Curator
Isabelle Dervaux
Media Production Specialist
Elyse Kunz
Project Coordinator
Rolly T. Strauss
Program Assistant
Rachel Orgeron

DESIGN AND INSTALLATION

Senior Curator, Chairman of Design
Gaillard Ravenel
Deputy Senior Curator
Chief of Design
Mark Leithauer
Head of Lighting Design and Production
Gordon Anson
Production Coordinators
William Bowser
Anne Kelley
John Olson
Architects
Linda Heinrich
Donna Kwederis
Maquette Production
Jane Rodgers
Office Manager
Gina Cinquegrana
Budget Analyst
Diane Richard
Head of Silkscreen
Barbara Keyes
Silkscreen Production
Lisa Farrell
Glenn Perry

Jeff Wilson
Stefan Wood
Head of Exhibits Shop
Floyd Everly
Carpenters
Richard Bruce
Lester Dumont
Paul Heath
Miller Mack
Randy Payne
Thomas Piddington
Head of Lighting Shop
James Spicknall
Electricians
Robert Benoit
William Mahan
Benjamin McKinnie
Head of Paint Shop
Frank Figgins
Painters/Finishers
Robert Barnett
Dennis Bult
Joseph Richardson
Photographer
Robert Shelley

Architectural Services

Senior Architect
James M. Grupe
Deputy Senior Architect
Carl M. Campioli
Interior Design Specialist
Susan Ritterpusch
Architects
Bruce D. Condit
William H. Cross Jr.
Denise M. Lind
Program Assistant
Margaret A. Byrum
Secretary
Janet E. Maxim

LIBRARY

Executive Librarian
Neal T. Turrell
Staff Assistant
Kate M. Allen
Automation Librarian
John Rittwage

Collection Development Librarian

Caroline H. Backlund

Acquisitions

Head of Acquisitions
Anna M. Rachwald
Order Processing Assistant
Mary Masters
Serials Assistants
Bruce B. Hebblethwaite
Inge E. Newstead
Acquisitions Technician
Susan Clay
Beatrice D. Poindexter

Cataloguing and Processing

Head of Cataloguing
Roger C. Lawson
Cataloguers
Jane D. Collins
Elizabeth Dedick
Trudi W. Olivetti
Cathy F. Quinn
Marsha D. Spieth
Paula Zech
Bindery Assistant
Jane E. Higgins

Cataloguing Assistants
J. Bryan Lane
Sharon Millman

Reader Services

Head of Reader Services
Lamia Doumato
Reference Librarian
Frances P. Lederer
Reference Assistant
George (Ted) T. Dalziel Jr.
Interlibrary Loan Assistant
Thomas E.J. McGill Jr.
Vertical Files Librarian
Roberta Geier
Circulation Assistants
Ariadne Y. DuBasky
Rob Delahanty
Margo L. Hyde

Photographic Archives

Curator
Ruth R. Philbrick
Administrator and Cataloguer of Decorative Arts
Jerry M. Mallick*
Cataloguer of English and French Art
Richard W. Hutton
Cataloguer of Architecture
Andrea R. Gibbs
Cataloguer of Italian Art
Karen H. Weinberger
Cataloguer of 20th-Century Art
Meg Melvin
Cataloguer of Special Projects
Barbara Chabrowe
Cataloging Assistant
JoAnne Purnell
Circulation Desk Technician
Wendy A. Cole
Secretary
Debra K. Massey
Clerk Typist
Geneva Rosenboro

Slide Library

Chief Slide Librarian
Gregory P.J. Most
Associate Slide Librarian
Nicolas A. Martin
Assistant Slide Librarians
Daniel Nolting
Thomas O'Callaghan Jr.

EDITORS OFFICE

Editor-in-Chief
Frances P. Smyth
Production Manager
Chris Vogel
Senior Editor, and Manager of the Systematic Catalogue
Mary Yakush
Editors
Tam L. Curry
Susan Higman
Editor, CASVA Publications
Carol Eron
Designers
Margaret Bauer
Phyllis Hecht
Assistant Editor, Systematic Catalogue
Katherine M. Whann

* deceased

Production Assistant
Wendy Schleicher
Production Editor
Ulrike Mills
Assistant Editor
Julie Warnement
Budget and Project
Coordinator
Maria E.A. Tousimis
Project Assistant
Lisa Khoury

Imaging and Visual Services
Acting Head of Department
Ira Bartfield
Supervisory Photographer
William Wilson
Photographers
Dean Beasom
Richard Carafelli
Philip Charles Jr.
Lorene Emerson
Archives Photographer
David Applegate
Museum Specialist
Barbara Bernard
Laboratory Technicians
Susan Amos
Anthony Grohowski
James Locke
Museum Technicians
Sarah Sibbald
Sara Sanders-Buell

EDUCATION

Head of Education
Linda Downs
Division Administrator
Margot E. Grier
Staff Assistant
Mary Hill
Receptionist/Staff Assistant
Marta Horgan

Adult Programs

Head of Department
Lynn Russell
Coordinator of Tours and
Lectures
Eric Denker
Staff Lecturers
Frances Feldman
Philip Leonard
Robin Ptacek
J. Russell Sale
Acting Coordinator of Academic
Programs
Faya Causey
Coordinator of Adult Pro-
gram Docents
Willford W. Scott
Coordinator of Film Pro-
grams
Margaret Parsons
Program Assistant, Film
Victoria Toye
Program Assistant, Academic
Programs
Karen Binswanger
Staff Assistant
Maurty Pully
Docent Liaison/Staff Assistant
Lisa Black

Education Publications

Head of Department
Barbara Moore

Production Coordinator
Donna Mann
Writer-Editors
Carla Brenner
William J. Williams
Foreign Language Coor-
dinator
Kara Parmelee
Staff Assistant
Ann Spencer

Education Resources

Head of Department
Ruth R. Perlin
Supervisory Program
Specialist
Leo J. Kasun
Coordinating Curator of Art
Information
Christopher With
Supervisory Art Information
Specialist
Carol Boyes
Senior Art Information Spe-
cialist
John Cogswell
Art Information Specialists
Margaret Baucom
Elisa Patterson
Mary Anne Probus
Program Assistant
Pamela A. Chewning
Supervisor, Booking and
Shipping
Carol F. Lippitt
Lead Audiovisual Shipping
Clerk
Roland Young
Affiliate Loans System Coor-
dinator
Kendrick Ashton
Lead Booking Clerk
Martha H. Aspron
Booking & Shipping Clerk
Cassandra Raspberry
Program Shipping Techni-
cians
Michael G. Bryant
Jennifer A. Cross
Dion Redman

Teacher and School Programs

Head of Department
Kathleen Walsh-Piper
Senior Educator for School
Programs
Anne Henderson
Coordinator of Teacher Pro-
grams
Julie A. Springer
Coordinator of School
Docents
Mary Ellen Wilson
Coordinator of Multiple-Visit
Program
Sally Shelburne
Coordinator of Principal's
Initiative
Marianna Adams
Program Assistant, Teacher
Programs
Leslie Graham
Tour Scheduler
Gerry Rogers
Staff Assistant
Heidi Hinich

Micro Gallery
Curator
Vicki Potter
Senior Editor
Barclay Gessner
Image Specialist
Paul Glenshaw
Writers
Sally Mansfield
Tony Lewis
Production Coordinator
Curt Millay

CENTER FOR ADVANCED STUDY IN THE VISUAL ARTS

Dean
Henry A. Millon
Associate Dean
Therese O'Malley
Acting Associate Dean
Gail Feigenbaum
Research Assistants
Jill Caskey
Francesca Consagra
Anne Helmreich
Erik Neil
Pauline Maguire
Staff Assistant
Helen Tangires
Assistant to the Program of
Special Meetings
Randi Nordeen
Assistant to the Program of
Fellowships
Deborah Gomez
Assistant to the Program of
Regular Meetings
Elizabeth Kielpinski
Secretary to the Kress Profes-
sor and Mellon Lecturer
Abby Krafin
Secretary to Research Pro-
grams
Stephanie Kristich

OFFICE OF THE ADMINISTRATOR

Administrator
Darrell R. Willson
Assistant to the Admin-
istrator
Andrew McCoy
Staff Assistants
Anne Campion
Suzanne Belanger

FACILITIES MANAGEMENT

Facility Manager
Gregg Reynolds
Secretary
Gwendolyn Harriston
Program Assistant
Linda Hilliard
Customer Service Center
Administrator
Michael Brown

Inventory Control
Supervisor
Michael Warrick

Inventory Specialists
Christopher Baumann
Paul Dale
David Duggin
Mike Peters

Building Maintenance
Manager
Craig A. MacFarlane
Secretary
Judith Williams
Project Manager
Allan Riggles

Carpentry Shop
Supervisor
Alvin Adams
Wood Crafter Leaders
Dorson Abney
George McDonald
Wood Crafters
Reginald Kellibrew
Willard Mension
John Rogers
Peter Urban
Carpenters
Francis Dyson Jr.
Anthony Givens

Paint Shop
Supervisor
Rhonda McCord
Painter Leader
Thomas Hartswick
Glazer
Edwin Butler
Painters
Joseph Copeland
Lester Smith
Plasterer
Larry Welch

Mason Shop
Supervisor
Roland Martin
Mason Leader
Joseph Sandleitner
Masons
Michael Proctor
Joseph Thomas
William Turner

Building Services
Manager
Dan Hamm
Secretary
Barbara Stevens
General Foreman
Charles Boone
Supervisors
James Abraham
Mary Battle
Phillip Collins
Willie Cook
Frank Ford
Darrell Waytes
Leaders
Paul Cotton
Geraldine Crawford
James Hardy
Eva Harrison
Housekeepers
Maurice Anderson
Kenneth Betts
George Bridges
Lathorne Brown
Lamont Brown
Gerald Carthorne
David Clark

James Clark
Lewis Dobbs
Bernessa Drain
Geraldine Drayton
Raymond Frazier
Isaac Graham
Josephine Hallaman
Michon Hallaman
Carolyn Harvey
Brock Hawkins
Carroll Jamison
Dorothy Johnson
Ruth Johnson
Paul Kelley
Angela Lee
Leonard Lyles
Theodora McCard
Leora Richardson
Aleta Richmond
Betty Rufus
Evelyn Scott
Lorraine Staggs
Anne Steadham
Rayfield Stevenson
Mable Stokes
Angeline Sutton
Elsie Thompson
Sheila Tyler
John Walker
Margaret Wallace
Diana Wells
James Wells
Barbara White
Zilphia Wright

Building Operations

Manager
Robert Jammone
Secretary
Sherry Shaw Johnson
Project Manager
Fred Crickenberger

Operating Engineers

Acting General Foreman
Joseph Barnes
Acting Foreman
Frank Bauer
Donald Young
Foreman

Building Services Leaders

Oscar Riley
Anthony Thomas
Operating Engineers
Noel Ashton
Lester Barry
Nathaniel Bethune
Larry Brown
Walter Cochins
Roger Dunning
Eugene Guthrie
James Hamilton
Robert Hamilton
Frank Lim
James Miller
Harvey Moore
Clifton Muttis
John Ott
Jesus Pena
Presley Rand
Shawn Sizemore
Larry Smith
James Stevens
Alexander Tonic
Anthony Walker
John Wert

Machine Shop

Foreman
Zery C. Mingo
Machinists
Wayne Valentine
James Wilson
Pipefitters
Gregory Evans
LeVern Jacobs
Sheet Metal Mechanics
Sterling Fisher
Mark Teed

Elevator Shop

Elevator Mechanic Foreman
Welden Daugherty
Elevator Mechanic
Willie Parker

Energy Conservation/Instrument Shop

Energy Conservation Supervisor
Dennis Donaldson
Energy Conservation Assistant
Charles Gillespie
Instrument Mechanics
Eugene Givens
Edward Helfner
William Sutton
Building Automation Specialists
Phillip Grimm
Ed Hanna
Shawn Wood

Electric Shop

Electrician Foremen
Stephen Bradish
Paul Kimball
Electrician Leader
Daniel Smith
Electricians
Fred Dodge
Melvin Klugh
Electrician Workers
George Britt
David Cole
Carlton Williams
Electrician Helper
Leslie Raspberry

PROTECTION SERVICES

Chief of Protection Services
James J. Davis
Investigator
Enis Pinar
Secretary
Catherine Aldrich

Administration/Special

Operations
Deputy Chief
George S. Martin
Training Officer
Joseph Maddox
Staffing
Ronald J. Lowe
Personnel Security Specialist
Pamela Davis
Security Clerk
Nathaniel Jones Jr.
Computer Specialist
Chris Caldwell
Office Automation Assistants
Annette Brown
Margaret Myers
Saundra Williams

Supply Clerk
Amos Lynch
Office Clerk
Joseph Lawrence

Fire and Safety

Deputy Chief
Harold Michael
Occupational Health Specialists
Russell Grice
Joseph Harchick
Secretary
Anne Rogers

Operations

Deputy Chief
James L. Banks
Captains of the Guard
Nathaniel McLin
James Thompson
Executive Officer
Larry Kaylor
Office Automation Clerk
Jesus Jimenez
Security Drivers
Joshua Mewborn
James Tasker
Security Lieutenants
Richard Allen
Quentin Arnold
George Boomer
Milton Cox
Jerome Edwards
James Plush
Supervisory Sergeants
Hajji Al-Hadith
Dianne Allison
Willie Barnes
Bernard Clemons
Armando Hartley
Maurice Johnson
William Johnson
Alonzo Kennedy
Roger Kraft
Donna Linder
Ricky Manuel
Lawrence Marshall
Daniel Miller
John Palmer
Karen Perry
Anthony Thompson
Marlene Tucker
Edward Watson
Raymond Watson
George Woodall
Sheila Wright

Gallery Protection Officers

James Allison Jr.
Daniel Bailey
Gwendolyn Bell
Ludwig Bednar Jr.
Vander Blount
Ronald Brown
Samuel Brown
Otis Butler
George Caldwell
Bruce Carter
Luther Clark
James Collins
Robert Conyers
Michael Copeland
Venus Cristwell
John Davis
Ronald Estes
Robert Evans
Virtus Evans
Gregory Ford

Antone Gatewood
Robert Gayleard
Emanuel Goddard
Francis Goler
George Hamilton
Darrell Harley
Barbara Height
Gus Henderson
Peter Henderson Jr.
Donna Hinton
David Hodges
Priscilla Hopkins
Edgar Hopson
Calvin Johnson
Frank Johnson
Yamashita Johnson
Ronald Jones
Veronica Jones
Willie Joyner
Stinson Kelly
Joe Lewis
Robert Lewis
George Mackie
Frank Meyers
Joseph Midgett
Charles Moody
Jasper Morris
Dexter Moten
Jimmy Myers
Jerry Napier
Hubert Nicholls
Justina Page
Vincent Parker
Joe Peterson
Jeroboam Powell
Sandra Powell
Ronald Randall
Jerry Reaves
Darrell Rhoad
Edward Roberts
Andrew Robinson
Thomas Savoy
Calvin Simmons
Franklin Smalls
Leroy Smith
Timothy Smith
Vernon Smith
Gregory Stevenson
Michael Strong
William Thorne
Larry Turner
Eugenio Velazquez
Alvester Warren
Linda West
Michelle West
Alfred Williams
Mark Wilson
Richard Wood
Roddie Worthington
Ralph Wright
Willie Wright
James Yancey

Gallery Security Officers

Rukan Ahmed
Latina Bailey
Sammy Bardley
Silva Barkley
Dora Barksdale
Leonard Bashful
Richard Battle
Hugh Bazemore
Trevor Bennett
Richard Bock
William Britton
Steven Brock
Charles Brown
Tyrone Brown

Milan Bryant
Wayne Buckner
Benjamin Burgess
Alvin Burts
David Caldwell
Michelle Cameron
James Canada
Joe Cardwell
Albert Carr Jr.
Jesus Castro
Willard Catlett
Ellis Caudle
Edward Chapman
Walter Colbet
Micheal Cooper
Leslie Copeland
James Dabney-Palmer
Lewis Dickens
Dennis Diggs
Yvette Dixon
Regina Eakins
Roby Ellis
Neil Floyd
David Fobbs
Paul Ford
Timothy Fortt
Winston Franklin
Carlton Gaines
Johnnie Gallop
Paul Gresham
Harry Groce
Betty Harper
Burley Harris
Tawania Harvey
Alice Holloman
Fred Holmes
Herman Howard
Tyrone Howard
Joseph Hudson
John Jackson
Alan Jenkins
Andre Johnson
Edward Johnson
Ivy Johnson
Wayman Johnson
Felisha Jones
Kenneth Jones
Quellan Josey
Crystal Kelly
Charles Leggett
Franklin Lewis
Tyrone Lewis
Gary Lindsay
Fransonia Littles
Marvin Mallard
Rodney Mathew
Joseph McGee
Henry McKinnon
Arthur McKinzy
Eunice McQueen
Cheryl Miles
Leroy Miller
Leroy Moreno
Timothy Nicholson
Willie Norman
John Norris
Joyce Palmer
Leslie Parks
James Phillips
Chris Privott
Willie Pugh
Gary Reed
Robert Rice
William Richardson
Jaun Rivera
Dana Roberson
Dexter Robinson

Patrick Rogers
Gary Ross
Kenneth Rowe
Ronald Sewell
John Sherrill
Dionne Sherrod
Maxine Simmons
Willie Sims
Earl Singleton
William Smallwood
John Smith
Milton Sochor Jr.
Wayne Spon
Alexander Stephens
Earl Stewart
Reathel Stewart
Earl Stewart
William Streater
Altham Sumter
Kathy Sutton
Kiki Thom
James Townsend
Lee Turk
Raymond Tyndle
Juanita Walker
John Washington
Gregory Watson
Michael Webster
Verda Whitlow
Celia Whitney
LaVerne Whitted
Ronald Wilkins
Barry Williams
James Williams
Lynn Williams
Rita Williams
Floyd Willis
Andre Wilson
Derek Wilson
Carolyn Windear
Ann Wyder

Technical Services

Deputy Chief
David Schott
Technical Services Foreman
Angelo Catucci
Electronic Mechanics
Donnie Mercer
Nathaniel Stroman
Locksmiths
Robert Brown
Ty Cullins
William Shaw
Console Operator Leaders
Frank Ebb
Walter Queen
Console Operators
Robert Brooks
Cleven Brown
Derrick Hairston
Stanley Harley
Ernest Reynolds

ADMINISTRATIVE SERVICES

Chief of Administrative Services and EEO Officer
Cathy Yates
Administrative Officer
Sharlene Mobley
Staff Assistant
Anthony Clark
Clerk Typist
Christy Allen

Mail & File
Mailroom Supervisor
Clifton Fleet
Mail Clerks
Felton Byrd
Jose Vallecillo

Printing & Duplicating
Offset Press Operators
Patrick Beverly
Frank Schiavone
Equipment Operator
James Morris

Transportation
Transportation Assistant
Barbara Caldwell
Drivers
Joseph Leftwich
Warren McMichael
Grady Williamson

Supply & Property
Supply Management Officer
Ed Harrison
Property Manager
Ted Harper
Property Clerk
Nathan Howell
Supply Store Clerk
Kay Mehta
Supply Technician Supervisor
Paul Rodriguez
Supply Clerks
Paul Fortune
Anthony Sean Hilliard
Warehouse Worker
Darnell Brandon

Supply Warehouse
Warehouse Workers
Sam Baugh
Tom Harris
Supply Clerk
Scott Stephens

AUDIOVISUAL SERVICES
Chief of Audiovisual Services
Thomas Valentine
Assistant
Dorian Breaux
Radio Production Specialist
John Conway
Projectionists
Jeannie Bernhards
Paavo Hantsoo

PERSONNEL
Personnel Officer
Michael Bloom
Assistant Personnel Officer
Meredith Weiser
Systems Specialists
Michele Caputo
Darryl Cherry
Personnel Specialists
Lucia Pollock
Terrence Snyder
Staffing Specialists
Rick Decuir
Linda Pettiford
Employee Relations Advisors
Mark Adelman
Luis Baquedano
Staff Assistants
Tammy Bennett
Gwendolyn Hines

Staffing Clerk
Catherine Oh
EEO Specialist
Rita Cacas

RESOURCE ACQUISITION
Chief of Resource Acquisition
Jane V. Singley
Contract Specialists
Terry Vann Ellis
Claudine A. Lewis
Carolyn A. Perry
Shirley A. Roberts
Jeannette Rogue
Purchasing Agent
Mamie L. Gordon
Travel Coordinator
Sandy Dean
Systems Coordinators
Jenmarie Dewberry
Julie A. Fetter
Data Input Clerk
E. R. Johnson

OFFICE OF THE TREASURER
Treasurer
Ann R. Leven
Executive Assistant to the Treasurer
Nancy E. Frey
Secretary
Laurie E. Meister

INVESTMENTS
Assistant Treasurer/Financial Management
Michael W. Levine

BUDGET OFFICE
Budget Officer
William H. Roache
Budget Analyst
Jean Krevinas

RISK MANAGEMENT AND SPECIAL PROJECTS
Assistant to the Treasurer
Nancy Hoffmann
Accounting Technician
Rosa E. Jackson

GENERAL ACCOUNTING AND PAYROLL
Comptroller
Dale C. Rinker
Staff Assistant
Jane Alloy

General Accounting
Supervisory Operating Accountant
Kelly Liller
Systems Accountant
Carol Ann Proietti
Operating Accountants
Julianne Ehrman
Ruth E. Lewis
Linda K. Smith
Accountant
Adele Stevens

Accounting Technicians
Roberta Bellofatto
Cynthia W. Czubat
Brenda M. Fogle
Dyann Nelson-Reese
Stephanie L. Thorpe
Valerie M. Wright

Payroll
Supervisory Pay Technician
Emma G. Moses
Civilian Pay Technicians
Eric Humphrey
Sharon Black

DATA PROCESSING AND TELECOMMUNICATIONS
Assistant Treasurer/Management Information Systems
Richard C. Snyder

Data Processing
Supervisory Computer Specialist
Henry B. Clark
Computer Systems Analysts
Dolorace D. Bowman
Robin D. Dowden
Susan E. Farr
Robert S. Reintges
Jack M. Tucker
Computer Programmer Analyst
Susan Y. Hsia
Computer Programmer
Karen D. Canada
Computer Operators
Marquita E. Dewald
Karen J. Martin
John H. McNeil
Computer Specialist
Chris Caldwell

Telecommunications
Telephone Systems Administrator
Ira Bozeman
Head Telephone Operator
Minnie Barbour
Operators
Barbara Coleman
Zewdie Simms

GALLERY SHOPS
Assistant Administrator for Business Activities
R. Keith Webb
Assistant Chief/Merchandise Manager/Licensing and Product Development
Ysabel L. Lightner

Office Administration & Marketing
Office Manager
Laura A. Fitzgerald
Assistant Office Manager
Mary Hamel-Schwulst
Staff Assistants
Stephanie L. Topolugus
Jonathan F. Walz
Marketing Specialist
Carroll A. Thomas

Merchandising
Buyer/Product Development
Judy C. Luther

Graphics Designer
Noriko K. Bové
Book Buyer
Dennis Callaghan
Buyers
Janet Kerger
Mary K. Sard

Retail Systems
Retail Controller/IS Manager
Michael C. Metallo
Systems Manager
G. Lee Cathey
Programmer
Alexander Bloshteyn
Systems Analyst
Martin J. Drake
Sales Audit Supervisor
Earlene Bright
Sales Audit Clerk
Michelle Rodriguez
Accounting Supervisor
Michael J. Chapman
Network Administrator
Jennifer Sauer
Inventory Analyst
Richard Eckert

Store & Warehouse Operations
Operations Manager
Karen L. Boyd

West Building Shop
Store Manager
Nancy G. Vibert
Assistant Store Managers
Craig Himmons
Stephen McKeivitt
Book Information Specialists
Stephen Bjorneboe
Mary J. Powell
Lead Cashier
C. Kelly Mayle
Cashiers
Michelle Adam
Connie Cahanap
Michael Church
Sharnell Deayon-Mack
Erica Hayes
Mary Heiss
Vicki James
J. P. McGranaghan
Kim Peacock
Amy Sugden
William Wossowski
E. Leon Wyatt
Henry Zecher
Merchandise Stock Clerks
Michael Bailey
Sheldon B. Edelin
Cecil Miller

Concourse Book Store
Store Manager
Calvin O. Roebuck
Assistant Store Managers
Louise Coward
Robert Jacobs
Books Information Specialists
David Peterson
Ethel DeVan
Lead Cashier
Michael Bowhay
Cashiers
Tobias Beach
David Brown
Kathryn Coney
Nancy Ford

Bret Hansen
Tamara Johnson
Meghan Klee
William Mullenex
Sharyl Lyn Vax
Merchandise Stock Clerks
Terry W. Gibson
Linda A. Hunt

Mail Order
Mail Order Clerks
John Brady
Denise C. Graves
Carol L. Messineo
E. Jean Mitchell

Warehouse Operations
Operations Supervisor
Steve Richardson
Lead Warehouseman
Doug Bishop
Warehouse Workers
Raymond M. Earp
Terrence Smith
Marvin M. Walton
Driver
James B. Everett

OFFICE OF SECRETARY-GENERAL COUNSEL
Secretary and General Counsel
Philip C. Jessup Jr.
Deputy Secretary and Deputy General Counsel
Elizabeth A. Croog
Associate General Counsel
Nancy Robinson Breuer
Acting Associate General Counsel
Marilyn T. Shaw
Legal Assistant
Sarah E. Fontana
Assistant Secretary
Kathryn K. Bartfield
Staff Assistant
Carol A. Christ
Secretary
Montrou V. Conner

GALLERY ARCHIVES
Chief of Gallery Archives
Maygene F. Daniels
Archives Technicians
Anne G. Ritchie
Albert G. Wagner
Katherine Moore

OFFICE OF EXTERNAL AFFAIRS
External Affairs Officer
Joseph J. Krakora
Assistant to External Affairs Officer and Chief of Visitor Services
Sandra Creighton
Program Specialist
Lisa Scalzo-Hamm
Staff Assistant
Eve Blackburn

DEVELOPMENT

Development Officer
 Laura S. Fisher
 Deputy for Major and Campaign Gifts
 Patricia A. Donovan
 Deputy for Annual and Deferred Gifts
 Melanie Jarratt Wolfe
 Development Specialists
 Elizabeth A. Hutcheson
 Tania Lee
 Development Specialist, Foundation Relations
 Melissa B. McCracken
 Development Associate
 Salina Muellich
 Membership Coordinator
 Margaret A. Porta
 Membership Assistant
 Samantha Neukom
 Program Assistants
 John Carstens
 Rita M. Plath
 Staff Assistant, Special Initiatives
 Eleanor G. Thomas
 Staff Assistant
 Ellen McCarthy

CORPORATE RELATIONS

Corporate Relations Officer
 Elizabeth A.C. Perry
 Deputy Corporate Relations Officer
 Lisa Claudy
 Corporate Relations Associate
 Diane D. Colaizzi
 Executive Assistant
 Catherine C. Labib
 Program Assistant
 Jeanette Crangle

PRESS AND PUBLIC INFORMATION

Press and Public Information Officer
 Ruth Kaplan
 Deputy Information Officer
 Deborah Ziska
 Program Assistants
 Lila W. Kirkland
 Nancy Soscia
 Staff Assistant
 Abby Daniels
 Receptionist
 Mary McCormack

SPECIAL EVENTS

Assistant to the Director for Special Events
 Genevra O. Higginson
 Staff Assistant
 Pauline M. Watona
 Assistants
 Elizabeth A. Ash
 Audrey Charlson
 Anne Davy
 Sarah Marsten
 Kerry O'Donnell
 Christina C. Rich
 Betsy Welch

SPECIAL PROJECTS

Special Projects Officer
 Pamela Jenkinson
 Special Projects Assistants
 R. Guion Ardrey
 Jason N.R. Herrick

VISITOR SERVICES

Deputy Chief of Visitor Services
 Carole Burton
 Senior Exhibition Supervisor
 Frances Winston
 Exhibition Aides
 Vrej Armenian
 Catherine Kazmierczak
 Jean Langley
 Angela Rooney
 Marketing Coordinator
 Francine Linde

HORTICULTURE

Chief of Horticulture
 Donald Hand
 Assistant Horticulturist
 Dianne Cina
 Horticulturists
 Deirdre Armstrong
 Cynthia Lawless
 Juli Goodman
 Gardener Foreman
 Milton Vick
 Gardener Leaders
 Ulysses Greatheart
 James Stewart
 Gardeners
 Franklin DePreece
 Edmund Manigault
 Ronald McGill
 Ronald Terrell

MUSIC

Assistant to the Director for Music
 George Manos
 Music Program Assistant
 Juliana Munsing
 Music Specialist
 Stephen Ackert
 Music Librarian
 George Gillespie

INTERNS

Renaissance Paintings
 Giancarlo Fiorenza
 Eva Kleeman
 Dan Virzi
Baroque Paintings
 Julie Dabbs
 Aneta Georgievska-Shine
 Quint Gregory
 Meredith Hale
 Melinda vander Ploeg Fallon
 Alicia Walker
 Pien Brocades Zaalberg
American and British Paintings
 Jennifer Harper
 Jodi Lox
French Paintings
 Gabriella Becchina
 Jennifer Harper
 Felicia Rupp
20th-Century Art
 Eileen McKiernan González

Alexandra Schwartz

Old Master Drawings
 Elizabeth Block
 Sandra Persuy
 Brandon Ruud
 Jennifer Schiplf
 Paula Warrick
Modern Prints and Drawings
 Mikka Gee
 Eileen McKiernan González
 Maria Los
 Ulla Pers
Photographs
 Mikka Gee
 Corinne Wise
Sculpture
 Elizabeth Ann Albert
 Justine Andrews
 Stephanie Miller

Curatorial Records and Files

Pamela Davidson
 Sarah Mattis

Registrar's Office

Catherine Smith

Objects Conservation

Sheila Payaqui

Design and Installation

Allison Harkavy

Education

Elisa Barsoum
 Suzanne Belander
 Katherine Bradley
 Mary Neil Curtis
 Amy Day
 Gretchen Eustace
 Karen Glickman
 Erica Hays
 Sarah Heinrich
 Lenore Hoover
 Patricia Kelly
 Lesli Marcus
 Jayne Matricardi
 Elizabeth Morin
 Rachael Orgeron
 Susana Prudêncio
 Aaron Rannenbergl
 Sheila Weiss
 Margaret Wilkerson

Library

William Caine
 Jay Dyckman
 Eric Gregson

Slide Library

Patricia Ballard

Editors Office

Sara Edelson

Gallery Archives

Alice Byrd Reed
 Rebecca Zeltinger

Press and Public Information

Kara Dickey
 Laura Hively
 Amy Martin
 Lisa Pilcher
 Jennifer Wright

Music

Sue Ann Jage
 Rob Lesman

VOLUNTEER DOCENTS

(fiscal year 1994)

Karen Akerson
 Ann Allen
 Marilyn Amerman
 Hannah Aurbach
 Barbara Baker
 Rosalie Baker
 Jean Barquin
 Jane Barton
 Kathleen Battle
 Heinz Bauer
 B.J. Beers
 Lisa Ann Bell
 Elvera Berson
 Mary Lou Bremner
 Gail Briggs
 Florence Brodkey
 Rhona Brose
 Ana Maria Brown
 Susan Bruce
 Donna Burnett
 Brigit Bush
 James Byron
 Mal Cameron
 Nancy Cammack
 Karen Campbell
 Sheila Campbell
 Silvia Canessa
 Mimi Capalaces
 Daniel Casse
 Pat Cassity
 Lynette Chambers
 Mary Anne Clancy
 Phyllis Cochran
 Leslie Cohen
 Elizabeth Corbin
 Jeannette Cox
 Robert D'Annucci
 Kitty Davis
 Vivien DeLima
 Margaret Doole
 Graciella Dourojeanni
 Alice Ellington
 Hope Emerling
 Erika Englemann
 Karen Epelbaum
 Mary Ellen Fahy
 Elizabeth Farrell
 Sharon Feldman
 Paula Ferdinand
 Sima Ficks
 Alessandra Figliuoli
 Deborah File
 Harriet Finkelstein
 Virginia Flavin
 Joyce Frazier
 Phyllis Freirich
 Joyce Gamse
 Mary Gibb
 Thomas Gilday
 Betty Ann Gilmore
 Pauline Gilstrap
 Irya Gittelson
 Kay Glenday
 Lucy Goss
 Jonathan Gray
 Kathy Green
 Beth Griffith
 Deborah Griffith
 Nancy Hafer
 Floss Hall
 Ludwine Hall
 Carol Hallene
 Melissa Harris
 Nadine Harth

Florence Heller
 Shannon Hobbs
 Jane Hochberg
 Nira Hodos
 Mimi Bodsoll
 Jennifer Hollings
 Sharon Holtzman
 Adriana Hopper
 Marta Madrid de Horgan
 Sandy Horowitz
 Marilyn Horwood
 Carol Howerton
 Anne Irving
 Miriam Jacobson
 Lisa Jaeger
 Francesca Janni
 Marilyn Jenkinson
 Leigh Jones
 Joan Jordano
 Sunhee Kang
 Evelyn Katz
 Katherine Kavanaugh
 Carolyn Kelloff
 Marney Kennedy
 Claudia Kiguel
 Ilze King
 Gwen Kinney
 Gunter Koenig
 Patricia Kraemer
 Carol Kuehl
 Barbara Kurtz
 Marie Kux
 Katherine LaBuda
 Jaqueline Landfield
 Jean Langley
 Anne Lanman
 Daniele Lantran
 Jo Ann Larsen
 Anne-Marie Lee
 Anne Marie Lemaire
 Rosalie Lesser
 Peter Levitt
 Yodia Lo
 Doris Loftness
 Kay Looney
 Jean Loper
 Atne Lowenstein
 Camilla Lundell
 Ana Maria Macchetto
 Barbra Mann
 Patricia Martin
 Rosella Matamoros
 Terry Matan
 Karen Mathis
 Andrew William McCready
 Rebekah McKenna
 Ursula McKinney
 Virginia McQuoid
 Betty Mezines
 Emma Michaels
 Caroline Miller
 Elaine Miller
 Lorraine Mills
 Michelle Minyard
 Eleanor Monahan
 Meredith Moore
 Robbie Morris
 Joan Morton
 Judith Newton
 Laureen Nicholson
 Elizabeth Niederman
 Saka Noma
 Nur Nossuli
 Mary Catharine O'Connell
 Gail Ostergaard
 Cecelia Ouspensky
 Patty Owens

Anne Padelford
 Martha Parker
 Hedwig Pasolin
 Connie Patrick
 Joy Peabody-Ogden
 Annabel Perlik
 Maxie Phillips
 Lily Pineiro
 Kathy Plowman
 Judith Pomeranz
 Anne Prange
 Anastasia Pratt
 Rolf Preisendorfer
 Christine Pricher
 Ludmila Pruner
 Maria Ramaciotti
 Pickett Randolph
 Karen Redfern
 Peggy Rice
 Rickey de Rivera
 Isabel Rodriguez
 Estelle Rogers
 Wynefred Rogerson
 Jo Roland
 Eileen Romano
 Deborah Rucci
 Sheila Ruffine
 Jean Rummel
 Marie Noelle Scaduto-Mendola
 Mary Schaad
 Suzanne Schiffman
 Tazuko Schmitz
 Mary Leigh Shepard
 Iris Silverman
 Joan Silverman
 Beatriz Slotkoff
 Antonia Smiley
 Anne Louise Smith
 Eric Snyder
 Celia Steingold
 Gladys Stifel
 Mary Sullivan
 Patricia Sulzman
 Mary Ann Sures
 Mari Suzaki
 Nancy Swain
 Karen Telis
 Gale Templeton
 Ruth Thomas
 Susan Toerge
 Nathalie d'Ursel
 Ginger Vanderver
 Susan Van Nice
 Suzanne Vegh
 Rosario Velasquez
 Joy Vige
 Joanne Vinyard
 Mary Visscher
 Josephine Wang
 Julie Warnement
 Jane Weems
 Maria Elena Weissman
 Anne West
 William F. Whalen
 Sue White
 Elizabeth Wildhack
 Kathleen Williams
 Fran Winston
 Dorothy Wright
 Fred Yamada
 Lois Young
 Joan Zeisel
 Gianna Zucchi

**ART INFORMATION
 VOLUNTEERS**
 (fiscal year 1994)

Claire Ackerman
 Elsie Aranda
 Mary Ann Arbo
 Eleanor Augustine
 Rosalie Baker
 Edith Ball
 Valerie Ballard
 Eleanor Bateman
 Georgienne Bednar
 Barbara Behr
 Mary Whelan Bell
 Diane Soucy Bergan
 Elaine Berson
 Kittie Beyer
 Marian Binder
 Janet Boccia
 Tom Bossung
 BJ Boudreau
 Joyce Bourke
 Cynthia Gage Brown
 Kay Brown
 Laina Bush
 Mario Cader-Frech
 Marian Carroll
 Patricia Casson
 Joan Chapin
 Kimball Clark
 Simone Clarke
 Pat Clopper
 Jean Cohen
 Marlene Conner
 Maureen Cook
 Marcia Corey
 Sherry Cross
 Abby Daniels
 Paula De Michele
 Elizabeth des Cognets
 Therese des Rosiers
 Verda Deutscher
 David Dominey
 Janet Donaldson
 Kim Doyle
 Donna Edmondson
 Estelle Eisendrath
 Joanne Fanelli
 Jack Ferry
 Barbara Fisher
 Sue Fretts
 Marianne Freudenthal
 Marguerite Fry
 Susan Harper Fuller
 Agnes Gavin
 Nancy Gelman
 Jean Gerhardt
 Annette Goldschmidt
 Charlotte Greathouse
 Helena Gunnarsson
 Marylee Hair
 Mary Hanrahan
 Betty Hatch
 Jo Ann Hearld
 Judith Heck
 Becky Holthaus
 Dru Hopper
 Claire Horowitz
 Eileen Hurley
 Florence Imburg
 Carmen Iribarren
 Jane Irvin
 David Iverson
 Mariam Jacobson
 Barbara Jensen
 Jill Kaste

Nancy Kotz
 Susan Krutt
 Stephen Lake
 Shirley Lavine
 Mary Lawler
 Elinore Lawrence
 Marion Lebanik
 Ilse Lewy
 Susan Lightsey
 Lionel Lipschultz
 Marty Longan
 Joyce MacCorquodale
 Eileen Mandle
 Geri Markle
 Geri Markle
 Sarah Marsten
 Virginia McCormick
 Rebekah McKenna
 Virginia McQuoid
 Emilou Melvin
 Barbara Mered
 Lynne Middleton
 Katherine Molloy
 Christine Monsen
 Dale Moran
 Barbara Morris
 Oscar Naumann
 Alexandra Neustadt
 Terry Neves
 Jean Nida
 Darvine Noel
 Suzanne Odom
 Ursula Pariser
 Roberta Peel
 Frances Pelton
 Rosetta Penna
 Diane Powers
 Ann Proctor
 Shannon Province
 June Ramey
 Deirdre Reid
 Annette Rich
 Judith Rich
 Bette Richardson
 Sara Roberts
 Christina Rowsome
 Margit Ruben
 Cherry Sand
 Howard Sanders
 Jill Schatken
 Audri Schiller
 Roberta Schneidman
 Marilyn Schwaner
 Carl Shugaar
 Esther Slaff
 Linda Stamp
 Joan Steigelman
 Debra Strickland
 Bonnie Sweet
 Jeannette David Szoradi
 Kay Thomas
 Grace Tull
 Ward Van Wortmer
 Frances Walls
 Cecile West
 Saralee West
 Alica White
 Eleanor Williams
 Eileen Winkelman
 Fran Winston
 Dot Wortman
 Gerry Wyche
 Antoine Yared
 Rubye Youngblood

LIBRARY VOLUNTEERS
 (fiscal year 1994)

Betty Allner
 Hildy Buis
 Andreina Correale
 Edith Hebblethwaite
 Dorothea Hopkins
 Diane Horowitz
 Jeannette Hussey
 Ellen Layman
 Mary Ellen Lentz
 Ruth MacDonald
 Joan Mavity
 Joseph Muska
 Barry Purrington
 Doris Rauch
 Lilly Rosen
 Lona Towsley
 Rose Trippi
 Hervv Wolff

DONORS

Donors During Fiscal Year 1994

1 October 1993 to 30 September 1994

- Elie Abrahami
 Esthy and James Adler
 Philanthropic Fund
 The Ahmanson Foundation
 AlliedSignal Foundation Inc.
 Alsdorf Foundation
 Gisela and Dennis Alter
 American Express Foundation
 Ameritech Foundation
 Harriet Ames Charitable Trust
 In memory of Robert Amory Jr.
 Helen Andersen
 The Annenberg Foundation
 Anonymous
 ARCO Foundation Inc.
 Emy Armananxas
 The Art Seminar Group, Inc.
 Ann M. Askew
 Elizabeth E. and Charles J.
 Aulicky Sr.
 Susan G. Baker
 Kosme Maria de Baranano
 Banco Totta & Açores
 Bank Austria
 Dwight H. Barnes in memory of
 Helen C. Powers
 The Baruch Fund
 Perry R. and Nancy Lee Bass
 Robert M. and Anne T. Bass
 Mr. and Mrs. Daniel Bell
 BellSouth
 Ruth B. Benedict*
 Claire Kaufman Benjack
 Berger Foundation
- Bergman Family Charitable Trust
 Robert Hunt Berry in memory of
 Ormond and Hazel Hunt,
 Richard King Mellon, and
 Franklin D. Murphy
 Bidwell & Company
 Patti Birch 1991 Trust
 The Endowment Fund of the
 Jewish Community of
 Houston, Gay Block & Malka
 Drucker Philanthropic Fund
 Ruth Blumka*
 Meyer and Joan* Bobrow
 Betty Boj-Sode
 Mr. and Mrs. Mark Borghi
 The Eli Broad Family Foundation
 Carolyn and Kenneth D. Brody
 Foundation
 Brown-Forman Corporation
 Brown Group, Inc. Charitable
 Trust
 Hans Henrick Brummer
 Terrence M. and Veda Jo Byrne
 Mrs. Charles Pearre Cabell Sr.
 The Morris and Gwendolyn
 Cafritz Foundation
 Mr. and Mrs. William N. Cafritz
 Sally Cameron
 Robert M. Cammarota
 Instituto Camões
 Oliver T. Carr Jr.
 Dorothy Jordan Chadwick Fund
 Chapman Foundation
 Chatam, Inc.
 Chevy Chase Savings Bank,
 F.S.B.
- The Circle of the National
 Gallery of Art
 The Clark Construction Group,
 Inc./The George Hyman Con-
 struction Company/Omni
 Construction, Inc.
 The Ryna & Melvin Cohen
 Family Foundation, Inc.
 Collectors Committee of the
 National Gallery of Art
 Communities Foundation of
 Texas
 Baldassare Conticello
 Ama Maria Coronel-Rodriguez
 Andreina Sgaglione Correale
 Chapman B. Cox
 The Donald and Maria Cox Trust
 Ed Cox Foundation
 Creditanstalt-Bankverein
 The Nathan Cummings
 Foundation, Inc.
 The D & DF Foundation
 DM Foundation
 Ethel & Joseph Danzansky
 Foundation, Inc.
 Mollie B. Darr*
 Davies Charitable Trust
 Davies/Weeden Fund
 The Charles Delmar Foundation
 The Gladys Kriebel Delmas
 Foundation
 Mrs. Beatriz G. deRiccheri
 Dimick Foundation
 Geraldine R. Dodge Foundation
 Incorporated

Gerhard Richter, *Abstract Painting*
 780-1, 1992. Gift of the Collectors
 Committee, 1993.62.1

* deceased

- The Max and Victoria Dreyfus Foundation Inc.
James T. Dyke
Ebsworth Foundation
Robert and Brenda Edelson
Andreas Emmerling-Skalka
Louis E. and Marcia M. Emsheimer Charitable Trust
Philanthropic Fund
The Charles Engelhard Foundation
The Lois and Richard England Foundation, Inc.
Patricia G. England
The T.M. Evans Foundation Incorporated
The Excelsior Fund
Frank R. and Jeannette H. Eyerly
Fannie Mac Foundation
Winthrop W. and Jeanne H. Faulkner
Paul B. Fay Jr.
The Fay Improvement Company
Fein Foundation
Mrs. John Firestone
Roger S. Firestone Foundation
James Fish
The Aaron I. Fleischman Foundation
Richard A. Florsheim Art Fund
The Folger Fund
John C. and Elizabeth E. Fontaine
Ford Motor Company Fund
The Foundation for the National Capital Region
Elizabeth J. Foy *
Mrs. Daniel Fraad
Robert Frank
The Franklin Mint
Dr. Sydney J. Freedberg
Arnold D. Frese Foundation, Inc.
Stanley B. and Judith W. Frosh
David M. Frost
Morton and Norma Lee Fungler
Felix Fürtwangler
Jo Ann and Julian Ganz Jr. Foundation Trust
Estate of Marie-Louise Garbáry
The David Geffen Foundation
Gerry Brothers & Co.
Ann and Gordon Getty Foundation
The J. Paul Getty Trust
Morris and Frances Gewirtz Foundation, Inc.
The Mary O'Brien Gibson and John T. Gibson Foundation
Gilman Paper Company
Glen Eagles Foundation
Henrietta Goelet
Goldman Sachs & Company
Goldman Sachs International Limited
The Horace W. Goldsmith Foundation
Gordon Fund
- Calvin C. and Harriet R. Gould Charitable Trust
Alan Gowans
Graham Foundation for Advanced Studies in the Fine Arts
Monica & Herman Greenberg Foundation
GTE Foundation
Guest Services
The Calouste Gulbenkian Foundation
Gulf States Paper Corporation
Evelyn & Walter Haas Jr. Fund
Miriam and Peter Haas Fund
Evelyn A. J. Hall Charitable Trust
The Hanes Foundation
Dr. Edward C. Harris
The John A. Hartford Foundation, Inc.
Lorna U. Hauslohner
Russell C. and Frances Arlene Heater
Frank F. Hebblethwaite
The Hechinger Foundation
Elizabeth Heffernan
Mrs. Rudolf J. Heinemann
Melvin Henderson-Rubio
The William and Flora Hewlett Foundation
Margaret Mellon Hitchcock Foundation
Hobby Foundation
The H. C. Hofheimer II Family Foundation
Donald Holden
Janet A. Hooker
John Jay Hopkins Foundation
George A. Horkan Jr.
Mr. and Mrs. Raymond J. Horowitz
Kathleen Howe
James C. Hunt, M.D., and Arlys R. Hunt
IBM International Foundation
Mrs. John Jay Ide
Inter-American Development Bank
Dr. Ruth Ivor
George and Janet Jaffin
George F. Jewett Jr. 1965 Trust
James A. Johnson Jr.
Josten Fund, Inc.
Kahn Family Foundation
Max Kahn
Panayiotis Kalorkoti
Edward G. Kaufman
Mrs. George M. Kaufman
Anna-Maria & Stephen Kellen Foundation
George and Olga Kenney
The Elbrun and Peter Kimmelman Foundation, Inc.
Gerald King
Thomas G. Klarner
Elizabeth L. Klee Charitable Foundation, Inc.
Stephen P. Koster
Samuel H. Kress Foundation
- Lampadia Service Corporation
The Lane Family Foundation, Inc.
Lannan Foundation
The Lauder Foundation, Leonard and Evelyn Lauder Fund
Alexander M. and Judith W. Laughlin
Alice Lawrence Foundation Inc.
Helen Sperry Lea Foundation
Leighton-Oare Foundation, Inc.
The Lemon Foundation
Mrs. Harry Lenart in honor of Dr. and Mrs. Earl A. Powell III
The Leonora Foundation, Inc.
Major General J.M.H. Lewis
The Sydney & Frances Lewis Foundation
Roy and Dorothy Lichtenstein
Dr. and Mrs. S. Lifschutz
Frances and John L. Loeb Foundation
Long & Foster Real Estate Inc.
Louisville Community Foundation Depository, Inc.
The Joe & Emily Lowe Foundation, Inc.
The Henry Luce Foundation, Inc.
Elizabeth Lukacs*
Luso-American Development Foundation
Professor Matilde Macagno
The Edward E. MacCrone Charitable Trust
Dr. Marcio Veloz Maggiolo
The Marks Foundation
Mars Foundation
Harry and Hebe Marsh
Gloria C. Marsteller
Material Handling Equipment Distributors Association in honor of Elaine Miller
Dr. Thomas A. Mathews
The May Department Stores Company Foundation
Joseph F. McCrindle
Lavinia Morgan McGraw
Bruce McKittrick
Charles L. and Debra H. McLafferty
The Andrew W. Mellon Foundation
Louise W. Mellon
Paul Mellon
R. K. Mellon Family Foundation
Joyce and Robert Menschel
Robert and Jane Meyerhoff
Microsoft Corporation
Estate of Mark Millard
Edward S. and Joyce I. Miller
Peptia Milmore Memorial Fund Trust
Mobil Foundation, Inc.
David G. Moore
Lucy Galpin Moorhead
Robert W. and Maura Burke Morey Charitable Trust
J.P. Morgan & Co. Incorporated
The Morningstar Foundation
John Morton Morris
- Muchnic Foundation, Inc.
Dr. Franklin D. Murphy*
Masayuki Nagare
National Cultural Alliance
Evelyn Stefansson Nef
Neutrogena Corporation
Barbara Newington
Norton L. and Myrtle B. Norris
NYNEX Foundation
John O'Brien
Ralph E. Ogden Foundation, Inc.
The Ohrstrom Foundation
Claes Oldenburg and Coosje van Bruggen
Olin Corporation Charitable Trust
Margaret D. Olsen
Open Society Fund, Inc. II
Mr. and Mrs. Stanford L. Optner in memory of Sigbert H. Marcy
Fundação Oriente
Berna Lee Osnos
Ourisman Chevrolet Co., Inc.
Frank H. Pearl
Mrs. Harold J. Pearson
PECO Foundation
H. Steffen and Primrose E. Peiser
Fernando Antonio Baptista Pereira
Persis Hawaii Foundation
Neil Phillips and Ivan Phillips
The Pincus Charitable Fund
Pine Level Foundation
Mr. and Mrs. Gerhard E. Pinkus
Mrs. John A. Pope
Portuguese Secretary of State for Culture
Vivian O. & Meyer P. Potamkin Foundation
Potomac Electric Power Company
Josephine R. Powell
Mr. and Mrs. John Powers
Frederick Henry Prince Testamentary Trust
Pro Helvetia
Prospero Foundation
Catherine Puget
R & S Associates
Wrightson Ramsing Foundation, Inc.
General Dillman Rash
Henry & Anne Reich Family Foundation, Inc.
Edda Renouf
Reproducta Co., Inc.
Republic National Bank of New York
The Riggs National Bank of Washington, DC
Lloyd M. Rives
Daniel and Joanna S. Rose Fund, Inc.
Mrs. Milton Rose
Susan and Elihu Rose Foundation, Inc.
Rosenthal Companies
The Herbert & Nannette Rothschild Memorial Fund
Mr. and Mrs. Lee G. Rubenstein

* deceased

Lawrence Rubin
 Fred Ruffner
 Rutco Incorporated
 Diane G. Sachs and Robert
 Vidulich in honor of Edward
 Elson
 Mrs. Walter Salant
 Mark Samuels Lasner
 John P. Sare
 Norma and Joseph Saul
 Philanthropic Fund
 Richard Mellon Scaife
 Sarah Scaife Foundation
 Stephen K. and Janie Woo Scher
 Leonard B. Schlosser*
 Janos Scholz*
 Howard Scott
 Scurlock Foundation
 1718 Investments
 Peter Shapiro
 Robert F. Shapiro and Anna
 Marie Shapiro Foundation,
 Inc.
 Paul M. and Deane Lee Shatz
 Charitable Foundation
 Janice Shell
 Stephen & Barbara Sherwin
 Foundation
 Signet Bank
 Laura M. Slatkin
 Regina Slatkin
 Elizabeth Smith*
 Robert H. Smith Family
 Foundation
 Virginia L. Snider
 Joseph J. Snyder
 Barbaralee Diamonstein-
 Spielvogel and Carl Spielvogel
 Natalie Davis Spingarn
 Katharine H. Stapleton in mem-
 ory of Franklin D. Murphy
 Frank Stella
 Jane Stern Family Foundation,
 Inc.
 Ruth Carter Stevenson
 Barry S. and Evelyn M. Strauch
 Foundation, Inc.
 The Philip and Lynn Straus
 Foundation, Inc.
 Hollis Taggart Galleries, Inc.
 Mr. and Mrs. Eugene Victor Thaw
 Frank Tibor
 The Times Mirror Foundation
 Yoshinobu Tokugawa
 Toledo Community Foundation,
 Inc.
 Truland Foundation
 Tyler Graphics Ltd.
 Ann L. Ugelow
 A. Umana
 United Technologies
 University of Virginia Women's
 Club
 The Vanguard Group Foundation
 Charlotte and Arthur Vershbow
 Dr. Katherine S. de Villalonga
 Dorothy and Herbert Vogel

Mr. and Mrs. Ladislaus von
 Hoffman
 The Washington Print Club
 P.A.B. Widener
 Arthur, Rachel, and Susan
 Wilkoff Foundation
 The Dave H. and Reba W.
 Williams Foundation
 Marguerite Neel Williams 1991
 Charitable Lead Annuity Trust
 The Honorable Edward F. Wilson*
 and Mrs. Wilson
 Marcia S. Weisman Foundation
 Wood-Rill Foundation
 Woodner Family Collection
 Eleanora M. Worth
 Wyeth Endowment for American
 Art
 Kazuyo Yamashita
 Dr. Clifford Young
 Professor Luigi Zanzi
 Richard S. Zeisler

International Corporate Circle

(as of 30 September 1994)

All Nippon Airways Co., Ltd.
 AlliedSignal Inc.
 American Express Company
 Ameritech
 Arthur Andersen
 Andersen Consulting
 Argentaria Bank
 AT&T France
 Banamex
 Brown-Forman Corporation
 Chatam, Inc.
 Citibank
 Corning Incorporated
 The Dai-ichi Kangyo Bank, Ltd.
 Daiichi Pharmaceutical
 Corporation
 Daimler-Benz Washington, Inc.
 Eastman Kodak Company
 Fannie Mae Foundation
 Fortune Magazine
 Galileo Industrie Ottiche, S.p.A.
 GTE Corporation
 Japan Airlines Co., Ltd.
 Kajima Corporation
 Lafarge Corporation
 MCI
 Mellon Bank Corporation
 Mercedes-Benz of North America
 Milbank, Tweed, Hadley &
 McCloy
 Mobil Corporation
 J.P. Morgan & Co. Incorporated
 Martin Marietta Corporation
 Nomura Securities Company, Ltd.
 Obayashi Corporation
 PaineWebber
 RJR Nabisco, Inc.
 Republic National Bank of New
 York
 The Riggs National Bank of
 Washington, DC
 The Sakura Bank, Ltd.
 Sallie Mae
 Sara Lee Corporation
 Tabacalera, Madrid
 Time Inc.
 Trust Company of the West
 The Washington Post Company
 The Yasuda Fire & Marine
 Insurance Co., Limited
 The Yasuda Fire & Marine
 Insurance Co. of America

Collectors Committee

(as of 30 September 1994)

Mr. Robert E. Abrams
 New York
 Mrs. James W. Alsdorf
 Illinois
 Mr. and Mrs. Dennis Alter
 Pennsylvania
 Mr. and Mrs. Steven Ames
 New York
 Mrs. Anne H. Bass
 New York
 Mr. and Mrs. Robert M. Bass
 Texas
 Mr. and Mrs. Jack Blanton
 Texas
 Mr. and Mrs. Eli Broad
 California
 Ms. Catherine M. Conover
 District of Columbia
 Mr. Edwin L. Cox
 Texas
 Mr. David L. Davies
 California
 Mr. and Mrs. John R. Donnell
 Ohio
 The Honorable Robert W.
 Duemling and Mrs. Duemling
 District of Columbia
 Mr. and Mrs. Barney A. Ebsworth
 Missouri
 Mr. and Mrs. James A. Elkins Jr.
 Texas
 Mrs. Charles W. Engelhard
 New Jersey
 Mr. and Mrs. Thomas M. Evans
 New York
 Mr. and Mrs. John D. Firestone
 District of Columbia
 Mr. and Mrs. Donald G. Fisher
 California
 Mr. and Mrs. James A. Fisher
 Pennsylvania
 Mr. Aaron I. Fleischman
 District of Columbia
 Mrs. Julius Fleischmann*
 Ohio
 Mr. and Mrs. Julian Ganz Jr.
 California
 Mr. and Mrs. Milo S. Gates
 California
 Mr. David Geffen
 California
 Dr. and Mrs. Phillip T. George
 Florida
 Mr. and Mrs. Gordon P. Getty
 California
 Mr. and Mrs. Carl S. Gewirtz
 Maryland
 Mrs. Katharine Graham
 District of Columbia
 Mr. Leo S. Guthman
 Illinois
 Mr. and Mrs. Peter E. Haas
 California
 Mrs. Melville W. Hall
 New York

* deceased

Mr. and Mrs. Frederic C. Hamilton
Colorado
Mrs. Joseph H. Hazen
New York
Ms. Susan Morse Hilles
Massachusetts
The Honorable Oveta Culp Hobby
Texas
Mrs. James Stewart Hooker
New York
Mr. and Mrs. Raymond J. Horowitz
New York
Mr. and Mrs. R. L. Ireland III
New York
The Honorable John N. Irwin II
and Mrs. Irwin
New York
Mr. and Mrs. William C. Janss
Idaho
Mr. and Mrs. George F. Jewett Jr.
California
Mr. and Mrs. George M. Kaufman
Virginia
Mr. and Mrs. Stephen M. Kellen
New York
Mr. and Mrs. Peter Kimmelman
New York
Robert P. and Arlene R. Kogod
District of Columbia
Mr. and Mrs. Werner H. Kramarsky
New York
Mr. and Mrs. Don Lebell
District of Columbia
Mr. and Mrs. Judd Leighton
Indiana
The Honorable Marc E. Leland
and Mrs. Leland
District of Columbia
Mr. Irvin L. Levy
Texas
Mr. Edward C. MacEwen
Connecticut
Mr. and Mrs. Frederick R. Mayer
Colorado
Mrs. Eugene McDermott
Texas
Mr. Henry S. McNeil Jr.
Pennsylvania
Mr. and Mrs. Paul Mellon
District of Columbia
Mr. and Mrs. Edwin Van R. Milbury
Pennsylvania
Mrs. O. Ray Moore
Georgia
Paul and Camille Oliver-Hoffmann
Illinois
Mr. and Mrs. David Pincus
Pennsylvania
Mr. and Mrs. Sumner Pingree III
District of Columbia
Mr. and Mrs. Ronald A. Pizzuti
Ohio
The Honorable Leon B. Polsky
and Mrs. Polsky
New York

Mr. and Mrs. Frederick H. Prince
District of Columbia
Mrs. A. N. Pritzker
Illinois
Mr. and Mrs. Thomas J. Pritzker
Illinois
General Dillman A. Rash
Kentucky
Mr. and Mrs. Stewart A. Resnick
California
Mr. and Mrs. George Ross
Pennsylvania
Mrs. Howard Ross
New York
Mrs. Madeleine H. Russell
California
Mrs. Louisa Stude Sarofim
Texas
Mr. and Mrs. Andrew Saul
New York
Mr. and Mrs. Rudolph B. Schulhof
New York
Mr. and Mrs. Charles R. Schwab
California
Mr. and Mrs. Robert F. Shapiro
New York
Mr. William Kelly Simpson
New York
Mr. and Mrs. Sheldon H. Solow
New York
Mr. H. Peter Stern and Dr. Margaret Johns
New York
Mrs. Ruth Carter Stevenson
Texas
Mr. and Mrs. James M. Vaughn Jr.
Texas
Mr. Thomas Walther
New York
Mr. and Mrs. David K. Welles
Ohio
Mr. and Mrs. Keith Wellin
Texas
Mrs. John Hay Whitney
New York
Mr. and Mrs. Dave H. Williams
New York
Mr. and Mrs. William Wilson III
California
Mr. and Mrs. William Wood
Prince
Illinois

The Circle of the National Gallery of Art (as of 30 September 1994)

Co-chairs

Mrs. Juliet C. Folger
Mr. David O. Maxwell

Sustaining Members

Mrs. Carolyn Alper
District of Columbia
Mrs. Everett B. Birch
New York
The Honorable Daniel J. Boorstin
and Mrs. Boorstin
District of Columbia
Mr. and Mrs. W.L. Lyons
Brown Jr.
Kentucky
Mr. and Mrs. Calvin Calritz
District of Columbia
Major General (Ret.) Daniel S. Campbell and Mrs. Campbell
Texas
Mr. and Mrs. Clement E. Conger
Virginia
Mrs. Catherine G. Curran
New York
Mr. and Mrs. Bruce B. Dayton
Minnesota
Drs. Lois and Georges de Ménéil
New York
Mr. and Mrs. James T. Dyke
Arkansas
Mr. and Mrs. Robert E. Eberly
Pennsylvania
Mr. and Mrs. Paul H. Elicker
Maryland
Mr. and Mrs. Robert F. Erburu
California
Mr. and Mrs. Abdul Huda Farouki
Virginia
Mr. Walter Fitch III
California
The Honorable William H.G. FitzGerald and Mrs. FitzGerald
District of Columbia
Mr. and Mrs. Lee M. Folger
District of Columbia
Mr. and Mrs. John French III
New York
Cynthia and Milton Friedman
Maryland
Mrs. Camilla Chandler Frost
California
Mr. and Mrs. John T. Gibson
District of Columbia
Mr. and Mrs. Michael L. Glassman
Maryland
Mr. Albert H. Gordon
New York
Mr. and Mrs. Calvin C. Gould
Massachusetts
Mr. and Mrs. Hermen Greenberg
District of Columbia
Mr. and Mrs.* Gilbert C. Greenway
District of Columbia

The Honorable Najeeb E. Halaby
and Mrs. Halaby
Virginia
Mr. and Mrs. Hugh Halff Jr.
Texas
Mrs. Iola S. Haverstick
New York
Mrs. Gale Hayman-Haseltine and
Professor William Haseltine
District of Columbia
Mr. and Mrs. Charles T. Hellmuth Sr.
Maryland
Mr. and Mrs. Joseph H. Hennage
Virginia
Mr. and Mrs. Arthur Johnson
Maryland
Ms. J. Lisa Jorgenson and Mr. David Doniger
District of Columbia
Mr. and Mrs. J. Howard Joynt III
District of Columbia
Mr. and Mrs. Jacob Kainen
Maryland
Mr. and Mrs. Marvin L. Kay
Maryland
The Honorable Randolph A. Kidder and Mrs. Kidder
District of Columbia
Mr. and Mrs. James M. Kline
District of Columbia
Lieutenant Colonel William K. Konze and Mrs. Konze
Maryland
Dr. Steven Lunzer
District of Columbia
The Honorable John D. Macomber and Mrs. Macomber
District of Columbia
The Honorable Leonard H. Marks
and Mrs. Marks
District of Columbia
Mr. Frederick P. Mascioli
District of Columbia
Mr. and Mrs. Edward J. Mathias
Maryland
Mr. and Mrs. David O. Maxwell
District of Columbia
Mr. and Mrs. Frederick R. Mayer
Colorado
Mrs. James R. McAlee
Maryland
Mr. and Mrs. Raymond L. McGuire
District of Columbia
Mr. and Mrs. Gilbert D. Mead
District of Columbia
Mr. and Mrs. Paul Mellon
Virginia
Mr. and Mrs. Robert E. Meyerhoff
Maryland
Ms. Julienne M. Michel
District of Columbia
Mr. and Mrs. Nicholas Millhouse
New York
Mr. and Mrs. A. Fenner Milton
District of Columbia
Mrs. Franklin D. Murphy
California

* deceased

- Mrs. John U. Nef
District of Columbia
- Mr. and Mrs. Lucio A. Noto
Virginia
- Commander Lester Edwin Ogilvy
and Mrs. Ogilvy
District of Columbia
- Mr.* and Mrs. Ricard R.
Ohrstrom
Virginia
- Mr. and Mrs. C. Wesley Peebles
Virginia
- Mrs. John A. Pope
District of Columbia
- Mr. and Mrs. Norman S.
Portenoy
District of Columbia
- Mr. and Mrs. Meyer P. Potamkin
Pennsylvania
- Mr. and Mrs. Charles P. Price
Virginia
- Mr. and Mrs. Milton Ritzenberg
District of Columbia
- Mr. Mark Samuels Lasner
District of Columbia
- Mr. and Mrs. Roger W. Sant
District of Columbia
- Mrs. Stanley J. Sarnoff
Maryland
- Rear Admiral Tazewell
Shepard Jr. and Mrs. Shepard
District of Columbia
- Mrs. Muller Sheppard
Virginia
- Mr. and Mrs. Raja W. Sidawi
New York
- Mr. and Mrs. Richard S. Smith
Pennsylvania
- Mr. and Mrs. James J. Verrant
District of Columbia
- Mr. and Mrs. Mallory Walker
District of Columbia
- Mr. and Mrs. Jonathan W.
Warner Sr.
Alabama
- Mrs. Robert M. Weidenhammer
Maryland
- Mrs. Thomas Lyle Williams Jr.
Georgia
- Dr. and Mrs. Edward T. Wilson
Maryland
- Mrs. Frank L. Wright
Virginia
- Mr. and Mrs. Sidney S. Zlotnick
District of Columbia
- Supporting Members*
- Mr. and Mrs. William S. Abell
Maryland
- Ms. Rebecca Abrams and
Mr. Nathan Benn
District of Columbia
- Mr. and Mrs. James Adler
Maryland
- Mr. M. Bernard Aidinoff
New York
- Mrs. Edwin M. Ashcraft III
District of Columbia
- Miss Gillian Attfield
New York
- Ms. Gwen Baptist
Maryland
- Mr. and Mrs. Thomas M. Barry
District of Columbia
- Mr. and Mrs. Edwin S. Bell
Texas
- The Honorable Robert O.
Blake Sr. and Mrs. Blake
District of Columbia
- Mr. and Mrs. Huntington T. Block
District of Columbia
- Mr. and Mrs. Allen J. Bloom
Maryland
- Mr. and Mrs. John G. Boyd
District of Columbia
- Mr. and Mrs. George M.
Brady Jr.
Maryland
- Mr. and Mrs. Thomas H.
Broadus Jr.
Maryland
- Mr. and Mrs. Marc H. Brodsky
District of Columbia
- Mr. and Mrs. Harry A. Brooks
New York
- Mr. and Mrs. Raymond C.
Brophy
District of Columbia
- Mrs. Poe Burling
District of Columbia
- Mr. and Mrs. Louis M. Byron
District of Columbia
- The Honorable John E.
Chapoton and Mrs. Chapoton
District of Columbia
- Mrs. Kevin P. Charles
Maryland
- The Honorable Robert H. Charles
and Mrs. Charles
District of Columbia
- Mr. and Mrs. Donald M. Cox
New York
- Mr. and Mrs. J. Wendell Crain
District of Columbia
- Ms. Susan R. Cullman
District of Columbia
- Mr. and Mrs. Donald de Laski
Virginia
- The Honorable C. Douglas Dillon
and Mrs. Dillon
New York
- Mr. and Mrs. Douglas Drysdale
District of Columbia
- Mr. and Mrs. Jonathan S.
England
District of Columbia
- Mr. and Mrs. Richard England
District of Columbia
- Mr. and Mrs. Frank M. Ewing
Maryland
- Mr. and Mrs. Bernard Fein
New York
- Mr. and Mrs. Thomas D.
Fingleton
Virginia
- Mrs. William T. Finley Jr.
District of Columbia
- Mr. and Mrs. Malcolm K.
Fleschner
Florida
- Mr. and Mrs. Wolfgang K. Flöttl
New York
- Mr. and Mrs. Peter Forster
District of Columbia
- Mr. and Mrs. Michael C. Gelman
Maryland
- Mr. and Mrs. Corbin Gwaltney
Maryland
- Mr. and Mrs. Peter E. Haas Sr.
California
- Mrs. Elisha Hanson
District of Columbia
- Mrs. B. Lauriston Hardin Jr.
District of Columbia
- The Honorable John W.
Hechinger Sr. and
Mrs. Hechinger
District of Columbia
- Mr. and Mrs. J. Dean Herman
Virginia
- Mrs. Thomas Hitchcock Jr.
New York
- Mr. and Mrs. S. Roger Horchow
Texas
- Mr. R. Bruce Hunter
Virginia
- The Honorable R. Tenney
Johnson and Mrs. Johnson
Maryland
- Mr. Peter Josten
New York
- Mr. and Mrs. Richard Kaufman
District of Columbia
- Mr. and Mrs. Jack Kay
Maryland
- Mr. and Mrs. William E. Kimberly
Virginia
- Mr. and Mrs. Norman V. Kinsey
Louisiana
- Mrs. Alvin A. Kraft
District of Columbia
- Mr. and Mrs. Anthony A.
Lapham
District of Columbia
- Mr. Albert Lauber Jr. and
Mr. Craig Hoffman
District of Columbia
- Ms. Alice Lawrence
Connecticut
- Mr. and Mrs. Sperry Lea
District of Columbia
- Mr. and Mrs. Don Lebell
District of Columbia
- Mr. and Mrs. Sydney Lewis
Virginia
- Mrs. Jean C. Lindsey
Mississippi
- Mr. and Mrs. John L. Loeb
New York
- Dr. and Mrs. Bruce K. MacLaury
District of Columbia
- Mrs. Virginia C. Mars
Virginia
- The Honorable Robert M.
McKinney and Mrs. McKinney
Virginia
- Dr. and Mrs. David A. Morowitz
District of Columbia
- The Honorable William Nitze II
and Mrs. Nitze
District of Columbia
- Mrs. Roy Nutt
Washington
- Mr. and Mrs. Donald R. Osborn
New York
- Mr. and Mrs. John N. Palmer
Mississippi
- Mrs. Jefferson Patterson
District of Columbia
- Sandra Payson
District of Columbia
- Mr. and Mrs. Nathan W. Pearson
Pennsylvania
- Mr. and Mrs. Benjamin T. Pierce
District of Columbia
- Mr. and Mrs. Lewis T. Preston
District of Columbia
- Mr. David E. Rust
District of Columbia
- Mr. and Mrs. Derald H.
Ruttenberg
New York
- Mr. and Mrs. Stephen F. Sherwin
District of Columbia
- The Honorable George P. Shultz
and Mrs. Shultz
California
- Dr. and Mrs. Barry S. Strauch
Virginia
- Mr. and Mrs. Edward F.
Swenson Jr.
Florida
- Mr. Hollis C. Taggart
District of Columbia
- Mr. and Mrs. Joseph G. Tompkins
Virginia
- Mr. John Edward Toole
District of Columbia
- The Honorable Alexander B.
Trowbridge and
Mrs. Trowbridge
District of Columbia
- Mr. and Mrs. Robert Truland
Virginia
- Mr. and Mrs. Henry B. Weaver
Virginia
- Mr. and Mrs. P. Devers Weaver II
Virginia
- Mr. and Mrs. Hugh E. Witt
Virginia
- Mr. and Mrs. Alan F. Wohlstetter
Maryland
- Contributing Members*
- Mr. and Mrs. Charles F. Adams
Massachusetts
- Mr. and Mrs. Warren Adelson
New York
- Dr. and Mrs. David W. Alling
Maryland
- Mr. and Mrs. Samuel Alward
District of Columbia
- Mrs. Louise Steinman Ansberry
Pennsylvania
- Ms. Alexandra Armstrong
District of Columbia

* deceased

- Mr. and Mrs. Gerald Armstrong
New York
- Mr. John W. Auchincloss
District of Columbia
- Mr. Richard Brown Baker
New York
- Mr. Dwight H. Barnes
California
- Dr. and Mrs. Jordan Baruch
District of Columbia
- Ms. Claudia Cooley and
Mr. L. Graeme Bell III
District of Columbia
- Mr. and Mrs. Howard M. Bender
Maryland
- Mr. and Mrs. David Benjack
Virginia
- Mr. Munir P. Benjenk
District of Columbia
- The Honorable W. Tapley Bennett
Jr.* and Mrs. Bennett
District of Columbia
- Mr. and Mrs. Irving D. Berger
District of Columbia
- Mrs. Edwin A. Bergman
Illinois
- The Honorable Max N. Berry and
Mrs. Berry
District of Columbia
- Mr. Robert Hunt Berry
Michigan
- Mr. and Mrs. James I. Black III
New York
- Mrs. James H. Blackwell
New York
- Mr. David A. Blanton III
Missouri
- Ms. Martha O. Blaxall
District of Columbia
- The Honorable Philip W. Bonsal
and Mrs. Bonsal
District of Columbia
- The Honorable Kenneth D. Brody
and Mrs. Brody
District of Columbia
- Mrs. Wiley T. Buchanan Jr.
District of Columbia
- The Honorable Philip W. Buchen
and Mrs. Buchen
District of Columbia
- Mrs. Arthur F. Burns
District of Columbia
- Miss Elizabeth A. Burton
District of Columbia
- Mr. and Mrs. Frank P. Butler
District of Columbia
- The Honorable John Thiers
Calkins
District of Columbia
- Mr. and Mrs. Carroll J. Cavanagh
New York
- Mrs. Harold W. Cheel
New Jersey
- Mrs. Blair Childs
District of Columbia
- The Honorable William T.
Coleman Jr. and Mrs. Coleman
Virginia
- Mrs. H. Dunscombe Colt
District of Columbia
- Mr. Lloyd E. Cotsen
California
- Mrs. Shirley Ione Cowell
Florida
- Mr. and Mrs. Earle M. Craig Jr.
Texas
- Major General Willis D.
Crittenberger Jr. and
Mrs. Crittenberger
Virginia
- Mrs. Richard Malcolm Cutts
Virginia
- Mrs. Joseph B. Danzansky
Maryland
- Mrs. Lee Dayton
Virginia
- Dr. W. Morgan Delaney
Virginia
- Mr. and Mrs. Michael D.
Dingman
New Hampshire
- Mr. and Mrs. Fitz Eugene
Dixon Jr.
Pennsylvania
- Mr. and Mrs. John M. Dunnan
District of Columbia
- Mrs. Jerome W. Eberts
Florida
- Mr. Nik B. Edes
District of Columbia
- Mr. and Mrs. R. Augustus
Edwards
Virginia
- Mr. and Mrs. Julian Eisenstein
District of Columbia
- Dr. and Mrs. Stephen E. Epstein
Virginia
- Mr. Lionel Epstein
District of Columbia
- Mrs. Norman Farquhar
District of Columbia
- Mr. and Mrs. Winthrop W.
Faulkner
District of Columbia
- Dr. and Mrs. James J.
Ferguson Jr.
Maryland
- Mr. and Mrs. Max M. Fisher
Michigan
- Mr. and Mrs. William J.
Flather III
District of Columbia
- Mr. and Mrs. P. Wesley Foster Jr.
Virginia
- Mrs. Daniel J. Fraad Jr.
New York
- Dr. Ann Ball Frost
Maryland
- Mr. David M. Frost
Virginia
- Mr. and Mrs. Darryl Nolan
Garrett
District of Columbia
- Dr. and Mrs. Gerald E. Gaull
District of Columbia
- Mr. John A. Geissman
District of Columbia
- Mr. and Mrs. Robert J. Geniesse
District of Columbia
- Mr. and Mrs. Edward H. Gerry
New York
- Mr. and Mrs. William T. Gibb
Maryland
- Mrs. Charles C. Glover III
District of Columbia
- Mr. and Mrs. Robert E. Goldsten
District of Columbia
- Ms. Mary Anne Goley
Virginia
- Ms. Elizabeth Marsteller Gordon
California
- Mr. and Mrs. M. Anthony Gould
District of Columbia
- Mrs. Gordon Gray
District of Columbia
- Mr. and Mrs. William H.
Greer Jr.
District of Columbia
- Kenneth A. Grigg, M.D.
District of Columbia
- Mrs. N. B. Griswold
Florida
- The Honorable William R. Haley
and Mrs. Haley
District of Columbia
- Mr. and Mrs. John W. Hanes Jr.
Virginia
- Mr. John R. Hauge
District of Columbia
- Mr. and Mrs. Louis J. Hector
Florida
- The Honorable Richard M. Helms
and Mrs. Helms
District of Columbia
- Mr. Henry C. Holheimer II
Virginia
- Mr. and Mrs. Wallace F. Holladay
District of Columbia
- Mr. Clark F. Hoyt and Ms. Linda
Kauss
Florida
- Mr. and Mrs. R. Bruce Hughes
District of Columbia
- Mr. and Mrs. Allan R. Hurwitz
Maryland
- Mr. John Peters Ireland
District of Columbia
- Mr. James A. Johnson Jr.
Virginia
- Mr. and Mrs. B. Franklin Kahn
Maryland
- Mr. Edward G. Kaufman and
Ms. Susan F. Kirby
Florida
- Mr. Lawrence Kirstein
District of Columbia
- Mrs. Elizabeth L. Klee
District of Columbia
- Mr. and Mrs. W. Loeber Landau
New York
- Mr. and Mrs. Edward W. Lane Jr.
Florida
- Mr. and Mrs. William Lane
District of Columbia
- Mr. and Mrs. Joseph B. Ledbetter
Tennessee
- Mr. and Mrs. Herbert J. Lerner
District of Columbia
- Mr. and Mrs. Finlay Lewis
District of Columbia
- Mrs. Maryon Davies Lewis
California
- Mrs. Alexander C. Liggett
District of Columbia
- Mr. and Mrs. Arthur Liman
New York
- Mr. and Mrs. R. Robert Linowes
District of Columbia
- Mr. and Mrs. Frank L. Mansell
Florida
- Mr. and Mrs. E.A.G. Manton
New York
- Mr. and Mrs. Tom F. Marsh
Texas
- Mrs. Thomas E. Marston
Virginia
- The Honorable William McC.
Martin and Mrs. Martin
District of Columbia
- Mrs. Jack C. Massey
Tennessee
- Mrs. Violet B. McCandlish
District of Columbia
- Mr. and Mrs. James A. McKenna
Maryland
- Mrs. Gilbert C. McKown
Virginia
- Mr. and Mrs. Chester B.
McLaughlin Jr.
Florida
- Mrs. Robert B. Menapace
District of Columbia
- Dr. and Mrs. Robert Mendelsohn
Maryland
- Mr. and Mrs. Richard M.
Merriman
District of Columbia
- The Honorable Charles A. Meyer
and Mrs. Meyer
Illinois
- The Honorable G. William Miller
and Mrs. Miller
District of Columbia
- Ms. Hope Ridings Miller
District of Columbia
- Mrs. Edward P. Moore
District of Columbia
- Mr. and Mrs. Charles H. Moore
District of Columbia
- Mr. and Mrs. Robert W. Morey
California
- Mr. and Mrs. Richard P. Moser
Virginia
- Mr. and Mrs. Patrick Munroe
Maryland
- Mr. William H. Neukom
Washington
- The Honorable Paul H. Nitze and
Mrs. Nitze
District of Columbia
- Mr. Gerson Nordlinger Jr.
District of Columbia
- Mr. and Mrs. John L. Oberdorfer
District of Columbia
- Mr. Alexander P. Papamarkou
New York

* deceased

Mr. and Mrs. Thomas A. Parrott
District of Columbia
The Honorable Charles H. Percy
and Mrs. Percy
District of Columbia
Mr. and Mrs. Alan L. Potter
Virginia
Mrs. Thomas Malcolm Price
District of Columbia
Mr. and Mrs. Wayne S. Quin
District of Columbia
Dr. and Mrs. Coleman Raphael
Maryland
Mr. and Mrs. Earl C. Ravenal
District of Columbia
Miss Berenice Anne Reed
Maryland
Mr. Steven M. Reich
District of Columbia
Mr. and Mrs. Donald H.
Richardson
District of Columbia
Mr. and Mrs. William Ridge
Virginia
Mr. and Mrs. Eugene B.
Roberts Jr.
Maryland
Mr. and Mrs. David
Rockefeller Jr.
New York
The Honorable John D.
Rockefeller IV and
Mrs. Rockefeller
District of Columbia
Mr. and Mrs. Daniel Rose
New York
Mr. and Mrs. Elihu Rose
New York
Mr. and Mrs. James W. Rouse
Maryland
Dr. and Mrs. Paul S. Russell
Massachusetts
Mrs. Victor Sadd
Virginia
The Honorable James H. Scheuer
and Mrs. Scheuer
District of Columbia
Mr. and Mrs. Irwin Schneiderman
New York
Mr. and Mrs. W. H. Shapley
District of Columbia
Mr. and Mrs. Paul M. Shatz
District of Columbia
Mr. and Mrs. Clyde E. Shorey Jr.
District of Columbia
Mrs. John Farr Simmons
District of Columbia
Dr. and Mrs. Richard A. Simms
California
Mrs. Miriam H. Smith
District of Columbia
Mr. and Mrs. Leonard A.
Solomon
Florida
The Honorable Samuel Spencer
and Mrs. Spencer
Maryland

Mrs. Frederick M. Stafford
New York
Mr. and Mrs. Craig R. Stapleton
Connecticut
Dr. and Mrs. Irwin M. Stelzer
Colorado
Mrs. Edward and Joan Stemmler
District of Columbia
Mr. and Mrs. Terence P. Stewart
District of Columbia
Mr. and Mrs. Philip A. Straus
New York
Mrs. Waverly Taylor
District of Columbia
Mrs. Benjamin W. Thoron
District of Columbia
Mr. and Mrs. Thurston Twigg-
Smith
Hawaii
Mrs. Herbert A. Vance
Illinois
Mr. and Mrs. C. Woods Vest Jr.
District of Columbia
Mr. John Walker III
Florida
Mr. and Mrs. Robert D. Wallick
District of Columbia
Mr. Charles B. Walstrom*
Virginia
Mr. Melvin R. Weaver
California
The Honorable Caspar Weinberger
and Mrs. Weinberger
District of Columbia
Mrs. John K. White
Virginia
Ms. Jaan W. Whitehead
District of Columbia
The Honorable Charles S.
Whitehouse and
Mrs. Whitehouse
Virginia
Mrs. William B. Willard
District of Columbia
Professor John Wilmerding
New Jersey
Mr. Robert W. Wilson
New York
Ms. Jeanne R. Zeydel
District of Columbia

Benefactors of the National Gallery of Art

FOUNDING BENEFACTORS

Andrew William Mellon
Samuel Henry Kress
Joseph E. Widener in memory of
Peter A.B. Widener
Chester Dale
Lessing J. Rosenwald
Paul Mellon
Ailsa Mellon Bruce
Rush Harrison Kress

FOUNDING BENEFACTORS— PRINTS AND DRAWINGS

Lessing J. Rosenwald
W.G. Russell Allen
Joseph E. Widener
Mrs. Walter B. James
R. Horace Gallatin
Samuel H. Kress Foundation
Ruth K. Henschel
The Woodward Foundation
Robert H. and Clarice Smith
Georgia O'Keeffe
The Mark Rothko Foundation
Dorothy J. and Benjamin B.
Smith
Julia B. Engel
Paul and Bunny Mellon
John C. Marin Jr.
The Armand Hammer Foundation
Edith G. Rosenwald
Ruth and Jacob Kainen

BENEFACTORS (1941-1994)

Frieda Schiff Warburg
Adaline Havemeyer
Frelinghuysen
Duncan Phillips
Kate Seney Simpson
Harris Whitemore
Barbara Hutton
Ralph and Mary Booth
William Nelson Cromwell
Benjamin E. and Regine S. Levy
Adolph Caspar Miller
Sam A. and Margaret Lewisohn
Therese K. and Herbert N. Straus
William Robertson Coe
Horace Havemeyer
Bernice Chrysler Garbisch
Edgar William Garbisch
Syma Aaron Busiel
Eugene and Agnes Meyer
Edith Stuyvesant Gerry
Lillian S. Timken
Ferdinand Lamot Belin
Adele R. Levy
Alvan T. Fuller
Horace Havemeyer Jr.
Harry Waldron Havemeyer
Josephine Bay and C. Michael
Paul
Arthur Sachs
W. Averell Harriman, in memory
of Marie N. Harriman
Robert H. and Clarice Smith

Oscar L. Milmore, in memory of
Pepita Milmore
Angelika Wertheim Frink
Burton G. and Emily Hall
Tremaine
Herbert N. and Nannette F.
Rothschild
David K.E. Bruce
Cornelius Van Schaak Roosevelt
Enid Annenberg Haupt
David Edward and Margaret
Eustis Finley
Morris and Gwendolyn Cafritz
Katharine Graham
The Andrew W. Mellon
Foundation
The Woodward Foundation
Robert H. and Virginia Pratt
Thayer
Georgia O'Keeffe
John and Louise Booth
Gemini G.E.L.
Grace Vogel Aldworth
John Hay Whitney
The Kresge Foundation
The A. W. Mellon Educational
and Charitable Trust
Dorothea Tanning Ernst
Doris Dick Havemeyer
Walter H. and Leonore
Annenberg
David Rockefeller
Samuel H. Kress Foundation
John Davis and Olivia Stokes
Hatch
The Mark Rothko Foundation
Stavros S. Niarchos
Dorothy J. and Benjamin B.
Smith
Mrs. Max Beckmann
Julia B. Engel
Arnold D. Frese Foundation
Mrs. Charles W. Engelhard
Richard King Mellon Foundation
Family of Constance B. Mellon
In memory of Mrs. George R.
Brown
Lila Acheson Wallace
The Ahmanson Foundation
Amon G. Carter Foundation
John C. and Jaan Whitehead
Joe L. and Barbara B. Allbritton
Robert M. and Anne T. Bass
Hallmark Educational Founda-
tions
The Barra Foundation
Ruth K. Henschel
Mark J. Millard
University of South Florida
Foundation
Jill and Arthur M. Sackler
John Marin Jr.
Robert and Jane Meyerhoff
The Armand Hammer Foundation
Edith G. Rosenwald
Family Petschek (Aussig)
T. Jefferson Coolidge Jr.
Mary Hemingway

* deceased

Charles E. Culpeper Foundation, Inc.
 Knight Foundation
 William Stamps Farish Fund
 Sydney and Frances Lewis
 The J. Paul Getty Trust
 Southwestern Bell Corporation
 Guest Services, Inc.
 Reader's Digest Association
 Annalee Newman
 Mrs. John D. Rockefeller 3rd
 Rita Schreiber
 Robert Frank
 Betsey Cushing Whitney
 Leo Castelli
 Pamela C. Harriman
 Arnold and Mildred Glimcher
 Richard A. and Lee G. Kirstein
 The Woodner Family
 Dorothy and Herbert Vogel
 The Avery Family
 Victoria Nebeker Coberly
 Jo Ann and Julian Ganz Jr.
 Catherine Gamble Curran
 Mr. and Mrs. Richard Mellon
 Scaife
 Sarah Scaife Foundation
 Perry R. and Nancy Lee Bass
 Eugene L. and Marie-Louise
 Garbáty

PATRONS' PERMANENT FUND

FOUNDING PATRONS
 John Hay Whitney
 Walter H. and Leonore
 Annenberg
 Paul Mellon
 Robert H. and Clarice Smith
 Ian Woodner
 Lila Acheson Wallace
 Lois and Georges de Ménéil
 Stavros S. Niarchos

Mrs. Charles W. Engelhard
 In honor of Beuford and Teden
 Cole
 The Andrew W. Mellon
 Foundation
 Arnold D. Frese Foundation
 Eugene L. and Marie-Louise
 Garbáty
 Richard King Mellon Foundation
 Guest Services, Inc.
 Jill and Arthur M. Sackler

PATRONS

John R. Stevenson
 Samuel H. Kress Foundation
 Philip L. Graham Fund
 Ruth Carter Stevenson
 Robert P. and Arlene R. Kogod
 Family of William Larimer
 Mellon
 Amon G. Carter Foundation
 Mrs. George Angus Garrett
 Joe L. and Barbara B. Allbritton
 Eugene and Agnes E. Meyer
 Foundation
 Gordon and Copey Hanes
 John C. and Jaan Whitehead
 IBM Corporation
 The Leonard and Evelyn Lauder
 Fund
 Walter and Elise Haas Fund
 Anne Burnett and Charles Tandy
 Foundation
 David Rockefeller
 Thomas M. and Betty B. Evans
 Stephen M. and Anna-Maria
 Kellen
 Lucille and George F. Jewett Jr.
 Hallmark Educational
 Foundations
 Robert Wood Johnson Jr.
 Charitable Trust

The Florence and John
 Schumann Foundation
 Jo Ann and Julian Ganz Jr.
 Melvin S. and Ryna G. Cohen
 Richard A. and Lee Kirstein
 Arthur A. and Alison B. Birney
 Norma Lee and Morton Fungler
 William and Eleanor Wood Prince
 B. Francis Saul
 The Artery Organization, Inc.
 Milton J. and Carroll Petrie
 William Stamps Farish Fund
 Family of Oliver T. Carr Jr.
 The Riggs Bank of Washington,
 DC
 Potomac Electric Power Company
 The George Hyman Construction
 Company
 Seymour H. Knox
 The Ahmanson Foundation
 Diane and Norman Bernstein
 Kathrine D. Folger
 Janet A. Hooker
 Alcoa Foundation
 Annelise and William H.G.
 FitzGerald
 The Charles A. Dana Foundation
 George W. Wyckoff
 Averell and Pamela Harriman
 In memory of Ella Milbank
 Foshay
 The Times Mirror Foundation
 Family of Constance B. Mellon
 Alletta and Peter McBean
 Alexander M. and Judith W.
 Laughlin
 Charles U. and Janet C. Harris
 Reader's Digest Association
 Laurance S. and Mary Rockefeller
 GTE Corporation
 Dorothy Rodgers in memory of
 Richard Rodgers

Andrew P. and Geraldine
 Spreckels Fuller
 John and Susan Gutfreund
 Exxon Corporation
 Charles E. Culpeper Foundation,
 Inc.
 Alice and John B. Rogers
 Edwin Van R. and Cassandra
 Mellon Milbury
 Henry J. Heinz II
 Robert W. and Louisa C.
 Duemling
 Perry R. and Nancy Lee Bass
 Sydney and Frances Lewis
 Edwin L. Cox
 George M. and Linda H. Kaufman
 Edward G. Kaufman and Ann
 Claire Kaufman
 Gerald J. and Judith Miller
 Frederick R. and Jan Mayer
 Mobil Foundation, Inc.
 Ronald S. and Jo Carole Lauder
 In memory of Mrs. George R.
 Brown
 Brady Foundation
 Sarah Scaife Foundation
 Knight Foundation
 Mars Foundation
 E. I. du Pont de Nemours and
 Company
 The Barra Foundation
 William Randolph Hearst Foun-
 dation
 George H. and Tessie A. Hurwitz
 Gordon and Ann Getty
 Katharine Graham
 Robert M. and Anne T. Bass
 Richard A. and Jane Manoogian

GIFTS AND BEQUESTS

The buildings, collections, and many of the programs of the National Gallery are largely the result of private generosity, as the Gallery must rely on private support to fund art acquisition and many special projects. The Board of Trustees has full authority to receive funds and property, both real and personal, for the general purposes of the National Gallery of Art.

Gifts may be made by check payable to the Trustees of the National Gallery of Art.

Donations of works of art to the Gallery's collection are subject to approval by the Board of Trustees. Offers of such gifts should be discussed in advance with the Secretary and General Counsel (telephone 202 842-6363). Offers of gifts of books of art historical importance should be discussed in advance with the Executive Librarian (telephone 202 842-6505).

Deferred gifts, by which a donor makes a commitment to benefit the Gallery at a later date, can enable many donors to make substantially larger contributions than by an outright gift and can maximize tax benefits and cost-effectiveness of making a gift. You may indicate that the National Gallery of Art is to receive a certain sum of money, property, works of art, or a percentage of your estate. If you are considering a bequest or other form of deferred gift, we encourage you to discuss confidentially how you would like your intended gift to be used by contacting the Development Officer (telephone 202 842-6372).

All gifts and bequests are deductible, within the limits prescribed by law, for applicable federal tax purposes.

