

ART & EDUCATION COMMITTEE

Frederick W. Beinecke Chairman Earl A. Powell III Mitchell P. Rales

Sharon P. Rockefeller David M. Rubenstein Andrew M. Saul

FINANCE COMMITTEE

Mitchell P. Rales Chairman

Steven T. Mnuchin Secretary of the Treasury Frederick W. Beinecke Sharon P. Rockefeller

David M. Rubenstein Andrew M. Saul

AUDIT COMMITTEE

Andrew M. Saul Chairman

Frederick W. Beinecke Mitchell P. Rales Sharon P. Rockefeller David M. Rubenstein

TRUSTEES EMERITI

Julian Ganz, Jr. Alexander M. Laughlin David O. Maxwell Victoria P. Sant † John Wilmerding

EXECUTIVE OFFICERS

Frederick W. Beinecke President

Earl A. Powell III Director

Franklin Kelly Deputy Director and Chief Curator

Darrell R. Willson Administrator

William W. McClure Treasurer

Nancy Robinson Breuer Secretary and General Counsel

Elizabeth Cropper Dean, Center for Advanced Study in the Visual Arts

TRUSTEES' COUNCIL

(as of September 30, 2018)

Benjamin R. Jacobs Jo Carole Lauder Cochairs

Adrienne Arsht Max N. Berry Debra Black W. Russell G. Byers Jr.

Buffy Cafritz Calvin Cafritz

Leo A. Daly III

Gregory W. Fazakerley

Juliet C. Folger

Marina Kellen French

Norma Lee Funger

Whitney Ganz

Sarah M. Gewirz

Lenore Greenberg Andrew S. Gundlach

Jane M. Hamilton

Richard C. Hedreen

Teresa Heinz

Helen Lee Henderson

Betsy K. Karel

Kasper

Linda H. Kaufman

Kyle J. Krause

David W. Laughlin

Reid V. MacDonald

Nancy Marks

Jacqueline B. Mars

Constance J. Milstein

Scott Nathan

John G. Pappajohn

Sally Engelhard Pingree

William A. Prezant

Hilary Geary Ross

Roger W. Sant

Thomas A. Saunders III

Fern M. Schac

Leonard L. Silverstein †

Albert H. Small

Michelle Smith

Benjamin F. Stapleton III

Stephen G. Stein

Luther M. Stovall

Alexa Davidson Suskin

Diana Walker

William L Walton

Walter L. Weisman

John R. West

Dian Woodner

HONORARY TRUSTEES' COUNCIL

(as of September 30, 2018)

Edwin L. Cox

Doris Fisher

Julian Ganz, Jr.

Alexander M. Laughlin

David O. Maxwell

Victoria P. Sant †

John Wilmerding

† Deceased

BOARD OF TRUSTEES

(as of September 30, 2018)

Sharon P. Rockefeller Chairman

Frederick W. Beinecke President

Mitchell P. Rales

David M. Rubenstein

Andrew M. Saul

John G. Roberts Jr. Chief Justice of the United States

Michael R. Pompeo Secretary of State

Steven T. Mnuchin Secretary of the Treasury

David J. Skorton Secretary of the Smithsonian Institution

NATIONAL GALLERY OF ART

EARL A. POWELL III

DIRECTOR, 1992-2019

In 1992, a veteran returned to the National Gallery of Art. Having served his country for fourteen years of active and reserve duty in the United States Navy, Earl A. Powell III was a veteran in the truest sense of the word. Four years spent serving under former National Gallery Director J. Carter Brown earned Rusty, as he is known to all, the distinction as a veteran of the National Gallery. His skills as a veteran museum director were honed during his twelve-year tenure as director of the Los Angeles County Museum of Art. Now this veteran returned home to serve his nation again. During his twenty-six-year tenure he would become the longest-serving director in the Gallery's seventy-seven year history. By any measure of a gallery director,

Rusty is in a class by himself. During his tenure, more than 126 million visitors enjoyed the Gallery's outstanding permanent collection and hundreds of special exhibitions. The endowment more than quadrupled, while the federal appropriation grew by 319 percent. He and the board successfully matched a landmark challenge grant from The Andrew W. Mellon Foundation on the occasion of the Gallery's 75th anniversary. He diligently worked with Congress to secure funds to renew the Gallery's entire physical plant. Through his quiet determination, Rusty perfected what many recognize as the nation's most successful public-private partnership. For this, and for so much more, we wish him fair winds and following seas.

SCULPTURE GARDEN

Rusty guided the Sculpture Garden from conception and funding to design and dedication, with large-scale modern sculptures installed in landscape settings. Since the Sculpture Garden opened in 1999, the Gallery has welcomed more than twenty-two million visitors. Today it is home to more than twenty awe-inspiring works of art, advancing the Gallery's mission to make art accessible to the public.

MASTER FACILITIES PLAN

Rusty's leadership resulted in the Master Facilities Plan (MFP) to address the structural integrity and system performance of both the East and West Buildings. He convinced Congress to invest in long-term construction projects to address a myriad of issues all designed to ensure the continued protection of the collection, improve the display of the art, and enhance the visitor's experience. Based on the trust Rusty engendered with Congress, the MFP continues to this day.

EAST BUILDING VENEER AND RENOVATION

Coupling federal funds with \$30 million raised in private funds, Rusty and his team expanded the East Building gallery space by 12,250 square feet, allowing for the display of hundreds more works of art. These interior improvements followed a massive project to rehabilitate the stone veneer on the exterior of the building. Rusty secured \$82 million in federal funds over two years to remove, catalog, clean, repair, and reinstall more than 17,000 stone panels. Typical of Rusty's practice, the projects were completed ahead of schedule and on budget.

EXHIBITIONS

During Rusty's tenure, the Gallery presented more than 250 special exhibitions, ranging from small and scholarly to hugely popular, such as the 1995 blockbuster Vermeer exhibition. In 2012, the Gallery hosted an exquisite exhibition, *Colorful Realm: Japanese Bird-and-Flower Paintings by Itō Jakuchū (1716–1800)*, which featured thirty meticulously painted silk scrolls on loan from the Japanese Imperial Household. This show marked only the second time since 1889 that these treasures had been shown together in public.

THE PERMANENT COLLECTION

Rusty shepherded continued growth of the Gallery's collection with the addition of beautiful and important acquisitions. Among his first was Bernardo Bellotto's *Fortress of Königstein*, followed a few years later by one of his favorite works, Winslow Homer's *Home, Sweet Home*. For twenty-six years, Rusty would oversee the acquisition of more than 60,000 works, including masterpieces such as *The Jolly Flatboatmen* by George Caleb Bingham in 2015, *Head of a Woman (Fernande)* by Pablo Picasso in 2002, and *The Concert* by Gerrit van Honthorst in 2013.

THE CORCORAN COLLECTION

The accession of eight thousand Corcoran Collection works represents the largest expansion of the permanent collection, increasing the strength of the nineteenth-century America collection. Installed alongside related works in the Gallery's collection, Corcoran works such as Albert Bierstadt's *The Last of the Buffalo*, Frederic Remington's *Off the Range (Coming Through the Rye)*, and Frederic Edwin Church's *Niagara* have made the Gallery's American collection one of the finest in the country.

PRESIDENT'S FOREWORD

Early in this fiscal year, Earl A. Powell III announced plans for his retirement from the National Gallery of Art. As Rusty's long tenure as director draws to a close, we honor his legacy of distinguished leadership. For more than a quarter century, he has led the Gallery with a keen sense of purpose and established a secure footing for the future. We are grateful for his superb stewardship and thank him for his decades of dedicated service.

Just as Rusty and his predecessors have, the new director will continue to develop and strengthen the public-private partnership that sustains this singular institution. This unique engagement between the federal government and the private sector, with private citizens providing support for acquisitions and key programs and Congress funding the daily operations of the museum, has enabled the Gallery to thrive in service to the citizens of the United States. The trustees and staff join me in expressing our sincere gratitude to the President and to the Congress for their generous, sustaining support of the Gallery.

I am thrilled to report that the Andrew W. Mellon Foundation's \$30 million endowment challenge grant given in honor of the Gallery's 75th anniversary has been completed ahead of schedule through the extraordinary generosity of our loyal friends and patrons. In 2016, the Gallery pledged to raise \$45 million in new endowment funds by March 2021 to match the Mellon Foundation's grant endowing core programming. More than two hundred donors, both longtime Gallery patrons and new supporters, have made commitments surpassing our \$45 million matching obligation, creating new endowment funding to secure our vital programs in education and outreach, digital initiatives, conservation science, scholarly research, and other Gallery priorities.

We appreciate all who have generously given to meet this challenge. Leadership gifts and commitments were made in this fiscal year by the A. James and Alice B. Clark Foundation, Leonard and Elaine Silverstein, The Frederic C. Hamilton Family Foundation, Jo Carole and Ronald S. Lauder, Leonard A. Lauder, Jacqueline B. Mars, and Denise and Andrew Saul. The trustees and staff express deep gratitude to The Andrew W. Mellon Foundation and to all the donors who, in the spirit of patriotic philanthropy, have pledged to meet this Mellon challenge grant.

The Trustees' Council serves the Gallery as a national advisory body to the Board of Trustees. It is jointly chaired by Benjamin R. Jacobs and Jo Carole Lauder to whom we are deeply grateful for lending their talent and experience to the Council. In this fiscal year we were pleased to welcome returning Trustees' Council members Gregory W. Fazakerley, Norma Lee Funger, Teresa Heinz, Betsy K. Karel, Linda H. Kaufman, and Diana Walker, as well as four new members, Debra Black, Nancy Marks, Scott Nathan, and Stephen G. Stein. My fellow trustees and I thank each member of the Trustees' Council for their participation, support, and guidance.

We mourn the loss of several friends of the Gallery, including former Trustees' Council members Barney A. Ebsworth and Leonard Silverstein. Barney, a Collectors Committee member since 1992, was a renowned art collector and art donor who gifted to the Gallery several important early works of American modernism. Leonard was an ardent advocate for French art and culture and a dedicated patron of the arts. He funded many special exhibitions and, most recently, a generous endowment for art conservation. We were also saddened by the loss of Frederick H. Prince this year. He and his wife, Trustees' Council member Diana Prince, are longtime supporters of education, exhibitions, and art acquisition at the Gallery. We mourn the passing of two other former Trustees' Council members, Robert L. Kirk and Eugene V. Thaw. Gene and Clare Thaw generously donated art from their own collection and supported exhibitions of works on paper.

With sadness, we mark the passing of Victoria P. Sant, a treasured member of the Gallery family. She was elected a trustee in 2000 and served for fifteen years, skillfully and graciously leading the Board of Trustees as its chair and then president. Vicki demonstrated a unique generosity of spirit, from her initial involvement as a docent in the 1980s to the many gifts of art and funds that she and her husband, Roger W. Sant, contributed to the Gallery over the past three decades, including their leadership gifts for the renovation and expansion of the East Building and the Andrew W. Mellon Foundation's challenge grant as well as the acquisition of Roxy Paine's *Graft* and Henri Matisse's bronze sculpture *Figure décorative*. Together with Roger, Vicki created a remarkable legacy.

We remember fondly all of these dear friends of the Gallery and celebrate their many significant contributions to the nation's museum. In this fiscal year, The Lee and Juliet Folger Fund generously made possible the acquisition of two superlative works that further strengthen our collection of seventeenth-century Dutch paintings: the radiant *An English Warship Firing a Salute* by Willem van de Velde the Younger, and the exquisite *Still Life with Flowers Surrounded by Insects and a Snail* by Clara Peeters. The latter is the first work by one of the most significant female painters of the era to enter the collection. The trustees join me in expressing our appreciation and deepest gratitude to Julie and Lee Folger for their sustained dedication to enhancing the nation's collection of Dutch paintings.

This year, the Robert H. Smith Family Foundation continued its support of the Center for Advanced Study in the Visual Arts and the Robert H. Smith research conservator and curatorial positions, among other priorities. We are thankful to the Smith family for their ongoing generosity, which fortifies critical areas of the Gallery's mission for the benefit of future generations.

Indeed, we remain ever mindful of our charge to care for and exhibit the work of great artists for a broad and diverse audience.

The generosity of foundations, corporations, and individuals enables special exhibitions at the Gallery to continue to delight and educate visitors from across the country and around the globe. The trustees and I express our sincere appreciation to the Anna-Maria and Stephen Kellen Foundation for its extraordinary generosity in underwriting the noteworthy and thought-provoking exhibition Cézanne Portraits. We are grateful as well to Clarice and Michelle Smith and the Robert H. Smith Family Foundation and to Robert and Arlene Kogod for their generous support of the groundbreaking exhibition Outliers and American Vanguard Art. Another outstanding exhibition this fiscal year, Vermeer and the Masters of Genre Painting: Inspiration and Rivalry was sponsored by the Hata Foundation, BP America, and Dr. Mihael and Mrs. Mahy Polymeropoulos, to whom we are so grateful. We are deeply appreciative of the support provided by The Edwin L. Cox Exhibition Fund and Leonard and Elaine Silverstein for the stunning exhibition Corot: Women. The Board of Trustees is thrilled that Betsy Karel and the Trellis Fund have generously provided funds to continue supporting photography exhibitions at the Gallery. This year, Betsy and the Trellis Fund made possible the exhibition Sally Mann: A Thousand Crossings, also sponsored by Sally Engelhard Pingree and The Charles Engelhard Foundation.

Members of the Exhibition Circle and the Tower Project also provide critical support of special exhibitions at the Gallery. The landmark exhibition Rachel Whiteread, the Gallery's first comprehensive exhibition of the artist's work, was generously supported by members of the Exhibition Circle, along with Dr. Mihael and Mrs. Mahy Polymeropoulos and by Amanda and Glenn Fuhrman and The FLAG Art Foundation. The luminous Water, Wind, and Waves: Marine Paintings from the Dutch Golden Age was also made possible through the support of members of the Exhibition Circle and by a generous grant from the Hata Foundation. We are grateful to the Robert and Mercedes Eichholz Foundation and the Tower Project for generously supporting the exhibition In the Tower: Anne Truitt. Thanks to the Exhibition Circle and contributions from the Eugene V. and Clare E. Thaw Charitable Trust, Sharing Images: Renaissance Prints into Maiolica and Bronze found an enthusiastic audience while on view and sustained afterwards with its beautiful catalog. We thank Bank of America for its support of the national tour of Gordon Parks: The New Tide, Early Work 1940–1950. We note with grateful appreciation that this is Bank of America's sixth exhibition sponsorship in ten years. We extend sincere thanks to all of the Gallery's friends for their ongoing commitment to our special exhibitions program.

Annual support to the Gallery provides crucial resources for numerous other activities. With its focus on art acquisition, the Collectors Committee made an important contribution to the contemporary art collection this year by funding the acquisition of Theaster Gates's *Ground Rules* (black line) and works from Dawoud Bey's *The Birmingham Project* series. The Circle helps the Gallery with annual contributions of unrestricted funds. We are grateful to the more than one thousand members nationwide who support this institution and its programs. We were pleased to welcome long-time member Betsy Scott Kleeblatt as chair of the Circle and extend our sincere thanks to her for accepting this leadership position. We launched a new National Membership this fiscal year, which aims to expand the Gallery's engaged community by offering entry-level memberships. The Board of Trustees is sincerely grateful for the generosity of all our members at every level.

We also express our gratitude to members of the Legacy Circle, who have included the Gallery in their estate plans. This year a number of individuals chose to make a planned gift to help secure the future of the Gallery. The trustees and I express our heartfelt appreciation for these generous future gifts.

Every day, the dedicated staff of the Gallery upholds the museum's cherished mission to serve the nation by preserving, collecting, exhibiting, and fostering the understanding of works of art of the highest quality. The fulfillment of this mission would not be possible without the enduring support of the federal government and the extraordinary generosity of private citizens. We are profoundly grateful for the opportunity to fulfill the vision of the founders of this institution, and for the leadership of those committed to its success. Thank you Rusty, for your many dedicated years of service.

Frederick W. Beinecke

DIRECTOR'S STATEMENT

The National Gallery of Art was conceived and given to the people of the United States by financier and art collector Andrew W. Mellon, based on his belief that the United States should have a world-class national art museum comparable to those of other nations. This unprecedented gift to the nation was accepted through a 1937 Joint Resolution of Congress. Today, the Gallery continues to operate through a unique federal and private partnership. We are grateful to the President and Congress for the funding that allows us to carry out the Gallery's mission: to serve the United States of America in a national role by preserving, collecting, exhibiting, and fostering the understanding of works of art, at the highest possible museum and scholarly standards.

Since reopening the East Building in 2016 after a three-year renovation, the Gallery has delighted audiences with renovated and expanded gallery spaces. This fiscal year, the Gallery continued to plan and design additional East Building renovation projects through the Master Facilities Plan. These focused on the atrium skylight and building systems renovation in Tower 3, including fire and life safety improvements and a new back-of-house exit staircase. With continued support from Congress, the Gallery entered the final stages of awarding a construction contract, and construction should be complete by early 2021.

During the year, the Gallery continued to systematically clean, restore, and refinish the permanent collection galleries on the Main Floor of the West Building. The galleries were reinstalled with a new hanging track system that was incorporated into the existing architectural details, providing future ease of installation as well as added security for the works of art. A Ground Floor gift shop was converted into gallery space, allowing the display of additional works of art, including five from the Corcoran Collection. The four niches in the new gallery were glazed with a special paint finish, and, for the first time, the lifesize *Venus* by Antonio Canovais was paired with *Dancer with Finger on Chin* by the same sculptor. Neoclassical brackets designed years ago for a Gallery exhibition, and subsequently given to the Corcoran, were refurbished to accommodate four busts by Hiram Powers.

Every work of art in the Gallery's collection has been privately donated or purchased with privately donated funds. This year, the Board of Trustees voted to acquire a rare early painting by Morris Louis, two complete bound volumes by Giovanni Francesco Costa, a 1928 drawing by Stuart Davis, and a handcrafted album by ringl + pit (Grete Stern and Ellen Auerbach). We were delighted with the acquisition of these important works and grateful to the generous donors who strengthen the collection.

The Gallery also acquired a major portrait bust by one of the most renowned sculptors of the Romantic era, Pierre-Jean David d'Angers. Purchased with funds from the Patrons' Permanent Fund and the Buffy and William Cafritz Family Sculpture Fund, the larger-than-life *Comte Antoine Boulay de la Meurthe* is among the finest portrait busts by David d'Angers anywhere and the first marble by the sculptor to enter the Gallery's collection. The naturalistic details and colossal scale of this masterpiece of nineteenth-century French sculpture capture the expressive force of Romanticism.

Thanks to the generosity of the Richard C. Von Hess Foundation, the Nell and Robert Weidenhammer Fund, Barry D. Friedman, and the Friends of Dutch Art, the Gallery purchased Jan van Kessel's *Insects and a Sprig of Rosemary*. Formerly in the collection of Mr. and Mrs. Paul Mellon, the seventeenth-century painting is an especially fine example of the artist's work.

Through its impressive exhibition program, the Gallery presents works from its collection as well as those lent from institutions around the world. *Fragonard: The Fantasy Figures* was the first exhibition to unite Jean Honoré Fragonard's fantasy figures with his recently discovered drawing, focusing on this aspect of the artist's production in a powerful and intimate way. We were grateful to the public and private collections, both here and abroad, that generously lent to this exhibition, as well as to Lionel and Ariane Sauvage whose gift supported the catalog's publication.

Vermeer and the Masters of Genre Painting: Inspiration and Rivalry deeply enriched our understanding of the web of influence among seventeenth-century Dutch artists. The exhibition would not have been possible without the incredible generosity of the lenders, both museums and private collectors, or the support of the Hata Foundation, Dr. Mihael and Mrs. Mahy Polymeropoulos, the Exhibition Circle of the National Gallery of Art, and BP America.

The groundbreaking exhibition *Outliers* and *American Vanguard Art* considered how, and in what terms, self-taught artists have been represented in the past, and how institutions like the Gallery might present their works today. As the nation's collection of fine art, we were proud to initiate this discussion of what has been left out of American modernism's dominant narrative, and why it should be included.

In her compelling photographs, Sally Mann uses the personal to allude to the universal, considering intimate questions of family, memory, and death while also evoking larger concerns about the influence of the South's past on its present. We were grateful to work closely with the artist in presenting *Sally Mann: A Thousand Crossings*, featuring a wide selection of the work she has created for four decades. With the acquisition of works from the Corcoran Gallery of Art in 2014, the Gallery is now one of the largest repositories of Mann's photographs.

Cézanne Portraits provided an unrivaled opportunity to reveal the extent and depth of Cézanne's achievement in portraiture. The partnership between the National Gallery of Art, the National Portrait

Gallery in London, and the Musée d'Orsay in Paris made it possible to explore his working techniques as well as his intellectual solutions to representation in these exceptional portraits.

To foster an understanding of the works in these exhibitions and the collection, the education division designed numerous initiatives of note. Highlights included the John Wilmerding Symposium on American Art, which focused on portraiture and featured a conversation among artists Janine Antoni, Byron Kim, and Glenn Ligon. The symposium and a related community celebration were made possible by a grant from The Walton Family Foundation. Another panel discussion brought together artists Mark Bradford and Frank Stella with noted philanthropists to speak on the importance of art in today's world. In addition, the A. W. Mellon Lectures in the Fine Arts, hosted by the Center for Advanced Study in the Visual Arts, explored how the mass deaths of World War II, the Holocaust, and the atomic bomb affected artists.

Evenings at the Edge, the popular after-hours program, presented a vibrant mix of art and entertainment. *Color's Garden: An Adventure with the Elements of Art*, a specially commissioned play, offered audiences of all ages another opportunity to engage with art. *Uncovering America*, a new set of digital teaching resources made possible in part by the Teresa & H. John Heinz III Educational Endowment Fund, was launched on the Gallery's website.

Gallery conservators, scientists, and curators, all leaders in their field, collaborated to treat several notable works throughout the year. Following a four-year-long conservation treatment, Giovanni Battista Tiepolo's *Bacchus and Ariadne* returned to public view in the West Building. The comprehensive restoration of this remarkable eighteenth-century work revealed significant discoveries about Tiepolo's process and clues to the painting's original home.

Gallery conservation scientists performed hyperspectral infrared reflectance imaging of Pablo Picasso's *Mother and Child by the Sea*, a Blue Period painting in the collection of the Pola Museum of Art, Japan. Their work revealed significant discoveries for Picasso scholars and provided more information about a prior paint composition. The infrared images also showed another earlier signature by the artist in the opposite orientation.

This year the Gallery established an Executive Digital and Technology Committee (EDTC) to set priorities and provide executive-level decisions and oversight for digital and information technology programs. The new governance charter adopted by the EDTC will significantly increase the effectiveness of the Gallery's oversight and management of digital programs and create a strong, collaborative foundation to achieve the Gallery's digital ambitions in the future.

During fiscal year 2018, the Gallery welcomed more than 4.6 million visitors. The Gallery's website had 5.4 million visits. We continue to

see an increase in followers and engagements across our four social media networks. In total, the Gallery now serves an audience of more than 1.4 million users on Facebook, Twitter, Instagram, and Pinterest.

The Trustees and staff mourned the loss of an important member of the Gallery's family, Victoria P. Sant. Contributions to the Gallery by Vicki and her husband, Roger, span more than thirty years, as they generously supported every major Gallery initiative during that time. Vicki served on the Gallery's Board of Trustees for fifteen years, including ten years as president of the board. Vicki and Roger oversaw a time of dynamic growth in the Gallery's collection. They gifted some of the Gallery's most iconic works of art including Roxy Paine's *Graft*, Leo Villareal's *Multiverse*, and Henri Matisse's *Figure décorative*. Vicki's Gallery family will remember her for her endless enthusiasm, generosity, and love of the Gallery.

I would like to extend my gratitude and appreciation to the talented staff of the National Gallery of Art, its dedicated Board of Trustees past and present, the numerous generous donors, our supportive colleagues in the Administration and in Congress, and all of the Gallery's many friends. Nancy and I appreciate your support and friendship over these many years. It has been the honor of a lifetime to have served this institution, which is truly a national treasure.

Earl A. Powell III

COLLECTING EXHIBITING EDUCATING PRESERVING

PAINTINGS

Further enhancing the Gallery's collection of French landscape paintings is the generous gift of Mr. and Mrs. David Rockefeller of Camille Pissarro's *Landscape at Les Pâtis, Pontoise* (1868). The work was painted in Pontoise, about fifteen miles northwest of Paris on the Oise River where the painter lived with his family in the 1860s. Pissarro maintained close contact with the art world in Paris, visiting regularly by train, but preferred to live in the verdant countryside and rural communities of the Île-de-France. This bold painting shows the influence of the dominant landscape painters of the day, Jean-Baptiste-Camille Corot and Gustave Courbet, both of whom reori-

ented the genre away from the Italian campagna to the scenery of rural France. Corot's sensitive evocations of natural light inform the overall illumination of Pissarro's painting, the bright sky backlighting the composition and sending shimmers across the patchwork of fields. The geometric approach to the topography is inspired by the ground-breaking work of Courbet, whose depictions of the rocky cliffs and rivers of his native Ornans electrified artists and critics in the 1860s.

In its broad handling and rich orchestration of greens, Landscape at Les Pâtis, Pontoise belongs to a group of large-scale, ambitious landscapes from the mid-1860s intended for exhibition at the Salon. The painting is the first work representing this crucial moment in Pissarro's career to enter the Gallery's collection. In addition to deepening the

NATIONAL GALLERY OF ART

Camille Pissarro, *Landscape at Les Pâtis*, *Pontoise*, Gift of Mr. and Mrs. David Rockefeller, in Honor of the 50th Anniversary of the National Gallery of Art

Gallery's holdings of this core impressionist, it serves as a dramatic bridge from the avant-garde landscape work of Courbet and Corot to "the new painters" of the 1870s.

The Gallery's French paintings collection was also strengthened by Claude-Joseph Vernet's *Moonlight* (1772), the pendant for Vernet's *The Shipwreck* that has been part of the Gallery's collection since 2000. The commissioned pair remained intact for almost two centuries in New Wardour Castle near Tisbury in Wiltshire, England, before they were sold to separate buyers at auction in 1952. The Gallery acquired *Moonlight* through the Chester Dale Fund and Patrons' Permanent Fund.

At the time he painted these pictures, Vernet was a leading painter of landscapes and marines, his reputation firmly established throughout Europe. Drawing on the tradition of ideal landscape painting codified by painters such as Claude Lorrain and Nicolas Poussin, Vernet brought to the study of nature an empirical and closely observed approach consistent with his times. He created what seemed to his contemporaries a vivid and convincing impression of nature. The full range of Vernet's skills as a painter are displayed in *Moonlight*, from the beautifully drawn, densely modeled figures in the foreground, to the meticulous depiction of the vessels and their rigging, to the various nocturnal light effects. Vernet intended this calm harbor scene as a dramatic counterpoint to its violent pendant, the different effects of nature in the two pictures contrasting and complementing each other.

The Dutch and Flemish collection was enhanced by four acquisitions this year: Clara Peeters's *Still Life with Flowers Surrounded by Insects and a Snail* (c. 1615/1618) and Willem van de Velde the Younger's *An English Warship Firing a Salute* (1673), both acquired thanks to the extraordinary generosity of The Lee and Juliet Folger Fund; Jan van Kessel's *Insects and a Sprig of Rosemary* (1653), courtesy of funds donated by the Richard C. von Hess Foundation, the Nell and Robert Weidenhammer Fund, Barry D. Friedman, and the Friends of Dutch Art; and Jan Victors's *The Slaughtered Hog* (1653), given in honor of Felix and Lise Haas.

Clara Peeters is considered one of the most significant female painters of the seventeenth century. Active from about 1607 to 1621, she produced sophisticated, yet sensitively rendered banquet pieces of simple foodstuffs, tableware, and flowers. *Still Life with Flowers Surrounded by Insects and a Snail* pictures a bouquet of loosely arranged spring flowers in a small roemer (white wine glass), framed by an assemblage of trompe l'oeil insects and a single snail. Signed but not dated, this small work on copper is one of only forty or so paintings by Peeters known today. It is the first painting by a woman to enter the Gallery's Flemish collection.

An English Warship Firing a Salute is one of the first paintings Willem van de Velde the Younger executed in England after emigrating with his father from the Netherlands in 1672. Signed and dated "W. V Velde In Londen 1673," it depicts a warship bearing the English royal arms firing a salute in honor of a departing state barge. Aboard the ship, the crew climbs the rigging and tends to the sails. Yet, for all its activity, the painting is disarmingly serene. Near the ship's stern two small seabirds glide above the water's smooth surface.

Jan van Kessel's beautifully preserved *Insects and a Sprig of Rosemary* is the third work by this important Flemish artist to enter the collection. Signed and dated, "J. v. kessel. F. Ao. 1653," it pictures a sprig of flowering rosemary surrounded by butterflies, a bumblebee, a moth,

Willem van de Velde the Younger, *An English Warship Firing a Salute*, The Lee and Juliet Folger Fund

beetles, and several other small insects. Van Kessel's rendering of the creatures is so accurate that each individual species is easily identified, and his composition evokes an animated world as they climb all over the sprig, casting delicate shadows on the off-white ground.

The Slaughtered Hog is one of several paintings featuring butchers and their trade by the Dutch artist Jan Victors. In the center, a village butcher refreshes himself with a well-earned glass of beer after slaughtering a hog while an older man, perhaps the animal's owner or simply a customer, inspects its carcass stretched out on a nearby ladder. Meanwhile, two women check the animal's organs and a child plays with the hog's inflated bladder. In the seventeenth century, rural life came to be regarded as embodying the solid essence of Dutch society, and the theme of butchered livestock symbolized the hard work and virtuous spirit of the population.

The American paintings collection was significantly enhanced through the gift of twenty-nine paintings from William and Abigail Gerdts, including works by a number of artists not previously represented in the Gallery's collection. The gift included a rare painting by Henry Inman, *Rip Van Winkle Awakening from his Long Sleep*, perhaps the earliest painted representation of Rip Van Winkle, as well as a number of remarkable still-life paintings. An early oil study for Francis William Edmonds's *The Bashful Cousin*, a work already in the Gallery's collection, came as a gift from H. Nichols B. Clark in honor of John Wilmerding. Archibald John Motley Jr.'s highly important early work *Portrait of My Grandmother* (1922) was acquired through the Patrons' Permanent Fund, Avalon Fund, and Motley Fund.

A pioneer in the study of American still-life painting and author of numerous publications on the subject, William Gerdts was also an astute collector. Long before others began to focus on the subject, Professor Gerdts acquired works by a number of women who were actively exhibiting and selling their still-life paintings during the nineteenth century. Included in the Gerdts gift are the first paintings by Fidelia Bridges and Lilly Martin Spencer to enter the collection. An exceptional floral painting, *Peonies in a Vase*, by African American artist Charles Ethan Porter was also part of the Gerdts's gift.

Although the number of works on view in the public galleries is limited, technology provides another avenue for sharing images and information about works that may not be on view. New digital photographs of all the works given by Professor and Mrs. Gerdts, as well as information provided by the donors, will be added to the Gallery's website. Similarly, preliminary studies for major works are often difficult to show in the large West Building galleries. On the website, however, small oil sketches can be seen alongside completed works. Thus, the addition of an early study for Edmonds's *The Bashful Cousin*, when shown on the website, will serve as an instructive example of the creative process.

Archibald Motley's portrait of his grandmother, Emily Motley, was placed on view in a West Building gallery filled with images of women—many from the Corcoran Collection. The women in the "Boston School" paintings from the Corcoran are often women of privilege shown in beautiful domestic interiors. Emily Motley's life experience was very different. Born enslaved in 1842, she lived through the Civil War on a sugar plantation in Louisiana. Following the war, she married and, with her husband, journeyed north settling in Chicago where she remained for the rest of her life. She was eighty years old when her grandson painted her portrait on canvas cut from a laundry bag "borrowed" from a train on which his father worked as a Pullman porter. Like Gilbert Stuart's portrait of Catherine Brass Yates and James McNeill Whistler's portrait of Joanna Hiffernan (Symphony in White, No. 1: The White Girl), Motley's portrait of his grandmother is a remarkable demonstration of the subtleties present within a single color—white. Motley's portrait of his elderly grandmother significantly enhances the Gallery's portrait collection and broadens immeasurably the story of American women that can be told in the permanent galleries.

The department of modern art acquired a diverse group of paintings, from modernist classics to contemporary masterpieces. Juan Gris's Glass and Checkerboard (c. 1917), the gift of Dian Woodner from the collection of her late father, Ian Woodner, shows the cubist painter at the height of his powers, reorganizing the still-life objects of the title into a complex abstraction of modest size but great impact. Pierre Soulages's Peinture 326 x 181 cm, 14 mars 2009 is a monumental work of four stacked canvases done in the artist's late style, known as outre-noir or ultra-black, in which a surprising degree of luminosity is elicited from the variable working of black paint alone. A gift of the artist and his wife, it complements four other Soulages paintings in the collection from earlier periods of his long career. Morris Louis's Sub-Marine (1948), purchased as the gift of Howard and Roberta Ahmanson, is a rare early work by this leading Washington Color School painter. It reveals the artist learning the lessons of Joan Miró while starting to develop the flowing lyricism of his mature style already represented in the collection by five of his classic stained canvases. Blue Diagram (2009) by Amy Sillman, a gift of Anne and

Joel Ehrenkranz, is the first painting by this major mid-career artist to enter the collection, joining a number of prints and drawings; its rich color, improvisatory brushwork, and hints of figuration represent her work at its best. Sylvia Sleigh, an artist new to the collection, is a figure painter known for sensitive yet frank descriptions of both male and female nudes. Her Manhattan Landscape with Figures (1968) depicts the artist's dealer, R. V. Bendrat (who donated the work in celebration of his 95th birthday), along with his partner standing on a flowered balcony. Stephen Hannock's Flooded Oxbow with Green Light, for Betty and Agnes Mongan (Mass MoCA #265) (2017) weaves text and image into a unique and engaging reflection on nineteenth-century American landscape painting; it is the second painting by the artist in the collection. Another work that addresses history by weaving text and image, albeit very differently, is Mary Kelly's My James (2008) a photo-based relief by this important feminist and conceptual artist. Made of compressed lint taken from a clothes dryer, the work honors James Chaney, who was killed by the Ku Klux Klan in 1964.

Archibald John Motley Jr., *Portrait of My Grandmother*, Patrons' Permanent Fund, Avalon Fund, and Motley Fund

Pierre-Jean David d'Angers, Comte Antoine Boulay de la Meurthe,
Patrons' Permanent Fund and Buffy and William Cafritz Family Sculpture Fund

SCULPTURES

Sculpture of the Romantic era gained major new significance in the Gallery's collection with the acquisition of an over-life-size marble bust by the French master Pierre-Jean David d'Angers, represented in the collection by works in plaster and bronze but not marble, acquired through the Patrons' Permanent Fund and the Buffy and William Cafritz Family Sculpture Fund. The mobile, incisively carved face of *Comte Antoine Boulay de la Meurthe* (1832) conveys the forceful intellect of a leader on the counsel that drafted the Napoleonic code. From ancien régime France comes a terracotta statuette of *Venus Nursing Cupid* made in the workshop of the French royal sculptor Etienne-Maurice Falconet. It gracefully portrays a warm human interaction through spirited modeling and careful finish and is the first gift of sculpture by David H. McDonnell, long a supporter of the Gallery's prints and drawings collections.

The Italian Renaissance sculpture collection gained *The Adoration of the Shepherds* (1530s), a finely modeled and cast plaquette reflecting the influence of Raphael, by Valerio Belli, a gifted sculptor of rock crystals, medals, and plaquettes. This work came to the Gallery from Michael Riddick as a gift of the Riddick family in memory of Eleonora Luciano, the late associate curator of sculpture at the Gallery. A sensitive low-relief portrait of a bearded gentleman by American sculptor John F. Flanagan recalls the Florentine Renaissance works that influenced his teacher Augustus Saint-Gaudens. Flanagan was chosen by Andrew Mellon to model the portrait of George Washington seen on American quarters since 1932. The relief was donated by

John Russell Sale and his family. Shakespeare's comedy *A Midsummer Night's Dream* inspired the figure of Puck as a mischievous infant fairy, a popular creation of the American expatriate Harriet Goodhue Hosmer. The first marble work by Hosmer to enter the Gallery's collection, it belongs to a gift of ten sculptures from William and Abigail Gerdts.

Six newly acquired sculptures added both diversity and strength to the modern art collection. Theaster Gates's *Ground Rules* (black line) (2015) is a monumental wood relief by an artist whose wide-ranging practice is focused on reviving poor neighborhoods in Chicago by repurposing their buildings and materials. In this case, he turned the gymnasium floor of a decommissioned school into an arresting abstraction that speaks to the importance of rules in games and society. Another major contemporary acquisition is Joel Shapiro's untitled (2017-2018) in which the veteran sculptor created a dynamic play of wooden volumes and saturated blue color. A gift of the Alex Katz Foundation, it is the first large-scale work by the artist to enter the collection. Alex Katz himself is represented by Ada (Weathervane) (2016), an outdoor work of colored steel that features a painted silhouette of the artist's wife and muse turning in the breeze. Anne Truitt is a sculptor already well represented thanks to a number of recent acquisitions, but the guiet and sober rectangular sentinel Twining Court II (2002), the gift of Mary and John Pappajohn, is the first of her late works to enter the collection. Barbara Hepworth, the important English modernist sculptor, entered the collection for the first time with Sculpture with Color and Strings (1939/1961), an organic abstraction of solids and voids, straight lines and curving planes, given by Richard and Elaine Kaufman. The same donors are also responsible for the gift of two virtuosic and witty wire sculptures by Alexander Calder, French Poodle (c. 1952) and Birdsong (Vogelgesang) (c. 1930).

DRAWINGS

Two Italian drawings given by Dian Woodner were outstanding in importance: *Head of a Youth Looking Up* (c. 1485) by the Sienese painter Pinturicchio, and *The Virgin and Four Other Women* (1505/1510) by the Venetian Vittore Carpaccio. Masterpieces of the greatest rarity, together they bring further depth to the Gallery's representation of the early stages of draftsmanship in Europe.

An important group of twenty-nine old master drawings came as the gift of William Rudolf, whose late wife, Edith, assembled the collection. Included are red chalk figure studies by Ludovico Cigoli and Sigismondo Coccapani, leading draftsmen in early seventeenth-century Florence; a study of *The Flagellation* by the Milanese artist Daniele Crespi; two pen studies by Sebastiano Ricci; and a handsome landscape by Francesco Zuccarelli.

A monumental study for *Saint Nicholas of Bari* by Jacopo da Empoli was acquired with funds given by a consortium of donors. It is a superb example of the bold, simplified style that characterized works of the Counter-Reformation. Adding to the Gallery's rich holdings of drawings by Giovanni Battista Tiepolo was a drapery study in red chalk from the artist's late years in Madrid, acquired as the gift of Andrea Woodner.

The Gallery's holdings of Dutch drawings were enriched by a sheet with dynamic studies of a bear by Leonard Bramer, probably made in the 1620s, given in memory of the Gallery's former director J. Carter Brown by his children, John Carter Brown IV and Elissa Brown. David H. McDonnell donated Govaert Flinck's *Man Playing a Pipe* (1640s),

Theaster Gates, Ground Rules (black line), Gift of the Collectors Committee

along with a particularly fine group of French and Italian eighteenth-century gouaches. Thanks to the generosity of Ivan E. and Winifred Phillips, two important French eighteenth-century drawings were added to the collection: a vibrant pen and wash study of *Naiads and Dolphins* (1762/1765) by Jean-Baptiste-Marie Pierre—the collection's first work by the master—and a compositional study of *The Education of the Virgin* (c. 1762) by Jean-Baptiste Deshays.

Two stunning British watercolors were purchased as the gift of Alexander M. and Judith W. Laughlin: William James Müller's fresh and beautifully dappled *Eel Bucks at Goring* (c. 1843) and James Duffield Harding's view on the Rhine (c. 1839). The holdings of nineteenth-century drawings were further enhanced by the gift of a conté crayon night scene (1894) by Charles Angrand, a scintillating landscape by Adolph Menzel, and a rather mysterious drawing from 1885 by the Belgian symbolist Georges Lemmen, all gifts of Helen Porter

and James T. Dyke. Purchased for the Gallery by their son Merritt P. Dyke was a sundrenched pastel landscape (1898) by John Appleton Brown, a choice example of American impressionism. A transformative group of American drawings was donated by William and Abigail Gerdts. Consisting of thirty predominantly nineteenthcentury drawings, watercolors, and miniatures, the Gerdts donation features exemplary works by Fidelia Bridges; a breezy, impromptu drawing made by Winslow Homer during his first trip to the Bahamas in 1885; and a flamboyant, early self-portrait by William Merritt Chase.

The most important acquisition of a twentieth-century European drawing was bequeathed by Harry Grubert:

Temptation (1919) by Max Beckmann, which focuses on the rise of prostitution in postwar Germany. Other fine additions included *Torso and Head of Two Figures* (1928), an ostensibly abstract work despite its title by Stuart Davis, purchased through the Pepita Milmore Memorial Fund and Addie Burr Clark Fund, plus seven bold, abstract collages and paintings on paper by Leon Polk Smith, donated by the artist's foundation.

The Gallery's collection of works by Anne Truitt was further enhanced by an important acrylic on paper from 1962, donated by Margot Wells Backas, as well as two acrylics on paper—featured in the Gallery's recent Truitt exhibition—donated by Mary H. D. Swift. Six superb drawings by Al Taylor from the 1980s and 1990s, donated by Debbie Taylor in honor of Judith Brodie, deepened the Gallery's already impressive representation of this wittily inventive artist.

Especially significant in terms of the Gallery's contemporary holdings was the acquisition of an untitled drawing from 2017 by Robert Gober, which depicts a human torso punctured by a prison window, beyond which blue sky beckons. Derived from a 1992 study by Gober, the drawing was purchased as the gift of Emily and Mitchell Rales, with additional funding from the Pepita Milmore Memorial Fund, Edward E. MacCrone Fund, Mr. and Mrs. Curtin Winsor III, and Eleanor Wirth.

PRINTS AND ILLUSTRATED BOOKS

The earliest and most important addition to the Gallery's collection of European prints was an engraving of the humble *Apostle Simon Zelotes* by the mid-fifteenth-century German printmaker Master E. S., who effectively used hatching to shade and lend solidity to his figures. This single-figure devotional image was joined by a superb impression of another Northern religious subject, *The Parable of the Wise and Foolish Virgins* engraved circa 1560/1563 by the Flemish artist Philip Galle after Pieter Bruegel the Elder. Also notable was the gift

Top: James Duffield Harding, Oberlahnstein on the Rhine, Purchased as the Gift of Alexander M. and Judith W. Laughlin Bottom: Giulio Bonasone, after Francesco Primaticcio, The Trojans Hauling the Wooden Horse into Troy, Ailsa Mellon Bruce Fund

Jasper Johns, Savarin, Gift of Barbara Bertozzi Castelli

of Hans Lützelburger's 1545 volume *Imagines Mortis (The Dance of Death)*, after Hans Holbein the Younger, which was presented by John B. Davidson in honor of Andrew Robison.

Two major mannerist engravings that disseminated fresco designs for the palace of François I at Fontainebleau were Enea Vico's 1542 *Battle of the Lapiths and Centaurs*, after Rosso Fiorentino, and Giulio Bonasone's 1545 *The Trojans Hauling the Wooden Horse into Troy*, after Francesco Primaticcio, in which the eye is led in an S curve from the onlookers at the lower right up to the colossal equine.

The eighteenth-century holdings were significantly enriched by the acquisition of a collection of fifty aquatints from the first decades of the invention of that technique. The group includes twenty-three rare and accomplished prints by François-Philippe Charpentier and six by the amateur Abbé de Saint-Non, two of the first artists to experiment with this tonal intaglio printmaking technique. Also included were the

first aquatint published in England (1771) and a grand example of the work of German master Johann Gottlieb Prestel. Giovanni Francesco Costa's *The Delights of the Brenta River* (1762), a two-volume series of 140 etched views that represent one of the great projects and rarities of eighteenth-century Venetian printmaking, was also added to the collection.

With the fulfillment of Helena Gunnarsson's pledges this year, the Gallery's collection of etchings by the late nineteenth-century French master Félix-Hilaire Buhot increased to more than 250 works. At the same time, the holdings of works of another experimental printmaker, Camille Pissarro, were augmented by important gifts from Martin and Liane Atlas. Modern German graphics continued to expand through gifts from Christopher and Beverly With along with Ingrid Rose, who gave two portfolios of visionary compositions by Gustav Wolf in memory of her husband, Milton Rose.

A major gift from Bob Stana and Tom Judy comprising more than sixty-five prints featured examples by contemporary artists John Baldessari and Ann Hamilton, mid-twentieth century abstractionists Dorothy Dehner and Claire Falkenstein, and artist-activists Nancy Spero and Leon Albert Golub, the latter two represented by a collaboratively made lithograph for the historic portfolio *Conspiracy: The Artist as Witness* (1971). Thirteen prints by Saul Steinberg, including *The Museum* (1972), a mocking take on the temple of art, and *LA* (1994), both the edition print and seven related proofs, were donated by the Saul Steinberg Foundation in honor of Judith Brodie.

An outstanding gift of twenty-nine edition prints by Jasper Johns, many inscribed to the artist's legendary dealer Leo Castelli, came from Barbara Bertozzi Castelli. These critical additions to the Gallery's Jasper Johns Archive include such major prints as Passage I (1966), Target (1967), and Savarin (1977-1979), the latter in eight remarkably beautiful autonomous impressions. Seven prints published by Gemini G.E.L. by major American artists including Johns, Ed Ruscha, and Richard Serra formed an important gift from Lee and Ann Fensterstock; and a monumental portfolio containing 214 lithographs by Liechtenstein artist Martin Frommelt, Creation: Five Constellations on Genesis (1989-1990), was donated by the Binding Stiftung of Liechtenstein. Other notable contemporary prints acquired were Zeno Writing II (2003), a set of seven haunting photogravures by William Kentridge, and the wondrously chaotic Entropia (review) (2004) by Julie Mehretu, both donated by Neal Turtell as part of the Thomas G. Klarner Collection.

In the area of modern illustrated books, there were two major acquisitions. The first was a pristine copy of François Rabelais's *Pantagruel* (1943) illustrated with color woodcuts by André Derain, purchased for the Virginia and Ira Jackson Collection; the second was an equally pristine copy of Marcel Broodthaers's *Un coup de dés jamais n'abolira le hasard* (1969), which takes its title from a radical poem by Stéphane

Mallarmé and was a gift of the Collectors Committee. Broodthaers replaced the French poet's words with variably sized black bands, paying homage to Mallarmé by translating his work into abstract form.

PHOTOGRAPHS

This year the department of photographs acquired more than 1,000 photographs through gift and purchase. Including works made from the early 1840s to 2016, they span the history of the medium and significantly enhance the quality, scope, and importance of the Gallery's collection, enabling the story of the evolution of photography to be told in a more nuanced and complex fashion. Among the most notable was the acquisition of 119 nineteenth-century photographs from the collection of Charles Isaacs and Carol Nigro. This magnificent group of pictures, which includes work by such seminal photographers as Gustave Le Gray, Charles Marville, and Carleton Watkins, was acquired with funds from the R. K. Mellon Foundation, Diana and Mallory Walker, and W. Bruce and Delaney H. Lundberg, and through gifts from Charles Isaacs and Carol Nigro and Dr. and Mrs. Charles and Alma Isaacs. The collection is especially strong in its representation of nineteenth-century British photographs with works by William Henry Fox Talbot and Julia Margaret Cameron, as well as rare pictures by British amateur photographers from the late 1850s and 1860s such as Lady Filmer, John Dillwyn Llewelyn, Captain Horatio Ross, and Mary Dillwyn, among others.

Another important nineteenth-century addition was the acquisition of nine carte-de-visite portraits of African Americans made during the 186Os, including the Gallery's first portrait of Frederick Douglass and a superb print of *Gordon, the Whipped Slave,* an icon of nineteenth-century American visual culture.

Numerous important twentieth-century photographs were also added to the collection. Foremost among these was the acquisition of 185 photographs by the mid-twentieth-century photographer Wright Morris, a gift from Barbara A. Koenig and Stephen E. Arkin in memory of Josephine Morris. A well-known author, Wright Morris was also hailed for his sensitive photographs of the culture of the Great Plains in the 1930s and 1940s and for his innovative use of "photo-texts," which pair words and photographs to create new insights.

The collection continued to be enriched by significant photographs by women from the 1920s to the 1950s, including works by Rogi André, Aenne Biermann, Ilse Bing, Louise Dahl-Wolfe, Kati Horna, and Genevieve Naylor. Foremost among these acquisitions was a 1931 unique-bound album of photographs, watercolors, and collages by the German photographers ringl + pit (Grete Stern and Ellen Auerbach) acquired with the Alfred H. Moses and Fern M. Schad Fund. With its lively integration of diverse materials, the album speaks to the culture of young artists in German bohemian circles at the time.

Other important twentieth-century acquisitions include a gift of forty photographs by the photojournalist Leonard Freed from the artist's widow, Brigitte Freed; thirty-three pictures by David Vestal, a gift of Seth and Erin Neubardt and Jack and Judy Stern; thirty-

William Henry Fox Talbot, *Trees and Reflections, Lacock Abbey*, Purchased as a Gift of the Richard King Mellon Foundation

nine pictures by the New Topographics photographer Joe Deal, a gift of Dr. Richard A. and Mrs. Alice Thall and acquired with the Pepita Milmore Memorial Fund and the Robert B. Menschel and the Vital Projects Fund; ninety-one photographs by Larry Fink from Social Graces (1984), which explore the foibles of Manhattan socialites and residents of rural Pennsylvania, a gift of Tony Podesta; eighty-seven pictures by Thomas Roma from Come Sunday (1991-1994), which show the power of faith to bind a community together, a gift of Joy of Giving Something, Inc.; and forty-two photographs by Ursula Schulz-Dornburg from the series Iraqi Wetlands, which enrich our holdings of twentyfirst-century German work, a gift of Gregory and Aline Gooding. In addition, Mary and Dan Solomon donated thirty-eight pictures of the moon made between the 1860s and 1969. The Gallery also acquired seven photographs by Ming Smith, Shawn Walker, and Louis Draper, members of the Kamoinge group of African American photographers, and four diptychs and one video by Dawoud Bey from The Birmingham Project, a work that honors the victims of the 1963 16th Street Baptist Church bombing.

RARE BOOKS AND IMAGES

In fiscal year 2018 the library received a major scholarly collection of books and archival material on nineteenth- and twentieth-century American art assembled and donated by William and Abigail Gerdts. Notable among the 130 titles added to the rare book and special collections during the fiscal year are *Thierbuch: sehr künstliche und wol gerissene Figuren von allerley Thieren* by Georg Schaller (Frankfurt, 1579) featuring 107 woodcut illustrations of domestic, wild, and mythical animals by Jost Amman and Johann Melchior Bocksberger acquired through the J. Paul Getty Fund in honor of Franklin Murphy.

The David K. E. Bruce Fund supported the purchase of two important twentieth-century photobooks. *Aveux non avenus* (Paris, 1930) includes thirty-four heliogravures by Claude Cahun (née Lucy Schwob), the surrealist photographer, sculptor, and writer whose self-portraits prefigure the work of Cindy Sherman. A rare deluxe edition of *Raboche-Krest'ianskaia Krasnaia Armiia* (Moscow, 1934), with graphic design by El Lissitzky, commemorates the Workers' and Peasants' Red Army with dramatic montages by pioneering photojournalists Dmitri Debabov, Vladimir Griuntal, Ivan Shagin, Arkady Shaikhet, and Gennady Zelma.

The most notable acquisition this fiscal year in the department of image collections was a collection of sixty-six photographs and negatives by Benjamin Brecknell Turner. Turner began experimenting with the medium of photography in 1849 and was a founding member of the Photographic Society of London (later the Royal Photographic Society) in 1853. Other important rare photographs include a Daguerriean etching of sculpture at Notre Dame in Paris by Hippolyte Fizeau; a group of daguerreotypes of early American portraiture (1850s); and a group portrait by Moses P. Rice of the Jicarilla Apache Indian delegation at the Corcoran Gallery of Art (1880) posed in front of Frederic Edwin Church's painting Niagara, now in the Gallery's collection. Among the rare albums acquired are those documenting the architecture and decoration of Castel Béranger, Hector Guimard's art nouveau masterpiece (Paris, 1898); a unique extra-illustrated family copy of the architecture of F. Wagner-Poltrock (Berlin, 1927); Parham Park in Sussex (London, 1947); and Der Barock-Zwinger und seine

Benjamin Brecknell Turner, *Christine Bicknell*, National Gallery of Art, Department of Image Collections, Benjamin Brecknell Turner Archive

Wiedergeburt, with original photographs documenting the reconstruction of the Zwinger Palace in Dresden (1945–1955).

Additions to the artists' portraits collection include Judy Dater's photograph of Imogen Cunningham photographing Twinka Thiebaud (1974); two portraits of Charles Burchfield by Dwight Boyer (c. 1965); a set of ten photos of Maud Squire and Ethel Mars by various artists (c. 1890–1940); and photographs of Marsden Hartley and his paintings at the Alfredo Valente Gallery (c. 1940). Individual portraits of John Pope by Masury and Silsbee (1854), Stuart Davis by Anne Zane Shanks (c. 1950), Pablo Picasso by Kurt Wyss (1967), and Francis Bacon by J. S. Lewinski (1968) are also noteworthy.

COLLECTING EXHIBITING EDUCATING PRESERVING

During fiscal year 2018 the Gallery showcased an ambitious exhibition program made up of nineteen exhibitions. Three of these exhibitions, *Matthias Mansen: Configurations; Edvard Munch: Color in Context;* and *Posing for the Camera: Gifts from Robert B. Menschel*, continued from the previous year.

Fragonard: The Fantasy Figures combined art, fashion, science, and conservation in an exhibition that brought together for the first time fourteen rapidly executed, brightly colored paintings of lavishly costumed individuals by Jean Honoré Fragonard. These fantasy figure paintings were shown alongside his newly discovered Sketches of Portraits, a drawing that prompted a two-year investigation of his Young Girl Reading and helped establish the Gallery's painting as a part of the fantasy figure series, shedding light on Fragonard's approach to the ensemble as a whole. A combined x-radiograph and

hyperspectral image of *Young Girl Reading* allowed visitors to compare underlying layers of the painting with the artist's sketch and the final work of art. An illustrated diagram correlated each of the painted fantasy figures with its corresponding sketch on the drawing, clarifying the relationship between the two. Names appearing on all but one of the sketches, suggesting that the fantasy figures are actually true portraits, informed brief texts accompanying each painting. A large color photomural of *Young Girl Reading* above the Fourth Street entrance of the West Building announced the exhibition. The portraits were arranged symmetrically in the one-room presentation with *Young Girl Reading* on the main axis. Three supplementary features were presented on the Gallery's website: *Sketches of Portraits: The Fantasy Figures Identified, Young Girl Reading: A Hidden Portrait Revealed*, and *Mapping the Fantasy Figures*.

Founded in the nineteenth century, Rotterdam's Museum Boijmans Van Beuningen possesses one of the world's finest collections of fifteenth-and sixteenth-century Netherlandish drawings. The exhibition *Bosch to Bloemaert: Early Netherlandish Drawings from the Museum Boijmans Van Beuningen, Rotterdam* offered American audiences an exceptional opportunity to see a beautiful and remarkably comprehensive overview of the period, encompassing nearly all media and types of drawings of the time. A large entrance graphic featured a lovely black and red chalk drawing, *Portrait of a Young Woman* by Hendrick Goltzius. Several drawings were displayed on pedestals so that recto and verso could be viewed.

Vermeer and the Masters of Genre Painting: Inspiration and Rivalry was a landmark exhibition that examined the artistic exchanges among Johannes Vermeer and his contemporaries from the mid-165Os to around 168O, when they reached the height of their technical ability and mastery of genre painting. The exhibition brought together nearly seventy works by Vermeer and his fellow Dutch painters, including Gerrit Dou, Gabriel Metsu, Caspar Netscher, and Jan Steen. Juxtaposing paintings related by theme, motif, and composition, the exhibition explored how these artists inspired, rivaled, surpassed, and pushed each other to greater artistic achievement. The exhibition featured ten paintings by Vermeer (many of which had not been seen in the United States since the Gallery's 1995 exhibition Johannes Vermeer).

A banner of Vermeer's *A Lady Writing* from the Gallery's collection beckoned visitors to the building. In anticipation of large crowds, the exhibition layout was designed to allow visitors the maximum space to view the paintings. The first gallery included a map of the Netherlands marking cities where the artists lived to emphasize their proximity to each other. An illustrated brochure examined sixteen works from the exhibition. An online video narrated by the curator featured comparisons of similar works by these artists; a shortened, silent version played in the exhibition space.

In the Tower: Anne Truitt, the first major presentation of Truitt's work at the Gallery, celebrated the museum's acquisition of several major artworks by Truitt in recent years, including works from the Corcoran Collection, as well as several outstanding loans. Nine sculptures, two

paintings, and twelve works on paper were installed in the day-lit Tower Gallery in the East Building. Masterfully crafted mounts were fabricated to display Truitt's minimalist sculptures without pedestals or platforms, authentic to the artist's intention. The exhibition traced the artistic development from 1961 to 2002 of this leading figure associated with minimalism, who lived and worked in Washington, DC. Jem Cohen's 2009 film Anne Truitt, Working, which included interviews with the artist at the Yaddo artists' colony in Saratoga Springs, New York, and footage of Truitt's

studio in Washington, was shown in the gallery. An accompanying illustrated brochure featured excerpts from the curator's conversations with the artist in the years before her death.

A special installation in the Gallery's East Building featured *Mural* (1943) by Jackson Pollock, on loan from the University of Iowa Museum of Art. Originally commissioned by Peggy Guggenheim for her New York City townhouse, the early painting is Pollock's largest work at nearly twenty feet long, and represents a major turning point in the seminal artist's career and style. *Mural* was installed adjacent to the permanent collection to put it in context with other works

in the Gallery's collection. Early and mature drawings and paintings by the artist were hung in the same room. Illustrated texts provided background on Pollock's technique and on the work's original patron.

Considered Estonia's greatest Renaissance artist, Michel Sittow was sought after by the renowned European courts of his day. Celebrating the centennial of the establishment of the Republic of Estonia, Michel Sittow: Estonian Painter at the Courts of Renaissance Europe provided an exceptional opportunity to examine the rare and masterful works attributed to Sittow. This first monographic exhibition devoted to the artist included some twenty paintings from American and European collections, including thirteen paintings by Sittow, as well as works by Juan de Flandes, Hans Memling, and Jan Gossaert that provide a context for understanding Sittow's achievement. A banner featuring Sittow's Portrait of Diego de Guevara invited visitors into the West Building. The small-scale paintings were grouped on panels, and several were reunited diptychs. The largest paintings, part of an altarpiece from the Art Museum of Estonia (Niguliste Museum), served as the visual anchor for the room. Text panels provided a chronological overview of Sittow's career as a court artist for rulers in Spain, the Netherlands, and Denmark.

Self-taught artists—variously termed folk, primitive, visionary, naïve, and outsider—have played a significant role in the history of modernism, yet their contributions have been largely disregarded or forgotten. *Outliers and American Vanguard Art* focused on three periods during the last century when the intersection of self-taught artists with the mainstream has been at its most fertile. It was the first major exhibition to explore how those key moments, which coincided with periods of

American social, political, and cultural upheaval, challenged or erased traditional hierarchies and probed prevailing assumptions about creativity, artistic practice, and the role of the artist in contemporary culture. Vanguard artists found affinities and inspiration in the work of their untutored, marginalized peers and became staunch advocates, embracing them as fellow artists. Bringing together some 250 works in a range of media, the exhibition included more than eighty schooled and unschooled artists and argued for a more diverse and inclusive representation in cultural institutions and cultural history.

A large banner with an image from Jacob Lawrence's *Sidewalk Drawings* invited visitors through the East Building entrance. The exhibition was installed in the Concourse galleries of the East Building, which provided both generous spaces for three-dimensional works and quilts and intimate spaces for works on paper by artists such as Bill Traylor and James Castle.

The exhibition included a number of media presentations: audio recordings of songs; two slideshow presentations of large, immersive environmental works that brought site-specific works into the exhibition space; a short film featuring excerpts from an interview with artist Lonnie Holley; and, in the small auditorium, artist James Benning's haunting film *Stemple Pass* (2012). An illustrated booklet accompanied the exhibition and a web feature presented biographies of each of the exhibition artists.

Top Left: Fragonard: The Fantasy Figures
Bottom Left: Vermeer and the Masters of Genre Painting:
Inspiration and Rivalry
Below: In the Tower: Anne Truitt

One of the most innovative Italian books of the early baroque period, the *Descrizione del Sacro Monte della Vernia*, published in 1612, illustrates the experiences of Saint Francis and the buildings of the Franciscan community at La Verna. Drawing from the Gallery's rich holdings of works with Franciscan imagery, *Heavenly Earth: Images of Saint Francis at La Verna* contextualized this publication, which was shown with some thirty traditional representations from the late fifteenth through the mid-eighteenth centuries. The exhibition, installed in an intimate gallery, featured a painting of Saint Francis by Bernardo Strozzi surrounded by prints and drawings from the collection. Two pedestals allowed the visitor to view pages of a pop-up book illustrating the surrounding landscape in Saint Francis's world. A feature on the Gallery's website, *Sacred Mountain of La Verna*, offered a close look at the holy site with photographs of its appearance today.

For more than forty years, Sally Mann has made experimental, elegiac, and hauntingly beautiful photographs that explore the overarching themes of existence: memory, desire, death, the bonds of family,

Top: Jackson Pollock's "Mural"

Bottom: Michel Sittow: Estonian Painter at the Courts of Renaissance Europe

and nature's magisterial indifference to human endeavor. What unites this broad body of work is that it is all bred of a place, the American South. Using her deep love of her native land and her knowledge of its fraught history, Mann asks provocative questions about history, identity, race, and religion that reverberate across geographic and national boundaries. *Sally Mann: A Thousand Crossings* considered how Mann's relationship with this land has shaped her work and how the legacy of the South—as both homeland and graveyard, refuge and battleground—continues to permeate American identity.

The exhibition was the first major survey of the artist's work to travel internationally. Featuring some 110 photographs, including many works not previously published or publicly shown, the exhibition was organized in five sections, spatially and thematically. Rich earth-tone wall color set apart the brooding Civil War series. Three complementary exhibition films provided important context for Mann's photographs. *Sally Mann: Collodion and the Angel of Uncertainty* brought visitors into the artist's studio to observe her technique, which revives the collodion process used by many Civil War photographers. A short film featuring the artist in conversation with choreographer and dancer Bill T. Jones explored their shared interest in confronting the difficult his-

tory of the South through art. A third film featured an interview with Janssen Evelyn, who modeled for Mann, reflecting on the photographs of black men in the "Abide with Me" section of the exhibition.

Cézanne Portraits, the first exhibition devoted to the subject, explored the unconventional aspects of Paul Cézanne's portraiture, the role his portraits played in the development of his radical style and method, and the range and influence of his sitters. The exhibition brought together some sixty paintings drawn from collections around the world. They encompassed his entire career and include portraits made in Paris as well as in Aix, where he eventually settled. Several paintings were exclusive to the Gallery's presentation, while some works had never before been exhibited in the United States. A striking banner featuring Cézanne's Boy in a Red Waistcoat announced the exhibition at the Sixth Street entrance of the West Building. Wall colors were chosen to complement Cézanne's pallet. Exhibition wall texts presented an overview of the role of portraiture in Cézanne's work as his style shifted throughout the decades. Exhibition curators offered insights on eighteen paintings in a free audio tour. A web feature, Cézanne's Sitters, provided biographical information about those depicted, dividing them into categories of family, friends, youths, the art

world, and people of Aix. A second web feature reproduced portrait drawings from Cézanne's intact sketchbook in the Gallery's collection.

Inspired by the acquisition of the important William A. Clark maiolica collection from the Corcoran Gallery of Art and drawn largely from the Gallery's expanded holdings, Sharing Images: Renaissance Prints into Maiolica and Bronze brought together some ninety objects to highlight the impact of Renaissance prints on maiolica and bronze plaquettes. Focusing on designs by major artists of the time, the exhibition told the story of how printed images were transmitted, transformed, and translated onto ceramics

and small bronze reliefs, creating a shared visual canon across artistic media and geographical boundaries. The exhibition was designed so that casework and mounts necessary to hold fragile maiolica were in close proximity to the prints from which they were derived. A variety of casework was designed to accommodate the works, including two ornate bronze cases and five beautiful walnut cases.

Water, Wind, and Waves: Marine Paintings from the Dutch Golden Age explored the deep, multifaceted relationship the Dutch had with the water, including their gratitude for the sea's bounty and their fear of its sometimes-destructive power. Drawn largely from the Gallery's collection, the exhibition featured nearly fifty paintings, prints, drawings, rare books, and ship models. From quiet harbor scenes and frozen canals to fierce naval battles pitting Dutch crews against their Spanish foes, the range of images revealed the extraordinary impact the water had on art of the Dutch Golden Age. A graphic banner of ships in distress graced the Fourth Street entrance. Ship models from private collections as well as two from the Peabody Essex Museum

Top: Outliers and American Vanguard Art Bottom: Sally Mann: A Thousand Crossings

displayed on Renaissance tables from the Gallery's collection helped to bring the Dutch maritime paintings to life. An illustrated brochure, which was also available on the website, examined the influence of the Dutch shipbuilding industry on seventeenth-century painters.

Humor may be fundamental to human experience, but its expression in painting and sculpture has been limited. Instead, prints, as the most widely distributed medium, and drawings, as the most private, have

been the natural vehicles for comic content. Drawn from the Gallery's collection, Sense of Humor: Caricature, Satire, and the Comical in Prints and Drawings from Leonardo to the Present celebrated this incredibly rich though easily overlooked tradition through works including Renaissance caricatures, biting English satires, and twentieth-century comics. Two graphic images rotated at the entrance: Francisco de Goya's aquatint Asta su abuelo (And So Was His Grandfather) in Los caprichos (first edition) and Roy Lichtenstein's Reflections on The Scream.

Camille Corot, best known as the great master of landscape painting in the nineteenth century, bridged the French neoclassical tradition with the impressionist

movement of the 1870s. His figure paintings constitute a much smaller, less well-known portion of his work, but they appeared throughout his prolific fifty-year career, with particular force toward the end. Rarely seen outside his studio during his lifetime, these works made an impact on later nineteenth- and early twentieth-century modernist artists who copied or borrowed from them. His sophisticated use of color and his deft, delicate touch applied to the female form resulted in pictures of quiet majesty. The forty-five paintings displayed in

Corot: Women were largely divided into three major subjects: costumed single figures, nudes, and allegorical studio scenes. Illustrated texts in the exhibition galleries explored these themes, revealing how Corot drew on art historical precedent while also experimenting with modern aesthetic sensibilities.

Dawoud Bey: The Birmingham Project marked the Gallery's acquisition of four large-scale photographs and one video from Bey's series

The Birmingham Project, a tribute to the victims of the 16th Street Baptist Church bombing in Birmingham, Alabama. Coinciding with the fifty-fifth anniversary of this tragedy, the exhibition focused on how Bey visualized the past through the lens of the present, pushing the boundaries of portraiture and engaging ongoing national issues of racism, violence against African Americans, and terrorism in places of worship. The exhibition was installed in two galleries. Four diptychs hung across from each other in the first room, and a film, also considered

a diptych, played in the second room. Accompanying the exhibition, a ten-minute filmed interview with the artist explored the inspiration and evolution of the project, as well as Bey's broader interest in portraiture and American history.

Rachel Whiteread, the first comprehensive survey of the work of the British sculptor, brought together roughly one hundred objects from the course of the artist's thirty-year career. The exhibition featured drawings, photographs, architecture-scaled sculptures, archival materials, documentary materials on public projects, and several new works on view for the first time. Ranging in scale and effect from the monumental to the modest, Whiteread's sculptures memorialize everyday objects, domestic interiors, and public spaces. Throughout her celebrated career, Whiteread has effectively recast the memories of locations and objects to chart the seismic changes in how we live, from the late twentieth century and into the twenty-first century. Whiteread's Untitled (Domestic), a twenty-two-foot stairway, was positioned near the entrance to the exhibition. A short feature produced by Artangel documented the artist's site-specific House installation, erected in late 1993 and dismantled eleven weeks later. A long feature produced by the BBC, Rachel Whiteread: Ghost in the Room, was

screened continuously in the East Building Small Auditorium. The film included extensive interviews with the artist and gave broad context to her entire career.

The Gallery administered the loan of 740 works of art to 231 sites during fiscal year 2018. This year, the Gallery continued to loan numerous works by female artists to a number of exhibitions domestically and internationally. Some of the highlights included Piano mécanique by Joan Mitchell to the Museé des national beaux-arts du Québec and the Art Gallery of Ontario; Untitled (Comet) and Tulip Car #1 by Vija Celmins to the Kunsthalle d'Emden; Hartley and Loneliness by Alice Neel to the Deichtorhallen Hamburg; Sunny by Anni Albers to the Museo Guggenheim Bilbao and the Kunstsammlung Nordrhein-Westfalen; three paintings by Berthe Morisot to the Museé national des beaux-arts du Québec; Little Girl in a Blue Armchair by Mary Cassatt to the Musée Jacquemart-André and the National Museum of Western Art Tokyo; Children Playing on the Beach by Mary Cassatt and The Sisters by Berthe Morisot to the Denver Art Museum, the Speed Art Museum, and the Sterling and Francine Clark Art Institute; and Jack-in-the-Pulpit No. 3 and Line and Curve by Georgia O'Keeffe to the Reynolda House Museum of American Art.

Top Left: Cézanne Portraits

Bottom Left: Sense of Humor: Caricature, Satire, and the Comical in Prints and Drawings from Leonardo to the Present

Above: Carat: Wamen

COLLECTING EXHIBITING EDUCATING PRESERVING

The education division served more than 780,000 visitors at the Gallery this year through its programming and publications. Several new initiatives helped broaden the division's reach by making programmatic offerings more inclusive to new and more diverse visitors.

The second annual John Wilmerding Symposium on American Art, funded by The Walton Family Foundation, brought together a group of distinguished scholars, curators, and artists who spoke about stories embedded in works of American art in the Gallery's collection.

The following day, the large-scale Community Celebration further explored the expanding and changing stories of American art and the Gallery's role in sharing those stories. In the weeks leading up to the celebration, a performance artist collected stories at several locations

in the community and then used them to provide material for a "story chorus" on the day of the event. Visitors also drew and wrote on a large paper path inspired by Jacob Lawrence's *Sidewalk Drawings*, which was on view in the *Outliers and American Vanguard Art* exhibition. A second community weekend, Art + Play, delighted visitors at a two-day event that emphasized the connection between art and enjoyment. The weekend included an "exquisite corpse" workshop, based on the drawing game created by early twentieth-century surrealist artists. A specially commissioned play for all ages that drew its inspiration from Henri Matisse's cut-outs, *Color's Garden: An Adventure with the Elements of Art*, invited visitors to connect with the visual arts through the performing arts.

Evenings at the Edge, which was conceived with young professionals in mind, considered topics as varied as outlier art and artistic exchange. Together, these large-scale community events served almost 20,000 visitors.

The division welcomed seven interns from four states and three countries and fourteen summer interns from across the United States. With an eye to diversity, the Gallery's intention is to help broaden perspectives within the museum field.

Incorporating artists into the Gallery's programs helped visitors think more deeply about artists' processes and choices. Lectures and symposia in the Gallery's auditoria highlighted more artists than ever including Janine Antoni, Kevin Beasley, Mark Bradford, Byron Kim, Glenn Ligon, Sally Mann, Michelangelo Pistoletto, Amy Sherald, and Frank Stella. Drop-in pilot art making facilitated by local teaching artists brought in rising numbers of visitors and allowed the educators to make connections with various local communities. And in response to participants' interest, the multiple-visit teen program titled *Museum Makers* recast part of its focus on career possibilities in the art field, emphasizing the intersection of art, graphic design, and visual communication.

For the first time, the Gallery published online lesson plans for English language learners offering teachers ways to increase students' comprehension, speaking, and writing skills through art. The Gallery is among the first museums to offer such resources. Additionally, during the summer, the division launched *Uncovering America*, a new set of digital teaching resources focused on viewing American history through American art that has already proven popular with teachers nationwide. Finally, to assist both offsite and onsite visitors, the division added more audio content to the website, including the popular Director's Tour and featured selections in English, Spanish, French,

Russian, Japanese, and Mandarin. Brochures and signage let visitors know this content is free and available on their personal devices while at the museum.

Interviews with visitors at three exhibitions and during eleven different programs allowed the division to move beyond tracking numbers and helped staff to understand the ideas that visitors take away, the tools and resources that they find most helpful, and the ways they comprehend content. This data helps the Gallery innovate its programming in a thoughtful and targeted manner.

Largely a result of social media and public television showings, outreach served more than thirty-three million people, an increase over the prior year.

CONCERTS AND FILMS

In celebration of its seventy-sixth season, the music department presented and produced fifty unique musical events, attracting more than 17,000 people. In addition to Sunday afternoon concerts, the music department collaborated with the education division on two Evenings at the Edge programs, and oversaw the operation of the fifteen concerts in the Jazz in the Garden summer series, which brought more than 100,000 people into the Sculpture Garden.

Numerous concerts were presented in honor of exhibitions: a symposium and the American premiere of Norwegian composer Gisle Kverndokk's opera *Letters from Ruth* celebrated *Edvard Munch: Color in Context*; one concert celebrated *Bosch to Bloemaert: Early Netherlandish Drawings from the Museum Boijmans Van Beuningen, Rotterdam*; four salon concerts plus an opera production celebrated *Fragonard: The Fantasy Figures*; one Sunday concert and one midweek pop-up concert celebrated

Visitors of all ages explore the relationship between art and enjoyment during the Community Celebration Art + Plays

Visitors applaud a performance by the Suspicious Cheese Lords in honor of the Michel Sittow exhibition.

Michel Sittow: Estonian Painter at the Courts of Renaissance Europe; one concert celebrated Cézanne Portraits; and two concerts celebrated Outliers and American Vanguard Art. Lonnie Holley, a featured artist in that exhibition, performed at both an Evenings at the Edge program and a Sunday concert.

The music department collaborated externally with the TEDxMidAtlantic and the National Cherry Blossom Festival, and presented artists from Norway, India, Japan, Finland, Denmark, the United Kingdom, Italy, Armenia, Slovakia, and Estonia.

Concerts at the Gallery merited eight reviews in various publications, including the *Washington Post*, and numerous other mentions in the media; most notably the Jazz in the Garden series received extensive local and tourist media mention as a must-see event. Fiscal year 2018 concerts were produced with funds bequeathed to the Gallery by William Nelson Cromwell and F. Lammot Belin, with generous additional support from the Billy Rose Foundation and the Gottesman Fund in memory of Milton M. Gottesman. The music program was also supported by the Ann and Gordon Getty Foundation and Professor Joseph L. Gastwirth.

Film and video premieres, restorations, ciné-concerts, and retrospectives were presented every week during the year and frequently introduced by filmmakers, scholars, artists, and critics. The Gallery's

membership in the International Federation of Film Archives remains vital for access to rare prints.

During the year, the department researched the film series Revolutionary Rising: Soviet Film Vanguard to coincide with the centenary of the 1917 October Revolution. The Warrior, the Reader, the Writer: Fantasy Figures in French Period Film was presented as a companion series to the exhibition *Fragonard: The Fantasy Figures*. Works by the Ghanaian-British artist-filmmaker John Akomfrah were screened in the series Lateral Time: John Akomfrah and Smoking Dogs Films. The Rajiv Vaidya Memorial Lecture: "Agnès Varda and the Art of the Documentary" was followed by a screening of Varda's most recent film, *Visages Villages*.

The season included special events such as Jem Cohen: Portraits of People and Place in association with the exhibition *In the Tower: Anne Truitt* and the premiere of a new feature documentary on Dutch landscape designer Piet Oudolf, with the noted designer in attendance. It also featured the American premiere of a new film on Cézanne's portraits, *Avant-Garde to Underground: Outliers and Film*, and the series Affinities, or The Weight of Cinema.

The department examined the relationship between artists and the May 1968 youth rebellions in Paris. The series Paris, May '68: Zanzibar and Philippe Garrel, coinciding with the fiftieth anniversary, included

Families enjoy *Color's Garden: An Adventure with the Elements of Art,* a specially commissioned play inspired by the Gallery's permanent collection.

many archival prints. Three Italian portrayals of the life of Saint Francis (in conjunction with the exhibition *Heavenly Earth: Images of Saint Francis at La Verna*), a new documentary on Joseph Beuys, Thomas Riedelsheimer's new film on Andy Goldsworthy, and the premiere of the documentary *Witkin & Witkin*, rounded out the season.

The department organized a complete retrospective of the early works of auteur Ingmar Bergman on the occasion of Bergman's centennial. The season also featured the series Jacques Becker: Poet of the Commonplace. Additional special events included a ciné-concert with experimental films by Peter Hutton, a lecture by Stanley Kubrick scholar Robert Kolker, and the Washington premiere of *In the Intense Now* by Brazilian auteur João Moreira Salles.

RESOURCES FOR SCHOLARLY RESEARCH

The library added 10,408 books and 1,098 auction catalogs to its holdings in fiscal year 2018. The reader services department answered 3,491 inquiries, welcomed 600 new readers among 1,430 visitors, created 10,799 scans from its collections, and recorded 17,550 unique visits to the library's web pages. The department borrowed 2,757 items for Gallery and Center for Advanced Study in the Visual Arts staff and loaned 2,765 titles to universities and public libraries in forty-nine states and twenty countries. In cooperation with the Gallery's division of imaging and visual services, the library acquired a state-of-the-art digital photography system for rare books.

The department of image collections added 141,789 photographic images, including 101 rare albums, more than 111,000 negatives

and transparencies from the David Finn Archive, almost 20,000 digital files, and more than 3,000 rare photographs, bringing the approximate number of images held to sixteen million. Researchers viewed 2,739 photographs and photo boxes on-site, image specialists answered 1,178 reference inquiries, and department staff created 7,090 scans. The Gallery's conservation division reviewed or treated 232 photographs and albums.

A library exhibition and an accompanying online feature celebrated the 75th anniversary of the George M. Richter Archive of Illustrations on Art arriving at the Gallery in 1943. Purchased with funds provided by Solomon R. Guggenheim in the midst of World War II, the archive was heralded for its significance as "an invaluable record of many works of art from the great European museums now either destroyed or dispersed." The 60,000 photographs assembled by Richter formed the nucleus of the department that now includes images ranging from daguerreotypes to digital files covering all periods and forms of art and architecture.

The Gallery Archives continued its core mission of collecting and maintaining the Gallery's valuable records. During the past year, the archives undertook a number of activities to enhance the preservation and discovery of archival holdings.

Historical resources were added to the Gallery's website, as well as a digital collection of the Gallery's past calendars of events from 1941 to 2017, making this comprehensive information easily discoverable. The archives added numerous images of past exhibition installations to its web pages and also enhanced its public space resulting in improved security, work areas, and a better research environment.

The archives continued to spearhead a multiyear project to inventory and digitize more than 26,000 data sheets relating to the Index of American Design collection. The data sheets hold critical provenance information, and staff continued to collaborate on planning the public database. When completed, this project will serve as a significant new research tool.

During the year, the archives received five hundred inquiries from staff, scholars, researchers, and the general public about the Gallery's buildings, exhibitions, collections, and people. Notable records transfers from Gallery offices include records documenting the director's tenure, curatorial departmental records, outgoing loan files, photographic images from various offices, and media files and tapes documenting the construction of the Sculpture Garden, East Building exterior stone repair work, Gallery exhibitions, publications, and ephemera. The archives continued to receive numerous born-digital image files relating to the East Building renovations, Master Facilities Plan projects, exhibition installations, and Gallery events.

The archives successfully completed a major milestone in its multiyear Kress Collection History and Conservation Database project. A detailed strategic plan for building a sustainable database was submitted to the Kress Foundation, and the department expects to request additional support next year to build the database.

The study room for American prints and drawings in the West Building hosted 828 visitors, including students in twenty-three classes from twelve universities and four schools. Additionally, curators provided eighteen presentations for visitors and staff.

The study room for European works of art on paper in the East Building hosted 1,152 visitors, who viewed the Gallery's original prints, drawings, and illustrated books. This included forty-one classes from

fifteen universities, colleges, and seminaries; ten special groups; and twelve tours for Gallery docents, interns, and staff. Gallery curators conducted fifty of these classes, lectures, and tours.

PUBLISHING

The publishing office completed the initial contents and design of the digital catalogue raisonné *Mark Rothko: Works on Paper,* with entries for the Gallery's nearly nine hundred works on paper by Rothko. Works in the Rothko Estate and from public and private collections around the world will follow in coming years. Eight book-length publications were released, including six exhibition catalogs (*Michel Sittow: Estonian Painter at the Courts of Renaissance Europe; Outliers and American Vanguard Art; Sally Mann: A Thousand Crossings; Sharing Images: Renaissance Prints into Maiolica and Bronze; Corot: Women; and Tintoretto: Artist of Renaissance Venice) and two CASVA volumes (<i>The Artist in Edo* and *Center 38*). In addition, educational exhibition brochures were prepared for *Vermeer and the Masters of Genre Painting: Inspiration and Rivalry; Outliers and American Vanguard Art; In the Tower: Anne Truitt;* and *Water, Wind, and Waves: Marine Paintings from the Dutch Golden Age,* as well as one library installa-

tion. The department received awards for seven of its publications—Dwan Gallery: Los Angeles to New York, 1959–1971; Three Centuries of American Prints from the National Gallery of Art; Documenting the Salon: Paris Salon Catalogs, 1673–1945; America's National Gallery of Art; East of the Mississippi: Nineteenth-Century American Landscape Photography; Outliers and American Vanguard Art; and Sally Mann: A Thousand Crossings.

For NGA Online Editions, the Gallery's ongoing series of digital catalogs of the permanent collection, new entries were launched in *American Paintings, 1900–1945*, while writing and editing continued for subsequent volumes, *French Paintings of the Nineteenth Century* and *Italian Paintings of the Sixteenth Century*. The *Alfred Stieglitz Key Set* publication, which is scheduled to launch in 2019, will become the first Online Edition devoted to works from the Gallery's photography collection.

In addition to labels and wall texts for exhibitions and installations, the publishing office edited online features and produced the biannual Gallery *Bulletin*, more than 325 education projects, and more than 1,000 pieces of collateral, including press releases, invitations, newsletters, quarterly calendars, and recurring film and music program calendars.

Adult visitors join local artists for sketching and conversation during a Drawing Salon focused on Henri Matisse's cut-outs.

Advanced placement art history students practice essay writing in front of Michelangelo Pistoletto's *Donna che indica* as part of the Advanced Art History Workshop.

DIGITAL MEDIA

In fiscal year 2018 the imaging and visual services department continued to document the Gallery's collections and promote access to high-quality, color-accurate digital images. New master digital files were made for 679 objects, including eighty-two new acquisitions. The department captured 719 new images as part of the division's rapid imaging program to document the sculpture collection, provided technical imaging for 112 conservation treatments, and made publication-quality images for ten Gallery exhibitions and catalogs including *Outliers and American Vanguard Art, Sally Mann: A Thousand Crossings*, and *Corot: Women*.

The department posted 4,663 new and replacement images to the Gallery's website, including 300 ultra-resolution images, allowing the public to pan and zoom at extremely close detail. Web visitors downloaded more than one million open-access images from NGA Images. Since NGA Images launched in 2012, more than four million images have been downloaded.

The Gallery's website was visited by 5.4 million people this fiscal year. The website department created shorter webpage addresses

to make reading and sharing content easier. A new image delivery standard was added to object pages, providing a convenient and powerful tool for comparing images. Other important projects included a significant exhibition feature for *Heavenly Earth: Images of Saint Francis at La Verna*, an expanded and redesigned feature about African American artists in the collection, and contributions to the new resource *Uncovering America*.

The media production department continued to provide digital moving image media and audio to the public, staff, docents, and volunteers, supporting more than 1,700 live events in public presentation spaces. Audio content was accessed more than 650,000 times, and video content more than 500,000 times. Several films were produced to celebrate artists, musicians, and filmmakers, including Binh Danh, Susan Meiselas, Jean Desmet, and the Rose Ensemble.

Fourteen unique multimedia installations were installed and maintained in exhibitions including *Vermeer and the Masters of Genre Painting: Inspiration and Rivalry; In the Tower: Anne Truitt; Outliers and American Vanguard Art; Sally Mann: A Thousand Crossings; Dawoud Bey: The Birmingham Project; and Rachel Whiteread.*

CENTER FOR ADVANCED STUDY IN THE VISUAL ARTS

The Center for Advanced Study in the Visual Arts sponsors the study of the visual arts in its program areas of fellowships, research, publications, and scholarly meetings. In fiscal year 2018 the Board of Advisors included Patricia Berger (University of California, Berkeley), Emily Braun (Hunter College, City University of New York), Betsy M. Bryan (Johns Hopkins University), H. Perry Chapman (University of Delaware), Huey Copeland (Northwestern University), Aden Kumler (University of Chicago), Chika Okeke-Agulu (Princeton University), and William W. Wallace (Washington University in St. Louis).

During its thirty-eighth academic year, the Center welcomed fellows from France, Italy, China, Spain, the United Kingdom, and twelve of the United States. The topics of their research ranged from the meanings of aesthetic production of the Nahua people of Central Mexico to artistic encounters with Byzantium during the expansion of Aragon, and from the reemergence of narrative in 1970s performance art in the United States to a history of photography of the Swahili Coast.

In 2017 the Center accepted responsibility for the Sydney J. Freedberg Lecture on Italian Art. This annual lecture, which features original research presented by distinguished scholars of Renaissance Italy, began in 1997 and is now endowed. For the twenty-first lecture in the series, Beverly Louise Brown presented on the topic "Sugar and Spice and All Things Nice? Titian's Portrait of Clarice Strozzi."

Other highlights included a study day for an international group of curators, conservators, and art historians held in connection with the exhibition *Vermeer and the Masters of Genre Painting: Inspiration and Rivalry*. This year's Wyeth Lecture in American Art was delivered by Cécile Whiting on the topic "The Panorama and the Globe: Expanding the American Landscape in World War II" followed by an incontro with members of the Center on "Global War and the New American Landscape, 1939–1948." CASVA held a two-day meeting on "New Initiatives in African American Art" to reinforce the Center's commitment to the advancement of the field first explored in last year's Wyeth Foundation for American Art Symposium on the topic of "The African American Art World in Twentieth-Century Washington, DC." A two-day symposium entitled "Boundary Trouble: The Self-Taught Artist

and American Avant-Gardes," was held on the occasion of the exhibition *Outliers and American Vanguard Art*. The papers will be published in a volume of Studies in the History of Art. Edmond J. Safra Visiting Professor David Bomford led an international colloquy for scholars, curators, and conservators on the subject "Art and Uncertainty: The Limits of Technical Art History." He also gave a public lecture titled "Pentimenti: When Artists Change Their Minds."

The new audio and video series Reflections on the Collection: The Edmond J. Safra Visiting Professors at the National Gallery of Art was posted to the Gallery's website with the four inaugural presentations by Edmond J. Safra Visiting Professors Kathleen A. Foster, Jacqueline Lichtenstein, Anna Ottani Cavina, and Carl Brandon Strehlke. In this series, the professors share their unique insights on works of art from the Gallery's collection.

The sixty-seventh A. W. Mellon Lectures in the Fine Arts were delivered by Hal Foster of Princeton University on the topic "Positive Barbarism: Brutal Aesthetics in the Postwar Period."

The Center's research projects provide primary materials for scholar-ship. The Malvasia project makes available a multivolume English translation and critical edition in Italian of Carlo Cesare Malvasia's *Felsina pittrice* (Bologna, 1678). Volume nine chronicles the life of Guido Reni. Progress was also made on the volume dedicated to Francesco Francia and Lorenzo Costa. The project is directed by the dean and coordinated by Professor Lorenzo Pericolo of the University of Warwick, who also edits the critical edition. The digital database for the History of Early American Landscape Design project, directed by Associate Dean Therese O'Malley, is in the beta-testing phase with a projected release date of 2019 to 2020. Associate Dean Peter Lukehart and his team continue to identify and incorporate new documentary sources for the online database *The History of the Accademia di San Luca, c.* 1590–1635: Documents from the Archivio di Stato di Roma (www.nga. qov/academia).

For more on the Center's programs, see the archive of annual reports at www.nga.gov/content/ngaweb/research/casva/publications/center-report.html.

COLLECTING EXHIBITING EDUCATING PRESERVING

The conservation division continued work on the fourth volume of its biennial publication *Facture*, dedicated to conservation research topics related to the Gallery's collection. This volume focuses on the creation and production of series, multiples, and replicas in various mediums from the Renaissance to the present. The division also continued work on the development of ConservationSpace, the open-source document management software that was launched at the Gallery in 2017 and has steadily been adopted by the conservation community. Conservators across the division engaged in collaborative research with curators and scientists to contribute to catalogs and programs associated with future Gallery exhibitions. Staff also shared their knowledge through the presentation of papers and publication

of articles to professional colleagues nationally and internationally, by providing gallery talks and lectures, and serving as a resource for members of the general public.

The Art Materials Research and Study Collection database has been redesigned to integrate its holdings of manufacturers' technical literature, company histories, and pigment origin data. It now documents more than 21,000 samples of paints and other media and will be revamped to allow content sharing with the public in an online setting.

Object conservators completed fourteen major treatments on works in a wide range of materials, sizes, and time periods. This work included essential repairs to stabilize damaged wood components and lifting varnish on the newly acquired *Ground Rules* (black line) by

Theaster Gates. Conservators also removed disfigured and aged fills from Andrea della Robbia's glazed ceramic relief *The Adoration of the Child*, and then replaced them with elegant color-corrected fills. An innovative major structural treatment of the monumental weathering steel *America* by Alfredo Halegua involved removing a badly corroded mounting system, welding newly fabricated mounts, and installing the conserved work in the Sculpture Garden. George Rickey's outdoor sculpture *Divided Square Oblique II*, which was damaged in severe weather, required the realignment of deformed components using a customized form to reshape the stainless steel.

The department performed 362 minor treatments in the course of collection preservation, including Frederic Remington's bronze quartet of riders in *Off the Range (Coming Through the Rye)*, Anne Truitt's *Summer Remembered*, and Ermenegildo Hamerani's bronze medal depicting *Saint Luke Painting the Virgin*. The department completed major examinations of thirty-one works and 821 minor condition examinations to prepare works for loan and in conjunction with exhibitions. Extensive technical exams were also performed on Andrea del Verrocchio sculptures in advance of the 2019 exhibition.

Object conservators presented at professional conferences on the conservation treatments of *Ghost* by Rachel Whiteread, Adolph Gottlieb's *Wall*, Edgar Degas's original sculptures, and the *Shaw Memorial* by Augustus Saint-Gaudens. They led discussions with emerging scholars on topics including Spanish polychrome sculpture and the materials and methods used by Verrocchio's workshop. Conservators also contributed to an international digital publication focused on copper-alloy casting that lead to groundbreaking insights

on the interaction of patina and alloy in Renaissance bronzes, which was shared with an audience of international scholars.

The painting conservation department completed thirty-one major treatments, sixty-three minor treatments, and 166 major examinations involving detailed study, analysis, x-radiography, and infrared reflectography. More than 960 paintings were examined and documented in preparation for loans to other institutions or inclusion in Gallery exhibitions. Several significant conservation treatments were completed this year, including those on paintings by Paul Cézanne, Henri Matisse, Giorgio Morandi, Sebastiano Ricci, and Mark Rothko. Conservation of notable works included Fra Angelico's The Entombment of Christ, François Boucher's Allegory of Music, Sir Anthony van Dyck's Lady with a Fan, Claude Monet's The Artist's Garden at Vétheuil, Sir Henry Raeburn's The Binning Children, and Jacopo Tintoretto's A Procurator of Saint Mark's and Summer. Giovanni Battista Tiepolo's Bacchus and Ariadne was the focus of a multiyear treatment that involved extensive imaging and collaboration with the scientific research department. Restorations dating to the late eighteenth century compromised the understanding of this masterpiece, and the treatment revealed significant discoveries about Tiepolo's materials and his approach to painting.

The department continued to support Gallery publications. Working on NGA Online Editions and the systematic catalog project, several conservators were closely involved with curators and catalog authors to resolve questions of facture and condition, prepare technical entries, and edit the scholarly essays for volumes devoted to sixteenth-century Italian paintings by Titian, Tintoretto, and Veronese; nineteenth-

Conservation scientists John Delaney and Kathryn Dooley perform reflectance imaging spectroscopy to further study *Pope Innocent X* by the Circle of Diego Velázquez.

Painting conservation fellow Kari Rayner removes discolored varnish from *Mary, Queen of Heaven* by the Master of the Saint Lucy Legend.

century French paintings; and American modernism. Technical examinations and updates for the online Dutch catalog continue, primarily focusing on the Corcoran Collection and recent acquisitions.

The paper conservation department completed eight major treatments, 101 minor treatments, and 1,475 examinations and took more than seventy x-radiographs, ultraviolet, and infrared images. Mattingframing specialists and technicians matted 576 prints, drawings, and photographs; framed and unframed 1,341 artworks; constructed 216 custom housings; devised 209 mounts for display; built or repaired 247 frames; and installed 203 artworks in exhibitions. The department actively participated in Gallery projects to scan paper-based records for digital storage and to establish an exhibition management system. Exhibitions requiring special attention by the conservators and framers included Sense of Humor, Sharing Images: Renaissance Prints into Maiolica and Bronze, and Sally Mann: A Thousand Crossings.

Noteworthy paper conservation treatments included the bathing of prints by Marcantonio Raimondi, Annibale Carracci, and Louis Lozowick to reduce disfiguring and discolored components in the paper. Physical deterioration caused by iron gall ink in a double-sided drawing by Baccio Bandinelli required delicate reinforcement to prevent the paper from breaking apart while making sure the image remained readable. Twenty-nine drawings by Giovanni Battista Tiepolo and other Italian masters were conserved. In addition to treatment projects, the paper conservation department assisted with the Mark Rothko online catalogue raisonné of drawings by identifying media and documenting watermarks in the paper. This past year conservators taught international workshops on the use of gels in the treatment of works on paper and presented lectures on Gallery drawings. They continued research on Genoese baroque drawings, prints by Jasper Johns, and Mary Cassatt's drawings and prints.

Framers continued to develop innovative and attractive approaches for displaying works of art including a new design for sealed packages for matted works on paper and the framing of prints on felt by Joseph Beuys. Collaborating with other divisions, the framers organized and reviewed frame stock and created a frame inventory management database.

The photograph conservation department completed fifteen major treatments, 155 minor treatments, and 1,270 condition examinations for loans, collection maintenance, and exhibitions. The department continued to devote most of its time and resources in support of Gallery exhibitions, including Sally Mann:

A Thousand Crossings; Gordon Parks: The

New Tide, Early Work 1940-1950; Dawoud Bey: The Birmingham *Project*; the future exhibition *The Eye of the Sun: Nineteenth-Century* Photographs from the National Gallery of Art; as well as rotating exhibitions in the permanent collection.

Among the more challenging treatments was Gordon Parks's 1949 photograph Tenement House, Ansonia, Connecticut, one of a large group of photographs and films given to the Corcoran Gallery of Art by the artist in 1998, now in the Gallery's collection. Several other demanding examinations and treatments were performed on many photographs in preparation for By the Light of the Silvery Moon: A Century of Lunar Photographs from the 1850s to Apollo 11. These prints required significant repairs to stabilize them for travel and to greatly enhance their appearance while on display.

Many daguerreotypes will be featured in The Eye of the Sun. The display of these extraordinary early photographs, which have a mirrorlike surface, pose major challenges. Photograph conservators collaborated with other departments to plan for their enhanced exhibition.

Preventive conservation staff substantially contributed to initiatives including the development of an emergency preparedness plan, the ongoing deep-clean project, and material testing for products used in the storage, display, and transport of art. Department conservators assisted with examinations, handling, display, and packing of eleven special exhibitions, four of which required ongoing support at subsequent venues.

Two special exhibitions required extraordinary work by the department. Conservators travelled to lenders to assess, advise, examine, and pack loans for *Outliers and American Vanguard Art*, then assisted with the complex installation and maintenance of the exhibition. Staff spent several weeks continuing to check the condition of loans and assist with the installation at the next venue. Preventive conservators also traveled to assess loans and helped to resolve many transportation and installation challenges for *Rachel Whiteread*.

The department modified and treated fifty-eight frames to improve their appearance and structural integrity. One unique project involved the artist-selected frame on Morris Louis's *Sub-Marine*. The frame had been overgilded, covering an original surface that matched colors in the painting. With the assistance of family snapshots provided by the donors, which captured the painting in the background, the artist-intended appearance of the frame was restored.

The textile conservator completed one major treatment, six minor examinations, four minor treatments, and 584 condition examinations for exhibitions, loans, and collection maintenance. The textile con-

servator coordinated and contributed to a study day for an in-depth exchange on the complex artist's methods and materials employed by Robert Rauschenberg and printers at Gemini G.E.L. for the 1974 work *Hoarfrost Editions*, which is comprised of nine large and fragile components: *Ringer, Preview, Scrape, Pull, Sand, Ringer State, Mule, Plus Fours*, and *Scent*. The study day was attended by visiting scholars, artists, conservators, curators, and conservation scientists.

Examinations and treatments were completed for numerous textile hangings in *Outliers and American Vanguard Art*, including Rosie Lee Tompkins's *Three Sixes* (quilted by Willia Ette Graham) and two untitled works quilted by Irene Bankhead. Condition examinations were carried out for the installation of several delicate and complex textile works: Enrico Baj's *When I Was Young*; Barry Le Va's *Equal Quantities: Placed or Dropped In, Out, and On in Relation to Specific Boundaries*; Betye Saar's *Dat Ol' Black Magic*; and Salvatore Scarpitta's *Harpoon Rack II*. Much of this work required close coordination and collaboration with other departments.

Scientists examined seventy-four works of art in association with conservation treatments and research in support of exhibition catalogs and ongoing projects by conservators and curators. Considerable effort was given to the technical investigation of works by Andrea del Verrocchio and members of his workshop in preparation for a forthcoming exhibition. The technical investigations produced unprecedented information about the artist's working methods. Six paintings from international collections were examined in detail using state-of-the-art imaging technology, while the analysis of other works,

in less detail, was also undertaken. Study of new images acquired using multiple imaging methods in combination with new cross-section analysis provided insight into the making of *The Feast of the Gods* by Giovanni Bellini and Titian to allow an improved reconstruction of the appearance of the painting as it was first completed by Bellini.

Research into use of soft matter for cleaning delicate surfaces reached a conclusion and has resulted in the publication of several papers. Investigation into the mechanisms of metal soap formation and subsequent changes in oil paint films has provided new data on these processes, augmented by fruitful collaborations with scientists at research institutions. Conducted in collaboration with the photograph conservators, scientists' studies on the immediate and long-term reactions of photographic images continue to offer astounding information about the metal nanoparticles that form the image.

The expertise developed within the department was solicited through invitations to advise and share capabilities with colleagues working in collections throughout the world, to give keynote and plenary talks at conferences, and to provide training to visiting conservators and scientists.

Top Left: Preventive conservator Jamie Gleason restores the frame for Morris Louis's *Sub-Marine*. **Left:** Textile conservator Julia Burke cleans the surface of Yinka Shonibare's *Girl on Globe 2*.

2018 REVIEW

TREASURER'S REPORT

Fiscal year 2018 marked another year of strong financial growth for the Gallery. This was achieved through impressive performance of the investment portfolio, prudent management of expenses, strong support from Congress and the Administration, and the generosity of private citizens, foundations, and corporations.

The federal commitment to operate and maintain the Gallery originates in the 1937 Joint Resolution of Congress that accepted Andrew W. Mellon's unprecedented gift to the nation of his art collection, the funds to construct the West Building, and an endowment. The Joint Resolution pledged that the United States would provide funds for the upkeep, administrative expenses, and costs of operations, including the protection and care of the works of art given to the nation, so that the Gallery would at all times be properly maintained and remain open to the public free of charge.

The Gallery receives annual federal appropriations to support core programs and renovations of its buildings as part of the budget approved annually by Congress and signed by the President. Income from endowments as well as gifts and grants designated by donors for other specific purposes supplement the federal appropriations. Endowment support for expenditures is computed under the Gallery's spending policy and utilized in accordance with donor-imposed restrictions. The Gallery is a nonprofit organization exempt from federal income taxes under the provisions of Section 501(c)(3) of the Internal Revenue Code.

FINANCIAL POSITION

The Gallery continued to build on its strong financial position in fiscal year 2018. Net assets totaled \$1.3 billion at September 30, 2018, an increase of \$70.3 million or 5.6 percent over the prior year. This increase is due primarily to the strong performance of the Gallery's investment portfolio, which ended the year at \$994.5 million, an increase of \$58.1 million above last year. The diversified portfolio returned 7.1 percent for the year, benefitting from positive

performance across nearly all asset categories. The strongest contributors to performance included the Gallery's investments in U.S. and international developed public market equities and hedge funds. The investment portfolio's long-term performance over the ten-year period totaled 7.7 percent, exceeding the Gallery's custom investable benchmark by 120 basis points.

Cash balances increased \$20.0 million over the prior year primarily in order to fund the construction contract for renovations to the Gallery's East Building atrium and adjacent spaces, to begin in fiscal year 2019. Spanning 16,000 square feet, the deteriorating atrium skylight has not been renovated since the East Building opened in 1978 and requires complete replacement of the glass units and aluminum frames. The structural steel space frame will remain in place while undergoing refurbishment, and public access will be maintained while the renovation is underway. The project is part of the federally funded Master Facilities Plan, a comprehensive, long-term capital renewal program that is designed to address life safety and infrastructure improvements necessary to maintain and protect the Gallery's buildings. Investments in property, plant, and equipment decreased by \$6.4 million in fiscal year 2018 as capital expenditures slowed in advance of the upcoming major East Building atrium renovations and were more than offset by depreciation expense. Fiscal year 2018 capital expenditures of \$8.9 million included completion of design documents for the atrium renovation, replacement of a number of building systems and communications components, as well as modernization of information technology systems.

Pledges receivable increased by \$3.5 million as generous individuals and foundations have continued to contribute to The Andrew W. Mellon Foundation's challenge grant in celebration of the Gallery's 75th anniversary. Total liabilities increased slightly by \$4.3 million, primarily due to contract obligations related to the East Building atrium skylight renovation project.

OPERATING RESULTS

The Gallery ended the fiscal year with a modest unrestricted operating surplus of \$0.9 million before depreciation and amortization. This surplus is primarily the result of careful management of expenses and unrestricted gifts that exceeded the budget plan.

Operating support and revenue totaled \$168.7 million in fiscal year 2018, increasing \$5.1 million, or 3.1 percent over fiscal year 2017. Federal support recognized for operations totaled \$129.7 million, an increase of \$2.5 million or 1.9 percent, primarily as a result of increased outlays from prior year obligations. Gifts from individuals, corporations, and foundations continued to play a critical role in supporting the Gallery's outstanding exhibition, education, curatorial, and conservation programs in fiscal year 2018. Operating gifts and grants totaled \$11.2 million, an increase of \$2.9 million over the prior year, primarily due to major gifts received from foundations and individual donors for special exhibitions including *Cézanne Portraits* and *Outliers and American Vanguard Art*.

Funds appropriated under the Gallery's investment spending policy totaled \$18.0 million versus \$18.7 in fiscal year 2017, decreasing 3.6 percent primarily as a result of the successful fundraising for exhibitions described above and also because shared costs for *Rachel Whiteread* and other traveling exhibitions that opened at the end of fiscal year 2018 will not be reflected until next fiscal year. Revenues from the Gallery shops totaled \$8.6 million, an increase of \$0.6 million primarily from sales of exhibition catalogs. Royalties and other income decreased slightly from \$1.4 million in fiscal year 2017 to \$1.3 million in fiscal year 2018.

Fiscal year 2018 operating expenses totaled \$167.8 million, increasing \$4.0 million or 2.5 percent over the prior year, due primarily to increased costs of exhibitions and related programs in fiscal year 2018. Major exhibitions opening during the fiscal year included *Outliers and American Vanguard Art, Cézanne Portraits*,

Vermeer and the Masters of Genre Painting: Inspiration and Rivalry, Rachel Whiteread, and Corot: Women.

The collection was augmented by several major purchases in fiscal year 2018 including Willem van de Velde the Younger's *An English Warship Firing a Salute* (1673), Archibald John Motley Jr.'s *Portrait of My Grandmother* (1922), Pierre-Jean David d'Angers's *Comte Antoine Boulay de la Meurthe* (1832), Claude-Joseph Vernet's *Moonlight* (1772), and Clara Peeters's *Still Life with Flowers Surrounded by Insects and a Snail* (c. 1615/1618).

AUDITORS' REPORT AND FINANCIAL STATEMENTS

Summarized financial information is shown on the following pages. The Gallery's complete fiscal year 2018 audited financial statements, related notes, and the auditors' reports thereon can be found on the Gallery's website at www.nga.gov. The Gallery's external auditors issued an unmodified opinion on the fiscal year 2018 financial statements and did not identify any material weaknesses, significant deficiencies, or areas of noncompliance with laws and regulations.

William W. McClure Treasurer

William WM elle

FINANCIAL STATEMENTS

SUMMARIZED STATEMENTS OF FINANCIAL POSITION AND CHANGE IN NET ASSETS

Years ended September 30, 2018 and 2017 (In thousands)

STATEMENTS OF FINANCIAL POSITION

ASSETS	2018		201 <i>7</i>
Cash and cash equivalents	\$ 89,886	\$	\$69,926
Pledges, accounts receivable, and other assets	28,980		25,998
Investments and trusts held by others	994,526		936,470
Property, plant, and equipment, net	324,993		331,427
Total assets	\$ 1,438,385	\$	1,363,821
LIABILITIES AND NET ASSETS			
LIABILITIES:			
Environmental liability	\$ 19,863	\$	22,978
Other liabilities	91,080		83,691
Total liabilities	110,943		106,669
NET ASSETS:			
Without donor restrictions	588,663		576,934
With donor restrictions	738,779		680,218
Total net assets	1,327,442		1,257,152
Total liabilities and net assets	\$ 1,438,385	\$	1,363,821
CHANGE IN NET ASSETS		,	
Net assets at beginning of year	\$ 1,257,152	\$	1,142,764
Change in net assets from operating activities	910		(182)
Nonoperating gifts and federal appropriations	48,647		49,387
Investment return in excess of amount appropriated for operations	47,309		87,747
Acquisitions of art	(14,871)		(6,274)
Environmental liability change in value	4,298		1,153
Depreciation expense and other	(16,003)		(17,443)
Change in net assets	\$ 70,290	\$	114,388
Net assets at end of year	\$ \$1,327,442	\$	1,257,152

SUMMARIZED STATEMENT OF OPERATIONS

Years ended September 30, 2018 and 2017 (In thousands)

UNRESTRICTED SUPPORT AND REVENUE	2018	2017
Federal appropriations	\$ 129,651	\$ 127,173
Gifts and grants	11,171	8,266
Spending policy appropriated for operations	17,988	18,669
Gallery shops sales, net	8,639	8,085
Royalties and other income	1,250	1,374
Total support and revenue	\$ 168,699	\$ 163,567
UNRESTRICTED EXPENSES*		
Collections	\$ 51,225	\$ 50,940
Special exhibitions	22,423	21,149
Education, Gallery shops, and public programs	45,255	42,777
Editorial and photography	7,401	7,071
General and administrative	37,008	37,748
Development	4,477	4,064
Total expenses	167,789	163,749
Change in net assets from operating activities	\$ 910	\$ (182)

^{*}excluding depreciation and amortization

2018 UNRESTRICTED OPERATING SUPPORT AND REVENUE

\$168,699 (In thousands)

2018 UNRESTRICTED OPERATING EXPENSES BEFORE DEPRECIATION AND AMORTIZATION

\$167,789 (In thousands)

PAINTINGS

Babcock, William Perkins, American, 1826–1899

>Flowers in a Cut Glass Vase, 185[?], oil on canvas, 2018.44.1, Gift of William and Abigail Gerdts

Batcheller, Frederick, American, 1837–1889

>Mysotis and Roses in Vase, n.d., oil on canvas, 2018.44.25, Gift of William and Abigail Gerdts

Bonnat, Léon, French, 1833–1922 >Henry White, 1882, oil on canvas, 2018.111.1, Gift of Margaret R. White Bennett

Bridges, Fidelia, American, 1834–1923 > Trailing Arbutus, 1863, oil on wood, 2018,44,125, Gift of William and Abigail Gerdts

Brown, William Mason, American, 1828–1898

>Mound of Cherries, n.d., oil on wood, 2018.44.2, Gift of William and Abigail Gerdts

Dunning, Robert Spear, American, 1829–1905

>Still Life, Wineglass, Two Peaches, n.d., oil on canvas

>Red Cherries, 1866, oil on canvas, 2018.44.3, 140, Gift of William and Abigail Gerdts

Dupuis, Pierre, French, 1610–1682 >Still Life with Trophies of the Hunt, n.d., oil on canvas, 2017.159.1, Gift of Jeffrey E. Horvitz

Edmonds, Francis William, American, 1806–1863

>Study for "The Bashful Cousin," c. 1841–1842, oil on paper, 2018.42.1, Gift of H. Nichols B. Clark in honor of John Wilmerding

Forster, George, American, 1817–1896 >Still Life with Fruit/Gooseberries in a Bowl, 1870, oil on canvas, 2018.44.4, Gift of William and Abigail Gerdts

Francis, John F., American, 1808–1886 >Basket of Pears and Crabapples, n.d., oil on board

>Watermelon and Grapes, 1863, oil on wood, 2018.44.5, 6, Gift of William and Abigail Gerdts

Gris, Juan, Spanish, 1887–1927 >Glass and Checkerboard, c. 1917, oil on wood, 2017.122.1, Woodner Collection, Gift of Dian Woodner

Hall, George Henry, American, 1825–1913

>A Peach, Seville, 1866, oil on canvas >A Pomegranate, Siena, 1885, oil on canvas

>Tulin 1869 oil on wood

>Lemons, 1884, oil on canvas, 2018.44.7–10, Gift of William and Abigail Gerdts

Hannock, Stephen, American, born 1951

>Flooded Oxbow with Green Light, for Betty and Agnes Mongan (Mass MoCA #265), 2017, oil on canvas, 2018.109.1, Purchased as the Gift of Robert K. Kraft

Hardy, Anna Eliza, American, 1839–1934

>Two McLaughlin Pears, n.d., oil on board, 2018.44.11, Gift of William and Abigail Gerdts

Hardy, Jeremiah Pearson, American, 1800–1888

>Two McLaughlin Pears, n.d., oil on board, 2018.44.12, Gift of William and Abigail Gerdts

Hays, Barton Stone, American, 1826–1914

>Still Life, Apples, Grapes, n.d., oil on canvas, 2018.44.13, Gift of William and Abigail Gerdts

Inman, Henry, American, 1801–1846 >Rip Van Winkle Awakening from his Long Sleep, 1823, oil on wood, 2018.44.134, Gift of William and Abigail Gerdts

Inman, John O'Brien, American, 1828–1896

>Still Life, 1868, oil on canvas >Gentlemen's Still Life, 1871, oil on wood, 2018.44.26, 27, Gift of William and Abigail Gerdts

Kelly, Mary, American, born 1941 >My James, 2008, compressed lint on cardboard, 2018.62.1, Pepita Milmore Memorial Fund and Firestone Fund

Kessel, Jan van, Flemish, 1626–1679 »Insects and a Sprig of Rosemary, 1653, oil on panel, 2018.41.1, The Richard C. Von Hess Foundation, Nell and Robert Weidenhammer Fund, Barry D. Friedman, and Friends of Dutch Art

Lacroix, Paul, American, 1827–1869 >Asparagus, Tomatoes, and a Squash, 1865, oil on canvas, 2018.44.14, Gift of William and Abigail Gerdts

Louis, Morris, American, 1912–1962 Sub-Marine, 1948, oil on canvas, 2017.115.1, Purchased as the Gift of Howard and Roberta Ahmanson

Miller, William Rickarby, American, born England, 1818–1893

>Study of Apples from Nature, 1863, oil on board, 2018.44.15, Gift of William and Abigail Gerdts

Motley, Archibald John Jr., American, 1891–1981

>Portrait of My Grandmother, 1922, oil on canvas, 2018.2.1, Patrons' Permanent Fund, Avalon Fund, and Motley Fund

Peeters, Clara, Flemish, c. 1580-after 1636

>Still Life with Flowers Surrounded by Insects and a Snail, c. 1615/1618, oil on copper, 2018.144.1, The Lee and Juliet Folger Fund

Porter, Charles Ethan, American, 1847–1923

>Peonies in a Vase, c. 1885, oil on canvas, 2018.44.124, Gift of William and Abigail Gerdts Ramsey, Milne, American, 1846–1915 >Marble Tabletop with Fruit and Wineglass, 1869, oil on board, 2018.44.16, Gift of William and Abigail Gerdts

Ream, Carducius Plantagenet, American, 1837–1917

>Blackberries Spilling from Tin Cup, n.d., oil on board, 2018.44.17, Gift of William and Abigail Gerdts

Roesen, Severin, American, born Germany, 1816–after 1872

>Peaches, Grapes, and Apples, n.d., oil on wood, 2018.44.18, Gift of William and Abigail Gerdts

Sillman, Amy, American, born 1955 SBlue Diagram, 2009, oil on canvas, 2018.115.1, Gift of Anne and Joel Ehrenkranz

Skeele, Hannah Brown, American, 1829–1901

>Vase of Morning Glories, n.d., oil on wood, 2018.44.19, Gift of William and Abigail Gerdts

Sleigh, Sylvia, American, born Wales, 1916–2010

>Manhattan Landscape with Figures, 1968, oil on canvas, 2018.114.1, Gift of R. V. Bendrat, in celebration of his 95th birthday

Soulages, Pierre, French, born 1919 > Peinture 326 x 181 cm, 14 mars 2009, 2009, acrylic on canvas (four panels), 2017.120.1, Gift of Pierre and Colette Soulages

Velde, Willem van de, the Younger, Dutch, 1633–1707

>An English Warship Firing a Salute, 1673, oil on canvas, 2018.10.1, The Lee and Juliet Folger Fund

Vernet, Claude-Joseph, French, 1714–1789

>Moonlight, 1772, oil on canvas, 2018.13.1, Chester Dale Fund and Patrons' Permanent Fund

Victors, Jan, Dutch, 1619–after 1676 > The Slaughtered Hog, 1653, oil on panel, 2018.31.1, Gift in honor of Felix and Lise Haas

Vignon, Claude, French, 1593–1670 »Mary Magdalene Comforted by an Angel, 1626, oil on panel, 2017.159.2, Gift of Jeffrey E. Horvitz

Way, Andrew John Henry, American, 1826–1888

>Two Bunches of Grapes, n.d., oil on canvas, 2018.44.20, Gift of William and Abigail Gerdts

Wenzler, Sarah Wilhelmina, American, active 1861–1872 >Hanging Bunch of Grapes, 1867,

oil on canvas, 2018.44.21, Gift of William and Abigail Gerdts

Wores, Theodore, American, 1859–1939

>Buddha's Flowers: Lotus, Tokyo, 1894, oil on board, 2018.44.22, Gift of William and Abigail Gerdts

SCULPTURES

Amadori, E., Italian, active 1852–1870 SHand of Pietro Tenerani, 1852, marble, 2018.44.127, Gift of William and Abigail Gerdts

Bartolini, Lorenzo, Italian, 1777–1850 >Eliza Bonaparte, n.d., marble, 2018.44.128, Gift of William and Abigail Gerdts

Belli, Valerio, Italian, 1468–1546 >The Adoration of the Shepherds, 1530s, bronze, 2017.112.1, Gift of the Riddick Family in memory of Eleonora Luciano

Calder, Alexander, American, 1898–1976

>French Poodle, c. 1952, brass wire >Birdsong (Vogelgesang), c. 1930, brass wire, 2017.124.2, 3, Gift of Richard and Elaine Kaufman

Crawford, Thomas, American, 1814–1857

>Raphael, n.d., marble, 2018.44.126, Gift of William and Abigail Gerdts

Daniel-Dupuis, Jean-Baptiste, French, 1849_1899

>Pennsylvania Academy of the Fine Arts Founder's Medal, struck c. 2005, silver, 2018.44.129.a, b, Gift of William and Abigail Gerdts

David d'Angers, Pierre-Jean, French, 1788–1856

>Comte Antoine Boulay de la Meurthe, 1832, marble, 2017.116.1, Patrons' Permanent Fund and Buffy and William Cafritz Family Sculpture Fund

Falconet, Etienne-Maurice, Workshop of, French, 1716–1791

>Venus Nursing Cupid, c. 1759, terracotta, 2018.20.5, Gift of David H. McDonnell

Flanagan, John F., American, 1865–1952

Portrait of a Bearded Gentleman, probably c. 1890, marble, 2018.136.1, Gift of John Russell Sale, former Curator of Education, and his family

Gates, Theaster, American, born 1973 >Ground Rules (black line), 2015, wood flooring, 2018.11.1, Gift of the Collectors Committee

Hepworth, Barbara, British, 1903–1975 »Sculpture with Color and Strings, model 1939, cast 1961, bronze, 2017.124.4, Gift of Richard and Elaine Kaufman

Hosmer, Harriet Goodhue, American, 1830–1908

>Puck, c. 1856, marble, 2018.44.130, Gift of William and Abigail Gerdts

Katz, Alex, American, born 1927 > Ada (Weathervane), 2016, porcelain enamel on shaped steel mounted on powder-coated steel base, 2017.123.1, Gift of Robert Lococo and the Artist

Mead, Larkin Goldsmith, American, 1835–1910

>Venezia, c. 1865/1866, marble, 2018.44.23, Gift of William and Abigail Gerdts

- Powers, Hiram, American, 1805–1873 >Bust of "Eve Disconsolate," n.d., marble >Foot of "The Greek Slave," n.d., marble, 2018.44.24, 131, Gift of William and Abigail Gerdts
- Shapiro, Joel, American, born 1941 > untitled, 2017–2018, wood and casein, 2018.135.1, Gift of Alex Katz Foundation
- Truitt, Anne, American, 1921–2004 >Twining Court II, 2002, acrylic on wood, 2018.134.1, Gift of Mary and John Pappajohn
- Unknown 19th Century >Hand of the Honorable Lady Neave, 1883, marble
- >Hand of Unknown Sculptor, n.d., marble, 2018.44.132, 133, Gift of William and Abigail Gerdts

MEDIA ART

Benglis, Lynda, American, born 1941 >Ten untitled videotapes, 1972–1973, 2017.127.1–10, Dorothy and Herbert Vogel Collection

DRAWINGS

- Abbott, Mary, American, born 1921 >Untitled [Abstract], 1951, oil and oil stick, 2018.143.2, Gift of Bob Stana and Tom Judy
- Abramowitz, Ben, American, 1917–2011
- >Untitled [Abstract], c. 1965, acrylic and watercolor, 2018.143.3, Gift of Bob Stana and Tom Judy
- Alberti, Cherubino, Italian, 1553–1615 >A Design for a Wall Decoration or Fountain, 1590s?, pen and brown ink and brown wash over black chalk, 2018.20.2, Gift of David H. McDonnell
- Allston, Washington, American, 1779–1843
- >Portrait of a Man, c. 1810, graphite, 2018.44.39, Gift of William and Abigail Gerdts
- American 19th Century »Shells, Watch Hill, Rhode Island, 19th century, black wash over graphite, 2018.44.64, Gift of William and Abigail Gerdts
- Angrand, Charles, French, 1854–1926 >The Annunciation to the Shepherds, 1894, charcoal with conté crayon, 2018.127.1, Gift of Helen Porter and James T. Dyke, in honor of Margaret Morgan Grasselli
- Anquetin, Louis, French, 1861–1932 >Head Studies, 1880s?, pen and black ink, 2017.136.1, Gift of Dr. and Mrs. Michael Schlossberg
- Appian, Adolphe, French, 1818–1898 SInterior of a Forge (recto); Yard with a Pigsty (verso), 1860s, charcoal on blue paper (recto); graphite and black and white chalk on blue paper (verso), 2017.172.1.a, b, Gift of Helen Porter and lames T. Dyke
- Babel, Pierre-Edme, French, probably 1720–1775
- >Rocaille Cartouche, mid-18th century, gray wash with pen and brown ink, 2018.57.2, Katharine Shepard Fund >Rocaille Cartouche with an Eagle,

- mid-18th century, gray wash with pen and brown ink and traces of graphite, 2018.57.3, Ailsa Mellon Bruce Fund
- Baratta, Carlo Alberto, Italian, 1754–1815
- >Adam and Eve with Cain and Abel, gouache with pen and brown ink on blue paper, 2017.143.1, Ailsa Mellon Bruce Fund
- Barazani, Morris, American, 1924–2015
- >Untitled (Abex), 1965, ink, acrylic, and collage, 2018.143.7, Gift of Bob Stana and Tom Judy
- Beckmann, Max, German, 1884–1950 >Temptation, 1919, bluish-black ink over graphite, 2018.118.4, Gift of Harry Grubert
- Bellange, Thierry, French, 1598–1638 >The Madonna and Child Seated by a Ledge, black and red chalk with graphite and gold on vellum, 2018.64.3, Ailsa Mellon Bruce Fund
- Bernardi, Pietro, Italian, active c. 1614–1623
- »Bishop Saint in Supplication, 1610s, black and white chalk on blue paper, 2017.129.1, Gift of Nicolas Schwed
- Biennourry, Victor-François-Eloi, French, 1823–1893
- >Porta San Lorenzo, Rome, mid-19th century, watercolor and graphite on blue paper, 2017.159.3, Gift of Jeffrey E. Horvitz
- Bigari, Vittorio Maria, Italian, 1692–1776
- >Architectural Capriccio with a Soldier and Dog, mid-18th century, pen and brown and black ink with gray wash, 2018.26.1, The Edith Tanenbaum Rudolf Collection
- Bigatti, Tommaso, Italian, active c. 1800 >Elaborate Wall Decorations with Venus and Adonis, c. 1800, gouache over traces of graphite, on fine vellum >Elaborate Wall Decoration with Endymion and Hebe, c. 1800, gouache with gum arabic on fine vellum, 2017.126.2, 3, Gift of David H. McDonnell
- Blanchet, Thomas, French, 1614–1689 > The Deposition, 1670s?, red chalk with pen and brown ink and gray wash, 2017.159.4, Gift of Jeffrey E. Horvitz
- Blarenberghe, Louis-Nicolas van, French, 1716 or 1719–1794
- >Cavalry Battle by a River, gouache on vellum, 2017.159.5, Gift of Jeffrey E. Horvitz
- Blashfield, Edwin Howland, American, 1848–1936
- >Study of Hands, 1909, charcoal heightened with white on green paper, 2018.44.40, Gift of William and Abigail Gerdts
- Bochner, Mel, American, born 1940 >*Pythagoras (2)*, 2006, charcoal and conté crayon, 2017.177.1, Gift of Marc Selwyn Fine Art
- Bonington, Richard Parkes, British, 1802–1828
- >Honfleur, c. 1821, brown wash over graphite, 2018.117.1, Gift of Donald Stone
- Bonnard, Pierre, French, 1867–1947 >The Voyeur, 1910, black crayon >Spanish Dancers, 1910, black crayon, 2017.108.1, 2, Purchased for the Virginia and Ira Jackson Collection

- Bramer, Leonard, Dutch, 1596–1674 >Studies of a Bear, 1620s?, brown wash with blue gouache over black chalk on blue-green paper, 2017.132.1, Gift of John Carter Brown IV and Elissa Brown in Memory of J. Carter Brown
- Brandegee, Robert Bolling, American, 1848–1922
- >Apple Blossoms, c. 1869, watercolor >Dead Bird, c. 1867, watercolor and graphite, 2018.44.41, 42, Gift of William and Abigail Gerdts
- Brenta, Luigi, Italian, born 1800 >Juno Seated on the Clouds, early 19th century, pen and brown ink with brown wash over graphite, squared for transfer
- »Diana and Her Companions in a Landscape, early 19th century, pen and brown ink with brown wash over graphite, 2017.158.2, 3, Ailsa Mellon Bruce Fund
- Bridges, Fidelia, American, 1834–1923 >Dead Yellow-breasted Bird in Autumn Landscape, 1870s, watercolor
- >Flowers in a Pitcher, 1870s, watercolor on brown paper, 2018.44.43, 44, Gift of William and Abigail Gerdts
- British 19th Century
- >Portrait of a Man, 1840s, watercolor miniature on ivory in metal locket, 2018.44.70, Gift of William and Abigail Gerdts
- Brown, George Loring, American, 1814–1889
- >Shoe, Herring, and Book, 1833, watercolor, 2018.44.45, Gift of William and Abigail Gerdts
- Brown, John Appleton, American, 1844–1902
- >Trees near a Stream, 1898, pastel, 2018.101.1, Purchased as the Gift of Merritt P. Dyke
- Buhot, Félix-Hilaire, French, 1847–1898 >*The Staircase,* late 19th century, graphite
- >The Salon, late 19th century, graphite >Preliminary Sketch for "The Passage," c. 1879, graphite
- >Preliminary Sketch for "The Passage," c. 1879, graphite
- c. 1879, graphite >Preliminary Sketch for "The Passage," c. 1879, graphite
- >The Cab, late 19th century, pen and ink, graphite and chalk
- >Three Sheep by a Cottage (recto); Sketches of Cows (verso), late 19th century, pen and ink with wash and chalk (recto); wash and chalk (verso), 2017.199.2, 20–25.a–b, Helena Gunnarsson Buhot Collection, Gift in Honor of the Fiftieth Anniversary of the National Gallery of Art
- »La Butte aux Cailles, 1873, watercolor over graphite, 2017.199.30, Helena Gunnarsson Buhot Collection
- Cambiaso, Luca, workshop of, Italian, 1527–1585
- >The Virgin in Glory, early 1560s, pen and brown ink on paper washed light brown, 2018.26.3, The Edith Tanenbaum Rudolf Collection
- Cantagallina, Remigio, Italian, 1582/1583–1656
- >Landscape with a Man Resting, Farm Houses, and a Castle, early 17th century, pen and brown ink over black chalk, 2017.138.1, Joseph F. McCrindle Endowment Fund

- Cardi, Ludovico called Cigoli, Italian, 1559–1613
- >A Standing Male Figure, Facing Left, 1590s, red chalk, 2018.26.6, The Edith Tanenbaum Rudolf Collection
- Carpaccio, Vittore, Italian, c. 1465–1525/1526
- >The Virgin and Four Other Women, 1505/1510, pen and brown ink with gray wash over charcoal, 2017.111.2, Woodner Collection, Gift of Dian
- Casciaro, Giuseppe, Italian, 1863–1943 >View of the Phlegraean Island of Nisida from Posillipo, 1907, pastel and oil paint, 2017.145.1, Ailsa Mellon Bruce Fund
- Chaigneau, Jean-Ferdinand, French, 1830–1906
- >A Sheep, 1860s, black and white chalk >Studies of Sheep, 1860s, black and white chalk, 2018.126.1, 2, Gift of Christine Laba
- Charlier, Jacques, French, c. 1720–1790 >*Venus Surprised by a Satyr* (after
- François Boucher), third quarter of the 18th century, gouache on vellum >Sleeping Bacchantes (after François
- Boucher), third quarter of the 18th century, gouache on vellum
- >Pan and Syrinx (after François Boucher), third quarter of the 18th century, gouache over traces of black and brown chalk on vellum, 2017.126.4–6, Gift of David H. McDonnell
- Chase, William Merritt, American, 1849–1916
- >Self-Portrait, 1909, pen and black ink on two sheets of paper, 2018.44.28, Gift of William and Abigail Gerdts
- Coccapani, Sigismondo, Italian, 1585–1643
- >A Standing Bearded Man, 1610/1630, red chalk with red wash, 2018.26.7, The Edith Tanenbaum Rudolf Collection
- Confortini, Jacopo, Italian, 1602–1672 >Study of a Standing Male Nude: Saint Sebastian, mid-17th century, black chalk, with stumping, on buff paper, 2018.20.3, Gift of David H. McDonnell
- Conner, Bruce, American, 1933–2008 >MARY HAD A LITTLE LAMB, 1991, ink, 2018.69.1, Gift of the Collectors Committee and Ailsa Mellon Bruce Fund
- Cosway, Richard, British, 1740/1742–1821
- >A Man Trapped between a Lion and a Serpent, 1790s, pen and brown ink with gray wash, 2018.60.1, Joseph F. McCrindle Endowment Fund
- Crespi, Daniele, Italian, 1597/1600–1630
- >The Flagellation, c. 1629, pen and brown ink and brown wash over black chalk, heightened with white gouache, on blue paper, squared for transfer in red chalk, 2018.26.15, The Edith Tanenbaum Rudolf Collection
- Creti, Donato, Circle of, Italian, 1671–1749
- Saint Francis Praying Surrounded by Putti (recto); Presentation in the Temple (verso), late 17th century, pen and brown ink (recto); red chalk (verso), 2018.26.8.a, b, The Edith Tanenbaum Rudolf Collection

- Davis, Dexter, American, born 1965 >Face/Body, 2012, watercolor and collage, 2017.148.10, Gift of Bob Stana and Tom Judy
- Davis, Stuart, American, 1892–1964 > Torso and Head of Two Figures, 1928, brush and black ink and graphite, 2017.114.1, Pepita Milmore Memorial Fund and Addie Burr Clark Fund
- de Longprè, Paul, American, 1855–1911 >White Flowers, 1901, watercolor and graphite, 2018.44.46, Gift of William and Abigail Gerdts
- de Looper, Willem, American, born The Netherlands, 1932–2009 > Abstract in Green and Purple, 1973, acrylic, 2017.148.17, Gift of Bob Stana and Tom Judy
- Deshays, Jean-Baptiste, French, 1729–1765
- >The Education of the Virgin, c. 1762, red chalk with pen and brown ink and brown wash, heightened with white gouache, 2018.671, Purchased as the Gift of Ivan E. and Winifred Phillips in honor of Margaret Morgan Grasselli
- Devéria, Eugène, French, 1805–1865 >Study of an Angel, 1838, graphite, 2018.63.1, Diane A. Nixon Fund
- Dietzsch, Johann Albrecht, German, 1720–1782
- >Landscape with Travelers, 1776, brown and gray wash with pen and brown ink over traces of graphite, 2017.180.2, Gift of John O'Brien
- Dinnerstein, Harvey, American, born 1928
- >Study: Budding Flower, 1976, silverpoint on paperboard, 2018.44.29, Gift of William and Abigail Gerdts
- Diziani, Gaspare, Italian, 1689–1767 >Figure Studies and a Horse-Drawn Carriage (recto); The Assumption of the Virgin (verso), early 18th century, pen and brown ink with traces of red chalk (recto and verso)
- >A Marriage Ceremony, early 18th century, red chalk, 2018.26.9.a, b, 10, The Edith Tanenbaum Rudolf Collection
- Empoli, Jacopo da, Florentine, c. 1554–1610
- >Study for Saint Nicholas of Bari, c. 1610, pen and brown ink with blue wash, over black chalk, squared in red chalk, 2018.94.1, Purchased as the Gift of the Krugman Family Foundation, Ann and Matthew Nimetz, and Robert B. Loper
- Engleheart, John Cox Dillman, British, 1783–1862
- >Eye, 19th century, watercolor miniature on the lid of an ivory toothpick box, 2018.44.67, Gift of William and Abigail Gerdts
- Fanshaw, Samuel, American, 1814–1888
- Mrs. Cornelius Ver Bryck, 1840s, watercolor miniature on ivory, 2018.44.68, Gift of William and Abigail Gerdts
- Flinck, Govaert, Dutch, 1615–1660 >Study of a Man Playing a Pipe, 1640s, black and white chalk on blue paper, 2018.20.1, Gift of David H. McDonnell

- Fortuny y Carbó, Mariano, Circle of, Spanish, 1838–1874
- >Standing Musician, 1870, watercolor and gouache with gum arabic, 2017.180.3, Gift of John O'Brien
- French 18th Century >Jupiter and Semele, 18th century, pen and black ink with gray wash, 2018.132.3, Gift of Nicholas Martin in memory of his parents, Vernon Paul
- Frost, Arthur B., American, 1851–1928 >View of Giverny, 1908–1909, graphite on green paper, 2018.44.47, Gift of William and Abigail Gerdts

and Jean Webster Martin

- Gabriel, Ramon, American, 1910–1987 >Untitled [Abstract Landscape], c. 1945, watercolor, 2018.143.20, Gift of Bob Stana and Tom Judy
- Gigante, Giacinto, Italian, 1806–1876 > View through the Temple of Venus, Baia, 1860s?, watercolor with gouache over traces of graphite, 2017.139.1, Ailsa Mellon Bruce Fund
- Ginzel, Roland F., American, born 1921 > Paintscape Four, 1976, acrylic and graphite, 2018.143.22, Gift of Bob Stana and Tom Judy
- Gober, Robert, American, born 1954 > Untitled, 2017, graphite and pastel on artificial vellum, 2018.104.1, Purchased as the Gift of Emily and Mitchell Rales, Pepita Milmore Memorial Fund, Edward E. MacCrone Fund, Mr. and Mrs. Curtin Winsor III, and Eleanor Wirth
- González Amezcua, Consuelo, American, born Mexico, 1903–1975 >Sultan de Marnuscos, 1969, black ballpoint pen and graphite on cardboard, 2017.148.71, Gift of Bob Stana and Tom Judy
- Guercino, Follower of, Italian, 1591–1666
- >Landscape with Figures, 17th century, pen and brown ink, 2018.26.11, The Edith Tanenbaum Rudolf Collection
- Guys, Constantin, French, 1805–1892 >Two Dancers, mid-19th century, graphite and black wash, 2018.26.12, The Edith Tanenbaum Rudolf Collection
- Harding, James Duffield, British, 1797–1863
- >Oberlahnstein on the Rhine, c. 1839, watercolor over graphite with gouache, 2018.88.1, Purchased as the Gift of Alexander M. and Judith W. Laughlin
- Hart, James McDougal, American, 1828–1901
- >Still Life with Fruit, 1856, graphite, 2018.44.48, Gift of William and Abigail Gerdts
- Heil, Charles E., American, 1870–1950 >Indian Pipe, c. 1912, watercolor on paperboard, 2018.44.50, Gift of William and Abigail Gerdts
- Heinigke, Otto, American, 1850–1915 >A Peach, 1878, watercolor, 2018.44.51, Gift of William and Abigail Gerdts
- Henri, Robert, American, 1865–1929 >Concarneau Terrace/Brittany Street Scene, c. 1899, black ink, 2018.44.135, Gift of William and Abigail Gerdts
- Hirst, Claude Raguet, American, 1855–1942
- >Queens of the Garden, 1884, black crayon, 2018.44.52, Gift of William and Abigail Gerdts

- Homer, Winslow, American, 1836–1910
- >Dunmore Town, Harbour Island, Bahamas, 1885, pen and brown ink, 2018.44.54, Gift of William and Abigail Gerdts
- Inman, Henry, American, 1801–1846 »Man in Snow, c. 1825, graphite »Portrait of a Man, c. 1830, watercolor miniature on ivory in metal locket, 2018.44.55, 69, Gift of William and Abigail Gerdts
- Italian 16th Century
- >Saint Lowrence on the Grill (after Luca Cambiaso), late 16th century, pen and brown ink with brown wash over traces of red chalk, 2018.26.4, The Edith Tanenbaum Rudolf Collection
- Italian 17th Century
- >Madonna and Child in the Clouds, Adored by Saints, c. 1610, pen and brown ink with brown wash over graphite, 2017.181.1, Gift of John O'Brien
- Italian 17th Century
- >The Four Evangelists (after Luca Cambiaso), 17th century, pen and brown ink with brown wash over black chalk
- >Christ Carrying the Cross (recto and verso), 17th century, pen and brown ink
- >The Descent from the Cross (recto); Two Studies of a Leg (verso), 17th century, red chalk (recto and verso), 2018.26.2; 13.a, b; 14.a, b, The Edith Tanenbaum Rudolf Collection
- Italian 17th-18th century
- >Putti in the Clouds (after Luca Cambiaso), 17th/18th century, pen and brown ink over black chalk, 2018.26.5, The Edith Tanenbaum Rudolf Collection
- Kesler, Christine, American, born 1980 >Evan's Piece, 2002, ink, pencil, gouache, and collage, 2018.143.31, Gift of Bob Stana and Tom Judy
- Kleberg, Matt, American, born 1985 >Untitled [suite of nine drawings], 2017, ink, 2018.124.1–9, Gift of Hiram Carruthers Butler and Andrew Spindler-Roesle, in Honor of Earl A.
- Knaths, Karl, American, 1891–1971 > Untitled (Cows with Lamp), c. 1930, crayon, 2018.143.32, Gift of Bob Stana and Tom Judy
- Kolbe, Georg, German, 1877–1947 Seated Figure, 1930, brown wash, 2018.120.3, Gift of Christopher and Beverly With in memory of Karl and Gerda With
- Kuitca, Guillermo, Argentinean, born 1961
- >The Old Vic, 2004, collage on black paper, 2018.116.1, Gift of Lenore S. and Bernard A. Greenberg
- La Farge, John, American, 1835–1910 >Allegorical Female Figure, 1880s, graphite, 2018.44.30, Gift of William and Abigail Gerdts
- Legros, Alphonse, French, 1837–1911 >Landscape along a Riverbank with a Figure, 1905, brown wash with pen and brown ink over black chalk, 2018.26.16, The Edith Tanenbaum Rudolf Collection

- Lehmann, Henri, French, 1814–1882 > Christ with Doubting Thomas and the Apostles, mid-19th century, graphite with watercolor, 2018.130.1, Gift of John O'Brien
- Lemmen, Georges, Belgian, 1865–1916 > Two Studies of Madame Lemmen, 1885, charcoal on buff paper, 2017.172.2, Gift of Helen Porter and lames T. Dyke
- Le Paon, Jean-Baptiste, French, 1738–1785
- Soldiers in a Windy Landscape, 1770s?, black chalk and pen and brown ink with brown and gray wash, 2018.64.1, Ailsa Mellon Bruce Fund
- Le Piper, Francis, British, 1640–1698 >Head Study of a Preacher, c. 1670, pen and brown ink with gray wash, 2018.128.1, Gift of Lowell Libson & Jonny Yarker, Ltd., in honor of Professor Donald Stone
- Le Prince, Jean-Baptiste, French, 1734–1781
- >A Man and Two Women on a Rocky Shore, c. 1765, graphite on vellum, 2018.27.1. Gift of Nicolas Schwed
- Linnell, John, British, 1792–1882 >Paddington Fields, London, 1811, black and white chalk on blue paper, 2018.88.2, Ailsa Mellon Bruce Fund
- Lomi, Aurelio, Italian, 1556–1623 >The Visitation, c. 1590, oil paint on paper, 2018.26.17, The Edith Tanenbaum Rudolf Collection
- Maganza, Alessandro, Italian, 1556–1640
- >The Annunciation, graphite and pen and brown ink, early 17th century, 2018.64.2, Ailsa Mellon Bruce Fund
- Manners, Violet, Marchioness of Granby, British, 1856–1937
- >James Jebusa Shannon Painting a Portrait of the Young John Manners, 1897, graphite with touches of pen and brown ink on pale gray washed paper, 2018.75.1. Ailsa Mellon Bruce Fund
- Maratta, Carlo, attributed to, Italian, 1625–1713
- >Figures on Steps [Studies for an Assumption of the Virgin], late 17th century, pen and brown ink over black chalk, 2018.26.18, The Edith Tanenbaum Rudolf Collection
- Martineau, Edith, British, 1842–1909 >Myrrhine, 1873, watercolor, 2018.87.1, Ailsa Mellon Bruce Fund
- Massad, G. Daniel, American, born 1946 >Breach, 2009, pastel, 2018.17.1, Gift of the Artist in memory of his parents
- Menzel, Adolph, German, 1815–1905 >Landscape with a Washerwoman, c. 1890, graphite with stumping, 2017.171.1, Gift of Helen Porter and James T. Dyke in honor of Andrew Robison
- Modigliani, Amedeo, Italian, 1884–1920
- >Frank Burty Haviland, 1915, graphite, 2018.65.1, Gift of William Kelly Simpson
- Molnár, Vera, French, born Hungary, 1924
- Interruptions, 1969, computer drawing in black ink on Benson plotter paper, 2018.38.1, Gift of the Artist

>2 Rangées de Rectangles (2 Rows of Rectangles), 1986, computer drawing in yellow ink, 2018.80.1, Purchased as the Gift of the Gallery Girls

Monnier, Henry Bonaventure, French, 1805–1877

>Portrait of a Man, 1849, graphite, 2017.136.3, Gift of Dr. and Mrs. Michael Schlossberg

Müller, William James, British, 1812–1845

>Eel Bucks at Goring, c. 1843, watercolor, 2018.86.1, Purchased as the Gift of Alexander M. and Judith W. Laughlin

Neapolitan 17th Century >The Virgin and Child Appearing to Two Female Monastics, c. 1700, pen and brown ink over charcoal with gray wash, 2017.109.1, Gift of Ruth Rowe Philibrick

Nicolle, Victor Jean, French, 1754–1826 >View of an Ancient Roman Bridge with a Mascaroon, c. 1785/1789, pen and brown ink with gray wash, 2018.79.1, Purchased as the Gift of Vincent I. Buonanno

Oudry, Jean-Baptiste, French, 1686–1755

>Standing Woman, red chalk, heightened with white chalk, on gray paper, 2017.159.6, Gift of Jeffrey E. Horvitz

Page, William, American, 1811–1885 >A Starling and a Lark, 1863, watercolor, 2018.44.31, Gift of William and Abigail Gerdts

Palma il Giovane, Jacopo, Italian, 1544 or 1548–1628

>A Sheet of Studies for the Martyrdom of Saint Catherine of Alexandria, late 16th century, pen and brown ink with brown wash, heightened with yellowish gouache, on brown prepared paper

>Two Soldiers Crowned by Victory, pen and brown ink with brown wash, heightened with yellowish gouache, on brown prepared paper

»A Seated Soldier with a Sword and Shield, Seen from Below, late 16th century, pen and brown ink with brown and gray wash, heightened with white gouache, over traces of black chalk on brown-gray paper, 2018.26.19–21, The Edith Tanenbaum Rudolf Collection

Palmieri, Pietro Giacomo, Italian, 1737–1804

>Holy Family with Angels, late 18th century, pen and brown ink, 2018.130.2, Gift of John O'Brien

Pascin, Jules, French, 1885–1930 >Girls' School, c. 1925, watercolor over graphite, 2017.133.8. Gift of Christopher and Beverly With in memory of Karl and Gerda With

Pearlstein, Philip, American, born 1924 >Two Nudes with Flowered Rug, 1976, sepia ink, 2017.178.1, Gift of Philip and Judith Benedict

Pedetti, Maurizio, Italian, 1719–1799 >An Architectural Capriccio with a Triumphal Arch, 1784, pen and gray and black ink with gray wash over graphite, 2017.128.1, Gift of Vincent J. Buonanno

Pierre, Jean-Baptiste-Marie, French, 1713–1789

>Naiads and Dolphins, 1762/1765, pen and brown ink with brown wash and white gouache on buff paper, 2018.76.2, Purchased as the Gift of Ivan E. and Winifred Phillips in Memory of his Brother, Neil Phillips

Pinturicchio, Italian, c. 1454–1513 >Head of a Youth Looking Up, c. 1485, leadpoint and brown wash, heightened with white gouache on gray prepared paper, 2017.111.1, Woodner Collection, Gift of Dian Woodner

Point, Armand, French, 1861–1932 >Venus and Cupid, late 19th century, black chalk, 2017.136.2, Gift of Dr. and Mrs. Michael Schlossberg

Prud'hon, Pierre Paul, Circle of, French, 1758–1823

>A Standing Female Nude, c. 1810, black chalk heightened with white chalk on blue paper, 2017.126.7, Gift of David H. McDonnell

Ranney, William Tylee, American, 1813–1857

>Study for "The Freshet," 1857, pen and ink, 2018.44.56, Gift of William and Abigail Gerdts

Ricci, Sebastiano, Italian, 1659–1734 >Apotheosis of Saint George, 1693/1694, red chalk

>Christ and the Samaritan Woman, 1718, pen and brown ink with brown wash over black chalk, 2018.26.22, 23, The Edith Tanenbaum Rudolf Collection

Richmond, George, British, 1809–1896 >Study of a Seated Man Wearing a Helmet, 1824/1830, pen and brown ink with graphite, 2018.75.2, William B. O'Neal Fund

Roëttiers, Charles-Norbert, French, 1720–1772

>Young Girl and Boy with a Squirrel, 1765, pastel on blue paper, 2017.126.1, Gift of David H. McDonnell

Romney, George, British, 1734–1802 >Figure Studies: A Bound Man and a Woman with Clasped Hands, 1780s, pen and brown ink with brown wash, 2018.26.24, The Edith Tanenbaum Rudolf Collection

Russian 20th Century

>A Winged Sorceress Soaring above Mountains, 1907, watercolor on card, 2017.181.2, Gift of John O'Brien

Scarlett, Rolph, American, 1889–1984 >Untitled [Abstract], c. 1950, gouache, 2018.143.58, Gift of Bob Stana and Tom Judy

Sharples, James, American, born British, c. 1751–1811 >Charlotte Sneyd, c. 1790, pastel

>Charlotte Sneyd, c. 1790, pastel >Mary Sneyd, c. 1790, pastel, 2018.89.1, 2, Ailsa Mellon Bruce Fund

Simpol, Claude, French, 1666–1716 >August: Fishing, c. 1700, brown wash with pen and brown and black ink over traces of black chalk, 2018.57.1, William B. O'Neal Fund

Smith, Leon Polk, American, 1906–1996

>Untitled, 1946, opaque watercolor on cardboard

>Untitled, 1950, collage with graphite additions

>Untitled, 1958, collage on black paper >Untitled, 1961, opaque watercolor >Untitled, 1972, collage with graphite additions, 2017.137.1–5, Gift of Leon Polk Smith Foundation Smith, Russell, American, born Scotland, 1812–1896, and Mary Wilson Smith, American, 1842–1878

>Untitled, c. 1851, watercolor and graphite, 2018.44.62, Gift of William and Abigail Gerdts

Sokol, John M., born 1947 >Serial, 1971, collage on cardboard, 2017.148.61, Gift of Bob Stana and Tom Judy

Spencer, Lilly Martin, American, 1822–1902

>My Poor Sweet Angelica, 19th century, graphite, 2018.44.33, Gift of William and Abigail Gerdts

Steinberg, Saul, American, born Romania, 1914–1999

>LA, 1994, black ink, 2018.39.8, Gift of The Saul Steinberg Foundation in honor of Judith Brodie

Vogue Magazine, 1950, magazine with original drawings added by Saul Steinberg, 2018.39.15, Gift of The Saul Steinberg Foundation in honor of Judith Brodie

Stella, Joseph, American, 1877–1946 >Flowers, c. 1920, crayon and graphite, 2018.44.63, Gift of William and Abigail Gerdts

Sterne, Hedda, American, born Romania, 1910–2011

>Untitled [Vacuum Cleaner], 1949, ink-transfer with crayon, 2018.36.1, Gift of The Hedda Sterne Foundation

Taylor, Al, American, 1948–1999 »X Ray Tube, 1995, graphite, gouache, and colored paper

>No title, 1998, graphite, watercolor, and ink

>2 Tide Tabs, 1993, graphite, gouache, grease pencil, and wax crayon >Hanging Puddles, 1992, graphite, ink, and correction fluid

>Bat Parts, 1994, graphite and gouache >No title, c. 1982/1985, acrylic on newsprint with ink on Mylar, 2018.112.1–6, Gift of Debbie Taylor in honor of Judith Brodie

Tesi, Mauro Antonio, Italian, 1730–1766

>Studies of the Cenotaph of Annia Regilla, 1750s/1766, pen and brown ink with gray wash, 2018.85.1, Purchased as the Gift of Vincent J. Buonanno

Tiepolo, Giovanni Battista, Italian, 1696–1770

>Figure Studies, c. 1744, pen and brown ink, 2018.26.25, The Edith Tanenbaum Rudolf Collection

>Study of a Draped Figure, c. 1750, red chalk, 2018.76.1, Purchased as the Gift of Andrea Woodner

Truitt, Anne, American, 1921–2004 >20 Feb '68, 1968, acrylic

>24 Oct '71, 1971, acrylic, 2018.119.1–2, Gift of Mary H. D. Swift

>7 Nov. '62, 1962, acrylic, 2018.121.1, Gift of Margot Wells Backas

Turner, Lynne Woods, American, born 1951

>Untitled, colored pencil and graphite, 2018.143.64, Gift of Bob Stana and Tom Judy

Vagnetti, Fausto, Italian, 1876–1954 >Portrait of a Man, Turned Right, 1895, black chalk on gray paper, 2018.66.1, William B. O'Neal Fund Valeriani, Giuseppe, Italian, c. 1708–1761

>Architectural Study, mid-18th century, pen and black ink with gray and brown wash over graphite, 2018.26.26, The Edith Tanenbaum Rudolf Collection

Vanni, Francesco, Circle of, Italian, 1563–1610

>The Virgin, Queen of Heaven, early 17th century, pen and brown ink with brown and gray wash, 2017.180.1, Gift of John O'Brien

Vaudoyer, Antoine Laurent Thomas, French, 1756–1846

>Study for the Renovation of a Legal Chamber at the Sorbonne, 1820, pen and black ink with watercolor, 2018.125.1, Gift of David Schaff

Vedder, Elihu, American, 1836–1923 >Nile Journey, 1890, colored chalk on blue paper

>Nile Journey, Feluccas, 1890, colored chalk on blue paper

chalk on blue paper >Nile Journey, Colossi of Memnon, 1890, colored chalk on blue paper

Nile Journey, Manfalout, Through Spyglass, 1890, colored chalk, 2018.18.1–4, Gift of Richard Spear and Athena Tacha

Villon, Jacques, French, 1875–1963 >Study of a Woman, c. 1902, graphite and brown wash with touches of green watercolor, 2018.26.27, The Edith Tanenbaum Rudolf Collection

Volk, Douglas, American, 1856–1935 Abraham Lincoln, c. 1908, charcoal, 2018.122.1, Gift of Christine Isabelle Oaklander, Ph.D.

Weir, Robert Walter, American, 1803–1889

>Man in Oriental Costume, 19th century, ink heightened with opaque watercolor, 2018.44.66, Gift of William and Abigail Gerdts

Weyer, Jacob, German, active 1645–1670

>Three Pairs of Beggars with Babies, 1660s, red chalk, 2017.174.1, Gift of Ivan E. and Winifred Phillips in honor of Jonathan Bober

Willette, Adolphe Léon, French, 1857–1926

>Sequestre, 1912, pen and black ink with watercolor on photomechanical illustration

>Hmml Your Underwear Isn't Very White, 1912, pen and black ink with watercolor on photomechanical illustration, 2018.132.1, 2, Gift of Nicholas Martin in memory of his parents, Vernon Paul and Jean Webster Martin

Wyck, Thomas, Dutch, c. 1616–1677 >View into a Courtyard with a Family at a Well, 1660s?, pen and black ink with gray wash over traces of graphite, 2017.144.1, Ailsa Mellon Bruce Fund

Zuccarelli, Francesco, Italian, 1702–1788

>Landscape with a Bridge, mid-18th century, pen and brown ink with brown-gray wash over graphite

>Landscape with Shepherds, mid-18th century, pen and brown ink with brown wash over black chalk, heightened with white gouache, 2018.26.28, 29, The Edith Tanenbaum

Rudolf Collection

PRINTS AND ILLUSTRATED BOOKS

Alexander, Peter, American, born 1939 >Anacin II, 1972, color lithograph, 2018.143.70, Gift of Bob Stana and Tom Judy

Allan, David, British, 1744–1796 > A Girl at School (after Bartolomeo Schedoni), 1780s?, etching and aquatint printed in brown, 2018.91.2, Pepita Milmore Memorial Fund

Allen, James E., American, 1894–1964 >Spiderboy, 1937, etching, 2018.143.4, Gift of Bob Stana and Tom Judy

American and British 19th and 20th Centuries

>Sixty-six bound volumes, 2018.44.34–38, 71–123, 136–139, Gift of William and Abigail Gerdts

Appiani, Andrea, Italian, 1754–1817 >A Satyr Seated in a Landscape, 1808/1812, lithograph, 2018.77.3, Ailsa Mellon Bruce Fund

Arnold, Paul B., American, 1918–2012 >Sleeping Shepherd, 1951, color engraving and softground etching, 2018.143.5, Gift of Bob Stana and Tom Judy

Aubry-Lecomte, Hyacinthe-Louis-Victor-Jean-Baptiste, French, 1787-1858 Cossian Receiving the Shades of French Heroes (after Anne-Louis Girodet de Roussy-Trioson), 1821, lithograph, 2018.46.2, Ailsa Mellon Bruce Fund

Audenaerd, Robert van, Flemish, 1663–1743

>David and Bathsheba (after Carlo Maratta), engraving, 2017.125.2, Gift of David H. McDonnell

Baldessari, John, American, born 1931 >Raw Prints (Red), 1976, color lithograph with collage, 2018.143.6, Gift of Bob Stana and Tom Judy

Bar, Jacques Charles, French, 1740–1811

>Landscape with Figures, c. 1777/1795, etching and aquatint, 2018.123.4, Gift of James A. Bergquist in honor of Jamie Gabbarelli

Barnet, Will, American, 1911–2012 >Black Spokane, 1964, color aquatint, 2018.143.8, Gift of Bob Stana and Tom Judy

Barnhart, Scip, American, born 1946 Death of Ray Chapman, 2001, lithograph, 2018.143.9, Gift of Bob Stana and Tom Judy

Bartolini, Luigi, Italian, 1892–1963 >*The Pork Pat*, 1924, drypoint, 2018.61.1, Ailsa Mellon Bruce Fund

Bartolozzi, Francesco, Italian, 1727–1815

>Resurrection of Christ (after Michelangelo), 1795, chalk manner, 2018.20.4, Gift of David H. McDonnell >Allegory on the Recovery of the King

>Allegory on the Recovery of the King (after William Hamilton), 1790, stipple engraving, 2018.30.1, Gift of James A. Bergquist in honor of Dwayne and Eath Dwayne

Bate, Stanley, American, 1903–1972 >Masks, 1949, color screenprint on brown paper, 2017.148.2, Gift of Bob Stana and Tom Judy

Baum, Don, American, 1922–2008 >Domus, 1992, three-dimensional color lithograph in six pieces, 2018.143.71, Gift of Bob Stana and Tom Judy Baumgartner, Johann Wolfgang, German, 1709–1761

>The Four Elements, c. 1750, complete set of four etchings, 2018.113.51–54, Gift of Alessandra Manning Dolnier

Bawden, Edward, English, 1903–1989 *Saffron Walden Church*, 1980, color linocut, 2018.43.4, Gift of Paul Kanev

Beall, Dennis, American, born 1929 >Shield II (USA Baroque), 1965, color collagraph, 2018.143.10, Gift of Bob Stana and Tom Judy

Becker, Fred, American, 1913–2004 >Untitled [Picking], 1936, etching >Pulled Forms, 1949, color engraving and aquatint, 2017.148.3–4, Gift of Bob Stana and Tom Judy

Bélanger, François Joseph, French, 1744–1818

>Grand Theater of the Arts or Temple of Apollo, with a Victory Column in the Middle of the Main Square, Erected to Commerce, the Sciences, the Arts, and Republican Virtues, 1795, etching and aquatint printed in brown, 2018.91.3, Pepita Milmore Memorial Fund

Bellows, George, American, 1882–1925 >The Shower-Bath, 1917, lithograph, 2017.102.1, Purchased as the Gift of Max N. Berry

Berdich, Vera, American, 1915–2003 >The Doors Were Closed, 1962, color photoetching, drypoint, and mezzotint, 2018.143.11, Gift of Bob Stana and Tom Judy

Berman, Eugene, American, 1899–1972 >*Nocturnal Cathedral*, 1951, color lithograph

>Untitled (Scene Design: Giselle, First Act Curtain), 1946, color screenprint, 2017.148.5–6, Gift of Bob Stana and Tom Judy

Berry, Carroll Thayer, American, 1886–1978

>Mt. Katahdin—from Ripogenos Gorge, c. 1965, woodcut

>Lobsterman—Maine, c. 1966, color woodcut

>Camden Harbor—Maine Coast, c. 1949, woodcut, 2018.37.13–15, Gift of Ingrid Rose in memory of her husband Milton Rose

Biscaino, Bartolomeo, Italian, 1629–1657

>Saint Jerome, 1650/1657, etching >Saint Joseph and the Christ Child, 1650/1657, etching

>The Holy Family, 1650/1657, etching >The Infant Christ as Salvator Mundi, 1650/1657, etching

>Circumcision of Christ, 1650/1657, etching, 2018.113.16–20, Gift of Alessandra Manning Dolnier

Bleckner, Ross, American, born 1949 >School, 1999, color lithograph and screenprint, 2017.179.4, Gift of Lee and Ann Fensterstock

Bonasone, Giulio, Italian, c. 1498–c. 1580

>The Trojans Hauling the Wooden Horse into Troy (after Francesco Primaticcio), 1545, engraving on laid paper, 2017.149.2, Ailsa Mellon Bruce Fund

Borel, André-Marie-Paul, French, 1828–1912

>Village Overlooking a Bay, 1880/1882, etching [proof], 2018.90.2, Ailsa Mellon Bruce Fund Borofsky, Jonathan, American, born 1942

>Half Foot Etching with Black Cross (State), 1992, photoetching and drypoint on handmade paper

>American Indian Flowers, 1986, color screenprint, 2017.179.5–6, Gift of Lee and Ann Fensterstock

Bothwell, Dorr, American, 1902–2000 > Exhibition, 1947, color screenprint, 2017.148.7, Gift of Bob Stana and Tom Ludy.

Bourdon, Sébastien, French, 1616–1671 > Virgin and Child Trampling Sin, 164Os, etching

>Annunciation, 1637/1640, etching >Peasants Resting, 1636/1640, etching >Rest on the Flight into Egypt, 1653/1657, etching

>Flight into Egypt, 1650s, etching >Holy Family with a Lamb, 1642/1652, etching

>Flight into Egypt, 1640s, etching >Saint Paul Baptizing the Eunuch, 1637/1642, etching, 2018.113.37–44, Gift of Alessandra Manning Dolnier

British 18th Century > Judgment of Paris, 1770s/1780s, mezzotint, 2017.125.1, Gift of David H. McDonnell

Brizio, Francesco(?), Italian, c. 1575–1623

>Christ and the Samaritan (after Annibale Carracci), 1610, etching, 2018.113.8, Gift of Alessandra Manning Dolnier

Broodthaers, Marcel, Belgian, 1924–1976, and Stéphane Mallarmé (author), French, 1842–1898

>Un coup de dés jamais n'abolira le hasard, 1969, bound volume of thirty pages with offset lithographs, 2018.68.1, Gift of the Collectors Committee

Brown, Robert W., American, 1917–2009

>Submarine, c. 1949, color screenprint, 2017.148.8, Gift of Bob Stana and Tom Judy

Buck, Samuel, British, 1696–1779, and Nathaniel Buck, British, active c. 1724–after 1753

>The South-East View of Brough Castle, in the County of Westmorland, 1732, engraving

>The South-East View of Wardour Castle, in the County of Wilts, 1739, engraving, 2018.35.1, 2, Gift of Thomas Vogler in memory of his brother, Donald J. Vogler

Buff, Conrad, American, 1886–1975 >Old California, c. 1939, lithograph, 2018.143.67, Gift of Bob Stana and

Buhot, Félix-Hilaire, French, 1847–1898 >Spirits from the Cities of the Dead, 1885, etching, roulette, drypoint, lift ground, aquatint, scraping, and burnishing >Port with Seagulls, 1886, etching, dry-

Port with Seagulls, 1886, etching, drypoint, aquatint and sandpaper ground printed in brown-black and black ink with white chalk

>The Owl, 1883, etching

>Winter Morning on the Quai de l'Hôtel-Dieu, 1876, etching, aquatint, and drypoint, with stopping-out and roulette >Westminster Palace, 1884, etching, drypoint, roulette, aquatint, salt lift ground, and stippling, printed in black and brown

>Westminster Palace, 1884, etching, drypoint, roulette, aquatint, salt lift ground, and stippling, printed in black and brown

>Westminster Bridge, 1884, etching, drypoint, roulette, aquatint, and spit bite, printed in black (main subject) and brown (margins)

>Winter Morning on the Quays, 1883, etching, drypoint, roulette, aquatint, and sandpaper ground, printed in black and brown on Japan paper

and brown on Japan paper >The Marine Painter, c. 1879, etching, drypoint, aquatint, stopping-out, sandpaper ground, and spit bite, printed in blue-black and black

>Small Landscape, c. 1876, etching >Pigs in the Sun, c. 1878, etching >Road to Perdition, 1873, etching and drypoint

>The House of the Damned, c. 1883/1885, etching

>Woman with Swans, 1879, etching and drypoint

>Thatched Cottages—Small Plate, 1878, etching, aquatint, and drypoint >The Burial—Small Plate, 1878, etching >Frontispiece for "Les Graveurs du XIXe siècle de Henri Beraldi," 1877, etching and drypoint

>Moonrise at Dinard, 1891, etching, drypoint, and aquatint, 2017.199.1, 3–19, Helena Gunnarsson Buhot Collection, Gift in Honor of the Fiftieth Anniversary of the National Gallery of Art

>Near Gravesend: Souvenir of the Thames, 1883, etching, drypoint, aquatint, and roulette

>Baptismal Commemoration for Jean Buhot, 1887, etching, aquatint, drypoint, and liftground printed in black and brown [proof]

National Holiday on the Boulevard de Clichy, 1878, etching, drypoint, aquatint, stopping-out, foul-biting, and softground etching, printed in blue, red, black, and gold

>Ex Libris: Butterfly and Dragonfly, 1885, etching

>Midnight Mass, 1887, etching >National Holiday 3O June 1878, 1878, etching

>Frontispiece for "Les Salles d'Estampes," 1887, etching printed in brown >National Holiday on the Boulevard de Clichy, 1878, etching, drypoint, aquatint, stopping-out, foul-biting, and softground etching on blue paper >Les Salles d'estampes, late 19th century, bound album with one watercolor, one print, journal articles and a letter > The Curfew, First Plate, 1872, etching,

2017.199.26-29, 31-36, Gift from the

Helena Gunnarsson Buhot Collection

Bunce, Louis, American, born 1907 >Summer Windows #2, 1946, color screenprint, 2017.148.9, Gift of Bob Stana and Tom Judy

Burdett, Peter Pever, British, died 1793 >Banditti Robbing Fishermen (after John Hamilton Mortimer), 1771, etching and aquatint printed in brown, 2018.91.4, Pepita Milmore Memorial Fund

Byron, Frederick George, British, 1764–1792

>The Knight of the Woeful Countenance Going to Extirpate the National Assembly, 1790, etching, hand-colored in watercolor, 2017.197.3, Ailsa Mellon Bruce Fund

- Campigli, Massimo, Italian, 1895–1971 >The Meeting II, 1932, softground etching, 2017.147.1, Ailsa Mellon Bruce Fund
- Cantarini, Simone, Italian, 1612–1648 >Virgin and Child, 1640s, etching >Guardian Angel, 1640s, etching >Venus and Adonis, 1640s, etching >Saint Anthony of Padua, 1640s, etching
- >Saint Sebastian, 1640s, etching >Adam and Eve, 1640s, etching >Rest on the Flight into Egypt, 1640s, etching, 2018.113.9–15, Gift of Alessandra Manning Dolnier
- Carrà, Carlo, Italian, 1881–1966 >*On the Beach*, 1924, etching, 2017.147.3, Ailsa Mellon Bruce Fund
- Carracci, Agostino, Italian, 1557–1602, (finished by Francesco Brizio, Italian, c. 1575–1623)
- >Saint Jerome, c. 1602, engraving, 2017.169.1, Gift of Stephen E. Ostrow in Memory of Sue Cooley
- Carrogis, Louis de, called Carmontelle, French, 1717–1806
- »Louis-Philippe, Duc d'Orléans, and His Son, Louis-Philippe Joseph, Duc de Chartres, 1759, etching, 2018.100.2, Katharine Shepard Fund and Ailsa Mellon Bruce Fund
- Carter, John Randolph, American, born 1941
- Night Croquet, 1971, portfolio of eight color screenprints, 2018.19.1–8, Gift of the Artist
- Casarella, Edmond, American, 1920–1996
- Indecision, 1952/1955, color relief print, 2017.148.11, Gift of Bob Stana and Tom Judy
- Castiglione, Giovanni Benedetto, Italian, 1609–1664
- >Temporalis Aeternitas, 1645, etching
- >Temporalis Aeternitas [Second Version], 1655, etching
- >Theseus Finding Aegeus' Arms, c. 1645, etching
- >Theseus Finding Aegeus' Arms, c. 1645, etching
- >Laban Searching for Idols, c. 1660s, etching
- >Flight into Egypt, 1640/1645, etching, 2018.113.325–330, Gift of Alessandra Manning Dolnier
- Chagall, Marc, Russian, 1887–1985 >House in Peskovatik, 1922, etching and drypoint, 2017.133.1, Gift of Christopher and Beverly With in memory of Karl and Gerda With
- Chaney, Ruth, American, 1910–1973 >Swimmers, c. 1936, etching with drypoint, 2017.148.12, Gift of Bob Stana and Tom Judy
- Chaponnier, Alexandre, French, 1753–1830?
- >Hebe, late 18th century, stipple engraving, 2017.125.3, Gift of David H. McDonnell
- Charpentier, François-Philippe, French, 1734_1817
- >Descent from the Cross (after German or Netherlandish 16th century),
- c. 1763/1766, aquatint and etching printed in brown
- >The Graces (after François Boucher), 1766, etching and aquatint printed in brown

- >Sketch for a Tomb (after François Boucher), 1766, etching and aquatint printed in brown
- >Rest on the Hunt (after Jacob de Wit), 1766, etching and aquatint printed in brown
- >Bacchanal (after Jacob de Wit), 1766, etching and aquatint printed in brown >Rape of Europa (after Nicolas Le Sueur, after Paolo Farinati), 1763, etching and aquatint printed in brown
- >Diana and Endymion (after Nicolas Le Sueur, after Sebastiano Conca), 1763, etching and aquatint printed in brown >Perseus and Andromeda (after Carle
- Van Loo), 1762, etching and aquatint >Descent from the Cross (after Carle
- Van Loo), c. 1762, aquatint [proof] >Descent from the Cross (after Carle Van Loo), c. 1762, aquatint printed in brown [proof]
- >Descent from the Cross (after Carle Van Loo), c. 1762, etching and aquatint printed in brown
- >Death of Archimedes (after Ciro Ferri), 1766, etching and aquatint printed in brown
- >The School (after François Boucher), c. 1766, etching and aquatint printed in brown
- >The Sad Memory (after François Boucher), c. 1766, etching and aquatint printed in brown
- >Education of the Virgin (after François Boucher), 1766, etching and aquatint printed in brown
- >Young Astianax, Whom Andromache Hid in Hector's Tomb, Is Seized from His Mother's Arms by Ulysses' Orders (after Gabriel François Doyen), 1766, etching and aquatint
- >Beheading of Saint John the Baptist (after Giovanni Francesco Barbieri, called il Guercino), 1762, etching and aquatint printed in brown
- >The Tumble (after Jean Honoré Fragonard), 1766, etching and aquatint printed in brown
- >Study of Beggars (after Jean-Baptiste Greuze), c. 1763/1766, etching and aquatint printed in brown
- >The Poor Farmer and His Family (after Jean-Baptiste Greuze), c. 1763/1766, etching and aquatint printed in brown >Italian Peasant Woman (after Jean-Baptiste Greuze), c. 1763/1766, etching and aquatint [proof]
- >Italian Peasant Woman (after Jean-Baptiste Greuze), c. 1763/1766, etching and aquatint printed in brown
- >Alpine Landscape (after Paul Bril), c. 1763/1766, aquatint and etching printed in brown, 2018.91.1, 8–12, 14, 16–27, 30–33, Pepita Milmore Memorial Fund
- Childs, Bernard, American, 1910–1985 >La Pluie, 1957, etching >Untitled [Abstract], 1961, color etching,
- >Untitled [Abstract], 1961, color etching 2018.143.13–14, Gift of Bob Stana and Tom Judy
- Coen, Eleanor, American, 1916–2010 >Lamentation, 1939, color lithograph, 2018.143.15, Gift of Bob Stana and Tom Judy
- Cohn, Max Arthur, American, 1903–1998
- >The Delaware at Easton, 1938, color screenprint, 2017.148.13, Gift of Bob Stana and Tom Judy
- Colescott, Warrington, American, born 1921
- »In a Baroque Garden, 1952, color screenprint on gray paper

- >Mountain Village, 1953, color screenprint on black paper, 2017.148.14–15, Gift of Bob Stana and Tom Judy
- Colombi Borde, Francesco, Italian, 1846–1905
- >The Duel, 1880, etching with drypoint [proof], 2017.158.1, Ailsa Mellon Bruce Fund
- Conconi, Luigi, Italian, 1852–1917 > Nightfall, c. 1902, etching with monotype wiping, 2017.147.2, Ailsa Mellon Bruce Fund
- Conner, Bruce, American, 1933–2008 >RETURN TO GO, 1967, color lithograph, 2017.148.16, Gift of Bob Stana and Tom Judy
- Conner, Bruce, American, 1933–2008 and Michael McClure (author), American, born 1932
- >Cards, 1970, portfolio of twenty-five color offset lithographs, 2018.143.23, Gift of Bob Stana and Tom Judy
- Cope, Charles West, British, 1811–1890 >Milton's Dream of His Deceased Wife, 1857, etching on chine collé, 2017.130.1, Gift of Thomas Vogler in Memory of his brother, Donald Vogler
- Cort, Cornelis, Netherlandish, 1533–1578
- >Venus and Bacchus, 1556, engraving, 2017.194.1, Ailsa Mellon Bruce Fund >Landscape with a Penitent Magdalene (after Girolamo Muziano), 1573, engraving, 2018.46.4, Ailsa Mellon Bruce Fund
- Costa, Giovanni Francesco, Italian, 1711–1773
- >Le Delizie del fiume Brenta nei palazzi e casini situati sopra le sue sponde dalla sua sboccatura nella laguna di Venezia infino alla città di Padova, published 1762, two bound volumes with seventy etchings each, 2017.140.1.a. b, 2, New Century Fund, William B. O'Neal Fund and Eugene L. and Marie-Louise Garbâty Fund
- Coughlin, Jack, American, born 1932 >Hyena-Hyenas, c. 1960, color etching and aquatint, 2018.143.16, Gift of Bob Stana and Tom Judy
- Danby, Francis, Irish, 1793–1861, Samuel Jackson, British, 1794–1869, and James Johnson, British, 1803–1834
- and James Johnson, British, 1803–183 Scenery of Bristol, 1823, complete portfolio of three lithographs, 2017.146.1, Ailsa Mellon Bruce Fund
- Daullé, Jean, French, 1703–1763 >Jean-Baptiste Rousseau (after Jacques-André Joseph Camelot Aved), after 1738, engraving, 2017.170.1, Gift of Stephen and Claudine Ostrow in honor of Esme
- David, Giovanni, Italian, 1743–1790 >Adoration of the Magi (after Battista Dossi), 1776, etching with bitten tone, 2017.176.1, Gift of Andrée and Jonathan Bober
- David, Giovanni, Italian, 1743–1790, Giovanni Vitalba, Italian, 1738–c. 1792, and Bartolommeo Benincasa (author), Italian, 1745–c. 1825
- >Descrizione della raccolta di stampe di S. E. il sig. Conte Jacopo Durazzo, 1784, bound volume with one illustrated frontispiece in etching, aquatint, and engraving, 2017.193.1, William B. O'Neal Fund

- Dehner, Dorothy, American, 1901–1994
- >City, 1958, engraving, 2018.143.17, Gift of Bob Stana and Tom Judy
- Delâtre, Eugène, French, 1864–1938 > Gust of Wind at Étretat, c. 1898, etching and aquatint, 2018.72.1, Purchased as the Gift of Lawrence Lawver > Portrait of Madame Delâtre, 1895, etching and drypoint [proof], printed in red, 2018.90.1, Purchased for the Virginia and Ira Jackson Collection
- Dente, Marco, Italian, c. 1493–1527 >Saint Philip, engraving, 2017.155.3, Ailsa Mellon Bruce Fund
- Derain, André, French, 1880–1954, and François Rabelais (author), French, 1483/1494–1553
- >Les Horribles et Espovantables Faictz et Prouesses du Très Renommé Pantagruel, Roy des Dipsodes, fils du Grand Géant Gargantua, 1943, unbound volume with 179 color woodcut illustrations, 2018.45.1, Purchased for the Virginia and Ira Jackson Collection
- Desboutin, Marcellin-Gilbert, French, 1823–1902
- >Child with a Dog, 188Os, etching, 2018.72.2, Purchased for the Virginia and Ira Jackson Collection
- Diamantini, Giuseppe, Italian, 1621–1705
- >Holy Family with Saint Elizabeth, late 17th century, etching
- >The Body of Christ, late 17th century, etching, 2018.113.21, 22, Gift of Alessandra Manning Dolnier
- Dillon, Mildred, American, 1907 >Lady and the Horse, c. 1950, color screenprint, 2017.148.18, Gift of Bob Stana and Tom Judy
- Dine, Jim, American, born 1935 >Tool Box 2, 1966, color screenprint with collage, 2017.148.19, Gift of Bob Stana and Tom Judy
- >Shoe (first state), 1971, intaglio on blue paper
- >Bolt Cutters (second state), 1973, etching
- >Red and Blue Robe, 1999, color etching and aquatint, 2018.43.1–3, Gift of Paul Kanev
- Drewes, Werner, American, 1899–1985
- >Still Life with Blue Fish, 1955, color woodcut, 2017.148.20, Gift of Bob Stana and Tom Judy
- >#20 It Can't Happen Here, 1943, woodcut, 2018.37.1, Gift of Ingrid Rose in memory of her husband Milton Rose
- Elena, Giuseppe, Italian, 1801–1867 >*Self-Portrait*, 1820s, lithograph, 2018.77.1, Ailsa Mellon Bruce Fund
- Euffa, Ray, American, 1904–1977 >Sumac, 1946, color silkscreen, 2018.143.18, Gift of Bob Stana and Tom Judy
- Everts, Connor, American, born 1926 >Studies for Adam and Eve, 1971, suite of twelve lithographs on three sheets, 2018.143.33, Gift of Bob Stana and Tom Judy
- Falkenstein, Claire, American, 1908–1997
- >Untitled, 1955, color offset print, 2018.143.19, Gift of Bob Stana and Tom Judy

- Fatoure, Pierre, French, 1584-1629, and Gabriel Lejeune, French, active early 17th century
- >The Supper at Emmaus (after Caravaggio), c. 1609/1610, etching and engraving, 2018.105.1, Purchased as the Gift of Ladislaus and Beatrix von Hoffmann, by Exchange
- Feitelson, Lorser, American, 1898-1978 >Post-Surreal Configuration: Biological Symphony, 1939, lithograph, 2017.148.21, Gift of Bob Stana and Tom Judy
- Fischl, Eric, American, born 1948 >Puppet-Tears, 1985, aquatint, sugar-lift, drypoint and scraping, 2018.120.1, Gift of Christopher and Beverly With in memory of Karl and Gerda With
- Floding, Per Gustaf, Swedish, 1731–1791 >Apollo and Daphne (after François Boucher), 1762, etching and aquatint printed in brown
- Guard House (after François Boucher), 1762, etching and aquatint printed in brown
- >Arms of the City of Paris (after Simon Challes), c. 1762, etching and aquatint printed in brown, 2018.91.5-7, Pepita Milmore Memorial Fund
- French 18th Century(?)
- >Saint John Preaching (after Pellegrino Tibaldi), 18th century, etching and aquatint printed in brown, 2018.123.3, Gift of James A. Bergquist in honor of Iamie Gabbarelli
- Frommelt, Martin, Liechtenstein, born 1933
- >Creation: Five Constellations on Genesis, 1989-1999, portfolio comprised of 214 color etchings with five cover etchings on card, in five plexi boxes, with text by Rupert Riedl, 2017.134.1, Gift of BINDING STIFTUNG, Liechtenstein
- Gaillard, René, French, c. 1719-1790 >Meditation (after Johann Eleazar Schenau), 1766, etching and engraving, 2017.125.4, Gift of David H. McDonnell
- Galle, Philip, Flemish, 1537-1612 >The Parable of the Wise and Foolish Virgins (after Pieter Bruegel the Elder), c. 1560/1563, engraving, 2017.142.1, Ailsa Mellon Bruce Fund
- Garrard, George, British, 1760-1826, M. N. Bate, British, active 19th century, Joseph Constantine Stadler, British, 1780-1890, and Thomas Morris, British, active 1750-1800
- >Wobourn Sheepshearing, 1810, etching, stipple, engraving, and aquatint printed in brown, 2017.197.4, Ailsa Mellon Bruce Fund
- Gearhart, Frances H., American, 1869-1958
- >Untitled [Two Figures in a Landscape], 1918/1920, color woodcut, 2018.143.21, Gift of Bob Stana and Tom Judy
- Giacometti, Alberto, Swiss, 1901-1966 >Studio II, 1954, lithograph, 2017.133.2, Gift of Christopher and Beverly With in memory of Karl and Gerda With
- Gielniak, Józef, Polish, born France, 1932-1972
- >Autumn in Bukowiec, 1959-1960, linocut on Japan paper, 2018.37.16, Gift of Ingrid Rose in memory of her husband Milton Rose

- Gillray, James, British, 1757-1815 >Sin, Death, and the Devil, vide Milton, 1792, etching, hand-colored with watercolor, 2017.173.1, Anonymous Gift
- Goeneutte, Norbert, French, 1854-1894
- >The Letter, c. 1887, drypoint, 2018.72.3, Purchased for the Virginia and Ira Jackson Collection
- Goetz, James Russell, American, 1915-1946
- >Uranus and Gaea, 1946, engraving and aquatint on gray paper, 2017.148.25, Gift of Bob Stana and Tom Judy
- Goldyne, Joseph, American, born 1942 >A Little Night Music, 1978, color etching and aquatint on chine collé, 2017.148.22, Gift of Bob Stana and
- Gorny, Anthony Peter, American, born 1950
- >H. T. A. D., 1974, color etching and aquatint, 2017.148.23, Gift of Bob Stana and Tom Judy
- Graf, Gottfried, German, 1881-1938 >Girl with Bird of Paradise, 1918, woodcut, 2017.133.3, Gift of Christopher and Beverly With in memory of Karl and Gerda With
- Grandi, Giuseppe, Italian, 1843-1894 >Sleeping Boy, 1873/1874, etching with monotype wiping, 2018.77.4, Ailsa Mellon Bruce Fund
- Greville, Charles Francis, The Hon. (Attributed to), British, 1749–1809 >*Title Page*, c. 1786, etching and aquatint, 2018.123.1, Gift of James A. Bergquist in honor of Jamie Gabbarelli
- Gross-Bettelheim, Jolán, American, born Hungary, 1900-1972 >The Coal Yard, 1936, lithograph, 2018.143.12, Gift of Bob Stana and Tom Judy
- Grützke, Johannes, German, 1937-2017
- >The Efforts of the Schule der Neuen Prachtigkeit Honored by History, 1975, aquatint, 2018.120.4, Gift of Christopher and Beverly With in memory of Karl and Gerda With
- Gunst, Pieter Stevens van, Dutch, 1659-c. 1724
- >King William III (after Johann Brandon), 1694, etching with engraving >Queen Mary II (after Johann Brandon),
- 1694, etching with engraving, 2017.197.1, 2, Ailsa Mellon Bruce Fund
- Hamilton, Ann, American, born 1956 >Script D, 2008, color lithograph on chine collé, 2018.143.24, Gift of Bob Stana and Tom Judy
- Hancock, Trenton Doyle, American, born 1974
- >YU, MICA, ME, born 1974, letterpress and screenprint, 2018.131.1, Gift of Rena M. Hoisington in honor of Judith Brodie
- Haupers, Clement Bernard, American, 1900-1982
- »Beach Boys, 1930, drypoint, 2018.143.25, Gift of Bob Stana and Tom Judy
- Hawkins, William L., American, 1895-1990
- >Untitled [Gameboard], 1932/1934, graphite and green colored pencil on sketchbook page, 2017.148.73, Gift of Bob Stana and Tom Judy

- Hayez, Francesco, Italian, 1791-1882 >Mary Stuart Being Led to the Scaffold, c. 1827, lithograph on chine collé, 2017.195.1, Ailsa Mellon Bruce Fund
- Hayter, Stanley William, British, 1901-1988
- >Bride, 1934, engraving, softground etching, and roulette, 2017.148.46. Gift of Bob Stana and Tom Judy
- Hentschel, William Ernest, American, 1892-1962
- >Mermaid, 1932, airbrush stencil, 2018.143.26, Gift of Bob Stana and Tom Judy
- Herz the Elder, Johann Daniel, German, 1710-1776
- >Virgin Enthroned in Glory with Saint Peter, 1740s/1750s, etching, 2018.47.1, Ailsa Mellon Bruce Fund
- Hoehme, Gerhard, German, 1920-1989
- >Branches, 1955, screenprint, 2017.184.1, Ruth and Jacob Kainen Memorial Acquisition Fund
- Hogue, Alexandre, American, 1898-1994
- >Rattler, 1938, lithograph, 2018.143.68, Gift of Bob Stana and Tom Judy
- Homer, Winslow, American, 1836-1910
- >The Wreck of the "Atlantic"—Cast Up by the Sea, 1873, wood engraving, 2018.44.53, Gift of William and Abigail Gerdts
- Hubert, François, French, 1744–1809 >Return from the Wet Nurse (after Jean-Baptiste Greuze), 1767, etching and engraving, 2018.91.34, Pepita Milmore Memorial Fund
- Hugo, Jean, French, 1894–1984 >Victorian Interior #2, c. 1935, color screenprint, 2017.148.24, Gift of Bob Stana and Tom Judy
- Hunt, Richard Howard, American, born 1935
- >Paper Piece III, 1978, color cast paper on blue handmade paper, 2018.143.27, Gift of Bob Stana and Tom Judy
- Italian 16th Century
- >The Madonna of the Veil (after Raphael), 157Os?, engraving, 2017.175.1, Gift of David P. Tunick, in honor of Ionathan Bober
- Italian 17th Century
- >Vision of Saint Catherine of Alexandria (after Lodovico Carracci), late 17th century, etching with engraving, 2018 58 1 Ailsa Mellon Bruce Fund
- Italian 17th Century
- >Saint Anthony with the Christ Child, 1641, etching
- >Lamentation, 17th century, etching >Pastoral Journey (after Giovanni Benedetto Castiglione), late 17th century, etching
- >Bacchanal by a Herm (after Giovanni Benedetto Castiglione), late 17th century, etching
- >Temporalis Aeternitas [Second Version] (after Giovanni Benedetto Castiglione), late 17th century, etching
- >Pastoral Journey (after Giovanni Benedetto Castiglione), late 17th century, etching, 2018.113.31-36, Gift of Alessandra Manning Dolnier

- Jackson, Billy Morrow, American, 1926-2006
- >After Hours, 1954, etching and aquatint, 2017.148.26, Gift of Bob Stana and Tom Judy
- Jeanniot, Georges, French, 1848-1934 >Young Woman Seated in a Garden, c. 1896, woodcut, 2018.46.1, Purchased for the Virginia and Ira Jackson Collection
- Jensen, Alfred, American, born Guatemala, 1903-1981
- >Untitled (A Pythagorean Notebook XII), 1965, color lithograph, 2017.148.27, Gift of Bob Stana and
- Johns, Jasper, American, born 1930 >Untitled, 1992, color lithograph on handmade paper
- >Untitled, 1992, color lithograph on
- handmade paper, 2017.179.1-2, Gift of Lee and Ann Fensterstock
- >Recent Still Life, 1966, color lithograph >Passage I, 1966, color lithograph >Passage II, 1966, color lithograph on black paper
- >Target, 1967, color lithograph >Figure 4, 1967, soapground aquatint
- >A Cartoon for Tanya, 1972, lithograph >O-9, 1975, hard and softground etching, soapground, sugarlift, and spitbite
- aquatint
- >0, 1975, spitbite aquatint >1, 1975, etching and aquatint with burnishing
- >2, 1975, sugarlift and spitbite aquatint >3, 1975, sugarlift and soapground aquatint
- >4, 1975, sugarlift and soapground aquatint with burnishing
- >5, 1975, sugarlift and soapground aquatint with burnishing
- >6, 1975, etching and spitbite aquatint >7, 1975, softground, soapground, and
- spitbite aquatint >8, 1975, spitbite aquatint
- >9, 1975, spitbite aquatint with
- burnishing >Light Bulb, 1976, lithograph >Untitled I, 1976, color spitbite etching,
- and drypoint >Untitled II, 1976, color spitbite aquatint
- with burnishing >*Untitled*, 1977, color lithograph >*Savarin*, 1977, color lithograph
- >Savarin, 1977, color lithograph
- >Savarin 1 (Cookie), 1978, lithograph
- >Savarin 2 (Wash and Line), 1978, lithograph
- >Savarin 3 (Red), 1978, color lithograph >Savarin 4 (Oval), 1978, lithograph
- >Savarin 5 (Corpse and Mirror), 1978, color lithograph
- >Savarin 6 (Blue), 1979, color lithograph, 2017.183.1-29, Gift of Barbara Bertozzi Castelli
- Johnston, Ynez, American, born 1920 Night Voyage, 1956, color intaglio, 2018.143.28, Gift of Bob Stana and
- Jones, Frank, American, 1900-1969 >Untitled [devil house with clock tower], c. 1966, colored pencil, 2017.148.72, Gift of Bob Stana and
- Jules, Mervin, American, 1912-1994 >Little Tailor, c. 1945, color screenprint, 2017.148.28, Gift of Bob Stana and Tom Judy

- Kaplan, Philip, American, born Russia, 1903–1990
- >Dimensional Vista, 1948, color engraving, 2017.133.4, Gift of Christopher and Beverly With in memory of Karl and Gerda With
- Kaprow, Allan, American, 1927–2006 >Announcement: Four Happenings by Allan Kaprow, 1963, lithograph on brown paper, 2018.143.29, Gift of Bob Stana and Tom Judy
- Kasten, Karl, American, 1916–2010 In the First Place, 1969, color collograph, 2018.143.30, Gift of Bob Stana and Tom Judy
- Kauffman, Craig, American, 1932–2010
- >Untitled, 1971, color lithograph, 2018.143.72, Gift of Bob Stana and Tom Judy
- Kelly, Ellsworth, American, 1923–2015 > Untitled, 1986, polished stainless steel > Untitled, 1986, shot-peened stainless steel, 2017.135.1–2, Gift of Gemini G.E.L. and the Artist
- Kelly, Wallace, American, 1894–1976 >People in Boxes: The Angry, 1975, color screenprint, 2017.148.29, Gift of Bob Stana and Tom Judy
- Kent, Mary Corita, American, 1918–1986
- >Have You Still No Faith, color screenprint, 2017.148.30, Gift of Bob Stana and Tom Judy
- Kentridge, William, South African, born 1955
- >Zeno Writing II, 2003, set of seven photogravures with drypoint, 2018.24.2–8, Thomas G. Klarner Collection, Gift of Neal Turtell
- Klinger, Max, German, 1857–1920 >At the Gate (Am Thor), 1887, etching on Japan paper, 2017.133.5, Gift of Christopher and Beverly With in memory of Karl and Gerda With
- Krisel, Harold, American, 1920–1995 >Yellow Form, 1964, color screenprint, 2017.148.31, Gift of Bob Stana and Tom ludy
- Kubin, Alfred, Austrian, 1877–1959 > Roland the Knight, 1921, lithograph on Japan paper, 2018.133.1, Gift of Nicholas Martin in memory of Anne Mochon
- Lacour, Pierre, the Elder, French, 1745–1814
- >Venus and Cupid, 1780, etching, 2017.107.1, Katharine Shepard Fund
- Lagrenée, Jean Jacques II, French, 1739–1821
- >Title Page, 1765/1784, etching
- >Anacreon, c. 1782, aquatint and etching printed in dark brown
- >Composition with Antique Fragments, c. 1782, etching and aquatint printed
- Composition with Antique Vases, c. 1782, etching and aquatint printed in brown
- >Composition with Antiquities, 1784, etching
- >Ornamental Frieze, c. 1784, etching and aquatint printed in brown
- and aquatint printed in brown >Ornamental Frieze, c. 1784, etching and aquatint printed in brown, 2018.91.35—41, Pepita Milmore Memorial Fund

- Lalive de Jully, Ange-Laurent de, French, 1725–1779
- >The Poor Farmer and His Family (after Jean-Baptiste Greuze), c. 1761/1766, etching
- >The Mother of the Family (after Jean-Baptiste Greuze), c. 1755/1766, etching, 2018.91.28–29, Pepita Milmore Memorial Fund
- Landacre, Paul, American, 1893–1963 >Counterpoint, 1939, wood engraving, 2018.143.69, Gift of Bob Stana and Tom Judy
- Landon, Edward, American, 1911–1984 >Balance II, 1967, color screenprint on handmade paper
- >By the Light of the Moon, 1954, color screenprint
- >Deadlock, 1947, color screenprint >Hall of Fame, 1951, color screenprint >Scheherazade, 1946, color screenprint, 2017.148.32–36, Gift of Bob Stana and

Tom Judy

- Lanyon, Ellen, American, 1926–2013 >Duet, 1950, color aquatint and etching with gold leaf, 2018.143.34, Gift of Bob Stana and Tom Judy
- Lasansky, Mauricio, American, born Argentina, 1914–2012
- >Time in Space, 1946, engraving, etching, and aquatint, 2017.148.37, Gift of Bob Stana and Tom Judy
- Le Barbier I, Jean-Jacques-François, French, 1738–1826
- >Composition with Figural Relief, etching, 2018.91.42, Pepita Milmore Memorial Fund
- Lehmbruck, Wilhelm, German, 1881–1919
- >Rape II, 1911, drypoint, 2017.133.6, Gift of Christopher and Beverly With in memory of Karl and Gerda With
- Leibl, Wilhelm, German, 1844–1900 >Head of a Boy, 1874, etching on Japan paper
- >Head of a Boy, 1874, etching
- >Bust of a Young Peasant Girl in a Plaid Jacket, c. 1875/1877, etching >Peasant Boy with a Jug, c. 1875/1877, etching
- >Landscape with Resting Children ["La Dolce far niente"], c. 1875/1877, etching
- >The Large Tree, c. 1874/1875, etching >Portrait of an Old Peasant Woman, in Profile to the Right, 1874, etching >Old Farmer with a Hat, c. 1875/1877, etching
- >Portrait of the Painter Sperl, c. 1875/1877, etching
- >Team of Oxen in Harness,
- c. 1875/1877, etching

etching

- >Farmhouse, c. 1875/1877, etching >Therese Bauer [Head of a Young Farmgirl Facing Right], c. 1875/1877,
- >The Smoker [Portrait of the Painter Horstig], c. 1873/1874, etching
- >Portrait of the Painter Wopfner, c. 1873/1874, etching
- >Portrait of the Painter Wopfner,
- c. 1873/1874, etching >The Drinker [Portrait of Wirts
- Rauecker], 1874, etching >The Drinker [Portrait of Wirts Rauecker], 1874, etching
- >Leibl's Mother, 1874, etching on Japan paper, 2018.129.1–18, Gift of the Wolfgang Ratjen Foundation in Memory of Wolfgang Ratjen on the 75th Anniversary of His Birth

- Leithauser, Mark Alan, American, born 1950
- >Paperwhites, 1982, etching
- >Studio Shelf, 1981, etching, 2018.143.35–36, Gift of Bob Stana and Tom Judy
- Lelu, Pierre, French, 1741–1810 >The Death of Hector on the Ramparts of Troy (recto); Tancred and Hermione (verso), aquatint with etching printed in gray-brown (recto); aquatint printed in brown (verso)
- >The Dictation, etching and aquatint printed in brown
- >Tancred and Hermione (after Charles Paul Jean-Baptiste de Bourgevin Vialart de Saint-Morys), aquatint printed in brown
- »Allegory of Conception or Allegory of Redemption, (after Giorgio Vasari), 1783, etching and aquatint printed in red-brown, 2018.91.43.a, b; 44; 45; 46, Pepita Milmore Memorial Fund
- Lepère, Auguste, French, 1849–1918 >War is Declared, 1915, woodcut, 2018.132.4. Gift of Nicholas Martin in memory of his parents, Vernon Paul and Jean Webster Martin
- Le Sueur, Nicolas, French, 1690–1764 >Rape of Europa (after Paolo Farinati), c. 1742, chiaroscuro woodcut printed in green and brown
- >Diana and Endymion (after Sebastiano Conca), c. 1742, chiaroscuro woodcut printed in green and black, 2018.91.13, 15, Pepita Milmore Memorial Fund
- Levy, Beatrice S., American, 1892–1974 >Rainy Night, 1914, etching and aquatint, 2018.90.3, Ailsa Mellon Bruce Fund
- Lewandowski, Edmund D., American, 1914–1998
- >Hull 101, 1957, color screenprint, 2017.148.38, Gift of Bob Stana and Tom Judy
- Libby, William Charles, American, 1919–1982
- >Anguish of Spring, c. 1960, color woodcut on Japanese paper, 2017.148.39, Gift of Bob Stana and Tom Judy
- Lumpkins, William, 1909–2000 >*Untitled [Abstract]*, 1961, color monoprint, 2018.143.37, Gift of Bob Stana and Tom Judy
- Lützelburger, Hans, German, died before 1526, and Arnold Nicolai, Flemish, 1550–1596
- >Imagines Mortis, 1545, bound volume with forty-four woodcut illustrations after Hans Holbein the Younger, 2017.110.1, Gift of John B. Davidson in honor of Andrew Robison
- MacCoy, Guy, American, 1904–1981 >Bottles, 1940s, color screenprint
- Indian Plate, 1943, color screenprintThe Deer Park, 1945, color screenprint,
- 2017.148.40–42, Gift of Bob Stana and Tom Judy
- Mandleman, Beatrice, American, 1912–1998
- >Carnival, c. 1936, color woodcut, 2018.143.50, Gift of Bob Stana and Tom Judy
- Margo, Boris, American, 1902–1995 >*Untitled [Abstract]*, 1949, color cellocut
- >Untitled [Abstract], c. 1933, cellocut >Corralled, 1945, color cellocut

- >Pleistocene Monarchs, 1945, color cellocut, 2018.143.38–40, 43, Gift of Bob Stana and Tom Judy
- Marshall, Kerry James, American, born 1955
- >Untitled (Man), 2017, color woodcut, 2018.34.1, Gift of Mr. David and Dr. Lisa Grain and Family
- Master E. S., German, active c. 1450–1467
- >The Apostle Simon Zelotes, c. 1460/1465, engraving, 2018.73.1, The Ahmanson Foundation and Pepita Milmore Memorial Fund
- Master I. B., German, active c. 1523/1530
- >Temperance, c. 1525, hand-colored engraving, 2017.133.7, Gift of Christopher and Beverly With in memory of Karl and Gerda With
- Mattioli, Ludovico, Italian, 1662–1747, and Giulio Cesare Croce, Italian, 1550–1609
- Bertoldo con Bertoldino e Cacasenno in ottava rima, 1736, bound volume in two parts with twenty full-page etchings and fifteen etched tailpieces, 2017.158.4, William B. O'Neal Fund
- Mauroner, Fabio, Italian, 1884–1948 >Burano, 1924, etching with monotype wiping, 2018.77.2, Ailsa Mellon Bruce Fund
- McCollum, Allan, American, born 1944 >*Untitled*, 1974, color screenprint, 2018.143.73, Gift of Bob Stana and Tom Judy
- Meeker, Dean Jackson, American, born 1920
- >Curcubeta, 1957, color screenprint on gray paper, 2017.148.44, Gift of Bob Stana and Tom Judy
- Mehretu, Julie, American, born Ethiopia, 1970 >Entropia (review), 2004, color screenprint and lithograph, 2018.24.1, Thomas G. Klarner Collection, Gift of Neal Turtell
- Meryon, Charles, French, 1821–1868 >Tourelle, Rue de la Tixeranderie, 1852, etching printed in brown, 2017.156.1, Ailsa Mellon Bruce Fund
- Mieczkowski, Edwin, American, born 1929
- >Untitled [Abstract], 1954, color woodcut, 2018.143.41, Gift of Bob Stana and Tom Judy
- Monnier, Louis-Gabriel, French, 1733–1804
- »Allegory Celebrating the Birth of the Duc d'Enghien (after Charles-Joseph Le Jolivet), 1772, etching and aquatint printed in brown, 2018.91.47, Pepita Milmore Memorial Fund
- Morin, Jean, French, c. 1600–1650 »Landscape with Duck Hunters (after Jacques Fouquières), mid-17th century, etching, 2018.29.1, Gift of Jimmy and Jessica Younger
- Morris, Robert, American, born 1931 >Poster, Castelli-Sonnabend "Labyrinths-Voice-Blind Time," 1974, offset lithograph, 2018.143.42, Gift of Bob Stana and Tom Judy
- Moy, Seong, American, 1921–2013 >The Bathers, 1946, color woodcut on Japanese paper, 2017.148.45, Gift of Bob Stana and Tom Judy

- Munch, Edvard, Norwegian, 1863–1944
- >Pretenders: Ordeal by Fire II, 1927, woodcut
- >Double Suicide, 1901, etching and drypoint
- >Mrs. Marie Linde, 1902, drypoint on Japan paper, 2018.25.1–3, The Epstein Family Collection
- Nauman, Bruce, American, born 1941 >False Passage, 1977, etching and drypoint, 2018.143.1, Gift of Bob Stana and Tom Judy
- Neureuther, Eugen Napoleon, German, 1806–1882
- >The Parson's Daughter from Taubenhain, 1844, etching on chine collé, 2017.103.1, Ruth and Jacob Kainen Memorial Acquisition Fund
- Nieuwland, Isaac Lodewijk de la Fargue van, Dutch, 1726–1805
- »William V of Orange, 1778, watercolor over etching with pen and ink and gray and brown wash
- >Frederica Sophia Wilhelmine, 1779, watercolor over etching with pen and ink and gray and brown wash, 2018.142.1, 2, Anonymous Gift
- Niffenegger, Audrey, American, born 1963
- >The Death of the Lighthouse Keeper from The Three Incestuous Sisters, 1985–1998, hand-colored aquatint and etching, 2018.143.43, Gift of Bob Stana and Tom Judy
- Nilsson, Gladys, American, born 1940 >LOOKY-YKOOL, 1994, color etching on chine collé, 2018.143.44, Gift of Bob Stana and Tom Judy
- Nolde, Emil, German, 1867–1956 >Madonna, 1906, woodcut, 2018.120.2, Gift of Christopher and Beverly With in memory of Karl and Gerda With
- Nooms, called Zeeman, Reinier, Dutch, 1623 or 1624–1664
- Inland Waterways, c. 1656, complete set of eight etchings, 2018.28.1–8, Gift of Dr. Klaus Anselm
- Nordfeldt, Bror Julius Olsson, American, 1878–1955
- >Camp of Company F, c. 1930, etching and drypoint
- >Company M, c. 1930, etching and drypoint, 2018.143.45–46, Gift of Bob Stana and Tom Judy
- Olds, Elizabeth, American, 1896–1991 >The Great Fire, 1940, color screenprint, 2018.143.47, Gift of Bob Stana and Tom Judy
- Palladio, Andrea, Italian, 1508–1580 (editor and illustrator) and Julius Caesar, Roman, 100–44 B.C. (author)
- >I Commentari di C. Giulio Cesare, 1575, bound volume with forty-two double-page engraved illustrations, engraved headpieces, tailpieces, and letters throughout, 2018.78.1, William B. O'Neal Fund
- Paolozzi, Eduardo, British, 1924–2005 >Donald Duck Meets Mondrian, c. 1980, color screenprint, 2018.143.48, Gift of Bob Stana and Tom Judy
- Patrick, James Hollins, American, 1911–1944
- >Panic, Lion's Loose, c. 1936, lithograph, 2018.143.49, Gift of Bob Stana and Tom Judy

- Perrier, François, French, 1594–1649 » Fragments of Antique Sculpture, 1638, set of nine etchings after classical sculptures, 2017.126.8–16, Gift of David H. McDonnell
- Peterson, Roland Conrad, American, born 1926
- >Father and Daughter, c. 1957, etching, 2018.143.51, Gift of Bob Stana and Tom Judy
- Pettit, Geno, American, 1894–1982 >River Lullaby, 1947, color screenprint, 2017.148.47, Gift of Bob Stana and Tom Judy
- Picasso, Pablo, Spanish, 1881–1973 >Head of a Young Girl, 1949, lithograph, 2017.124.1, Gift of Richard and Elaine Kaufman
- Pichler, Johann Peter, Austrian, 1765–1807
- >The Triumph of Omphale (after Domenichino), 1797, mezzotint >Raging Hercules (after Alessandro Turchi), 1797, mezzotint, 2018.106.1, 2, Ruth and Jacob Kainen Memorial Acquisition Fund
- Pissarro, Camille, French, 1830–1903 > Côte Sainte-Catherine, Rouen, c. 1884, etching and aquatint
- >Bathers Wrestling, c. 1896, lithograph on chine collé
- >Market at Pontoise, c. 1895, lithograph on chine collé
- >Place du Havre à Paris, c. 1897, lithograph on chine collé, 2017.182.1–3, 2017.185.1, Gift of Martin and Liane Atlas
- Pitteri, Marco Alvise, Italian, 1702–1786 >A Woman Wearing a Straw Hat
- [Madame de Pompadour?] (after Giovanni Battista Piazzetta), mid-18th century, engraving [proof], 2018.59.1, Purchased as the Gift of Ivan E. and Winifred Phillips in honor of Jonathan Bober
- Plattemontagne, Nicolas de, French, 1631–1706
- »Vincent Barthélémy, 1657, etching with engraving, 2017.155.2, Ailsa Mellon Bruce Fund
- Pollock, Jackson, American, 1912–1956 >Untitled, 1944/1945, engraving and drypoint
- >Untitled, 1944/1945, engraving and drypoint, 2018.118.1–2, Gift of Harry Grubert
- Prestel, Johann Gottlieb, German, 1739–1808
- >The Ascension of the Virgin (after Guido Reni), 1776, etching and aquatint printed in brown, 2018.91.48, Pepita Milmore Memorial Fund
- Jupiter and Juno (after Pietro da Cortona), 1788, etching and aquatintVenus Commanding Vulcan to Make
- Arms for Aeneos (after Pietro da Cortona), 1788, etching and aquatint, 2018.123.5, 6, Gift of James A. Bergquist in honor of Jamie Gabbarelli
- Pytlak, Leonard, American, 1910–1998 >Be Bop Fitzgerald, c. 1949, color screenprint
- >Jam Session, 1940s, color screenprint, 2017.148.48–49, Gift of Bob Stana and Tom Judy
- Quest, Charles, American, 1904–1993 >Through the Looking Glass, 1950, color woodcut, 2017.148.50, Gift of Bob Stana and Tom Judy

- Reddy, N. Krishna, American, born India, 1925–2018
- >Insect, 1952, color intaglio, 2018.143.52, Gift of Bob Stana and Tom Judy
- Reed, Paul, American, 1919–2015 >Untitled [Abstract], 1985, color screenprint on two sheets of paper, 2018.143.53, Gift of Bob Stana and Tom Ludy
- Remington, Deborah, American, born 1935
- >Anathema, 1952, color etching and aquatint, 2018.143.54, Gift of Bob Stana and Tom Judy
- Reni, Guido, Italian, 1575–1642 >Saint Roch Distributing Alms, 1610, etching
- >The Obsequies of Agostino Carracci, 1603, set of three etchings, 2018.113.4–7, Gift of Alessandra Manning Dolnier
- Riggs, Robert, American, 1896–1970 >Amateur Gym, c. 1932/1933, lithograph >Neighborhood Champ, c. 1932/1933, lithograph
- >Trial Horse, 1932, lithograph >Psychopathic Ward, c. 1940, lithograph
- >Dust Storm, c. 1941, lithograph >Florence Nightingale, c. 1936, lithograph
- >Pool (Boys Bathing), c. 1933, lithograph >Children's Ward, c. 1940, lithograph, 2018.37.3–10, Gift of Ingrid Rose in memory of her husband Milton Rose
- Robertson, Thomas Arthur, American, 1911–1976
- >Composition #4, c. 1940, color screenprint, 2017.148.51, Gift of Bob Stana and Tom Judy
- Rode, Bernhard, German, 1725–1797 > The Happy New Age, 1778, etching with drypoint, 2017.196.1, Ailsa Mellon Bruce Fund
- >Presentation in the Temple, 1770, etching
- >Memorial Plaque for David Bruhn, c. 1774, etching, roulette, and stipple
- >The Goddess of Fame Placing a Laurel Wreath on the Memorial to General Keith, 1774, etching and drypoint
- >Christ on the Cross, 1770s, etching >Antique Sacrifice, 1752, etching,
- »Antique Sacrifice, 1752, etching, 2018.113.55–59, Gift of Alessandra Manning Dolnier
- Rönnebeck, Arnold, American, 1885–1947
- >Colorado Silver Mine, 1932, lithograph, 2018.37.2, Gift of Ingrid Rose in memory of her husband Milton Rose
- Rosa, Salvator, Neapolitan, 1615–1673 > The Rescue of the Infant Oedipus, 1663, etching with drypoint, 2017.131.1, Cift of James A. Bergquist in honor of Faith and Dewayne Perry, Austin, Texas
- Rose, Ruth Starr, American, 1887–1965 >*Untitled (Mother and Child)*, 1934, lithograph, 2018.143.55, Gift of Bob Stana and Tom Judy
- Rothenstein, Michael, British, 1908–1993
- >*Veiled Sun,* 1972, woodcut, 2018.43.5, Gift of Paul Kanev
- Ruscha, Ed, American, born 1937 >Miracle, 1999, lithograph on handmade paper, 2017.179.3, Gift of Lee and Ann Fensterstock

- Ryan, Anne, American, 1889–1954 >Figures in a Yellow Room, 1946, color woodcut on black paper >Two Figures, 1945, color woodcut, 2017.148.52, 2018.143.56, Gift of Bob Stana and Tom Judy
- Sadeler I, Raphael, Flemish, 1560/1561–1628 or 1632 >Saint Luke Painting the Virgin (after Bartholomaeus Spranger), 1580s?, engraving, 2017.1551, Ruth and Jacob Kainen Memorial Acquisition Fund
- Saint-Morys, Charles Paul Jean-Baptiste de Bourgevin Vialart de, French, 1743–1795
- Concert of Angels around the Infant Jesus (after Paolo Veronese), 1770s, etching and aquatint printed in brown SHead of a Man (after Sandro Botticelli), 1785, etching and aquatint printed in red-brown, 2018.91.49, 50, Pepita Milmore Memorial Fund
- Milmore Memorial Fund >Adonias Imploring the Grace of Solomon or Jeroboam Kneeling before Rehoboam (after Amico Aspertini), c. 1770/1795, etching and aquatint
- printed in brown >Esther before Ahasuerus (after Johann Carl Loth), late 18th century, etching and aquatint printed in gray-brown, 2018.123.2, 7, Cift of James A. Bergquist in honor of Jamie Gabbarelli
- Saint-Non, Jean-Claude-Richard, Abbé de, French, 1727–1791
- >Naiads and Tritons (after François Boucher), 1766, etching and aquatint printed in brown
- >Pensionnaires from the French
 Academy Going from Rome to Naples
 by Carriage and Passing through a
 Forest in Fondi during the Night (after
 Gabriel François Doyen), c. 1766–1772,
 aquatint and etching printed in brown
 >Entrance to the Temple of Serapis in
 Pozzuoli (after Hubert Robert), 1767,
- etching and aquatint printed in brown >View in the Garden of a Roman Villa, with the Temple of Hercules Victor and the Temple of Portunus (after Hubert Robert), 1766, etching and
- aquatint printed in brown >View of an Antique Fountain (after Hubert Robert), 1767, etching and aquatint printed in brown
- >Stairway in an Italian Garden: Villa d'Este or Caprarola (after Jean Honoré Fragonard), 1766, etching and aquatint printed in brown, 2018.91.51–55, Pepita Milmore Memorial Fund
- Sandback, Fred, American, 1943–2003 >Untitled, 1975, color lithograph, 2017.148.53, Gift of Bob Stana and Tom Judy
- Sander, Ludwig, American, 1906–1975 >ARAPAHOE, 1969, color screenprint, 2018.143.57, Gift of Bob Stana and Tom Judy
- Sarkisian, Sarkis, American, born Turkey, 1909–1977 *** Untitled IMan Reading 1 1938
- >Untitled [Man Reading], 1938, color silkscreen, 2017.148.54, Gift of Bob Stana and Tom Judy
- Schmidt, Louis, American, 1857–1935 > Queensborough Bridge, 1929, etching, 2018.143.59, Gift of Bob Stana and Tom Judy
- Schmidt, Martin Johann, Austrian, 1718–1801
- >Assumption of the Virgin, 1775, etching >Descent from the Cross, 1779, etching and engraving

- >Crowning of the Virgin, 1768, etching and engraving
- >Christ on the Cross, 1764, etching
- >The Triumph of Bacchus with Dancing Nymphs, 1773, etching
- >The Education of Satyr Children, 1771, etching, 2018.113.45–50, Gift of Alessandra Manning Dolnier
- Schönfeld, Johann Heinrich, German, 1609–c. 1682
- >Head of a Monk, late 17th Century, etching, 2018.113.60, Gift of Alessandra Manning Dolnier
- Schrimpf, George, German, 1889–1938 >Nude IX, 1918, woodcut, 2017.133.9, Gift of Christopher and Beverly With in memory of Karl and Gerda With
- Seawall, Thomas Robert, American, born 1936
- >The Bus—The Opera, 1972/1974, color screenprint, 2017.148.55, Gift of Bob Stana and Tom Judy
- Serra, Richard, American, born 1938 >T. E. Sparrows Point, 1999, etching, 2017.179.7, Gift of Lee and Ann Fensterstock
- Sheets, Millard, American, 1907–1989 >Circus Rider, 1936, color screenprint, 2017.148.56, Gift of Bob Stana and Tom Judy
- Shellabarger, Stan, American, born 1968
- >Untitled (Welcome), 2010, color reduction woodcut, 2017.148.57, Gift of Bob Stana and Tom Judy
- Shields, Francis Bernard, American, 1908–1990
- >Ho Hum, c. 1938, color lithograph, 2017.148.58, Gift of Bob Stana and Tom Judy
- Siena, James, American, born 1957 >Battery, 2002, color reduction linocut, 2017.148.59, Gift of Bob Stana and Tom Judy
- Sistler, Nicholas, American, born 1954 >Caught, 2005, etching, 2018.143.60, Gift of Bob Stana and Tom Judy
- Smillie, James David, American, 1833–1909
- >Bunch of Sweet Peas, 1891, drypoint >Hollyhocks in Long-neck Vase, 1891, etching
- >Pansies, 1890, etching
- >Pansies, 1910 [posthumous], etching >Dark Single Hollyhocks, etching, 2018.44.32, 57–60, Gift of William and Abigail Gerdts
- Smillie, James David after Winslow Homer, American, 1833–1909
- >A Voice from the Cliffs, 1886, etching, 2018.44.61, Gift of William and Abigail Gerdts
- Smith, Alexis, American, born 1949 >Words Cannot Cook Rice, 1977, color lithograph, 2018.143.74, Gift of Bob Stana and Tom Judy
- Smith, Kiki, American, born 1954 >My Blue Lake, 1995, color photogravure and lithograph with à la poupée inking, 2018.71.1, Gift of the Collectors Committee
- Smith, Leon Polk, American, 1906–1996
- >Untitled, 1973, spiral bound pad containing two drawings in paint and graphite, 2017.137.6.1–2, Gift of Leon Polk Smith Foundation

- Smithson, Robert, American, 1938–1973
- >Torn photograph from the second stop (rubble). Second mountain of 6 stops on a section., 1970, color offset lithograph torn into quarters, 2017.148.60, Gift of Bob Stana and Tom Judy
- Speed, Julie, born 1951 >Chinese Puzzle, color aquatint, 2018.143.61, Gift of Bob Stana and Tom Judy
- Spero, Nancy, American, 1926–2009, and Leon Albert Golub, American, 1922–2004
- >They Will Torture You My Friend, 1971, color screenprint, 2018.143.62, Gift of Bob Stana and Tom Judy
- Stackhouse, Robert, American, born 1942
- >Ruby's Way, 1989, color screenprint, 2017.133.10, Gift of Christopher and Beverly With in memory of Karl and Gerda With
- Steinberg, Saul, American, born Romania, 1914–1999
- >LA, 1994, color relief print
- >LA (proof), 1994, color relief print
- >LA (proof), 1994, color relief print with colored pencil, graphite, and collage >LA (proof), 1994, color relief print with
- graphite, colored paper, and erasures >LA (proof), 1994, relief print
- >LA (proof), 1994, relief print with crayon, ink, graphite, and felt pen
- crayon, ink, graphite, and felt per >LA, 1994, color relief print
- >LA (proof, with three Mylar attachments), 1994, color relief print and graphite
- Albergo Minerva, 1961, lithograph
 Untitled, c. 1982–1990, color etching and aquatint
- >Union Square, 1973, color lithograph >The Museum, 1972, color lithograph
- with rubber stamping >Untitled, c. 1975, woodcut on gray paper, 2018.39.1–7, 9–14, Gift of The Saul Steinberg Foundation in honor of Ludith Brodie
- Stephens, Peter, attributed to, British, active 1760–1769
- >Horace's Sabine Villa, 1762, etching, 2017.107.2, Ailsa Mellon Bruce Fund
- Stiegelmeyer, Norman, American, 1937–1985
- >Transformation Stage, 1966, lithograph, 2018.143.75, Gift of Bob Stana and Tom Judy
- Stratton, Dorothy, American, 1908–2007
- >The Directors, c. 1960, blowtorch etching and engraving with handcoloring, 2018.143.63, Gift of Bob Stana and Tom Judy
- Strombotne, James, American, born 1934
- >String, 1968, lithograph, 2017.148.70, Gift of Bob Stana and Tom Judy
- Swanenburg, Willem van, Dutch, 1580–1612
- >Penitent Magdalene (after Abraham Bloemaert), 1609, engraving, 2018.113.3, Gift of Alessandra Manning Dolnier
- Takis, Nicholas, 1903–1965 >Untitled (Waterfront), 1940s, color screenprint
- >Untitled (Warehouses), 1940s, color screenprint, 2017.148.62–63, Gift of Bob Stana and Tom Judy

- Taylor, Al, American, 1948–1999 >Title Page from Ten Common Objects (Hawaiian Household) Objects, 1989,
- etching, aquatint, and drypoint >Flypaper from Ten Common Objects (Hawaiian Household) Objects, 1989, etching, aquatint, and drypoint
- >Bottled Water from Ten Common Objects (Hawaiian Household) Objects, 1989, etching, aquatint, and drypoint
- >Thongs from Ten Common Objects (Hawaiian Household) Objects, 1989, drypoint and aquatint
- >Palm Root from Ten Common Objects (Hawaiian Household) Objects, 1989, etching and drypoint
- >Broomstick from Ten Common Objects (Hawaiian Household) Objects, 1989, etching, aquatint, and drypoint
- >Coconut Mask from Ten Common Objects (Hawaiian Household) Objects, 1989, etching, aquatint, and engraving >Sex Rocks from Ten Common Objects
- (Hawaiian Household) Objects, 1989, drypoint, etching, and aquatint >Window Screen from Ten Common
- Objects (Hawaiian Household) Objects, 1989, aquatint and etching >Mosquito Call from Ten Common
- Objects (Hawaiian Household)
 Objects, 1989, etching and aquatint
- >Ventilated Ceiling from Ten Common Objects (Hawaiian Household) Objects, 1989, drypoint and aquatint, 2018.112.7–17, Gift of Debbie Taylor
- Testa, Pietro, Italian, 1612–1650 >Saint Jerome, 1631/1637, etching >Sacrifice of Isaac, c. 1640/1642, etching, 2018.113.23, 24, Gift of Alessandra Manning Dolnier
- Tibaldi, Domenico, Italian, 1541–1583 *Allegory of Peace*, c. 1560, engraving, 2017.149.1, Ailsa Mellon Bruce Fund
- Trova, Ernest, American, 1927–2009 >Untitled, 1968, color screenprint, 2017.148.64, Gift of Bob Stana and Tom Judy
- Trundle, Jonathan, American, born 1979
- >"Creamsicle" Carla and the Ice Cream Stickers, 2006, digital inkjet print, 2017.148.65, Gift of Bob Stana and Tom Judy
- Ugo da Carpi, Italian, c. 1480–1532, and Ludovico Arrighi (calligrapher), Italian, 1475–1527
- >Regola da imparare scrivere varii caratteri de littere con li suoi compassi et misure: et il modo di temperare le penne..., 1533, bound volume with one engraved title plate, calligraphic engravings throughout, and one woodcut tailpiece, 2017.150.1, William B. O'Neal Fund
- Ulreich, Edward Buk, American, 1889–1966
- >Calm Excitement [Horses], 1932, monotype, 2018.143.65, Gift of Bob Stana and Tom Judy
- Urban, Albert, American, 1909–1959 >*Untitled [Abstract]*, 1944, color screenprint, 2017.148.66, Gift of Bob Stana and Tom Judy
- Velonis, Anthony, American, 1911–1997 >El Station—Interior, 1939, color screenprint, 2017.148.67, Gift of Bob Stana and Tom Judy

- Veronese 16th Century (possibly Battista Angolo del Moro), Italian >Landscape with Penitent Saints, 16th Century, etching, 2018.113.1, Gift of Alessandra Manning Dolnier
- Veronese 16th Century (possibly Falconetto), Italian >Landscape (after Hieronymus Cock), 16th Century, etching, 2018.113.2, Gift of Alessandra Manning Dolnier
- Vico, Enea, Italian, 1523–1567 >Battle of the Lapiths and Centaurs (after Rosso Fiorentino), 1542, engraving, 2018.47.2, Purchased as the Gift of Ivan E. and Winifred Phillips in Memory of Neil Phillips
- Vispre, Francois-Xavier, French, c. 1730-in or after 1780
- »Psyche Carried by Zephyr to the Palace Built by Cupid (after Angelica Kauffmann), c. 1775/1785, etching and aquatint printed in brown, 2018.123.8, Gift of James A. Bergquist in honor of Jamie Gabbarelli
- Vogel, Donald, American, 1902–1986 >*Crucifixion*, c. 1945, drypoint, 2018.143.66, Gift of Bob Stana and Tom Judy
- Wands, Alfred James, American, 1904–1998
- >Molas Pass, Colorado, 1950s, color screenprint, 2017.148.68, Gift of Bob Stana and Tom Judy
- Weber, Max, American, born Poland, 1881–1961
- >Seated Figure, 1936, color woodcut, 2018.44.65, Gift of William and Abigail Gerdts
- Weems, Carrie Mae, American,
- >All the Boys, 2017, color offset lithograph, 2018.70.1, Gift of the Collectors Committee
- Welton, Elise Cavanna Seeds Armitage, American, 1902–1963
- >Semi-Abstraction (Abstract Mask #1), 1932/1934, lithograph, 2017.148.1, Gift of Bob Stana and Tom Judy
- Wolf, Gustav, German, 1887–1947 > Zehn Holzschnitte, 1912, portfolio of ten woodcuts with title page, original wrappers, cloth-lined cover, and outer cardboard cover
- >Vision of Manhattan, 1942, portfolio of twelve etchings with decorated cloth cover and prospectus, 2018.37.11, 12, Gift of Ingrid Rose in memory of her husband Milton Rose
- Wyngaerde, Frans van den, Flemish, 1614–1679
- >The Lamentation (after Sir Anthony van Dyck), 1630/1645, etching with engraving, 2018.46.3, Ailsa Mellon Bruce Fund
- Zorach, Marguerite, American, 1887–1968
- >Autumn Colors, c. 1940, color screenprint, 2017.148.69, Gift of Bob Stana and Tom Judy

TECHNICAL MATERIAL

Pollock, Jackson, American, 1912–1956 >Untitled, 1944/1945, copper plate (recto and verso), 2018.118.3, Gift of Harry Grubert

PHOTOGRAPHS

Aczél, Márta, Hungarian, 1909–1997 >Untitled (Bowl), 1935 >Untitled (Three Fish), c. 1935, gelatin silver prints, 2017.151.1 and 2018.52.1, Alfred H. Moses and Fern M. Schad Fund

Adams, Robert, American, born 1937 >North edge of Denver, Colorado, 1973–1974, gelatin silver print, printed 2008, 2017.118.1, Gift of Robert and Kerstin Adams

Alinari Family, Italian, 19th century > Pise: Corridore del Camposanto, c. 1870, albumen print, 2018.7.14, Purchased as a Gift of the Richard King Mellon Foundation

Altobelli, Gioacchino, Italian, c. 1820–c. 1879

>Ponte de Nomentano (Bridge of Nomentano), 1860s, albumen print, 2018.23.36, Gift in honor of Ralph and Nancy Ellen Nigro

American 19th Century >Petersham School in Miss Laura's Day, c. 1850, daguerreotype, 2017.153.1, Pepita Milmore Memorial Fund

American 19th Century »Portrait of a Man Behind Newspaper, c. 1855, daguerreotype, 2018.7.6, Purchased as a Gift of Diana and Mallory Walker

American 19th Century >Portrait of a Woman, 1850s, daguerreotype with applied color, 2018.7.45, Purchased as a Gift of the Richard King Mellon Foundation

American 19th Century >Portrait of Two Children, 1850s, daguerreotype with applied color, 2018.23.27, Gift of Charles Isaacs and Carol Nigro Ph.D.

American 19th Century >Portrait of a Man, c. 1860s, carte-devisite albumen print, 2018.95.9, Pepita Milmore Memorial Fund

American 20th Century >Astronaut Edwin Aldrin Spins a Can of Ham for Televiewers, 1969, gelatin silver print, 2018.21.11, Cift of Mary and Dan Solomon

American 20th Century >Edwin "Buzz" Aldrin, 1969, gelatin silver print, 2018.21.22, Gift of Mary and Dan Solomon

American 20th Century >Photograph of the moon from the Markovitch camera of Helsinki, 1969, gelatin silver print, 2018.21.23, Gift of Mary and Dan Solomon

American 20th Century >Armstrong on the Moon, 1969, gelatin silver print, 2018.21.25, Gift of Mary and Dan Solomon

American 20th Century »Surveyor's cameras returned detailed photos, 1969, gelatin silver print, 2018.21.26, Gift of Mary and Dan Solomon

American 20th Century >Apollo 11 spacecraft, 1969, gelatin silver print, 2018.21.28, Gift of Mary and Dan Solomon

American 20th Century >*Watches Dad at work*, 1971, gelatin silver print, 2018.21.29, Gift of Mary and Dan Solomon American 20th Century >Man in moon. Target for Surveyor 2, 1966, gelatin silver print, 2018.21.34, Gift of Mary and Dan Solomon

American 20th Century >Apollo 11 Astronauts in Houston, 1969, gelatin silver print, 2018.21.35, Gift of Mary and Dan Solomon

American 20th Century >President Nixon aboard U.S.S. Hornet, 1969, gelatin silver print, 2018.21.36, Gift of Mary and Dan Solomon

Anderson, James, British, 1813–1877 > Temple of Vesta and Fountain, Rome, 1860s, albumen print, 2018.7.15, Purchased as a Gift of the Richard King Mellon Foundation

Anderson, James, attributed to, British, 1813–1877

»Piazza Colonna, Column of Marcus Aurelius and Chigi Palace, c. 1860, albumen print, 2018.7.16, Purchased as a Gift of the Richard King Mellon Foundation

André, Rogi, French, 1905–1970 >At the Vanity, 1928–1929 or earlier, gelatin silver print, 2018.54.1, Alfred H. Moses and Fern M. Schad Fund

Andrew & Ives, American, active 1860s >Frederick Douglass, 1863, carte-devisite albumen print, 2018.95.1, Pepita Milmore Memorial Fund

Archer, Frederick Scott, British, 1813–1858

>Ruined Tower, c. 1858, albumen print, 2018.8.5, Purchased as a Gift of the Richard King Mellon Foundation

Baldus, Édouard-Denis, French, 1813–1889

>Théâtre Romain à Arles (Roman Theater in Arles), c. 1855, albumen print, 2018.7.17, Purchased as a Gift of the Richard King Mellon Foundation >Rocher de St. Michel au Puy (Rock of St. Michel in Puy), 1854, salted paper print, 2018.7.18, Purchased as a Gift of the Richard King Mellon Foundation

Bankart, George, British, 1829–1916 >Cottoge at Wilford, c. 1865, albumen print, 2018.23.2, Gift of Charles Isaacs and Carol Nigro Ph.D.

Bates, Joseph L., American, active 1850s–1870s

>The Moon, 1860, stereoscopic albumen print, 2018.21.3, Gift of Mary and Dan Solomon

Béchard, Henri, French, active late 19th century

>Thebes, Colosses de Memnon (Thebes, Colossi of Memnon), 1870s, albumen print, 2018.23.3, Gift of Charles Isaacs and Carol Nigro Ph.D.

Bedford, Francis, British, 1816–1894 >On the Llugwy, at Miner's Bridge, Betws-y-Coed, 1860, carbon print, 2018.7.20, Purchased as a Gift of the Richard King Mellon Foundation >Glen Kenilworth, c. 1868, carbon print, 2018.23.4, Gift of Charles Isaacs and Carol Nigro Ph.D.

Bedford, Francis, attributed to, British, 1816–1894

>Pathway in Alexandra Park, c. 1863, albumen print, 2018.23.5, Gift of Charles Isaacs and Carol Nigro Ph.D Bey, Dawoud, American, born 1953 »Michael-Anthony Allen and George Washington, 2012, two inkjet prints, printed 2014, 2018.12.1.1–2, Gift of the Collectors Committee

>Betty Selvage and Faith Speights, 2012, two inkjet prints, printed 2014, 2018.12.2.1–2, Gift of the Collectors Committee

»Mary Parker and Caela Cowan, 2012, two inkjet prints, printed 2014, 2018.12.3.1–2, Gift of the Collectors Committee and the Alfred H. Moses and Fern M. Schad Fund

>9.15.63, 2013, single-channel HD video with sound, 11 minutes and 25 seconds, 2018.12.4, Gift of the Collectors Committee

Don Sledge and Moses Austin, 2012, two inkjet prints, printed 2014, 2018.14.1.1–2, Purchased as a Gift of Peter Edwards and Rose Gutfeld and the Alfred H. Moses and Fern M. Schad Fund

Biermann, Aenne, German, 1898–1933 >*Untitled (Anthurium)*, c. 1927–1929, gelatin silver print, 2018.84.1, Alfred H. Moses and Fern M. Schad Fund

Biernoff, Elisheva, American, horn 1980

>Exposure, 2017, acrylic on plywood, 2018.49.1, Pepita Milmore Memorial Fund

Bing, Ilse, American, born Germany, 1899–1998

>Die Reklame, Frankfurt (Advertisements, Frankfurt), 1929 >Ballet "L'Errante," Paris, 1933, gelatin silver prints, 2018.51.1 and 2018.53.1, Alfred H. Moses and Fern M. Schad Fund

Blackmon, Julie, American, born 1966 SGum, 2005, chromogenic print, 2017.164.1, Gift of Timothy and Suzanne Hyde

Bo, Hai, Chinese, born 1962 >Shadow-3, 2009, inkjet print, 2018.138.1, Gift of Howard and Roberta Ahmanson

Brady, Mathew B., American, 1822–1896

>"Pet of the 7th Regiment," c. 1861, carte-de-visite albumen print, 2018.95.5, Pepita Milmore Memorial Fund

Braun, Adolphe, French, 1812–1877 >Landscape, c. 1864, albumen print, 2018.23.6, Gift of Charles Isaacs and Carol Nigro Ph.D.

Bridges, George Wilson, British, 1788–1863

>Amphitheatre at Taormina, 1846, salted paper print, 2018.7.19, Purchased as a Gift of the Richard King Mellon Foundation

British 19th Century

"Essay with a Revolving Camera," 1860s, albumen print, 2018.23.28, Gift of Charles Isaacs and Carol Nigro Ph.D.

Brownrigg, Thomas Marcus, British, 1823–1901?

>The Dargle Hole, c. 1865, carbon print, 2018.7.1, Purchased as a Gift of Diana and Mallory Walker

Bureau, Ferdinand, French, 1820–1893 > View of Moscow, 1850s, salted paper print, 2018.56.1, Pepita Milmore Memorial Fund Burrows, Robert, British, 1810–1883 > Plant Study, 1860s, albumen print, 2018.7.9, Purchased as a Gift of the Richard King Mellon Foundation

Burtynsky, Edward, Canadian, born 1955

>Rock of Ages #7, chromogenic print, 2017.117.1, Gift of Richard and Elizabeth Hedreen

Caithness, Earl of, British, 1821–1881 >Hoarfrost, a Park Scene, 1862, albumen print, 2018.7.10, Purchased as a Gift of the Richard King Mellon Foundation

Cameron, Julia Margaret, British, 1815–1879

>A Minstrel Group, 1867, albumen print, 2018.7.11, Purchased as a Gift of the Richard King Mellon Foundation

Campbell of Strachathro, Lord James, Scottish, 19th century

>Tullichewan Castle, Vale of Leven, Scotland, 1857

>Tullichewan Castle, Vale of Leven, Scotland, c. 1855, salted paper prints, 2018.7.21 and 2018.8.6, Purchased as a Gift of the Richard King Mellon Foundation

Charles Scowen and Co., British, 1876–1899

>Veddahs, c. 1870, albumen print, 2018.7.40, Purchased as a Gift of the Richard King Mellon Foundation

Clifford, Charles, Welsh, 1819–1863 »Segovia, Façade of the Alcazar and Moorish Tower, c. 1854, albumen print, 2018.7.22, Purchased as a Gift of the Richard King Mellon Foundation

Core, Sharon, American, born 1965 scalads, Sandwiches, and Dessert, 2003, chromogenic print, 2017.189.1, Cift of the Heather and Tony Podesta Collection

A. W. Cox & Son, British, c. 1860–1890

>Tree Study, c. 1870, albumen print, 2018.23.8, Gift of Charles Isaacs and Carol Nigro Ph.D.

Cundall, Joseph, British, 1818–1895 > The Echo Rock, Fountains Abbey, 1856, albumen print, 2018.8.7, Purchased as a Gift of the Richard King Mellon Foundation

Cuvelier, Eugène, French, 1837–1900 >Gorges de Franchard-Forêt de Fontainebleau (Franchard Gorges-Fontainebleau Forest), 1863, salted paper print, 2018.6.1, Purchased as a Gift of the Richard King Mellon Foundation

Dahl-Wolfe, Louise, American, 1895–1989

>Rose Pauson House, 1942 >Joan Fontaine, 1938

>Ophelia, Nashville, Tennessee, 1932, gelatin silver prints, 2018.97.1–2 and 2018.98.1, Alfred H. Moses and Fern M. Schad Fund

Davies, John, British, born 1946 >Durham Ox, Sheffield, 1982 >Agecroft Power Station, Salford, 1983, gelatin silver prints, 2018.99.1–2, Alfred H. Moses and Fern M. Schad Fund

Deal, Joe, American, 1947–2010 >Anaheim, California, from the series Subdividing the Inland Basin, 1983 >Surveyor's Mark, California, from the series Subdividing the Inland Basin, 1984

- >Landscaping, Phillips Ranch, California, from the series Subdividing the Inland Basin, 1984
- >Sunset Beach, California, from the series Beach Cities, 1978
- >Corona, California, from the series Carbon Canyon, 1982
- >Landscaping, Anaheim Hills, California, from the series Subdividing the Inland Basin, 1984
- >Debris, Anaheim Hills, California, from the series Subdividing the Inland Basin, 1984
- >Cleared Hillside, Diamond Bar, California, from the series Diamond Bar, 1984
- >View, Albuquerque, New Mexico, 1974 >Playground, San Bernardino, California, from the series Subdividing
- the Inland Basin, 1984 >Retreat, Upland, California, from the series Subdividing the Inland Basin,

1983

- >Road Cut (Homage to Roger Fenton) Diamond Bar, California, from the series Subdividing the Inland Basin,
- >Untitled, from the series Site Works, c. 1995
- >Untitled, from the series Site Works, c. 1993
- >Huntington Beach, from the series Beach Cities, 1978
- >Magic Mountain, Valencia, California, 1978
- >Back Yard, Diamond Bar, California, from the series Diamond Bar, 1980
- >Property Line #2, Rancho Cucaronga, California, from the series Subdividing the Inland Basin, 1984
- >Edger, County Village, California, from the series Subdividing the Inland Basin, 1984
- >Model Home, Phillips Ranch, California, from the series Subdividing the Inland Basin, 1984
- >Home Site #2, Phillips Ranch, California, from the series Subdividing the Inland Basin, 1984
- >Sunning, Country Village, California, from the series Subdividing the Inland Basin, 1984
- >Cut and Fill, Diamond Bar, California, from the series Subdividing the Inland Basin, 1984
- >Day Care Home, Phillips Ranch, California, from the series Subdividing the Inland Basin, 1984
- >Shopping Center Site, Yorba Linda, California, from the series Subdividing the Inland Basin, 1983, gelatin silver prints, 2017.163.1–25, Gift of Dr. Richard and Mrs. Alice Thall
- Inversion Layer, Chino Hills, California, from the series Subdividing the Inland Basin, 1983, gelatin silver print, 2018.3.1, Robert B. Menschel and the Vital Projects Fund
- >Untitled View (Boulder City), 1975 >Missouri Plateau, from the series West & West, 2005, gelatin silver prints, 2018.4.1–2, Pepita Milmore Memorial Fund
- >View, Cedar City, Utah, 1977
- >View, Globe, Arizona, from the series Buena Vista, 1977
- >Sanitary Landfill, Corona, California, from the series Subdividing the Inland Basin, 1984
- >Watering, Phillips Ranch, California, from the series Subdividing the Inland Basin, 1983
- >Corona, California, from the series Beach Cities, 1978

- >Untitled, from the series Site Work, c. 1995
- >Untitled, from the series Site Work, c. 1995
- >View, Cedar City, Utah, 1977 >View, Cedar City, Utah, 1977
- >Property Line #1, Rancho Cucaronga, California, 1984
- >Spectacular Master Baths, c. 1983, gelatin silver prints, 2018.139.1–11, Gift of Dr. Richard A. and Mrs. Alice Thall
- de Beaucorps, Gustave, French, 1825–1906
- >Rome, Vue Prise au Forum (Rome, View of the Forum), 1858–1859, albumen print, 2018.8.1, Purchased as a Gift of the Richard King Mellon Foundation
- de Boisguyon, Paul, French, active 1850s–1860s
- >Chateau de Josselin, Burgundy, c. 1859, albumen print, 2018.6.3, Purchased as a Gift of the Richard King Mellon Foundation
- de Bonis, Francesco Adriano, Italian, active 1850s–1870s
- >Lion Fountains at the base of the Capitoline Ramp, Rome, 1860s, albumen print, 2018.7.29, Purchased as a Gift of the Richard King Mellon Foundation
- Delamotte, Philip Henry, British, 1821–1889
- >Steam Engine near the Grand Transept, Crystal Palace, 1851, albumen print, 2018.6.4, Purchased as a Gift of the Richard King Mellon Foundation
- Dillwyn, Mary, Welsh, 1816–1906 >The Picnic Party, 1854, salted paper print, 2018.7.23, Purchased as a Gift of the Richard King Mellon Foundation
- Dittrich, Paul, Austrian, 1868–1939 > Pyramids of Sakkarah & Gizeh, from above, 1880s, albumen print, 2018.16.1, Gift of Dr. and Mrs. Charles T. Isaacs
- Draper, Henry, American, 1837–1882 >Full Moon, 1860, stereoscopic albumen print, 2018.21.5, Gift of Mary and Dan Solomon
- Draper, Louis, American, 1935–2002 >Swing and Shadow, New York, 1967 >Children Playing Handball, New York, c. 1965, gelatin silver prints, 2018.50.1–2, Pepita Milmore Memorial Fund
- Drummond, David Thomas Kerr Reverend, Scottish, 1805–1877 >Flowers, c. 1860, albumen print, 2018.7.24, Purchased as a Gift of the Richard King Mellon Foundation
- Du Camp, Maxime, French, 1822–1894 > Thèbes, Medinet Habou, Galeries du Palais (Palace Galleries at Medinet Habou, Thebes), 1851, salted paper print, 2018.7.25, Purchased as a Gift of the Richard King Mellon Foundation
- Dudgeon, John William, Scottish, died 1865
- >Banks of a Pool, c. 1853, salted paper print, 2017.191.1, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Dufour, Pierre, French, 1800–1899 >Portrait of a French Naval Officer, 1854, daguerreotype, 2017.152.1, Pepita Milmore Memorial Fund
- Filmer, Lady, British, 19th Century >Misses Laura, Emily, Eva, and Edith, c. 1860, albumen print, 2018.7.26,

- Purchased as a Gift of the Richard King Mellon Foundation
- Fink, Larry, American, born 1941 >Allentown Museum, Pennsylvania, 1975
- >Benefit, The Corcoran Gallery of Art, Washington, D.C., 1975
- >Benefit, The Corcoran Gallery of Art, Washington, D.C., 1975
- >Benefit, The Museum of Modern Art, New York City, 1977
- >Benefit, The Museum of Modern Art, New York City, 1977
- >Benefit, The Museum of Modern Art, New York City, 1977
- >Dance, American Legion, Bangor, Pennsylvania, 1979
- Bangor, Pennsylvania, 1979 - Dance, American Legion,
- >Dance, American Legion, Bangor, Pennsylvania, 1978
- >Oslin's Graduation Party, Martins Creek, Pennsylvania, 1977
- Martins Creek, Pennsylvania, 197, >English Speaking Union, New York City, 1975
- >English Speaking Union, New York City, 1975
- >Gallery Opening, New York City, 1974 >Gallery Opening, New York City, 1974
- >Gallery Opening, New York City, 1974 >Graduation, Bangor High School, Bangor, Pennsylvania, 1977
- >Jean Sabatine, Christmas, Martins Creek, Pennsylvania, 1983
- >John Sabatine and Father-in-Law,
- Martins Creek, Pennsylvania, 1977 >John Sabatine, Martins Creek, Pennsylvania, 1984
- >Joseph Gasparetti's Baptism, Martins Creek, Pennsylvania, 1979
- >Martins Creek, Pennsylvania, 1991 >New Year's Eve Party, American
- Legion, Bangor, Pennsylvania, 1980 >New Year's Eve Party, American
- Legion, Bangor, Pennsylvania, 1980 >Oslin's Graduation Party, Martins Creek, Pennsylvania, 1977
- >Pat Sabatine and Big Stuff, Martins Creek, Pennsylvania, 1977
- >Pat Sabatine and Big Stuff, Martins Creek, Pennsylvania, 1977
- >Pat Sabatine's Eleventh Birthday Party, Martins Creek, Pennsylvania, 1980
- >Pat Sabatine's Twelfth Birthday Party, Martins Creek, Pennsylvania, 1981
- >Pat Sabatine's Twelfth Birthday Party, Martins Creek, Pennsylvania, 1981 Pat Sabatine's Fighth Birthday Party
- >Pat Sabatine's Eighth Birthday Party, Martins Creek, Pennsylvania, 1977 >Peter Beard and Friends
- >reter Beara and Friends, East Hampton, New York, 1976 >Regine's, New York City, 1977
- >Russian Ball, New York City, 1976
- >Russian Ball, New York City, 1977 >Russian Orthodox Fund,
- New York City, 1975 >Hungarian Debutante Ball,
- New York City, 1978

 Second Hungarian Ball
- »Second Hungarian Ball, New York City, 1978
- >Second Hungarian Ball, New York City, 1978
- >Studio 54, New York City, 1977 >Studio 54, New York City, 1977 >Studio 54, New York City, 1977
- >Washington, D.C., 1975
- >Wedding, Count Oslin, Martins Creek, Pennsylvania, 1978
- >William Miller and Family, Twentieth-Anniversary Party, Martins Creek, Pennsylvania, 1978
- >Wolfe Voltz Party, New York City, 1981 >Club Cornich, New York City, 1977 >English Speaking Union,
- New York City, 1975

- >Russian Ball, New York City, 1977 >Alan Turner Party, New York City, 1982 >Allentown Art Museum, Pennsylvania, 1975
- >Benefit, The Museum of Modern Art,
- New York City, 1977 >Club Cornich, New York City, 1977
- >Dance, American Legion, 1979 >Dance, American Legion, 1979
- >Gallery Opening, New York City, 1974 >Gallery Opening, New York City, 1974
- >Gasparetti Baptism, Martins Creek, 1979 >Hungarian Debutante Ball,
- >Hungarian Debutante Ball, New York City, 1977
- >Hungarian Debutante Ball,
- New York City, 1977
- >Hungarian Debutante Ball, New York City, 1977
- >International Center of Photography,
- Peter Beard Opening, 1977 >Jean Sabatine and Molly, 1983
- >Jean Sabatine and Molly, 1963 >Jean Sabatine's Sixtieth Birthday, 1992 >John Sabatine & Molly at Pat
- >John Sabatine & Molly at Pat Sabatine's Eleventh Birthday, 1980 >Iulie, 1981
- >New Year's Eve Party, American Legion, Bangor, Pennsylvania, 1979
- New Year's Eve Party, American Legion, Bangor, Pennsylvania, 1979
- >Oslin's Graduation Party, 1977
- >Oslin's Graduation Party, 19// >Pat Sabatine's Eleventh Birthday, 1980 >Pat Sabatine's Eleventh Birthday, 1980
- >Pat Sabatine's Eleventh Birthday, 1980. >Pat Sabatine's Twelfth Birthday Party, 1981
- >Pat Sabatine's Eighth Birthday Party, 1977
- >Pat Sabatine's Eighth Birthday Party, 1977
- >Peter Beard, Montauk, New York, 1977
- >Regine's, New York City, 1977 >Russian Ball, New York City, 1976
- >Russian Ball, New York City, 1976 >Russian Ball, New York City, 1976
- >Russian Ball, New York City, 1976 >Russian Orthodox Fund
- >Russian Orthodox Fund,
 New York City, 1975
- >Russian Ball, New York City, 1977 >Sabatine-Miller Graduation Party, 1977 >Sabatine-Miller Graduation Party, 1977
- >Skating Rink, 1980 >Tavern on the Green, New York City, 1976, gelatin silver prints, 2017.160.1–46 and 2018.33.1–45, Gift of the Tony
- Podesta Collection, Washington, DC Fisher, British, active 186Os >Stonehenge, 186Os, albumen print, 2018.23.9, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Frank, Robert, American, born Switzerland, 1924
- >Untitled, 1994, gelatin silver print with black ink, 2017.192.1, Gift of
- Sarah Greenough >Untitled, from "New York Is," 1958 >Untitled, from "New York Is," 1958
- Suntitled, from "New York Is," 1958, gelatin silver prints, 2017.198.1–3, Gift of the Kellogg Family
- Freed, Leonard, American, 1929–2006 >New Orleans, Louisiana, 1956 >Brooklyn, New York, 1963

- >New Orleans, Louisiana, 1963 >Voting, Selma, Alabama, 1963 >Brooklyn, Bedford Stuyvesant Area, 1963
- >New York City, 1963
- >New York City, 1963
- >New Orleans, Louisiana, 1965 >Wall Street banking, New York City,
- 1966 >New Orleans, Louisiana, 1963
- New Orleans, Louisiana, 1963>Black man being forced aside by police, New York City, 1963
- >New York City, 1966
- >Harlem, 1963
- >New York City, 1966
- >Homicide in a welfare office..., 1972
- >Homicide detectives produce fingerprints from a corpse..., 1972
- >On a warm July day neighborhood children play in a patrol car..., 1979
- >A police officer and family pose in their fishing boat..., 1979
- >A "shooting gallery" raid..., 1979
- >Suspects checked for weapons..., 1972 >Police officer and bride at their wedding..., 1979
- >A known drug dealer shows the knife wounds he had received..., 1978
- >At night in a police station, the minors are set out of the cells..., 1972
- >A demonstrator refused to stop blocking traffic..., 1979
- >Homicide detectives working around the clock on a double cop killing case.... 1975
- >Homicide in the garage of a lavish apartment building..., 1972
- >The 9th Precinct Investigation Unit...,
- >Police officer with family, New York City, 1979
- City, 1979 >The hotel clerk, the neighbors, his
- roommate of three years..., 1972 >A community group accuses a pre-
- cinct of maltreating a suspect..., 1979 >The man lay unconscious..., 1979
- >A 14th Street drug pusher shows one of his many knife wounds..., 1978
- >A man taken into custody in a police car, 1978
- >An officer once said to me that he always worried about his family at home..., 1978
- >Waiting at the airport, Amsterdam, 1964
- >Fritz Kortner, German-Jewish actor and stage director..., 1961 >Israel, 1962
- »Mea Shearim, Jerusalem, 1962
- >Beer Sheba..., 1967
- >Winter at the Vatican, Rome, 1958, gelatin silver prints, 2017.166.1–40, Gift of Brigitte Freed
- French 19th Century
- >Georgina, morte a 20 ans (Georgina, died at age 20), c. 1852, salted paper print, 2018.83.1, Pepita Milmore Memorial Fund
- French 19th Century >Portrait of Sulisse Family, 1847, daguerreotype with gilt highlights, 2018.23.33, Gift of Charles Isaacs and Carol Nigro Ph.D.
- French 20th Century >Paris Flood, rue Jacob, 1910, gelatin silver print, 2018.23.32, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Gayford & Speidel, American, active 1860s
- >Christopher Anderson, 1865, carte-devisite albumen print, 2018.95.4, Pepita Milmore Memorial Fund

- Gething, G. B., British, active c. 1850s > River Bank in the Vale of Neath, c. 1855, albumen print, 2018.6.5, Purchased as a Gift of the Richard King Mellon Foundation
- Gething, G. B., attributed to, British, active c. 1850s >Old Mill and Waterfall, c. 1855,
- >Old Mill and Waterfall, c. 1855, albumen print, 2018.23.10, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Ginsberg, Allen, American, 1926–1997 >R.D. Lang's shadow, his front porch...,
- >Lynn Wildey, Bob Kaufman, City Lights Book Shop..., 1984
- >Meat delivery, Bluefields Nicaragua..., 1986
- >Joe Richey poet Crosslegged on Floor..., 1986
- >Listeners at Poetry reading..., 1986 >At foot of Uluru Ayers Rock,
- Circumambulation..., 1971

 >Karen Minzer & Babe, Dallas. This is
 the good one. The eyes strong c. 198
- the good one. The eyes strong, c. 1985 >Miles Forst in Robert Frank's house, New York, c. 1960
- >Peter O. sleeping in our small room..., 1961
- >Dead creature, Xauen, Morocco..., 1957
- >Victor Hernandez Cruz & friends at banquet..., 1990
- >Gregory Corso & Nile, Grant Street... 1985
- >Trieste Coffeeshop Corner Gang..., 1985
- >Dr. R. D. Lang, friend & sympatico anti-psychiatry radical..., 1985 >Gregory Corso 1964 N.Y.C...., 1964
- >Jesse Cabrera Lover & Neeley Cherkowski..., 1985 >Father Pierre Riches and Peter Hale
- New York..., 1992 >Allen Ginsberg & Gregory Corso,
- Enrico's Cafe..., 1985 >Oliver Ray, aspiring writer, adept at word processors..., 1995
- »Dic Jones, ex Bardic Chair-holder...,
- >Acting tough, indifferent, sexy, self absorbed..., 1991
- >Gelek Rimpoche, Tibetan Vajrayana teacher..., 1995
- >Trieste Cafe corner Grant & Vallego..., 1985
- >San Francisco "K." Commune feeds hundreds of homeless folk..., 1988 >My aunt Clara Lehman talking in
- mirror of her room..., 1987 >Peter Wolf, musician-singer at Ellie Dorfman's living room..., 1985
- >Peter Orlovsky Bill Burroughs and the inventor of the "Marl Hole"..., 1957
- >A friend's house in M'raksh!..., 1961 >Gregory Corso holding print of Kerouac..., 1989
- >Tom Picard in his flat London..., 1984 >Gregory Corso, my room Hotel
- Metropole Brussels..., 1984 >Robert Creeley Maine Summer..., 1983
- >Khentse Dilgo Rimpoche..., 1987 >Visit with Julius Orlovsky..., 1987
- >Lou Reed, poet-musician..., 1984 >The Living Theater family departing founder..., 1985
- >Keith Haring visiting his Pop Shop on Lafayette Street..., 1989
- >Danny Kalb, Cafe Au Go Go..., 1995, gelatin silver prints, 2017.165.1–38, Gift of Gary Davis
- Giroux, André, French, 1801–1879 > Trees, c. 1855, salted paper print, 2018.6.6, Purchased as a Gift of the Richard King Mellon Foundation

- Gossage, John, American, born 1946 >Pomodori a Grappolo, 2009–2011, portfolio of forty-seven chromogenic prints, 2017.164.2.1–47, Gift of Timothy and Suzanne Hyde
- Graham, James, British, 1806–1869 >The Street Called Straight, Damascus, 1856, albumen print, 2018.16.2, Gift of Dr. and Mrs. Charles T. Isaacs
- Graham, James, attributed to, British, 1806–1869
- >Portrait of a Woman, c. 1855, salted paper print, 2018.23.37, Gift in honor of Dr. Charles T. and Alma A. Isaacs
- Greene, John Beasley, American, active France, 1832–1856
- >Pyramid of Cheops, Giza, 1853–1854, salted paper print, 2018.40.1, Purchased as a Gift of W. Bruce and Delaney H. Lundberg
- Gresley, Francis, British, 1807–1880 >At Winterdyne on Severn, 1860s >Study of Foliage, 1860s, albumen prints, 2018.7.12 and 2018.7.27,
- Purchased as a Gift of the Richard King Mellon Foundation >At Winterdyne on Severn, 1860s,
- albumen print, 2018.16.3, Gift of Dr. and Mrs. Charles T. Isaacs
 Hammerschmidt, Wilhelm, German,
- active 19th century >Colosses de Memnon à Thèbes
- (Colossi of Memnon at Thèbes), c. 1859, albumen print, 2018.23.11, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Hanson, David T., American, born 1948 > Strip mine, spoil piles, and intersected water table, 1985, chromogenic print, printed 2010, 2017.188.1, Gift of David T. Hanson
- Heath, Vernon, British, 1819–1895 >Richmond, the Star and Garter, 1870s, carbon print, 2018.8.8, Purchased as a Gift of the Richard King Mellon Foundation
- Hill, David Octavius, and Robert
- Adamson, Scottish, 1802–1870 >The Letter, 1844–1845, salted paper print, 2018.7.28, Purchased as a Gift of the Richard King Mellon Foundation
- Horna, Kati, Mexican, born Hungary, 1912–2000
- >Untitled (Trench and Machine Gunner), Spanish Civil War, 1937–1938, gelatin silver print, 2018.102.1, R. K. Mellon Family Foundation
- Humbert de Molard, Louis-Adolphe, Baron, French, 1800–1874
- >Portrait of a Woman from Lisieuz, Argentelle, 1846, daguerreotype, 2018.81.1, Pepita Milmore Memorial Fund
- Hunter, Tom, British, born 1965 >Sunday, 2000, silver dye bleach print, 2018.32.1, Gift of the Tony Podesta Collection, Washington, DC
- Jennings, John Payne, British, 1843–1926
- >Waterfall, County Wicklow, c. 1870, albumen print, 2018.23.12, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Jones, Baynham Jr., British, 1806–1890 >Farm Yard, Prestbury near Cheltenham, c. 1855, albumen print, 2017.1912, Gift of Charles Isaacs and Carol Nigro Ph.D.

- Keystone View Company, American, 1892–1963
- >The Full Moon. Yerkes Observatory., after 1897, stereoscopic albumen print, 2018.21.6, Gift of Mary and Dan Solomon
- Kimball, Myron H., American, active 1860s
- >"Isaac and Rosa, Emancipated Slave Children," 1863, carte-de-visite albumen print, 2018.95.6, Pepita Milmore Memorial Fund
- Kolko, Bernice, American, 1904–1970
- >Untitled, c. 1944 >Men, Miahuatlan, Oaxaca, 1970, gelatin silver prints, 2018.96.1–2, Alfred H. Moses and Fern M. Schad Fund
- Konttinen, Sirkka-Liisa, Finnish
- born 1948 >Man Gesturing in Demolished Street,
- Byker, 1975
- >Young Couple, Byker, 1975>William Nielson, Byker, 1975, gelatin silver prints, 2018.108.1–3, Alfred H. Moses and Fern M. Schad Fund
- Lafon, Louis, French, active 1870s–1890s
- >La Fonderie (The Foundry), 1880s, albumen print, 2018.23.13, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Lange, Dorothea, American, 1895–1965 >Migratory workers harvesting peas near Nipomo, California, 1937 >Post office and postmistress, Widtsoe,
- Utah, 1936 >Torso, San Francisco, 1923
- Drought refugees from Oklahoma camping by the roadside, Blythe, California, 1936, gelatin silver prints, 2017.162.1–4, Gift of Daniel Greenberg and Susan Steinhauser
- Le Dien, Firmin Eugène, with Gustave Le Gray, French, 1817–1865
- >Chapiteaux Colorés, Ruins at Pompeii, 1853, albumen print, 2018.23.14, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Le Gray, Gustave, French, 1820–1884 >Brig on the Water, 1856, albumen print, 2018.5.1, Purchased as a Gift of Diana and Mallory Walker
- Le Morvan, Charles, French, 1865–1933
- Carte photographique et systématique de la lune (Photographic and systematic map of the moon), 1914, portfolio of forty-eight photogravures, 2018.22.1.1–48, Pepita Milmore Memorial Fund
- Levinthal, David, American, born 1949 > Untitled, from the series "Hitler Moves East," 1975, fifty-eight gelatin silver prints, 2017.167.1–58, Gift of an anonymous donor
- >"Hitler Moves East" book maquette, 1975, forty-five publication layout boards, 2017.167.59–103, Gift of an anonymous donor
- >"Hitler Moves East" publication materials, 1975, ten mounted gelatin silver prints, black ink, transparencies, glue, and tape, 2017.167.104–113, Gift of an anonymous donor
- "Hitler Moves Éast" publication materials, 1975, ten gelatin silver prints enclosed in Mylar marked with black ink, 2017.167.114–123, Gift of an anonymous donor
- >"Hitler Moves East" publication materials, 1975, gelatin silver print, black ink, and graphite on Mylar, 2017.167.124, Gift of an anonymous donor

NATIONAL GALLERY OF ART

- >Garry Trudeau and David Levinthal, 1975, gelatin silver print, 2017.167.125, Gift of an anonymous donor
- >"Hitler Moves East" publication materials, 1975, black ink and graphite on Mylar, 2017.167.126, Gift of an anonymous donor
- >"Hitler Moves East" publication materials, 1975, yellow legal paper, ink and graphite, 2017.167.127, Gift of an anonymous donor
- >"Hitler Moves East" publication materials, n.d., magazine page "Eyewitness Close-up," 2017.167.128, Gift of an anonymous donor
- Llewelyn, John Dillwyn, Welsh, 1810-1882
- >A Summer's Evening, Penllergare, 1854, albumen print, 2018,5,2, Purchased as a Gift of Diana and Mallory Walker
- >The Upper Lake, Penllergare Valley Woods, c. 1852
- >The Upper Falls, Penllergare Valley Woods, c. 1852, albumen prints, 2018.7.30-31, Purchased as a Gift of the Richard King Mellon Foundation
- Loydreau, Édouard, French, 1820-1905
- >Effet de Givre (Frost Effect), 1853, salted paper print, 2018.8.2, Purchased as a Gift of the Richard King Mellon Foundation
- Maler, Teobert, Austrian, 1842-1917 >El Palacio de las Palomas, Uxmal (The Palace of the Pigeons, Uxmal), 1893, albumen print, 2018.7.32, Purchased as a Gift of the Richard King Mellon Foundation
- Mandel, Mike, American, born 1950 >Untitled, from the series Boardwalk, 1974, gelatin silver print, 2018.55.1, Charina Endowment Fund
- Mann, Sally, American, born 1951 >Ponder Heart, 2009, gelatin silver print, 2018.1.1, Alfred H. Moses and Fern M. Schad Fund
- Marconi, Guglielmo, French, active c. 1860-c. 1870
- >Nude Study, 187Os, albumen print, 2018.7.33, Purchased as a Gift of the Richard King Mellon Foundation
- Marville, Charles, French, 1813-1879 >Cloud Study over the Pantheon, Paris, 1856, albumen print, 2018.9.1, Purchased as a Gift of Diana and Mallory Walker
- May, William, British, active 19th century >The Logan Rock, South Coast of Cornwall, 1860s, albumen print, 2018.8.10, Purchased as a Gift of Diana and Mallory Walker
- McPherson & Oliver, American, active 1860s
- >Gordon, the Whipped Slave, c. 1863 » "Regular Contraband," 1860s, carte-
- de-viste albumen prints, 2018.95.2-3, Pepita Milmore Memorial Fund
- Mestral, O., French, active 19th century >Angel Sculpture by Geoffroy-Dechaume, 1851-1853, salted paper print, 2018.23.15, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Misrach, Richard, American, born 1949 >Untitled, 1998, gelatin silver print, printed 2017, 2017.187.1, Gift of Richard Misrach

- >Ocotillo at Night, 1976, gelatin silver print, 2018.16.5, Gift of Dr. and Mrs. Charles T. Isaacs
- Moran, John, American, 1831–1902 >Darien Expedition, 1871, albumen print, 2018.48.1, Pepita Milmore Memorial Fund
- Morris, Wright, American, 1910-1998 >Uncle Harry, outside Norfolk, Nebraska, 1947
- >Mint near Board, 1947
- >Jacket in front of Tree, 1947
- >Dresser and Mirror, 1947
- >Bedroom with Portrait, 1947
- >Plow, 1947
- >Interior with Stove, 1947
- >Home Place, 1947
- >Pomona, California, 1937
- >Corncrib with Cobs at Window, 1947 >Drawer with Silverware. 1947
- Straighthack Chair 1947
- >Battle Creek, Nebraska, 1947
- >Uncle Harry, outside Norfolk,
- Nebraska, 1947
- >Nebraska, 1947
- >Pin Cushion, c. 1947 >Chair in Corner, 1947
- >Nebraska, 1947 >Battle Creek, Nebraska, 1947
- »Abandoned House, Platte Valley, Nebraska, 1947
- >Panama Depot, Panama, Nebraska,
- >Missouri Pacific Line Wagon, Panama,
- Nebraska, 1947 >Model T, Ed's Place near Norfolk,
- Nebraska, 1947 >Front Seat, Model T, near Norfolk,
- Nebraska, 1947 >Model T, near Norfolk, Nebraska, 1947
- >Wagon, 1947
- >Store Porch, 1947
- >Nebraska Outhouse, 1947
- >Nebraska Outhouse and Backstop,
- >Barber's Chair, Cahow's Barber Shop, Chapman, Nebraska, 1942
- >Cahow's Barber Shop, Chapman, Nebraska, 1942
- >Uncle Harry's Farm outside Norfolk, Nebraska, c. 1942
- >Barber Pole, Battle Creek, Nebraska, 1947
- >Chapman, Nebraska, 1947
- >Bank Grill, back of Cahow's Barber Shop, Chapman, Nebraska, 1942
- >White Rock, c. 1942
- >Schoolhouse, Eastern Nebraska, 1947 >Bandstand, Nebraska, 1947
- >Pin Cushion, 1947
- >Uncle Harry, outside Norfolk, Nebraska, 1947
- >The Home Place, 1947
- >Basket of Cobs, 1947
- >Clothing on Hooks, Norfolk,
- Nebraska, 1947
- >Bed, Shoes on Floor, Ed's Place near Norfolk, Nebraska, 1947
- >Interior with Stove, Ed's Place near Norfolk, Nebraska, 1947
- >Chapman, Nebraska, 1947
- >Dresser Drawer, Ed's Place, near Norfolk, Nebraska, 1947
- >Shoes on Chair, 1947
- >Interior through Screened Window, c. 1945
- >Church, near Milford, Nebraska, 1949
- >Chair and Tiled Floor, 1938
- >Park Bench, Central City, Nebraska, c. 1945
- >Carousel near Media, Pennsylvania, c. 1939

- >Storefronts, Western Kansas, 1939
- >Tool Shed with Scythe, near Norfolk, Nebraska, 1947
- >Tractor, 1947 >Uncle Harry entering Barn, outside
- Norfolk, Nebraska, 1947
- >Windmill, Nebraska, 1947 >Through the Lace Curtain, near
- Norfolk, Nebraska, 1947
- >Gravestone, 1947
- >Egg on Oil Drum, 1947
- >Patchwork Quilt, 1947
- >City Hall, Tecumseh, Nebraska, 1947
- >Piano, 1947
- >Clapboard House and Porch, Nebraska, 1947
- >Photograph of Morris Family Homestead in Ohio, 1947
- >Tool Shed Doorway, 1952
- >Weeping Water, Nebraska, 1947
- >Barber Pole, 1947
- >Shingled House with Debris in Yard, c. 1945
- >Farm Yard, 1936
- >Aspen, Colorado, 1943
- >Store Front, c. 1945 >Beaver Crossing, Nebraska, 1947
- >Porch, 1947
- >Grain Elevator, Eastern Nebraska, 1947 >Chester, Pennsylvania, 1940
- >White Church, c. 1940
- >Washington, District of Columbia, 1940 >Missouri River Town, 1947
- >Nebraska, 1947
- >Massachusetts, 1939
- >Store Fronts, c. 1940 >Los Angeles, California, 1937
- >Farm Buildings, c. 1940
- >Backyard Abstraction, c. 1940
- >Fence and Buildings, c. 1940
- >Shed Door, 1947
- >Nebraska, 1947
- >Kansas, 1940 >Brownsville, Texas, 1947 >Crossroads Store near Lincoln,
- Nebraska, 1947
- >Crossroads Store near Lincoln,
- Nebraska, 1947
- >Porch with Vegetation, 1947
- >Clapboard House, 1947
- >Wooden Door, 1947 >Nebraska, 1947
- >Home Place, 1947 >Clapboard House, 1947
- >California, 1936
- >Chester, Pennsylvania, 1940
- >Home Place, Nebraska, 1947 >Home Place, 1947
- >Comb on Dresser, 1947
- >Home Place, 1947
- >South Indiana, 1951
- >North Albany, Indiana, 1954
- >Railroad Station Office, Nebraska, 1947
- >Central City, Nebraska, 1947
- >Central City, Nebraska, 1947
- >Central City, Nebraska, 1947
- >Interior with Stove, 1947 >View into Kitchen, 1947
- >Chapman, Nebraska, 1947 >Home Place, Ed's Place near Norfolk,
- Nebraska, 1947
- >Bed with Quilt, 1947 >Shoes and Shadows, 1947
- >Uncle Harry, outside Norfolk, Nebraska, 1947
- >Uncle Harry, outside Norfolk,
- Nebraska, 1947 >Alexandria, Virginia, 1939
- >Fallen Tree in front of Barn, 1947 >Aspen, Colorado, 1938
- >Brick Building, New Media, Pennsylvania, c. 1940

- >Farm Building and Shadows, Winslow, Arizona, 1943
- >Garden City, Kansas, 1939
- >Model T in front of Barn, near Norfolk, Nebraska, 1947
- >Door and Store Fronts, Beaver
- Crossing, Nebraska, 1947 >View into Bedroom, Ed's Place near
- Norfolk, Nebraska, 1947
- >Can on Ground, 1947
- >Plow, 1947 *>Barrel,* c. 1940
- >Naples, Italy, 1934
- >Three Geese, Vienna, 1933
- >Gano Grain Elevator, western Kansas, 1947
- >Southbury, Connecticut, 1940
- >Southbury, Connecticut, 1940
- >Faulkner Country, near Oxford,
- Mississippi, 1940 >Corner of Clapboard Farm House,
- 1940 >Corner of Clapboard Farm House,
- 1940 >White Barn, Connecticut, 1940
- >Cape Cod House, South Truro,
- Massachusetts, 1938 >Abandoned Farm near Malta,
- Idaho, 1941 >Church near Truro, Massachusetts,
- c. 1940 Discarded Pew and Gravestones,
- Suburban Philadelphia, Pennsylvania, c 1940 >Gano Grain Flevator, Western Kansas.
- c. 1940 >Farmhouse with Snowbank,
- near Lincoln, Nebraska, 1940 >Outhouse and Eucalyptus Tree,
- California, 1935 Store with False Fronts, Western
- Kansas, 1939 >Near Truro, Cape Cod,
- Massachusetts, c. 1938
- >Near Rising Sun, Maryland, 1940 >Winter, Claremont, California, 1935
- >Near Pocatello, Idaho, 1940 >Tattered Curtain in Window, Pomona,
- California, c. 1943 >Hydrant and Gas Tanks, Los Angeles,
- California, 1937
- >Hydrant and Gas Tanks, Los Angeles, California, 1937
- >Chicken Shed, Claremont, California, c. 1935
- >Barber Pole and Hydrant, Needles, California, 1938
- >Barber Pole and Hydrant, Needles,
- California, 1938
- Steps, Painted and Unpainted,
- Baltimore, Maryland, 1940 >Windows in Adobe Structure, 1940
- >Belen, New Mexico, 1941
- >Kokomo, Colorado, c. 1940 >New Orleans, Louisiana, c. 1940
- >Culpeper, Virginia, c. 1940 >Chester, Pennsylvania, c. 1940
- >Adobe Wall, New Mexico, 1940
- >House with White Chimney, c. 1940 >Cape Cod, Massachusetts, 1938
- >Cape Cod, Massachusetts, 1938 »Mexican Church, Claremont,
- California, c. 1936 >Sunrise, near Lordsburg, New Mexico,
- 1940 >House on Incline, Virginia City,
- Nevada, 1941 Discarded Pew and Gravestones, Suburban Philadelphia, Pennsylvania,

>Farmhouse near McCook, Nebraska,

1947 >Outhouse and Eucalyptus Tree,

California, c. 1940

67

- Doorway, c. 1940
- >Tattered Curtain in Window, Pomona, California, 1936
- >Wooden Tub with Basin, Pomona, California, 1935
- >Row House with White Steps, Baltimore, Maryland, 1940
- >House in Winter, near Lincoln, Nebraska, 1941
- >House in Winter, near Lincoln, Nebraska, 1941
- >Church and House, Virginia City, Nevada, 1941
- >Culpeper, Virginia, 1940
- >Wellfleet, Cape Cod, Massachusetts, c. 1940
- »New Orleans, Louisiana, c. 1940, gelatin silver prints, 2018.15.1–185, Gift of Barbara A. Koenig and Stephen E. Arkin in memory of Josephine Morris
- Moulin, Félix Jacques Antoine, French, 1802–c. 1875
- >Nude, 1851–1853, stereoscopic daguerreotype with applied color, 2018.7.34, Purchased as a Gift of the Richard King Mellon Foundation
- Murray, John, Scottish, 1809–1898 > Taj Mahal from the East, c. 1858–1862, albumen print
- >Taj Mahal from the East, c. 1858–1862, waxed paper negative, 2018.7.35, 36, Purchased as a Gift of the Richard King Mellon Foundation
- National Aeronautics and Space Administration, American, established 1958
- >Lunar Orbiter, Medium Resolution, LOIV M-009, 1967
- >Lunar Orbiter, Medium Resolution, LOIV M-187, 1967
- >Lunar Orbiter, Medium Resolution, 1 OIV M-186, 1967
- >Lunar Orbiter, Medium Resolution, LOIV M-066 LRC, 1967
- >Lunar Orbiter, Medium Resolution, LOIV M-066 V-14, 1967
- >Lunar Orbiter, High Resolution, LOIV M-069 ACE, 1967
- >Lunar Orbiter, Medium Resolution, LOIV M-099, 1967
- >Apollo 8 Moon, 1969, gelatin silver prints, 2018.21.12–19
- >Stars and Stripes on Moon, 1969, gelatin silver print, 2018.21.24
- >Fifty seconds before impact, 1969, gelatin silver print, 2018.21.27
- >Moon Man James Irwin climbs down ladder, 1969
- >Dancing on the Moon, 1969 >Pasadena, California, Closeup of Moon surface, 1965
- >Pasadena, California, Ranger 9 made this photo while 775 miles above the moon, 1965, gelatin silver prints, 2018.21.30–33
- >This photograph, taken by the wide angle lens of Lunar Orbiter 3, 1967
- >Moon's backside is photographed, 1966, gelatin silver prints, 2018.21.37–38, Gift of Mary and Dan Solomon
- Naylor, Genevieve, American, 1915–1989
- >Models in Swimsuits, 1943, gelatin silver print, 2018.137.1, Gift of Peter Reznikoff
- Nixon, Nicholas, American, born 1947 > The Brown Sisters, Truro, Massachusetts, 2017, gelatin silver print, 2017.154.1, Pepita Milmore Memorial Fund

- Normand, Alfred Nicholas, French, 1822–1909
- >La Tour des Vents, Athènes (The Tower of the Winds, Athens), 1851, albumen print, 2018.23.16, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Oakley, Richard Banner, British, active 1850s
- >Temple at Hallibeed, India, 1856–1857, albumen print, 2018.23.17, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Owen, Hugh, British, 1808–1897 >The Mill-Dam, 1855, salted paper print, 2017.191.3, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Pain, Robert Tucker, British, active 1863–1877
- >Building a Haystack, c. 1865, albumen print, 2018.23.18, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Parry, Roger, French, 1905–1977 >Untitled, from Banalité, 1929, gelatin silver print, 2018.93.1, Pepita Milmore Memorial Fund
- Paxson, Charles, American, active 1860s
- »"Rosa, Charley, Rebecca. Slave Children from New Orleans," 1864, carte-devisite albumen print, 2018.95.7, Pepita Milmore Memorial Fund
- Pigou, William Henry Dr., British, 1818–1858
- >Temple, Chitradurga, India, 1857, albumen print, 2018.23.19, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Plumier, Victor, French, active 1840–1850
- >Portrait of a Girl, c. 1853, daguerreotype, 2018.23.20, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Prout, Victor Albert, British, active 1850s–1860s
- >New Lock, Hurley, 1862, albumen print, 2018.23.21, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Pumphrey, William A., British, 1817–1905
- >Ripon Cathedral from the Southeast, adjacent to the River Skell, c. 1855, salted paper print, 2018.7.8, Purchased as a Gift of the Richard King Mellon Foundation
- >The Chapter House, St. Mary's Abbey, 1853, albumen print, 2018.16.4, Gift of Dr. and Mrs. Charles T. Isaacs
- Redfield, Robert S., American, 1849–1923
- >Spring Landscape, 1890s, platinum print, 2018.8.9, Purchased as a Gift of the Richard King Mellon Foundation
- Regnault, Henri-Victor, French, 1810–1878
- »Nature Morte: chaudron, cruche et legumes, sur une table a tretaux (Stil Life: Pot, Pitcher and Vegetables on a Sawhorse Table), c. 1852, salted paper print, 2018.8.3, Purchased as a Gift of the Richard King Mellon Foundation
- Richards, Frederick DeBourg, American, 1822–1903
- >View of McAllister's Optical Shop, Philadelphia, 1854, daguerreotype >Arch St. Theatre, Arch at 6th St., Philadelphia, c. 1859, salted paper print, 2017.191.4, 2018.23.22, Gift of Charles Isaacs and Carol Nigro Ph.D.

- ringl + pit (Grete Stern and Ellen Auerbach), German, active 1930–1933
- >Ringlpitis, 1931, album with photographs, collages, watercolors, texts, and drawings, 2017.141.1, Alfred H. Moses and Fern M. Schad Fund
- Robertson, James, British, 1813–1888, and Felice Beato, British, born Venice, 1832–1909
- >Fountain at Sultan Ahmed Mosque, Istanbul, 1853
- >Convent of Mar Saba, 1857, albumen prints, 2018.7.37–38, Purchased as a Gift of the Richard King Mellon Foundation
- >Pool of Siloam, Jerusalem, 1857, albumen print, 2018.23.23, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Roma, Thomas, American, born 1950 > Untitled, from the series Come Sunday, 1991–1994, eighty-seven gelatin silver prints, 2017.121.1–87, Gift of Joy of Giving Something, Inc.
- Rosling, Alfred, British, 1802–1882 >On the River Mole, Surrey, 1860s, albumen print, 2018.7.2, Purchased as a Gift of Diana and Mallory Walker
- Ross, Horatio, Captain, Scottish, 1801–1886
- >Horace and Edward Stalking Stags, 1856, albumen print, 2018.7.3, Purchased as a Gift of Diana and Mallory Walker
- Rousselet, Louis, French, 1845–1929 >The King's Temples, Ullwar, 1860s, albumen print, 2018.7.39, Purchased as a Gift of the Richard King Mellon Foundation
- Rutherfurd, Lewis M., American, 1816–1892
- >View of the Moon, 1860
- >Full Moon, 1864, stereoscopic albumen prints, 2018.21.1–2, Gift of Mary and Dan Solomon
- Ruwedel, Mark, American, born 1954 >Dusk #92, 2016, photogravure, 2017.186.1, Gift of the Gallery Luisotti, Santa Monica, CA
- Salzmann, Auguste, French, 1824–1872 >Jerusalem: Église de Sainte Marie Madeleine (Jerusalem: Church of St. Mary Magdalene), 1854, salted paper print, 2018.84, Purchased as a Gift of the Richard King Mellon Foundation
- Schmidt, Georg, German, active 1850s–1860s
- »Der runde Turm und der Festung in Närnberg (The Round Tower and the Fortress in Nuremberg), c. 1852, albumen print, 2018.23.35, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Schoefft, Otto, German, active 1870s–1880s
- >Egyptian Woman Holding a Vase, c. 1870, albumen print, 2017.191.5, Gift of Charles Isaacs and Carol Nigro
- Schulz-Dornburg, Ursula, German, born 1938
- >Untitled, from the series Iraqi Wetlands, 1980, forty-two gelatin silver prints, 2017.161.1–42, Gift of Gregory and Aline Gooding
- Sert, Jose Maria, Spanish, 1874–1945 >Study for the Queen of Sheba Ceiling Mural at Hotel (now Musée Carnavalet), c. 1920, gelatin silver print with graphite, 2018.7.41, Purchased as a Gift of the Richard King Mellon Foundation

- Shadbolt, George Esq., British, 1830–1901
- >Raglan Castle, 1860s, albumen print, 2018.23.24, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Sherlock, William, British, 1813–1880 >Boy Peeling Turnip, c. 1854, salted paper print, 2018.23.25, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Sidibé, Malick, Malian, born 1936 >*Malick en 1956*, 1956
- >Vues de dos, 2003/2004, gelatin silver prints, glass, paint, cardboard, tape, string, 2018.103.1–2, Robert B. Menschel and the Vital Projects Fund Les Beatles Bayada Di, 1966/2004, gelatin silver print, glass, paint, cardboard, tape, string, 2018.103.3,
- Scott Nathan and Laura DeBonis Fund Siskind, Aaron, American, 1903–1991 >St. Louis 9, 1955
- >Martha's Vineyard, Balancing Rocks, c 1954
- >Martha's Vineyard (9), 1952 >Jalapa 10 (Homage to Franz Kline), 1973
- >Uruapan II, 1955
- >Iquitos 139, 1980
- >Spring House, Bucks County, c. 1938, gelatin silver prints, 2017.168.1–7, Gift of Fern M. Schad
- Smith, Ming, American, born 1947 >August Wilson, 1991
- >Steps, August Wilson's Mother's Home, Pittsburgh, Pennsylvania, c. 1993, gelatin silver prints, 2018.82.1–2, Charina Endowment Fund
- Soule, John, American, 1828–1904 >Full Moon, 1863, stereoscopic albumen print, 2018.21.4, Gift of Mary and Dan Solomon
- Steinberg, Saul, American, born Romania, 1914–1999
- SUntitled, 1950, gelatin silver print, 2017.119.1, Gift of The Saul Steinberg Foundation
- Stieglitz, Alfred, American, 1864–1946 >Untitled, c. 1917–1918, twelve glass negatives, 2017.113.1–12, Anonymous gift
- Stone, Cami, Belgian, 1872–1975 »Nachtaufnahme, Berlin (Night Scene, Berlin), c. 1929, gelatin silver print, 2017.106.1, Alfred H. Moses and Fern M. Schad Fund
- Struss, Karl, American, 1886–1981 >Sorrento, c. 1910, cyanotype
- >Roof Tops, 291 Fifth Ave, 1914, platinum print >Reflections, Venice, 1909, cyanotype, 2018.7.4, 2018.9.3, and 2018.74.1,
- 2018.7.4, 2018.9.3, and 2018.74.1, Purchased as the Gift of Diana and Mallory Walker
- Svoboda, Alexander, Russian, 1826–1896
- Cligantic Head Cut in the Solid Rock, Lately Discovered near Smyrna at the Entrance of a Cave, c. 1865, albumen print, 2018.7.42, Purchased as a Gift of the Richard King Mellon Foundation
- Talbot, William Henry Fox, British, 1800–1877
- >Trees and Reflections, Lacock Abbey, c. 1843, salted paper print, 2018.6.2, Purchased as a Gift of the Richard King Mellon Foundation

- Taub, William Paul, National Aeronautics and Space Administration, American, 1923-2010
- >Celebration after Apollo 11 made flawless splashdown, 1969, gelatin silver print, 2018.21.21, Gift of Mary and Dan Solomon
- Tennison, Edward King, Irish, 1805-1878
- >The Dublin Great Exhibition of 1853, 1853, salted paper print, 2018.7.43, Purchased as a Gift of the Richard King Mellon Foundation
- Teynard, Félix, French, 1817-1892 >Dakkeh, Village et Rives du Nil (Village and banks of the Nile, Dakkeh), 1851-1852, salted paper print, 2018.23.26, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Thivier, Paul, French, 19th century >Garden Scene with Statuary, c. 1853, salted paper print, 2018.7.44, Purchased as a Gift of the Richard King Mellon Foundation
- Thomas, S. A., American, 19th century >Portrait of a Woman, 1864-1865, cartede-visite albumen print, 2018.95.8, Pepita Milmore Memorial Fund
- Thompson, Charles Thurston, British, c. 1816-1868
- >Water Tanks Outside of Annex, Paris Exposition Universelle, 1855, salted paper print, 2018.7.5, Purchased as a Gift of Diana and Mallory Walker
- Tripe, Linnaeus, Captain, British, 1822-1902
- >Elliot Marbles, 1859, albumen print, 2018.23.1, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Ulmann, Doris, American, 1882–1934 >Cypress Trees, South Carolina, c. 1932, platinum print, 2018.92.1, Purchased as the Gift of W. Bruce and Delaney H. Lundberg
- Unknown 19th Century >Portrait of a Woman, c. 1855-1860, ivorytype, 2017.190.1, Gift of Mary and Dan Solomon
- Unknown 19th Century >Portrait of a Man, c. 1855–1860, ivorytype, 2017.190.2, Gift of Mary and Dan Solomon
- Unknown 19th Century >Photographie Lunaire (Region Centrale), 1890, albumen print, 2018.21.7, Gift of Mary and Dan Solomon
- Unknown 19th Century Portrait of Two Children 1850s. daguerreotype with applied color. 2018.23.7, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Unknown 19th Century >Writing Letter, c. 1880, albumen print with applied color, 2018.23.34, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Unknown 19th Century >Portrait of a Soldier, c 1855, daguerreotype, 2018.107.1, Robert B. Menschel and the Vital Projects Fund
- Unknown 20th Century >Eclipse, 1932, gelatin silver print, 2018.21.8, Gift of Mary and Dan Solomon
- Unknown 20th Century >Eclipse, Corona, 1932, gelatin silver print, 2018.21.9, Gift of Mary and Dan Solomon

- Unknown 20th Century >Eclipse, Corona, 1932, gelatin silver print, 2018.21.10, Gift of Mary and Dan Solomon
- Unknown 20th Century >Warrior on a Moon Beam, 1969, gelatin silver print, 2018.21.20, Gift of Mary and Dan Solomon
- Van Der Zee, James, American, 1886-1983
- >Group Portrait, Church of God. Reverend I. F. Lvrtle, Harlem, 1920s-1930s, gelatin silver print, 2018.110.1, Pepita Milmore Memorial Fund
- Vestal, David, American, 1924–2013 >133 W. 22nd Street, New York, 1964 >133 W. 22nd Street, New York, 1964 >Brooklyn Bridge, 1964
- >Gene Smith's Stairs, 821 6th Avenue, New York, 1965
- >Chelsea, NYC, 1965
- >6am, 6th Avenue & 23rd Street, New York, 1965
- >From Back Window, 133 W. 22nd Street, New York, 1963
- >West 21st Street, New York, 1959 >East 12th Street, New York, 1956 >From Back Window, 133 W. 22nd Street, 1965
- >Greely Square, New York, St. Patrick's Day, 1967
- >133 W. 22nd Street, New York, 1958 >Penn Station, New York, 1964 >Carroll Street, Brooklyn, New York,
- >"Environmental Portraiture" Adams Students, Church Bowl, Yosemite, 1966-1967
- >Washington=NYC Shuttle, 1969 >Sacaton Central School, Sacaton, Arizona, 1966
- >Pimas, Gila River Indian Community, Sacaton, Arizona, 1966
- >Fulton and Pearl Streets, New York, 1964, gelatin silver prints, 2018.140.1-19, Gift of Seth and Erin Neubardt
- >André Kertész at Long Island University, Brooklyn, New York, 1969 >George Washington Bridge, New
- York/New Jersey, 1960 >Sid Grossman Teaching at 7 W. 24th Street, New York, 1953
- >West 23rd St., New York, 1964 >West 28th St., New York, 1963
- >Carroll Street, Brooklyn, New York, 1968 >Ann Treer's Window, 2nd Ave. and 5th St., New York, 1957
- >Minor White, Arlington,
- Massachusetts, 1970 >Fifth Avenue IND Subway Station. New York, December, 1958
- >From 22nd St., Back Window, 1958 >Mount Desert, Maine, 1968
- »Minor White's House, Arlington, Massachusetts, 1970
- >Ramona Mack, Sacaton, Arizona, 1966 >Rio de Janeiro, Brazil, 1960, gelatin silver prints, 2018.141.1-14, Gift of Jack and Judy Stern
- Vignes, Louis, French, 1831-1896 »Mausolée à l'Extrémité Ouest de la Colonnade, Palmyre (Mausoleum at the Western End of the Colonnade, Palmyra), 1864, albumen print, 2018.23.29, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Walker Shawn American born 1940. >Untitled, New York, New York, from the Invisible Man series, c. 1980

- >Untitled Harlem, New York, from the Invisible Man series, c. 1980
- >Untitled, 117th Street, Harlem, New York, from the Halloween series. 1975, gelatin silver prints, 2018.82.3–5, Charina Endowment Fund
- Waring, Charles Henry, Welsh, 1818-1887
- >A Well by the Seaside, Langland Bay, Swansea, Wales, c. 1854, salted paper print, 2018.23.30, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Watkins, Carleton E., American, 1829-1916
- >The Yosemite Falls, from Glacier Point, 1878-1881, albumen print, 2018.9.2, Purchased as a Gift of Diana and Mallory Walker
- Watkins, Margaret, Canadian, 1884-1969
- >Advertisement for Woodbury's Soap, 1924, palladium print, 2018.55.2, Alfred H. Moses and Fern M. Schad Fund
- Wenderoth, Frederick August, American, 1819-1884
- >Portrait of a Boy Holding a Flag, 1859, ivorytype, 2018.7.46, Purchased as a Gift of the Richard King Mellon Foundation
- Whipple, John Adams, American, 1822-1891
- >Portrait of a Man, c. 1855, salted paper print, 2017.157.1, Pepita Milmore Memorial Fund
- White, Henry, British, 1819-1903 >Bridge near Betws-y-Coed, c. 1858, albumen print, 2018.7.13, Purchased as a Gift of the Richard King Mellon Foundation
- »Miner's Bridge, Wales, c. 1858, albumen print, 2018.8.11, Purchased as a Gift of Diana and Mallory Walker
- Williamson, Charles H., American, 1826-1874
- >Portrait of a Woman and Girl. 1850s. daguerreotype with applied color, 2018.7.47, Purchased as a Gift of the Richard King Mellon Foundation
- Winter, Charles David, French, 1821-1904
- >Strasbourg Cathédrale, Pilier de L'Ange (Strasbourg Cathedral, Pillar of the Angel), c. 1858, salted paper print, 2018.23.31, Gift of Charles Isaacs and Carol Nigro Ph.D.
- Wolf, Maximilian, German, 1863-1932 >The Milky Way, c. 1900, gelatin silver print, 2018.23.38, Gift in honor of Dr. Charles T. and Alma A. Issacs
- Wortley, Stuart, Colonel, British, 1832-1890
- >Sunset at Sea, 186Os, albumen print, 2018.7.7, Purchased as a Gift of Diana and Mallory Walker

CHANGES OF ATTRIBUTION

The following changes of attribution are the result of scholarly research utilizing the latest art historical investigations and scientific examinations. It is the policy of the National Gallery of Art to publish these changes regularly. The following changes of attribution were proposed by Gallery curators and approved by the Gallery's Board of Trustees during fiscal year 2018. Each list is arranged in alphabetical order according to former attribution. Changes of title and/or date are included if they were a part of he attribution change.

PAINTINGS

1964.16.1

A Knight of the Golden Fleece Old: French 15th Century New: Attributed to Jean Perréal

1939198

Portrait of a Man as Saint George Old: Jacopo Tintoretto, 1540/1550 New: Attributed to Giuseppe Caletti, c. 1620s

1939.1.180

The Worship of the Golden Calf Old: Jacopo Tintoretto, c. 1560 New: Workshop of Jacopo Tintoretto, c. 1594

1939.1.231

Susanna

Old: Jacopo Tintoretto, c. 1575 New: Domenico Tintoretto, c. 1580s

1943.7.10

Old: Jacopo Tintoretto, *Portrait of a Venetian Senator*, c. 1571
New: Jacopo Tintoretto, with landscape by Marten de Vos, *Portrait of a Man with a Landscape View*, 1552/1556

947.6.6

The Madonna of the Stars Old: Jacopo Tintoretto, second half 16th century New: Jacopo Tintoretto and Workshop, c. 1575/1585

1952.5.27

Christ at the Sea of Galilee Old: Jacopo Tintoretto, c. 1575/1580 New: Circle of Tintoretto (Probably Lambert Sustris), c. 1570s

1960.6.37

Lamentation

Old: Marco Tintoretto, not dated New: Circle of Tintoretto, 1580s

1942.9.8

Venus and Adonis Old: Titian, c. 1560

New: Titian and Workshop, c. 1540s/ c. 1560–1565

1957.14.3

Vincenzo Cappello Old: Titian, probably c. 1540 New: Titian and Workshop, c. 1550/1560

1957 14 6

Saint John the Evangelist on Patmos Old: Titian, c. 1547 New: Titian and Workshop, c. 1520/1525

1960.6.38

Girolamo and Cardinal Marco Corner Investing Marco, Abbot of Carrara, with His Benefice

Old: Titian and Workshop, c. 1520 New: Follower of Titian, c. 1520/1525

1937.1.35

Old: Attributed to Titian, Andrea dei Franceschi, c. 1530/1540 New: after Titian, Andrea de' Franceschi, late 16th or early 17th century

19391259

Old: Follower of Titian, Allegory (Possibly Alfonso d'Este and Laura Dianti), not dated New: Workshop of Titian, Allegory of Love, c. 1520/1540

1942 9 82

Emilia di Spilimbergo Old: Follower of Titian New: Assistant of Titian, possibly begun by Gian Paolo Pace

1942.9.83

Irene di Spilimbergo Old: Follower of Titian New: Assistant of Titian, possibly begun by Gian Paolo Pace

1952.2.12

Venus Blindfolding Cupid Old: Follower of Titian, c. 1560/1570 New: Workshop or Follower of Titian, c. 1566/1570 or c. 1576/1580

1952.5.80

Alessandro Alberti with a Page Old: Follower of Titian, mid 16th century New: North Italian 16th Century (possibly Gian Paolo Pace), possibly 1544/1545

1952.5.82

Rebecca at the Well Old: Veronese, 1580/1585 New: Veronese and Workshop, c. 1582/1588

1959.9.6

The Annunciation
Old: Veronese, c. 1580
New: Veronese and Workshop, c. 1583/1584

1961 9 47

Saint Jerome in the Wilderness Old: Veronese, c. 1580 New: Veronese Workshop (possibly Benedetto Caliari), c. 1575/1585

1961.9.4

Saint Lucy and a Donor Old: Veronese, probably c. 1580 New: Veronese Workshop (possibly Gabriele Caliari), c. 1585/1595

SCULPTURES

1942.9.232

Old: Master of the Orpheus Legend, Achilles Taking Leave of Thetis, fourth quarter 15th century New: Mantuan or Ferrarese 16th Century, Achilles Taking Leave of Thetis and Chiron, first quarter 16th century

1942.9.238

Old: Master of the Orpheus Legend, The Centaur Chiron, fourth quarter 15th century New: Mantuan or Ferrarese 16th Century, Achilles Taking Leave of Thetis and Chiron, first quarter 16th century

DRAWINGS

1966.13.15

Baptismal Wish for Catarina Titzlir Old: American 18th Century New: Sussel-Washington Artist

1967.20.13

Fraktur of a Lady

Old: American 18th Century New: Sussel-Washington Artist

1953.5.121

Birth Certificate of Catherine Hartman Old: American 19th Century

New: Henry Young

New: Henry Young

1953.5.122 Birth Certificate of Christopher M. Hartman Old: American 19th Century

1980.62.65

Portrait of a Man Holding a Book Old: American 19th Century New: Micah Williams

1980.62.66

Portrait of a Woman with a Lace Cap Old: American 19th Century New: Micah Williams

2001.101.82

THIS MORNING I GOT UP AT 6:00 A.M. Old: On Kawara New: Hank Virgona

EXHIBITIONS AND LOANS

During the fiscal year, 344 lenders from twenty-one countries and thirty-five states loaned 1,510 works of art to nineteen exhibitions. The Gallery also worked on another thirty exhibitions scheduled to open in the next five years and administered the tour of eight exhibitions. United States Government Indemnity was secured for four exhibitions on view in fiscal year 2018, resulting in savings of more than \$1,080,946,072 in insurance premiums.

- »Matthias Mansen: Configurations Continued from the previous fiscal year to April 20, 2018 Organized by the National Gallery of Art John A. Tyson, curator
- >Edvard Munch: Color in Context Continued from the previous fiscal year to January 28, 2018 Organized by the National Gallery of Art Jonathan Bober and Mollie Berger, curators
- >Posing for the Camera: Gifts from Robert B. Menschel Continued from the previous fiscal year to January 28, 2018 Organized by the National Gallery of Art Sarah Greenough, curator
- >Fragonard: The Fantasy Figures October 8, 2017 – December 3, 2017 Organized by the National Gallery of Art Yuriko Jackall, curator
- >Bosch to Bloemaert: Early Netherlandish Drawings from the Museum Boijmans Van Beuningen, Rotterdam October 8, 2017– January 7, 2018 Organized by the Museum Boijmans Van Beuningen, Rotterdam Stacey Sell. curator
- >Vermeer and the Masters of Genre Painting: Inspiration and Rivalry October 22, 2017— January 21, 2018 Organized by the National Gallery of Art, Washington, the National Gallery of Ireland, Dublin, and the

- Musée du Louvre, Paris Arthur Wheelock, curator BP is proud to be a major sponsor of this exhibition as part of its support of the arts in the U.S. and U.K. Additional support provided by the Hata Foundation, Dr. Mihael and Mrs. Mahy Polymeropoulos, and the Exhibition Circle of the National Gallery of Art Supported by an indemnity from the Federal Council on the Arts and the Humanities
- >In the Tower: Anne Truitt November 19, 2017-July 8, 2018 Organized by the National Gallery of Art James Meyer, curator Made possible through the generous support of the Robert and Mercedes Eichholz Foundation Additional funding provided by the Tower Project of the National Gallery of Art and Steven Elmendorf
- >Jackson Pollock's "Mural" November 19, 2017— October 28, 2018 Organized by the National Gallery of Art Harry Cooper, curator
- >Michel Sittow: Estonian Painter at the Courts of Renaissance Europe January 28, 2018– May 13, 2018 Organized by the National Gallery of Art, Washington, and the Art Museum of Estonia, Tallinn John Hand, curator Supported by an indemnity from the

- Federal Council on the Arts and the Humanities
- >Outliers and American Vanguard Art January 28, 2018– May 13, 2018 Organized by the National Gallery of Art Lynne Cooke, curator Made possible by a generous gift from the Smith-Kogod Family
- >Heavenly Earth: Images of Saint Francis at La Verna February 25, 2018– July 8, 2018 Organized by the National Gallery of Art Ginger Hammer. curator
- Sally Mann: A Thousand Crossings March 4, 2018-May 28, 2018 Organized by the National Gallery of Art, Washington, and the Peabody Essex Museum, Salem, Massachusetts Sarah Greenough, curator Supported by a generous grant from the Trellis Fund Additional support provided by Sally Engelhard Pingree and The Charles Engelhard Foundation
- >Cézanne Portraits March 25, 2018-July 8, 2018 Organized by the National Gallery of Art, Washington, the National Portrait Gallery, London, and the Musée d'Orsav, Paris Mary Morton, curator Made possible through the generous support of the Anna-Maria and Stephen Kellen Foundation Supported by an indemnity from the Federal Council on the Arts and the Humanities
- >Sharing Images: Renaissance Prints into Maiolica and Bronze April 1, 2018— August 5, 2018 Organized by the National Gallery of Art Jamie Gabbarelli, curator Made possible by a generous grant from the Eugene V. and Clare E. Thaw Charitable Trust

- Additional funding provided by the Exhibition Circle of the National Gallery of Art
- >Water, Wind, and
 Waves: Marine
 Paintings from the
 Dutch Golden Age
 July 1, 2018 –
 November 25, 2018
 Organized by the
 National Gallery of Art
 Alexandra Libby, curator
 Generously supported
 by the Hata Foundation
 Additional support
 provided by the
 Exhibition Circle of the
 National Gallery of Art
- esense of Humor: Caricature, Satire, and the Comical in Prints and Drawings from Leonardo to the Present July 15, 2018— January 6, 2019 Organized by the National Gallery of Art Jonathan Bober, Judith Brodie, and Stacey Sell, curators
- >Corot: Women
 September 9, 2018—
 December 31, 2018
 Organized by the
 National Gallery of Art
 Mary Morton, curator
 Made possible through
 the support of the
 Edwin L. Cox Exhibition
 Fund and Leonard and
 Elaine Silverstein
- >Dawoud Bey: The Birmingham Project September 12, 2018— March 24, 2019 Organized by the National Gallery of Art Kara Fiedorek, curator
- >Rachel Whiteread September 16, 2018-January 13, 2019 Organized by the National Gallery of Art, Washington, and Tate Britain Molly Donovan, curator Made possible by Dr. Mihael and Mrs. Mahy Polymeropoulos. Supported by Amanda and Glenn Fuhrman and the FLAG Art Foundation Additional funding provided by the Exhibition Circle of the National Gallery of Art

LENDERS TO EXHIBITIONS

Private Collections

Lorin Adolph

Dennis Adrian Shahara Ahmad-Llewellyn Robert Alter and Sherry Siegel Susan Bay-Nimov James Benning Robert Bergman and Marie Krane Edward V. Blanchard Jr. Iwona Blazwick Sheldon and Jill Bonovitz Mr. and Mrs. Lee Broughton Christine Burgin Joseph M. Cohen Family Collection

Ruth and Laura Compton Kate and Matt Cooper Charlie and Jacqueline Crist

Beth Rudin DeWoody Keith Edmier Ernesto Esposito Bridgitt and Bruce Evans Glenn and Amanda Fuhrman Allison Furlotti Gail and Tony Ganz

Robert Gober

Nan Goldin

Mr. and Mrs. Bernard
Greenberg

Robert M. Greenberg

Douglas Gitter and

Travis Bousquet

Lewis B. and Jean Greenblatt Guerinot Family

Agnes Gund

Guru Sangat Kaur Khalsa N. Hackerman Mr. and Mrs. James Harithas

Ms. halley k. harrisburg and Mr. Michael Rosenfeld Marlene Hays

Marguerite Steed Hoffman Don Howlett and Lisa Stone

Carroll Janis
The Sir Elton John
Photography Collection
Thomas Kaplan

Kaufman Americana Foundation; George M.† and Linda H. Kaufman John Kelly

Lyn Kienholz Alan Kirshner and Deborah Mihaloff

William I. Koch Kravis Collection Kriegstein Collection

Emily Fisher Landau Scott H. Lang

The Leiden Collection

Eli Leon K. E. Long Collection

Lin Lougheed Joel and Sherry Mallin Sally Mann

Judith Pellar Marrinson Andrew Masullo Robert B. Menschel

Neil and Sayra Meyerhoff Robert E. Meyerhoff Moveo Art Collection

Matt Mullican
David Newcomb
Jim Nutt and Gladys
Nilsson

Mr. and Mrs. John Pappajohn

Laura and Richard Parsons

Private Collections

Deborah Ronnen Family
Collection

Richard S. Rosenzweig and Judy Henning Barbara Rossi

Robert A. Roth Richard Rubenstein Michael and Ilene Salcman

Sally and Peter Saul Mrs. Douglas Scheumann David and Patricia Schulte

Nancy Shaver Cindy Sherman Meg Siegel and Rachel

Siegel
Barry Sloane
Valerie Smith

Gary Snyder Leah Sobel Stephen G. Stein Employee Benefit Trust

Sarah Sterling Jessica Stockholder Mary H. Davidson Swift

David Syrek and David Csicsko

Carmen Thyssen-Bornemiza

Alice and Richard G. Tilghman

The Trustees of the 1990 Children's Settlement Alessandro F. Uzielli

Carlos de Villa-Amil and Nir Polonsky

Waterman/Kislinger Family

Dr. William Weathers Dr. and Mrs. John C.

Sue A. Welsh at Tara's Hall Rachel Whiteread

Frank Williams

Mr. and Mrs. Morris E. Zukerman

Public Collections

AUSTRIA

Vienna: Kunsthistorisches Museum Wien; Liechtenstein Museum

BELGIUM

Antwerp: Koninkliik Museum voor Schone Kunsten Antwerpen

BRAZIL

Sao Paulo: Museu de Arte de Sao Paulo Assis Chateaubriand

CANADA

Ottawa: National Gallery of Canada

Toronto: Art Gallery of Ontario

DENMARK

Copenhagen: Ny Carlsberg Glyptotek; Statens Museum for Kunst

ESTONIA

Tallinn: Niguliste Museum

FRANCE

Paris: Musée de l'Orangerie; Musée d'Orsay; Musée du Louvre; Musée du Petit Palais

GERMANY

Berlin: Museum Berggruen; Neugerriemschneider Gallery; Staatliche Museen zu Berlin, Gemäldegalerie

Bönningheim: Sammlung Zander

Bremen: Kunsthalle Bremen

Cologne: Wallraf-Richartz-Museum

Darmstadt: Hessisches Landesmuseum Darmstadt

Dresden: Gemäldegalerie Alte Meister, Staatliche Kunstsammlungen

Frankfurt: Städelsches Kunstinstitut Frankfurt am Main

Mannheim: Städtiche Kunsthalle Mannheim Munich: Bayerisches Staatsgemäldesammlungen-Alte Pinakothek

Schwerin: Staatliches Museum Schwerin

Budapest: Museum of Fine Arts, Budapest

Dublin: National Gallery of Ireland

Rome: Galleria Lorcan O'Neill

Yokohama: Yokohama Museum of Art

NETHERLANDS

Amsterdam: Rijksmuseum Reeuwijk: Stichting Avivia

Rotterdam: Museum Boijmans Van Beuningen 's-Hertogenbosch:

Noordbrabants Museum The Hague: Royal Picture Gallery Mauritshuis

SPAIN

Barcelona: Museu Nacional d'Art de Catalunva

Madrid: Museo Thyssen-Bornemisza; Palacio Real de Madrid

SWEDEN

Stockholm: Nationalmuseum

SWITZERLAND

Basel: Fondation Beyeler; Kunstmuseum Basel

Geneva: Musée d'art et d'histoire. Ville de Genève

Zurich: Dena Capital Holdings Inc.; David M. Koester Gallery

UNITED KINGDOM— ENGLAND

Bedfordshire: The National Trust

Cambridge: Kings College c/o Fitzwilliam Museum London: The Courtauld

Gallery, Courtauld Institute of Art; Dulwich Picture Gallery; Gagosian Gallery; The National Gallery; Tate; The Museum of Everything: Johnny Van Haeften Ltd.; Wellington Museum

Manchester: Manchester Art Gallery

Warwickshire: Upton House, Collection of The National Trust

UNITED KINGDOM-**SCOTLAND**

Edinburgh: National Galleries of Scotland

Glasgow: Glasgow Art Gallery and Museum

UNITED STATES

California

Berkeley: University of California, Berkeley Art Museum

Los Angeles: California African American Museum (CAAM); Greer Lankton Archives Museum; The J. Paul Getty Museum; Los Angeles County Museum of Art; UCLA at the Armand Hammer Museum of Art and Cultural Center

Napa: di Rosa Collection Pasadena: Norton Simon Museum

Oakland: Creative Growth Art Center: Oakland Museum of California

San Francisco: Fine Arts Museums of San Francisco; San Francisco Museum of Modern Art

Connecticut Hartford: The Cartin Collection

New Haven: Yale University Art Gallery Wilton: Louis-Dreyfus Family Collection

District of Columbia Washington: Archives of American Art, Smithsonian Institution; Hirshhorn Museum and Sculpture Garden; Howard University Gallery of Art: National Gallery of Art Library, Department of Image Collections; National Gallery of Art Library; The Phillips Collection; Smithsonian American Art Museum; The White House

Florida

Palm Beach Gardens: The Jaffe Collection West Palm Beach: Norton Gallery and School of Art

Georgia

Atlanta: High Museum of Art; Souls Grown Deep Foundation

Idaho

Boise: James Castle Collection and Archive, LP

Illinois

Chicago: The Art Institute of Chicago; Carl F. Hammer Gallery: Corbett vs. Dempsev: Museum of Contemporary Art Chicago; Roger Brown Study Collection

Elmhurst: The Elmhurst College Chicago Imagist and Abstract Art Collection

Iowa City: University of Iowa Museum of Art

Louisiana

New Orleans: New Orleans Museum of Art

Maryland

Baltimore: The Baltimore Museum of Art: The Walters Art Museum

Massachusetts

Andover: Addison Gallery of American Art Boston: Museum of Fine Arts, Boston

Cambridge: Harvard Art Museums

Northampton: Smith College Museum of Art Salem: Peabody Essex

Williamstown: Sterling and Francine Clark Art Institute

Michigan

Museum

Detroit: The Detroit Institute of Arts

Minnesota

Minneapolis: Minneapolis Institute of Art; University of Minnesota Frederick R. Weisman Art Museum

Missouri

Kansas City: Kansas City Art Institute

Saint Louis: Saint Louis Art Museum

New Jersey

Newark: Newark Museum

New York

New York: Christine Burgin Gallery; Derek Eller Gallery; Franklin Parrasch Gallery; Gagosian Gallery; Gary Snyder Fine Art; Edwynn Houk Gallery; Luhring Augustine; Matthew Marks Gallery; Metro Pictures Gallery: The Metropolitan Museum of Art; Museum of Modern Art; Narrows Holdings LLC; P.P.O.W. Gallery; Solomon R. Guggenheim Museum; The Studio Museum in Harlem; The Drawing Room Gallery; The Estée Lauder Companies Inc.; Whitney Museum of American Art

North Carolina Durham: Nasher

Museum of Art at Duke University

Ohio

Cincinnati: Taft Museum of Art

Columbus: Columbus Museum of Art

Toledo: Toledo Museum of Art

Pennsylvania

Philadelphia: Pennsylvania Academy of the Fine Arts; Philadelphia Museum of Art

Pittsburgh: Carnegie Museum of Art

Rhode Island

Providence: Rhode Island School of Design Museum of Art

South Carolina

Spartanburg: The Johnson Collection

Texas

Fort Worth: Amon Carter Museum: Kimbell Art Museum

Houston: The Menil Collection; The Museum of Fine Arts, Houston

Vermont

Shelburne: Shelburne Museum

Virginia

Glen Allen: Markel Corporation

Richmond: Virginia Museum of Fine Arts

Wisconsin

Milwaukee: Milwaukee Art Museum Sheboygan: John Michael

Kohler Arts Center

LENDERS OF WORKS DISPLAYED WITH THE NGA

COLLECTION

Anonymous

Jacob Adriaensz Backer >A Portrait of Jan Pietersz van den Eeckhout (1584-1652) in a Broad-Brimmed Hat Bernardo Bellotto >Pima, The Fortress of Sonnenstein Gerard ter Borch the Younger >The pressing invitation to drink German 18th Century >Pair of Female Figures Jacopo Palma il Giovane >Venus and Cupid at the Forge of Vulcan Jan Brueghel the Elder >View of Tivoli Falls Jean-Antoine Houdon >Diana the Huntress Georgia O'Keeffe >A Black Bird with Snow-Covered Red Hills

Collection of Roger Arvid Anderson

Charles Ethan Porter

>Cherries

Possibly Germain Pilon >Veiled Mourner with Torch

The Morris and Gwendolyn Cafritz Foundation David Smith

Calder Foundation

>Cubi XI

Alexander Calder >Aztec Josephine Baker

>Cheval Rouge

>Cheval Rouge

(maquette)

>Descending Spines

>Eucalvptus >Louisa's 43rd Birthday

Present >1 Red, 4 Black plus X

White >Rat

>Red Panel

>Small Feathers

>Sphere Pierced by

Cvlinders >The Big Ear

>Tom's

>Tower with Orange Band

>Untitled

>Untitled >Untitled

\ Intitled >Untitled

>Untitled >Untitled

The Catholic University of America, Oliveira Lima Library

Frans Post >Brazilian Landscape, Probably Pernambuco

Cooper-Hewitt, National Design Museum, Smithsonian

Institution Giovanni Domenico Tiepolo >The Immaculate

Conception Fioratti Collection Giovanni Minello

>Bust of a Woman Collection of Helen

Frankenthaler Foundation, Inc. Helen Frankenthaler >Mountains and Sea

Glenstone Museum, Potomac, Maryland Katharina Fritsch

>Hahn/Cock

Felix Gonzalez-Torres >"Untitled" (Chemo) Collection of the Artist

Jasper Johns >Between the Clock and the Bed >Dancers on a Plane

>Target The Metropolitan Museum of Art Francesco di Giorgio Martini

>The Nativity

>Ritual

Robert and Jane Meyerhoff Collection Brice Marden >Cold Mountain 5 (Open) Jackson Pollack

Moveo Art Collection Willem van de Velde the

Younger >The Dutch fleet assembling before the Four Day's Battle of 11–14 June 1666

Musée du Louvre, Réunion des Musées Nationaux, Paris Venetian 16th Century >Boy on a Dolphin

National Museum of Health and Medicine, Institute of Pathology Thomas Eakins >Dr. John H. Brinton

The Norton Simon Art Foundation

Claude Monet >The Artist's Garden at Vétheuil

Anita and Burton Reiner

Mel Bochner >Master of the Universe

Collection of David M. Schwarz

Louis Lozowick >Untitled (Machine Ornament)

Shearbrook (US) LLC Robert Indiana

>ONE through ZERO (The Numbers)

Candida and Rebecca Smith

David Smith >Aggressive Character >Black-White Forward >Blue Construction

Robert H. Smith Manner of Pugin >Marble Octagonal Pedestal

Smithsonian American Art Museum

Sir Anthony van Dyck >Marchesa Elena Grimaldi-Cattaneo French 13th Century >Angel Holding a Ćross and the Crown of Thorns

>Bishop Blessing >Heraldic Panel

>Vita Contemplativa Jan Anthonisz Ravestevn >Judith Langley

Mrs. Frederick M. Stafford

Claude Lorrain >Landscape with Apollo and Mercury

The Saul Steinberg Foundation

Saul Steinberg >Awl/Screwdriver >Bellhop Dog and Woman >Camera (blue jar-

cover lens) Camera (film-

canister lens) >Camera (reflectorlight lens)

>Deco Skyscraper >Envelope >Envelope

>Envelope

>Knife >Ledger Book (green)

>Low-rise Building >Open Book (Death as Liberty and portrait of a woman)

>Open Spiral Notepad >Paintbox >Paint Brush

>Pen (marked August 9. 1974) >Ruler

U.S. Department of the Interior, National Park Service, Saint-Gaudens National Historic Site, Cornish, New **Hampshire**

Augustus Saint-Gaudens >Study Head of a Black Soldier (6 works) >Preliminary Sketch for Shaw Memorial >Shaw Memorial >Early Study of the Allegorical Figure for the Shaw Memorial

Rose-Marie and Eijk van Otterloo Collection

Caesar van Everdingen >Bacchus and Bacchantes >An Offering to Venus Aert van der Neer >A Snowy Winter Landscape Esaias van de Velde I >An Elegant Company in

The White House

a Garden

Paul Cézanne >Hamlet at Pavannet, near Gardanne (Hameau à Payannet près de Gardanne) >Houses on a Hill, Provence [Maisons sur un colline]

>Still Life with Skull Mr. and Mrs. Erving

Anna Hyatt Huntington >Yawning Panther Frederick William MacMonnies >Nathan Hale >Pan of Roballion Paul Manship >Actaeon >Atalanta >Briseis >Flight of Europa >Flight of Night >Oriental Dancer: Vase >Panther leaping at deer (Bronze Relief from the New York Century Association Flower Boxes) >Salome Edward McCartan >Bacchus Nymph and Satyr Elie Nadelman >Classical Head Augustus Saint-Gaudens >"The Puritan" (Deacon

Samuel Chapin)

(square format)

>Samuel Gray Ward

>Robert Louis Stevenson

>Robert Louis Stevenson (horizontal format) >Victory/Peace

Dian Woodner Louise Bourgeois >Germinal

NGA LOANS TO **TEMPORARY EXHIBITIONS**

The department of loans and the National Lending Service administered the loans of 740 works of art to 231 sites during fiscal year 2018. This number includes the loan of 613 works to temporary exhibitions at 187 institutions and the extended loan of 120 Gallery works to 39 sites. Six works from the Gallery's collections were on short-term loan to the permanent collections of three museums.

*Works in the National Lending Service

AUSTRIA

Vienna, Albertina Raphael September 26, 2017-January 7, 2018 Raphael >Bindo Altoviti

Robert Frank

October 25, 2017-January 21, 2018 Robert Frank >At the same time Mel, his morning duties done, has changed his uniform and rests in one of the garage chairs. >After lunch Connie jokes with other workers outside the factory. >By early afternoon the fruit peddler has restocked his tray for the second time. He has just sold a pear and continues his route. >Lena is through working. It is 3 PM and she will soon go home. >Like many other people who live within a few blocks, Mr. and Mrs. Feiertag come in the late afternoon to get their car from the Handon garage. >On Saturday and Sunday the street is empty. Georgie is alone. >Newburgh, New York >Cocktail party-New York City »Sign, "Yea, Happy!," convention—Chicago >Men's room, railway station— Memphis, Tennessee >Car accident—U.S. 66 between Winslow and

Flagstaff, Arizona

Flaastaff, Arizona

>Car accident—U.S. 66

between Winslow and

>Car accident—U.S. 66 between Winslow and Flagstaff, Arizona >Two men standina by side of road in snow—U.S. 66 between Winslow and

Flagstaff, Arizona >Fourth of July-Jay, New York >Fourth of July-

Jay, New York >Guggenheim 104/ Americans 1—Hoboken, New Jersey

>Guggenheim 371/ Americans 35—U.S. 66, between Winslow and Flagstaff, Arizona >Guggenheim 330/ Americans 47—Baton Rouge, Louisiana

>Guggenheim 667/ Americans 52— Memphis, Tennessee >Guggenheim 133/ Americans 53—

New York City >Convention 14/Americans 58-political rally, Chicago

>Guggenheim 755— Jay, New York »Parade—Hoboken New Jersey

>Miami Hotel >Robert Frank, Americans 40—Newburgh, New York XI

>Democratic National Convention, Chicago >Wales, Ben James >Welsh Miners >Caerau, Wales

>Wales, Ben James >Wales, Ben James >Fourth of July-Jay, New York

Vienna, Kunsthistorisches Museum Wien Rubens: The Power of

Transformation October 17, 2017-January 21, 2018 Circulated to: Städelsches Kunstinstitut und Städtische Galerie February 8, 2018-June 3, 2018 Florentine 16th Century >Farnese Hercules

Sir Peter Paul Rubens >Venus Lamenting Adonis >Battle of Nude Men

Sir Peter Paul Rubens over Anonymous Italian after Parmigianino after Raphael

>The Miracle of the Lame Man Healed by Saint Peter and Saint John Sir Peter Paul Rubens

over Anonymous Italian after Titian >Part of the Crowd at the Ecce Homo

BELGIUM

Bruges, Stedelijke Musea Brugge
Colard Mansion and the Bruges Printing

Industry in the Second Half of the Fifteenth

Century March 1, 2018– June 3, 2018 Petrus Christus >Portrait of a Female Donoi

BRAZIL

São Paulo, Museu de Arte de São Paulo Assis Chateaubriand Toulouse-Lautrec: In Red June 29, 2017-October 1, 2017 Henri de Toulouse-Lautrec >Lady with a Dog* >A la Bastille (Jeanne

Historias Afro-Atlanticas

Wenz)

June 28, 2018-October 21, 2018 Aaron Douglas >Into Bondage

CANADA

Montreal, Montreal Museum of Fine Arts Alexander Calder: Radical Inventor September 21, 2018-February 24, 2019 Alexander Calder >Little Spider >Triple Gong

Québec City, Museé des beaux-arts du Québec Mitchell/Riopelle: Nothing in Moderation October 12, 2017-January 7, 2018 Circulated to: Art Gallery of Ontario

February 17, 2018-May 13, 2018 Joan Mitchell »Piano mécanique

Berthe Morisot, Woman Impressionist June 21, 2018

. September 23, 2018 Berthe Morisot >The Artist's Sister at a Window >Young Woman with a

Straw Hat* >Hanging the Laundry out to Dry

DENMARK

Humlebaek, Louisiana Museum of Modern Art THE MOON September 13, 2018-January 20, 2019 Mark Rothko >Untitled*

ESTONIA

Tallinn, Kumu Art Museum Michel Sittow: Estonian Painter at the Courts of Renaissance Europe June 8, 2018-September 16, 2018 Hans Memling >Portrait of a Man with

Michel Sittow >Portrait of Diego de Guevara (?) >The Assumption of the Virgin Juan de Flandes >The Temptation of Christ

FRANCE

Aix-en-Provence, Hôtel de Caumont, Centre d'Art Alfred Sisley (1839– 1899): Impressionist Master June 10, 2017-October 15, 2017 Alfred Sisley >Boulevard Héloïse, Argenteuil >Flood at Port-Marly

Aix-en-Provence, Musée Granet Picasso-Picabia. History of Painting June 8, 2018– September 23, 2018 Francis Picabia >The Procession, Seville

Giverny, Musée des impressionnismes Giverny Japonismes/ . Impressionnismes March 30, 2018-

July 15, 2018 Paul Gauguin >Breton Girls Dancing, Pont-Aven

Color and Light. The Neo-Impressionist Henri-Edmond Cross July 27, 2018-November 4, 2018 Henri Edmond Cross >Calanque des Antibois*

Montpellier, Musée Fabre Francis Bacon/Bruce Nauman. Face to face. July 1, 2017-November 5, 2017 Francis Bacon >Study for a Running

Picasso—Donner

Dog*

à voir June 15, 2018-September 23, 2018 Pablo Picasso >Harleguin Musician

Paris, Galeries nationales du Grand Palais Gauguin the Alchemist October 11, 2017-January 22, 2018 Paul Gauguin >Mahana Atua (The Food of the Gods) [recto] >Père Paillard >Pair of Wooden Shoes (Sabots) [right] >Pair of Wooden Shoes (Sabots) [left] >The Invocation* >Breton Girls Dancing, Pont-Aven

>Head of a Man with a Study of His Back; Various Sketches with a Peasant Woman and a Goose [recto] >A Breton Gleaner

Paris, Musée d'Orsay Water Lilies. The New York Abstraction and the Last Monet April 12, 2018— August 20, 2018 Mark Rothko >No. 22* >Untitled* Philip Guston >Untitled

Picasso. Blue and Rose September 18, 2018– January 6, 2019 Pablo Picasso >Lady with a Fan*

Paris, Musée du Louvre **Delacroix (1798–1863)** March 29, 2018– July 23, 2018 Eugène Delacroix >Arabs Skirmishing in the Mountains

Paris, Musée Jacquemart-André Mary Cassatt, an American in Paris March 9, 2018– July 23, 2018 Mary Cassatt >Little Girl in a Blue Armchair

Paris, Musée
Marmottan Monet
Monet the Collector
September 14, 2017–
January 14, 2018
Auguste Renoir
>Madame Monet and
Her Son
Paul Cézanne
>Still Life with Milk Jug
and Fruit*

Corot: Women February 8, 2018– July 22, 2018 Jean-Baptiste-Camille Corot >The Artist's Studio >Italian Girl >Repose

Paris, Musée national d'art moderne, Centre Georges Pompidou André Derain 1904– 1914. The Radical Decade October 4, 2017– January 29, 2018 André Derain >Mountains at Collioure*

>View of the Thames*

GERMANY

Berlin, Martin-Gropius-Bau
The Luther Effect.
Protestantism—500
Years in the World
April 12, 2017—
November 5, 2017
Attributed to Frederick
Kemmelmeyer
>Martin Luther Bremen, Kunsthalle Bremen Max Beckmann. The World as a Stage September 30, 2017– February 4, 2018 Circulated to: Museum Barberini February 23, 2018– June 10, 2018 Max Beckmann >The Argonauts [left panel]* >The Argonauts [middle panel]*

>The Argonauts [middle panel]* >The Argonauts [right panel]* >Beckmann Sketchbook 23 >Beckmann Sketchbook 39 >Beckmann Sketchbook 16 >Beckmann Sketchbook 15 >Beckmann Sketchbook 18 >Dancer and Male Audience

Cologne, Wallraf-Richartz- Museum Tintoretto—Venedigs Moderne um 1540 October 6, 2017— January 28, 2018 Circulated to: Musée du Luxembourg March 6, 2018— July 1, 2018 Jacopo Tintoretto >The Conversion of Saint Paul

Dusseldorf, Kunstsammlung Nordrhein-Westfalen **Anni Albers** June 9, 2018– September 9, 2018 Anni Albers >Sunny

Emden, Kunsthalle d'Emden The American Dream November 19, 2017– May 27, 2018 Vija Celmins >Tulip Car #1 >Untitled (Comet)

Frankfurt, Städelsches Kunstinstitut und Städtische Galerie Matisse-Bonnard. "Long Live painting!" September 13, 2017– January 14, 2018 Henri Matisse >Pianist and Checker Players

Pierre Bonnard

>Work Table

Hamburg, Deichtorhallen Hamburg Alice Neel, Painter of Modern Life October 13, 2017– January 14, 2018 Alice Neel >Loneliness >Hartley Stuttgart, Staatsgalerie Stuttgart The Master of the Messkirch: Catholic Splendour during the Reformation December 8, 2017– April 2, 2018 Hans Baldung Grien >Saint Anne with the Christ Child, the Virgin, and Saint John the

Baptist ITALY

Brescia, Museo di Santa Giulia Titian and Sixteenth-Century Painting in Venice and Brescia March 21, 2018– July 1, 2018 Giovanni Girolamo Savoldo >The Adoration of the Shepherds

Palazzo dei Diamanti Gustave Courbet and Nature September 22, 2018– January 6, 2019 Gustave Courbet >The Stream (Le Ruisseau du Puits-Noir; vallée de la Loue) >La Grotte de la Loue

Ferrara, Exhibit Halls,

Florence, Galleria degli Uffizi

Art Collecting from the Medici to the 20th Century

June 21, 2018– September 23, 2018 Medici Porcelain Factory >Flask

Florence, Galleria dell' Accademia Firenze: Pittura e tessile nel XII e XIV December 5, 2017– April 15, 2018 Giovanni Baronzio >The Baptism of Christ

Milan, Gallerie d'Italia— Piazza Scala The Last Caravaggio. Fortune and Misfortune of Naturalism from Milan to Genoa

November 29, 2017– April 8, 2018 Giulio Cesare Procaccini >The Ecstasy of the Magdalen

Milan, Palazzo Reale
Toulouse-Lautrec at
the Palazzo Reale
October 17, 2017
February 18, 2018
Henri de Toulouse-Lautrec
>The Artist's Dog Flèche
>The Trap

Dürer e il Rinascimento Tedesco February 21, 2018– June 24, 2018 Albrecht Dürer *Portrait of a Clergyman (Johann Dorsch?) Hans Baldung Grien >Half-Figure of an Old Woman with a Cap Hans Leonard Schäufelein >Saint Benedict Reviving a Monk Killed by the Devil Lucas Cranach the Elder >Hercules Relieving Atlas of the Globe

Rome, Scuderie del Quirinale Pablo Picasso between Cubism and Classicism: 1915–1925 September 22, 2017– January 21, 2018 Pablo Picasso >Harlequin Musician

Venice, Gallerie dell' Accademia Tintoretto: Artist of Renaissance Venice September 7, 2018– January 6, 2019 Titian and Workshop Saint John the Evangelist on Patmos Jacopo Tintoretto The Conversion of Saint Paul

Venice, Palazzo Ducale John Ruskin, Le Pietre di Venezia March 10, 2018– June 10, 2018 Joseph Mallord William Turner > The Dogana and Santa Maria della Salute,

>Summei

Tintoretto: Artist of Renaissance Venice September 7, 2018– January 6, 2019 Jacopo Tintoretto >A Procurator of Saint Mark's >Doge Alvise Mocenigo and Family before the

Madonna and Child

JAPAN

Nagoya, Nagoya City Art Museum Leonardo da Vinci and The Battle of Anghiari: The Mystery of Tavola Doria (Season II) January 13, 2018– March 25, 2018 Circulated to: Fukuoka City Museum April 6, 2018– June 3, 2018 Cristoforo di Geremia >Lodovico Scarampi (Mezzarota), died 1465.

Cristoforo di Geremia >Lodovico Scarampi (Mezzarota), died 1465, Patriarch of Aquileia 1444 [obverse] Schelte Adams Bolswert after Sir Peter Paul Rubens >Lion Hunt Willem van der Leeuw after Sir Peter Paul Rubens >The Wolf Hunt Pieter Claesz Soutman after Sir Peter Paul Jonas Suyderhoff after Sir Peter Paul Rubens >A Lion Hunt

Sapporo, Hokkaido Museum of Modern Art Van Gogh & Japan August 26, 2017 October 15, 2017 Circulated to: Tokyo Metropolitan Art Museum October 24, 2017-January 8, 2018 Circulated to: The National Museum of Modern Art, Kyoto January 20, 2018-March 4, 2018 Circulated to: Van Gogh Museum March 23, 2018lune 24, 2018 Vincent van Gogh >Still Life of Oranges and Lemons with Blue

Tokyo, Mitsubishi Ichigokan Museum The Flora of Odilon Redon: Botanist or Interior Decorator February 8, 2018– May 20, 2018 Odilon Redon >Flowers in a Vase >Large Vase with Flowers

Tokyo, The National

Museum of Western Art Hokusai and Japonisme October 21, 2017– January 28, 2018 Thomas Moran >The Much Resounding Sea* Pierre Bonnard >Children Leaving School Mary Cassatt >Little Girl in a Blue

Armchair MEXICO

Mexico City, Museo Nacional de Arte Desnudo en el paisaje. Felipe Santiago Gutiérrez September 12, 2017– January 18, 2018 Jean-Baptiste-Camille Corot >Italian Girl

NETHERLANDS

Amsterdam, Museum Van Loon Ferdinand Bol: the house, the collection, the artist October 5, 2017– January 8, 2018 Rembrandt van Rijn >The Circumcision

Amsterdam, Rijksmuseum Johan Maelwael October 6, 2017– January 7, 2018 Limbourg Brothers Saint Christopher Carrying the Christ Child Netherlandish 14th Century >The Death of the Virgin

Assen, Drents Museum The American Dream November 19, 2017– May 27, 2018 Andy Warhol >Birmingham Race Riot

Groningen, Groninger Museum Romanticism in Northern Europe December 9, 2017– May 6, 2018 Joseph Mallord William Turner > The Evening of the Deluge

SPAIN

Bilbao, Museo Guggenheim Bilbao Anni Albers: Touching Vision October 6, 2017– January 24, 2018 Anni Albers >Sunny

Madrid, Biblioteca Nacional de España Luis Paret y Alcazar. Dibujos May 17, 2018 – September 9, 2018 Luis Paret y Alcázar >Dance in a Palace Square

Madrid, Fundación MAPFRE, Instituto de Cultura Zuloaga in Paris of La Belle Epoque (1889–1914) September 28, 2017– January 7, 2018 Paul Gauguin >Self-Portrait Dedicated to Carrière

Madrid, Museo Nacional del Prado Mariano Fortuny (1838–1874) November 1, 2017– March 31, 2018 Mariano Fortuny y Carbó >A Street in Tangiers >The Choice of a Model

Lorenzo Lotto. Portraits June 18, 2018– September 30, 2018 Lorenzo Lotto >Allegory of Virtue and Vice

Madrid, Museo Thyssen-Bornemisza Monet/Boudin June 26, 2018– September 30, 2018 Eugène Boudin >Concert at the Casino of Deauville

SWITZERLAND

Basel, Kunstmuseum Basel The Music of Color. Sam Gilliam, 1967–1973

Rubens

>The Defeat of Sennacherib June 9, 2018– September 30, 2018 Sam Gilliam >*Relative*

Basel, Schaulager Basel Bruce Nauman: Disappearing Acts March 17, 2018– August 26, 2018 Bruce Nauman >Dead

Bern, Zentrum Paul Klee
10 American Artists:
After Paul Klee
September 14, 2017–
January 7, 2018
Circulated to: The
Phillips Collection
February 3, 2018–
May 6, 2018
William Baziotes
>Pierrot
>Untitled
>Untitled
>Untitled

Lugano, Museo d'arte della Svizzera italiana Sulle vie dell'illuminazione. Il mito dell'India nella cultura occidentale 1808–2017

September 24, 2017– January 21, 2018 Allen Ginsberg >Shambhu Bharti Baba..., 1962

>Sea of Japan, returning after year and half in India..., 1963 >From roof of Brahmin's

house wherein we'd rented Third floor room..., 1963 >Peter Orlovsky smoking

Indian Hemp..., 1962 >"Peter lying dressed up in pants on mattress picking his red moustache..." 1962

Martigny, Fondation Pierre Gianadda Martigny Paul Cézanne June 16, 2017 – November 19, 2017 Paul Cézanne >Montagne Sainte-Victoire, from near Gardanne*

Zurich, Kunsthaus Zürich

Praised and ridiculed. French Painting from 1820 to 1880

November 10, 2017– January 28, 2018 Théodore Rousseau >After the Rain

Robert Delaunay— Images of Paris August 31, 2018— November 18, 2018 Robert Delaunay >Political Drama

UNITED KINGDOM— ENGLAND

London, The National Gallery Monochrome: Painting in Black and White October 30, 2017–

October 30, 201/– February 18, 2018 Circulated to: Stiftung museum kunst palast March 21, 2018– July 15, 2018 Petrus Christus >The Nativity

Monet and Architecture April 9, 2018– July 29, 2018 Claude Monet >Argenteuil

London, National Portrait Gallery
Cézanne Portraits
October 26, 2017–
February 11, 2018
Paul Cézanne
> The Gardener Vallier
> The Artist's Father,
Reading "L'Événement"
> Antony Valabrègue
> Boy in a Red Waistcoat

London, Royal Academy of Arts

Jasper Johns:
'Something Resembling Truth'
September 23, 2017—
December 10, 2017
Circulated to: The
Broad Museum
February 10, 2018—
May 13, 2018
Jasper Johns
>Perilous Night

Charles I: King and Collector January 27, 2018–

January 27, 2018– April 15, 2018 Sir Anthony van Dyck >Queen Henrietta Maria with Sir Jeffrey Hudson

London, Tate Impressionists in London: French Artists in Exile, 1870–1904 November 2, 2017– May 7, 2018 Circulated to: Musée du Petit Palais June 21, 2018–

October 14, 2018 Camille Pissarro >Hampton Court Green André Derain >Charing Cross Bridge, London* Camille Pissarro >Charing Cross Bridge,

London

London, Victoria and Albert Museum Videogames: Design, Play, Disrupt September 8, 2018– February 24, 2019 René Magritte > The Blank Signature*

Oxford, Ashmolean Museum America's Cool Modernism: O'Keeffe to Hopper March 23, 2018– July 22, 2018 Edward Steichen >Le Tournesol (The Sunflower)

UNITED KINGDOM— SCOTLAND

Edinburgh, National Gallery of Scotland Rembrandt: Britain's Discovery of the Master July 7, 2018– October 14, 2018 Rembrandt van Rijn >The Mill

UNITED STATES

Arkansas
Little Rock, The Arkansas Arts Center
Becoming John Marin:
Modernist at Work
January 26, 2018—
April 22, 2018
John Marin
>Castorland, New York
>Tall Buildings, Downtown, New York
>Partridge in Flight,
Deer Isle

Deer Isle >Marin Sketchbook >Woolworth Building under Construction [recto] >The Harbor

California Claremont, Pitzer College Art Galleries Juan Downey: Radiant Nature September 6, 2017— December 15, 2017 Juan Downey >Against Shadows

>Nostalgic Item

>Seven Critics

Los Angeles, The J.
Paul Getty Museum
Landscapes of Faith:
Giovanni Bellini in
Renaissance Venice
October 10, 2017—

October 10, 2017 – January 14, 2018 Giovanni Bellini Saint Jerome Reading Los Angeles, Los

Angeles County Museum of Art The Chiaroscuro Woodcut in Renaissance Italy May 18, 2018-September 16, 2018 Marcantonio Raimondi, after Raphael >Hercules and Antaeus Antonio da Trento, after Parmigianino >The Martyrdom of Two Saints >Saint Simon >The Martyrdom of Saints Peter and Paul Giuseppe Nicolo Vicentino, after Camillo Boccaccino >The Virgin and Child with Saints Andrea Andreani, after Jacopo Ligozzi >Allegory of Virtue After Parmigianino >Circe

Andrea Andreani, after Domenico Beccafumi Andrea Andreani, after Raffaello Motta >The Entombment Master F. P., after Parmigianino >Saint Simon >The Martyrdom of Saints Peter and Paul Nicolò Boldrini >Hunter on Horseback Ugo da Carpi, after Parmigianino >Dioaene: Nicolò Boldrini, after Raphael >Hercules and the Nemean Lion

San Diego, Timken Museum of Art Rococo Rivals and Revivals September 21, 2018– January 6, 2019 Antoine Watteau >The Italian Comedians

San Francisco, Fine Arts Museums of San Francisco, de Young, Legion of Honor Klimt & Rodin: An Artistic Encounter October 14, 2017– January 28, 2018 Gustav Klimt >Baby (Cradle)

America in Focus: Precisionism in the Machine Age March 17, 2018– August 12, 2018 Circulated to: Dallas Museum of Art September 16, 2018– January 6, 2019 Charles Sheeler >Side of White Barn >Classic Landscape John Storrs >Auto Tower, Industrial Forms (part A)

Mastering the Masters: Pre-Raphaelites and Their Sources of Inspiration June 30, 2018— September 30, 2018 Jan van Eyck > The Annunciation

San Francisco, San Francisco Museum of Modern Art "Walker Evans" September 30, 2017-February 4, 2018 Walker Évans >Tupelo, Mississippi >Debris >Ringling Bandwagon >Subway Portrait >Subway Portrait >Subway Portrait >Subway Portrait >Subway Portrait >Cover for The Passengers >Bridgeport, Connecticut

»Bridgeport,

Connecticut

>Bridgeport,
Connecticut
>Bridgeport,
Connecticut
>Bridgeport,
Connecticut
>Bridgeport,
Connecticut
>Bridgeport,
Connecticut
>Bridgeport,
Connecticut
>Bridgeport,
Connecticut
>Bridgeport,
Connecticut
>Battlefield Monument,
Vicksburg. Mississippi
>Sixth Avenue El,
New York City

Robert Rauschenberg November 18, 2017– March 25, 2018 Robert Rauschenberg >Black Painting

René Magritte: The Fifth Season May 19, 2018– October 28, 2018 René Magritte >La condition humaine

Colorado

Denver, Denver Art Museum Her Paris: Women Artists in the Age of Impressionism October 22, 2017– January 15, 2018 Circulated to: The Speed Art Museum February 17, 2018-May 13, 2018 Circulated to: Sterling and Francine Clark Art Institute June 9, 2018-September 3, 2018 Berthe Morisot >The Sisters Mary Cassatt >Children Playing on the Beach*

Rembrandt as Printmaker September 16, 2018— January 6, 2019 Rembrandt van Rijn >The Circumcision >Seated Old Man >Jan Cornelisz Sylvius, the Preacher

District of Columbia
Washington, Hirshhorn
Museum and
Sculpture Garden
George Baselitz
Retrospective
June 21, 2018—
September 16, 2018
Georg Baselitz
>Mann im Mond—
Franz Pforr (Man in the
Moon—Franz Pforr)

Washington, National Portrait Gallery The Sweat of their Face: Portraying American Workers November 3, 2017– September 3, 2018 John George Brown >The Longshoremen's Noon Gordon Parks >Washington, D.C. Government Charwoman (American Gothic)

Washington, The Phillips Collection Renoir and His Models: Decoding Luncheon of the Boating Party October 1, 2017—January 31, 2018 Auguste Renoir >Oarsmen at Chatou >Mlle Charlotte Berthier >Georges Rivière >Dance in the Country

10 American Artists: After Paul Klee February 3, 2018– May 6, 2018 Jackson Pollock >Untitled >Untitled >Untitled

Georgia
Atlanta, High
Museum of Art
Al Taylor: What Are
You Looking At?
November 19, 2017–
March 18, 2018
Al Taylor
>Untitled (Floaters)
> The Peabody Group #32

Outliers and American Vanguard Art June 24, 2018-September 30, 2018 Majel G. Claflin >Tin Mirror Frame Mina Lowry >Whirligig George Constantine >Carousel Horse Yolande Delasser >Adam and Eve Gertrude Koch >Chalkware Cat Alfred H. Smith >Shaker Refectory Table with Benches Lucille Chabot >Shaker Rug Strip Eldora P. Lorenzini >Bulto The Gansevoort Limner (Possibly Pieter Vanderlyn) >Miss Van Alen* **Edward Hicks** >The Cornell Farm* >Peaceable Kingdom* American 19th Century >Still Life of Fruit Henri Rousseau >Rendezvous in the Forest* >Tropical Forest with Monkeys* Horace Pippin >Interior Charles Sheeler >Doylestown House— Stairway with Chair >Doylestown House The Stove James Castle >Untitled (Shed Interior with Pictures on Display) [recto] >Untitled (Small Figure Dressed in Red) >Untitled (Totem Landscape)

Joseph Yoakum >Briar Head Mtn of National Park Range of Bryce Canyon National Park near Hatch, Utah U.S.A.

Savannah, Savannah College of Art and Design Museum of Art Lines of Influence September 7, 2017 – February 4, 2018 Jacob Lawrence >Street to Mbari

Illinois

Chicago, The Art Institute of Chicago John Singer Sargent and Chicago's Gilded Age July 1, 2018-September 30, 2018 John Singer Sargent >Peter A. B. Widener

Kentucky Louisville, The Speed Art Museum Southern Accent:

>Street in Venice

Seeking the American South in Contemporary April 30, 2017-

October 14, 2017 William Christenberry >Coleman's Cafe (I)

Louisiana

New Orleans, New Orleans Museum of Art East of the Mississippi October 5, 2017-January 7, 2018 Alfred Stieglitz >An Icy Night Asher Brown Durand >Forest in the Morning Light* John Moran >The Wissahickon Creek near Philadelphia >Broadhead's Creek, Delaware Water Gap >Broadhead's Creek, Delaware Water Gap Arthur Wesley Dow >Haystacks, İpswich Henry Peter Bosse >Construction of Rock and Brush Dam, L.W. 1891 James Fitzallen Ryder >Atlantic & Great Western Railway >Atlantic & Great Western Railway George K. Warren >Battery Knox >F.W. 4 (Old Chain Battery Walk), West Point, New York >East Rock, New Haven

>From Trophy Point, West

Point, Hudson River

>The Juniata, Evening

Seneca Ray Stoddard

Up the River from

>Ausable Chasm<mark>—</mark>

Table Rock

>Marion River at

Bassett's Camp

Thomas Moran

>Cascade Lake, Adirondacks Attributed to Lewis Emory Walker >Construction of Washington Aqueduct William H. Rau >Ganoga Lake Branch >Across County from West Portal, N.J. American 19th Century >House on a Hillside Bierstadt Brothers >Rapids and Cascades, Franconia Notch, New Hampshire Francis Hacker >Looking Northwest from Westminster Street, Providence Platt D. Babbitt >Niagara Falls American 19th Century >House with Greenhouse, Virainia Joel E. Whitney >Fort Snelling Thomas H. Johnson >Von Storch Shaft, Del. & Hudson Canal Co. »Von Storch Breaker, Del. & Hudson Canal Co. >Waymart, Del. & Hudson Canal Co. George Barker >Silver Springs, Florida

Maine

Waterville, Colby College Museum of Art Marsden Hartley's Maine

July 9, 2017-November 12, 2017 Marsden Hartley >Maine Woods

Maryland

College Park, University of Maryland Art Gallery Progress and Harmony for Mankind: Art and Technology ca. 1970 January 31, 2018-April 6, 2018 John Chamberlain >Untitled Walter De Maria >Untitled Mark di Suvero >Untitled Dan Flavin >Untitled Hans Haacke >420 West Broadway Visitors' Profile Donald Judd >Installation Drawing for a Work in the New York Collection for Stockholm Ellsworth Kelly >Untitled Sol LeWitt >Untitled Roy Lichtenstein >Finger Pointing Robert Morris >Untitled Kenneth Noland >Untitled

Claes Oldenburg

»Mickey Mouse

Nam June Paik

>Untitled

Robert Rauschenberg >Installation Drawing of Monogram James Rosenquist >Ten Days Richard Serra >Untitled Andy Warhol >Мао Bruce Nauman >Studies for Holograms (a) >Studies for Holograms (b) >Studies for Holograms (c) >Studies for Holograms (d) >Studies for Holograms (e)

Silver Spring, National Museum of Health and Medicine Put on Your Mask. You Damned Fool! February 12, 2018– July 31, 2018 John Singer Sargent >Studies for "Gassed"

Massachusetts

Boston, Isabella Stewart Gardner Museum Fra Angelico and the Colors of Heaven February 20, 2018-May 20, 2018 Attributed to Fra Angelico >The Entombment of Christ

North Adams, Massachusetts Museum of Contemporary Art Sol LeWitt: A Wall Drawing Retrospective November 14, 2008-November 14, 2033 Sol LeWitt >Wall Drawing No. 681 C/A wall divided vertically into four equal squares separated and bordered by black bands. Within each square, bands in one of four directions, each

with color ink washes

superimposed.

Salem, Peabody Essex Museum Sally Mann: A **Thousand Crossings** June 30, 2018-September 23, 2018 Sally Mann >Untitled (Self-Portrait) >The Alligator's Approach >Cherry Tomatoes >Jessie at Nine Deep South, Untitled (Scarred Tree) >Deep South, Untitled (Three Drips) >Battlefields, Cold Harbor (Battle) >Ponder Heart

Michigan Detroit, The Detroit Institute of Arts Art of Rebellion: Black Art of the Civil Rights Movement July 23, 2017 October 22, 2017 Norman Lewis >Untitled (Alabama)

Claude Monet's Gladioli

October 22, 2017– March 4, 2018 Claude Monet >Argenteuil >Bridge at Argenteuil on a Gray Day >The Bridge at Argenteuil >The Artist's Garden in Argenteuil (A Corner of the Garden with Dahlias) >Woman with a

Parasol—Madame Monet and Her Son Auguste Renoir >Regatta at Argenteuil >Claude Monet

Minnesota

Minneapolis, Minneapolis Institute of Art Eyewitness Views: Making History in the Capitals of Eighteenth-Century Europe September 10, 2017-December 31, 2017 Circulated to: The Cleveland Museum of Art February 25, 2018– May 20, 2018 Antonio Joli >Procession in the

Courtyard of the Ducal

Mississippi Jackson, Mississippi Museum of Art Picturing Mississippi, 1817–2017: Land of Plenty, Pain, and Promise

Palace, Venice*

December 9, 2017-July 9, 2018 George Catlin >La Salle's Party Entering the Mississippi in Canoes. February 6, 1682* >La Salle Claiming Louisiana for France. April 9, 1682* Thomas Hart Benton >Tennessee Belle

Montana

Billings, Yellowstone Art Museum Emil Carlsen's Quiet Harmonies March 22, 2018– July 8, 2018 Circulated to: Huntington Museum of Art August 11, 2018-November 4, 2018 Emil Carlsen >The Picture from Thibet

New Jersey Princeton, Princeton University Art Museum Clarence White and His World: The Art and Craft of Photography, 1895-1925 October 8, 2017-

January 14, 2018 Circulated to: Davis Museum and Cultural Center February 13, 2018-June 3, 2018

Circulated to: Portland Museum of Art June 22, 2018-September 16, 2018 Alvin Langdon Coburn >Clarence H. White

New York New York, The Frick Collection Murillo: The Self **Portraits** November 1, 2017-

February 11, 2018

Circulated to: The National Gallery February 28, 2018-May 21, 2018 Bartolomé Esteban Murillo >Two Women at a Window Paulus Pontius, after Sir Peter Paul Rubens, after Diego Velázquez >Gaspar de Gusman, Count of Olivares

New York, The Metropolitan Museum of Art Michelangelo: Divine Draftsman and Designer November 13, 2017-

February 12, 2018 Martin Schongauer >The Tribulations of Saint Anthony Sebastiano del Piombo >A Prophet Addressed by an Angel Giorgio Vasari (author) >Vita de' gran Michelagnolo Buonarroti

New York, Mnuchin Gallery Sean Scully: Wall of Light (Mnuchin Gallery) February 28, 2018-April 14, 2018 Sean Scully

>WALL OF LIGHT

>Pandora's Box

New York, Neue Galerie Towards Catastrophe: German and Austrian Art of the 1930s February 22, 2018– May 28, 2018 Max Beckmann

New York, The New-York Historical Society Brown Brothers Harriman September 28, 2018-December 2, 2018

>The Brown Family New York, Pace Gallery Jean Dubuffet: Théâtres de mémoire May 18, 2018-June 30, 2018

>La ronde des images

Jean Dubuffet

Eastman Johnson

Giacometti June 8, 2018-September 12, 2018 Alberto Giacometti >No More Play New York, The Jewish

New York, Solomon R.

Guggenheim Museum

Museum Modigliani Unmasked September 15, 2017-February 4, 2018 Amedeo Modigliani >Head of a Woman

New York, The Met Breuer Like Life: Sculpture, Color, and the Body March 20, 2018-July 22, 2018 Paul Gauguin

New York, Whitney Museum of American Art Grant Wood Retrospective March 2, 2018-June 10, 2018 Grant Wood >Haying >New Road

Purchase, Neuberger Museum of Art Brand-New & Terrific: Alex Katz in the 1950s June 17, 2018-October 14, 2018 Alex Katz >Folding Chair >Portrait of Ada

Roslyn Harbor, Nassau County Museum of Art New York, New York July 21, 2017-November 5, 2017 Max Weber >Rush Hour, New York*

North Carolina Winston-Salem, Reynolda House Museum of American Art Georgia O'Keeffe: Living Modern August 25, 2017 November 19, 2017 Circulated to: Peabody Essex Museum December 16, 2017-April 7, 2018 Alfred Stieglitz >Georgia O'Keeffe >Georgia O'Keeffe >Georgia O'Keeffe, Prospect Mountain, Lake George >Georgia O'Keeffe >Georgia O'Keeffe Georgia O'Keeffe >Jack-in-the-Pulpit No. 3 >Line and Curve

Cincinnati, Cincinnati Art Museum Albrecht Durer: The Age of Reformation and Renaissance November 17, 2017– February 11, 2018

Albrecht Dürer >The Triumphal Chariot of Maximilian I (The Great Triumphal Car) >Emperor Maximilian I

Oklahoma
Tulsa, The Philbrook
Museum of Art
Cassatt, Degas, and
Pissarro as PainterPrintmakers

June 3, 2018– September 2, 2018 Edgar Degas >Dancers in the Wings >Dancers Backstage Camille Pissarro >A Woman Emptying a Wheelbarrow (Femme vidant une brouette) >Herding the Cows at Dusk (Vachère le soir) >Road by a Field of Cabbages >A Bather

Tennessee Nashville, Frist Center for the Visual Arts World War I and American Art October 6, 2017– January 21, 2018

January 21, 2018 Edward Steichen >Vaux (Chateau Thierry Sector)

Texas

Dallas, Nasher Sculpture Center The Nature of Arp: Sculptures, Reliefs, Works on Paper September 8, 2018– January 6, 2019 Jean Arp >The Forest >Shirt Front and Fork

Fort Worth, Amon Carter Museum Wild Spaces, Open Seasons: Hunting and Fishing in American Art October 7, 2017—

January 7, 2018 William Tylee Ranney >The Retrieve

Museum Casanova's Europe: Art, Pleasure, and Power in the 18th

Fort Worth, Kimbell Art

Century
August 27, 2017—
December 31, 2017
Circulated to: Fine Arts
Museums of San
Francisco, de Young,
Legion of Honor
February 10, 2018—
May 28, 2018
Circulated to: Museum
of Fine Arts, Boston
July 8, 2018—
October 9, 2018
Capaletto

October 9, 2018
Canaletto
>The Porta Portello,
Padua
Jean-Antoine Houdon
>Voltaire

Utah

Salt Lake City, Church History Museum Joseph Paul Vorst: Origin, Prayers, and Country November 9, 2017–

November 9, 2017— April 15, 2018 Joseph Paul Vorst >Studio (William Benton) >Dry River Run

Virginia
Williamsburg, Muscarelle
Museum of Art
Dutch and Flemish
Paintings in Light of
Caravaggio: Selections
from Southeastern
Museums

February 8, 2018– May 15, 2018 Hendrick ter Brugghen >Bagpipe Player Washington Seattle, Seattle

Art Museum
Andrew Wyeth:
In Retrospect
October 19, 2017
January 15, 2018
Andrew Wyeth
>Snow Flurries
>Wind from the Sea

EXTENDED LOANS FROM THE NGA COLLECTION

All works part of the National Lending Service unless indicated by **

FRANCE

Paris, Musée du Louvre Severo da Ravenna >The Christ Child**

IRELAND

Dublin, United States Embassy Residence Gilbert Stuart >Counsellor John Dunn

ITALY

Florence, Casa Buonarroti after Michelangelo >Damned Soul**

UNITED KINGDOM-ENGLAND

London. United States Embassy Residence Sir William Beechey >Lieutenant-General Sir Thomas Picton Francis Cotes >Mrs. Thomas Horne Thomas Gainsborough >William Yelverton Davenport

London, Wallace Collection Sir Thomas Lawrence >Francis Charles Seymour- Conway, 3rd Marquess of Hertford **UNITED STATES**

Alabama

Birmingham, Birmingham Museum of Art Anders Zorn >Hugo Reisinger

California Oakland, Oakland Museum Mark Rothko

>Untitled

District of ColumbiaThe Library of Congress
Carl Milles
>Head of Orpheus

Meridian International Center Léon Bonnat >Henry White**

National Museum of American History Charles Peale Polk >General Washington at Princeton

National Portrait Gallery Irving R. Wiles >Miss Julia Marlowe

U.S. Commission of Fine Arts Alice Neel >William Walton

Office of Senate Leadership, United States Capitol Franklin C. Courter >Lincoln and His Son, Tad**

Office of Vice President
of the United States
John Wesley Jarvis
>Commodore John
Rodgers
John Vanderlyn
>John Sudam
American 18th Century
>Attack on Bunker's Hill,
with the Burning of
Charles Town
A. Hashagen
>Ship "Arkansas" Leaving
Havana

The White House
George Catlin
>A Small Cheyenne
Village
>Pawnee Indians
Approaching Buffalo
>An Ojibbeway Village
of Skin Tents
>Buffalo Chase
George Peter Alexander
Healy, after Gilbert Stuart
>Thomas Jefferson

Attorney General Edward Savage >George Washington Secretary of Agriculture

Attributed to John Woodhouse Audubon >A Young Bull American 19th Century >Farmhouse in Mahantango Valley >Twenty-two Houses

and a Church

Georgia Timken Fry >Flock of Sheep American 18th Century >Hunting Scene with a Pond

Administrator of the Environmental Protection Agency American 19th Century >Abraham Lincoln

Secretary of Housing and Urban Development Francesco Guardi >Fanciful View of the Castel Sant'Angelo, Rome

Secretary of the Treasury Mark Rothko >No. 3 >Untitled >Olympian Play >Untitled >Untitled >Untitled

Supreme Court of the United States

Chief Justice John Roberts Gilbert Stuart >George Washington George Cuitt the Younger >Easby Abbey, near Richmond

Justice Ginsburg Mark Rothko >Untitled >The Omen

Justice Neil Gorsuch American 19th Century >Liberty Winslow Homer >Sunset Alexander Helwig Wyant >Peaceful Valley George Catlin >Battle between the liccarilla Apachees and Camanchees >Making Flint Arrowheads—Apachees >Falls of the Snake River Charles Henry Granger >Muster Day

Justice Kennedy
Berthe Morisot
>Girl in a Boat with Geese
French 17th Century
>Flowers in a
Classical Vase

Justice O'Connor George Catlin >Buffalo Chase, Sioux Indians, Upper Missouri >After the Buffalo Chase—Sioux >A Crow Village and the Salmon River Mountains >Two Blackfoot Warriors and a Woman >An Apachee Village

Justice Sotomayor Mark Rothko >Street Scene >Untitled (subway) >Untitled >Untitled (woman in

subway)**

Justice Stevens Studio of Franz Xaver Winterhalter >Queen Victoria C. Gregory Stapko after John Constable >A View of Salisbury Cathedral** Alphonse Legros >Hampstead Heath George Catlin >Scene from the Lower Mississippi Maurice Utrillo >Street at Corté, Corsica American 19th Century >Portland Harbor, Maine

Maryland

Solomons, Annmarie Garden Sculpture Park & Arts Center James Rosati >Untitled** George Rickey >Cluster of Four Cubes**

Missouri

Kansas City, The National World War 1 Museum Robert Ingersoll Aitken >Lambs Club Memorial**

Pennsylvania

Doylestown, James A.
Michener Art Museum
Edward Hicks
>The Landing of
Columbus
Joseph Goodhue
Chandler
>Girl with Kitten

Virginia Fairfax, George Mason University Lila Pell Katzen >Antecedent Alfredo Halegua >America

Charlottesville, The Fralin Museum of Art, University of Virginia Jean Arp >Oriforme**

TEMPORARY LOANS TO MUSEUM COLLECTIONS

*Works in the National Lending Service

UNITED STATES

District of Columbia Washington, Meridian International Center September 29, 2016— October 31, 2018 Léon Bonnat >Henry White

Kentucky Louisville, The Speed Art Museum February 17, 2018– May 13, 2018 Jean Honoré Fragonard >Young Girl Reading Massachusetts Boston, Museum of Fine Arts September 18, 2017-September 3, 2018 Mark Rothko >Untitled* >No. 7* >No. 8* >No. 6 (?)* >No. 9* >No. 10* >No. 1* >Untitled* >Thru the Window >Untitled >No. 17

LIBRARY LOANS

UNITED STATES

District of Columbia
The Phillips Collection
Renoir and Friends:
Luncheon of the
Boating Party
October 7, 2017–
January 8, 2018
SGazette des beaux-arts,
vol. 21, ser.2
SGazette des beaux-arts,
vol. 24, ser.2
SGazette des beaux-arts,
vol. 34, ser.3

Smithsonian American Art Museum Tamayo: The New York Years November 3, 2017– March 18, 2018 >Picasso: Guernica

Georgia Atlanta, High Museum **Outliers and American** Vanguard Art June 24, 2018-September 30, 2018 Noah Purifoy >High Desert >Naives and Visionaries Sister Gertrude Morgan >Let's Make a Record Robert Farris Thompson >Flash of the Spirit: African and Afro-American Art and Philosophy

PUBLICATIONS AND MEDIA

During the fiscal year the publishing office completed the initial contents and design of the digital catalogue raisonné Mark Rothko: Works on Paper, published new entries for the scholarly catalog American Paintings, 1900-1945 through the digital imprint National Gallery of Art Online Editions, and produced eight book-length print publications, including six exhibition catalogs and two CASVA volumes. In addition to labels and wall texts for exhibitions and installations, the publishing office edited online features and produced the biannual Gallery Bulletin, more than 325 education projects, and more than 1,000 pieces of collateral, including press releases, invitations, newsletters, quarterly calendars, and recurring film and music program calendars.

The department of exhibition programs continued to produce brochures, audio tours, and digital media, including filmed interviews with artists, demonstrations of artistic techniques, and documentary films. Shown at the Gallery and shared with other museums here and abroad, they are also featured on the Gallery's website, for which the department produced eight special online features. The documentary films are broadcast nationally on public television stations and screened at film festivals and juried competitions; they received four national and international awards or special recognitions in 2018.

PUBLICATION RELATED TO THE PERMANENT COLLECTION

>American Paintings, 1900–1945 (http://www.nga.gov/content/ngaweb/research/ online-editions/american-paintings-1900-1945.html) Robert Wilson Torchia et al. National Gallery of Art Online Editions

EXHIBITION CATALOGS

»Michel Sittow: Estonian Painter at the Courts of Renaissance Europe John Oliver Hand, Greta Koppel, et al. (144 pages, 90 illustrations, hardcover edition) Published in association with Yale University Press

>Outliers and American Vanguard Art Lynne Cooke et al. (412 pages, 467 illustrations, hardcover and softcover editions) Published in association with the University of Chicago Press

>Sally Mann: A Thousand Crossings Sarah Greenough, Sarah Kennel, et al. (332 pages, 230 illustrations, hardcover edition) Published in association with Abrams >Sharing Images: Renaissance Prints into Maiolica and Bronze

Jamie Gabbarelli with Jonathan Bober (156 pages, 98 illustrations, hardcover edition) Published in association with Lund Humphries

>Corot: Women Mary Morton et al. (192 pages, 99 illustrations, hardcover edition) Published in association with Yale University Press

>Tintoretto: Artist of Renaissance Venice Robert Echols, Frederick Ilchman, et al. (312 pages, 238 illustrations, hardcover and softcover editions; English and Italian editions) Published in association with Yale University Press and Marsilio Editori

CENTER FOR ADVANCED STUDY IN THE VISUAL ARTS (CASVA) PUBLICATIONS

>The Artist in Edo, Studies in the History of Art, Volume 80 Edited by Yukio Lippit (304 pages, 244 illustrations, hardcover edition) Distributed by Yale University Press

>Center 38
Annual report, print and online versions

EXHIBITION BROCHURES

>Vermeer and the Masters of Genre Painting: Inspiration and Rivalry, written by Alexandra Libby and produced by the department of exhibition programs and the publishing office

>Outliers and American Vanguard Art, produced by the department of exhibition programs and the publishing office

>In the Tower: Anne Truitt, produced by the department of exhibition programs and the publishing office

>Water, Wind, and Waves: Marine Paintings from the Dutch Golden Age, written by Alexandra Libby and produced by the department of exhibition programs and the publishing office

In the Library: The Richter Archive at 75, written by Gregory P. J. Most and produced by the publishing office

EXHIBITION FILMS

>Sally Mann: Collodion and the Angel of Uncertainty Produced in conjunction with the exhibition Sally Mann: A Thousand Crossings Produced and directed by Carroll Moore and David Hammer Executive Producer, Susan M. Arensberg (10 minutes, color)

Interview with Janssen Evelyn Produced in conjunction with the exhibition Sally Mann: A Thousand Crossings (4 minutes, color) Courtesy of the Peabody Essex Museum

Made possible by the HRH Foundation

>Sally Mann and Bill T. Jones
Produced in conjunction with the exhibition
Sally Mann: A Thousand Crossings
(7 minutes, color)
Made possible by Heather and Jim Johnson and Neil
and Sayra Meyerhoff

Interview with Dawoud Bey Produced in conjunction with the exhibition Dawoud Bey: The Birmingham Project Produced and directed by Carroll Moore Executive Producer, Lynn Matheny (11 minutes, color)

Made possible by Heather and Jim Johnson and Neil and Sayra Meyerhoff

ONLINE FEATURES

>Vermeer and the Masters of Genre Painting: Inspiration and Rivalry

>Sketches of Portraits: The Fantasy Figure Identified

>Young Girl Reading: A Hidden Portrait Revealed

>Mapping the Fantasy Figure

>Outliers: Biographies of the Artists

>Sacred Mountain of La Verna

>A Selection of Portraits from Cézanne's Sketchbook

>Cézanne's Sitters

EXHIBITION AUDIO TOUR

>Cézanne Portraits narrated by Director Earl A.
Powell with commentary by curators John Elderfield
and Mary Morton, produced by the department of
exhibition programs

DIGITAL AND SOCIAL MEDIA

During the year the imaging and visual services department continued to document the Gallery's collections and promote access to high quality, color-accurate digital images. The Gallery's website was visited by 5.4 million people this fiscal year. The website department created shorter webpage addresses to make reading and sharing content easier. The media production department continued to provide digital moving image media and audio to the public, staff, docents, and volunteers, supporting more than 1,700 live events in public presentation spaces.

The education division continued to manage the Gallery's social media accounts: Facebook, Twitter, Instagram, and Pinterest. Each platform provides access to deep expertise, timely and engaging content, and opportunities to participate.

MEDIA PRODUCTIONS

Audio content was accessed more than 650,000 times, and video content more than 500,000 times. These films and videos, among others, were posted to the website and aggregates:

>Binh Danh | nga

>Susan Meiselas | nga

>Issue, 1966/2016

>Jean Desmet's Dream Factory, 1906–1916: The Colorful World of Cinema

- >Platinum Photography: The Glycerine Process
- >"The Sweet By and By"—The Rose Ensemble
- >"Goin' across the Sea"—The Rose Ensemble

SOCIAL MEDIA STATISTICS

Social media allows the Gallery to have an even greater reach. The Gallery continues to see an increase in followers and engagement across its four social media networks. The Gallery's Instagram account saw a 47 percent increase in followers, while the number of Pinterest followers increased by 28 percent. In total, the Gallery now serves an audience of more than 1.4 million users on Facebook, Twitter, Instagram, and Pinterest. During the year, more than 59 million impressions were generated through social media. The Gallery's posts ignited more than 1.9 million engagements, which include actions such as comments, likes, shares, and retweets.

More than 17,100 public posts on Instagram have been tagged with #myngadc since its launch in March 2016. This is a 390 percent increase in hashtag use since fiscal year 2016, attributed to an increase in onsite hashtag signage (including placement in the galleries and in exhibitions). The Gallery reposts many visitor images to spark a dialogue with the community.

AWARDS

PRINT AWARDS

- >Dwan Gallery: Los Angeles to New York, 1959–1971 AIGA 50 2018
- >Three Centuries of American Prints from the National Gallery of Art Print Magazine Regional Design Award 2017
- Documenting the Salon: Paris Salon Catalogs, 1673–1945
- Print Magazine Regional Design Award 2017
- >America's National Gallery of Art Print Magazine Regional Design Award 2017; AIGA 50 2018
- >East of the Mississippi: Nineteenth-Century American Landscape Photography
- 2018 Association of University Presses Book, Jacket, and Journal Show; New England Society Book Award 2018
- »Outliers and American Vanguard Art 2018 Association of University Presses Book, Jacket, and Journal Show; American Alliance of Museums Publication Design Competition, Honorable Mention, Exhibition Catalogs
- >Sally Mann: A Thousand Crossings Shortlist winner for Paris Photo—Aperture Foundation PhotoBook Award

FILM AWARDS

- >Sally Mann: Collodion and the Angel of Uncertainty 13th Annual W3 Awards: Silver Award in Online Video category; 39th Annual Telly Competition: Silver Award in the General-Documentary category; 4th Annual Beirut Art Film Festival (BAFF): Official selection for screening in Lebanon
- >Los Angeles to New York: Dwan Gallery 6Oth Annual Emmy Awards, National Capital Chapter, nominated for an Emmy in the Documentary-Historical category

STAFF PUBLICATIONS

- >Stefan Albl, "La rinascita dei filosofi antichi nel Seicento," in *I filosofi antichi nell'arte italiana del Seicento*, ed. Stefan Albl and Francesco Lofano (Rome, 2017), 15–52.
- —, "Oreste Ferrari e i suoi filosofi antichi nel Seicento," in *I filosofi antichi nell'arte italiana del* Seicento, ed. Stefan Albl and Francesco Lofano (Rome, 2017), 393–402.

- ——, "Beobachtungen zu Zeichnungen von Lazzaro Baldi. Das Problem der Funktionszuweisung," Frühneuzeit-Info 28 (2017): 209–218.
- , "Copie da Diego Velázquez a Roma," in Originali, repliche, copie. Uno sguardo diverso sui grandi maestri, ed. Pietro di Loreto (Rome, 2018), 181 182
- —, "Agucchi, Dolcini and Ludovico Carracci's painting of Saint Mary Magdalen," in *L'arte di vivere l'Arte. Scritti in onore di Claudio Strinati*, ed. Pietro di Loreto (Rome, 2018), 20–26.
- >Stefan Albl and Francesco Lofano, ed., I filosofi antichi nell'arte italiana del Seicento (Rome, 2017).
- >Lora V. Angelova, Emiliano Carretti, Barbara H. Berrie, and Richard G. Weiss, "Poly(Vinyl Alcohol)-Borax 'Gels': A Flexible Cleaning Option," in *Proceedings from the Gels in Conservation Conference, October 16–18, 2017*, ed. Lora V. Angelova, Bronwyn Ormsby, Joyce H. Townsend, and Richard Wolbers (London, 2017): 231–236.
- >Mollie Berger, "Vital Painting," in *Thomas Downing:* Spot On (Yares Art, New York, 2018), 43–45.
- >Jonathan Bober, "The Chiaroscuro Woodcut and Drawing in Sixteenth-Century Italy" and three entries, in The Chiaroscuro Woodcut in Renaissance Italy, ed. Naoko Takahatake (Los Angeles County Museum of Art, Los Angeles, 2018), 42–51, 148–49, 201–204, and 210–11.
- ———, review of *Dessins de l'école genoise du XVIe au XVIIIe siècle*, by F. Mancini, *ArtItalies* 24 (2018): 128–31.
- »Lorena Bradford with Margaret Slota, Maureen McLaughlin, Julia F. Langley, and Sarah Vittone, "Visual Intelligence Education as an Innovative Interdisciplinary Approach for Advancing Communication and Collaboration Skills in Nursing Practice," *Journal of Professional Nursing* 34: 5 (September–October 2018): 357–363.
- >Philip Brookman, "Eduardo Carrillo in Califas," in Testament of the Spirit: Paintings by Eduardo Carrillo (Crocker Art Museum, Sacramento, 2018).
- —, "Meet the Press: John Zimmerman's 1968 Photographs of Arthur Ashe," in Crossing the Line: Arthur Ashe at the U.S. Open, Photographs by John Zimmerman (Veurne, 2018).
- >Harry Cooper, "George Braque's La Baie de l'Estaque: The First Cubist Painting?," Harvard Art Journal VI (May 2018): 12.
- >-----, "The Whole Truth," *Artforum* 56, no. 9 (May 2018): 170–179.
- >Elizabeth Cropper, La pintura boloñesa en el Prado: tras las huellas de Malvasia como crítico de la pintura (Catédra Museo del Prado, Madrid, 2017).
- s)ohn K. Delaney, Damon M. Conover, Kathryn A. Dooley, Lisha Glinsman, Koen Janssens, and Murray H. Loew, "Integrated X-Ray Fluorescence and Diffuse Visible-to-Near-Infrared Reflectance Scanner for Standoff Elemental and Molecular Spectroscopic Imaging of Paints and Works on Paper," Heritage Science 6, no. 31 (May 30, 2018): 1–12.
- >John K. Delaney, Kathryn A. Dooley, Damon M. Conover, Lisha Glinsman, Giorgio Trumpy, and Michelle Facini, "Mapping and Identification of the Pigments Used in Two Illuminations from the Laudario of Sant'Agnese Attributed to the Master of the Dominican Effigies," in Manuscripts in the Making: Art and Science, 8–10 December 2016, vol. 2, ed. Stella Panayotova and Paula Ricciardi, (University of Cambridge, 2018).
- »Marian Peck Dirda and Michael Durgin, "For Future Reference: The National Gallery of Art Paper Sample Collection," *Hand Papermaking Magazine* 32, no. 2 (Winter 2017): 10–15.
- »Kathryn A. Dooley, E. Melanie Gifford, Annelies van Loon, Petria Noble, Jason G. Zeibel, Damon M. Conover, Matthias Alfeld, Geert van der Snickt, Stijn Legrand, Koen Janssens, Joris Dik, and John K. Delaney, "Separating Two Painting Campaigns in

- Saul and David, Attributed to Rembrandt, Using Macroscale Reflectance and XRF Imaging Spectroscopies and Microscale Paint Analysis," Heritage Science 6, no. 46 (August 2, 2018): 1–15.
- >Teresa T. Duncan, Barbara H. Berrie, and Richard G. Weiss, "A Comparison between Gel and Swab Cleaning: Physical Changes to Delicate Surface," in *Proceedings from the Gels in Conservation Conference, October 16–18, 2017*, ed. Lora V. Angelova, Bronwyn Ormsby, Joyce H. Townsend, and Richard Wolbers (London, 2017): 250–256.
- »Francesca Gabrieli, Kathryn A. Dooley, Jason G. Zeibel, James D. Howe, and John K. Delaney, "Standoff Mid-Infrared Emissive Imaging Spectroscopy for Identification and Mapping of Materials in Polychrome Objects," *Angewandte Chemie* 130, no. 25 (May, 2018): 7463–7467.
- >E. Melanie Gifford, "Willem van Aelst and the Market for Still-Life Painting in Paris. Reattribution of an Early Work," in Papers Presented at the Nineteenth Symposium for the Study of Underdrawing and Technology in Painting, 11–13 September 2014, vol. 1, Technical Studies of Paintings: Problems of Attribution (15th– 17th Century), ed. Anne Dubois, Jacqueline Couvert, and Till-Holger Borchert (Bruges, 2018): 1–25.
- >Margaret Morgan Grasselli, ten entries on Antoine Watteau, Pierre Antoine Baudouin, and Hubert Robert, in *Tradition & Transitions, Eighteenth-Century French Art from the Horvitz Collection*, ed. Alvin L. Clark Jr. (Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Paris. 2017).
- ——, entry on Louis Marin Bonnet, in *A Perspica-cious Tenure: Suzanne Boorsch at Yale*, ed. Elisabeth Hodermarsky (New Haven, 2018).
- >Diana Seave Greenwald, "Modernization and Rural Imagery at the Paris Salon: An Interdisciplinary Approach to the Economic History of Art," *The Economic History Review*, (March 22, 2018), https://doi.org/10.1111/ehr.12695.
- , "Colleague Collectors: A Statistical Analysis of Artists' Collecting Networks in Nineteenth-Century New York," *Nineteenth-Century Art Worldwide* 17:1 (Spring 2018).
- >John Hagood, review of Misère: The Visual Representation of Misery in the 19th Century, by Linda Nochlin, ARLIS/NA Reviews (May 2018).
- >Rena M. Hoisington, review of Bouchardon: Royal Artist of the Enlightenment, by Anne-Lise Desmas, Édouard Kopp, Guilhem Scherf, and Juliette Trey, in Print Quarterly, vol. XXXV, no. 3 (September 2018): 318–321.
- >Amy Hughes, review of Fabriano: City of Medieval and Renaissance Papermaking, Journal of the American Institute for Conservation 57, no. 1–2 (2018): 86–88.
- >------, "Paper Sample Collection in Practice: Treating a Max Weber Print," *Hand Papermaking Magazine* 32, no. 2 (Winter 2017): 16–17.
- >Alexandra Libby, review of Collecting for the Public: Works That made a Difference. Essays for Peter Hecht, ed. Bart Cornelis, Ger Luijten, Louis van Tilborgh, and Tim Zeedijk, translated by Michael Hoyle, in Collections: A Journal for Museum and Archives Professionals, vol. 13, no. 3/4 (Summer/Fall, 2017): 283–285.
- »Suzanne Quillen Lomax, Joseph F. Lomax, Trevor K. Graham, Thomas J. T. Moore, and Carly G. Knapp, "Historical Azo Pigments: Synthesis and Characterization," *Journal of Cultural Heritage* (April 21, 2018), http://www.sciencedirect.com/science/article/pii/S1296207417307586.
- >Alison Luchs, "Alternate Identities for Verrocchio's Lady with a Bunch of Flowers: Evidence from Botticelli and Bandinelli," Source: Notes in the History of Art 37, no. 2 (Winter 2018): 86–96.
- ——, "Titian, Friendship, and the Vienna Ecce Homo for Giovanni d'Anna," Artibus et Historiae 76 (2017): 33–51.

- —, "Mermaids East and West: Ningyo Netsuke and Their Western Cousins," *International Netsuke Society Journal* 38:1 (Spring 2018): 21–37.
- >Peter M. Lukehart, "The Journey of the History of the Accademia di San Luca, c. 1590–1635: Documents from the Archivio di Stato di Roma into and out of XML," in Proceedings of Balisage: The Markup Conference 2018. Balisage Series on Markup Technologies, vol. 21 (2018), https://doi.org/10.4242/BalisageVol21.Lukehart01.
- »Xiao Ma, Selwin Hageraats, Victoria Beltran, Mathieu Thoury, Matthieu Réfrégiers, Katrien Keune, and Barbara H. Berrie, "Microspectroscopic Investigation of Metal Soaps in Oil Paintings—a Case Study on Late 19th-Century Cobalt Green (Co_XZn_{I-X}O) Paint," Microscopy and Microanalysis 24, no. SI (August, 2018): 2152–2153. https://doi.org/10.1017/ S1431927618011248.
- >James Meyer, "Danh Vo," *Artforum* 56, no. 10 (Summer 2018): 298–299.
- ——, "Arte y lugar en la era de la movilidad: Una conversación de José Diaz Cuyás con James Meyer," Concreta 10 (Fall 2017): 53–63.
- >Mary Morton, "Simon Vouet's Virgin and Child in the National Gallery of Art, Washington," The Burlington Magazine, CLX (March 2018): 207-213.
 ——, "La sorgente della Loue," in Courbet et la Natura (Palazzo di Diamanti, Ferrara, 2018), 175-177.
- >Sarah Osborne Bender, review of *The David*Wojnarowicz Knowledge Base, ARLIS/NA
 Multimedia & Technology Reviews (April 2018),
 https://www.arlisna.org/publications/multimediatechnology-reviews/1420-the-david-wojnarowiczknowledge-base.
- Emily Pegues, "Jan Borreman's Wooden Models for Bronze Sculpture: A Documentary Reconstruction," Artibus et Historiæ XXXIX, no. 76 (December 2017): 181–204.
- >Tiffany A. Racco, "Time as a Measure of Artistic Genius: The Critical Praise of Prestezza in Early Modern Art Theory," in *The Devil of the Brush: Speed as Artistic Virtue*, ed. Keith Sciberras (Palazzo Falson, Mdina, 2017), 23–40.
- >Catherine Southwick, review of Renoir: An Intimate Biography, by Barbara Ehrlich White, Nineteenth-Century Art Worldwide 17, no. 1 (Spring 2018), http://www.19thc-artworldwide.org/spring18/southwick-reviews-renoir-an-intimate-biography-by-barbara-ehrlich-white.
- » Julie Springer with Sara Kajder and Julia Borst Brazas, "Digital Storytelling at the National Gallery of Art," in Storytelling Anthology: Storytelling in the Age of the Internet, New Technologies, Data, Artificial Intelligence, ed. Ruediger Drischel.
- >Shelley Sturman, Katherine May, and Alison Luchs, "Conjecture on the Origins and Findings on the Facture of the Budapest Horse," in *Leonardo da Vinci & the Budapest Horse and Rider* (Museum of Fine Arts, Budapest, 2018), 169–190.
- »Michelle R. Sullivan, Teresa T. Duncan, Barbara H. Berrie, and Richard G. Weiss, "Rigid Polysaccharide Gels for Conservation: A Residue Study," in Proceedings from the Gels in Conservation Conference, October 16–18, 2017, ed. Lora V. Angelova, Bronwyn Ormsby, Joyce H. Townsend, and Richard Wolbers, (London, 2017): 42–50.

STAFF LIST

Staff as of September 30, 2018

OFFICE OF THE DIRECTOR

Director Earl A. Powell III

Chief of Staff & Executive Assistant Angela M. LoRé

Deputy Chief of Staff Celina B. Emery

Staff Assistant Gabrielle Wingate

Chief Internal Auditor Christie Johnson

Internal Auditor Steve Elsberg

SPECIAL PROJECTS

Congressional Liaison Officer and Director of Special Projects Delia Gerace Scott

Special Projects Associate Sarah Bohannan

Special Projects Assistant John W. Hobson

EXHIBITIONS

Chief of Exhibitions D. Dodge Thompson

Exhibition Officers Jennifer F. Cipriano Naomi R. Remes

Office Manager/ Assistant to the Chief of Exhibitions Wendy Battaglino

Exhibition Associate Elizabeth Dent

EXHIBITION PROGRAMS

Head of Department Susan MacMillan Arensberg

Deputy Heads of Department and Associate Curators Margaret Doyle Lynn Matheny

Senior Audiovisual Production Specialist Carroll Moore

Audiovisual Production Specialist David Hammer

Office Manager for Exhibition Programs Nicholas Velez Staff Assistant for Film Production Sarah Turner

DESIGN AND INSTALLATION

Senior Curator and Chief of Design Mark Leithauser

Deputy Chief and Head of Exhibition Production Gordon Anson

Office Manager Bryant Johnson

Office Assistant Travis Ferguson

Architects/Designers Donna Kirk Brian Sentman Lee Weaver

Design Assistant Rachel Schechtman

Design Coordinator Deborah Clark-Kirkpatrick

Production Coordinators Linda Daniel Elizabeth Parr

Armature Maker Andrew Watt

Photographer Rob Shelley

Head of Graphic Design/ Silkscreen Production Jeffrey Wilson

Graphic Design/ Silkscreen Production Lisa Farrell Victoria Fisher Kaak Christopher Lempke Stefan Wood

Head of Exhibits Shop Robert Motley

Exhibits Shop Specialists Lester Dumont William Ferguson George Grello George McDonald H. Belmont Thompson

Head of Lighting Shop Robert Johnson

Lighting Shop Specialists Michael Daniels Juan Garedo

Head of Paint Shop Frank Conto

Painters/Finishers Wilber Bonilla Derrick Duarte

DEVELOPMENT

Chief Development Officer Christine Myers Senior Development Officer for Major Gifts Cathryn Dickert Scoville

Senior Development Officer for Major Gifts and Foundation Giving Patricia A. Donovan

Senior Development Officer for Major Gifts and Individual Giving Hilary Fry

Senior Development Officer Giselle Larroque Obermeier

Senior Development Officers for Corporate Relations Jeanette Beers Cristina Del Sesto

Development Officer for Database Management and Analytics Katherine Ramish

Development Officer for Annual Giving McGowin Ey Anderson

Development Officer for Foundation Giving Kate Conrad

Development Officer for Stewardship Eowyn Mays

Administrative Officer for Development Janine Evans Davis

Development Associate for Stewardship and Communications Sarah Hyde

Development Associate for Database Management and Analytics Melissa Brashear

Development Associates for Annual Giving Sukrita Baijal Ryan Butler

Development Assistant for Operations Wayne Henson

Development Assistant for Annual Giving Laura Hyson

Development Assistant for Special Projects Catherine Schreiber

COMMUNICATIONS

Chief of Communications Anabeth Guthrie Publicists Christina Brown Isabella Bulkeley Laurie Tylec

Web Designer/Systems Developer Dwayne Franklin

Communications Coordinator Domini LeNoir Artis

Office, Finance, Archives Manager Shana Condill

SPECIAL EVENTS

Chief of Protocol and Special Events Carol W. Kelley

Executive Assistant Amy Pigulski

Senior Event Planners Chelsea Souza Maria E. A. Tousimis

Event Planner Rachel Henderson

Budget Specialist Benjamin Masri-Cohen

Invitations and Protocol Samantha Niese

OFFICE OF THE DEPUTY DIRECTOR/CHIEF CURATOR

Deputy Director and Chief Curator Franklin Kelly

Administrator for Policy and Programs Elizabeth Driscoll Pochter

Administrative Assistants Nancy Moncure Deiss Kerry Rose Wallin

AMERICAN AND BRITISH PAINTINGS

Curator and Head of Department Nancy K. Anderson

Associate Curators Charles Brock Sarah Cash

Curatorial Associate Catherine Southwick

Andrew W. Mellon Postdoctoral Curatorial Fellow

Diana Greenwald

John Wilmerding Intern in American Art Ashley E. Williams Volunteer Ellen Layman

FRENCH PAINTINGS

Curator and Head of Department Mary Morton

Curator of Nineteenth-Century Paintings Kimberly A. Jones

Curatorial Associate Michelle Bird

ITALIAN AND SPANISH PAINTINGS

Curator and Head of Department David Alan Brown

Associate Curator Gretchen Hirschauer

Curatorial Associate David Essex

Exhibition Research Assistant Susannah Rutherglen

MODERN ART

Senior Curator and Head of Department Harry Cooper

Curator of Art, 1975–Present Molly Donovan

Curator of Art, 1945–1974 James Meyer Research Associate

Jennifer Roberts

Curatorial Associate Paige Rozanski

Curatorial Assistant Emily Ann Francisco

NORTHERN BAROQUE PAINTINGS

Assistant Curator Alexandra Libby

Curatorial Assistant Kristen Gonzalez

Researcher Henriette Rahusen Graduate Intern

Alec Aldrich
NORTHERN

RENAISSANCE PAINTINGS

Curator and Head of Department John Oliver Hand

PHOTOGRAPHS

Senior Curator and Head of Department Sarah Greenough Curator of Nineteenth-Century Photographs Diane Waggoner

Associate Curator Andrea Nelson

Consulting Curator Philip Brookman

Collections Management Associate Andrea Coffman

Curatorial Coordinator Anne Davis

Exhibition Research Associate Anjuli Lebowitz

Andrew W. Mellon Postdoctoral Curatorial Fellow Kara Fiedorek

Stieglitz Online Project Coordinator Mark Levitch

PRINTS AND DRAWINGS

Andrew W. Mellon Senior Curator of Prints and Drawings Jonathan Bober

Office Manager Susanne L. Cook

Curatorial Assistant Mollie Berger Salah

Old Master Prints Curator and Head of Department

Rena Hoisington

Assistant Curator
Ginger Hammer

Amanda Hilliam

Joseph F. McCrindle Foundation Curatorial Intern

Old Master Drawings Curator and Head of Department Margaret Morgan

Grasselli Associate Curator Stacey Sell

Assistant Curator Amy Johnston

American and Modern Prints and Drawings Curator and Head of Department

Associate Curators Carlotta Owens Charles Ritchie

Judith Brodie

Curatorial Associate Mary Lee Corlett

SCULPTURE AND DECORATIVE ARTS

Curator and Head of Department C. D. Dickerson III

Curator of Early European Sculpture and Deputy Head of Department Alison Luchs

Curatorial Associate Emily Pegues

SPECIAL PROJECTS IN MODERN ART

Senior Curator Lynne Cooke

CURATORIAL RECORDS AND FILES

Associate Anne L. Halpern

REGISTRATION AND LOANS

Chief Registrar Michelle Fondas

Registrar for Exhibitions Theresa Beall

Registrar for Collections Lehua Fisher

Registrar for Loans Judith Cline

Collections Management System Administrator Elizabeth Concha

Assistant Registrar for Loans Shannon Schuler

Senior Loan Officer Lisa MacDougall

Assistant Loan Officer Paula Binari

Associate Registrar for Exhibitions Melissa Stegeman

Assistant Registrar for Collections Holly Garner

Registration Assistant Meredith Kablick

Supervisory Art Services Manager Ioan Ganzevoort

Senior Art Services Specialists Andrew Krieger Daniel Randall David Smith William Whitaker

Art Services Specialists Francis Adams Carson Bhatia-Murdach Joseph Hoffman Michael Russell Lewis Schlitt Orville Walker Anthony Yannone

EDUCATION

Division Head Lynn Pearson Russell Administrator Kim Hodges

Education Coordinator Carolyn Bevans

Manager of Accessible Programs Lorena Bradford

Manager of Community Programs Sherri Williams

Manager of Planning and Evaluation Paula Lynn

Audience Research Specialist Catherine Wood

Academic Programs
Acting Department Head

Program Administrator for Internships and Fellowships Mattie M. Schloetzer

Program Assistant for Lectures Sarah Battle

Program Assistant Terence Washington

Interpretive Resources Department Head Sarah Durkee

Senior Publications Manager Donna Mann

Writer and Interpretive Projects Manager Jennifer Riddell

Writer Rachel Trinkley

Associate Projects Manager Melanie Spears Harper

Associate Projects Manager, Digital and Media

Reema Ghazi Social Media Manager Meagan Estep

Head, Education Resources Leo J. Kasun

Manager, Education Resources Operations, and Affiliate Loan Coordinator Lillia Abt

Media Program Technician Alastair McPherson

John Wilmerding Intern in Digital Interpretation Zachary Feldman

School, Family, and Adult Programs: Gallery and Studio Learning

Learning Department Head Heidi Hinish Senior Educator and Manager of Teacher Programs Julie A. Springer

Senior Educator and Manager of High School Programs Elisa Patterson

Education Assistant, High School Programs Marjorie Johnson

Senior Educator and Manager of School Tour and Docent Programs Elizabeth Diament

Senior Educator and Manager of Adult Program Volunteers Dianne Stephens

Museum Educator and Coordinator, School Tour and Docent Programs Deirdre Palmer

Supervisor, Art Information Volunteer Operations Marta Horgan

Administrator, Docent and Volunteer Programs Katherine Gottschalk

School Tour Scheduler Jennifer Cross

Senior Educator and Manager, Art Around the Corner Sara Lesk

Museum Educator and Coordinator of Professional Development, Art Around the Corner Julie Carmean

Museum Educator and Coordinator of Community Engagement, Art Around the Corner Meghan Lally Keaton

Education Assistant, Art Around the Corner Emily Mendonca

Senior Educator and Manager of Family and Teen Programs Nathalie Ryan

Museum Educator and Program Coordinator, Family Programs Dena Rapoport

Education Assistant, Family Programs Christopher Rusinko

Senior Lecturer and Manager of Gallery Talks and Lectures Eric Denker

Senior Lecturer David Gariff

Dumbarton Oaks Humanities Fellow Ariana Chaivaranon

FILM PROGRAMS

Department Head and Film Curator Margaret Parsons

Film Programmer Joanna Raczynska

PUBLISHING OFFICE

Publisher and Editor in Chief Emiko K. Usui

Deputy Publisher and Production Manager Chris Vogel

Design Manager Wendy Schleicher

Managing Editor of CASVA Publications Cynthia Ware

Managing Editor for the Permanent Collection Emily Zoss

Senior Editor Julie Warnement

Associate Senior Editor John Strand

Editors Lisa Shea Caroline Weaver

Senior Designer Bradley Ireland

Designer Rio DeNaro

Image Manager Sara Sanders-Buell

Budget Coordinator Jaime Lowe

Print and Digital Production Associate John Long

Production Assistant Mariah Shay

Mark Rothko Catalogue Raisonné: Works on Paper Associate Curator

Adam Greenhalgh

Project Coordinator and Contributing Author Laili Nasr

DIGITAL MEDIA DIVISION

Chief, Imaging, Website, and Media Alan Newman

Department Head, Photographic Services Lorene Emerson

Department Head, Web and Imaging Services Peter Dueker

Chief, Media Productions Vicki Toye

Imaging and Visual Services

Photographic Services

Color Management Specialist Ken Fleisher

Photographers Ric Blanc Lee Ewing Greg Williams Tricia Zigmund

Visual Information Specialists Debbie Adenan Christina Moore John Schwartz

Imaging Services

Permissions Coordinator Barbara Goldstein Wood

Image Permissions, NGA Collections Peter Huestis

Digital Imaging Cataloger Kate Mayo

eDAMS Coordinator Jaime McCurry

Gallery Website Website Designer Guillermo Saenz

Website Developer Carolyn Campbell

Website, Special Projects John Gordy

Content Producer Alan Manton

Media Production

Supervisory Audiovisual Production Systems Specialist Brian Dooda

Audiovisual Production Specialists John Conway Adam Enatsky Chad Lawrence Olivia Powers Frank Tutko

Information Technology Manager Suzanne Sarraf

Event Support Coordinator Emily M. Francisco

LIBRARY

Executive Librarian Roger C. Lawson

Library Systems Manager Karen P. Cassedy

Library Systems Specialist Yuning Zhou Office Manager

Jennifer Smith

Services

Technical Services Head of Technical

Sarah Osborne Bender Acquisitions Assistants David Diaz Amanda Kim Mary Lazarenko Jeffrey Leone

Catalogers John P. Heins Bary Johnson J. Bryan Lane Cathy F. Quinn Paula L. Zech

Cataloging Assistants Gretchen Berkman Vada Komistra

Bindery Assistant Jane E. Higgins

Reader Services Head of Reader Services John Hagood

Reference Librarian for Interlibrary Loan Tessa Brawley-Barker

Interlibrary Loan Assistants Gillian Grossman Fave Karas

Special Collections Librarian Yuri Long

Assistant Special Collections Librarian Anna Tomlinson

Supervisory Library Technician Rodrick McElveen

Circulation Assistants Charlotte Donvito Ian Roberts

Reference Librarian Anne Simmons

Serials Assistants Tammy Hamilton Bruce B. Hebblethwaite

Department of Image Collections

Chief, Library Image Collections Gregory P. J. Most

Deputy Chief and Image Specialist for Architecture Andrea R. Gibbs

Image Specialist for Modern Art Meg Melvin

Image Specialist for American and British Art Andrew L. Thomas

Image Specialist for Italian Art Melissa Beck Lemke

Image Specialist for Special Projects Lisa M. Coldiron

Image Specialist for Spanish Art Thomas A. O'Callaghan Jr.

Image Specialist for Northern European Art Molli E. Kuenstner Circulation Desk Technician Carrie A. Scharf

Graduate Intern Kyle Swartzlender

CONSERVATION

Chief of Conservation Mervin Richard

Conservation Administrator Michael Skalka

Conservation Program Assistants Michelle LeBleu Nicola Wood

Staff Assistant Emily Conforto

Painting Conservation Head of Department and Senior Conservator

Jay Krueger Senior Conservators Michael Swicklik Elizabeth Walmsley

Conservator Joanna Dunn

Associate Conservator Dina Anchin

Conservation Technician Douglas Lachance

Andrew W. Mellon Fellow Kari Rayner

Graduate Intern Jennifer Munch

Paper Conservation

Head of Department and Senior Conservator Kimberly Schenck

Senior Conservator Marian Dirda

Conservator Michelle Facini

Matting and Framing Specialists Caroline Danforth Shan Linde Laura Neal Jenny Ritchie

Conservation Technician Michelle Stein

Andrew W. Mellon Advanced Training Fellow Amy Hughes

Photograph Conservation

Head of Department and Senior Conservator Constance McCabe

Senior Conservator Sarah S. Wagner

Conservator Ronel Namde

Object Conservation

Head of Department and Senior Conservator Shelley Sturman Senior Conservators Daphne Barbour Judy L. Ozone

Conservator Katherine May

Research Conservator, Robert H. Smith Bronze Study Project Dylan Smith

Andrew W. Mellon Advanced Training Fellow Robert Price

Textile ConservationHead of Department and Senior Conservator

Senior Conservator Julia Burke

Preventive Conservation

Head of Department and Senior Conservator Bethann Heinbaugh

Preventive Conservator James Gleason Preventive Conservation

Technician

Meris Westberg

Scientific Research Department

Head of Department and Senior Conservation Scientist Barbara H. Berrie

Senior Imaging Scientist John K. Delaney

Research Conservator for Paintings Technology

E. Melanie Gifford
Senior Conservation

Scientists Suzanne Quillen Lomax Christopher A. Maines

Conservation Scientists Lisha Deming Glinsman Kathryn Morales Joan M. Walker

Charles E. Culpeper Advanced Training Fellow Xiao Ma

Samuel H. Kress Imaging Fellow Francesca Gabrieli

CENTER FOR ADVANCED STUDY IN THE VISUAL ARTS

Dean Elizabeth Cropper

Associate Deans Peter M. Lukehart Therese O'Mallev

Center Administrator Helen Tangires

Assistant Administrator for Budget and Accounting Jeannette Ibarra Shindell Program Staff Elise Ferone Danielle Horetsky Kathleen Lee Annie G. Miller Jen Rokoski

Research Staff Stefan Albl Alexander Brey Megan Driscoll Veronica Ikeshoji-Orlati Tiffany A. Racco Silvia Tita

Members, Center for Advanced Study in the Visual Arts, Academic Year 2017–2018 Samuel H. Kress

Samuel H. Kress Professor Diane Favro

Andrew W. Mellon Professor Estelle Lingo

Edmond J. Safra Visiting Professor David Bomford

Paul Mellon Senior Fellow Megan Holmes

William C. Seitz Senior Fellow Prita Meier

Samuel H. Kress Senior Fellows Babette Bohn Manuel Castiñeiras

Ailsa Mellon Bruce Senior Fellows Anne Burkus-Chasson Nicola Courtright Amy Freund

Ailsa Mellon Bruce National Gallery of Art Sabbatical Curatorial Fellow Kimberly Schenck

Paul Mellon Visiting Senior Fellows S. Hollis Clayson Elizabeth J. Moodey Catherine Phillips Massimiliano Rossi Ginette Vagenheim Cécile Whiting

Ailsa Mellon Bruce Visiting Senior Fellows Eleni Hasaki Jacqueline Marie Musacchio Courtney K. Quaintance Cole Roskam Jordana Moore Saggese Giulia Ceriani Sebregondi Nicole L. Woods

A. W. Mellon Postdoctoral Fellow Megan C. McNamee

Predoctoral Fellows in Residence

David E. Finley Fellow María Lumbreras Paul Mellon Fellow Magdalene Breidenthal

Samuel H. Kress Fellow Grace Chuang

Wyeth Fellow Caitlin Beach

Ittleson Fellow Allison Caplan

Andrew W. Mellon Fellow Fatima Quraishi

Twenty-Four-Month Chester Dale Fellow Catherine Damman

Predoctoral Fellows Not in Residence David E. Finley Fellows

Rachel E. Boyd Andrew P. Griebeler

Paul Mellon Fellows Ravinder S. Binning James Pilgrim

Samuel H. Kress Fellow Michele L. Frederick

Wyeth Fellow Annika K. Johnson

Ittleson Fellow Ashley Dimmig

Andrew W. Mellon Fellow Lauren Taylor

Twenty-Four-Month Chester Dale Fellow Ximena A. Gómez

Twelve-Month Chester Dale Fellow Emma R. Silverman

Robert H. and Clarice Smith Fellow Suzanne van de Meerendonk

Ailsa Mellon Bruce Predoctoral Fellowships for Travel Abroad for Historians of American Art Alba Campo Rosillo Anne S. Cross Matthew Limb Krystle Stricklin

OFFICE OF THE ADMINISTRATOR

Administrator Darrell R. Willson

Deputy Administrator John Robbins

Deputy Administrator for Capital Projects and Chief Architect Susan Wertheim

Gallery Business Advisor Erin Fisher

Staff Assistant Marie Akridge

Assistant to the Administrator for Budget Analysis Jill Dunham Budget Analyst Melanie Smith

Program Analyst Cheryl Miller

Systems Manager G. Lee Cathey

CAD Team Martin Livezev

Staff Assistant (CASVA housing) Gwendolyn Murphy

ADMINISTRATIVE SERVICES

Chief Winifred E. Turner

Deputy Chief Arlington Walker

Administrative Officer Scott Stephens

Management Analyst Tyrese Davis

Program Specialist (Travel Coordinator) Marie Joy Borja

Program Assistant Christy Williams

Dionne Page

Printing, Mailroom, Records, Supply, and Telecommunications Supervisor

Lead Support Services Specialist Bryan Durham

Administrative Support Assistant Anthony Mearite

Support Services Specialists Sonya Arthur Lemuel Jamison Jorge Johnson Frances Moffatt Anthony Proctor Kenneth Saunders

Printing Services Specialist Michael Austin

Printing Services Clerk Anushirvan Aazami

Lead Telecommunications Specialist Haywood Turnipseed

Telecommunications Specialists Frederick Braxton Asheley McDonald

Property, Logistics, and Transportation

Supervisor Anthony Thomas

Lead Support Services Specialists Mohamed Gasmi Anthony Sean Hilliard

Logistics Assistant Frank Armstrong Motor Vehicle Operators Kenneth Barrett Frederick Scott

Support Services Specialists Kevin Grays Ottis Johnson

Supply Technicians Michelle Cameron Nathan Howell David Johnson

ARCHITECTURE AND ENGINEERING

Senior Architect/Senior Program Manager Carl M. Campioli

Fire Protection Engineer/ Program Manager Robert Wilson

Architects/Program Managers Michael Gavula Judy Renfrew

Construction Project Managers James Banta Juan Radulovic

Architect/Assistant Project Manager Jennifer Wegmann

Construction Field Representative Abby Frankson

Interior Designer Irwin Gueco

Program Analyst Lauren Huh

Program Specialist Hillary Lord

EQUAL EMPLOYMENT

Equal Employment Opportunity Officer Marisa Marinos

FACILITIES MANAGEMENT

Chief David Samec

Office Manager Hilary Evans

Staff Assistant Qula Wilder

EngineeringDeputy Chief
Shelly Arnoldi

Assistant Deputy James Cromwell

Senior Mechanical/ Physical Plant Engineer Ngoc (Ted) Huynh

Engineers Wade Brightwell Sujit Nathan

Engineering Technician Michael Ottmers

Facilities Services
Deputy Chief
Dan Hamm

Special Projects Coordinator William Cabeza

Assistant Special Projects Coordinator Anastasia Sorokina

Entomologist Darryl Forest

Work Control Center Facilities Management Processes Specialist–IT Vasily Lazarenko

Work Control Coordinators John Platt John Todd

Engineering Technician Fernando Restrepo

Building ServicesBuilding Services
Manager
Gregory Curry

Supervisors Anthony Dickey Sylvia Dorsey Deborah Hamilton Angela Lee

Leaders Gerald Carthorne Devigar Dozier Andre Gordon Sheldon Malloy Darlene Middleton

Custodians and Laborers Mario Burt Wendy Contreras Rosario Cordero Paul Cotton Royal Crawford Michael DeVeaux Carris Fields Oliver Fowler O'linda Harris Alice Holloman Sharon Jenkins Michon Jenkins-Savoy Teresa Lee Paul Marshall Gail Maxfield James McDowell Francis Mercer Darryel Parker Tambra Parks Stacy Payton Anthony Robinson Cassandra Smith Anthony Stewart Angeline Sutton Kenneth Tenwalde

Building MaintenanceDeputy Chief
Samantha Dennison

Assistant Deputy Miguel Rodriguez

Dawn Thompson

Tanya Washington

Angelica Williams

Leora Wilson

Tasha Wilson

Ronald Winston

Production Center Foreman Charlie DiPasquale Carpenter Shop Supervisor Allan Scheufele

Wood Crafter Leader Carl Sturm

Wood Crafters Lynn C. Edwards Jeff McDaniel Burt Parks

Paint Shop Supervisor Paul Zappulla

Paint Leader Victor Bercian

Painters Steven Brady James Miller Troy Patterson

Mason Shop Supervisor Gino Ricci

Mason Leaders Tony Lowe Patrick Verdin

Masons Dennis Colella Daniel DePaz Mauricio Diaz Leonard Pagliaro Michael Sczuka Conrad Solomon Charles Sydnor

Building OperationsDeputy Chief
Rodney Stringer

Assistant Operations Manager–Mechanical Noel Ashton

Energy Manager and Assistant Operations Manager–Electrical David Matthews

Assistant Energy Manager Brock Manville

Supervisory Engineering Technician Larry Smith

Supervisors James Gant James Hamilton

Leaders Wayne Atchison Artemas Edwards

A/C Equipment
Mechanics
Lamont Carey
Anthony Celestine
Lyndon Ding-Chong
Jerry Dobbs
Alexander Meath
Sahlu Tekletsadik
Wilbert Thompson
Frederick Valentine
Jeremy Wojciechowski

Maintenance Helper Barron Henson

Insulators James Deal Dewayne Queen **Controls Shop** BAS Manager Randolph Ballard

Supervisor Anthony Brooks

Technicians Nicholas Carter Eugene Givens Anthony Hayes John Stisted

Electric ShopSupervisor
Chris Fioravanti

Leader Timothy Maxwell

Electricians Troy Cahill Shaun Heim Charles Simonds Richard Thomson

Electrical Worker Earl Ashford

Continuous Conditioning Shop Engineering Technician John Yasem

Mechanical Engineering Technician Seong-Mo An

HORTICULTURAL SERVICES

Chief Cynthia Kaufmann

Deputy Chief Jeff Nagle Horticulturists

Horticulturists Kellie Cox Solomon Foster David Gentilcore Kimberley Mead Chris Myers

Gardener Leader Anthony Ferrell

Gardeners Charles Bauduy Wayne Buckner Shaun Kelsey Devin Sampson Christian Sherlock Willie Townes Dale Wimberly

Volunteers Susan Baker Juliana Bol Martha Davidson Fathima Hariffa Randy Harris Hannah Mazer Lourine Musto Susan Nerlinger Georgiana Rosen Lara Szypszak

MIISIO

Music Program Specialist Danielle DeSwert Hahn

Music Specialist Robert Hanson Music Program

Coordinator

Kathleen Chau

Concert Aides Vrejoohie Armenian Mary Carter Cathy Kazmierczak Bruno Nasta

PERSONNEL

Chief Douglas Goodell

Deputy Personnel Officer Luis Baquedano

Supervisory Human Resources Specialist Terri Sosa-Gayles

Personnel Systems Specialists Michele Caputo Darryl Cherry

Staffing Specialists Jamaal Carrington Kathy Sutton Davis

Gallery Representative Sarah Montgomery

Human Resources Specialists David Bachrach Miriam Berman Todd Wheeler Mendi Cogle Wingfield

Human Resources Assistants Annette Brown Tursonya Gilbert

Training Officer Iudith Frank

Training Specialist Nikkia Anderson

PROCUREMENT AND CONTRACTS

Chief Rodney C. Cartwright

Deputy Chief Michael Benavides

Contracting Officers Maura Dresdner Ethan S. Premysler David Reindl LaVonne Shingler Geoffrey Spotts Janet Wu

Financial Management Analyst Kenneth Baksys

Purchasing Agents Gregory Champlin James Wortham

PROTECTION SERVICES

Chief Mark E. Wallace

Assistant Chief Genia Reaves

Senior Advisor to the Chief Salima A. McClain

Staff Assistant Johanna Speight Investigations Investigator Enis Pinar

Administration and Visitor Services Deputy Chief

Elizabeth Thomas Program Specialist Andrea Bairami

Gallery Support Specialist Dina Mukhutdinova

Office Assistant Jesus Jimenez Jr.

Exhibition Aides Michelle Bond Kami Farrie Elizabeth Moore

Technical Services Head of Technical Services Dan Bailey

Supervisor William Shaw

Senior Electronics Technician Louis Wagner Jr.

Electronics Technicians Ty Cullins Christian Havecker Dontae Mariano

IT Specialist Bradley Hnatt

Identification Keith Hightower Reppard Powers III Brannock Reilly Vladimir Solomykov

Risk ManagementDeputy Chief
Alton C. Limbaugh Jr.

Safety and Occupational Health Specialist Robert Casper

Fire Protection Specialist Glenn Hnatt

Operations Captain Karen Perry

Security Specialist Steven Butler Jr.

Command Center Lead Operators Phillip Arnett David Weston Jr.

Command Center Operators Chester Hall Jr. Denise Milburn Keith Roseburough Altina Sumter Eugenio Velazquez Laverne Whitted

Commanders Timothy Fortt Quellan Josey David Lee Jeroboam Powell

Lieutenants Alonzo Fountain Thomas Gorman Dennis Hill Vernon Morton Dexter Moten James Murphy Marlene Tucker Gerald Walker Sheila Wright

Sergeants
Brian Bowman
Wesley Branon
Roy Brown
Jerry Doss Sr.
Carolyn Groce
Franklin Jess
William McLaughlin Jr.
Wayne Morris Jr.
John Rogers
Gregory Tyson
Andre Vaughn
Ricardo Watson
Mitchell Wright Ir.

Security Driver Carlos Dubose

Police Officers Michael Auls Ronnie Baker Roan Bascoe Allen Billingslea Timothy Carter Sr. Edwin Diamola Jr. Benito Eusantos Ernest Higginbotham Lucas Hofmann Gilbert Ligason Rodney Madison Javier Medina Calvin Roberts Abdul Sharif Brian Sumner Sean Watson

Special Police Officers Calvin Allen (Union Representative) Roger Allen Thomas Anderson Leonard Bashful Brian Bates Charles Berkley Jr. Vander Blount Neil Braithwaite Vincent Brown George Burgess Slats Carter Richard Cates Edward Chapman Cheryl Coach Venus Cristwell Dominic Dangerfield Larita Dodson lames Dove Robert Edwards **Edward Foster** William Gill Ryan Goolsby Rodrigo Gutierrez Peter Henderson Jr. Donna Hinton Mildred Holeman David Jackson Eliot Jones Felisha Jones Gabriel Kellev Aaron Kinchen Albert Lawrence Franklin Lewis Richard Lydick Rodney Mathew

Isaac Mathis III

Oumar Mbodj Darrin Moyer Jacob Neal Beverly North Stewart Parker Marcus Reeves Johnny Ridgeway Linda Roche Loretta Roy Michael Simpson Timothy Smith Michael Strong Bawasim Tchalim Joselito Tungcod Larry Turner Marian Vaughn Donald Ward Gregory Watson James Wilcher John Wilcher Harold Williams Lee Williams Lynn Williams Steven Wimbush

Gallery Protection Officers Anani Abalo Rashid Ahmad Aaron Alexander Belinda Anderson Kurt Austin Frank Bailey Christopher Baker Robert Baker Jr. Johnny Barlow Raymond Barnett Cecil Bell Jules Bell Robert Bell Ir. Casiano Benicio **Emmanuel Benites** Kathryn Boyd David Bradley Sr. Anthony Bridges Jacqueline Brown Richard Byrd Crystal Campfield Paul Cawley James Chase Jr. David Clark Hadrain Clark William Clark Lee Clarke Ivy Cooper Johnny Crepaul Vegas Curry Larry Dailey William Daniels Samuel Dauzat Randolph Davis Antonio Dorsey Robert Dudley Jr. Patrick Dumsch Jerry Folev David Fortunoff Armaund Fowler Olympia Frazier Sherice Garedo Russell Gaskins Jonathan Gehrkin Lita Goings

Debra Graham

Richard Green

Dorothy Harper

Steven Halla

Burley Harris

Davon Harris

Jamal Hassan

Trenton Hawkey

Corey Hawkins Joseph Hill Lemuel Hillian Allen Hodgdon David Hodge Fred Holmes Jr. Laking Holt Priscilla Hopkins Harold Hunter Robert Hver Darrel lackson David lakes Victor Jamison Justin Jay Darrell Johnson Joe Kelly

Robert Johnson Sr. Stephen King Andre Kinney Henry Konah Scott Kotzian Michael Krell Tameka Kyles Marian Lee Michael Lewis Robert Lewis Tyrone Lewis Joseph Loy Ramesh Malhotra Charles Manuel III Rusty Mason Toi McKenzie Henry McKinnon Jr. Charles McKinster Lawrence Mevers

Lawrence Meyers Margaret Nelson Willie Norman Roy Ottley Anthony Pacheco Joyce Palmer Antwon Paris Marian Parker Forrest Pitt Pamela Pitts Carey Porter Jr. Robert Pugh Willie Pugh Kelvin Richmond Lester Rivers

Lester Rivers
Michael Robinson
William Rodriguez
Sean Rohe
Willie Sims
Marc Sloan
Andrew Smith
Robert Stevens Jr.
Jaime Sullivan

Damien Toler
Albertus-Hugh Van Den
Bogaard
Ivory Vines
Bryden White
Verda Whitlow
Agnes Whittle
Barry Williams
Stephen Williams
Vincent Williams

Stephen Williams Vincent Williams Phillip Williamson Andre Wilson Chantay Wilson Gerald Wilson Jr. Anthony Wright Joshua Wright

Patricia Wright Gallery Aides Lori Allen Tamani Carter Jessica Cherry April Gifford Noelle Go Jennifer Harvey Kristyn Hodges Karima Hurt Derrick Johnson Symphony Johnson Rachel Owens Joel Ulmer Patricia Valdez Michael Wallover Leigh Walters

RETAIL OPERATIONS

Chief Paul Flickinger

General Manager, Deputy Chief Barbara A. Lenhardt

Office Manager Laura A. Fitzgerald

Staff Assistants Miriam Dameron Therese Stripling

Food Service Contracts Manager Anne Valentine

Product Development Manager Noriko Bell

Buyers Donald L. Henderson Candler Hunt Lisa P. Perkovich Rachael Valentino

Systems Analyst/ Programmer Alexander Bloshteyn

IT Assistant/Sales Associate Kristofer M. O'Bryant

Visual Presentation Technicians Melissa Cherry Noelle E. Wigginton

Store Manager Nancy A. Sanders

Operations Manager Naomi Morgulis

Category Specialists Mary Powell Christopher Siron

Lead Cashiers Andy Baritz Anthony Bremer Shannon Desai Nanci Fox-Miller Devonia Matthews Linda Peterson

Cashiers
Pamela Coleman
Mary Eaglin
Lara Ghelerter
Terry Gibson
Marnier Manley
Kim Peacock
Aaron Seaboch
Mildred Shivers
Renee Slighter
Monique Turner
Timothy Turner
Bruce Watkins

Web Store Manager Ryan Sloneker Product Photographer/ Web Fulfillment Assistant Bridgit Day

Warehouse Manager Kenny Sykes

Lead Materials Handler Marvin M. Walton

Materials Handlers James B. Everett Desmend Salter George Sparrow Vashaun Trotter

Fulfillment Specialist Tonia Dawes-Minnis

OFFICE OF THE TREASURER

Treasurer William W. McClure

Management Analyst Brittany Bordeaux

Chief of Investments Christine Kelleher

Manager of Fine Arts Risk and Special Projects Nancy Hoffmann

Chief Planning and Budget Officer James Gaglione

Senior Budget Analysts Vicki Zobisch Cundiff Frank McCarthy

Budget Analysts Richard Eckert Eileen Ng

Senior Manager Financial Reporting, Analysis and Policy Kelly Liller

Senior Financial Systems Manager Leslie Braxton

Financial Systems Administrator Lynn Li

Financial System Specialist Steven Wilson

Financial Reporting Manager Julianne Ehrman

GENERAL ACCOUNTING

Comptroller David J. Rada

Deputy Comptroller Myles Burgess

Accounts Payable/Retail Accounting Manager Michael Chapman

Accounts Receivable & Investment Specialist Johann Jose

Accountant William French Accounting Technicians Nicole Glaude Kevin C. Oberman Brenda M. Stevenson Stephanie L. Thorpe Valerie M. Wright

Payroll

Payroll Personnel Specialist Emma G. Moses

Payroll Technician Margaret Myers

TECHNOLOGY SOLUTIONS

Chief Information Officer Linda K. Stone

Deputy Chief Information Officer Alex Wu

Chief Information Security Officer Nabil Ghadiali

Information Security Engineer William Nguyen

IT Planning & Budget Analyst Susan Farr

User Services Manager

Chris Usher

Technical Lead Kristhian Senzano

Instructional Technologist Christina Waldron

New Initiatives

Manager of New Initiatives Lucy Patterson

Architect, Lead Applications Developer David Beaudet

Principal Developer Cindy Peng

Senior Applications Developer Svetlana Reznikov-Velkovsky

IT Project Managers Eli Bhattacharyya Katherine Blackwell

OperationsNetwork Architect Katherine Green

Network Engineers Orlando Lewis Nobel Philip

Database Engineer Yilong Wang

IT Vendor Manager Wenling Bao

Applications Administrator Getachew Michael

OFFICE OF THE SECRETARY AND GENERAL COUNSEL

Secretary and General Counsel Nancy Robinson Breuer

Senior Associate General Counsel Julian F. Saenz

Associate General Counsels Carolyn Greene McKee Lakshmi Mohandas Isabelle Raval

Legal, Administrative and Governance Specialist Alexandra Liopiros

Staff Assistants Carol Christ Lauren Wheeler

GALLERY ARCHIVES

Chief of Gallery Archives Kathleen Williams

Deputy Chief and Senior Archivist Michele Willens

Archivists Kurt Helfrich Shannon Morelli

Museum Specialist Laura Pavona

Volunteers Amanda Bouchard Sarah Rouse Ian Shelley

VOLUNTEERS

Docents

Sue Adams Ann Allen Lee Allen Janet Auten Ioan Barkin Sue Beddow Carol Bellonby Valerie Bernat Anu Bhatia Susan Bollendorf Marlene Bolze Irene Bortolussi Carol Bradwell Jill Brett Maureen Fallon Bridgeland Gail Briggs Florence Brodkey Ana Maria Brown Debra Brown Richard Burke Karen Campbell Valerie Carleton Leonard Coburn Carol Cochran Theresa Daly Nancy Deck Gerard de la Cruz Bela Demeter Susan DeMuth Anna Dixon Cynthia Dormont Margaret Downey Sandra Dugoff

STAFF LIST

Alice Ellington Marilyn Farrington Victoria Feldman Paula Ferdinand Karen Feuerstein Brooke Fink Harriet Finkelstein Virginia Flavin Howard Fogt Stephenie Frasher Barbara Freeman Christine Freidel Laura Germain Maureen Gevlin Thomas Gilday Joan Gottfried Gail Gregory Donna Grell Annie Gubser Judith Hadley Alvson Hardy Mary Harms Jan Haugen Anne Haynes Beth Herman Camille Hersh Shannon Hobbs Sally Hojvat George Holliday Adriana Hopper Marta Madrid Horgan Marilyn Horwood Merry Hunt Jennifer Jacobs Michaela Johnson Judith Kane Deborah Kant Nancy Keefe Carolyn Kelloff Marney Kennedy Carol King Ann Klein Audrey Kramer Christie Kramer Andrea Kraus Naomi Kulakow Olga Kushnir Julien LeBourgeois Susan Lewis Dianne Maffia Renee Mahoney Barbara Mandel Barbra Mann Anne Marie Marenburg Patricia Martin Marylin Mathis Patricia Mattimore Ursula McKinnev Patricia McMurray Linda Meer Sandra Mitchell Margaret Morrison Joan Morton Melanie Morton Joan Mulcahy Patrick Murtaugh Cate Newman Dianne Niedner Akemi Nishida Nur Nossuli Yasuko Okuno Mary O'Neill Iulia Overton Hedwig Pasolini Deborah Pietras Karen Piper Ann Marie Plubell Yvonne Porter

Ludmila Pruner

Maria Amelia Ramaciotti Patricia Ramirez-Gomez Pickett Randolph Lucia Jean Reynolds Augusta Ridley Cynthea Riesenberg **Janet Roberson** Michael Robinson Fileen Romano **Janet Ross** Susan Rudy Sheila Ruffine Cathy Ryan Joel Salmons Angelika Sasin Arlene Schuchner Joyce Schwartz Catherine Seibert Diane Sekelsky Steven Selden Katy Senkus Judy Shulman Ruth Sickel Claire Simon Trudi Small Marie-France Smith Sara Smith Kimberly Snyder Celia Steingold Christine Stinson Elizabeth Sullivan Traer Sunley Laura Symcak Diedre Tillery Paula Tosini Michelle Trahan Shu Chen Tsai Susan Van Nice Eleanor Wang Josephine Wang Maria Elena Weissman Margaret Wesbecher Sue Wickwire Brooke Wilding Natalie Wilensky Michael Winer Maria Wood Constance Wynn Anka Zaremba Ioan Zeizel Kathryn Zoeller Gianna Zucchi

Art Information Volunteers Rosalie Baker Jay Ball Valerie Ballard Anika Belinfanti Carol Belovitch Cary Blackwelder-Plair Marlene Bolze Margaret Ann Booth Emily Bordelon Pamela Brancaccio Ann Breiter Elizabeth Buchanek Arthur Bugler Jr. Diane Cabe Josephine (Jody) Cabezas John Cahill Dianne Callan Susan Callegari Elizabeth (Beth) Callsen Nancy Cammack Sheila Campbell Anne Caramello Ann Carroll

Colleen Casey

Joan Chapin Zie Wei (Susan) Chen Sara Williams Cherner Rhonda Chocha Vivian Chu Aimee Cipicchio Lynn Cleary Angela Clexton Pat Clopper Evelyn Coburn Shannon Cockett Carolyn Codamo Catherine Cooney Michael Crowley Deborah Davenport Elaine Dawes Susan Dawson Joanne DeSiato Clare Donelan William Eddy Sibyl Nye Erdman Rose Evans Susana (Susi) Fainbraun-Shapiro Omid Fattahi Ileana Fernandez John (Jack) Ferry Barbara Fisher Marjorie Fisher Marcy Ford Alan Friedman James Furnish Betty Sue (Suzi) Gallagher lovce Gentile Bowen Gerry Martin Gerstell Marcia Gibson Carolyn Gichner Brenda Gierhart Morton Glassberg Bernard (Benny) Glenn Joan Goldwasser Gretchen Goodrich Lucille (Lucy) Gordon Natalya Gosteva **Judith Hadley** Janice Hallman Helen Haltzel Tawney Harding Jean Hay Jo Ann Hearld Erin Heffernan Marleen Hein-Dunne Linda Hicks lames Higgins Maria Higgins Dawn Hill Nancy Hirshbein Barbara Hodges Celia Hoke Elizabeth (Betsy) Holmes Charlotte Hrncir Gail Huh Kathleen Jackson Joan Janshego Paula Kahn Donna Kanin Suzanne Kardon Madeline Kelleher Henrietta (Henri) Keller Rosemary Kelly Susan Kilpatrick Hyeran (Alissa) Kim Stephen Klatsky

George Lader Stephen Lake Rosary Lalik Emily Lanza Marion H. Lebanik Barbara Lenhoff Barbara Lesser Guenter Lewy Marlane Liddell Susan Lightsey Yingqi (Ying) Liu Karen Livornese Mary Ann Lucey Pat Lynagh Marion Macdonald Theresa Maciejewski Cynthia (Cindy) Major Rikki Marshall LeeAnn Matthews Roy Matthews Elizabeth Maury Chuck McCorkle Joan McCormick Carolyn McDevitt Deborah McDonald Margaret McDonald Sarah Beth McKay Kathleen McMackin Irma Jean (I. J.) McNelia Susan Mekkawi Deborah Mendelson Kerrie Messelbeck Mary Ellen Michel Alejandro Milberg Elaine Miller Lena Molander Amelia Montjoy Carolyn Morse Flavia Thomsen Mostazo Elizabeth (Betty) Mullen Diane Munro Maggie Murphy Luzie Nahr Rebecca Neumann Sherry Nevins Ioan Novell Anne Odland Carol O'Shaughnessy Athena Papamichael Katrina Parker Susan (Suzi) Pease Stephen Pelszynski **Emily Roper Pinette** Jan Pomerantz Gale Reed Mary L. Regan Gail Ridgway Arlene Ring Eugene Ritzenthaler Martha Rogers John Thomas Rooney Gabrielle Rooz Eugene (Gene) Rosenfeld Shirley Rosenfeld

Carol Snyder Molly Snyder Claire Southerlin Mary K. Stoufer Sheridan Strickland Linda Sundberg Bonita Sutler Michele Sutton James (McKim) Symington Jr. Barbara Szoradi June Tancredi . Ragan Tate Judith Terry James (Jim) Thurston Marylee Tinsley Alicia Tisnado Anna Tucker Barbara Twigg Garry Tyran Kathy Udell Adrienne Umansky Carol Van Duzer Suzanne Vaughn Gene Venzke Terrance Versailles Ellen Villa Shawn Vreeland Catherine Wagner Linda Wagner Haley Wallace Diane Wapner Tracy Ward Michael Weaver Jean Weber William Weber Virginia Weschler Joan Wessel Alexandra Wilson Diane Wood Maria Ilona Wood Yuzhu (Quinnie) Xiang Yingchen Yang Vinnie Zagurski

Deborah Klein

Peter Koltay

Ruth Kurzbauer

Bonnie Kleinhans

Michael Kolakowski

Carol Russell

Olga Ryzhikov

Kalina Schneider

Sonia Schulken

Suzanne Scott

Nancy Searles

Arlene Selber

Susan (Sue) Schneider

Roberta Schneidman

Anastasia Sheveleva

Kathleen Shuman

Chaya Siegelbaum

James Silverwood

Esther Slaff

Ann Snuggs

GIFTS/DONORS

The support of the federal government and private sector enables the Gallery to fulfill its mission to collect, exhibit, interpret, and preserve works of art at the highest possible standard. While the federal government provides an annual appropriation for the Gallery's operation and maintenance, works of art in the collection, the two buildings, and the sculpture garden are made possible through private gifts, as are numerous educational and scholarly programs. The Gallery extends its gratitude to both the federal government and the many generous donors listed here who made gifts during fiscal year 2018. These private contributions have allowed the Gallery to enhance its art collections, build its library holdings, present special exhibitions, undertake conservation and research, offer comprehensive educational initiatives, and pursue scholarly endeavors. Thanks to the ongoing commitment of its supporters and the federal government, the Gallery continues to serve the American people.

DEVELOPMENT COMMITTEE

Members of the Development Committee support the Gallery's outreach efforts by advocating for the Gallery and helping to broaden fundraising activity through the cultivation of old and new friends. The Gallery is grateful for the participation and leadership of those listed here.

Cochairs

Frederick W. Beinecke Sharon P. Rockefeller David M. Rubenstein Victoria P. Sant †

Members

Louise Bryson W. Russell G. Byers Jr. Edwin L. Cox Julian Ganz, Ir. Gail L. Jacobs Alexander M. Laughlin Reid V. MacDonald William A. Prezant Mitchell P. Rales Andrew M. Saul Denise Saul Michelle Smith Christopher V. Walker

Ex Officio Members Benjamin R. Jacobs Io Carole Lauder

MELLON CHALLENGE **ENDOWMENT GRANT**

The Andrew W. Mellon Foundation awarded the Gallery a grant of \$30 million in endowment funds, to be matched by \$45 million in new gifts from other donors. The Gallery is deeply grateful to those who have contributed endowment gifts, both large and small, toward the Mellon challenge grant. This historic initiative reinforces the Gallery's leadership role as the nation's art museum. The financial support of the donors listed here captures the spirit of generosity that created this museum for the nation and has allowed it to thrive for three-quarters of a century.

Anonymous (4)

Anonymous in honor of Sharon Rockéfeller

Lvnn K. Altman

Adrienne Arsht

Ann M. Askew

Aileen Athy

Mr. and Mrs. Frederick W. Beinecke

Mr. William S. Beinecke †

Marguerite H. Benson

Professor John Andrew Bernstein

Marcia and Stuart Brashear

Louise and John Bryson

Vincent and Linda Buonanno

Mrs. Mary C. Burrus †

Russell and Anne Byers

Mrs William Cafritz (Buffy)

The Honorable John Thiers Calkins

Mrs. Aldus H. Chapin †

A. James and Alice B. Clark Foundation

Thomas † and Robin Clarke

Ann Collins in honor of Barbara Keyes

and her mother

Paula Cooper and Jack Macrae Grega and Leo A. Daly III

Ted Dalziel

The Honorable Whitney Debevoise and Mrs. Debevoise

The Dillon Fund

Patricia A. Donovan

Mr. and Mrs. Larry D. Droppa

Louisa C. Duemling

Clarence and Anne Dillon

Dunwalke Trust

Mr. and Mrs. Merritt P. Dyke

Robert & Mercedes Eichholz Foundation Marjorie and Anthony Elson

Lionel C. Epstein \uparrow and Elizabeth P.

Streicher Sarah G. Epstein

Shawn Eyer

Greg and Candy Fazakerley

Jean Taylor Federico

Will Fischer

Dwight Foster

Sarajane Foster

Norma Lee and Morton Funger

Jo Ann and Julian Ganz, Jr.

Susan and Whitney Ganz

Professor Joseph L. Gastwirth

Heather and Kevin Gavagan

Bernard and Sarah Gewirz

Martha Gil-Montero and Joseph A. Page David and Lorna Gladstone Foundation

Professor Alan Glazer in memory of

Leonard Silverstein

Lenore S. and Bernard A. Greenberg Fund

Hakuta Family

The Frederic C. Hamilton Family

Dr. John C. Harbert

The Heinz Family Foundation

Dennis E. Henley and Nora L. Shea

William Logan Hopkins

Mrs. Amos B. Hostetter Ir.

Michele Howard in honor of

Margo Howard

Gail and Benjamin Jacobs

Pamela lenkinson

Mr. James A. Johnson Jr. and

Mr. Frank L. Spencer

Mrs. Linda H. Kaufman

ludith Keenan

Thomas and Kathleen Koepsell

Michael W. Kolakowski

James and Mary Frances Koltes The Kyle J. and Sharon Krause

Family Foundation

Samuel H. Kress Foundation Jo Carole and Ronald S. Lauder

Leonard A. Lauder

Jacqueline Lawrence in memory

of Leonard Silverstein

Jacqueline and Marc Leland Foundation

John Lemly

87

Herb and Dianne Lerner William and Barbara Lynch Reid and Ann MacDonald Mr. and Mrs. Jan W. Mares

Jacqueline B. Mars

Mr. and Mrs. John F. Mars

Virginia Cretella Mars

Mr. and Mrs. James B. Martin

Lynne Martin

Susan McCabe †

The Andrew W. Mellon Foundation

Katherine Mineka

The Honorable Alfred H. Moses and

Ms. Fern M. Schad

Dane A. Nichols George L. Ohrstrom Jr. Foundation

Alan and Marsha Paller

Malcolm and Pamela † Peabody Robert Andrew Peccola and

Patrick Dupré Quigley

The Honorable Stephen W. Porter and

Mrs. Susan Porter

William and Karen Prezant Prince Charitable Trusts

Mr. Robert C. Rea

Lola C. Reinsch

Sarah Beinecke Richardson and

Craig Richardson in honor of Frederick Beinecke

Toni A. Ritzenberg †

Sharon Percy Rockefeller and John D. Rockefeller IV

Mr. and Mrs. Robert M. Rosenthal

The Honorable Secretary of Commerce

and Ms. Hilary Geary Ross

David M. Rubenstein

Edmond J. Safra Foundation

Victoria † and Roger Sant

Denise and Andrew Saul

Leonard and Elaine Silverstein †

Samantha Simpson in honor of the wedding of Devin Draudt and

Kevin Sundeen

Hedrick Smith and Susan Zox-Smith

Robert H. Smith Family Foundation

Barbara Spangenberg

The Sperry Fund

Janice Sprinkle in memory of Gene A. Venzke

Benjamin F. Stapleton and Jane F. Stapleton

Elizabeth and George Stevens Ir. Mr. and Mrs. Donald A. Stoufer

H. Edward Tang

Fileen and Michael Tanner

Henry and Jessica Townsend Christiane and James Valone

Christopher V. Walker

Dr. and Mrs. Ken Walker

Mrs. Mary Weinmann Professor John Wilmerding

Pauline Xu

Lois and Ira Young Mary Zaccone

Chuanlei Zhang

GIFTS/DONORS

GIFTS TO THE NATIONAL GALLERY OF ART

(October 1, 2017-September 30, 2018)

GIFTS OF ART

The Gallery's collection is the result of private generosity. Unlike other national museums throughout the world, the Gallery receives no government funds for the acquisition of art. Works of art were added to the Gallery's collection in fiscal year 2018 through the generosity of the friends listed here.

Anonymous (3)

Robert and Kerstin Adams Howard and Roberta Ahmanson

Dr. Klaus Anselm

Martin and Liane Atlas †

Margot Wells Backas

R. V. Bendrat in celebration of his 95th birthday

Philip and Judith Benedict

Margaret R. White Bennett

James A. Bergquist in honor of Faith and Dewayne Perry, Austin, Texas

James A. Bergquist in honor of Jamie Gabbarelli

Binding Stiftung, Liechtenstein

Andrée and Jonathan Bober

John Carter Brown IV and Elissa Brown in memory of J. Carter Brown

Vincent I. Buonanno

Hiram Carruthers Butler and Andrew Spindler-Roesle in honor

of Earl A. Powell III

John Randolph Carter

Barbara Bertozzi Castelli H. Nichols B. Clark in honor of

John Wilmerding

John B. Davidson in honor of

Andrew Robison

Gary Davis

Alessandra Manning Dolnier

Virginia Dwan

Anne and Joel Ehrenkranz

The Epstein Family Collection Lee and Ann Fensterstock

Brigitte Freed

Gemini G.E.L. and Ellsworth Kelly

William and Abigail Gerdts

Gregory and Aline Gooding

Mr. David and Dr. Lisa Grain and Family

Daniel Greenberg and Susan Steinhauser

Lenore S. and Bernard A. Greenberg

Sarah Greenough

Harry Grubert †

Helena Gunnarsson †

David T. Hanson

Richard and Elizabeth Hedreen Rena M. Hoisington in honor of

Judith Brodie

Jeffrey E. Horvitz

Timothy and Suzanne Hyde

Charles Isaacs and Carol Nigro, Ph.D.

Charles Isaacs and Carol Nigro in honor of Dr. Charles T. and Alma A. Isaacs

Charles Isaacs and Carol Nigro in honor of Ralph and Nancy Ellen Nigro

Dr. and Mrs. Charles T. Isaacs

Joy of Giving Something, Inc.

Paul Kanev

Alex Katz Foundation

Richard † and Elaine Kaufman

The Kellogg Family

Thomas G. Klarner Collection, Gift of Neal Turtell

Barbara A. Koenig and Stephen E. Arkin in memory of Josephine Morris

Christine Laba

Robert Lococo and Alex Katz

Lowell Libson & Jonny Yarker Ltd. in honor of Professor Donald Stone

Gallery Luisotti, Santa Monica, CA

Asbiorn Lunde †

Nicholas Martin in memory of

Anne Mochon

Nicholas Martin in memory of his

parents, Vernon Paul & Jean

Webster Martin

G. Daniel Massad in memory of

his parents

David H. McDonnell

Eva L. Meigher in honor of Felix and

Lise Haas

Richard Misrach

Vera Molnár

Seth and Erin Neubardt

Christine Isabelle Oaklander, Ph.D.

John O'Brien

Stephen and Claudine Ostrow in honor

of Esme Stephen E. Ostrow in memory of

Sue Cooley

Mary and John Pappajohn

Frank H. † and Geryl Pearl Ruth Rowe Philbrick †

Ivan E. and Winifred Phillips in honor of

Ionathan Bober

The Heather and Tony Podesta

Tony Podesta Collection, Washington, DC

Helen Porter and James T. Dyke

Helen Porter and James T. Dyke in honor of Andrew Robison

Helen Porter and James T. Dyke in

honor of Margaret Morgan Grasselli

Wolfgang Ratjen Foundation in Memory of Wolfgang Ratjen on the 75th

Anniversary of His Birth

Peter Reznikoff

The Riddick Family in memory of

Eleonora Luciano

Mr. and Mrs. David Rockefeller †, in Honor of the 50th Anniversary

of the National Gallery of Art

Ingrid Rose in memory of her husband Milton Rose

The Edith Tanenbaum Rudolf

Collection

John Russell Sale, former Curator of

Education, and his family

Fern M. Schad

David Schaff

Dr. and Mrs. Michael Schlossberg

Nicolas Schwed

Marc Selwyn Fine Art William K. Simpson †

Leon Polk Smith Foundation

Mary and Dan Solomon

Pierre et Colette Soulages

Richard Spear and Athena Tacha Bob Stana and Tom Judy

The Saul Steinberg Foundation

The Saul Steinberg Foundation in honor

of Judith Brodie lack and Judy Stern

The Hedda Sterne Foundation

Donald Stone

Mary H. D. Swift

Debbie Taylor

Debbie Taylor in honor of Judith Brodie

Dr. Richard A. and Mrs. Alice Thall

David P. Tunick in honor of Ionathan Bober

Thomas Vogler in memory of his brother Donald J. Vogler

Christopher and Beverly With in memory of Karl and Gerda With

Woodner Collection, Gift of

Dian Woodner Jimmy and Jessica Younger

LIBRARY GIFTS

The following individuals and institutions made significant gifts to the National Gallery of Art Library and its image collections department in fiscal year 2018:

Library

David Frost

William H. Gerdts and

Abigail Booth Gerdts

Virginia and Ira Jackson

Heirs of Cornelius F. Keating The Thompson Family Foundation

Arthur Tress

Image Collections William Craft Brumfield

Elizabeth Cropper

Caroline Danforth

Amy de Salvatore William H. Gerdts and

Abigail Booth Gerdts

Nancy Gewirz

Andrea Gibbs

Joanna Halford-Macleod

John Hand Molli Kuenstner

Nicholas Martin

Douglas Mitchell

Gregory P. I. Most Ingrid Rose

CORPORATE GIFTS

The Gallery is grateful to the following national and international corporations and foundations for their generous support in fiscal year 2018:

Bank of America

Bank of America Foundation

BP America

BENEFACTORS

Benefactors are those who have made cumulative gifts of art and/or funds at the level of \$5,000,000 or more. The following names were added to this distinguished list during fiscal vear 2018:

Leonard and Elaine Silverstein †

INDIVIDUAL AND **FOUNDATION GIFTS**

Gifts of \$1,000 or more for art acquisition, special exhibitions, education, outreach, conservation, research initiatives, and unrestricted support were received from the following generous donors during fiscal year 2018:

\$1,000,000 or more

The Lee and Juliet Folger Fund

Anna-Maria and Stephen Kellen Foundation

Victoria † and Roger Sant

Leonard and Elaine Silverstein †

Clarice Smith

Michelle Smith

Robert H. Smith Family Foundation

\$500,000-\$999,999

Anonymous

Louisa C. Duemling

Greg and Candy Fazakerley

Robert and Arlene Kogod

Io Carole and Ronald S. Lauder

Leonard A. Lauder

The Andrew W. Mellon Foundation

The Honorable Alfred H. Moses and Ms Fern M Schad

Mr. and Mrs. Robert M. Rosenthal

\$250,000-\$499,999 The Morris and Gwendolyn Cafritz

Foundation

E. Rhodes and Leona B. Carpenter Foundation

A. James and Alice B. Clark Foundation

Robert & Mercedes Eichholz

Barry D. Friedman

Robert K. Kraft

The Richard C. von Hess Foundation

Mallory and Diana Walker

\$100,000-\$249,999

Anonymous

The Ahmanson Foundation

Mr. and Mrs. Frederick W. Beinecke

Lenore S. and Bernard A. Greenberg Fund

Hata Foundation

Samuel H. Kress Foundation Virginia Cretella Mars

Alan and Marsha Paller

Dr. Mihael and Mrs. Mahy Polymeropoulos

Sharon Percy Rockefeller and John D. Rockefeller IV

The Sperry Fund Terra Foundation for American Art

The Thompson Family Foundation \$50,000-\$99,999

Max N. Berry

Debra and Leon Black

Grega and Leo A. Daly III Fund for Architectural Books

Amanda and Glenn Fuhrman and The FLAG Art Foundation

Bernard and Sarah Gewirz

Gail and Benjamin Jacobs Henry Luce Foundation

W. Bruce and Delaney H. Lundberg

NATIONAL GALLERY OF ART

Howard and Nancy Marks Jacqueline B. Mars Robert Menschel and the Vital Projects Fund Wes and Kate Mitchell George L. Ohrstrom Jr. Foundation Park Foundation Ivan E. and Winifred Phillips in honor of Jonathan Bober Ivan E. and Winifred Phillips in memory of his brother Neil Phillips Prince Charitable Trusts

Emily and Mitchell Rales Mr. and Mrs. B. Francis Saul II Mr. and Mrs. Albert H. Small Walton Family Foundation Estate of Elizabeth A. White Wyeth Foundation for American Art

\$25,000-\$49,999 Anonymous in honor of

Sharon Rockefeller Adrienne Arsht Norma Lee and Morton Eunger Mrs. Linda H. Kaufman The Kyle J. and Sharon Krause Family Foundation The Krugman Family Foundation Gerard B. Lambert Foundation Jon and Barbara Landau Li Lu Humanitarian Foundation R. K. Mellon Family Foundation Scott Nathan and Laura DeBonis Billy Rose Foundation James D. and Kathryn K. Steele Assadour O. Tavitian Trellis Fund

\$10,000-\$24,999 Anonymous John and Laura Arnold Atlas Family in memory of Liane W. Atlas Debbie and Mark Attanasio Mr. and Mrs. Timothy Bass Mr. and Mrs. Albert J. Beveridge III The Buffy and William Cafritz Family Foundation, Inc. Charina Endowment Fund Estate of Theodore A. Cooper The Max and Victoria Dreyfus Foundation Mr. and Mrs. Merritt P. Dyke Peter Edwards and Rose Gutfeld Steven A. Elmendorf

The Samuel Freeman Charitable Trust The Gottesman Fund in memory of Milton M. Gottesman

Henry † and Alice H. Greenwald The Heinz Family Foundation Melvin Henderson-Rubio

The Higginbotham Community Fund of the North Texas Community Foundation

Johnson Family Foundation Heather and Jim Johnson Henry B. and Jessie W. Keiser

Foundation, Inc. Thomas and Kathleen Koepsell

Alexander M. and Judith W. Laughlin Robert B. Loper

Reid and Ann MacDonald Neil and Savra Meverhoff The David Minkin Foundation Matthew and Ann Nimetz Ms. Margaret B. Parsons Quadrangle Development Corporation Estate of Marianne Shapero Schwartz Matthew A. & Susan B. Weatherbie Charitable Foundation

Charles C. and Helen Wilkes The Tulgey Wood Foundation Andrea Woodner

\$1,000-\$9,999

Anonymous (6) Howard and Roberta Ahmanson Lvnn K. Altman Andrew Athy Jr. Dr. Darryl Atwell Buffy Cafritz, Charles C. and Helen

Wilkes in memory of Leonard Silverstein Norman and Carolyn K. Carr

Dr. Francis Chucker in memory of Leonard Silverstein Lucy and Frederick Danziger

The Dillon Fund Patricia A. Donovan Randi and Bob Fisher

Peter A. and Barbara W. Freeman Gamblin Artists Colors Co. Professor Joseph L. Gastwirth

Martha Gil-Montero and Joseph A. Page Michael A. Glass

Dr. Margaret A. Goodman Gottfried Family

Seth and Beth Grae

Mark and Lynne Hammerschlag Dr. John C. Harbert

Harman Cain Family Foundation Dennis E. Henley and Nora L. Shea

Mr. and Mrs. Frank J. Hevrdejs William Logan Hopkins Estate of Barbara A. Hostoffer

Mark and Carol Hyman Fund

Pamela lenkinson Mr. James A. Johnson Jr. and Mr. Frank L. Spencer

JTK Fund of the Arlington Community Foundation

Judith Keenan

The Kend Family Fund in honor of Denise and Andrew Saul

Connie Foster King in memory of her brother Richard Holloman Foster

Jacqueline Lawrence in memory of Leonard Silverstein

Lawrence Lawver

Foundation

Edward E. MacCrone Private Foundation Estate of Julienne M. Michel

Andrea Mitchell and Alan Greenspan in memory of Leonard Silverstein

Lucy and Bob Mitchell—The Longview Foundation

C. Jay Moorhead Foundation Ms. Nancy A. Nasher and Mr. David J. Haemisegger Arnold and Augusta Newman

Ambassador Robert and Susan Pence

William and Karen Prezant Sarah Beinecke Richardson and Craig Richardson in honor of Frederick W. Beinecke

Robert M. Stana and William T. Judy Jr. Elizabeth and George Stevens Jr.

Leila Straus

Michele and Glenn Sutton The Edith O'Donnell Institute of Art History, The University of Texas at Dallas

Dr. Shailendra S. Vaidya David and Jade Walsh in honor of Dodge Thompson

Mark Weil and Joan Hall Professor John Wilmerding

THE COLLECTORS COMMITTEE OF THE NATIONAL GALLERY OF ART

The Collectors Committee serves a vital role in broadening the scope of the Gallery's modern collection. Committee members provide invaluable support with their annual gifts of \$20,000, \$40,000, and more for the acquisition of modern art.

Chair

Kyle I. Krause

Members

Anonymous

Howard and Roberta Ahmanson Adrienne Arsht

Mr. and Mrs. E. William Avlward Mary-Randolph Ballinger Anne T. and Robert M. Bass Calvin and Iane L. Cafritz Constance R. Caplan Joseph M. Cohen Edwin L. Cox

Barney † and Rebecca Ebsworth Mrs. Donald G. Fisher

Norma Lee and Morton Funger Mr. and Mrs. Carl S. Gewirz Pam and Bob Goergen

Peggy and Richard Greenfield Agnes Gund

Mr. and Mrs. Andrew S. Gundlach Mrs. Frederic C. Hamilton

Mr. and Mrs. Richard C. Hedreen Robert and Arlene Kogod

Iill H. Kramer

Kyle and Sharon Krause Mary M. Looker

Chris and Lois Madison Ioan and David Maxwell

Mr. and Mrs. Edwin Van R. Milbury

Mary V. Mochary John and Mary Pappajohn Catherine Partridge Sally Engelhard Pingree

Tony Podesta Prince Charitable Trusts

Mr. and Mrs. Mitchell P. Rales Sharon and John D. Rockefeller IV Michele Rollins and Monique Rollins Don and Mary Beth Roth

Mr. and Mrs. C. Arthur Rutter III Victoria † and Roger Sant

Louisa Stude Sarofim Mr. and Mrs. Andrew Saul Jon Shirley Michelle Smith Roselvne Chroman Swig William and Sarah Walton

Mr. and Mrs. Stanford S. Warshawsky THE EXHIBITION CIRCLE OF THE NATIONAL GALLERY OF ART

The Gallery wishes to thank the members of the Exhibition Circle for their generous support at the level of \$20,000 or more, which provides funding for special exhibitions each year.

Mr. and Mrs. Frederick W. Beinecke Mr. and Mrs. Ronald M. Bradley

Evelyn T. Brandt

Carter and Melissa Cafritz

The Clark Charitable Foundation and A. James † & Alice B. Clark

Bonnie and Louis Cohen/ Rubenstein Charitable Foundation

Mr. and Mrs. Michael M. Connors Ron and Barbara Cordover

Louisa C. Duemling

Irwin and Ginny Edlavitch

Dr. Mark Epstein and Amoretta Hoeber

Shannon Fairbanks Greg and Candy Fazakerley

Ms. Denise Gwyn Ferguson

The Lee and Juliet Folger Fund

Monica Lind Greenberg

Sylvia Kay Greenberg †

Newman T. Halvorson Jr.

Mrs. Amos B. Hostetter Ir.

Gail and Benjamin Jacobs

Mr. and Mrs. Reuben Jeffery III

Betsy Scott Kleeblatt

Michael Klein and Ioan Fabry

Susan and John Klein

Robert and Arlene Kogod

Jo Carole and Ronald S. Lauder

Leonard and Judy Lauder Fund

Dr. and Mrs. LaSalle D. Leffall Ir.

Thelma Z. Lenkin

Larry and Dee Levinson

Nan G. Lower

Marlene A. Malek Jacqueline B. Mars

Virginia Cretella Mars

James R. and Suzanne S. Mellor James H. and Zoe Moshovitis

Mrs. Pat Munroe

Scott Nathan and Laura DeBonis

Alan and Marsha Paller John and Mary Pappajohn Sally Engelhard Pingree

Dr. Mihael and

Mrs. Mahy Polymeropoulos Prince Charitable Trusts

Sharon and John D. Rockefeller IV Mr. and Mrs. Robert M. Rosenthal

Victoria † and Roger Sant

Mr. and Mrs. B. Francis Saul II.

The Leonard and Elaine Silverstein Family Foundation

GIFTS/DONORS

Michelle Smith Dr. Abigail Spangler Mr. Benjamin F. Stapleton III Shannon and Bennett C. Stichman-

Stichman Family Foundation George Wasserman Family Foundation

Mr. and Mrs. Walter L. Weisman Diane B. Wilsey

Donald and Barbara Zucker Family Foundation

THE CIRCLE OF THE NATIONAL GALLERY OF ART

The Gallery extends thanks to the members of the Circle for their generous annual gifts of \$1,000, \$2,500, \$5,000, or \$10,000 or more, which provide unrestricted funding for a range of activities throughout the Gallery.

Betsy Scott Kleeblatt

Patron Members (\$10,000 and above)

Ms. Debbie K. Alex and Mr. David Harris Gay and Tony Barclay

Terri and Tom Barry

Grace and Morton Bender Mr. and Mrs. Douglas J. Besharov Marc H. and Vivian S. Brodsky

Mr. and Mrs. Landon V. Butler Jr. Carter and Melissa Cafritz

Giuseppe and Mercedes Cecchi Ellen MacNeille Charles

ludy and Richard Cohen

Lavinia M. Currier Virginia Dwan

The Roger S. Firestone Foundation

Nancy M. Folger Betsy and Pete Forster Marina Kellen French Dale and Suzi Gallagher Mr. and Mrs. Gordon P. Getty Dr. Margaret A. Goodman Mrs. Barbara K. Gordon

Elizabeth Marsteller Gordon Cheryl Gorelick

Mr. and Mrs. Temple Grassi

C. Boyden Grav

Patrick W. and Sheila Proby Gross

The Heinz Family Foundation

Mr. and Mrs. Joseph W. Henderson III

Lynne and loe Horning

Mr. Clark F. Hoyt and Ms. Linda Kauss

J. W. Kaempfer Mrs. Linda H. Kaufman

Ann and Mark Kington

Chill and Barbara Langhorne

Judith and Alexander Laughlin

The Lemon Foundation

Edward Lenkin and Roselin Atzwanger

Suevun Locks

Mr. and Mrs. Richard E. Marriott

Robert E. Meyerhoff and Rheda Becker

Mrs G. William Miller

The Honorable and Mrs. William A. Nitze

Alison and Bill Paley

Dr. James D. Parker

Jackie Peebles

Dr. and Mrs. Jerold Principato

Grace Ritzenberg

Jeanne W. Ruesch Ms. Patricia B. Sagon

Ellen and Gerry Sigal

Barry and Evelyn Strauch

Anne and Peter Thomas

Mr. and Mrs. John V. Thomas The Tobin Foundation in memory

of Maurice B. Tobin

Mr. Neal Turtell

Mallory and Diana Walker

Marvin F. Weissberg

Frederica Wheeler and

Charles E. Johnson

Ken and Dorothy Woodcock ludith and Leo Zickler

Sustaining Members (\$5,000-\$9,999)

Anonymous (2) Carolyn Small Alper

Leslie Anderson

Aileen Athy

Andrew Athy Jr. Iamie Baldinger

Miriam and Eliezer Benbassat

Katherine M. B. Berger

Mr and Mrs Joshua B Bernstein

Sylvia Blake

Marshall and Anne Brachman

Anna Brooke Andrew Brown

Frances Ann Bufalo

Elizabeth C. Burke

Mr. and Mrs. Richard I. Burnham

Conrad and Ludmila Cafritz

Thomas † and Robin Clarke

The Cordish Companies

Marshall B. Coyne Foundation, Inc.

Andrea B. Currier

Mr. and Mrs. Gary Davis

Dr. Joseph P. DiGangi

Dorchester Towers and Apts., on Columbia Pike-Lola C. Reinsch

Philip G. Dufour and Todd S. Andochick

Elizabeth W. Edgeworth

Anne and Gus Edwards

Mr. and Mrs. James Evans

Mrs. John Dwight Evans Jr.

Tony and Kathryn Everett

Elinor K. Farguhar

Mr. and Mrs. Alan H. Fleischmann Keith Forman and Mary Morton

Gerry Gabrys/Lynne Gabrys

Elizabeth and Michael Galvin

Professor Joseph L. Gastwirth

Martha Gil-Montero and Joseph A. Page

Honorable Joseph and Alma Gildenhorn Mr. and Mrs. Henry H. Goldberg

Graham Holdings Company

Jennifer and Ben Hall

Mrs. Frederic C. Hamilton

Ms. Gertraud Hechl

Mr. and Mrs. Richard deC. Hinds

Mr. and Mrs. William A. Homan III

William L. Hopkins and Richard B. Anderson †

John K. Hoskinson and Ana I. Fábregas

Mrs. Sherrill M. Houghton

The Fannie and Stephen Kahn

Charitable Foundation

Mr. Kenneth Kent and Ms. Sharon Moody

Mr. and Mrs. Peter B. Kovler

LaSalle D. Leffall III

Lean Fund of The Community Foundation Serving Richmond and

Central Virginia

Jack and Betty Lou Ludwick

John and Mary Lee Malcolm

Jacomien W. Mars

The Honorable John J. Medveckis

Mr. Robert B. Menschel

lim and Tracy Millar

Iris and Lawrence Miller

A. Fenner Milton

Ioan and Dan Mulcahy Diane A. Nixon

Dr. Sushma Palmer

Mr. and Mrs. Gerald Petitt

Mrs. Katherine Engelhard Pingree and

Mr. Andrew Dick

The Honorable Stephen W. Porter and

Mrs. Susan Porter

Richard J. Price and Yung Sik Chang Jacqueline Rizik

Roberta O. Roumel

Mr. and Mrs. Thomas D. Rutherfoord Ir. Ms. Amy Sabrin and Mr. Evans Witt

Jacquelyn and William Sheehan

Mr. and Mrs. Charles C. Shelleman Jr.

Mr. and Mrs. Anthony F. Shelley

Mr. and Mrs. Robert Bland Smith David G. Speck and

Marcia Neuhaus Speck

Mr. H. Scott Stillings

Elizabeth Streicher Epstein

Fileen and Michael Tanner

Emily and Frank Vogl

Ms. Charlotte C. Weber

Virginia A. Weil

Mr. and Mrs. Dennis Weitzel JM Zell Partners, LTD.

Supporting Members (\$2,500-\$4,999)

Anonymous (8)

Lisa Adams/Jim Rowe James and Lynn Alexander

William B. Alsup III and Sunny Jung Alsup

Ruth and Sam Alward Leslie S. Ariail

Joseph Asin and Beryl Gilmore

Ann M. Askew

Mr. and Mrs. Arthur Baker Dr. and Mrs. Maxwell Barus

Linda and Iim Beers

Mr. and Mrs. Robert S. Bennett Marguerite H. Benson

Richard Ben-Veniste and Donna Marie Grell Ms. Dava Berkman

90

David and Judith Bernanke

Roberta Matthews Bernstein

Miss Elizabeth S. Bizic

Mr. and Mrs. James I. Black III

Mrs. Susan Bloom

Barbara Boggs Mr. and Mrs. Stephen A. Bou

Robert and Hilary Brandt

Joan and Jack Bray Mr. Jeremy Brenner

Fleur Bresler

Robert D. Broeksmit and

Susan G. Bollendorf

Mr. and Mrs. Vincent Browning Mr. and Mrs. Wiley T. Buchanan III

Frances K. Burka The Honorable John E. Chapoton and

Mrs. Chapoton

Annetta J. Coffelt

Mr. Robert M. Coffelt Ir.

Mr. and Mrs. Jonathan E. Colby

T. A. Cox

Mr. Dale Dean

Dr. Jean Karle Dean The Charles Delmar Foundation

John and Anne Dickerson

Ginger H. and H. Richard Dietrich III.

Dean and Margarita Dilley

Edith R Dixon The William H. Donner Foundation

Douglas and Elaine Drysdale

Mr. and Mrs. Merritt P. Dyke Mr. and Mrs. LeRov Eakin III

Marjorie and Anthony Elson

Mr. and Mrs. Edward L. Emes Ir. Louise Engle

Tom and Tania Evans

Frank and Mary Fahrenkopf

Mr. and Mrs. P. W. Foster Jr. Mr. and Mrs. David Morgan Frost

Anne and Paul Gambal

David L Gardner M.D. and

Pete Williams

Steven B. and Katrina H. Gewirz Thomas Gibian and Christina Grady

Nancy Glassman

Mr. and Mrs. Ian Glenday

Pat Garcia Golding and Ken Golding

Susan Sachs Goldman

Ms. Mary Graham David Granite, M.D., and

Mary Lou Oster-Granite, Ph.D.

Richard † and Mary L. Grav

Henry Greenewalt Nicole Alfandre Halbreiner

Deborah Harsch and Mark Colley

Patti and Mitchell D. Herman

Mr. and Mrs. Robert N. Herman Ms. Maria C. Higgins

Louise Hilsen and Donald Foley Dr. and Mrs. John W. Holaday

James and Diana Holman

Beth and Larry Horowitz-Velsor Properties

Rosemarie Russi Howe

John Peters Irelan Mrs. Dirk C. Jecklin

Pamela Jenkinson Carolyn M. Johnson

NATIONAL GALLERY OF ART

Mr. James A. Johnson Jr. and Mr. Frank L. Spencer Mrs. Ford A. Kalil Sheldon and Audrey Katz Mrs. Cyrus Katzen Dr. and Mrs. Jav Katzen Mr. and Mrs. Richard A. Kayne Mr. and Mrs. Robert Taylor Scott Keith Jr.

Margot Kelly David and Justine Kenney

Helen and David Kenney Robin and Carol King William and Ilze King

Lila W. Kirkland

Carl Kravitz and Elizabeth Werner

Michael W. Kolakowski Mr. and Mrs. Daniel Korengold

Mrs. Dana Landow Stephen and Maria Lans Mrs. Anthony A. Lapham

Arthur Lazarus Ir. Virginia Lee

Elissa Leonard and Jav Powell Herb and Dianne Lerner Willee and H. Finlay Lewis Rob Liberatore and Debra Kraft

Jerome and June Libin Ms. Nancy Libin

Beth and Daryl Libow Dr. and Mrs. Keith M. Lindgren

Dr. John W. Little III Carol and Eugene Ludwig

Sandra L. Mabry

Dr. and Mrs. Michael Maccoby Dr. and Mrs. Bruce K. MacLaury

The Honorable John D. Macomber Wendy W. Makins

Paul Malamud

Jennifer L. Marshall and Neal H. Flieger

Drs. Isaak and Deborah Mayergoyz Anne and Bill McDow

Darina and Allan McKelvie Irma Jean and John F. McNelia

Anne L. Metcalf Catie Mever

Jane S. and James K. Mitchell Mr. and Mrs. F. Joseph Moravec

Bailey Morris-Eck Catherine Murray

Sharon and Michael Nemeroff Mr. and Mrs. James M. New Mr. and Mrs. Robert B. Newlin

Matthew and Sandy Newton

Dane A. Nichols

Melanie and Larry Nussdorf John and Leslie Oberdorfer

Mr. and Mrs. Timothy O'Shaughnessy Stanley and JoAnn Pearlman Mr. and Mrs. John E. Pflieger Jr.

Dr. and Mrs. Alan G. Pocinki

Sydney M. Polakoff and Carolyn Goldman

The Honorable Trevor Potter and Mr. Dana Scott Westring Ms. Patricia President

Whayne and Ursula Quin Susan Rappaport

Ms. Cary Ridder and Mr. David Alberswerth

Douglas and Katherine Rigler

Mrs. Mary W. Roddy Molly and Rick Rolandi

Mr. and Mrs. David Rosener Mr. and Mrs. Bruce Ross-Larson

Mrs. Hannah Rothrock

James J. Sandman and Elizabeth D. Mullin

Richard and Ellen Sandor Professor Joseph Sassoon and Ms. Helen Jackson

Mrs. Frances Way Schafer

The Honorable Rhonda Schmidtlein and

Mr. John Schmidtlein

Mr. Christopher M. Schroeder and Ms. Alexandra H. Coburn

Mr. and Mrs. Mark Scott Ambassador and

Mrs. Theodore Sedgwick Mr. and Mrs. Stephen R. Senkus

Judy and Jerry Shulman

Sylvia and David Silver Elaine Snider

Devereux and James Socas

Barbara Spangenberg and Nina Mast

Christine I. Steiner

Robert Stockho and Dr. Veronika Jenke

Mrs. Richard L. Storch Michele and Glenn Sutton Ms. Barbara H. Szoradi Paul and Chandler Tagliabue

Mr. and Mrs. Peter Toren Mr. and Mrs. Edmund S. Twining III

George and Frederica Valanos

Ms. Laura W. van Roijen Mr. and Mrs. George D. Vassiliou

Michael and Victoria Vergason Mr. G. Duane Vieth † Harold and Barbara Walsh

The Honorable E. Allan Wendt and

Que D. Nguyen

Mrs. Natalie Wilensky and Mr. Robert B. Bellinger Charles C. and Helen Wilkes Edwin and Kathe Williamson Professor John Wilmerding

The Honorable and Mrs. James D. Wolfensohn Ms. Diane Wood

In honor of Clemente Yaniero

Lenore G. Zinn

Tower Project Members (\$2,500 and above)

Anonymous (2) Rory and John Ackerly James Alefantis Carolyn Small Alper Jamie Baldinger

Brendan and Helen Bechtel

Carl Bedell

Mr. and Mrs. Andrew Bernat Miss Elizabeth S. Bizic Martha Blalock and Christine L. Delucchi Paula Cooper and Jack Macrae

Brian and Paula Ballo † Dailey

Dr. Joseph P. DiGangi

Mr. and Mrs. John Donovan Sarah C. Epstein and Joseph P. Junkin

Ms. Karen Fawcett and Mr. Pedro Ortiz

Myrna L. Fawcett

Carole Feld and David C. Levy Charles and Lisa Claudy Fleischman

Neil and Izette Folger Ms. Nancy Hirshbein and Mr. Robert Roche

Mr. and Mrs. Russell Katz Mr. and Mrs. Christopher Landau

Bruce and Leslie Lane

James A. and Marsha Perry Mateyka

Mark and Melissa Myers Cheryl G. Numark Dr. Mihael and

Mrs. Mahy Polymeropoulos

Christine P. Rales Mr. Robert C. Rea Ryan and Cindy Schwarz

Paul So

Kathryn and Robert Stewart Linda and Richard Tarplin

Mr. Justin Waller and Mr. Michael Stehlik

Contributing Members (\$1.000 - \$2.499)

Anonymous (8)

Mr. and Mrs. Dana T. Ackerly II Mr. and Mrs. Timothy D. Adams Mr. and Mrs. Tom Adams

Theo Adamstein

Mr. and Mrs. Mario A. Aguilar

Ross and Judy Ain

Clement and Sandra Alpert Designated

Endowment Fund

Mr. and Ms. Robert T. Amis Cristiana and Mark Anderson Mr. and Mrs. Robert Anderson

Mr. Jesse Arbogast and Ms. Rochelle Rosenfeld Tom and Mary Arseneault Hank and Joanne Asbill Allie and Ellen Ash Lila Oliver Asher

Miss Gillian Attfield Charlotte and Brooks Aukamp Mr. and Mrs. David M. Ayres

Ms. Merribel S. Ayres

Mr. and Mrs. James Bachmann Mr. and Mrs. John W. Bachmann

Thayer and Kevin Baine

D. James Baker and Emily Lind Baker Marion Scattergood Ballard

Mr. and Mrs. Matthew Ballenger Mr. and Mrs. Michael Baly III

Brittain Bardes Mrs. Karen Barker Mary and Ed Bartlett Ed and Susan Basile

Patricia Bauman and Prince John Landrum Bryant Nathan and Leslie Baver Mr. Carl G. Becker and Ms. Christine Gutleben

John and Priscilla Becker Mr. and Mrs. William H. Becker Mr. Michael Beckley and

Ms. Ana Echemendia

Donna and Burkey Belser

Mr. and Mrs. I. Goodwin Bennett

Elizabeth R. Benson

Anne S. Bent

Mr. and Mrs. Raymond Benton

The Honorable Kenneth E. Bentsen Jr. and Mrs. Bentsen

Mr. John M. Benziger and Ms. Elizabeth Young Mrs. Peter Benziger

Kathleen Bergen and Alexander Bastos

Berggruen Gallery

Philip D. Berlin and Olivia Adler

Richard D. Bernstein Elizabeth G. Berry

Mark Betts and Shelley Slade Mr. and Mrs. Albert J. Beveridge III Gene Bialek and Arlene Brown Flaine and Richard Binder Mrs. Alison B. Birney

Richard and Suzanne Bissell

Mr. Paul Blue and Ms. Dianne Beal Dr. Helen E. Blumen and Mr. Jan P. Acton

Ms. Elizabeth I. Board and Mr. Robert C. Hines

William C. and Posev Boicourt Countess Clarissa Bonde Sophia Louise Bonde

Mr. and Mrs. Lawrence K. Bou Blair and Josh Bourne

Ian Bove

Dr. Rosemary T. Bowes

Susan Boyd

Charles and Maureen Brain Mr. and Mrs. Raymond E. Brann Ir.

Rita Braver and Robert Barnett Edith H. Brewster

Mr. and Mrs. John DeQ. Briggs

Suzanne S. Brock

Mr. and Mrs. James Brodsky Mr. and Mrs. Matthew Bronczek Mr. and Mrs. Andrew Brown Elizabeth and Ben Brown

Ira Don Brown Lucie T. Bryant

Mr. and Mrs. John G. Buchanan III Deborah and Ieremiah Buckley

Susan Buffone

Leslie Buhler and Robert Berendt

Janet C. Bullinger

Mr. and Mrs. James Butler Susan L. and Dixon M. Butler Mr. and Mrs. C. Michael Buxton William F. Cain and Barbara Harman

John Caliste

The Honorable John Thiers Calkins Ms. Mary Campion

Jerome W. † and Dorothy A. Canter

Miss Jane-Scott Cantus Gaston Caperton Vince Careatti Ms. Mary Ann Carey Mr. and Mrs. Buckley Carlson Ms. Courtney Carlson and

Mr. David Yarkin Ms. Carol Laikin Carpenter Mr. and Mrs. Robert O. Carr

GIFTS/DONORS

Julie D. Carter and James M. Roberts Mr. and Mrs. Henry C. Cashen II Carolyn Cason Kay Casstevens Major General and Mrs. George Cates Mr. and Mrs. James F. Caughman Caroll J. Cavanagh † Pat and Annah Cave Amira and Richard Chadwick Ms. Cynthia Chase Helen and Craig Chason Dr. and Mrs. Alexander C. Chester Mr. and Mrs. William Choquette Ms. Tracy Church and Mr. Dominic Mancini Kate Clark and Miles Carlisle Mr. Henry Claypool and Ms. Eve Hill Barbara Clemens Lindsay Kudner Coates Julie and Brad Coburn Edwin C. Cohen Suzanne E. Cohen Nancy and Andrew Colb Mr. Robert Cole and Ms. Phuong-Hoa Do Ana and Paul Collins Mr. and Mrs. Terence Winslow Collins Donna Marshall Constantinople Mr. Robert T. Coonrod and Ms. Martha R. Johnston Dr. and Mrs. John Cooper Mr. and Mrs. William Cooper Thomas and Anne-Dillon Costa Mr. and Mrs. James M. Costan Mr. † and Mrs. John Courtright Debbie Cowan and Mike Berman Mr. and Mrs. Robert Craft Teresa Yancey Crane Mr. and Mrs. Edward A. Crawford Ms. Catherine Creech and Ms. D. B. Reynolds Ms. Nancy Crisman Ms. Helen Darling and Dr. Brad Gray Lou Hill Davidson and Ralph P. Davidson Foundation Mrs. Stuart C. Davidson Donn and Sharon Davis Philip and Sara Davis The Honorable Whitney Debeyoise and Mrs. Debevoise Ms. Jill DeGraff Mrs. Frauke de Looper † Cristina Del Sesto Joy de Ménil and Laird Reed Mr. Bosworth Dewey and Ms. Liz Barratt-Brown Mr. and Mrs. James F. Dicke II. Mrs. C. Douglas Dickerson Jr. Carole Dickert-Scherr and Jacob Scherr Mr. and Mrs. Jeffrey Dill Allison and Robert DiNardo Mr. and Mrs. Joseph Dorn Mr. and Mrs. Paul C. Dougherty Kitty and Robert Dove Joanna and John Driggs Mr. and Mrs. Larry D. Droppa Helen and Ray DuBois

John and Elizabeth Dugan

Sandra Dugoff and Richard Geltman

Mr. and Mrs. F. John Duncan Jr. Jennifer Duncan and Richard Bach Alan and Becky Dye E & B Family Trust Daniel and Marina Fin Ms. Elizabeth Elser Ms. Catherine B. Elwell Anne L. Emmet Ms. Lenore A. England Epstein Becker & Green/ The Honorable Stuart M. Gerson Jacqueline and Christian Erdman Richard and Sibyl Erdman Brent Erickson John and Elizabeth Ey Tere and Doug Ey Mrs. Rodney E. Eyster Mr. and Mrs. Charles I. Farver Elizabeth and Reed Fawell Jean Taylor Federico Mr. and Mrs. Vankirk E. Fehr Robert and Betsy Feinberg Mrs. Martin Feinstein Deborah B. and Gerald B. File Mr. and Mrs. Thomas A. Fink Mrs. Carl Finkelnburg Will Eischer Leslie and Tony Fitch Dr. Richard Flax and Dr. Katherine L. Alley Ms Gail S Fleder Mr. Michael Fleischer and Ms. Giovanna Casalino Barbara G. Fleischman Col. C. Ray Flynn, USAF, Ret., and James M. Shamberger Mr. and Mrs. Henry S. Fonvielle Florence Bryan Fowlkes Ann Franke and Dan Alpert Ms. Claire Frankel Mark Frantz and Megan McNelia Frantz Catherine Blanton Freedberg Howard and Shirlee Friedenberg Pam Davis Friedler Cynthia Friedman Friends of Florence Rick and Barbara Frisbie Dr. and Mrs. A. Lee Fritschler Cynthia Fry James T. Fuller III and Catherine T. Porter Caroline D. Gabel Ms. Bonnie L. Gallagher Mr. David Gallalee Mr. and Mrs. David H. Gardner Mary Garner Mr. and Mrs. Michael C. Gelman Mr. and Mrs. James C. Gerber Thomas and Gabrielle Gerth Mrs. Barbara J. Gibby Cynthia L. Gibert, M.D. Mr. and Mrs. Donald E. Gibson Ann Gilbert Nathalie Gilfoyle Gardner and Stevie Gillespie Mr. Jack Giraudo and Mrs. Christine Colby Giraudo Denise and Peter Glassman Marilyn and Michael Glosserman Mr. Richard D. Gluck

Gene and Patricia Godley Mary Anne Golev Rose and Jean-Pierre Gombay Dr. Joyce Gonin Mr. John L. Goodman and Ms. Laurie Effron Gretchen Goodrich Lucile M. and Jack B. Gordon I. Gottfried Ms. Molly Graham and Mr. Alan Clifford Mr. and Mrs. Skip Grant Alexandra and John Graubert Drs. Dale and Cheryl Gray Deecy Gray and Douglas Ginsburg Tom and Pam Green William S. and Betty K. W. Greenberg Nelse L. Greenway Dee Ann Gretz Mr. and Mrs. Carter Griffin George and Christina Griffin Mr. Cameron Griffith and Mr. McCain McMurray Elisabeth Griffith Mr. Darrel Grinstead and Ms. Diane Pirkey Mr. Vincent J. Griski and Mr. Cameron W. Knight Nina B. Griswold Mr. Barry Grossman and Ms. Gail Lione Aniali and Arun Gupta Corbin and Pamela Gwaltney Barbara and Bob Hall Iill and Ridgway Hall Leda McIntyre Hall James and Kristina Hamilton Joseph Handwerger † and Jane MacLeish Ms. Heather Hanks and Mr. Paul Foster Mr. and Mrs. Paul Hanley Tamzin Harding and Michael Weaver John and Gail Harmon Mr. and Mrs. Peter D. Hart Andrea Hatfield and Buck O'Leary Larry Hawk Ms. Sara Hazelwood and Mr. Raul Yanes Robert and Deborah Hefferon Dr. Clara S. Heffess Michael S. and Ricki T. Helfer Mrs. Wetherly Hemeon Lisa and Phil Herget Sally M. and Stephen A. Herman Anita G. Herrick Christy and Fred Hertz Bea and Fred Hessick Mr. and Mrs. Frank I. Hevrdeis Mr. and Mrs. Peter High Mr. Bill Hinman and Ms. Anne Marie Cordingly J. Catherine Hirsch Christian and Nora Hohenlohe Leigh and Patrick Holley Mr. and Mrs. John Hollis Mr. and Mrs. Stephen A. Hopkins The Horchow Family Charles Horn and Jane Luxton Sari Hornstein Mr. and Mrs. Outerbridge Horsey

Mr. and Mrs. Richard M. Huber Jr. Betty Hudson and Boyd Matson Robert and Elizabeth Huffman Mr. and Mrs. Harris Hyman IV Mr and Mrs William K Ince Dr. Melda Isaac Adam and Hannah Isles Lorna laffe Mr. and Mrs. William A. James Mr. and Mrs. Joshua Javits Mr. and Mrs. E. Stewart Jeffries Joan and Garry Jewett Dr. Kirk Johnson and Ms. Chase DeForest Barbara J. Jones Boisfeuillet and Barbara Jones Hal Jones and Anne-Lise Auclair-Jones Ms. Mary Frances Jones and Ms. Jenny Jones-Gordon Mr. and Mrs. Peter H. Jost Amy Weiss and Peter J. Kadzik Mr. and Mrs. Jim Kale S. Kann Sons Co. Foundation Ann and Julius Kaplan Mr. and Mrs. Peter E. Kaplan Jr. Sally B. Kaplan Sarah Kaplan and Warner Grantham Mr. Gerald Kauvar and Ms. Mary Susan Bradshaw Mr. and Mrs. Joseph J. Kavalaris Joëlle M. Kayden Ms. Kitty Kelley Anne and David Kendall Ms. Barbara Kerne and Mr. Sigmund Gordon Edward and Arleen H. Kessler lim and Andrea Kiernan Mr. Paul W. Killian and Mrs. Carole Goodson Michael and Evelyn Kitav Mr. and Mrs. Lyle Kleinhans Mr. and Mrs. James L. Koltes Starr Kopper Matt Korn and Cindy Miller Patricia and John Koskinen Stephen P. Koster, Esq. Audrey and Kenneth Kramer Mr. and Mrs. M. Kipp Kranbuhl Mel and Andrea Kraus Amy Murphy Kuhnert David A. Lamdin Mr. and Mrs. François M. J. Lampietti Barbara Lanahan and James G. Mauro Mr. and Mrs. Jon Landau Lonie and Rich Landfield lean and John Lange Ms. Dina R. Lassow Mr. Florent Latour and Ms. Nina Sovich Mr. and Mrs. Mark P. Lav Hillary and Wayne Lee Mr. and Mrs. Peter Lee Ms Valorie Lee Mr. and Mrs. Lewis Leibowitz Mr. and Mrs. Michael Leiter Jacqueline and Marc Leland Foundation **Emily Lenzner** Jon Lenzner and Matea Gold

Terry and Margaret Lenzner

Mr. Ken Howard and Ms. Nellie Liang

Philip and Fiona Huber

NATIONAL GALLERY OF ART

Ms. Marie Lerch and Mr. Jeff Kolb Jennifer L. Levin Dr. Luna Levinson and Mr. Daniel Levinson Leon Levy Foundation Mr. and Mrs. Michael M. Levy Richard H. Levy and Lorraine Gallard Allen Lewin Clayton and Susan Lewis Mr. and Mrs. John Van Dusen Lewis Mr. and Mrs. Stan Lillie Donald V. Lincoln Thomas Lipski Bill and Elizabeth Livingston David Lloyd, Realtor Joe and Pat Lonardo Michele Dandrea Lowell George and Kennie Lupton Tamera Luzzatto and David Leiter William and Barbara Lynch Mr. and Mrs. Richard Lvon led and Blythe Lyons Osborne Phinizy Mackie and Dr. Morgan D. Delaney John and Susan Magill Mr. and Mrs. Peter L. Malkin Michele A. Manatt and Wolfram Anders Barbra and Phillip † Mann Mr. and Mrs. Richard Mann Mr. and Mrs. Jan W. Mares Mr. and Mrs. John F. Mars Frank C. Marshall and Florence Auld Lydia Micheaux Marshall Mr. and Mrs. Ravenel Marshall Ir. Harry and Judy Martin Mr. and Mrs. I. Guyman Martin III Mr. and Mrs. James B. Martin Mr. C. Raymond Marvin Mr. and Mrs. Charles Matheson Mr. and Mrs. Colvin T. Matheson The Pierre and Tana Matisse Foundation Roy and LeeAnn Matthews Mr. David Maxfield Fileen C. Mayer Michael and Hannah Mazer Mr. and Mrs. Albert S. Mazloom Mrs. Sheryl Heckler Mazzatenta

Mrs. R. Kendall Nottingham Jeffrey Nuechterlein Charles and JoAnn Nulsen Giselle Larroque Obermeier and Stephen J. Obermeier Deedy Ogden Roger H. Ogden Mr. and Mrs. Edward McBride Dr. Lucy McBride and Mr. Thad McBride Sydney Olson Claire McCarthy and Roderick McKelvie Todd and Nina O'Neil Camilla McCaslin Nancy Bradford Ordway Dennis K. McClellan and Orentreich Family Foundation Steven E. Deggendorf Caroline and John Osborne Mark McConnell and Leslie Delagran Ms. Carol V. O'Shaughnessy Cathy and Scot McCulloch Mr. and Mrs. David Osnos Ms. Margaret McDonald and Mr. William Gruen Patty and Carroll Owens Tracy and Greg McGillivary Ms. Wendy Pangburn and Mr. William Harrison John D. and Martha Benson McGrane Gail Kern Paster Cynthia McGrath Judy L. Patterson Ms. Elizabeth McGrath Alma and John Paty Ms. Cynthia Adler McKee Judge and Mrs. Michael T. Paul Ms. Katlin E. McKelvie and Mr. Sam Backfield Ernestine Pauley Mr. and Mrs. Hollis McLoughlin The Honorable Marcus Peacock and

Mr. and Mrs. Christopher McMurray

Barbara McNamara Robert Andrew Peccola and Patrick Dupré Quigley David and Anne Menotti Jean Perin Mrs. James G. Mersereau Ms. Nicole Petrosky Mr. and Mrs. David A. Metzner **James Peva** Julie Middleton and Barry West Malcolm and Margaret Pfunder Salma G. Mikhail, Ph.D. Mr. and Mrs. Devereaux J. Phelps Maxine Whalen Millar Mr. and Mrs. Franklin C. Phifer LTC Dennis Miller, Ret., and Judge Christine O. C. Miller, Ret. Mr. David C. Pierce Dennis and Patricia Miller Pinnacle West Capital Corporation Edward and Noël Miller Dr. and Mrs. David A. Pistenmaa Mr and Mrs Karl S Miller Mr. and Mrs. Harvey L. Pitt The Honorable Toby Moffett and Liz and Greg Platts Myra Moffett Mary Margaret and Scott Plumridge Frederick W. and Linda K. Moncrief Ms. Annette Polan Mr. and Mrs. Robert L. Moore Ir. Helen Porter and James T. Dyke Mr. and Mrs. David B. Morgan Mr. Jeffrey S. Powell David A. Morowitz, M.D. Mr. and Mrs. Roger S. Pratt Adrienne and Jarrett Morrell **Judy Lynn Prince** Teresa and Grant Morris Mr. and Mrs. Stuart S. Prince Kent and Dale Morrison Mr. Amédée Prouvost and Pearl and Seymour Moskowitz Ms. Clare Cushman Diane Munro Mr. and Mrs. Steven J. Quamme James J. and Susan D. Murphy Mrs. J. L. Quillen Edie Quintrell and Rubén Perina Shaun Murphy Mr. and Mrs. Donald B. Myer Dr. and Mrs. Charles E. Racklev Jane and Marc Nathanson Mr. and Mrs. Paul Raffensperger Dahlia I. Neiss Ms. Eden W. Rafshoon Mr. Sanford M. Nelson Mr. and Mrs. David Rainev Christine Neptune and Robert Brown Anne H. D. Randolph Sherry and Louis Nevins Wanda Rappaport and George Mueller William and Louisa Newlin Mary Tinsley Raul and Alan Raul Dr. Sara Nieves-Grafals and Mr. and Mrs. John Daniel Reaves Mr. Albert Getz Cynthia Redick and Robert Brent Mr. and Mrs. Gregory Nikodem Mr. Thomas Reese Mr. and Mrs. Darryl Nirenberg Nancy Regan Akemi Nishida and S. Paul Selavko Mr. Robert Reklaitis and Paul and Jane Nitze Ms. Patricia Maher Ms. Susan Sack Norby Mr. and Mrs. R. Roland Reynolds Floyd L. Norton and Mrs. Lynn Rhomberg Kathleen F. Patterson Mr. and Mrs. Lacy I. Rice III Susan Norwitch John and Nina Richardson Mr. Thomas W. Richardson and Ms. Kvra Cheremeteff Richard and Colman Riddell Mr. and Mrs. James S. Riepe Ir. Mr. and Mrs. David B. Ritchey Robert and Madeleine Rix Gretchen and Michael Robbins Mr. and Mrs. Christopher F. Ohrstrom Mrs. Katharine Roberts Cara W. Robertson Dr. William W. Robertson Jr. and Karel Dierks Robertson Jane Washburn Robinson Michaela and Robert Robinson Mr. and Mrs. Richard Roeckelein Wynefred W. Rogerson Anne and John Rollins Eileen Dugan Romano Shirley and Bill Rooker Mr. John T. Rooney and Mr. Nick Stinson Mrs. Milton Rose

Nancy L. Ross Mr. and Mrs. Terence P. Ross Marcia Rounsaville David and Carolyn Ruben Mr. and Mrs. Lee G. Rubenstein Dr. and Mrs. J. R. Rudzki David A. Sacks Louise Sagalyn Betty H. Sams Ms. Ann Satterthwaite Savitt Family Fund of Tides Foundation Alison and Edith Schafer Susan Schaffer and Michael Rogan Bob and Patricia Schieffer Mr. and Mrs. Richard H. Schoenfeld Mr. and Mrs. Nash Whitney Schott Iill A. Schuker Mr. and Mrs. Guillermo M. Schultz Dr. and Mrs. Andrew Schwartz Ann R. Schwartz Fred Scott and Karen Turner Cathryn Dickert Scoville and Thomas Scoville Professor R. Mark Scowcroft Ann and Tom Scully Joan Searby Judith Seligson and Allan Greenberg **Iill Shaffer** Mr. and Mrs. Edward J. Shapiro Mr. and Mrs. Peter Sharp Linda and Stanley Sher Barbara Sherwin Mary Shockey Mr. and Mrs. Robert H. Shorb Dr. Irwin Shuman and Mrs. Elaine Feidelman Mr. and Mrs. Brian Shure Hugh and Ruth Sickel Nancy and Simon Sidamon-Eristoff Mr. and Mrs. John T. Siegel Jr. Fanchon Silberstein John Silton and Betty Bullock Mr. and Mrs. John Simms Barry and Beth Simon Madlen and Marc Simon J. L. H. Simonds Charles J. Simpson Jr. and Pamela Raymont-Simpson Hayes and Jill Smith Hedrick Smith and Susan Zox-Smith Mr. and Mrs. Matthew C. Smith Mr. and Mrs. T. Eugene Smith Mr. and Mrs. John W. Snyder Dr. Sarah B. Snyder and Mr Daniel M Fine Mr. and Mrs. William C. Sonneborn Mr. W. Cannon Spotswood and Mr. William Allen Dr. James B. Sprague Peter and Jennie Stathis S. S. Steiner, Inc. Joanne M. Sten Mr. and Mrs. Guy T. Steuart II Elizabeth and George Stevens Jr. Betsy Stewart Mr. and Mrs. Terence P. Stewart Whitney Stewart

The Honorable Donna R. McLean

Susan and Charles Pease

Mr. and Mrs. James S. Rosebush

Cynthia B. Rosenberg and

Joel Rosenberg, M.D.

Ms. Margaret Ross

Helen G. Ross

GIFTS/DONORS

Mr. and Mrs. Richard P. Stifel Jr. Linda Klieger Stillman Mr. and Mrs. Donald A. Stoufer Mr. and Mrs. David Straut Douglas Struck

Mr. and Mrs. John Sukenik Mr. and Mrs. Bill Sullivan Lila and Brendan Sullivan Nuzhat Sultan and Anil Revri Martin and Meredith Sumner Frank and Hilary Swain

Ms. Margery Anne Swanson and Mr. Charles G. Brown

Mr. Mark Szymczak and Ms. Holley Darden Jake and Carrington Tarr Ragan S. Tate and Bobby Stone Ralph A. Taylor Jr. and Joanna Moorhead

Joanna Moorhead
Topsy Taylor
Mrs. Waverly Taylor
Dr. Stanley Tempchin
Mr. and Mrs. Alan Tennille
Mr. and Mrs. Harry Teter Jr.

Ms. Paula Thiede

Mr. and Mrs. Robert H. Thompson

Ms. Joy A. Thornton

William R. and Norma K. Tiefel Mr. and Mrs. William Tilghman

Margaret L. Tomlinson
Jay and Toshiko Tompkins
Lalie and Mike Tongour
Jessica and Henry Townsend
Mr. and Mrs. David Townshend
Lawrence and Amanda Traub
Ms. Laura Travis-DePrest and

Mr. Geert DePrest

William E. Trueheart and Carol A. Word

Dr. Stanley Turesky and Dr. Geraldine Otremba John and Susan Ulfelder Jennifer Urquhart and Elliott Jones

Jamie and Kirstie Tucker

Mr. and Mrs. Semih Ustun Jane Stuart Vander Poel and Edoardo Lenzetti

The Honorable Margaret Vanderhye and Robert Vanderhye

Mr. and Mrs. Michael E. Vaughn

Melanne and Philip Verveer Barbara S. Wahl and Charles D. Ossola

Barbara S. Wahl and Charles D. Ossola The Honorable Jenonne Walker

Dr. and Mrs. Ken Walker
Bill and Irene Wallert
Diane and Marty Wapner

Carol Warden

Mr. and Mrs. William Edwin Warren

Anne Webb

Amy Weinberg and Norbert Hornstein

Mrs. Eric W. Weinmann Joan and Harry Weintrob Mr. and Mrs. Todd Weiss Angela Caveness Weisskopf Maria Elena Weissman Georgia E. Welles

Susanne and W. Harrison Wellford Judge Thomas B. Wells and Mrs. Mary Jo Wells Eileen Shields West

Mr. Larry J. West and Ms. Diana King

Mr. and Mrs. Thomas B. West

Dorothy B. Wexler Frances C. Wheeler

Mr. and Mrs. Charles Whitley Suzanne and John Whitmore Linda and Stephen Willard Suzanne and Richard Willett Williams Family Foundation of

Betsy Williams and Tom Moore

Elsa B. Williams
Ms. Laura Willumsen
Ms. Margot Dinneen Wilson
Mr. Curtin Winsor III
David and Page Winstead
Robert and Fielding Winters

Sharon Wolpoff Mr. and Mrs. James Wright Ms. Catherine Wyler and Mr. Richard Rymland Mavis L. Wylie, Ph.D. Robert and Linda Yahn Ms. Charlotte H. Young and

Mr. Calvin H. Cobb Lois and Ira Young

Mr. and Mrs. Anthony Zelano Margot Zimmerman Dario and Gió Zucchi

THE LEGACY CIRCLE

Legacy Circle members are those who have decided to include the Gallery in their estate plans through various means.

Anonymous (44) The Adels Family

Seena and Joseph Aisner, M.D.

Carolyn Small Alper Dennis Alter

Lynn K. Altman Family Trust Mrs. Martin Atlas †

Merribel S. Ayres

Ann M. † and Thomas W. Barwick Mr. and Mrs. Frederick W. Beinecke

Mr. L. Graeme Bell III Dava Berkman

Philip D. Berlin and Olivia P. Adler Professor John Andrew Bernstein Robert Hunt Berry in memory of

R. K. Mellon, Ormond E. Hunt, and Paul Mellon

Thomas T. Bishop and Clifford L. Gregory The Honorable † and

Mrs. William McCormick Blair Jr. Ambassador and Mrs. Donald Blinken in memory of Maurice H. Blinken

Deidre Bosley

Jay Bowyer and Christopher Greer

Andrew Brown Ruth H. Buchanan Frances Ann Bufalo Vincent J. Buonanno Gilbert Butler

Mr. and Mrs. W. Russell G. Byers Jr. Buffy and William†Cafritz John P. Cahill

Norman and Carolyn K. Carr

Kay L. Casstevens
Faya Causey
Dr. Gerald Cerny †
Chuck L. Chandler
Bruce and Sharyn Charnas
A. James Clark † and Alice B. Clark

Thomas † and Robin Clarke

Brenda B. Coakley Keith and Ann Conrad

T. A. Cox

Ian† and Annette Cumming

Ted Dalziel Joan Danziger Muriel G. Davidson

Roy†and Cecily Langdale Davis

Shirley Ross Davis Virginia L. Dean

Alexandra D. de Borchgrave

Cristina Del Sesto

Dr. Lois de Ménil and Dr. George de Ménil

Mr. Harry DeMott and Dr. Samantha Aldred Marion F. Deshmukh Mr. and Mrs. James F. Dicke II Dr. J. Robert DiFulgo

Dr. Joseph P. DiGangi Roger and Barbara Ditman Alessandra Manning Dolnier

Robert W. † and Louisa C. Duemling

Virginia Dwan Merritt P. Dyke Mr. Barney A. Ebsworth† Joan M. Eckert

Patricia A. Donovan

Jean Efron Anne and Joel Ehrenkranz Mr. and Mrs. Gerry Elliott

Ms. Jane Engle †

The Epstein Family Collection

Dr. K. Bolling Farmer Lee and Ann Fensterstock Aaron I. Fleischman Peter T. Foley

Michael C. Forman and Jennifer S. Rice

Douglas and Pamela Fowler Barbara W. Freeman

Howard and Shirlee Friedenberg

Barry D. Friedman

Maryann and Alvin† Friedman

David Morgan Frost

Morton and Norma Lee Funger Suzi Gallagher

Jo Ann and Julian Ganz, Jr. William H. Gerdts and Abigail Booth Gerdts Mr. and Mrs. Carl S. Gewirz

Kay Giddens Glenday Milly and Arne Glimcher Mary Anne Goley Dr. Margaret A. Goodman

Cheryl O. Gorelick
Joyce Z. Greenberg in memory of her

husband, Jacob Greenberg Lenore and Bernard Greenberg

Sarah Greenough

Agnes Gund Helena Gunnarsson†

The Stephen Hahn Family Collection

Denise Hale John C. Harbert, M.D. Harry W. Havemeyer

Richard C. and Elizabeth A. Hedreen

Helen Lee Henderson

Dennis E. Henley and Nora L. Shea

Judith F. Hernstadt Maria C. Higgins William L. Hopkins and Richard B. Anderson† Jeffrey E. Horvitz

Timothy and Suzanne Hyde Arthur C. G. Hyland

Earle Hyman†in memory of Rolf Sirnes

Pamela Jenkinson Mr. James A. Johnson Jr. Paul M. Kanev

Linda Lichtenberg Kaplan

Betsy Karel Kasper Jak Katalan

Gift of Kaufman Americana Foundation in honor of George M. †

and Linda H. Kaufman Richard † and Elaine Kaufman

Judith Keenan

Thomas and Kathleen Koepsell Robert and Arlene Kogod Michael W. Kolakowski Alice S. and William K. Konze † Christie Kramer and Charles Kirby

Julie LaFave

Evelyn† and Leonard Lauder Jo Carole and Ronald S. Lauder Alexander M. and Judith W. Laughlin

Arthur Lazarus Ir.

Virginia Lee in memory of Dr. and

Mrs. Chai-Chang Choi

The Honorable and Mrs. Marc E. Leland

Lynne R. Levin Simon and Bonnie Levin Donald V. Lincoln Robert † and Mary Looker Angela M. LoRé in memory of her parents, Charles and Alice LoRé

Nan Gillies Lower
Jack and Betty Lou Ludwick
Susan and Peter MacGill
Joan and David Maxwell
Ellen McPeake
Julie Middleton

Mr. Harvey Shipley Miller and Mr. J. Randall Plummer Kent and Marcia Minichiello Daniel Minnich and Ann Moser

Diane L. Morris Ann Mosca

The Honorable Alfred H. Moses and

Fern M. Schad

Robert B. and Tanni D. Newlin Jeffrey Hugh Newman Ann K. Richards Nitze Diane A. Nixon Geraldine E. Ostrove

Stephen and Claudine Ostrow

NATIONAL GALLERY OF ART

Mary and John Pappajohn

Mr. and Mrs. J. B. Riggs Parker Dr. James D. Parker Elisa M. Patterson Ainslie and Keith Peoples Dewayne and Faith Perry Ivan E. and Winifred Phillips

Judith D. Pomeranz

Helen Porter and James T. Dyke The Honorable Stephen W. Porter and

Mrs. Susan Porter
Richard and Jeanne Press
Richard J. Price
Judy Lynn Prince
Francis H. Rasmus
Carol Bird Ravenal, Ph.D.

Mary L. Regan

Anita† and Burton Reiner

Paul Richard

Mr. † and Mrs. George W. Riesz

The Rizik Family Susan Roberts

Mary and David † Robinson

Andrew Robison Sharon Percy Rockefeller

Diane Rosacker

Trina and Lee G. Rubenstein

William Rudolf Gwendolyn Russell

The Honorable Arnold A.† and

Joan Saltzman

Irving † and Lucy Sandler

Douglas Schaller

Deanna J. Schupbach, Ph.D.

David P. Schuyler

Charles and Helen Schwab

Joyce Pomeroy Schwartz

Cathryn Dickert Scoville

Deborah and Ed Shein

Ruth and Hugh Sickel

Gerald and Ellen Sigal

John Silberman and Elliot Carlen

Iris Silverman

Leonard and Elaine Silverstein †

Albert and Shirley Small

Robert H. $\ensuremath{^{\uparrow}}$ and Clarice Smith

Mary and Dan Solomon

Richard Spear and Athena Tacha Spear

Robert M. Stana and William T. Judy Jr.

James D. and Kathryn K. Steele

Stephen G. Stein

Robert Stockho

Mrs. Walter J. Stoessel Jr.

Donald D. Stone

Robert T. and Bonnie Sweet

Christine Taylor and Lee Broughton

Stanley and Barbara † Tempchin

Eugene V. Thaw †

Ann Van Devanter Townsend and

Lewis Raynham Townsend †
Christiane and James Valone

Daniel and Winifred van der Rijn

Jack and Margrit Vanderryn

André-François H. Villeneuve

Dorothy and Herbert † Vogel

Bettye S. Walker

Ambassador Jenonne Walker

Mallory and Diana Walker
Mrs. Patricia A. Walters

David Warnock Jane P. Watkins

Michael H. Weaver

Mrs. Robert M. Weidenhammer Angela Caveness Weisskopf The Honorable Allan Wendt and

Que D. Nguyen

Larry J. West and Diana King Mr. and Mrs. J. Bruce Whelihan

Elizabeth A. White † Malcolm Wiener

Professor John Wilmerding

Christopher and Beverly With in memory of Karl and Gerda With

Andrea Woodner

Dian Woodner

David F. Wright in memory of my good friend, John Taylor Arms IV

Steven J. Wunder Judy and Leo Zickler

Charles S. and Elynne B. Zucker

† Deceased

Every effort has been made to create a complete and accurate list of contributors. Due to limited space, gifts under \$1,000 are not listed.

Gifts to the Gallery may be made in the form of cash, securities, or real and personal property, and may be directed toward specific programs or be designated as unrestricted. Some donors make outright gifts, while others elect to make deferred gifts to help provide for the future. All gifts and bequests are deductible, within the limits prescribed by law, for applicable federal tax purposes. For further information, please call the development office at (202) 842-6372.

Copyright ©2019 Board of Trustees, National Gallery of Art, Washington. All rights reserved.

Produced by the National Gallery of Art, Washington

www.nga.gov

978-0-89468-414-2

Photograph of Frederick W. Beinecke: Shannon Finney

Photograph of the Chief Justice of the United States:

Steve Petteway, Collection of the Supreme Court of the United States

Photographs by Rob Shelley: front cover, inside front cover, back cover, pages 23, 24, 25, 26, 27, 28, 29, 30–31, 35, 36, 40–41, 43, 44, 45, 46, 47, 48–49

Photograph by Charles H. Bauduy: pages 8–9

Photograph by Lorene Romero-Emerson: pages 20–21

Photographs by Joseph Aaron Campbell: pages 33, 38

Photograph by Ed Berger: page 34

Photograph by Rebecca Clews: page 37

Works of art in the collection of the National Gallery of Art have been photographed by the division of imaging and visual services.

Design: Pentagram

COLLECTING EXHIBITING EDUCATING PRESERVING

