

Biennial Report 2011–2012

attributed to Duncan Phyfe, American (born Scotland), 1768–1854; *Armchair*, c.1825; painted and gilded maple, ash, poplar, and replacement silk upholstery; 32 7/8 x 22 3/4 x 22 1/4 inches; Richard Brumbaugh Trust in memory of Richard Irving Brumbaugh and Grace Lischer Brumbaugh, and funds given by the John Allan Love Charitable Foundation, the Marjorie Wyman Endowment Fund, the Margarita M. and Roland E. Jester Endowment Fund for the Decorative Arts; and bequest of Mrs. Berthoud Clifford and given in loving memory of Lina Vandergrift Denison Cherry (Mrs. Lewis W. Cherry) by her descendants, Carolyn Vandergrift Cherry McDonnell (Mrs. William A. McDonnell), Sanford Noyes McDonnell, and Cherry McDonnell Lawrence (Mrs. Ruddick C. Lawrence), by exchange 18:2012

Report of the President

The past five years have been a time of intense planning and activity in the life of our institution. As 2012 came to a close, we looked forward to the public opening of the new East Building in June of 2013, acknowledging that our expansion is possible only because of the many volunteers and contributors who gave countless hours and financial support for this historic project.

Thanks to the continued leadership and generosity of our Boards, donors, members and the St. Louis community at large, the \$145 million goal for the *Campaign for the Saint Louis Art Museum* was exceeded in 2011, and more than \$160 million in commitments toward our expansion and operating endowment were in hand at the end of 2012. As the largest capital campaign for a cultural institution in St. Louis history, this level of investment reflects the trust our community has in its Art Museum and its future vitality.

Early in 2012, the Museum announced the completion of a \$1.75 million challenge grant from the Andrew W. Mellon Foundation, which was matched by private contributions, to create a new \$3.5 million endowment to support two full-time assistant curatorial positions at the Museum. This endowment offers young professionals direct engagement with a broad range of curatorial duties while giving the Museum an important role in strengthening the national curatorial field.

Despite space limitations presented by construction, 363,450 people visited the Museum in 2011, a 20 percent increase over 2010, and attendance continued to be strong in 2012 with 346,457 visitors. To assist these thousands of visitors and in anticipation of the opening of the East Building, a new museum-wide way-finding plan was developed and implemented with the goal of better integrating our expanded facility and improving the visitor experience. Installation of these new signs began in the Main Building in late 2012.

An attractive new Education Center designed by the St. Louis-based design firm, Tao + Lee Associates, Inc. was completed in the space formerly occupied by Puck's Restaurant. The Center includes a multi-purpose room for presentations, receptions and a student gallery; two fully-equipped classrooms; and an art study space for smaller group activities.

The South Building entrance will become the dedicated entry point for school groups, providing direct access to the Education Center and enhancing the safety, flow, and experience for the Museum's thousands of annual school-age visitors.

Despite record-breaking heat and drought, the planting of trees and grass began on the campus around the East Building during the summer of 2012, the first phase in the restoration of the natural setting. Landscape architect Michel Desvigne's plan calls for 300 trees to be planted on the site, creating a visual connection of the building to its surroundings in Forest Park.

As construction in various places on the campus has come to a close over the course of the last few months, it is important to recognize that more than 1,500 tradespeople worked on the Museum's project. Some 200 full-time construction jobs were created, and in total, the project generated an estimated impact of \$250 million on our regional economy.

My fellow Commissioners and I are mindful that the Museum's significant expansion project and the growth of the Museum's endowment would not have been possible without the support of many, including more than 2,000 donors to the campaign. Because of their generosity, the coming years hold great promise for those of us who love the visual arts, our Art Museum, and St. Louis. For this, we extend our most sincere gratitude and heartfelt thanks.

John D. Weil, President, 2011

Report of the Director

The past two years at the Museum have been exhilarating. From groundbreaking in January 2010 through substantial completion in the summer of 2012 and the installation of art in the new galleries which began at the close of 2012, construction of the new David Chipperfield-designed East Building spanned the entire two years reflected in this report.

Thanks to the continued leadership and generosity of our Boards, donors, members, and the St. Louis community, the \$145 million goal for the *Campaign* for the Saint Louis Art Museum was exceeded in 2011, and more than \$160 million in commitments toward our expansion and operating endowment were in hand at the end of 2012.

The Collection

The process of reimagining galleries in the Museum's Main Building continued throughout 2011 and 2012. When the East Building opened in 2013, 68 newly conceived galleries had been installed with 1,450 works of art, including a number of recent acquisitions and 478 works that have not been on public view in more than two decades.

The East Building's 21 new galleries are devoted to an extensive installation of the Museum's extraordinary holdings in postwar American and German art. In the Main Building, doors were reopened and new way-finding signage installed, as galleries and Sculpture Hall alcoves were returned to collection display. More than 50 galleries received new paint, new display cases, reconceived interpretive materials, and hundreds of art works installed in new contexts. Galleries of Islamic and Ancient art connect the new building with the old, demonstrating the comprehensive breadth of collection.

Over the course of its 138-year history, the Saint Louis Art Museum's world-class collections have been built and shaped through the philanthropic generosity of private collectors, and a gift in 2011, in a single gesture,

significantly enhanced the Museum's holdings of 16th, 17th, and 18th-century European art. Late in the year, Mark Weil and Phoebe Dent Weil announced their gift of nearly 150 paintings, sculpture, drawings, and prints from Italy, Germany, and the Netherlands. Assembled over 25 years, this extraordinary collection includes particularly noteworthy pieces such as Andrea Mantegna's *Entombment*, Albrecht Dürer's *Adam and Eve*, and Rembrandt's *Hundred Guilder Print*.

During the Fall of 2012, the Museum hosted sculptor Andy Goldsworthy and his crew as they installed *Stone Sea*. By far the largest and certainly the heaviest work in the collection, the commissioned sculpture comprises 25 limestone arches that occupy the sunken Courtyard between the new and old Museum buildings. Goldsworthy, collaborating with local quarry Earthworks, constructed a work that looks to the past, present, and future to celebrate the expansion of the Museum. It brings together many of the artist's key themes: commitment to the arch form, exploration of enclosed spaces, the merging of outside and inside, the investigation of local material, and the connecting of people and place.

Exhibitions

In early 2011, Fiery Pool: The Maya and The Mythic Sea broke new ground in the interpretation of these exceptional works of art. The exhibition explored the symbolic role of water in the art of the ancient Maya. New for visitors was a popular interactive digital table that encouraged making connections between the natural world and symbols in the exhibition.

Over the summers of 2011 and 2012, a team of conservators restored 22 of the 25 scenes from the 348- foot-long *Panorama of the Monumental Grandeur of the Mississippi Valley*, the last remaining work of its kind. US Representative William "Lacy" Clay visited the Museum in 2011 to view the on-going restoration project.

Report of the Director

Monet's Water Lilies showcased one of the artist's most impressive late works, Agapanthus, and reunited the triptych's three panels for the first time in more than 30 years. The exhibition closed in January 2012 with exceptional reviews and some 90,000 visitors, including more than 8,000 students from area schools.

During 2012, An Orchestrated Vision: The Theater of Contemporary Photography, drawing on the Museum's collection, presented a compelling group of large-scale photographs by a diverse group of artists.

Opening at the Museum in the fall, *Federico Barocci: Renaissance Master* attracted nearly 35,000 visitors before traveling to London's National Gallery. The international loan exhibition included masterpieces from more than 40 collections and brought to public view this superb and influential Italian artist who spanned the Renaissance and Baroque eras.

Members visit *Monet's Water Lilies*, an exhibition that reunited the *Agapanthus* triptych for the first time in more than 30 years.

Education and Public Programs

The Museum's educational offerings and public programs are designed to serve a wide range of audiences—from families and adults to school-age children and teachers. In 2011 and 2012 more than 150,000 visitors of all ages participated in tours and programs at the Museum. One noteworthy program, Youth smART, brought some 2,000 children to the Museum during the summers. Teen assistants, trained by Museum staff to lead tours of the collection, hosted these special groups.

The Museum's Family Sundays program continued to grow with more than 30,000 children and adults exploring the Museum through a combination of hands-on and art viewing activities in the galleries. This weekend offering has become a key component of the Museum's commitment to ensure that the arts remain accessible to everyone in our community.

Another family-based program that achieved great success was the Museum's Outdoor Summer Film Series. Thanks to increased promotion and the addition of food and pre-film music programming, a record attendance of 10,000 people enjoyed four films during steamy Friday evenings under the stars on Art Hill in July 2012.

The Richardson Library opened to the public once again as access between the Main and South Buildings was restored. In 2011, the library initiated a partnership with the online resource JSTOR to provide electronic access to scholarly publications about the Museum's collection. In 2012, the library joined the online academic consortium, MOBIUS, which allows Missouri scholars to access the unique resources of the Museum's research holdings.

The Museum presented two large conferences during this biennial period. Education staff and volunteer docents hosted the National Docent Symposium in October 2011, a three-day gathering which brought more than 400 docents to St. Louis from museums across the U.S. and several international venues.

Young visitors enjoy a tour of the Museum's Ancient American Galleries.

In 2012, the Museum celebrated the landmark 20th anniversary of its Romare Bearden Minority Graduate Fellowship, welcoming 18 of its 20 former Fellows back to the Museum during the National Alliance of African and African American Art Support Groups conference. This Fellowship, named for African American artist Romare Bearden, was established in 1992 and is supported in part by a gift from Daniel and Adelaide Schlafly. Today, the program continues to serve as a national model in building a pool of talented young minority professionals.

The loss of a number of exceptional and generous leaders in the past two years, including former director Charles Buckley and Museum supporters Judith Aronson, Pitty Brandon, Oliver Langenberg, David Lichtenstein, Sanford McDonnell, Christian Peper, Edith Spink, Jo Throdahl, and Jeanne Zorensky, reminds us that the Museum is the legacy of generations of St. Louisans whose professional, governance, and philanthropic efforts have created the extraordinary institution we enjoy today.

Reflecting on this moment, I am reminded that our role in the civic and cultural life of St. Louis is possible only through the goodwill and generosity of our supporters and the support and participation of our entire community. It is our responsibility to steward this legacy and ensure that it continues not only undiminished, but enhanced, for those who will benefit from the Saint Louis Art Museum in future generations.

Brent R. Benjamin

Sum P. Syani

Director

Collection

The inscription carved above the Main Building Entrance to the Museum, "Dedicated to Art and Free to All" serves as a reminder of the institution's commitment to artistic excellence. The collection is the core of the institution's identity. Every year, generous donors have given stunning works of art and funds specifically for the purpose of art acquisition. Donations of funds in support of Museum purchases have come from many generous individuals, as well as from the Museum's members, a portion of whose annual dues are allocated to acquisitions. This two-year period was no exception. The collection grew by gift and purchase during 2011 and 2012, with fine new acquisitions in nearly every curatorial area. Several highlights are mentioned here:

A commissioned work that came into the collection upon its completion in late 2012, *Stone Sea* by acclaimed British sculptor Andy Goldsworthy was born out of the artist's interest in the ancient aquatic origins of the limestone beneath this region. Approximately 25 ten-foot-high arches create a sea of stone visible from several vantage points inside and outside the Museum. The sculpture celebrates the Museum's expansion.

Since about 2000 the Museum has acquired a number of singular examples of furniture and other decorative arts media to fill gaps in the holdings of early 19th century American decorative arts. In early 2012 the collection was enhanced with the acquisition of a magnificent Classical Revival style Armchair. The bold design and superb execution suggest the chair was made in the shop of Duncan Phyfe, one of New York's leading 19th century craftsmen.

Rembrandt's landscape prints and drawings tend to be informal and spontaneous. In *The Three Trees* from 1643, an enormous wealth of detail prevails throughout the composition. The panoramic landscape depicts a Dutch countryside as rain approaches from the left. In the foreground to the right are the three trees. The print is built up with multiple layers of line and tone, much of it etched and linear, with heavy cross-hatching in the dark areas. This addition to the Prints, Drawings, and Photographs collection

reminds us that the Museum possesses a superb representation of nearly every important moment in Rembrandt's printmaking career.

A work from the third gift from the Donald Danforth collection, *Shirt*, came into the collection in 2012. It was made for a warrior and signifies important artistic and cultural principles in Plains art. The shirt's blue paint and lavish fringe convey power and force, appropriate for the most highly regarded male family and community leaders. These men possessed the most esteemed characteristics in Plains society: compassion, bravery, generosity and wisdom, and earned the privilege to wear this garment.

A large hanging scroll by Chiuro Obata came into the Museum in 2011 as a gift from the artist's family. Setting Sun of Sacramento Valley is arguably the most important early work by the well-known Japanese-American artist, and it is the first work of his to enter the Museum's collection. This monumental painting depicts a glowing sunset scene over the Sacramento Valley in central California. Nearly five-sixths of the composition is given over to the darkening dusk sky, which is energized by flame-like clouds over a bluetinged landscape. The slightly domed horizon not only emphasizes the vast distance between the viewer and the sunset, but also the immense geographical coverage of the Sacramento valley, whose terrain encompasses all or parts of ten counties. Obata played a pivotal role in introducing Japanese art to artists in California. His techniques and aesthetics became one of the distinctive characteristics of the California Watercolor School.

The Museum's collection served as the basis for a number of projects in 2011 and 2012 including collection based exhibitions Monet's Water Lilies (2011), An Orchestrated Vision: The Theater of Contemporary Photography (2012), and Restoring an American Treasure: The Panorama of the Monumental Grandeur of the Mississippi Valley (summers 2011 and 2012). During this period more than 50 galleries of permanent collection works were reimagined and reinstalled in a program promoted as A New View.

Rembrandt van Rijn, Dutch, 1606–1669; The Three Trees, 1643; etching and drypoint; sheet: 8 7/16 x 11 1/8 inches; Museum Purchase 161:2011

Arts of Africa, Oceania, and the Americas

Africa

Ceramics

Vessel, 19th–20th century; Unidentified Bozo artist; ceramic; 18 1/2 x 12 inches; Gift of Thomas Alexander and Laura Rogers 35:2012

Stool, 19th–20th century; Unidentified Bozo artist; ceramic; 9 x 11 inches; Gift of Thomas Alexander and Laura Rogers 36:2012

Masks

Mask (kplekple), mid-20th century; Unidentified Baule artist; wood and pigment; 40 x 20 x 7 1/4 inches; Director's Discretionary Fund, Art Enrichment Fund, Special Tribute Fund, and Arts of Africa, Oceana, and the Americas Purchase Fund; bequest and gift of Morton D. May, gift of Joe and Mary Jane Ondr, Museum Purchase, Douglass C. North and Elisabeth W. Case, Mrs. Fannie Cook, Mr. Ingram Boyd, Rev. Marilyn A. Coffman, Rudi Caesar, and Mrs. Leif J. Sverdrup, by exchange 8:2011

Textiles and Clothing

Wrapper for carrying babies, 20th century; Unidentified Nupe artist; cotton; 21 x 77 inches; Gift of William C. Siegmann 103:2011

Woman's Overskirt, 20th century; Unidentified Kuba artist; raffia; 29 x 131 inches; Gift of William C. Siegmann 104:2011

Woman's Cloth, 20th century; Unidentified African artist; cotton and silk; 65 x 92 inches; Gift of William C. Siegmann 105:2011

Woman's Skirt, 20th century; Unidentified Dogon artist; cotton; 61 x 43 inches; Gift of Thomas Alexander and Laura Rogers 188:2011 Wrapper (ukara), 20th century; Unidentified Igbo artist; cotton; 86 x 55 inches; Gift of Thomas Alexander and Laura Rogers 189:2011

Woman's Wrapper, 20th century; Unidentified Yoruba artist; cotton and rayon; 75 x 53 inches; Gift of Thomas Alexander and Laura Rogers 190:2011

Woman's Skirt (mud cloth), 20th century; Unidentified Bamana artist; cotton; 61 x 34 1/2 inches; Gift of Thomas Alexander and Laura Rogers 191:2011

Wrapper, 20th century; Unidentified Dida artist; raffia; 46 x 73 inches; Gift of Thomas Alexander and Laura Rogers 242:2011

Central America

Napkin (servilletas), 19th–20th century; Mexican; cotton with murex dye; 30 x 26 inches; Gift of Martin Schweig and Terrie Liberman 14:2011

83 Textiles, 20th century; Guatemalan; cotton; dimensions vary; Gift of Raymond E. Senuk and Judith L. Gibbons 20-102:2011

North America

Bandolier Bag, 19th century; probably Ojibwe (Chippewa) or Odaawaa (Ottawa/Anishanaabe); cloth and wool with glass beads; 44 x 15 inches; Given in loving memory of Byron E. Weed III by Anissa E. Weed and Dalana S. Moore 19:2011

Possible Bag, c.1890; Lakota (Sioux); tanned hide with glass beads, tin cones, and horsehair; 12 x 20 x 5 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 164:2011

Bag, c.1880; Apsáalooke (Crow); tanned hide with glass beads and wool; 7 x 11 x 1 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 165:2011

Possible Bag, c.1885; Lakota (Sioux); tanned hide with glass beads, tin cones, and horsehair; 14 x 22 x 3 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 166:2011

Saddle Bag, c.1880; Lakota (Sioux); tanned hide with glass beads; 90 x 13 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 167:2011

Child's Moccasins, c.1890; Tsistsistas (Cheyenne); tanned hide and rawhide with glass beads; each: 7 1/2 x 3 x 2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 168:2011a,b

Saddle Blanket, c.1890; Lakota (Sioux); cloth and tanned hide with glass beads and brass bells; 25 x 65 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 169:2011

Moccasins, c.1890; Lakota (Sioux) or Inunaina (Arapaho) or Tsistsistas (Cheyenne); tanned hide and rawhide with glass beads and cotton cloth; each: 7 x 4 1/2 x 11 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 170:2011a,b

Moccasins, c.1900; Tsistsistas (Cheyenne); tanned hide and rawhide with glass beads and metallic beads; each: 5 x 4 1/2 x 11 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 171:2011a,b

Mask (kplekple), mid-20th century; Unidentified Baule artist; wood and pigment; 40 x 20 x 7 1/4 inches; Director's Discretionary Fund, Art Enrichment Fund, Special Tribute Fund, and Arts of Africa, Oceana, and the Americas Purchase Fund; bequest and gift of Morton D. May, gift of Joe and Mary Jane Ondr, Museum Purchase, Douglass C. North and Elisabeth W. Case, Mrs. Fannie Cook, Mr. Ingram Boyd, Rev. Marilyn A. Coffman, Rudi Caesar, and Mrs. Leif J. Sverdrup, by exchange 8:2011

Moccasins, c.1890; Ute; tanned hide with glass beads and pigment; each: 5 x 4 1/2 x 10 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 172:2011a,b

Gun Case, c.1890; probably Apsáalooke (Crow); tanned hide with glass beads and wool; 56 1/2 x 6 1/2 inches, fringe: 42 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 173:2011

Mirror Bag, c.1890; Lakota / Dakota (Sioux); tanned hide with glass beads, brass bells, shell buttons, quills, and feathers; 21 x 5 1/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 174:2011

Parfleche, c.1890; Nimíipuu (Nez Percé); rawhide and pigment; 27 x 13 x 3 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 175:2011

Knife Case and Knife, c.1890; Lakota / Dakota (Sioux) or possibly Inunaina (Arapaho); tanned hide and rawhide with glass beads and knife; case length: 10 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 176:2011a,b

Hand Drum, c.1890; Pikuni (Blackfeet); rawhide with wood, brass tacks, pigment, and steel wire; 4 x 19 1/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 177:2011

Pipe Bowl and Stem, c.1890; Lakota (Sioux); catlinite and ash wood with quills and brass tacks; 4 1/4 x 33 1/2 x 1 1/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 178:2011a,b

Bow and Quiver Case with Bow and Arrows, c.1870; Tsistsistas (Cheyenne) or Inunaina (Arapaho); tanned hide with glass beads; 9 x 44 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 179:2011a-e *Pipe Bag*, c.1890; Pikuni (Blackfeet); tanned hide with glass beads, brass beads, brass wire, and pigment; 41 1/2 x 7 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 180:2011

Moccasins, c.1900; Cree; tanned hide with glass beads; each: 5 1/2 x 4 1/2 x 10 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 181:2011a,b

Moccasins, c.1890; Lakota / Dakota (Sioux); tanned hide and rawhide with glass beads and quills; each: 4 1/2 x 4 1/2 x 10 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 182:2011a,b

Pipe Stem, c.1890; Lakota (Sioux); ash wood; 1 x 22 3/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 183:2011

Girl's Dress, c.1890; Gaigwa (Kiowa); tanned hide with glass beads, animal bone, mescal beans, wool, tin cones, and a nickel-silver button; 29 1/2 x 24 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 184:2011

Pipe Bag, c.1890; Tsistsistas (Cheyenne); tanned hide with glass beads, metallic beads, and pigment; 39 1/2 x 5 1/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 185:2011

Bow and Quiver Case with Bow and Arrows, c.1880; Inde (Apache); tanned hide with glass beads, wool, and pigment; 33 x 44 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 186:2011a-h

Shirt, c.1890; Lakota / Dakota (Sioux) or Namakiki (Mandan) or Hidatsa or Sahnish (Arikara); tanned hide with glass beads and pigment; 27 x 23 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 37:2012

Moccasins, c.1890; Lakota / Dakota (Sioux); tanned hide with glass beads; each: 10 1/2 x 4 1/2 x 3 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 38:2012a,b

Dispatch Case, c.1890; Gaigwa (Kiowa); leather with tanned hide, glass beads, tin cones, horsehair, and nickel-silver conchos; 29 x 8 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 39:2012

Hand Drum, c.1910; Oki' cize-ta'wa (His Battle) or Jaw (Cehu'pa), Hunkpapa Lakota; rawhide with wood, nails, and cloth; diameter: 19 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 40:2012

Pipe Bag, c.1880; Lakota / Dakota (Sioux); tanned hide with glass beads; length: 23 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 41:2012

Blanket Strip, c.1890; Lakota / Dakota (Sioux) or Tsistsistas (Cheyenne); tanned hide with glass beads, silk, and metal bells; 4 1/2 x 59 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 42:2012

Knife Case and Knife, c.1890; Pikuni (Blackfeet) or Cree; tanned hide and rawhide with glass beads and knife; case length: 11 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 43:2012a,b

Knife Case, c.1880; Lakota / Dakota (Sioux); tanned hide and rawhide with quills and glass beads; case length: 9 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 44:2012

Possible Bag, c.1875; Lakota / Dakota (Sioux) or possibly Inunaina (Arapaho); tanned hide with glass beads, tin cones, and horsehair; 10 x 18 x 2 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 45:2012

Shirt, c.1890; Lakota / Dakota (Sioux) or Namakiki (Mandan) or Hidatsa or Sahnish (Arikara); tanned hide with glass beads and pigment; 27 x 23 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 37:2012

Possible Bag, c.1890; Lakota/ Dakota (Sioux) or possibly Inunaina (Arapaho); tanned hide with glass beads, tin cones, and horsehair; 16 x 24 x 5 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 46:2012

Possible Bag, c.1890; Lakota / Dakota (Sioux) or Inunaina (Arapaho); tanned hide with glass beads, tin cones, and horsehair; 13 x 20 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 47:2012

Pipe Bag, c.1880; Pikuni (Blackfeet); tanned hide with glass beads and brass wire; length: 33 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 48:2012

Strike-A-Light Case, c.1890; probably Lakota / Dakota (Sioux); tanned hide with glass beads, metallic beads, tin cones, and silver button; 3 5/8 x 6 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 49:2012

Mirror Bag, c.1880; probably Apsáalooke (Crow); tanned hide with glass beads, pony beads, and wool; 21 1/2 x 7 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 50:2012

Spoon, 20th century; Lakota / Dakota (Sioux); buffalo horn and quills; 3 x 10 3/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 51:2012

Moccasins, c.1890; Tsistsistas (Cheyenne); tanned hide and rawhide with glass beads; length, each: 10 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 52:2012a,b

Male Doll, c.1890; Lakota / Dakota (Sioux); tanned hide with glass beads, wool, and horsehair; height: 14 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 53:2012

Pouch, c.1900; Tsistsistas (Cheyenne); leather and tanned hide with glass beads and pigment; diameter: 5 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 54:2012

Knife Case and Knife, c.1890; probably Pikuni (Blackfeet); tanned hide and rawhide with glass beads and knife; case length: 10 3/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 55:2012a,b

Knife Case and Knife, c.1890; Cree; tanned hide with glass beads and knife; case length, including fringe: 12 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 56:2012a,b

Knife Case and Knife, c.1890; Pikuni (Blackfeet) or possibly Cree; leather with glass beads, felt, and knife; case length: 8 1/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 57:2012a,b

Knife Case and Knife, c.1900; Lakota (Sioux); tanned hide and leather with glass beads and knife; case length: 9 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 58:2012a,b

Breastplate, c.1900; Lakota (Sioux); bone hairpipe beads, brass beads, glass beads, and leather with trade mirror and brass token; 15 x 14 x 1 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 59:2012

Moccasins, c.1890; probably Inunaina (Arapaho); tanned hide and rawhide with glass beads; length, each: 10 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 60:2012a,b

Moccasins, c.1885; probably Inunaina (Arapaho); tanned hide and rawhide with glass beads and pigment; length, each: 9 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 61:2012a,b

Pair of Miniature Possible Bags, c.1890; Lakota / Dakota (Sioux); tanned hide with quills, glass beads, tin cones, and horsehair; each: 2 x 1 3/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 62:2012a,b

Ball, c.1880; Lakota/ Dakota (Sioux) or possibly Inunaina (Arapaho); tanned hide and glass beads; diameter: 4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 63:2012

Pouch, c.1890; Lakota (Sioux); tanned hide with glass beads and pigment; 6 x 2 3/4 x 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 64:2012

Miniature Possible Bag, c.1900; Apsáalooke (Crow); tanned hide with glass beads and pigment; 6 x 5 1/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 65:2012

Five Drumsticks, c.1920; Southern Plains; wood; dimensions vary; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 66:2012.1-.5

Awl Case, c.1885; Lakota/ Dakota (Sioux) or possibly Tsistsistas (Cheyenne); tanned hide with glass beads and tin cones; 20 1/4 x 1 x 3/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 67:2012

Riding Quirt, c.1880; Lakota (Sioux) or Tsistsistas (Cheyenne); elk horn, rawhide, and tanned hide with brass nails, brass tack, and glass beads; 32 x 1 1/8 x 1 1/8 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 68:2012

Saddle Bag, c.1885; probably Lakota (Sioux); tanned hide and canvas with glass beads and wool; 14 x 50 inches; length including fringe: 79 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 69:2012

Pipe Bag, c.1900; Lakota / Dakota (Sioux); tanned hide and rawhide with glass beads, metallic beads, and quills; length: 42 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 70:2012

Woman's Leggings, c.1900; Apsáalooke (Crow); wool with glass beads and canvas; each: 19 x 6 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 71:2012a,b

Knife Case, c.1890; Lakota / Dakota (Sioux) or Inunaina (Arapaho) or Tsistsistas (Cheyenne); tanned hide with rawhide and glass beads; 9 x 3 3/8 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 72:2012

Pipe Bag, c.1890; Lakota / Dakota (Sioux); tanned hide with quills, glass beads, and feathers; length: 39 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 73:2012

Pair of Beaded Strips, c.1900; Lakota/ Dakota (Sioux) or Inunaina (Arapaho) or Tsistsistas (Cheyenne); tanned hide with glass beads; 14 1/4 x 2 1/8 inches and 13 3/4 x 2 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 74:2012a,b

Tomahawk, c.1875; Northern Plains; pewter and ash wood with brass tacks, tanned hide, and glass beads; 20 1/2 x 9 1/4 x 1 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 75:2012

Hand Drum, c.1910; Oki' cize-ta'wa (His Battle) or Jaw (Cehu'pa), Hunkpapa Lakota; rawhide with wood, nails, and cloth; diameter: 19 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 40:2012

Pipe Bowl, c.1920; Lakota (Sioux); catlinite and lead; 3 7/8 x 7 1/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 76:2012

Hair Ornament, c.1890; probably Lakota / Dakota (Sioux); tanned hide with quills, brass beads, brass thimbles, and shell hairpipe beads; 20 x 3/4 x 3/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 77:2012

Hair Ornament, c.1890; Lakota (Sioux); tanned hide with rawhide, glass beads, brass beads, quills, tin cones, horsehair, and trade mirror; 24 x 1 1/4 x 3/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 78:2012

Blanket with Blanket Strip, c.1910; Lakota / Dakota (Sioux); wool and tanned hide with glass beads and metallic beads; 43 x 48 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 79:2012

Cradle, c.1890; probably Tsistsistas (Cheyenne); tanned hide and wood with glass beads, cloth, silk, and metal tacks; 45 x 11 x 12 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 80:2012

Blanket Strip, c.1885; probably Tsistsistas (Cheyenne); tanned hide with glass beads; 64 1/2 x 4 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 81:2012

American Art

Paintings

Joe Jones, American, 1909–1963; *Miners*, 1935; oil on paperboard; 47 3/4 x 36 inches; Gift of Rory Ellinger and Linda Locke 245:2011

Sculpture

Walker Hancock, American, 1901–1998; *Pegasus and Warrior* (*Courage*), 1937; plaster with paint wash; 29 x 23 x 13 inches; Gift of Deane Hancock French 26:2012

Ancient and Islamic Art

Byzantine

Coins and Currency

Solidus of Byzantine Empire with Bust of Jesus Christ, minted under Justinian II, 692–695; gold; 19 mm; Museum Purchase, by exchange 1:2012

Asian Art

China

Paintings

Folding Fan and Case, 1869 (fan) and late 19th century (case); Qing dynasty, Tongzhi period; fan: ink and color on paper with bamboo; case: embroidered silk over cardboard with glass beads; fan: 12 1/8 x 18 1/2 x 7/8 inches; case: 12 1/4 x 2 3/4 x 5/8 inches; Gift of Elizabeth McDaniel Peterson 138:2011.1-.2

Japan

Books and Manuscripts

Gunjin rekishidan: Shōnen kikan (Paragons of Youth: A Historical Discussion of Military Men), 1899; Amano Kaoru, Japanese, active late 19th–early 20th century; woodblock-printed book; 6 7/8 x 4 5/8 x 3/16 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 219:2011

Ehon Nisshin sensōki (Illustrated Record of the Sino-Japanese War), late 19th century; woodblock-printed book; 6 1/2 x 4 3/4 x 3/16 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 220:2011

Ceramics

Tea Bowl (chawan) with Poetic Inscription, 19th century; Ōtagaki Rengetsu, Japanese, 1791–1875; made by Issō, Japanese, active 19th century; glazed stoneware; 2 3/4 x 4 9/16 inches; Gift of Sidney Goldstein and Laura Kipnis 246:2011

Paintings

Lion, 1901; Takeuchi Seihō, Japanese, 1864–1942; Meiji period; hanging scroll: ink and color on silk; 74 1/2 x 26 3/8 inches; The Langenberg Endowment Fund 140:2011.1

Tiger, 1901; Takeuchi Seihō, Japanese, 1864–1942; Meiji period; hanging scroll: ink and color on silk; 74 1/2 x 26 3/8 inches; The Langenberg Endowment Fund 140:2011.2

Setting Sun of Sacramento Valley, 1922; Chiura Obata, Japanese, 1885– 1975; hanging scroll: ink and color on silk; 111 5/8 x 72 7/8 inches; Gift of Mr. and Mrs. Gyo Obata 187:2011

Summer Grasses and Flowers, early to mid–18th century; Fukae Roshū, Japanese, 1699–1757; ink and color on paper; 72 x 19 inches; The Langenberg Endowment Fund, the William K. Bixby Trust for Asian Art, and Museum Purchase; and Museum Purchase, by exchange 16:2012

Prints

Miniature Three-Sheet Cut-Out Diorama (kumiage) of Lieutenant Colonel Fukushima's Distant Expedition Alone on Horseback, 1893; Utagawa Kunimasa IV, Japanese, 1848–1920; triptych of color woodblock prints; dimensions vary; Gift of Mr. and Mrs. Charles A. Lowenhaupt 192:2011a-c

Miniature Three-Sheet Cut-Out Diorama (kumiage) of the Place where Army Troops Encountered Hardship while Advancing in Snow at Aomori, 1902; triptych of color woodblock prints; dimensions vary; Gift of Mr. and Mrs. Charles A. Lowenhaupt 193:2011a-c

Miniature Three-Sheet Cut-Out Diorama (kumiage) of Landing at Rongcheng Bay during the Sino-Japanese War, 1895; triptych of color woodblock prints; dimensions vary; Gift of Mr. and Mrs. Charles A. Lowenhaupt 194:2011a-c

Miniature Four-Sheet Cut-Out

Diorama (kumiage) of the Sinking of the Dingyuan during the Naval Battle at Liugong Island, 1895; tetraptych of color woodblock prints; dimensions vary; Gift of Mr. and Mrs. Charles A. Lowenhaupt 195:2011a-d

Miniature Three-Sheet Cut-Out Diorama (kumiage) of the Conclusion of Peace Negotiations, 1895; triptych of color woodblock prints; dimensions vary; Gift of Mr. and Mrs. Charles A. Lowenhaupt 196:2011a-c

Miniature Three-Sheet Cut-Out Diorama (kumiage) of the Sino-Japanese War: The Brave Fight of Captain Matsuzaki at the Battle of Anseong Ford, 1895; triptych of color woodblock prints; dimensions vary; Gift of Mr. and Mrs. Charles A. Lowenhaupt 197:2011a-c

Newly Published Miniature
Three-Sheet Cut-Out Diorama
(kumiage) of the Valiant Fight of
Commander Hirose, One of
Seventy-seven Brave Members of the
Suicide Squad, during the Blockade of
Port Arthur, 1904; triptych of color
woodblock prints; dimensions vary;
Gift of Mr. and Mrs. Charles A.
Lowenhaupt 198:2011a-c

His Imperial Majesty and Commander-in-Chief upon His Return through the Triumphal Arch at the Open Field of Hibiya, 1895; Yōshū Nobuyasu, Japanese, active late 19th century; triptych of color woodblock prints; dimensions vary; Gift of Mr. and Mrs. Charles A. Lowenhaupt 199:2011a-c

Imperial Arrival at Shinbashi Station on the Triumphal Return, 1895; Kobayashi Kiyochika, Japanese, 1847– 1915; triptych of color woodblock prints; dimensions vary; Gift of Mr. and Mrs. Charles A. Lowenhaupt 200:2011a-c

Great Victory of Our Troops at Asan in the Rout of Chinese Soldiers, late 19th century; color woodblock print; sheet: 4 1/2 x 6 3/8 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 201:2011

Famous Places of Ōsaka: Reviewing

Troops outside the Castle, 1895; Hayashi Motoharu, Japanese, 1858–1903; color lithograph; sheet: 7 3/8 x 10 1/16 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 202:2011

Chinese Troops Repulsed by Japanese Soldiers at Pyeongyang, 1894; Hasegawa Sadanobu II, Japanese, 1848–1940; diptych of color woodblock prints; overall: 14 7/8 x 19 3/8 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 203:2011a,b

Great Victory of the Japanese Navy off Haiyang Island, 1894; Hasegawa Sadanobu II, Japanese, 1848–1940; diptych of color woodblock prints; overall: 14 13/16 x 19 5/8 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 204:2011a,b

Great Victory of Our Troops, 1894; color woodblock print; sheet: 11 11/16 x 14 15/16 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 205:2011

Our Troops Seizing the Military Flag of Chinese Soldiers, 1894; color woodblock print; sheet: 15 5/16 x 11 5/8 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 206:2011

Fragment of a Pictorial Board for Dice Game of the Sino-Japanese War, late 19th century; Watanabe Nobukazu, Japanese, 1872–1944; fragment of a color woodblock print; 9 3/8 x 8 7/16 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 207:2011

Various Troops Falling into Formation: Distant View of the Suspension Bridge within Fukiage Imperial Garden, 1877; Utagawa Hiroshige III, Japanese, 1842–1894; triptych of color woodblock prints; dimensions vary; Gift of Mr. and Mrs. Charles A. Lowenhaupt 208:2011a-c

Handbill (hikifuda) for Dairy and Beef Products of Suzuki in Horinouchi, 1904; color woodblock print; sheet: 10 1/8 x 14 3/4 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 209:2011 Our Navy's Torpedo Boats Attacking and Sinking Enemy Warships, 1895; Watanabe Nobukazu, Japanese, 1872– 1944; triptych of color woodblock prints; dimensions vary; Gift of Mr. and Mrs. Charles A. Lowenhaupt 210:2011a-c

Portrait of His Imperial Highness the Crown Prince, 1889; lithograph; sheet: 14 3/4 x 10 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 211:2011

The Great Battle of Yamazaki, 1868; Utagawa Sadahiro II, Japanese, 1840–1910; triptych of color woodblock prints; dimensions vary; Gift of Mr. and Mrs. Charles A. Lowenhaupt 213:2011a-c

The Korean Incident, 1882; Nagashima Torashige, Japanese, active late 19th–early 20th century; triptych of color woodblock prints; dimensions vary; Gift of Mr. and Mrs. Charles A. Lowenhaupt 214:2011a-c

Outline of the Imperial Inspection Tour in Okayama Prefecture, 1885; Hasegawa Sadanobu II, Japanese, 1848–1940; diptych of color woodblock prints; dimensions vary; Gift of Mr. and Mrs. Charles A. Lowenhaupt 215:2011a,b

Military Review for Noble Dignitaries, 1892; Sekisai Kuniyasu, Japanese, active late 19th century triptych of color woodblock prints; overall: 14 3/8 x 29 1/2 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 216:2011a-c

The Truth about Korea, 1882; Kobayashi Kiyochika, Japanese, 1847–1915; triptych of color woodblock prints; dimensions vary; Gift of Mr. and Mrs. Charles A. Lowenhaupt 217:2011a-c

Report of the Korean Incident, 1882; Adachi Ginkô, Japanese, active 1874– 1897; triptych of color woodblock prints; dimensions vary; Gift of Mr. and Mrs. Charles A. Lowenhaupt 218:2011a-c Pictorial Board and Dice Game (sugoroku) of Lieutenant Colonel Fukushima on His Route, 1893; Utagawa Kokunimasa, Japanese, 1874–1944; color woodblock print; sheet: 30 15/16 x 18 7/8 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 221:2011

Pictorial Board and Dice Game (sugoroku) of the "Jumping to a Hasty Conclusion" Military Drill, c.1868–70; Utagawa Yoshikazu, Japanese, active 1848–1870; color woodblock print; sheet: 35 1/2 x 28 1/8 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 222:2011

Hanging Pictorial Board and Dice Game (sugoroku) of the Spring Horse Dance, 1878; Adachi Ginkô, Japanese, active 1874–1897; color woodblock print; sheet: 14 3/8 x 20 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 223:2011a,b

Reports of the Korean Incident: Violent Battle of the Insurgents, 1882; Utagawa Kunimatsu, Japanese, 1855–1944; triptych of color woodblock prints; dimensions vary; Gift of Mr. and Mrs. Charles A. Lowenhaupt 224:2011a-c

Hard Fighting by the Matsushima off Dagushan, c.1894; color lithograph; sheet: 15 x 20 1/2 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 225:2011

The Occupation of Weihaiwei, 1894; color lithograph; sheet: 15 x 20 3/8 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 226:2011

The Second Army Struggles to Occupy the Entrance to Port Arthur, c.1894; color lithograph; sheet: 15 x 20 3/8 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 227:2011

Mock War Games with Close Combat between Two Armies in the Presence of the Emperor: Held within the Compound of the Governor General of the Central Region, 1898; lithograph; sheet: 15 1/2 x 21 1/2 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 228:2011

 $\label{eq:conditional_problem} \textit{Prunus Vase (maebyeong) with Design of Lotus Sprays}, 12 \text{th century; Korean, Goryeo dynasty; stoneware with incised decoration under celadon glaze; } 12 1/4 x 7 1/2 \text{ inches; Museum Purchase by exchange } 137:2011$

Departure of the Imperial Conveyance with His Imperial Majesty and Commander-in-Chief for a Personal Tour of Hiroshima, 1894; color lithograph; sheet: 18 1/2 x 25 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 229:2011

Poster for Viewing the True Circumstances of the Sino-Japanese Incident at the Taiyokan in Asakusa, 1894; woodblock print; sheet: 16 1/4 x 21 3/4 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 230:2011

His Imperial Majesty and Commander-in-Chief in the Imperial Carriage Passing through the Triumphal Arch, 1894; color lithograph; sheet: 18 1/4 x 23 5/8 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 231:2011

True Circumstances of the Russian Army at the Great Victorious Battle at Fengtian, 1905; color lithograph; sheet: 15 3/8 x 21 5/8 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 232:2011

Commemorative illustrations of Victories during the Russo-Japanese War, Number 60: View of the Brave Battle and Occupation of Heigoutai on the Sha River, 1905; color lithograph; sheet: 15 1/2 x 21 9/16 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 233:2011

Miniature Three-Sheet Cut-Out Diorama (kumiage) of the Great Achievement of Captain Higuchi during the Violent Battle at the Site of the Hundred-Foot Cliff, 1895; triptych of color woodblock prints; dimensions vary; Gift of Mr. and Mrs. Charles A. Lowenhaupt 234:2011a-c

Miniature Three-Sheet Cut-Out Diorama (kumiage) of the Great Achievement of Onoguchi Tokuji with the Destruction of Yong'an Gate at Jinzhou Fortress, 1895; triptych of color woodblock prints; dimensions vary; Gift of Mr. and Mrs. Charles A. Lowenhaupt 235:2011a-c Miniature Three-Sheet Cut-Out Diorama (kumiage) of the Great Achievement of Major General Odera at Motianling, 1895; triptych of color woodblock prints; dimensions vary; Gift of Mr. and Mrs. Charles A. Lowenhaupt 236:2011a-c

Miniature Three-Sheet Cut-Out Diorama (kumiage) of Landing at Rongcheng Bay during the Sino-Japanese War, 1895; triptych of color woodblock prints; dimensions vary; Gift of Mr. and Mrs. Charles A. Lowenhaupt 237:2011a-c

Miniature Three-Sheet Cut-Out Diorama (kumiage) of the Welcoming of Lieutenant Colonel Fukushima at Ueno Park in Tokyo, 1893; triptych of color woodblock prints; dimensions vary; Gift of Mr. and Mrs. Charles A. Lowenhaupt 238:2011a-c

The Taiwan Expedition, 1874; collotype; sheet: 12 x 16 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 88:2012

View of the Erection of the Great Bronze Gate at Yasukuni Shrine, 1888; Ogawa Shōgo, Japanese, active late 19th-early 20th century; lithograph; sheet: 11 1/4 x 14 5/8 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 89:2012

Vice-Admiral Ito Sukeyuki, Commander-in-Chief of the Combined Fleet, 1895; Kobayashi Kiyochika, Japanese, 1847–1915; color woodblock print; sheet: 14 inches x 9 1/2 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 90:2012

The Humor of Diplomacy and Subjugating the Russian Spider, 1904; color lithograph; sheet: 21 1/4 x 29 3/4 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 91:2012

Game Board of Pictorial Postcards of the Present Age: No. 160, 1905; Horikiri Tamazo, Japanese, active early 20th century; color woodblock print; sheet: 9 1/2 x 13 3/4 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 92:2012

Six Toy Pictures (omocha-e) of the Sino-Japanese War, 1894–95; Matsunari Yasutarō, Japanese, active late 19th century; color woodblock print; sheet (each): 10 x 14 1/2 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 93-98:2012

The Russo-Japanese Compromise: No. 103, 1905; Horikiri Tamazo, Japanese, active early 20th century; color woodblock print; sheet: 9 1/2 x 13 1/2 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 99:2012

Game Board of Implements of War in the Present World, c.1935; color lithograph; sheet: 31 x 43 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 100:2012 Textiles and Clothing

Fragment of Textile with Design of Japanese Warships and Fighter Planes, second quarter 20th century; cotton with printed decoration; 9 1/2 x 15 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 212:2011

Korea

Architectural Elements

Group of Roof Tile Fragments (38 pieces), mid-12th century; Goryeo dynasty; glazed stoneware; dimensions vary; Gift of London Gallery Ltd. 15:2011.1-.38

Ceramics

Prunus Vase (maebyeong) with Design of Lotus Sprays, 12th century; Goryeo dynasty; stoneware with incised decoration under celadon glaze; 12 1/4 x 7 1/2 inches; Museum Purchase by exchange 137:2011

Sikkim

Textiles and Clothing

Ceremonial Robe of a Chogyal (King) of Sikkim, 19th–20th century; silk with woven decoration; 60 x 62 1/2 inches; William K. Bixby Trust for Asian Art 139:2011

Decorative Arts and Design

Ceramics

American Pottery Company, Jersey City, New Jersey, 1833–1854; *Toby Jug*, 1840–50; glazed earthenware; 10 1/2 x 7 1/2 x 5 3/4 inches; Margarita M. and Roland E. Jester Endowment Fund for the Decorative Arts and the Anne L. Lehmann Charitable Trust; and Museum Purchase, by exchange 110:2011

American Pottery Company, Jersey City, New Jersey, 1833–1854; *Pitcher*, 1835–50; earthenware; 13 x 12 x 9 1/4 inches; Gift of Emma and Jay A. Lewis 122:2011

American Pottery Company, Jersey City, New Jersey, 1833–1854; *Pitcher*, 1835–50; glazed earthenware; 9 5/8 x 9 1/8 x 7 1/4 inches; Gift of Emma and Jay A. Lewis 123:2011

American Pottery Company, Jersey City, New Jersey, 1833–1854; *Toby Jug*, 1840–50; earthenware; 10 5/8 x 5 7/8 x 7 inches; Gift of Emma and Jay A. Lewis 133:2011

American Pottery Company, Peoria, Illinois, 1859-1863; *Pitcher*, 1860–80; glazed earthenware; 10 5/8 x 8 1/16 x 6 1/8 inches; Margarita M. and Roland E. Jester Endowment Fund for the Decorative Arts and the Anne L. Lehmann Charitable Trust; and Museum Purchase, by exchange 112:2011

Bennett Pottery Company, Baltimore, Maryland, 1845–1936; *Teapot*, 1860–70; glazed earthenware; 9 x 9 1/2 x 5 7/8 inches; Gift of Emma and Jay A. Lewis 126:2011a,b

Bennett Pottery Company, Baltimore, Maryland, 1845–1936; *Pitcher*, 19th century; glazed earthenware; 10 1/4 x 10 1/4 x 6 7/8 inches; Gift of Emma and Jay A. Lewis 129:2011

attributed to Benton Pottery, South Amboy, New Jersey, 1858–1865; *Pitcher*, 1860; glazed earthenware; 9 13/16 x 9 1/16 x 7 7/8 inches; Gift of Emma and Jay A. Lewis 130:2011

Isaac Broome, American, 1835–1902, made by Ott & Brewer, Trenton, New Jersey, 1871–1892; *Bust of Ulysses S. Grant*, modeled 1876; parian porcelain; 10 1/8 x 7 x 4 1/2 inches; Gift of Emma and Jay A. Lewis 121:2011

James Callowhill, American (born England), 1838–1913; *Six Plates*, c.1888; porcelain with gilding; each: 7 3/4 x 1 inches; Funds given by Victor Porter Smith, The Lea-Thi-Ta Study Group, the Mr. and Mrs. Milton L. Zorensky Ceramics Purchase Endowment, and the Margarita M. and Roland E. Jester Endowment Fund for the Decorative Arts 15:2012.1-.6

Jean Joseph Marie Carriès, French, 1855–1894; Gourd Vase, c.1890; glazed stoneware with gilding; 8 x 5 x 5 inches; Richard Brumbaugh Trust in memory of Richard Irving Brumbaugh and Grace Lischer Brumbaugh and the Lopata Endowment Fund 136:2011

Caughley Factory, Caughley, England, active 1775–1799; Cabbage-leaf Mask Jug, c.1780; glazed porcelain with underglaze transfer-printed decoration; 7 1/2 x 6 1/2 x 5 inches; Gift of Samuel and Gloria Goldblatt 256:2011

Ceramic Art Company, Trenton, New Jersey, 1889–1906, decorated by Lucien Boullemier, 1876–1949; *Vase*, c.1905; glazed porcelain with enamel and gilding; 10 3/4 x 5 x 5 inches; Gift of Emma and Jay A. Lewis 134:2011

Charles Cartlidge and Company, Brooklyn, New York, c.1848–1853; *Pitcher*, c.1850; glazed porcelain with enamel and gilding; 10 1/8 x 11 7/8 x 7 7/8 inches; Gift of Emma and Jay A. Lewis 116:2011 Coxon & Company, Trenton, New Jersey, 1863–1883; *Pitcher*, c.1865; glazed earthenware; 9 1/4 x 9 1/16 x 7 1/2 inches; Margarita M. and Roland E. Jester Endowment Fund for the Decorative Arts and the Anne L. Lehmann Charitable Trust; and Museum Purchase, by exchange 107:2011

attributed to D. & J. Henderson Flint Stoneware Manufactory, Jersey City, New Jersey, 1828–1833; or attributed to American Pottery Company, Jersey City, New Jersey, 1833–1854; *Pitcher*, c.1830–33; glazed stoneware; 10 1/2 x 8 x 6 inches; Margarita M. and Roland E. Jester Endowment Fund for the Decorative Arts and the Anne L. Lehmann Charitable Trust; and Museum Purchase, by exchange 111:2011

Joseph Théodore Deck, French, 1823–1891; *Mosque Lamp*, c.1880; glazed earthenware; 14 x 10 x 10 inches; Gift of Jason Jacques 14:2012

Derby Porcelain Factories, Derby, England, 1750–1848; *Shepherd*, c.1760; glazed porcelain with enamel and gilding; 11 1/2 x 6 x 4 1/4 inches; Gift of Samuel and Gloria Goldblatt 247:2011

Derby Porcelain Factories, Derby, England, 1750–1848; *Shepherdess*, c.1760; glazed porcelain with enamel and gilding; 10 3/4 x 5 x 4 1/4 inches; Gift of Samuel and Gloria Goldblatt 248:2011

Derby Porcelain Factories, Derby, England, 1750–1848; *Shakespeare*, c.1765; glazed porcelain with enamel and gilding; 12 1/2 x 7 1/2 x 5 1/4 inches; Gift of Samuel and Gloria Goldblatt 249:2011

Derby Porcelain Factories, Derby, England, 1750–1848; *General Conway*, c.1775; glazed porcelain with enamel and gilding; 13 1/8 x 5 x 5 1/4 inches; Gift of Samuel and Gloria Goldblatt 250:2011

Jean Joseph Marie Carriès, French, 1855–1894; Gourd Vase, c.1890; glazed stoneware with gilding; 8 x 5 x 5 inches; Richard Brumbaugh Trust in memory of Richard Irving Brumbaugh and Grace Lischer Brumbaugh and the Lopata Endowment Fund 136:2011

Derby Porcelain Factories, Derby, England, 1750–1848; *Sweetmeat Stand with Boy and Girl*, c.1765; glazed porcelain with enamel and gilding; 9 1/4 x 7 1/2 x 5 1/2 inches; Gift of Samuel and Gloria Goldblatt 251:2011 Gates Potteries, Terra Cotta, Illinois, founded 1881; designed by Fritz Albert, American (born France), 1865–1940; Vase, designed c.1904; glazed earthenware; 22 3/8 x 8 x 8 inches; Richard Brumbaugh Trust in memory of Richard Irving Brumbaugh and Grace Lischer

Brumbaugh, funds given by John Roslevich, and by Mr. and Mrs. Charles W. Lorenz in memory of Ann Lorenz Van Zanten 11:2011

Nymphenburg Porcelain Factory, Germany, founded 1747; modeled by Franz Anton Bustelli, active 1754–1763; *Pair of Figurines, Shepherdess Singing* and *Shepherd Playing a Lute*, c.1756; glazed porcelain; 5 1/8 x 4 3/4 x 4 1/8 inches; and 5 x 6 x 7 inches; Marjorie Wyman Endowment Fund and Museum Purchase; and bequest of Miss Josephine C. Cobb, gift of Mrs. Warren T. Chandler, Museum Purchase, gift of Mrs. William A. McDonnell, Friends of Mr. and Mrs. Henry Pflager, Mrs. Arthur G. Drefs, Horace Morison, bequest of Pearl B. Wright, gift of an anonymous donor, Mrs. Norman Laski, Mr. and Mrs. Charles Shucart in memory of Mr. and Mrs. Sebastian Pedrolie and Mrs. Jennie Shucart, Mr. and Mrs. Henry Kurusz Jr. in memory of Caitlin Elizabeth Kurusz, Gustave Taussig, Miss Dorothy L. Brown in memory of Miss Josephine C. Cobb, Mrs. James Stuart, Philip A. Windmuller, Mrs. Albert E. Blackmer in memory of her husband, Albert E. Blackmer, Mrs. Joseph H. Bascom, Dr. and Mrs. Charles Bennett, Mr. and Mrs. Oliver R. Burkart, Mr. and Mrs. Stanley J. Goodman, Mrs. William S. Bedal, and Jaquelin Ambler, by exchange 9:2012.1–.2

Greenwood Pottery, Trenton, New Jersey, founded 1861; *Ewer*, 1883–86; glazed porcelain with gilding; 10 13/16 x 5 7/8 x 5 7/8 inches; Gift of Emma and Jay A. Lewis 132:2011

Lenox China Company, Trenton, New Jersey, founded 1906; decorated by William H. Morley, 1869–1934; *Pair of Plates, from the Charles G. Roebling Service*, 1906; glazed porcelain with enamel and gilding; each: 9 1/2 x 1 inches; Margarita M. and Roland E. Jester Endowment Fund for the Decorative Arts and the Anne L. Lehmann Charitable Trust; and Museum Purchase, by exchange 113:2011.1-.2

Meissen Porcelain Manufactory, Germany, founded 1710; *Leaf-shaped Dish*, 1730–35; glazed porcelain with enamel and gilding; 2 3/16 x 15 x 10 inches; Richard Brumbaugh Trust in memory of Richard Irving Brumbaugh and Grace Lischer Brumbaugh 162:2011

Meissen Porcelain Manufactory, Germany, founded 1710; *Tureen* and Stand, from the service for the Marquis Ensenada, c.1746; glazed porcelain with enamel and gilding; 9 13/16 x 20 1/2 x 14 1/2 inches; Richard Brumbaugh Trust in memory of Richard Irving Brumbaugh and Grace Lischer Brumbaugh 163:2011a-c Norton and Fenton, Bennington, Vermont, c.1839–c.1882; *Book Flask*, c.1850; glazed earthenware; 7 5/8 x 5 3/4 x 2 9/16 inches; Gift of Emma and Jay A. Lewis 127:2011

Nymphenburg Porcelain Factory, Germany, founded 1747; modeled by Franz Anton Bustelli, active 1754–1763; *Pair of Figurines, Shepherdess Singing* and *Shepherd Playing a Lute*, c.1756; glazed porcelain; 5 1/8 x 4 3/4 x 4 1/8 inches; and 5 x 6 x 7 inches; Marjorie Wyman Endowment Fund and Museum Purchase; and bequest of Miss Josephine C. Cobb, gift of Mrs. Warren T. Chandler, Museum Purchase, gift of Mrs. William A. McDonnell, Friends of Mr. and Mrs.

Henry Pflager, Mrs. Arthur G. Drefs, Horace Morison, bequest of Pearl B. Wright, gift of an anonymous donor, Mrs. Norman Laski, Mr. and Mrs. Charles Shucart in memory of Mr. and Mrs. Sebastian Pedrolie and Mrs. Jennie Shucart, Mr. and Mrs. Henry Kurusz Jr. in memory of Caitlin Elizabeth Kurusz, Gustave Taussig, Miss Dorothy L. Brown in memory of Miss Josephine C. Cobb, Mrs. James Stuart, Philip A. Windmuller, Mrs. Albert E. Blackmer in memory of her husband, Albert E. Blackmer, Mrs. Joseph H. Bascom, Dr. and Mrs. Charles Bennett, Mr. and Mrs. Oliver R. Burkart, Mr. and Mrs. Stanley J. Goodman, Mrs. William S. Bedal, and Jaquelin Ambler, by exchange 9:2012.1-.2

Ott & Brewer, Trenton, New Jersey, 1871–1892; *Vase*, c.1880; glazed porcelain with gilding; 10 1/4 x 7 1/2 x 7 1/2 inches; Gift of Emma and Jay A. Lewis 115:2011

Ott & Brewer, Trenton, New Jersey, 1871–1892; *Vase*, c.1885; glazed porcelain with enamel and gilding; 9 3/4 x 5 inches; Gift of Emma and Jay A. Lewis 117:2011

Ott & Brewer, Trenton, New Jersey, 1871–1892; *Pitcher*, c.1880; glazed porcelain with enamel and gilding; 8 11/16 x 7 3/4 x 6 1/2 inches; Gift of Emma and Jay A. Lewis 120:2011

attributed to Peoria Pottery Company, Peoria, Illinois, 1873– 1900; *Cascade Pitcher*, 1860–70; glazed earthenware; 9 1/2 x 10 1/4 x 6 11/16 inches; Margarita M. and Roland E. Jester Endowment Fund for the Decorative Arts and the Anne L. Lehmann Charitable Trust; and Museum Purchase, by exchange 108:2011

Pitcher, 1845–65; American; glazed earthenware; 10 1/4 x 9 1/16 x 7 1/2 inches; Gift of Emma and Jay A. Lewis 124:2011

Pitcher, 19th century; English; stoneware; 6 7/8 x 6 1/8 x 3 15/16 inches; Gift of Emma and Jay A. Lewis 128:2011

Pitcher, 1830–40; English; slip-glazed earthenware; 7 3/4 x 7 3/4 x 5 7/8 inches; Gift of Emma and Jay A. Lewis 131:2011

John Sadler, English, 1720–1789; *Tile, Two Girls Drinking Tea with a Fortune Teller*, c.1760; tin-glazed earthenware with transfer printed decoration; 3/8 x 5 x 5 inches; Gift of Roland E. Jester in memory of Margo Jester 151:2011

Sèvres Porcelain Factory, Sèvres, France, founded 1756; *The Flute Lesson*, 1757–66; porcelain; 8 3/4 x 9 1/2 x 5 1/2 inches; Marjorie Wyman Endowment Fund, the Mary Elizabeth Rosborough Decorative Arts Fund, and The Lopata Endowment Fund 2:2012.1

Sèvres Porcelain Factory, Sèvres, France, founded 1756; *The Grape Eaters*, 1757–66; porcelain; 8 11/16 x 9 1/4 x 7 inches; Marjorie Wyman Endowment Fund, the Mary Elizabeth Rosborough Decorative Arts Fund, and The Lopata Endowment Fund 2:2012.2

Taylor & Speeler, Trenton, New Jersey, 1852–1860; *Pitcher*, 1852–60; glazed earthenware; 11 7/16 x 11 13/16 x 7 7/8 inches; Margarita M. and Roland E. Jester Endowment Fund for the Decorative Arts and the Anne L. Lehmann Charitable Trust; and Museum Purchase, by exchange 109:2011

Tiffany Studios, Corona, New York, 1900–1938; *Jack-in-the-Pulpit Vase*, c.1905; glazed earthenware; 11 1/4 x 4 3/4 x 4 1/2 inches; Marjorie Wyman Endowment Fund, the E. Reuben and Gladys Flora Grant Charitable Trust, The Lopata Endowment Fund; funds given by the Decorative Arts Society, gift of Mr. and Mrs. Harvard Hecker, and bequest of Richard Brumbaugh, by exchange 12:2011

Union Porcelain Works, Greenpoint, New York, 1868–1922; *Epergne*, 1870–90; glazed porcelain with enamel and gilding; 5 9/16 x 9 1/2 inches; Gift of Emma and Jay A. Lewis 114:2011

Union Porcelain Works, Greenpoint, New York, 1868–1922; Karl Müller, American, 1820–1887; *Pitcher*, c.1876; parian porcelain with glazed interior; 8 1/2 x 5 3/4 x 4 3/8 inches; Gift of Emma and Jay A. Lewis 119:2011

Union Porcelain Works, Greenpoint, New York, 1868–1922; *Water Cooler and Lid*, 1870–90; glazed porcelain with enamel and gilding, metal, and painted wood; 11 13/16 x 10 x 11 1/2 inches; Gift of Emma and Jay A. Lewis 125:2011a,b

United States Pottery Company, Bennington, Vermont, 1847–1858; Cascade Pitcher, c.1850; glazed earthenware; 8 5/8 x 8 1/2 x 6 inches; Margarita M. and Roland E. Jester Endowment Fund for the Decorative Arts and the Anne L. Lehmann Charitable Trust; and Museum Purchase, by exchange 106:2011

University City Porcelain Works, University City, Missouri, 1912–1914; *Vase*, c.1914; glazed porcelain; 7 1/4 x 4 1/2 x 4 1/2 inches; Gift of Aleene Schneider Zawada 241:2011

Willets Manufacturing Company, Trenton, New Jersey, 1879–1962; *Nautilus Vase*, c.1885; glazed porcelain with enamel and gilding; 7 3/4 x 8 3/4 x 3 11/16 inches; Gift of Emma and Jay A. Lewis 118:2011

Betty Woodman, American, born 1930; *Pillow Pitcher*, 1980; glazed earthenware; 17 x 21 x 14 inches; Gift of Dr. Alvin and Razine Wenneker 150:2011

Worcester Porcelain Factory, Worcester, England, founded 1751; Leaf-shaped Dish, 1760–70; glazed porcelain with overglaze transferprinted decoration and gilding; 2 3/4 x 13 x 9 3/4 inches; Gift of Samuel and Gloria Goldblatt 252:2011

Worcester Porcelain Factory, Worcester, England, founded 1751; Mug, 1775–85; glazed porcelain with underglaze transfer-printed decoration; 5 5/8 x 5 x 3 5/8 inches; Gift of Samuel and Gloria Goldblatt 253:2011

Worcester Porcelain Factory, Worcester, England, founded 1751; Cabbage-leaf Mask Jug, c.1770; glazed porcelain with underglaze transfer-printed decoration; 9 1/4 x 7 1/4 x 5 1/2 inches; Gift of Samuel and Gloria Goldblatt 254:2011

Worcester Porcelain Factory, Worcester, England, founded 1751; Cabbage-leaf Mask Jug, c.1775; glazed porcelain with underglaze painted decoration; 9 1/2 x 7 1/2 x 6 inches; Gift of Samuel and Gloria Goldblatt 255:2011

Worcester Porcelain Factory, Worcester, England, founded 1751; Mug, 1760–80; glazed porcelain with underglaze transfer-printed decoration; 6 x 6 x 4 1/2 inches; Gift of Samuel and Gloria Goldblatt 257:2011

Worcester Porcelain Factory, Worcester, England, founded 1751; Mug, 1775–78; glazed porcelain with overglaze transfer-printed decoration; 6 x 6 x 4 1/2 inches; Gift of Samuel and Gloria Goldblatt 258:2011 Worcester Porcelain Factory, Worcester, England, founded 1751; *Teapot*, c.1770; glazed porcelain with underglaze painted decoration; 3 3/4 x 6 x 3 1/4 inches; Gift of Samuel and Gloria Goldblatt 259:2011a,b

Worcester Porcelain Factory, Worcester, England, founded 1751; Basket, c.1770; glazed porcelain with underglaze transfer-printed and painted decoration; 2 3/4 x 8 x 8 inches; Gift of Samuel and Gloria Goldblatt 260:2011

Furniture

George J. Hunzinger, American, 1835–1898; *Armchair*, c.1876; walnut, steel, and wool; 34 x 20 x 24 inches; Funds given by David A. Hanks in memory of Elizabeth Dixon Hanks 135:2011

attributed to Duncan Phyfe, American (born Scotland), 1768-1854; Armchair, c.1825; painted and gilded maple, ash, poplar, and replacement silk upholstery; 32 7/8 x 22 3/4 x 22 1/4 inches; Richard Brumbaugh Trust in memory of Richard Irving Brumbaugh and Grace Lischer Brumbaugh, and funds given by the John Allan Love Charitable Foundation, the Marjorie Wyman Endowment Fund, the Margarita M. and Roland E. Jester Endowment Fund for the Decorative Arts; and bequest of Mrs. Berthoud Clifford and given in loving memory of Lina Vandergrift Denison Cherry (Mrs. Lewis W. Cherry) by her descendants, Carolyn Vandergrift Cherry McDonnell (Mrs. William A. McDonnell), Sanford Noves McDonnell, and Cherry McDonnell Lawrence (Mrs. Ruddick C. Lawrence), by exchange 18:2012

Metalwork

Inkstand, c.1800; English; silverplate and glass; 4 1/8 x 9 1/8 x 5 1/2 inches; Gift of an anonymous donor 10:2011

Pair of Candlesticks, c.1800; English; silverplate; 11 3/4 x 4 3/4 x 4 3/4 inches; Gift of an anonymous donor 9:2011.1-.2

Textiles and Clothing

Star Quilt, 1830s; American; cotton; 107 x 112 inches; Gift of Richard and Suellen Meyer 82:2012

Stenciled Counterpane, 1830s; American; cotton; 98 x 82 inches; Gift of Richard and Suellen Meyer 83:2012

Lydia Sessions, probably English, active early 19th century; *Map Sampler*, "Europe", 1815; silk embroidery on linen, painted and gilded wood frame with reverse-painted and gilded glass; 28 1/8 x 25 1/2 inches; Museum Purchase, and gift of Mr. John M. Harney in memory of Florence M. Warfield and Charlotte W. Harney, by exchange 13:2011

Tom Friedman, American, born 1965; Untitled (Seascape), 2012; paper; 60 x 72 inches; Museum Funds 32:2012

Modern and Contemporary Art

Collages and Montages

Ian Monroe, American, born 1972; *ghost*, 2011; vinyl on acrylic; 12 3/4 x 21 1/4 inches; The Henry L. and Natalie Edison Freund Charitable Trust 147:2011

Ian Monroe, American, born 1972; *leave winter behind like magic*, 2011; vinyl on acrylic; 19 3/4 x 31 1/2 inches; The Henry L. and Natalie Edison Freund Charitable Trust 148:2011

Drawings and Watercolors

Tom Friedman, American, born 1965; *Untitled (Seascape)*, 2012; paper; 60 x 72 inches; Museum Funds 32:2012

Media Arts

Chelsea Knight, American, born 1976; *Frame*, 2012; single-channel video; duration: 12 minutes; The Henry L. and Natalie Edison Freund Charitable Trust 17:2012

Paintings

Michael Bevilacqua, American, born 1966; *Killing Myself to Live*, 2006; acrylic on paper; overall: 77 1/2 x 132 x 2 inches; Gift of Mr. and Mrs. Ronald K. Greenberg 102:2012a-c

Cheonae Kim, American (born Korea), born 1952; *Barb*, 2009; Flashe paint on panel; overall: 62 x 23 inches; Gift of the artist 146:2011a-d

Morris Louis, American, 1912–1962; *Beta*, 1960; acrylic resin on canvas; 102 3/8 x 144 inches; Gift of the Marcella Brenner Revocable Trust 149:2011

Albert Marquet, French, 1875–1947; *Young Girl on the Beach*, 1898; oil on canvas; 8 1/4 x 10 1/8 inches; Gift of the Nancy Morrill Smith Trust 145:2011

Donald Powley, American, born 1955; *Untitled*, 1991; alkyd and graphite on canvas; 96 x 48 inches; Gift of Mr. and Mrs. Ronald K. Greenberg 101:2012

Sculpture

Andy Goldsworthy, English, born 1956; Stone Sea, 2012; Missouri limestone; 12 x 73 x 20 feet; Commissioned by the Saint Louis Art Museum, Director's Discretionary Fund, and funds given by Mr. and Mrs. Andrew C. Taylor, Paul M. Arenberg Family, James G. and Catherine B. Berges, Mr. and Mrs. F. Gilbert Bickel III, Alison and John Ferring, Roxanne H. Frank, Nancy and Kenneth Kranzberg, Mr. and Mrs. John Peters MacCarthy, Pam and Greg Trapp, Anabeth and John Weil, Mr. and Mrs. Gary Wolff, an anonymous donor, Mr. and Mrs. William C. Rusnack,

Mr. and Mrs. David C. Farrell, Jane S. Shapleigh, Hope and Julian Edison, Eleanor J. Moore, Terry Moore Shepley, the Paul and Elissa Cahn Foundation, Mrs. Barbara S. Eagleton, Marcia Jeanne Hart, Bettie S. Johnson, Kodner Gallery, Jim and Dorte Probstein, Emily Rauh Pulitzer, Judge and Mrs. Charles A. Shaw, Susan and David Sherman III, Mary Ann and Andy Srenco, the Third Wednesday Group, Keith H. Williamson, Jerome F. and Judith Weiss Levy, Helen Kornblum; and gift of Paul and Elissa Cahn and bequest of Guy A. Thompson, by exchange 30:2012

George Segal, American, 1924–2000; Couple Embracing, 1972; plaster; 29 3/4 x 36 x 12 inches; Gift of Judith Aronson in memory of Adam Aronson 12:2012

Ernest Trova, American, 1927–2009; *Study/Falling Man Shadow (#153)*, 1970; plated brass and aluminum; 40 x 101 x 34 inches; Gift of Mr. Alvin J. Siteman 13:2012a-c

Morris Louis, American, 1912–1962; Beta, 1960; acrylic resin on canvas; 102 3/8 x 144 inches; Gift of the Marcella Brenner Revocable Trust 149:2011

Prints, Drawings, and Photographs

Books and Manuscripts

Ann Hamilton, American, born 1956; *carriage*, 2009; slices of paperback books, cheese cloth, string, and mixed media, displayed in an acrylic vitrine; overall: 4 3/8 x 18 x 18 inches; Funds given by an anonymous donor 7:2011

Hartmann Schedel, German; 1440–1515; *Nuremberg Chronicle*, 1493; leather and paper; 20 x 14 x 6 inches; Gift of Julian and Hope Edison 86:2012

Drawings and Watercolors

William Anastasi, American, born 1933; *Untitled*, 1979; graphite; 7 1/2 x 11 1/4 inches; Gift of Mr. and Mrs. Gary Wolff 244:2011

Max Beckmann, German, 1884–1950; *Portrait of Frances Swing van Veen*, 1950; charcoal; 23 x 17 1/2 inches; Gift of Al and Caroline Stutson 31:2012

Joe Jones, American, 1909–1963; *Mill Scene* #10, mid-1940s-late 1950s; watercolor, chalk, and pastel; 14 x 20 inches; Gift of the Nancy Morrill Smith Trust 143:2011 Eva Lundsager, American, born 1960; *Lambert no.* 12, 2010–12; watercolor and sumi ink on paper; 16 1/2 x 9 inches; Gift of the artist 27;2012

Maurice Prendergast, American, 1858–1924; *Surf, Cohasset*, c.1900–5; watercolor and graphite; 11 1/16 x 15 3/16 inches; Gift of the Nancy Morrill Smith Trust 144:2011

Yeondoo Jung, Korean, born 1969; Location #4, 2006, printed 2011; chromogenic print; sheet: 48 x 60 inches; Funds given by Jeffrey T. Fort 25:2012

Maurice Prendergast, American, 1858–1924; Surf, Cohasset, c.1900–5; watercolor and graphite; 11 1/16 x 15 3/16 inches; Gift of the Nancy Morrill Smith Trust 144:2011

Mixed Media

Jessica Stockholder, born 1959; *Almost Led By My Tie*, 2007; mixed media; 14 x 18 x 9 1/2 inches; The Sidney S. and Sadie Cohen Print Purchase Fund 6:2012a-d

Photographs

Frank Breuer, German, born 1963; *Untitled (1043 Schiphol-Hoya)*, 2001; chromogenic print; 15 3/4 x 11 13/16 inches; Gift of Ulrike and Tom Schlafly 84:2012

Bruce Davidson, American, born 1933; 10 photographs, 1958–65; gelatin silver prints; each sheet: 11 x 14 inches or 16 x 20 inches; Gift of Mr. and Mrs. Ronald K. Greenberg 103-112:2012

Larry Fink, American, born 1941; *Metropolitan Museum of Art*, 1970, printed 2011; inkjet print; sheet: 14 x 11 inches; Gift of the Friends of The Sheldon 142:2011

Larry Fink, American, born 1941; Pat Sabatine's Eighth Birthday Party, 1977; gelatin silver print; sheet: 20 x 16 inches; Gift of Helen Kornblum 239:2011

Beate Gütschow, German, born 1970; *LS* #17, 2003, printed 2012; chromogenic print; sheet: 48 1/2 x 78 1/2 inches; Funds given by Jeffrey T. Fort, the St. Louis Friends of Photography, the Anne L. Lehmann Charitable Trust, Mr. Sam Weiss; and gift of Stephen Bunyard and Museum Purchase, by exchange 24:2012

Yeondoo Jung, Korean, born 1969; *Location #4*, 2006, printed 2011; chromogenic print; sheet: 48 x 60 inches; Funds given by Jeffrey T. Fort 25:2012

Gita Lenz, American, 1911–2011; *Lion*, late 1940s; gelatin silver print; sheet: 10 7/8 x 10 3/16 inches; Martin Schweig Memorial Fund for Photography 1:2011

Arnold Newman, American, 1918–2006; 10 photographs, 1966–80; nine gelatin silver prints and one color Polaroid print; each sheet: 8 x 10 inches or 11 x 14 inches; Gift of Mr. and Mrs. Ronald K. Greenberg 113-122;2012

Constant Puyo, French, 1857–1933; *Untitled*, 1924; bromoil transfer print; sheet: 6 3/4 x 8 5/8 inches; Gift of Helen Kornblum 34:2012

George H. Seeley, American, 1880–1955; *Portrait of Seeley's Sister*, 1910; gelatin silver print; sheet: 4 x 5 inches; Gift of Helen Kornblum 33:2012

Julius Shulman, American, 1910–2009; *Miller House, Palm Springs*, c.1940; gelatin silver print; sheet: 7 13/16 x 9 13/16 inches; Gift of Stephen Leet in honor of Jefferson and Philip Miller 141:2011.1

Julius Shulman, American, 1910–2009; *Miller House, Palm Springs*, late 1930s; gelatin silver print; sheet: 10 x 7 15/16 inches; Gift of Stephen Leet in honor of Jefferson and Philip Miller 141:2011.2

Julius Shulman, American, 1910–2009; *Miller House, Palm Springs*, late 1930s; gelatin silver print; sheet: 8 x 9 7/8 inches; Gift of Stephen Leet in honor of Jefferson and Philip Miller 141:2011.3

Julius Shulman, American, 1910–2009; *Miller House, Palm Springs*, 1937; gelatin silver print; sheet: 7 15/16 x 10 1/16 inches; Gift of Stephen Leet in honor of Jefferson and Philip Miller 141:2011.4

W. Eugene Smith, American, 1918–1978; *Untitled*, from the series *Migrant Workers*, 1953, printed later; gelatin silver print; sheet: 14 x 11 inches; Gift of Helen Kornblum 240:2011

Brett Weston, American, 1911–1993; 50 photographs, c.1940–81; gelatin silver prints; each sheet: 8 x 10 inches or 11 x 14 inches; Gift of the Christian K. Keesee Collection 23:2012.1-.50

Beate Gütschow, German, born 1970; LS #17, 2003, printed 2012; chromogenic print; sheet: 48 1/2 x 78 1/2 inches; Funds given by Jeffrey T. Fort, the St. Louis Friends of Photography, the Anne L. Lehmann Charitable Trust, Mr. Sam Weiss; and gift of Stephen Bunyard and Museum Purchase, by exchange 24:2012

Prints

Ron Adams, American, born 1934; *Blackburn*, 2002; color lithograph; sheet: 29 1/2 x 39 inches; Friends of African American Art and The Sidney S. and Sadie Cohen Print Purchase Fund 20:2012

Albrecht Altdorfer, German, 1480–1538; *The Judgment of Paris*, 1515–18; engraving; sheet: 2 3/8 x 1 5/8 inches; The Julian and Hope Edison Print Fund 16:2011

Donald Baechler, American, born 1956; *No literal meaning here* (portfolio of 6 prints), 1984; color screenprints with handcoloring; each sheet: 24 x 24 inches; Gift of Dr. Jerome F. and Judith Weiss Levy 85:2012.1-.6

Xu Bing, Chinese, born 1955; *Ku-tan* (*Dried Pond*), *Five Series of Repetition*, 1986; woodcut; sheet: 27 3/8 x 34 1/4 inches; The Sidney S. and Sadie Cohen Print Purchase Fund 5:2012

Jean-Jacques de Boissieu, French, 1736–1810; *The Public Scribe*, 1790; etching; sheet: 12 3/4 x 17 3/8 inches; The Sidney S. and Sadie Cohen Print Purchase Fund 155:2011

Carmon Colangelo, Canadian, born 1957; Seven Days in O Land O (portfolio of 14 prints), 2011; letterpress, relief, digital, and color pencil on paper; each sheet: 20 x 17 inches; Museum Purchase with funds given by John and Anabeth Weil 11:2012.1-.7

Lucas Cranach the Elder, German, 1472–1553; Adam and Eve in Paradise, 1509; woodcut; sheet: 13 1/8 x 9 inches; The Marian Cronheim Trust for Prints and Drawings 160:2011

Honoré Daumier, French, 1808–1879; *The Source of the River Seine is the Cote d'Or ..., Plate 3* from the series *Les Baigneurs*, 1839; lithograph, caption-writer's proof with pen and ink inscriptions; sheet: 10 3/8 x 13 15/16 inches; The Sidney S. and Sadie

Lucas Cranach the Elder, German, 1472–1553; Adam and Eve in Paradise, 1509; woodcut; sheet: 13 1/8 x 9 inches; The Marian Cronheim Trust for Prints and Drawings 160:2011

Cohen Print Purchase Fund 18:2011

Honoré Daumier, French, 1808–1879; *Album of Prints by and after Honoré Daumier*, 19th century; lithographs and wood engravings; album: 17 1/2 x 13 1/4 x 2 1/2 inches; Gift of David Tunick in honor of Hope and Julian Edison 19:2012

Philibert-Louis Debucourt, French, 1755–1832; Morning errands, or the rich man's door, 1805; etching with aquatint; sheet: 16 1/2 x 23 5/8 inches; The Sidney S. and Sadie Cohen Print Purchase Fund 17:2011

Luis Jiménez, American, 1940–2006; *The Good Shepherd (El Buen Pastor)*, 1999; color lithograph; sheet: 41 1/2 x 29 1/2 inches; Museum Purchase 21:2012

John Dixon, Irish (active England), c.1740–1811, after Sawrey Gilpin, English, 1733–1807; *General William John, Earl of Ancrum, on horseback*, 1773; mezzotint; sheet: 21 9/16 x 24 inches; The Sidney S. and Sadie Cohen Print Purchase Fund 157:2011

Speculum diversarum imaginum speculativarum, à variis viris doctis ad inventarum, atque ab insignibus pictoribus ac sculptoribus delineatarum, 1638; Published by Joannes Galle, Flemish, 1600–1676; unbound album of 211 engravings with letterpress table of contents; album: 16 1/8 x

12 3/4 x 2 1/8 inches; Funds given by Julian and Hope Edison 159:2011.1-.212

Daniel Heyman, American; born 1963; *Amman Portfolio (portfolio of 8 prints)*, 2006; drypoints; each sheet: 27 x 22 1/2 inches; The Sidney S. and Sadie Cohen Print Purchase Fund 8:2012.1-.8

Marie-Louise Jeanningros, French; Let Us Economize on Oil and Gas (Economisons le pétrole l'essence), 1918; color lithograph; sheet: 21 1/4 x 13 3/4 inches; Director's Discretionary Fund 152:2011 Luis Jiménez, American, 1940–2006; *The Good Shepherd (El Buen Pastor)*, 1999; color lithograph; sheet: 41 1/2 x 29 1/2 inches; Museum Purchase 21:2012

Luis Jiménez, American, 1940–2006; So Far From God; So Close to the United States (Tan Lejos de Dios; Tan Cercas de los Estados Unidos), 2001; lithograph; sheet: 32 x 56 1/2 inches; Museum Purchase 22:2012

Joe Jones, American, 1909–1963; *Taking it Easy*, c.1939; lithograph; sheet: 12 x 9 inches; Gift of Rosellen McKenzie Weider 2:2011

Joe Jones, American, 1909–1963; *Boy with Pipe*, c.1939; color lithograph; sheet: 13 x 10 1/2 inches; Gift of Rosellen McKenzie Weider 3:2011

Joe Jones, American, 1909–1963; *Railroad Worker*, c.1937; lithograph; sheet: 11 1/2 x 17 inches; Gift of Rosellen McKenzie Weider 4:2011

Joe Jones, American, 1909–1963; Farmer, c.1937; lithograph; sheet: 14 x 19 inches; Gift of Rosellen McKenzie Weider 5:2011

Isabella Kirkland, American, born 1954; *Taxa (portfolio of 6 prints)*, 2008; inkjet prints; sheet (each): 35 x 26 1/2 inches; The Sidney S. and Sadie Cohen Print Purchase Fund 158:2011.1-.6

Jean-Emile Laboureur, French, 1877–1943; Clown with dogs (Le Clown aux Chiens), 1913; handcolored woodcut with watercolor additions; sheet: 15 3/16 x 11 5/16 inches; The Sidney S. and Sadie Cohen Print Purchase Fund 154:2011

Alfred Leslie, American, born 1927; *The Nursing Couple Series (5 prints)*, 1974; lithographs; each sheet: 40 x 30 inches; Gift of Jonathan Aronson, Josh Aronson, and James Aronson 29:2012.1-.5

Roy Lichtenstein, American, 1923–1997; Expressionist Woodcut Series (7 prints), 1980; woodcuts; dimensions vary; Gift of Julian and Hope Edison 87:2012.1-.7

Jean-Etienne Liotard, Swiss, 1702–1789; *Joseph II, Emperor of Austria*, 1778–79; etching with roulette and stipple with burnishing; sheet: 20 1/8 x 13 3/8 inches; The Sidney S. and Sadie Cohen Print Purchase Fund 156:2011

Eva Lundsager, American, born 1960; *Untitled*, *no*. 9, 2012; monotype; sheet: 54 7/16 x 39 1/4 inches; Gift of the artist 28:2012

Aristide Maillol, French, 1861–1944; *The Wave*, 1895–98; woodcut; sheet: 10 13/16 x 10 1/8 inches; The Sidney S. and Sadie Cohen Print Purchase Fund 4:2012

Ethel Mars, American, 1876–1959; Soda 5¢, 1905–6; color woodcut; sheet: 7 x 6 15/16 inches; Funds given by Barbara and Gene Spector and The Sidney S. and Sadie Cohen Print Purchase Fund 153:2011 Henri Matisse, French, 1869–1954; Small Black Woodcut (Petit Bois Noir), 1906; woodcut; sheet: 18 1/8 x 11 3/8 inches; Gift of Mr. and Mrs. Gary Wolff 243:2011

Rembrandt van Rijn, Dutch, 1606–1669; *The Three Trees*, 1643; etching and drypoint; sheet: 8 7/16 x 11 1/8 inches; Museum Purchase 161:2011

Hermann Struck, German, 1876–1944; *Rachel's Tomb*, 1911; etching; sheet: 19 3/8 x 25 7/8 inches; Gift of Jordan, Lorraine, and Rachel Cherrick in memory of Rabbi Dr. Steven and Lilly Schwarzschild 10:2012

Akio Takamori, Japanese (active United States), born 1950; *Love*, 2008; inkjet print and lithograph; sheet: 24 x 31 1/2 inches; The Margaret and Irvin Dagen Fund for Modern and Contemporary Japanese Prints in honor of Steven Owyoung 7:2012

Esaias van de Velde, Dutch, 1587–1630; *Farm Beyond a Canal*, from the series, *Ten Oblong Landscapes*, 1615–16; etching; sheet: 3 3/4 x 7 1/4 inches; The Julian and Hope Edison Print Fund 3:2012

Joseph Vorst, American, 1897–1947; *Under the Bridge, St. Louis*, 1937; lithograph; sheet: 17 x 14 inches; Gift of Rosellen McKenzie Weider 6:2011

Esaias van de Velde, Dutch, 1587–1630; Farm Beyond a Canal, from the series, $Ten\ Oblong\ Landscapes$, 1615–16; etching; sheet: 3 $3/4 \times 7 \ 1/4$ inches; The Julian and Hope Edison Print Fund 3:2012

Exhibitions

Featured Exhibitions
Main Exhibition Galleries

Fiery Pool: The Maya and the Mythic Sea brought together over 90 works, many never before seen in the United States, to offer exciting insights into the culture of the ancient Maya. Surrounded by the sea and dependent on the life-giving power of rain and clouds, the ancient Maya created fantastic objects imbued with the symbolic power of water. Organized by the Peabody Essex Museum, Salem, MA, the exhibition opened at the Peabody Essex Museum from March 27, 2010 through July 18, 2010, then traveled to the Kimbell Art Museum in Fort Worth, Texas from August 29, 2010 through January 2, 2011, and finally it was on view at the Saint Louis Art Museum from February 13 through May 8, 2011.

Restoring an American Treasure: The Panorama of the Monumental Grandeur of the Mississippi Valley brought together painting conservators to work on restoring a massive 19th-century painting. *Panorama of the Monumental Grandeur of the Mississippi Valley* was commissioned by Dr. Montroville W. Dickeson and created by artist John J. Egan in 1850. While the

subjects in the Panorama vary widely across time and cultures, the Ohio and Mississippi Rivers serve as the backdrop for many of the scenes. The 25 scenes present sensationalized versions of various historical moments — the burial of Spanish explorer Hernando de Soto; an 18th-century battle; the activities of 19th-century Native Americans; views of ancient mound complexes with steamboats passing; the excavation of a mastodon skeleton; and a natural disaster.

Conservation was led by Paul Haner, paintings conservator for the Museum. Haner led a team of painting conservators including Mark Bockrath of Philadelphia and four conservators-in-training, Rossella Fevola, Jacqueline Keck, Nicole Pizzini, and Heather White. Curatorial oversight was by Janeen Turk, senior curatorial assistant. The exhibition was on view from June 12 through August 21, 2011 and from June 8 through September 3, 2012.

Monet's Water Lilies reunited *Agapanthus*, one of the most impressive large-scale triptychs within this group, for the first time in more than 30 years. Inspired by his gardens at Giverny, French Impressionist Claude Monet (1840–1926) painted approximately 250 oil

Members preview Fiery Pool: The Maya and the Mythic Sea, an exhibition that brought together more than 90 works offering insights in the culture of the ancient Maya.

left: Members line up to see *Monet's Water Lilies*. The exhibition garnered exceptional reviews and drew some 90,000 visitors, including more than 8,000 students from area schools.

Exhibitions

paintings in his Water Lilies Series. The triptych stretches 42 feet and its three sections are held between the collections of The Cleveland Museum of Art, The Saint Louis Art Museum, and The Nelson-Atkins Museum of Art in Kansas City. With the single exception of a triptych in the Museum of Modern Art, this is the only triptych by Monet in the USA. Jointly organized by The Saint Louis Art Museum and The Nelson-Atkins Museum of Art, the exhibition was on display in Kansas City from April 9 through August 7, 2011 and on display in St Louis from October 2, 2011 through January 22, 2012. The exhibition is scheduled to begin in Cleveland in 2015.

An Orchestrated Vision: The Theater of Contemporary Photography was a survey of contemporary photographers, many presented in St. Louis for the first time. Seen together, the works reveal the remarkable potential of the photographic medium in contemporary artistic practice. On view were 43 works from an international group of 36 artists which includes Thomas Struth, Carrie Mae Weems, and Gregory Crewdson. These photographers have focused on the elements of scene setting and directing to meticulously construct environments that are mesmerizing in their large scale, absorbing in their uncanny beauty, and haunting in their

elusive meaning. They inventively exploit photography's unique capacity to operate in the boundaries between fact and fiction. Each image is the product of the painstaking execution of the ambitious vision of the artist. The exhibition was accompanied by a small catalog. The exhibition was on view from February 19 through May 13, 2012.

Federico Barocci: Renaissance Master showcased a trove of exceptionally beautiful paintings and studies, the majority of which have never before been seen in this country, gathered from more than 35 institutions worldwide. One of the most innovative Italian artists of the second half of the 16th century, Federico Barocci was highly sought after by both religious and secular patrons. It also featured a range of Barocci's best works of enchanting pastel and chalk studies and was accompanied by a scholarly catalog. Organized by the Saint Louis Art Museum in association with the National Gallery, London, in collaboration with the Soprintendenza per il Patrimonio Storico, Artistico ed Etnoantropologico delle Marche-Urbino, the exhibition opened on October 21, 2012 and ran through January 20, 2012 and then it traveled to the National Gallery, London, where it was on display February 27 through May 19, 2013.

Members preview *Federico Barocci: Renaissance Master*, which showcased exceptionally beautiful paintings and studies gathered from more than 35 institutions worldwide. Organized by the Saint Louis Art Museum, the exhibition traveled to the National Gallery, London, where it was on display in 2013.

Visitors listen to a Gallery Talk on artist Aaron Douglas given by Victor Simmons, a former Saint Louis Art Museum educator who serves as director and curator of the Fisk University Galleries in Nashville, TN.

Works on Paper

Aaron Douglas January 14-April 10, 2011 Gallery 321

Glimpsing History Through Art: Selections from the Charles and Rosalyn Lowenhaupt Collection of Japanese Prints January 14-April 10, 2011 Gallery 322

Visual Musings: Prints by William Kentridge February 25-June 19, 2011 Gallery 337

Focus on the Collection: Engraving in Renaissance Germany April 15-July 10, 2011 Gallery 321 & 322 Focus on the Collection: Francesco Clemente's High Fever July 15-October 9, 2011 Gallery 321 & 322

Focus on the Collection: Expressionist Landscape October 14, 2011-January 15, 2012 Gallery 321 & 322

The First Act: Staged Photography Before 1980 January 20-April 29, 2012 Gallery 321

Harper's Pictorial History of the Civil War (Annotated) 2005 by Kara Walker May 4-August 26, 2012 Gallery 321

Focus on the Collection: Drawn in Copper, Italian Prints in the Age of Barocci September 28, 2012-January 13, 2013 Gallery 321

Exhibitions

Currents

Currents 105: Ian Monroe

April 8-July 31, 2011

Generous support for *Currents 105: Ian Monroe* is provided by the Henry L. and Natalie E. Freund Endowment Fund, established to support the exhibition and acquisition of contemporary art at the Saint Louis Art Museum and the teaching principles of contemporary art in the Sam Fox School of Design & Visual Arts at Washington University in St. Louis. Gallery 338

Currents 106: Chelsea Knight

April 6-July 1, 2012

Generous support for *Currents 106: Chelsea Knight* is provided by the Henry L. and Natalie E. Freund Endowment Fund, established to support the exhibition and acquisition of contemporary art at the Saint Louis Art Museum and the teaching principles of contemporary art at the Sam Fox School of Design & Visual Arts at Washington University in St. Louis. Gallery 338 & 301

High school students explore the exhibition Currents 105: Ian Monroe.

Janeen Turk presents a Gallery Talk as part of Restoring an American Treasure: The Panorama of the Monumental Grandeur of the Mississippi Valley. The exhibition allowed visitors to watch as conservators worked to restore the massive oil painting created by artist John J. Egan in 1850.

New Media Series Gallery 301

William Kentridge: Two Films January 28-June 5, 2011

Martha Colburn: Triumph of the Wild June 17-September 5, 2011

Guido Van der Werve: Number Twelve: Variations on a Theme September 9, 2011-January 8, 2012

Teresa Hubbard / Alexander Birchler: Single Wide January 13-April 25, 2012

Laleh Khorramian: Water Panics in the Sea July 13-October 21, 2012

James Nares: Street November 2, 2012-January 27, 2013

Gallery Exhibition

At The Crossroads: Exploring Black Identity in Contemporary Art January 13-April 8, 2012 Gallery 209

Tricia Y. Paik, the assistant curator of modern and contemporary art, talks with members of the Contemporary Art Society at a reception for the exhibition William Kentridge: Two Films.

Exhibition Catalogues

2011

Monet's Water Lilies: The Agapanthus Triptych
Published by the Saint Louis Art Museum with
The Nelson-Atkins Museum of Art and The Cleveland
Museum of Art. Distributed by the University of
Washington Press, Seattle and London. Principal author
Simon Kelly with essays by Mary Schafer and Johanna
Bernstein and edited by Susan F. Rossen. Support for
the catalogue was provided by Emerson.

2012

An Orchestrated Vision: The Theater of Contemporary Photography Published by the Saint Louis Art Museum. Written by Eric Lutz with editorial input by Ann-Maree Walker.

Federico Barocci: Renaissance Master of Color and Line Published by the Saint Louis Art Museum with Yale University Press. Distributed by Yale University Press, New Haven and London. Written and edited by Judith W. Mann and Babette Bohn with Carol Plazzotta. Contributions by Prof. Andrea Emiliani, Claire Barry and Marzia Faietti. Manuscript edited by Benedict Gilman and Susan F. Rossen.

Education and Public Programs

During the past two years, the Education Division presented a variety of learning initiatives to more than 150,000 participants. From academic lectures and community-based symposia to gallery tours and multimedia offerings, a broad range of activities engaged audiences with the Museum's special exhibitions and permanent collection.

Sixteen high school students visited the Museum to work with artist Willie Cole (far right), whose mixed media print was recently on display in the exhibition, *At the Crossroads: Exploring Black Identity in Contemporary Art.*

Community Partnerships

Significant community initiatives were offered in 2011 and 2012, including a number of notable collaborations with St. Louis cultural organizations.

African Arts Festival

In May of 2011 and 2012, the Museum hosted performances, family tours, and an art activity as a part of this annual celebration in Forest Park.

Art with Us

This ongoing program provided interactive, hands-on art education classes to youth in collaboration with community and social organizations at off-site locations throughout St. Louis City and County.

Dr. Martin Luther King Jr. Freedom Celebration Swing Low, Sweet Chariot. January 15, 2011. Out of the Mountain of Despair, a Stone of Hope. January 14, 2012.

Kwanzaa Celebration

This annual program was presented in collaboration with the St. Louis Metropolitan Alumnae Chapter of Delta Sigma Theta Sorority, Inc. in December of 2011 and 2012.

Youth smART

The Summer Youth smART program offered community groups and summer camps the opportunity to explore the Museum's collection. Geared toward children between the first and sixth grades, program activities were led by Teen Assistants hired for the summer and trained on the Museum's collection.

Teen Arts Council

Created by Bearden Fellow Vanity Gee, the Teen Arts Council was founded on the idea that teens have the best insights into the artistic tastes, desires, and trends of their peers and, as a result, should be integral in the design and implementation of the Museum's programming for teens. This Council offered classes and workshops for teens in 2012.

School Services

During the past two years, more than 50,000 students visited the Museum through school-group tours. The Museum also organized additional, specialized programs for thousands of students attending public, private, parochial, and home schools in the metropolitan area.

Several initiatives, including an important new partnership, stemmed from the 2011 exhibition of Monet's Water Lilies, which was seen by approximately 8,000 school students participating in guided tours.

In order to give younger audiences an opportunity to appreciate the artist's large-scale triptych painting, the Museum opened the exhibition to school children before public hours to provide them with unfettered access to the famous painting apart from the large crowds who attended the exhibit. The success of these special tours culminated in a new partnership with the St. Louis Public Schools, establishing an annual commitment that all 5th graders visit the Art Museum.

The Museum also developed a new interactive resource for children about Monet and his work in connection with the exhibition, *Discover Monet!*, which was inside the exhibition and available online through the Museum's Web site.

Romare Bearden Fellow Rochelle Caruthers presents a Gallery Talk on African American Art

Seminars & Symposia

The Museum presented a variety of panel discussions and symposia in 2011 and 2012 featuring national and international scholars and curators.

Currents in Museum Education: Gateway to the Best Approximately 400 delegate members of the National Docent Symposium and educators representing museums throughout North America attended the biennial conference on museum education hosted by the Museum in St. Louis in 2011, including the Los Angeles County Museum of Art, the Metropolitan Museum of Art, the National Gallery of Art and the San Francisco Museum of Modern Art.

Navigating the Mainstream: Learning from the Past, Looking to the Future

The Museum hosted a national conference in celebration of the 20th anniversary of the Romare Bearden Graduate Minority Museum Fellowship in 2012, bringing more than 150 local and national scholars, artists, and educators together to discuss the successes and challenges in the fields of African and African American art. The symposium included presentations by artist Radcliffe Bailey; Claudine Brown, Director of Education at the Smithsonian Institution; Johanne Bryant-Reid, Co-director of the Romare Bearden Foundation; David Driskell, Professor of Art Emeritus, University of Maryland; and Andrew Walker, Director of the Amon Carter Museum.

Public programs

From lectures and workshops to concerts and film screenings, public programs aim to educate visitors about the Museum's collection and inspire discovery.

Art After 5

This free Friday night music series is inspired by the diversity of art in the Museum's collection. From chamber concerts by members of the Saint Louis Symphony Orchestra to an outdoor concert by the roots band Pokey Lafarge and the South City Three, approximately 5,000 people enjoyed this program each year during 2011 and 2012.

Exhibition and Collection Lectures

Scholars, curators, and artists continued to present lectures addressing social issues, context, and technique relative to specific artworks in conjunction with the Museum's featured exhibitions and permanent collections during the time of this report.

The Donald Danforth Jr. Annual Lecture 2011 included the introduction of the Donald Danforth Jr. Lecture in Native American Art.

Time, Memory, Form: History Recorded in American Indian Art presented by Gaylord Torrence, Senior Curator of American Indian Art at The Nelson-Atkins Museum of Art and Professor Emeritus in Fine Arts, Drake University. October 6, 2011.

Plains Tribal Art: A Renewed Appreciation presented by Arthur Amiotte, Lakota artist and scholar. September 27, 2012.

The Summer Youth smART program offered community groups and summer camps the opportunity to explore the Museum's collection through hands-on activities.

Young visitors enjoy a tour of the Museum's Native American Art Galleries.

Family Sundays

The Museum welcomed thousands of families through this popular free Sunday afternoon program for hands-on art activities, gallery tours, special performances and artist demonstrations. The 2012 Family Program attendance increased to 14,179 from 12,193 the previous year.

Gallery Talks

The Museum continued to provide a robust schedule of informative discussions on topics about art within the Museum's exhibitions and collections, conducted by a diverse roster of scholars, curators, and professors.

Nelson I. Wu Lecture on Asian Art and Culture This annual lecture series honors the memory of the late Dr. Wu and is jointly sponsored by the Saint Louis Art Museum and Washington University in St. Louis.

Tradition and Socialism: Art and Archaeology in North Korea presented by Jane Portal, Matsutaro Shoriki Chair, Art of Asia, Oceania, and Africa, Museum of Fine Arts, Boston. October 6, 2011.

The Members Book Club is the perfect forum to discuss exciting literature related to the art world in a fun and relaxed environment.

Soga Shohaku, The Wanderer of Heian presented by Yukio Lippit, Harris K. Weston Associate Professor of the Humanities, Department of History of Art and Architecture, Harvard University. October 4, 2012.

Outdoor Film Series

The Museum's outdoor Summer Film Series continued to grow in popularity over the two-year period, with a record attendance of 10,000 people enjoying films on Art Hill on Friday evenings in July. The 2011 schedule included Breakfast at Tiffany's, Rear Window, Viva Las Vegas, and Rebel Without a Cause. In 2012, the series included Monty Python and the Holy Grail, The Birds, A Hard Day's Night, and Goldfinger.

Saturday Family Workshops

Each of these child-centered workshops combined a visit to the galleries with a hands-on art activity.

Studio Art Classes

The Museum offered a variety of classes for high school-aged youth and adults connecting studio activities with the Museum's collection and exhibitions. These sessions covered painting and drawing techniques, methods for using color and expression, and techniques for practicing compositional skills.

The Richardson Memorial Library

In 2011, the Library initiated a partnership with the online resource JSTOR, an electronic subscription to view scholarly journals that provided access to the Museum's publications of articles about the collection. In 2012, the Library joined the online academic consortium, MOBIUS, which allows scholars access to the Museum's reference books.

Each July, throngs of film buffs stake out spots on Art Hill as part of the Museum's free Outdoor Film Series.

Resources

The Saint Louis Art Museum has historically relied on both public and private support to maintain its place among the nation's leading comprehensive art museums. Funding through the Metropolitan Zoological Park and Museum District provides a strong base of support for the institution's ongoing activities and operating expenses, yet annual memberships and voluntary contributions from individuals, families, companies, and foundations are critical in advancing the Museum's programmatic initiatives, physical expansion, endowment, and the acquisition of art.

Thanks to the continued generosity of our St. Louis community, the \$145 million goal for the *Campaign* for the Saint Louis Art Museum was exceeded in 2011, and more than \$160 million in commitments toward our expansion and operating endowment was in hand at the end of 2012. The Museum's endowment stood at \$127.4 million at year end, 41 percent above its balance on January 1, 2010.

Early in the year, the Museum announced the completion of a \$1.75 million challenge grant from The Andrew W. Mellon Foundation, which was matched by private contributions, to create a new \$3.5 million endowment to support two full-time assistant curatorial positions at the Museum. This endowment offers young professionals direct engagement with a broad range of curatorial duties while giving the Museum an important role in strengthening the national curatorial field.

The Beaux Arts Council is the primary forum through which individuals and families contribute annual philanthropic support to the Museum. This program engaged an average of 385 households, and revenue contributed through this program represented \$2.2 million in philanthropic support for the Museum during the two-year period covered by this report.

General membership is an important means through which thousands of individuals and families support and participate in the ongoing life of the Museum each year. The Museum's Members—a group that contributed more than \$1.9 million in general operating support—represented more than 12,000 households during the two-year timeframe.

Companies and foundations continued to be important partners in advancing the Museum's mission, providing more than \$1.2 million in program support and sponsorship in total. Much of this revenue was generated through the Museum's Corporate Partnership Program, through the participation of 76 corporations on average per year.

The Museum's Friends Board, which celebrated its 60th anniversary in 2012, continued to play a vital role in raising funds, encouraging membership, and promoting volunteerism for the institution. Chaired by Martha Bickel and under the leadership of Gala Chair Lelia Farr, the Friends Board mounted its successful 2012 gala, *Anticipation*, which offered more than 400 attendees a sneak preview of the East Building. The gala generated more than \$700,000 in endowment support.

Philanthropic giving has never been more critical to the sustained vitality of the Saint Louis Art Museum, and the Museum expresses its sincere gratitude and appreciation for each philanthropic contribution and membership received during this transformational time in the institution's distinguished 140-year history.

Resources

Commissioners of the Art Museum Subdistrict of the Metropolitan Zoological Park and Museum District

Unless otherwise noted, commissioners served, 2011-2012

John D. Weil, President, 2011
J. Patrick Mulcahy, President, 2012,
Treasurer, 2011
Barbara B. Taylor, Vice President
The Honorable Jean C. Hamilton,
Secretary
W. Randolph Baker, Treasurer, 2012
Roxanne H. Frank, 2011
Linda M. Martinez
Peggy Ritter
Rex A. Sinquefield
Mark S. Weil, 2012
Freida L. Wheaton
Gary Wolff

Advisory Commissioners W. Randolph Baker, 2011 John H. Ferring IV John R. Musgrave

Barbara W. Roberts, 2012 Donald M. Suggs

Front (L to R): Peggy Ritter, Barbara B. Taylor, Pat Mulcahy, The Honorable Jean C. Hamilton Middle (L to R): Gary Wolff, Freida L. Wheaton Back (L to R): Barbara W. Roberts, John R. Musgrave, John H. Ferring IV, Brent R. Benjamin, Linda M. Martinez, W. Randolph Baker, Martha Bickel, Rex Sinquefield

Trustees

Barbara W. Roberts, President, 2011 Judith Weiss Levy, President, 2012 Garrett A. Balke Mary-Randolph Ballinger, 2012 Patricia R. Bush, 2012 Katherine Button Bell, 2012 Paul R. Cahn, 2012 S. Bryan Cook Stephen P. Cortinovis, 2012 Holly A. Cousins, 2012 Mary Beth Daniels Adrienne D. Davis, 2012 Barbara S. Eagleton, 2011 Hope R. Edison, 2012 Marlyn R. Essman Melanie M. Fathman Jeffrey T. Fort John R. Fox Dr. Eva L. Frazer Alfred E. Goldman, 2011 Signa Hermann, 2011 Dr. Malaika B. Horne, 2011

John M. Horseman Richard C. Jensen, 2011 David Kemper, 2012 Helen Kornblum Nancy Kranzberg, 2011 Kent Q. Kreh James A. Krekeler, 2012 Peter B. Krombach Linda B. Langsdorf Seth M. Leadbeater, 2011 Joseph D. Lehrer David Lichtenstein* Charles A. Lowenhaupt, 2011 Brand Meyer Eleanor J. Moore Noémi K. Neidorff Kimberly A. Olson Christian B. Peper* Russell E. Perry, 2011 James N. Probstein Walter H. Rice IV, 2011 Kathleen V. Rogers Marsha J. Rusnack Thomas F. Schlafly

Jane Smith Shapleigh

Dale S. Sharon, 2011
The Honorable Charles A. Shaw
Isabel Moore Shepley
Barbara M. Spector
Edith J. Spink*
Thelma Steward
Sissy Thomas
Pam Trapp
Harry C. Weber
Anabeth C. Weil
Mark S. Weil, 2011
Bradford K. Werner
Gary C. Werths
Keith H. Williamson

Honorary Trustees
John W. Bachmann
Robert L. Bannister
Joseph E. Birk
Camilla T. Brauer
Donald L. Bryant Jr.
Steven N. Cousins
Andrew B. Craig III
Joan C. Crancer
Arnold W. Donald

Julian I. Edison David C. Farrell Katherine M. Fernandez Richard T. Fisher The Honorable Sam Fox Roxanne H. Frank, 2012 Diane D. Jacobsen Bettie S. Johnson Richard A. Liddy John Peters MacCarthy James E. McLeod* Emily Rauh Pulitzer Robert H. Quenon James A. Rivers Harvey Saligman Elizabeth Gentry Sayad Joseph F. Shaughnessy Jerome J. Sincoff Alvin J. Siteman Kenneth F. Teasdale John D. Weil, 2012

*deceased

Friends Board

Martha W. Bickel, President
Veronica McDonnell, First Vice
President
Karen Castellano, Second Vice
President
Cheri J. Fromm, Secretary
Joan O'Neill, Treasurer
Mico Barkofske
Katherine Button Bell
Catherine Berges
Susan Block
Lisa Boyce
Carol L. Brabbee
Alan E. Brainerd
Barbara O. Browning

Debbie S. Capps
Anne S. Carlson
Mimi W. Carnal, 2012
Maria L. Clifford
Darnetta Baker Clinkscale, 2011
Holly A. Cousins, 2011
Dede Farquhar
Lelia J. Farr
Linda M. Finerty
Janis G. Goldstein
Cindy Grumney, 2011
Marcia J. Hart, 2012
Victoria D. Hill
Meredith O. Holbrook, 2012

Susan Horseman
Carol Ann Jones, 2012
Anjali Kamra, 2012
Pauline M. Keinath, 2012
Susan B. Krawll
Julie LeBlanc
Susan R. Ludeman, 2012
Jane S. Mackey, 2012
Tracey C. Marshall, 2012
Judy S. Navarre, 2012
Rachel H. Oliver, 2012
Ann Perry
Catherine Reynolds
Marlene Schumm
Carolyn K. Sellers

Lisa Easton Silverberg, 2012 Susan H. Sivewright Marjorie H. Tomaso Judith A. Toombs Dr. Susan B. Weber, 2011 Ann Wells Lynn H. Yaeger

Committees of the Board of Commissioners and Trustees

Unless otherwise noted, committee members served, 2011-2012.

Audit Committee

W. Randolph Baker, Chair (2011) Kent Q. Kreh, Chair (2012) J. Patrick Mulcahy, Vice-Chair (2012) Stephen P. Cortinovis (2012) Seth M. Leadbeater (2011) Joseph D. Lehrer (2012) Linda M. Martinez John R. Musgrave Kathleen V. Rogers John D. Weil (2011)

Building Committee

John R. Fox, Chair
Jeffrey T. Fort, Vice-Chair
(2012)
Garrett A. Balke
Melanie M. Fathman
James A. Krekeler (2012)
Judith Weiss Levy
J. Patrick Mulcahy
Russell Perry (2011)
James N. Probstein
Jerome J. Sincoff
Barbara B. Taylor

Collections Committee

Ianet Horlacher

Judith Weiss Levy, Chair Mark S. Weil, Vice-Chair (2012) Mary-Randolph Ballinger (2012) Paul R. Cahn (2012) Adrienne D. Davis (2012) Hope R. Edison (2012) John H. Ferring IV Roxanne H. Frank John M. Horseman David Kemper Helen Kornblum Nancy Kranzberg (2011) Charles A. Lowenhaupt John Peters MacCarthy Kimberly A. Olson James N. Probstein Emily Rauh Pulitzer Jane Smith Shapleigh The Honorable Charles A. Shaw Donald M. Suggs Kenneth F. Teasdale Pam Trapp Anabeth C. Weil Mark S. Weil (2011) Keith H. Williamson Gary Wolff Donald L. Bryant Jr., ad-hoc

Joan C. Crancer, ad-hoc

Julian I. Edison, ad-hoc

Compensation Committee

John D. Weil, Chair (2011) J. Patrick Mulcahy, Chair (2012) W. Randolph Baker The Honorable Jean C. Hamilton Peggy Ritter Barbara W. Roberts (2012) Barbara B. Taylor Freida L. Wheaton

Development Committee

Pam Trapp, Chair Marsha J. Rusnack, Vice-Chair (2012)Katherine Button Bell (2012) Patricia R. Bush (2012) Mary Beth Daniels Richard C. Jensen (2011) Kent Q. Kreh Peter B. Krombach Noémi Neidorff Peggy Ritter Barbara W. Roberts Dale Sharon (2011) Anabeth C. Weil (2012) Freida L. Wheaton Martha W. Bickel, ex-officio (2012)

Jeff Bierman, ad-hoc Matt Perlow, ad-hoc

Finance Committee

J. Patrick Mulcahy, Chair (2011) W. Randolph Baker, Chair (2012) The Honorable Jean C. Hamilton, Vice-Chair (2012) Martha W. Bickel S. Bryan Cook Arnold W. Donald (2012) David C. Farrell Joseph D. Lehrer Charles A. Lowenhaupt (2011) Opal Meyer (2012) Marsha J. Rusnack Alvin J. Siteman Kenneth F. Teasdale John D. Weil Bradford K. Werner (2012)

Governance Committee

John R. Musgrave, Chair
Charles A. Lowenhaupt,
Vice-Chair (2012)
The Honorable Sam Fox
Roxanne H. Frank (2011)
Bettie S. Johnson
John Peters MacCarthy
Brand Meyer
Barbara W. Roberts
Kenneth F. Teasdale
Mark S. Weil (2012)
David A. Linenbroker, Counsel
Brent R. Benjamin, ex-officio
Judith Weiss Levy, ex-officio
Carolyn J. Schmidt, ex-officio

Continued on next page

Continued

Committees of the Board of Commissioners and Trustees

Investment Committee

Rex A. Sinquefield, *Chair*Bradford K. Werner, *Vice-Chair*(2012)
W. Randolph Baker
Steven N. Cousins

Richard C. Jensen (2011) Charles A. Lowenhaupt (2012) Brand Meyer

Kathleen V. Rogers (2012)

Pam Trapp

John D. Weil (2011)

Nominating Committee

Peggy Ritter, Chair
John D. Weil, Vice-Chair (2012)
Holly A. Cousins (2012)
Barbara S. Eagleton
The Honorable Sam Fox
Emily Rauh Pulitzer
Barbara W. Roberts
Kathleen V. Rogers
Donald M. Suggs
Freida L. Wheaton
Gary Wolff
Martha W. Bickel, ex-officio

Judith Weiss Levy, ex-officio

Affiliated Committees

Corporate Partnership Program Committee

Jeffrey W. Bierman, Chair Joseph P. Bianco Laura Bissonnette Kenneth J. Bower Christopher T. Carman John T. Doerr John R. Drew Diane M. Gantner Melvin L. Hall Richard C. Jensen Charles E. Jones Celine E. Kacmarek James R. Klingler Kent Q. Kreh James A. Krekeler, Peter B. Krombach E. Stephen Lilly Timothy R. McFadden

Terese Mitchusson

John R. Musgrave Peter Ouchi Jeffrey Potts Richard A. Ryffel

Planned Giving Council
Matthew G. Perlow, Chair
Scot W. Boulton
Douglas A. Copeland
Anne D. Crane
Stephen B. Daiker
Angela M. Dalton
Thomas K. Edelmann
Kenneth E. Hand
Dennis Jacknewitz
Richard F. Kraner
Thomas H. Mug
Harry K. Ratliff
Edward F. Reilly

Daniel D. Watt

Affiliated Committees

Young Friends Steering

Committee

Michelle Abounader Jason Arnold Karen Palmer Bland

Ken Bower

Christine Taylor Broughton

Tom Byrne
Michelle Cohen
Melissa C. Condie
Jeanne M. Dalba
Laura Dunaway
Amelia R. Favazza
Meghan Fort
Sam Foxman

F. Scott Galt, President, 2012

Joe Goldberg Michael C. Gray Katie Holton Howard Kaplan Blaire Badgley Kendall Krummenacher Retta LeRitz Frecky Lewis John Mahon

Melissa Marglous Merlin

Rick Messey
Laura Murray
Cameron Murray
Urmila Paranjpe
Allison Roberts
Helene Sayad
Meg Shuff
Ali Siegel
Ashley King Snyder

Ashley King Snyder Jobie Summers Brad Werner

Ellen M. Zucker, President, 2011

Members of the Contemporary Art Society and Young Friends visit White Flag Projects in midtown St. Louis in January 2011.

Contributors

Lifetime Benefactors

With gratitude we recognize these donors whose significant cumulative gifts are an extraordinary investment in support of the mission, representing the highest level of commitment to the Museum.

\$10,000,000 and above Bank of America Roxanne H. Frank Mr. and Mrs. Oliver M. Langenberg Morton D. May The Morton J. May Foundation Mr. and Mrs. Joseph Pulitzer Jr. Sydney M. Shoenberg Sr. Shoenberg Foundation, Inc. Alvin and Ruth Siteman Jack C. Taylor Anabeth and John Weil Gary C. Werths and

\$5,000,000-\$9,999,999

Richard Frimel

Emerson Mr. and Mrs. Andrew C. Taylor

\$2,000,000-\$4,999,999 Anheuser-Busch and its

Charitable Foundation Richard Edward Brumbaugh Donald L. Bryant Jr. Danforth Foundation Hope and Julian Edison Mr. and Mrs. David C. Farrell Margaret Grigg Mr. and Mrs. E. Desmond Lee Sam J. and Audrey L. Levin Mr. and Mrs. John Peters MacCarthy The May Department Stores Foundation The Andrew W. Mellon Foundation Opal and Arthur H. Meyer Jr. Missouri Arts Council Mr. and Mrs. J. Patrick Mulcahy National Endowment for the Arts Ieanne and Rex Sinquefield Mark S. Weil

\$1,000,000-\$1,999,999

Mr. and Mrs. Edward L. Bakewell Jr. Boeing Mr. and Mrs. Paul R. Cahn Mr. and Mrs. Lester A. Crancer Jr. Marian Bettman Cronheim Barney A. Ebsworth

Edward Jones Alison and John Ferring Ford Motor Company Sam and Marilyn Fox Ronald and Jan Greenberg Edwin and Betty Greenfield Grossman Jordan Charitable Foundation The Crosby Kemper Foundations William T. Kemper Foundation Robert W. M. Kohlsdorf Nancy and Kenneth Kranzberg Mr. and Mrs. Robert E. Kresko Abia M. Laun Stanley and Lucy Lopata Ruth Peters MacCarthy David W. Mesker Earl and Betsy Millard Monsanto National Endowment for the Humanities William R. Orthwein Jr. and Laura Rand Orthwein Foundation Mr. and Mrs. Christian B. Peper Pulitzer Foundation Jane and Warren Shapleigh Edith and C.C. Johnson Spink Wells Fargo Advisors Gary and Sherry Wolff Marjorie Wyman Mr. and Mrs. Milton L. Zorensky

Lifetime Patrons

With gratitude we recognize the cumulative giving of these donors who provide generously for the current and future needs of the Museum.

\$500,000-\$999,999

Thomas Alexander and Laura Rogers Ameren Margaret M. Arnold Adam and Judith Aronson Agnes Friedman Baer The Arthur and Helen Baer Foundation Elizabeth E. Bascom Joseph Thomas Bear The Louis D. Beaumont Foundation Mr. and Mrs. Stephen F. Brauer Marcella Louis Brenner Mr. and Mrs. Thomas H. Brouster Sr. Brown Shoe Company Dana Brown Charitable Trust, U.S. Bank Trustee

Anabeth and John Weil with Emily Rauh Pulitzer at the opening of the 2012 exhibition Federico Barocci: Renaissance Master.

Mrs. Richard I. Brumbaugh August A. Busch Jr. Centene Chairitable Foundation Sidney S. and Sadie M. Cohen Commerce Bank of St. Louis, N.A. Joseph and Robert Cornell Memorial Foundation Hon. and Mrs. Thomas F. Eagleton Paul Ehrenfest Energizer Enterprise Holdings Foundation Fox Family Foundation Henry L. and Natalie Edison Freund Furniture Brands International, Inc. Institute of Museum and Library Services Interco Charitable Trust The JSM Charitable Trust / Mr. and Mrs. James S. McDonnell III/ Mr. and Mrs. John F. McDonnell The Kresge Foundation Mrs. John S. Lehmann Mr. and Mrs. Richard A. Liddy Mr. and Mrs. L. Max Lippman Jr. Mr. and Mrs. Charles A. Lowenhaupt The Henry Luce Foundation, Inc. Edward Mallinckrodt Sr.

Mrs. Hubert C. Moog Nestle Purina PetCare Company Kim and Bruce Olson Joseph Pulitzer IV Mr. and Mrs. Robert H. Quenon George Rickey Lucianna Gladney Ross Mr. and Mrs. William C. Rusnack Raymond E. Senuk and Iudith L. Gibbons Mr. and Mrs. Paul M. Shatz Terry Moore Shepley Etta E. Steinberg U.S. Bank The Wallace Foundation Mr. and Mrs. Edward J. Walsh Jr. Florence S. and Richard K. Weil Mr. and Mrs. Eugene F. Williams Jr. Anonymous

\$250,000-\$499,999

Altana AG AT&T Helen and Arthur B. Baer Howard F. and Isabel A. Baer Svlva Bendv Mr. and Mrs. James G. Berges Mr. and Mrs. Albert G. Blanke Jr. Bunge North America Stephen Bunyard Francine and Marcus Cohn Mr. and Mrs. Andrew B. Craig III

Contributors

Irvin and Margaret Dagen Daimler-Benz AG Harry Edison Foundation Ehlers Caudill Gallery Essman Family Charitable Foundation Jeffrey T. Fort Dr. and Mrs. Leigh Gerdine Jane Freund Harris Eleanor H. Hinkson Fielding Lewis Holmes Susan W. Humphreys Mrs. Robert R. Imse Bettie S. Johnson Louise Woodruff Johnston Mr. and Mrs. Elmer G. Kiefer Dr. and Mrs. David M. Kipnis Helen Kornblum Ruth Nelson Kraft Mr. and Mrs. Clinton W. Lane Jr. Mr. and Mrs. Lawrence Langsam Mr. and Mrs. Thomas K. Langsdorf Mr. and Mrs. Richard A. Liddy Mr. and Mrs. Charles W. Lorenz Malcolm W. Martin Sanford and Priscilla McDonnell Merrill Lynch & Co. Foundation, Inc. John F. Norwood Gyo Obata and Mary Judge Spencer T. and Ann W. Olin Foundation Peggy and Jerry Ritter The Rockefeller Foundation RockTenn Mr. and Mrs. Donald L. Ross Mr. and Mrs. John S. Ross SBC Foundation Mrs. William H. Schield Mr. and Mrs. James E. Schneithorst Sr. Staenberg Family Foundation Mary Strauss Mr. and Mrs. Jack E. Thomas Thompson Coburn LLP William L. Tybura Aileen E. and Lyle S. Woodcock Young Friends of the Saint Louis Art Museum Anonymous

\$100,000-\$249,999

Irene Catlin Allen American Express Foundation Jack Ansehl Paul M. Arenberg Mr. and Mrs. John W. Bachmann Jackie and Randy Baker James F. Ballard Dr. and Mrs. Walter F. Ballinger Mr. and Mrs. F. Gilbert Bickel III William K. Bixby

Mr. and Mrs. Van-Lear Black III Wanda M. Bowers Estate Martha W. Bowlin Mary Elliott Brandin Robert and Grace R. Brod Mr. and Mrs. William H. T. Bush Dr. and Mrs. Daniel K. Catlin Charles E. Claggett F. Wesley Clelland III Katherine Hinchey Cochran Fred A. Couts Covidien Jerry and Mary Beth Daniels J. Lionberger Davis Samuel C. Davis William A. Donius Yvette and John Dubinsky The Caleb C. and Julia W. Dula Educational and Charitable Foundation Edison Brothers Stores, Inc. David and Lelia Farr Melanie and Anthony Fathman M.D. Edward A. and Anna Busch Faust Leicester Busch and Mary Plant Faust Feininger Family Katherine M. Fernandez Mr. and Mrs. Aaron Fischer Mary Baer Fischer Mr. and Mrs. Richard T. Fisher Cora Liggett Fowler Mr. and Mrs. Harvey A. Friedman Friends Board Past Presidents Mr. and Mrs. David P. Gast The Catherine Manley Gaylord Foundation The Clifford Willard Gaylord Foundation GenAmerica Foundation General Dynamics Corporation Mr. and Mrs. Joseph F. Gleason Judy and Al Goldman Friederike Gottfried Barbara Grace E. Reuben and Gladys Flora Grant Charitable Trust Constance M. Gray Graybar Electric Company Paul O. Hagemann The Hearst Foundations Mr. and Mrs. Harvard K. Hecker John and Anne Heisler

Barbara K. and Joseph A. Helman

Marie and G. Gordon Hertslet

Mr. and Mrs. Robert R.

Hermann Jr.

Alice L. Hillebrand

Winifred R. Hirsch

The Hollander Family: Stanley and Joan, Stuart and Sharon, and Barry Rick and Lotsie Holton John and Susan Horseman Foundation for American Art Arthur C. Hoskins Jane Brauer Hunter Hunter Engineering Company Husch Blackwell LLP Ittleson Foundation, Inc. Ellsworth Kelly Foundation, Inc. Wilhelmine Corinth Klopfer Mr. and Mrs. Kent Q. Kreh Louis LaBeaume Laclede Gas Company Kenneth and Phyllis Langsdorf Mr. and Mrs. Donald E. Lasater Melva Jane and Harry LeBeau Dr. Jerome F. and Judith Weiss Levy Tobias Lewin Lindell Bank / Melvin Leon and Nancy W. Hall Linda Locke and Rory Ellinger John Allen and Mary Potter Love Mrs. Alfred D. Luehrmann M&I Bank, A Part of BMO Financial Group Angela Davis Malles Maritz, Inc. Malcolm Martin Mr. and Mrs. Kayama Matazo Wilbur D. May Musa and Thomas Mayer

McCarthy Building Companies, Inc. Carolyn C. and William A. McDonnell Eliza McMillan Mercantile Bank, N.A. Mr. and Mrs. Francis A. Mesker MetLife Foundation Leila and Monroe R. Meyerson Maurine M. Milligan Eleanor J. Moore Noémi and Michael Neidorff Alexander Novak Family Mr. and Mrs. Alvin S. Novack Evelvn B. Olin Mr. and Mrs. John M. Olin Peabody Energy Henry B. and Katherine K. Pflager Philpott Family Foundation Mr. and Mrs. Vernon W. Piper Olga Plaisance PNC Foundation Mr. and Mrs. David C. Pratt The Private Client Reserve at U.S. Bank The PrivateBank Henry V. Putzel Sr. Helen Octavia Rand Trust Bettie and Marcus Rice Mary D. Richardson Gerhard Richter Mr. and Mrs. John R. Roberts Mr. and Mrs. Larry Roberts George S. Rosborough Jr. Arthur H. Rosene Arnold Safron

Marty Bickel, Friends Board President, and Gil Bickel

Linda and Harvey Saligman SBC Missouri Mr. and Mrs. Daniel L. Schlafly Mr. and Mrs. Thomas F. Schlafly Aurelia and George H. Schlapp Catherine Schuchat Helen B. Schwarz Celia Vandermark Scudder Aileen and Robert D. Shapiro Barry and Dale Sharon Shaughnessy Family Foundation Mr. and Mrs. John M. Shoenberg Mr. and Mrs. Robert H. Shoenberg Svdney M. Shoenberg Jr. William C. Siegmann

John E. Simon Suzanne and Jerry Sincoff Mrs. Nancy Morrill Smith Rose and Simon Spitzer The St. Louis Clearing House Association The St. Louis Globe-Democrat Staff of the Saint Louis Art Museum Mrs. Howard A. Stamper Jane Stamper Edward Steichen Steinberg Charitable Trust Mr. and Mrs. David L. Steward Mr. and Mrs. Cornelius F. P. Stueck

Norman J. Stupp Foundation Horace M. Swope Martha Love Symington Target Mr. and Mrs. Kenneth F. Teasdale Mr. and Mrs. Eugene M. Toombs III Pam and Greg Trapp UMB Bank of St. Louis, N. A. Union Pacific Foundation Lee and Barbara Wagman Martha M. Wallin Janet M. Weakley Josephine and Richard Weil Phoebe Dent Weil Mr. and Mrs. Murray Weiss

Ben H. and Katherine G. Wells The Whitaker Charitable Foundation Nellie Ballard White E. Martin Wunsch Mr. and Mrs. Charles H. Yalem Edward H. Young Rosemary Young Anonymous

Named Endowment Funds

With gratitude we recognize the donors who have established named endowments in support of the future success of the Museum.

Margaret M. Arnold Endowment Fund for Conservation The Sidonia M. and Frederic A. Arnstein Jr. Endowment Fund for Art Education

Agnes F. Baer Education Endowment

Howard F. and Isabel A. Baer Charitable Trust

The Edward L. Bakewell Jr. Endowment for Special Exhibitions

Elizabeth E. Bascom Fund Joseph Thomas Bear Endowment The Louis D. Beaumont

Foundation

Sylva Bendy Endowment Albert G. Blanke Jr. Sculpture Terrace Endowment

Jean Rauh Block Endowment Fund

The Dana Brown Endowed Fund for Education and Community Programs

Grace L. Brumbaugh and
Richard E. Brumbaugh
Curator of Decorative Arts
and Design Endowment Fund
James D. Burke Endowment Fund

The Sadie M. Cohen
Print Book Fund

The Sidney S. and Sadie M. Cohen Print Purchase Fund

Cronheim-Bettman Endowed Acquisition Fund

The Margaret and Irvin Dagen Fund for Modern and Contemporary Japanese Prints Paul and Elizabeth Knapp

Ehrenfest Endowment
The Alyn and Marlyn Essman

The Alyn and Marlyn Essmar Endowment Fund

Henry L. and Natalie Edison Freund Endowment Fund Freund Young Friends Endowment

Dorismae Friedman Docent Enrichment Fund

Friends Endowment

Constance Gray Endowment Grigg Flower Fund Edwin and Betty Greenfield

Grossman Endowment Bette Jane Holland Grossman

Memorial Endowment Fund
David Allen Hanks Endowment

Fund for Decorative Arts William Randolph Hearst

Eleanor H. Hinkson Trust

Susan W. Humphreys Endowment Henry Ittleson Jr. Curatorial Research Endowment

Roland E. and Margarita M.
Jester Endowment for the
Decorative Arts

Robert W. M. Kohlsdorf Endowment Fund

The Helen Kornblum Fund for Women Photographers Ruth Kraft Endowment

The Nancy and Ken Kranzberg Fund

The Langenberg Endowment Fund Abia M. Laun Endowment Fund LeBeau Endowment

Mr. and Mrs. E. Desmond Lee and Family Fund

E. Desmond Lee Family Endowment for Exhibitions Marion Marks Lieberman

Endowment Fund The Lopata Endowment Fund The John Allan Love Endowment

The John Allan Love Endowment Bessie C. Lowenhaupt Memorial Book Fund

The Kenneth R. Mares Education Endowment Fund Morton J. May Foundation

McDonnell Textile Endowment
MCI Education Endowment Fund
The Andrew W. Mellon

Foundation Curatorial Grant
Endowment

Moog Floral Endowment Fund National Endowment for the Arts Conservation Endowment

National Endowment for the Humanities Education Endowment

Spencer T. and Ann W. Olin Foundation Endowment Fund Mr. And Mrs. Meyer P. Potamkin

American Art Lecture Richardson Library Endowment Mary Elizabeth Rosborough

Decorative Arts Endowment The Linda and Harvey Saligman

Endowed Acquisition Fund Adelaide and Daniel Schlafly Bearden Fellowship Endowment Fund Martin Schweig Photography Endowment

The Deane and Paul Shatz Endowment Fund for Judaica Siteman Contemporary Art Fund The Mary Strauss Women in the Arts Endowment

The Textile Fund

William L. Tybura Endowment Fund

Elsie B. and Biron A. Valier Endowment Fund

Aileen and Lyle Woodcock Fund for the Study of American Art Nelson I. Wu Lecture Endowment Marjorie Wyman Endowment Fund

Young Friends Endowment Mr. and Mrs. Milton L. Zorensky Book Fund for Decorative Arts

Mr. and Mrs. Milton L. Zorensky Ceramics Purchase Endowment

Gifts as of December 31, 2012

Contributors

Legacy Society

The Legacy Society recognizes those who have chosen to support the Saint Louis Art Museum beyond their lifetimes.
Through their legacy gifts, these distinguished individuals ensure the Museum's future as a preeminent art institution, enhancing the quality of cultural life in the region for generations to come.

If you would like information about gift planning, please contact Bobby Sanderson, Director of Campaigns and Major Gifts at 314.655.5126. If you have already made estate gift plans and wish to notify the Museum of your arrangements, we would enjoy the opportunity to thank you and welcome you to the Legacy Society.

Howard C. Adele Shirley J. Althoff Mary E. Ambler Margaret M. Arnold Sidonia and Frederic A. Arnstein Jr. Maurice D. Artstein Margaret A. Aston Howard F. and Isabel Aloe Baer Mrs. Arthur B. Baer Paul C. and Polly T. Baichly Richard A. Baker Mr. and Mrs. Edward L. Bakewell Jr. Marvin Bank Barbara Barenholtz and Milton Hieken Joseph Thomas Bear Barbara Beck Ted and Irene Bernstein Robert A. Bilzing William K. Bixby Mrs. Albert G. Blanke Jr. Jean and Frank Block Ida Boehlow Wanda M. Bowers Martha W. Bowlin Dudley A. Bragdon Alan E. Brainerd Mary Elliott Brandin The Thomas H. Brouster Sr. Family Grace Lischer Brumbaugh Barbara M. Bryant Mr. Donald L. Bryant Jr.

Dr. J. J. Burke Jane Spencer Burke Carolyn Kehlor Carr Margaret Carr Susan A. Carrow and Douglas Hunt Paul G. Cavalli Ann V. Cooke Joseph E. Corrigan Robert F. and Irene E. Cortinovis Fred A. Couts Lester and Joan Crancer Marian Bettman Cronheim Irvin and Margaret Dagen Lina D. Dickerson Mary F. Dolan Dr. and Mrs. Robert C. Drews Ms. Ann Eggebrecht Paul and Elizabeth Knapp Ehrenfest Alyn and Marlyn Essman Kay and Louis Fernandez Natalie Edison Freund Dorismae Friedman David P. and Carol K. Gast Mrs. Marjorie M. Getty Carill Gill

Laura Kipnis and Sidney Goldstein

Barbara Grace

Constance M. Gray Jean and Sid Grossman Edwin and Betty Greenfield Grossman Irene and Bob Gulovsen Eugene E. Guttin Paul O. Hagemann Lynn Friedman Hamilton Mr. and Mrs. Whitney R. Harris Mrs. Thraceton Harris Charles Hasenjaeger Mr. and Mrs. John B. Heald Mr. and Mrs. Harvard K. Hecker Shirley A. Heiman Nancy Varner Helmer Alice L. Hillebrand Eleanor H. Hinkson Thomas F. Hitchell Katharine Hoblitzelle Catherine Filsinger Hoopes Susan W. Humphreys Mrs. Robert R. Imse Ruth Pitcairn James Roland and Margo Jester Mildred S. Joeckel Katherine E. Kelly Robert W. M. Kohlsdorf Dr. and Mrs. W. R. Konneker Ruth Nelson Kraft

Gary and Patricia Krosch Dr. Paul C. and Elsie Langenbach Lawrence and Hannah Langsam E. Desmond Lee and Family Phyllis Leipziger Harry J. and Patricia A. Lenzen Jr. Jane P. Lewis Rev. Joseph C. Lindell Jr. Mr. and Mrs. L. Max Lippman Jr. Lucy and Stanley Lopata Mr. and Mrs. Charles W. Lorenz Betsy Jane and Jack Maier Angela Davis Malles Herman and Ethel Mangold Carola Margraf Malcolm W. Martin Sanford and Priscilla McDonnell Opal and Arthur Meyer Jefferson L. and Dorothy Danforth Miller John Wooten Moore Mr. and Mrs. C. Hugh Neilson Norma L. Nelson Catherine Newburger Mercedes E. Nitzschmann Polly Gowans O'Bryen

Members of the Legacy Society tour the exhibition An Orchestrated Vision: The Theater of Contemporary Photography.

Mary Jane and Joseph O. Ondr Mr. and Mrs. William R. Orthwein Jr. Miss Dorothy "Dotty" J. Palisch Mr. and Mrs. Thomas O. Patterson Mr. and Mrs. Christian B. Peper Eileen A. Pfeifer Vernon W. Piper Joe and Ann Pollack Dr. Anne E. Price Mr. and Mrs. Jerold A. Reichman Betty and Orville Richardson Peggy and Jerry Ritter Marjorie McCarthy Robins Mrs. George S. Rosborough Dorothea B. Rupich Joseph and Virginia Russo Patricia Anne Ryan Mrs. Daniel L. Schlafly Dorothy B. Schneider Ben and Ellen J. Schneiderman PennyAnn Schoonover Catherine Schuchat Carol Sue Schultz Catherine H. Schumann Dorothy Jane Scott Celia Vandermark Scudder

Claudia and Richard C. Seifert Dr. and Mrs. Robert Senior Pearl M. Sevmour Aileen and Robert D. Shapiro Paul and Deane Shatz Thomas W. Shields Alvin and Ruth Siteman Clella Bailey Slater Alice Martha Smith Victor Porter Smith Mr. and Mrs. C.C. Johnson Spink Mrs. A. Ernest Stein Audrey and John Steinfeld Genevieve I. Steinkuhle Elvera Stuckenberg Margaret M. Taylor Ellen Ross Tenney Revocable Trust Larry D. Thomason Jr. Rev. Dr. John R. Throop and Ms. Cindy J. Ford Grace M. Tripp William L. Tybura Elsie B. Valier Eleonore von Kern Nelson Martha M. Wallin Margaret D. Waters Gary C. Werths

Mary E. Wesley
Helen M. Wewerka
Mattie V. Wharry
Mr. and Mrs. Howard U.
Wilson
Sherry and Gary Wolff
Lyle S. and Aileen E. Woodcock

Marjorie Wyman Edward H. Young Rosemary Young Mr. and Mrs. Milton L. Zorensky Anonymous (9)

Legacy Society Members Joe Pollack and Lucy Lopata at the annual Legacy Society Reception in May 2012.

Endowment Gifts

The following individuals and organizations added to the principal investment of the Museums's Endowment Fund in 2011-2012.

Edward L. Bakewell Jr.
Charitable Trust
Ms. Barbara Beck
Brent R. Benjamin
Mr. and Mrs. Barry H. Beracha
Mary Elliott Brandin
Richard E. Brumbaugh Trust
Jane Spencer Burke
Kenneth L. Carr Estate
Claudette Fitzgerald Estate
Ms. Nancy E. Friedland
Mrs. Dorismae Friedman

Barbara Grace Charitable Remainder Trust Margaret Blanke Grigg Foundation Mr. and Mrs. Richard T. Grote Irene and Bob Gulovsen Slayden H. Harris Revocable Trust Mr. and Mrs. Robert R. Hermann Ir. Husch Blackwell LLP The Thomas H. and Diane D. **Jacobsen Foundation** Mr. and Mrs. Martin E. Jaffe Carol E. Jose Trust Christine and Gerald Kolar Dr. and Mrs. Nicholas T. Kouchoukos

E. Desmond Lee Doris E. and David B. Lichtenstein Ir. Mr. and Mrs. L. Max Lippman Jr. Dr. and Mrs. Antonio I. Longrais Mrs. Angela D. Malles Mr. and Mrs. Herman G. Mangold Mrs. Priscilla R. McDonnell Ms. Opal Meyer Mrs. Dorothy D. Miller Mr. and Mrs. J. Patrick Mulcahy James W. and Joan M. O'Neill Emily Rauh Pulitzer Helen O. Rand Revocable Trust Annabel Rosenbloom Estate Dorothy J. Scott Trust

Mrs. Ellen Schneiderman
Larry J. Shapiro and Carol-Ann
Uetake-Shapiro
John F. Steinfeld Trust /
Audrey J. Steinfeld Trust
Mrs. Mary B. Strauss
Mr. and Mrs. Andrew C. Taylor
Mr. Jack C. Taylor
U.S. Bank
Carlynn Sue Van Dam Revocable
Living Trust
Mr. Robert Weinstock
Edward H. and Rosemary Young
Fund
Steven and Deborah Zumwalt
Anonymous

Beaux Arts Council

The Beaux Arts Council is a group of dedicated leaders who have chosen to make a personal investment in the mission of the Saint Louis Art Museum. Their membership support provides the resources to preserve the Museum's magnificent collection, sustain and expand education and outreach programs, present diverse exhibitions, and maintain its home on Art Hill.

Chairman's Circle \$50,000 and above Mr. and Mrs. J. Patrick Mulcahy Sinquefield Charitable Foundation

\$25,000–\$49,999 Jeffrey T. Fort Mrs. Clinton W. Lane Jr. Mr. and Mrs. William C. Rusnack Alvin and Ruth Siteman

President's Circle

Director's Circle \$15,000–\$24,999 Mrs. Mary Ann Lee Michael and Noémi Neidorff

\$10,000-\$14,999 Mr. and Mrs. W. Randolph Baker Mrs. Walter F. Ballinger II David and Lelia Farr Mr. and Mrs. David C. Farrell Alison and John Ferring Fox Family Foundation Mr. and Mrs. Warren G. Keinath Jr. Mr. and Mrs. Kent Q. Kreh Mr. and Mrs. Oliver M. Langenberg Mr. and Mrs. John Peters MacCarthy Bruce and Kim Olson, Olson Family Fund of the Saint Louis Community Foundation Mrs. Barbara C. Peper Mr. and Mrs. Robert H. Quenon Mr. and Mrs. John R. Roberts Mr. and Mrs. Donald L. Ross Mr. and Mrs. Scott C. Schnuck Mr. and Mrs. Andrew C. Taylor Paul* and Patricia Taylor Dr. Mark S. Weil

Benefactor \$7,500–\$9,999

James G. and Catherine Berges Donor Advised Fund at the University of Notre Dame Tom and Ulrike Schlafly Mrs. Jane S. Shapleigh Mr. and Mrs. John J. Wolfe

\$5,000-\$7,499 Mr. and Mrs. John W. Bachmann Susan M. Barrett Mr. and Mrs. Barry H. Beracha Mr. and Mrs. F. Gilbert Bickel III Mr. and Mrs. Van-Lear Black III Mr. and Mrs. Stephen F. Brauer Barbara M. Bryant

Mr. and Mrs. Paul R. Cahn Jerry and Mary Beth Daniels Hope and Julian Edison Mrs. Katherine M. Fernandez Roxanne H. Frank Mr. and Mrs. David P. Gast Mr. and Mrs. William A. Gilbert Mr. Frank J. Guyol III Mr. and Mrs. Douglas E. Hill John and Susan Horseman Bettie S. Johnson Mr. and Mrs. David W. Kemper William T. Kemper Foundation Helen Kornblum Mike and Dana Kramer Nancy and Kenneth Kranzberg Mr. and Mrs. Thomas K. Langsdorf Mr. Donald E. Lasater Mr. and Mrs. Melvyn L. Lefkowitz Mr. and Mrs. David A. Linenbroker Lucy Lopata Colleen McMillan Mr. and Mrs. Jean-Paul L. Montupet Mr. and Mrs. James R. Moog Terry Moore and Jake Shepley Jack and Susan Musgrave Mrs. Jane M. Musick Dr. and Mrs. Philip Needleman Audrey W. Otto Pershing Place Foundation. Anabeth and John Weil, Trustees

Jerry and Peggy Ritter

Mr. and Mrs. Steven F. Schankman

Barry and Dale Sharon
Staenberg Family Foundation
Mr. and Mrs. David L. Steward
Mary Strauss
Elizabeth and Tim Swank
Mr. and Mrs. Eugene M.
Toombs III
Pam and Greg Trapp
Steven L. Trulaske Sr. Family
Foundation
Robert and Jane Tschudy
Ms. Phoebe Dent Weil
Richard and Josephine Weil
Mr. Bradford K. Werner
Gary and Sherry Wolff

Patron \$2,500-\$4,999 S. Thomas Alexander III and Laura L. Rogers Paul M. Arenberg Mr. and Mrs. Melvin C. Bahle Diane C. Barnes Brent R. Benjamin Donald and Marilyn Blum Mrs. Velma R. Boyer Mr. and Mrs. H. Pharr Brightman Katherine Button-Bell Jim and Karen Castellano Mr. and Mrs. Ronald Chod Mr. and Mrs. Nicholas B. Clifford Ir. Mr. and Mrs. Alexander M. Cornwell Jr. Joan C. Crancer Dr. William H. Danforth Carol B. Darnall Adrienne D. Davis William A. Donius Mr. and Mrs. Quintus L. Drennan Jr. Yvette and John Dubinsky Mrs. Ernest A. Eddy Jr. Essman Family Charitable Foundation Steve and Linda Finerty Mr. and Mrs. Ronald A. Fromm Mr. and Mrs. F. Scott Galt Mr. and Mrs. Martin E. Galt III Ms. Barbara Gervais David and Barbara Gifford Dr. Anne Carol Goldberg Judy and Al Goldman Mr. and Mrs. Rand S. Goldstein Alice Goodman Mr. and Mrs. Richard T. Grote Mr. and Mrs. Bruce W. Halliday Mr. and Mrs. Harvard K. Hecker Bob and Marylee Hermann

Mr. and Mrs. Robert R. Hermann Jr.

Barbara Barenholtz

Milton Hieken and

Beaux Arts Council Member Hope Edison and Nicholas Penny, Director of the National Gallery in London, during the 2012 Beaux Arts Council Dinner, which celebrated the opening of *Federico Barocci: Renaissance Master*.

Rob and Katie Holton Dr. and Mrs. John W. Hubert Robert and Sandra James Richard C. and Louise R. Jensen Ms. Margaret A. Kiefer Dr. and Mrs. David M. Kipnis Dr. and Mrs. W. R. Konneker Dr. Stuart A. Kornfeld Richard F. and Lisa G. Kraner Mr. and Mrs. James Krekeler Mr. and Mrs. Lawrence Langsam Phyllis and Kenneth Langsdorf Mr. and Mrs. Seth M. Leadbeater Mr. and Mrs. Joseph D. Lehrer Dr. Jerome F. and Judith Weiss Levy Mr. and Mrs. Lee M. Liberman David B. Lichtenstein Mr. and Mrs. Charles A. Lowenhaupt Drs. Susan and Dan Luedke Ann S. Lux Sawyer and Jean Marglous Foundation Mr. and Mrs. James S. McDonnell III Mr. and Mrs. John C. McPheeters Jerome M. Mileur Anna M. Moll Eleanor I. Moore Mrs. Armarie Murphy Pam and Cal Nicholson David Obedin and Clare Davis Anita and John O'Connell James W. and Joan M. O'Neill David T. Orthwein Russell and Ann Perry Mr. and Mrs. Raymond W. Peters II Kathleen Walker Pratt Emily Rauh Pulitzer Judy and Paul Putzel Vivian U. Reisinger Gregory R. and Ann E. Rhomberg Kathleen and Sandy Rogers Mrs. Eddie Rosenheim Mr. and Mrs. Zsolt Rumy Joseph and Carlotta Sansone Craig D. Schnuck Mrs. Marilyn A. Schnuck Mrs. Dian C. Schock Dr. and Mrs. E. Robert Schultz Marlene and Steven Schumm Richard and Claudia Seifert Mr. and Mrs. David S. Sherman Jr. Mr. and Mrs. Joseph R. Sivewright Greg and Becky Smith Barbara and Gene Spector Mrs. Edith J. Spink Mary Ann and Andy Srenco

Mr. and Mrs. William D. Stamper

Linda Lewin Stark
Mr. and Mrs. Donald H. Streett
Mr. and Mrs. Jack E. Thomas
Sissy and Ted Thomas
Mrs. Sarah Trulaske
Jim and Stacey Weddle
Mr. and Mrs. W. David Wells
Mrs. B. K. Werner
Freida L. Wheaton
Mr. and Mrs. Harold E. Wiese
Keith H. Williamson
Mr. and Mrs. Douglas H. Yaeger

Member

\$1,500-\$2,499 Mary Jo Abrahamson Anne Adderton and Peter Dolan Mrs. Marlyn Adderton Dianna and Joe Adorjan Benjamin and Bola Akande Dr. and Mrs. Jorge M. Alegre Mrs. Charles C. Allen Jr. Daven and Kathie Anderson Arthur* and Jeanne Ansehl Ms. Margery Fort Armstrong Mr. Jason M. Arnold Judith Aronson Mr. and Mrs. Robert J. Ashton Mr. and Mrs. Joseph N. Bacino Garrett and Patricia Balke Mico and Frank Barkofske Mrs. William Barnes III Morton Bearman Ted and Robbie Beaty Mr. Thomas F. Beauvais Suzanne Besnia and Victor Richey Craig and Isabel Biesterfeld Susan and Terry Block Ida Boehlow and Charles Hasenjaeger Mark and Ramsey Botterman Mr. Thomas M. Boudreau Ken and Mary Bower Mr. and Mrs. Gregory H. Boyce Dr. and Mrs. Gregory Brabbee Mr. Alan E. Brainerd Marie and John Brauer Grace Rosenthal Brod Mr. and Mrs. Thomas H. Brouster Sr. Cathy and David Brown David and Laurie Brown Iane Daniel Bryan Bettina and Donald L. Bryant Jr. Carol and Mark Burkholder

Mr. and Mrs. William H. T. Bush Mr. and Mrs. Gerald J. Carlson Jr.

Mr. and Mrs. Thomas S.

Mr. and Mrs. Jean-Jacques L.

Carnahan

Carnal

David Charak

Marian B. Christy

Charles Hasenjaeger and Commissioner Freida Wheaton at the annual Beaux Arts Council Dinner.

Mr. and Mrs, Robert J. Ciapciak Mr. and Mrs. William A. Claypool Melissa Condie Mr. and Mrs. Charles J. Cook William and Virginia Cornelius Mr. and Mrs. Stephen P. Cortinovis Steven N. and Holly A. Cousins Mr. and Mrs. Andrew B. Craig III Mr. Michael W. Cramer Mrs. Donald Danforth Jr. Diane Dark Drs. David and Susan Dobmeyer Amy Drummond and Bill Carson Mr. and Mrs. Robert G. Ducker Mr. and Mrs. David L. Dunlap Jr. Mrs. Barbara S. Eagleton Bonnie and L.B. Eckelkamp Anton F. Eisel and Ann T. Eisel Mr. Robert F. Epperson Jr. Mr. and Mrs. Thomas L. Farquhar Melanie and Anthony Fathman, M.D. **Judith and Dennis Fiehler** Sharon and Dale Fiehler Dorothy and Billy Firestone First National Bank of St. Louis Mr. and Mrs. John E. Fischer Mrs. Emil E. Fleck Jr. Ms. Gretta Forrester Mr. M. R. Forrester Mr. and Mrs. Lucien R. Fouke Jr. Mr. and Mrs. John R. Fox Steven and Mary Frank Michael H. Freund

Dr. Robert H. and Lois Friedman

Mr. and Mrs. Walter J. Galvin Judith Garfinkel Mrs. Jean P. Gase Mrs. Joseph F. Gleason Mr. and Mrs. Jerome E. Glick Mrs. Barbara B. Goodman Joan B. Goodson Mr. and Mrs. James C. Gould Maurice and Edna Graham Michael C. and Diedre J. Gray Ronald and Jan Greenberg Timothy Greenwald and Nicholas Greenwald Mrs. Nelson C. Grumney Jr. Mr. Sidney H. Guller Mr. and Mrs. Melvin Leon Hall Hon. Jean C. Hamilton John W. Hammond Mr. and Mrs. Charles Hansen Eugene and Lori Harris Marcia Hart Jeanne Hartz Jeffrey Hartz Kate and David Hatfield Mr. and Mrs. Paul H. Hatfield Mr. and Mrs. Samuel B. Hayes III Mr. and Mrs. Michael H. Heinz Jack and Anne Heisler Thomas Herm and Mary Susman Mrs. Anne W. Hetlage Mr. and Mrs. James L. Holbrook Jr. Lotsie and Rick Holton Janet and Tom Horlacher

Dr. Ira and Judith Gall

Contributors

Mr. and Mrs. W. Rawlins Horlacher Margie and Merle Horowitz Suzanne and Thomas Hough Barbara and Michael Hurst Margie and Ed Imo Mr. and Mrs. Russell H. Isaak Joanne and Joel Iskiwitch Mr. and Mrs. Charles E. Jones Ellen E. Jones Robert and Carol G. Jones Mr. and Mrs. Eugene S. Kahn Simon and Francine Katz Mrs. Ann J. Key Dr. and Mrs. James R. Kimmey Norman H. Klayman Mrs. Katherine G. Klingler Stephany and Richard Kniep Mr. and Mrs. Charles F. Knight Dr. and Mrs. William S. Knowles Mr. and Mrs. Alois J. Koller Jr. Diane and Robert Kopitsky Eugene Kornblum Dr. and Mrs. Lawrence M. Kotner Jr. Dr. and Mrs. Nicholas T. Kouchoukos Carrie and Scott Kouri Mr. and Mrs. Keith T. Kowalczyk Susan and Stuart Krawll Mr. and Mrs. Peter B. Krombach Gary and Patty Krosch Mr. Donald G. Kufrin Peter and Julie LeBlanc Ron and Toni Leidenfrost Mont and Karen Levy Dr. Frederick C. Lewis Mr. L. Max Lippman Jr. Dr. and Mrs. Antonio I. Longrais Mr. and Mrs. Arthur Loomstein Willis A. Lorts Dr. and Mrs. Carl A. Lyss Mary K. MacDonald Mrs. Jane Mackey Ray B. Marglous Family Foundation Joan and Mitchell Markow Ms. Katherine Marshak Mrs. Frances T. Martin Linda M. Martinez Mr. and Mrs. Charles N. McAlpin Mrs. Priscilla R. McDonnell Randy and Veronica McDonnell Robert and Melissa Merlin Brand and Pamela Meyer Opal Meyer George and Keiko Miller David S. Millstone Arts Foundation, Inc. Mr. and Mrs. Stephen D. Mitchell Donna Moog and Leonard Landsbaum

Dr. Haresh and Mrs. Hiroo Motwani Tom and Janet Mug Dr. Julia Muller and Mr. Earl Shreckengast Mr. and Mrs. Birch M. Mullins Mr. and Mrs. Stephen C. Murphy Mr. and Mrs. Richard A. Navarre Mr. Charles S. Nemec Dr. and Mrs. Matthew Newman Gyo Obata and Mary Judge Mr. and Mrs. Charles W. Oertli Mr. and Mrs. Jack L. Oliver III Mrs. William R. Orthwein Farnell Parsons and Carl Wellman Mr. and Mrs. Jules L. Pass Wilma Pasternak Mr. and Mrs. Matthew G. Perlow Ms. Rose N. Perotti Gordon and Susan Philpott Dr. and Mrs. William J. Popovic Jim and Dorte Probstein Mr. and Mrs. Benjamin F. Rassieur III Mr. and Mrs. Charles P. Reay Susanne S. Renner and Robert E. Ricklefs Bob and Cathy Reynolds Ms. Nancy Reynolds and Mr. Dwyer Brown Mr. and Mrs. Richard G. Robb Dr. and Mrs. Philip L. Robbins Jane and Bruce Robert Allison W. Roberts Steven Roberts and Eva Frazer Rosemary and Dick Rosenthal John S. and Jody J. Ross Foundation Ms. Ann R. Ruwitch and Mr. John Fox Arnold Mr. and Mrs. Alan Sachs Ellie and Barry Samson Ted and JoAnn Sanditz Elizabeth Gentry Sayad Mr. and Mrs. James M. Schloeman Sr. Ann W. Schmidt Ms. Carolyn J. Schmidt Todd and Julie Schnuck Marlys E. Schuh, M.D. Dr. and Mrs. Richard C. Schulz Pat and Ken Schutte Drs. Benjamin and Susan Schwartz Mr. and Mrs. Herschel V. Sellers III Bruce and Lily Seymour Larry J. Shapiro and Carol-Ann Uetake-Shapiro Audrey B. Shatz Shaughnessy Family Foundation Glenn J. Sheffield

Susan and David Sherman III Mr. and Mrs. Edwin G. Shifrin Lisa and Allan Silverberg Suzanne and Jerry Sincoff Barry and Victoria Singer John A. Sopuch Mrs. Georgianna C. Streett Jeff and Susie Stuerman Donald M. Suggs Mr. and Mrs. Kenneth F. Teasdale Mr. and Mrs. Timothy J. Tegeler Dr. Lewis J. Thomas Jr. Mrs. Frances F. Thompson Mr. and Mrs. Robert J. Tomaso Joan Gittins Tracy Susan and Peter Tuteur Ben and Susan Uchitelle Mr. and Mrs. John Van Doren Ms. Clara von Gontard Mr. and Mrs. Joseph S. von Kaenel Beverly and John Wagner Mr. and Mrs. John K. Wallace Jr. Barbara and David Ware Anne and Harry Weber Dr. Susan Bawell Weber John and Christine Wehrle Murray and Phyllis Weidenbaum Robin Weinberg and Scott Anderson

Ms. Ann Carroll Wells
Family of Joan Wendt
Mr. and Mrs. Joseph G. Werner
Mr. William B. Wilson
Barbara McAfee Wohltman
Dean and Cheryl Wolfe
Mr. and Mrs. James R. Woodhill
Mrs. Chloe C. Woods-Ward
Mark S. Wrighton and
Risa Zwerling
Mr. Gary J. Wuest
Dr. Deborah Zimmerman and
Dr. Jonathan Root
Anonymous (2)

Family visitors look for works of art on a scavenger hunt during a 2011 Corporate Partners Weekend.

Docent Mary Longrais leads a daily collection tour in the Early European Galleries.

Corporate Partnership Program

Corporate Partnerships reinforce the Museum's mission and foster a special dedication to art and culture. Corporate leadership provides essential support for exhibitions, education, and programs. We gratefully acknowledge the following Corporate Partners for their leadership support.

Chairman's Circle \$100,000 and above Edward Jones The Private Client Reserve of U.S. Bank

\$50,000 and above BMO Private Bank J.P. Morgan PNC Foundation Sotheby's Wells Fargo Advisors

President's Circle \$25,000 to \$49,000 Bank of America Emerson Enterprise Holdings Foundation Laciny Brothers, Inc. Macy's Director's Circle \$10,000 to \$24,999 Boeing Bunge North America FRESH 102.5 Interco Charitable Trust KMOV MetLife Foundation Rise Group LLC Sigma-Aldrich Foundation St. Louis Magazine

Benefactor \$5,000 to \$9,999 Ameren Missouri Ascension Health Christie's The Daniel and Henry Company Graybar Electric Company Mallinckrodt Novus International, Inc. Saks Fifth Avenue Sauce Magazine Schnuck Markets, Inc. Scottrade, Inc. Spectrum Brands Thompson Coburn LLP Whole Foods Market World Wide Technology, Inc.

Patron \$2,500 to \$4,999 Advertisers Printing Company Aegion Corporation Ameristar Casino St. Charles AT&T Missouri Bi-State Roof Systems, Inc. Buckingham Asset Management Cassidy Turley Centric Group LLC The Chase Park Plaza The Chubb Group of Insurance Companies Cold Stone Creamery Commerce Bank Enterprise Financial Ernst & Young LLP Gershman Mortgage/ Solon Gershman, Inc. Gonzalez Companies LLC Husch Blackwell LLP ISC Contracting J. E. Novack Construction Company J. W. Terrill John J. Smith Masonry Company JS Logistics KPMG LLP Lindell Bank Nidec Motor Corporation Pepper Construction Group Sachs Fund Charitable Foundation Stifel, Nicolaus & Company, Inc. Tarlton Corporation TricorBraun Inc. UMB Bank of St. Louis, N. A.

Member \$1,500 to \$2,499 Air Masters Corporation Alpha Packaging, Inc. Armstrong Teasdale LLP B & K Tuckpointing Company Brown Smith Wallace LLC BSI Constructors, Inc. Bush O'Donnell & Co. CenterPoint Energy - MRT CIC Group, Inc. Coventry Health Care of Missouri Creative Producers Group, Inc. CSI Leasing, Inc. Datamax Dierbergs Markets, Inc. Drury Hotels Company LLC Fifth Third Bank, St. Louis Fleishman-Hillard Inc. Guarantee Electrical Co. Hager Companies John Bardgett & Associates, Inc. Kodner Gallery Laclede Gas Company Mary Engelbreit Studios The Maune Company Midwest BankCentre Moneta Group LLC Natoli Engineering The Northern Trust Company The Printing Source, Inc. The PrivateBank Ralcorp Holdings, Inc. Regions Bank Villa Lighting Supply, Inc.

Contributors

Matching Gifts Companies

Aetna Foundation, Inc. Air Products Foundation American International Group, Inc. Aon Foundation Assurant Foundation AT&T Foundation Automobile Club of Missouri Bank of America Belden, Inc. Boeing Brown Shoe Company, Inc. Charitable Trust Bunge North America Caterpillar Foundation Centene Charitable Foundation Chubb & Son, Inc. Citigroup CNA Foundation Cooper Industries Foundation

Eli Lilly and Company Foundation The Elsevier Foundation Elsevier Science Emerson Energizer ExxonMobil Foundation FM Global Foundation Follett Corporation GlaxoSmithKline Foundation Graybar Electric Company H.J. Heinz Company Foundation IBM Corporation -Central Region IBM International Foundation ING Foundation Insurance Services Office, Inc. Interco Charitable Trust Johnson & Johnson Family of Companies

Johnson Controls Koch Development Company Laclede Gas Company Liberty Mutual Foundation Macy's Foundation Mallinckrodt MassMutual MasterCard International The McGraw-Hill Companies, Inc. The Merck Company Foundation Merrill Lynch & Co. Foundation, Inc. Monsanto Fund Murphy Oil Corporation Norfolk Southern Foundation Northern Trust Novus International, Inc. Occidental Petroleum Corporation Peabody Energy

Pfizer Inc.
The Prudential Foundation SAP
Savvis, Inc.
Scottrade, Inc.
Sempra Energy Foundation
TALX Corporation
Thomson Reuters
Tripos, Inc
Union Pacific Foundation
U.S. Bancorp Foundation
U.S. Bank
USG Foundation, Inc.
Verizon Foundation
Wachovia

Gifts of Works of Art

We are thankful to the donors who personally select a work of art as a gift to the Museum, continuing a tradition that enhances the permanent collection.

Thomas Alexander and Laura Rogers Iames Aronson Jonathan Aronson Josh Aronson Judith Aronson Marcella Brenner Revocable Trust Jordan, Lorraine, and Rachel Cherrick in memory of Rabbi Dr. Steven and Lilly Schwarzschild Mrs. Donald Danforth Jr. Hope and Julian Edison Rory Ellinger and Linda Locke Alison and John Ferring Deane Hancock French Friends of the Sheldon Samuel and Gloria Goldblatt Sidney Goldstein and . Laura Kipnis Ronald and Jan Greenberg Mr. and Mrs. Harvard K. Hecker Jason Jacques Roland and Margo Jester Christian K. Keesee Collection Cheonae Kim

George H. Seeley, American, 1880–1955; *Portrait of Seeley's Sister*, 1910, gelatin silver print; sheet: 4 x 5 inches; Gift of Helen Kornblum 33:2012

Stephen Leet
Jerome F. and Judith Weiss
Levy
Emma and Jay A. Lewis
London Gallery, Ltd.
Mr. and Mrs. Charles A.
Lowenhaupt
Eva Lundsager
Richard and Suellen Meyer
Gyo Obata and Mary Judge

Elizabeth McDaniel Peterson Ulrike and Tom Schlafly Martin Schweig and Terrie Liberman Raymond Senuk and Judith Gibbons William C. Siegmann Mr. Alvin J. Siteman Nancy Morrill Smith Trust Al and Caroline Stutson David Tunick in honor of
Hope and Julian Edison
Anissa E. Weed and Dalana S.
Moore
Rosellen McKenzie Weider
Dr. Alvin and Mrs. Razine
Wenneker
Mr. and Mrs. Gary Wolff
Aleene Schneider Zawada

Helen Kornblum

Art Acquisition Gifts

We are fortunate to have the generosity of individuals who support the purchase of works of art, enhancing the Museum's collection.

Margery Armstrong in honor of Jeffrey T. Fort William K. Bixby Trust Wanda M. Bowers Estate Richard E Brumbaugh Trust Joan C. Crancer Hope and Julian Edison Mr. Jeffrey T. Fort E. Reuben and Gladys Flora Grant Charitable Trust Friends of African American Art Helen Kornblum The Lea-Thi-Ta Study Group Eliza McMillan Trust Eleanor J. Moore Lisa and Allan Silverberg
Barry and Victoria Singer
Victor Porter Smith
Dr. and Mrs. Gene W. Spector
Donald M. Suggs
Dr. Mark S. Weil
Gary C. Werths and
Richard Frimel
Freida L. Wheaton

Advisory Commissioner Donald M. Suggs and Elizabeth Wyckoff; curator of prints, drawings, and photographs; discuss works on paper during the 2012 conference of the National Alliance of African and African American Art Support Groups.

Supporting Agencies

Public support of the Museum provides vital resources that advance the Museum in its mission of arts education and public services. We are grateful for the institutional support of the following funding partners.

Metropolitan Zoological Park and Museum District

The Saint Louis Art Museum is a member of the ZMD, one of the largest tax-supported cultural districts in the country. Other

member institutions include the St. Louis Zoological Park, the Missouri Botanical Garden, the St. Louis Science Center, and the Missouri History Museum.

Board Members

Mr. Ben Uchitelle, *Chair*Mr. Thomas J. Campbell, *Vice Chair*Mrs. Gloria Wessels, *Treasurer*Mr. Robert A. Powell, *Secretary*Mrs. Thelma V. Cook, *Assistant Secretary*

Mr. Jerome E. Glick,
Board Member
Mr. Robert G. Lowery Sr.,
Board Member
Mr. Charles E. Valier,
Board Member

Missouri Arts Council, a state agency

Dr. Reynaldo Anderson

Board Members Nola Ruth, *Chair* Cynthia Cartwright, *Vice Chair*

Carol Gregg Joan M. Israelite Marianne Kilroy Robert E. McAuliffe Dr. David C. Nichols Dr. Joel W. Ray Mark Sappington

Sharon Beshore

Sponsors of Exhibitions and Programs

\$100,000 and above Edward Jones Missouri Arts Council The Private Client Reserve of U.S. Bank \$50,000 to \$99,999 BMO Private Bank J.P. Morgan PNC Foundation Sotheby's Wells Fargo Advisors

\$25,000 to \$49,999
Bank of America
Emerson
Enterprise Holdings Foundation
Macy's
Nordstrom Opening Gala Fund

\$10,000 to \$24,999
Boeing
FRESH 102.5
KMOV-TV
Macy's
Marilyn Schnuck Charitable Trust
MetLife Foundation
St. Louis Magazine

\$5,000 to \$9,999 Anonymous Sauce Magazine Spectrum Brands \$2,500 to \$4,999 Cold Stone Creamery Elizabeth Bascom Charitable Lead UniTrust Stifel, Nicolaus & Company, Inc.

Contributors

2012 Biennial Gala: Anticipation

The Saint Louis Art Museum's Biennial Gala is the community's largest single fundraising event for arts education. We gratefully acknowledge the following patrons for their support of the 2012 Biennial Gala: Anticipation

Premier Sponsor Emerson

Tour Benefactor Enterprise Holdings Foundation

Tour Sponsor Mr. and Mrs. David N. Farr Mercy

Table Patron Centene Edward Jones Energizer Fox Family Foundation Husch Blackwell LLP William and Tracey Marshall Mr. and Mrs. Donald L. Ross Mr. and Mrs. Andrew C. Taylor Wells Fargo Advisors Anonymous

Table Sponsor AT&T Missouri Mr. and Mrs. W. Randolph Baker BJC HealthCare Brown Shoe Company Dr. William H. Danforth First National Bank of St. Louis/Central Bancompany Mrs. Alvin R. Frank Graybar Mr. and Mrs. Kent Q. Kreh The Private Client Reserve of U.S. Bank Purina Rise, an ARCADIS Company Mr. and Mrs. David L. Steward Tarlton/Pepper/KAI, LLC Thompson Coburn LLP Anabeth and John Weil Dr. Mark S. Weil Mr. Bradford K. Werner

Tour Sponsors, Individuals
Mr. and Mrs. Stephen F. Brauer
Nancy Reynolds and
Dwyer Brown
Hope and Julian Edison
Mr. and Mrs. John R. Roberts

World Wide Technology, Inc.

Andy Taylor; Barbara Taylor, Honorary Chair; Brent Benjamin, Director; Lelia Farr, Chair; David Farr; Barbara Roberts, Honorary Chair; and John Roberts.

Patrons

Mrs. Walter F. Ballinger II Mr. and Mrs. James G. Berges Buckingham Asset Management Mr. and Mrs. William H. T. Bush Mr. and Mrs. Gerald J. Carlson, Ir. Commerce Bank Mr. and Mrs. David C. Farrell Alison and John Ferring Mr. and Mrs. Steven L. Finerty Mr. and Mrs. Walter J. Galvin Mr. and Mrs. Robert R. Hermann Jr. Milton Hieken and Barbara Barenholtz Mrs. Bettie S. Johnson Helen Kornblum Mr. and Mrs. Kenneth S. Kranzberg Laclede Gas Company Mr. and Mrs. John Peters MacCarthy Mr. and Mrs. Jack L. Oliver III Mr. and Mrs. Robert H. Quenon Mr. and Mrs. Jerry E. Ritter Mr. and Mrs. William C. Rusnack Mr. and Mrs. Richard K. Weil Jr. Mr. and Mrs. Gary Wolff

Sponsors

Susan M. Barrett and

Chris Poehler Mr. and Mrs. Jeffrey W. Bierman Mr. and Mrs. Van-Lear Black III Mr. and Mrs. Terence E. Block Ken and Mary Bower Mr. and Mrs. Donald L. Bryant, Jr. Elissa and Paul Cahn Mr. and Mrs. Thomas S. Carnahan Jim and Karen Castellano Mr. and Mrs. Stephen P. Cortinovis Mr. and Mrs. Gerald E. Daniels Arnold and Hazel Donald Mr. and Mrs. Alyn V. Essman Dr. and Mrs. Anthony E. Fathman Ambassador and Mrs. Sam Fox Eva Frazer and Steve Roberts Mr. and Mrs. Ronald A. Fromm Mr. and Mrs. Rand S. Goldstein Mr. and Mrs. Ronald K. Greenberg Mr. and Mrs. Melvin Leon Hall Ms. Marcia J. Hart Mr. and Mrs. John C. Heisler Laura and Michael Herring

Mr. and Mrs. Richard Holton Rob and Katie Holton Mr. and Mrs. Tom M. Horlacher Mr. and Mrs. Richard C. Jensen Mr. and Mrs. Charles E. Jones Simon and Francine Katz Joanne and Alan Kohn Mr. and Mrs. Stuart J. Krawll Mr. and Mrs. Peter B. Krombach Mr. and Mrs. Peter J. LeBlanc Mr. and Mrs. Joseph D. Lehrer Jerome F. and Judith Weiss Levy Mrs. Priscilla R. McDonnell Randy and Veronica McDonnell Mrs. William E. Maritz Mrs. Eleanor J. Moore Mr. and Mrs. J. Patrick Mulcahy David Obedin and Clare Davis James W. and Joan M. O'Neill James and Dorte Probstein Kathleen and Sandy Rogers Mr. and Mrs. Joseph F. Shaughnessy Terry and John Shepley Larry J. Shapiro and Carol-Ann Uetake-Shapiro Suzanne and Jerry Sincoff Dr. Donald M. Suggs Mr. and Mrs. Jack E. Thomas Jr.

Jeff Tillinghast and
Karen Forsman
Pam and Greg Trapp
Drs. Peter and Susan Tuteur
Mr. and Mrs. Joseph S.
von Kaenel
Mr. and Mrs. John K. Wallace, Jr.
Patricia D. Whitaker and
Richard H. Miles
Ms. Donna Wilkinson
Mr. and Mrs. Douglas H. Yaeger

Donors
Carol and Gregory Brabbee
Mr. and Mrs. Andrew B. Craig III
Mr. and Mrs. Thomas L.
Farquhar
Mr. and Mrs. Warren G.
Keinath, Jr.
Mr. and Mrs. David W. Kemper
Mr. and Mrs. Charles A.

Max and Rebecca Cooperman

Lowenhaupt

Mr. David W. Mesker

Dr. and Mrs. Gordon W. Philpott Dr. and Mrs. Gene W. Spector Mrs. Georgianna C. Streett Mr. and Mrs. E. R. Thomas, Jr.

Associate and Sponsor General Members

With gifts of \$500 and above, Associate and Sponsor Members provide valuable unrestricted support of the Museum.

Ronald and Sandra Ackerman Margaret Adams Barbara and Ernest Adelman David and Melanie Alpers Ms. Beverly J. Austin Ms. Kathleen Bangert Mr. and Mrs. Robert L. Bannister Mr. Tony Bardol John and Karen Barhydt Mr. and Mrs. Clarence C. Barksdale Mr. and Mrs. Carl H. Barthold Mr. and Mrs. Walter R. Beatty Belden, Inc. Mr. and Mrs. Richard E. Beumer Penelope and John Biggs Mr. and Mrs. John A. Blumenfeld Ms. Marilyn J. Boettcher Dana and Alex Borchert Mike Borts and Mary Jo Gorman Matthew Bosner and Debbie Cragen Bob and Karen Brannon Michael and Arlue Briggs Mr. and Mrs. Douglas A. Brockhaus David Brown and Leo Mannino Mr. and Mrs. Douglas S. Brown Sophia and John Brown Barbara and Russell Browning Ms. Carole Burkemper David Busker and Amy Luke Busker

Ms. Elise Cady

Ms. Anita Cassilly*

Brian R. Clore and

J. Todd Lannom

Code Consultants, Inc.

Mr. and Mrs. Julian L. Carr Jr.

Mrs. Christine Kurtz Casten

Mr. and Mrs. Rodney M. Coe

Mrs. Irene E. Cortinovis Mr. and Mrs. Milad M. Abou-Nader Mr. and Mrs. Anthony J. Cutaia Mr. and Mrs. David K. Dahm Jeanne and Paul Dalba Hon. and Mrs. John C. Danforth Robert and Marilyn Davis Ms. Frances E. Dependahl Drs. David and Susan Dobmeyer Mr. and Mrs. Arnold W. Donald Ms. Christina Dougherty John and Barbara Doyle Mrs. Patricia A. Drew Mr. Robert H. Duesenberg Mr. Dennis Dvorachek Mr. and Mrs. Ralph Edwards Robert Eilers and Christopher Eilers Mrs. Rita W. Eiseman Ms. Jo Ann Emmerich Mr. and Mrs. Fred S. Epstein Mr. George H. Erker Melba and Max Erlich Dr. and Mrs. Richard E. Ernst Michael and Mary Fedak Financial Management Partners Dr. LeRoy L. Fink Matthew and Devon Fischer Mr. and Mrs. Terry Franc Mr. and Mrs. Tom François Mrs. Esther Frank Ms. Cathy Friedmann Ms. M. Carolyn Gamache Mr. William T. Gamewell Mr. and Mrs. Warren J. Gelman Jane and David Goldberg Mr. and Mrs. Joseph L. Goltzman Mr. James C. Gould Ms. Kristine A. Gould Mr. and Mrs. Robert H. Graebe Dr. and Mrs. Gilbert Grand Mrs. Vera Gale Granteer Mrs. C. M. Green Ms. Elizabeth L. Green

Members Fran and Ron Schlapprizzi with Jennifer Thomas, director of annual programs, at the Members Opening for *Federico Barocci: Renaissance Master*.

Mr. Regis Greenwood Michael and Paula Gross Brenda Grossman and Steven Brody Leonard and Betty Guarraia David and Karen Gulick Hudson and Gayle Guthrie Mr. Fred F. Guyton Mr. and Mrs. Gary A. Halls Jackie and Jeffrey Hammer Tim and Elizabeth Hampton Stephen and Diane Harbaugh Anne Stonnington Harber and Sheldon Harber Mr. Mark A. Hartford Ida Boehlow and

Charles Hasenjaeger Walter and Natasha Hawkins Debra Haynes and Jan Chiaradonna Ms. Dorothy Heagney Virginia E. Heagney and James P. Tobin Mr. and Mrs. J. Philip Hellwege Laura and Michael Herring Ms. Janice Hetland Ms. Lesley Hoffarth Mark and Leslie Hood David and Theresa Hopson Robert and Cynthia Hormell Ms. Lisa A. Houdyshell Mrs. Betty Howe

Mr. and Mrs. John W. Hungerford **HWP** Rigging Thomas and Elizabeth Hyers Frank Jacobs and Marylen Mann Jacobs Ms. Rosie L. James Mr. and Mrs. William W. James John or Audrey J. Steinfeld Trust Ms. Marjorie E. Johnson Wayne and Cheri Jones Mrs. Nancy F. Kalishman Richard Katz and Stacey Smith Mr. Dennis C. Kelly Ward and Carol Klein Roger and Fran Koch Eivind and Lisa Kolemainen Mark and Virginia Koors Gary and Patty Krosch June and Fred Kummer Mr. and Mrs. James A. Lammers Allen Langston and Marilyn Holmes

Ms. Karen Larsen Leanne and Frank Latuda Donald and Barbara Lea Kimberly and Eric Lederman Steven and Beverly Leer Mrs. Sally S. Levy Jim and Tec Leverle Mr. and Mrs. William W. Li Ronni Lodato and Bill Radlinski Dr. and Mrs. Paul Lux Mr. and Mrs. Bob Maddex Ms. Kathy Manganaro George and Phyllis Markus Mrs. Joyce G. Marsh Ms. Katherine Marshak Mr. and Mrs. Edward W. Martin Ms. Jane McCammon Mr. and Mrs. Donald McDaniel Patricia W. McMillan Sue McNamara and Sam Digirolamo Mrs. Jo Ellen Meier Ms. Barbara Barnes Miller

Curator Judy Mann discusses the Barocci exhibition with John Rowe and Julie Noonan.

Mrs. Dorothy D. Miller Mr. J. Ben Miller Mark and Deborah Miller Ms. Valerie Mills Berton and Jill Moed Mr. and Mrs. Alva Moog Jr. Mrs. H. Leighton Morrill Lexie and Michael Morrison Mr. James E. Mosbacher Ms. Elizabeth Mulcahy Nancy and James Murphy Mr. Richard Nelson Nancy and David Norman Douglass North and Elisabeth Case Oroma Nwanodi and Erika Nwanodi Robinson Mr. Daniel L. O'Brien Lori O'Brien and Andrew O'Brien John and Carolyn O'Reilly Mr. Phil Pate Ms. Georgia C. Pettus Elizabeth C. Philpott Mr. and Mrs. Robert O. Piening Mr. and Mrs. William S. Pohlman Mr. Thomas C. Porter Dr. and Mrs. Lee S. Portnoff Judith and Gerald Potthoff Ms. Angie Antonakis Psihramis Nadim and Avesha Oureshi Sid and Madeline Raile Herman and Vicki Rapert Mr. and Mrs. B. Franklin Rassieur Jr. Ms. Julia Reardon Mrs. Marti Reichman Ms. Marcia Rinkel Mr. and Mrs. Rush L. Robinson Dr. and Mrs. Leon R. Robison III Andy and Ivette Rothschild Joseph and Sammy Ruwitch Mr. Anthony Sardella Dr. and Mrs. William F. Sasser Jr. Russell and Katherine Schamburg Robert and Maxine Scheibe Mr. Laurence A. Schiffer Mrs. Geraldine P. Schiller Fran and Ron Schlapprizzi Ms. Connie Schnuck Mr. Alexander C. Schoch Julia and Hugh J. Scott Jr. Joe and Nancy Sellinger Dr. and Mrs. Robert Senior Mr. and Mrs. Owen J. Sexton Mr. David Shaw Mr. and Mrs. Robert A. Shelton Ms. Sheila G. Sherman Mrs. Carole A. Simon Linda and Stephen Skrainka Mr. Philip Slein

Mrs. Nancy Morrill Smith* Ms. Wendy C. Smith Mr. William W. Snyder Ms. Anna-Kristina Stokes Ms. Katinka Stout R. Richard and Beverly W. Straub Mrs. Maurita E. Stueck Dianne and Grenville Sutcliffe Charles and Jan Swaney Harriet Switzer and David Cronin Ms. Peggy L. Symes Angela Tabaka and Colleen Berding Mr. R. David Taylor Steven and Marilyn Teitelbaum Jeff Tillinghast and Karen Forsman Mrs. Margaret C. Uhlemeyer Emil and Marianne Unanue Mr. and Mrs. Charles D. Van Dyke Dr. and Mrs. David C. Van Essen Kevin and Meg Varty Mr. and Mrs. Charles Walbrandt Elisa N. and R. Randall Wang Mrs. Marilyn R. Werner Mrs. Nancy O'Donnell Whitelaw Dr. and Mrs. Gene Wienke Ms. Carol E. Wilke Marshall and Pauline Williams Kathryn and Richard Winter Mr. Howard H. Witsma Miss Brenda C. Witt Dean and Cheryl Wolfe Mr. and Mrs. David E. Wolfersberger Mr. and Mrs. Robert Wood Stuart and Betsy Zimbalist

Don and Kathy Zundel

Anonymous

Volunteers

Community Partnerships Emily Kryzer

Conservation Jane Cahan Virginia Carter Mary Kniep Susan Schwach

Curatorial
Kimberly Koeneman
Molly Moog
Lindsey Schifko
Ruowan Yan

Development Office Dorothy Fleck Sarah Roberts

Family Programs Christine Kierath Amy Sowinski

General Suzanne Hooker Emily Horton Douglas Van Horn

Library Mary Anne Buege Beverly Friedman Jane Gleason Anne Hetlage Mary MacDonald Martha Reichman

Felicia Reum

Museum Shop
Jerry Boyer
Katja Buckley
Hannah Dussold
JoAnn Grodsky
Diane Heigel
Lara Heisohn-Sidorski
Sheila Koors
Rhonda Lemay
Kathryn McGehee
Janet Thorn
Elizabeth Von Rohr
Kate Weinstock
Jean Wolff

Public Programs & Education Jennifer Edwards Elizabeth Joan Friederich Carolyn Llufrio Jessica May James Tieszen Loretta Wittenberg

Docent Matthew Newman leads a tour of the Museum's newly reinstalled Romanticism gallery with Ken Teasdale, Julie LeBlanc, and John Capps.

Registrar's Office Barbara Spector

School Services Sandra Abrams Mary Allen Patty Aplington Tomas Aquino Stephanie Baird Eulene Ballman Mico Barkofske Kathie Bassett Ann Perrine Bauer Judith Bender Roman Beuc Marty Bickel Joyce Bluett Peggy Botterman Susan Boxerman Carol Brabbee Carol Burkholder Patricia Bush Mary Carmody Christina Choe Ann Corrigan Ann Cortinovis Jean Crowder Martha Delmez Greg DiBlasi Robert Dorr

Carolyn Farquhar

Melanie Fathman Sarah Fehlig Bruce Feldacker Martha Fenger Sari Frieden Jerry Fugate Allen Furfine **Judith Garfinkel** Barbara Gervais Eleanor Gower Caroline Greene Jessica Greenhall Sarah Griesbach Wade Hammond Marcia Hart Julie Harvey Clareen Hayden Susan Heggarty Arlene Honeywell Becky Hubert Judy Huck Diane Hughes Marisa Human Robert Hutcheson Kristina Impastato Cynthia Jackson Marjory Jaffe Claudia Joyce Carolyn Kettler Beatrice Klingel Stephany Kniep

Dennis Kohler Christine Kolar Elizabeth Kopjas Susan Kottler Nancy Kranzberg Linda Langsdorf Allen Langston Anne Leners Linda Lewis **Emily Long** Mary Longrais Ellen McCaffrey Nancy McDonald Jean McMullen Jane McNeil Kathleen Mego Eleanor Moore Alice Muckerman Catherine Mullins Pam Murphy Matthew Newman **Edward Nickels** Henry Onken Noemi Oyarzabal Elizabeth Peterson Billie Phillips Michael Pinney Belinda Powell Elizabeth Prentice Daniel Rankin Carolyn Rankin

Director Brent R. Benjamin visits with docent Billie Phillips at the annual Volunteer Appreciation Tea.

Benedette Reh Bernice Roemer Lois Rubin JoAnn Sanditz Pamela Schuchat Marsha Schwesig Carolyn Sellers Barbara Shapiro Dale Sharon Muriel Sharpley Sharon Sienaski Lisa Silverberg Naomi Silvermintz Carole Simon Barbara Martin Smith Irene Sokol Iean Sosna Joan Stradal Ken Stuckenschneider Elizabeth Swank Mary Swayzee Eleanor Thomas Elizabeth Thorp William True Sarah Umlauf Anneke van den Dool Veronique Vitt Gloria Vivanco-Woodcock Barbara Volk Virginia Wachter

Hilary Welsh Joan Williams Joanne Woll Adrian Wright Elizabeth Zimbalist

Visitor & Member Services

Ron Bauer Donna Crowley April Johnston Brenda Neubauer

2011 Curatorial Interns

Andrea Henry Miriam Murray Katherine Sedovic Kristin Alex Choate Andrea Miller Ashley Eckhardt Emily Hanson Linnea Johnson Elizabeth Nelson Benjamin Ory Julia Reardon Henry Schmidt Christy Wahl Alyssa Wolfman 2012 Curatorial Interns Elizabeth Allen Rachel Aubuchon Alejandro Benedetti Anne Correll Allison Fricke Laura Hollo Mary Rose McFarland Sam Mercadante Molly Moog Allison Perry Elizabeth Plaster Sarah Raker Julia Reilly Sarah Rybicki Lindsey Schifko Sarah Weber Elizabeth Wolfson Nicolette Zorn Andrea Miller Lucy Yan

Marketing Interns Chelse Bridges Emma Dent Nicole Dial

Caroline Ebelhar Catherine Gainor Catherine Starke Morgan Trapp Rebecca Wahrman

Docent Christine Kolar, doing her best impression of Claude Monet, works with a young Member during 2012's Halloween Happening event.

Beverly Wagner Joyce Wallace

Susan Weber

Membership Art Ambassadors

Michelle Abounader Mary A. Allen Nancy Alt Charles A. Amen Stephanie Baird Mico Barkofske Ceci Bartels David Bartels Liz Basler Joann Beermann Catherine B. Berges Marty W. Bickel Jeffrey Bierman Tracey Bierman Laura Bissonnette Joyce Bluett Kenneth J. Bower Susan Boxerman Carol Brabbee Elaine Burkhardt Carol Burkholder Debbie S. Capps Mary Carmody Karen Castellano Ann Corrigan Ann Cortinovis Genny Cortinovis Nancy Cunningham Mary Beth Daniels Loretta Davis Adrienne D. Davis Constance Emge Debbie Epstein Helen Etling Thomas Etling John Eulich Muriel Eulich Dede Farquhar Amelia R. Favazza Angela C. Fowle Jean Fry F. Scott Galt Anna Gezella Nancy Gleason Sylvia Glore Eleanor C. Gower Linda J. Green-Metzler David E. Helling

Nancy V. Helmer

Andrea Henry

Elizabeth Henry

Victoria D. Hill

Susie Hochmann

Wayne Hoffman

Marilyn Holmes

Naretha Hopson

Meredith O. Holbrook

Chris Hoffman

Sue Hinkel

Ianet Horlacher **Jeffrey Hughes** Anita Hutkin Danica Johnson Carol Ann Jones Charles E. Jones David C. Joyner Kerrigan Kaplan Heather Kellogg James R. Klingler David Kodner Christine Kolar Elizabeth Kopjas Susan Kottler Dorothy Kreh Kent Kreh Jim Krekeler Pam Krekeler Peter Krombach Melanie Lambert Kristin Lamprecht Allen Langston Sandy Lehrer Anne Leners Retta LeRitz Judith Weiss Levy Michael Lipe Susan R. Ludeman Kacey Cordes Mahrt Nicholas Mahrt John F. Mahon Margaret McDonald Timothy R. McFadden Roger McFarland Eugenia V. McKee Judith Medoff Colleen Mehan Kathryn Minton Clarence Moehl Joan Moehl Cathryn K. Mollman Lexie Morrison Hiroo Motwani Catherine A. Mullins Hillary Murphy Cameron Murray Laura Murray Edward Nickels Joan M. O'Neill Patty Olsen Genevieve Otto Suzanne Otto Diane Papageorge John Patrick Kate Patrick Ann Perry

Deborah A. Pfaff

Elizabeth Prentice

James Probstein

Susan Poling

Elizabeth Kopjas, Hiroo Motwani, and Marletta Williams attend the Art Ambassador Kickoff Party in September 2012. The Art Ambassador Campaign was a volunteer-driven membership drive that resulted in more than 800 new Museum Members.

Carolyn Rankin Daniel Rankin Diana E. Rawizza Stephanie Recht Terri Reilly Barbara Robinson Richard A. Ryffel Ann E. Schmid Carolyn K. Sellers Barbara J. Shapiro Steven C. Shepley Jessica Shuff Meg Shuff Philip Siwak Barbara Martin Smith Dot Soldavini

Barbara Martin Smit Dot Soldavini Wendy A. Sporleder Jean A. Springmeier Karen E. Staloch Annette Stowers Peggy Strelinger Keely Sulya Solomon Thurman Pam Trapp Karen Trinkle Mat Turner Laura Vandiver Veronique Vitt
Candice Voegtli
Terry Walther
Charlotte Walther
Christine Warta
Susan Bawell Weber
James F. Weidman
David S. Weiss
Keith H. Williamson
Marletta Williams
Kathleen Wood
Ellen M. Zucker
Adam R. Zucker

Staff

Director's Office

Brent R Benjamin, Director Deborah Zumwalt, Special Projects Manager Cheryl Griffin, Senior Administrative Assistant Sean O'Neal, Secretary to the Boards and Custodian of Records

Curatorial

Calla Dobmeyer, Jeanne Rozencwajg, Administrative Assistants

Decorative Arts and Design

David Conradsen, Associate Curator

Genevieve Cortinovis, Research Assistant

Prints Drawings and Photographs

Elizabeth Wyckoff, Curator Eric Lutz, Associate Curator Ann-Maree Walker, Leah Chizek, Susan Weber, Research Assistants

Asian Art

Philip Hu, Associate Curator Mimi Huang, Research Assistant

Arts of Africa Oceania and the Americas

Matthew Robb, Associate Curator Jill Ahlberg Yohe, Mellon Fellow for Native American Art Amy Clark, Research Assistant

European Art to 1800

Judith Mann, Curator Lisa Cakmak, Mellon Fellow Christian Naffziger, Research Assistant

Modern and Contemporary Art

Simon Kelly, Curator Tricia Paik, Assistant Curator Molly Moog, Sydney Norton, Nathan Stobaugh, Research Assistants

American Art

Janeen Turk, Senior Curatorial Assistant Emily Allred, Research Assistant

Development and External Affairs

Carl Hamm, Deputy Director of External Affairs Patrice Seratti, Assistant to the Deputy Director

Marketing and External Affairs

Jennifer Stoffel, Director of External Affairs Louise Cameron, Managing

Editor Matthew Hathaway, Media

Relations Officer Abigail Frohne, Marketing

Coordinator Bryan Wiebeck, Web Content Specialist

Amanda Mueller, Marketing Assistant

Museum Events

Kristin Lamprecht, Museum **Events Director** Jonathan Grimm, Technical Supervisor

Institutional Giving

Brigid Flynn, Director of Institutional Giving Jarel Loveless, Institutional Giving Officer Catherine Wood, Development

Annual Programs Jennifer Thomas, Director of Annual Programs Kate Gleason, Membership Manager Tobias Raiser, Development Operations Manager Andrea Henry, Development **Events Coordinator** Patricia Simpson, Major Gifts Records Coordinator Diana Lee, Membership Records Assistant

Visitor and Member Services

Stephanie Recht, Visitor and Member Services Supervisor Michaeleh Metz, Visitor and Member Services Assistant Supervisor Paula Ferrario, Visitor Member

Services Associate

Kimberly Apicella, Kay Renner, VMS shift leads

James Balmer, Lakisha Collins, Justin Courtney, William Dechand, Anna Gezella, Dorothy Green, David Helling, Kathryn Helling, Daniel Hodges, Jeffrey Hursey, Marie Jeep, Emily

Kozlowski, Brendan McCauley, Jeanne McNabb, Carly Meyer, Ashley Nelson-Parrish, Vickie Payne, Breanna Poston, Katy Robertson, Patricia Sharp, Tiffany Sutton, Ashley Villarreal, Seth Weissman, Eric White, VMS Assistants

Campaigns and Major Gifts

Bobby Sanderson, Director of Campaigns and Major Gifts Rachel Ganaden, Major Gifts Officer Valerie Rudy-Valli, Individual Gifts Officer Catherine Harper, Prospect

Exhibitions and Collections

Research Manager

Linda Thomas, Assistant Director for Exhibitions and Collections Molly Perse, Exhibitions Coordinator Elisabeth Ellis, Exhibitions

Registration

Jeanette Fausz, Registrar

Ella Rothgangel, Collections

Assistant

Information and Imaging Administrator Shannon Sweeney, Photography and Image Rights Manager Nelia Aubuchon, Jamie Aydt, Courtney Johnson, Diane Mallow, Assistant Registrars Patricia Boulware, Collections Documentation Assistant Rachel Shoup Swiston, Amy Reidel, Collections Database Assistants Kurt Christian, Head Preparator Christopher Moreland, Senior Preparator Brian Koelz, Lead Preparator

Dennis Isom, Nathan Poetzscher, Nicole Stevens, Preparators

John Bauer, Jonathan Bloomer,

Joshua Meyer, Collections Care Technician

Conservation

Paul Haner, Paintings Conservator and Director of Conservation Claire Walker, Assistant Painting Conservator Laura Gorman, Objects Conservator Emily Hamilton, Assistant Objects Conservator Nancy Heugh, Paper Conservator Zoe Perkins, Textile Conservator

Deanna Hovey, Mount Maker Arthur Rogers, Conservation Technician

Heather White, Conservation Care Technician

Elaine Harris, Administrative Assistant

Philip Atkinson, Exhibitions/

Design

Installation Designer Fontella Bradford, Publications Associate Jon Cournoyer, Senior Graphic Designer Lauri Kramer, Graphic Design and Production Specialist Nicholas Smith, Graphic Designer David Arnold, Graphic Design and Production Assistant Brian Depauli, Label Assistant Matthew Gurley, Design Assistant

Timothy Kelly, Gerard McFarland, Cabinet Makers

Finance and Administration Services

Carolyn Schmidt, Deputy Director and Controller Donna Bandybarteau, Assistant to Deputy Director and Controller

Finance

Bradley Haberer, Accounting Director Kimberly Sparkman, Financial Reports Analyst Sharon Anders, Assistant Accountant Pamela Bledsoe, Laura Renshaw, Accounts Clerks

Museum Shop

Deborah Boyer, Shop Operations Manager Karen Mobley, Receiver/Inventory Coordinator Christine Heinrich, Lead Sales Associate Elizabeth Hileman, Sales Associate Melody Burns, Kathryn McGehee, Part time Sales Associates

Human Resources

Nancy Martin, Human Resources Director Lea Barker, Payroll Administrator Theresa Barnes, Human Resources Administrator Andrea Poston, Benefits Administrator

Juan Carlos Meléndez Mollinedo, the former director of the National Museum of Archaeology and Ethnology in Guatemala, and Laura Gorman, the Museum's objects conservator, work on *Naranjo Stela 8* in preparation for the monumental sculpture's reinstallation in Sculpture Hall.

Information Technologies

Jason Stockmann, Information
Systems Director
Wendy Sporleder, Database
Administrator
Jim Bandybarteau, Network
Administrator
Cathryn Gowan, Digital Imaging
Specialist

Engineering

Edward Jensen, Lead Engineering Technician Randall Guenther, Gregory McMullen, David Perkins, Anthony Schnurr, David Stapf, Engineering Technicians

Building Operations

Marvin Chaney, Maintenance Chief Antonio Catchings, Lead Aide Garrett Clough, Carla Davison, Leonard Murphy, Stanley Sisley, Environmental Aides

Protection Services

Mark Macinski, Protection Services Director Michael Lipe, Administrative Supervisor-Gallery Andre Jones, Jerome White, David Hartung, Protection Services Supervisors Gregory Gathing, Gallery Supervisor

Walter Turner, Staffing Supervisor Leslie House, Administrative Assistant Christopher Beisel, Ernest Campbell, Mark Dethrow, Jason Gray, Emily Keefauver, Jason Messenger, Walter Otten, Rodney Oyler, Thomas Reed, Christopher Rubie, Craig Thomas, Rickey West, Byron Whitlock, Rebecka Wyrde, Protection Officers Alana Bailey, Janerra Barnes-Wilcox, Daniel Bextermueller, Tasha Brantley, Garland Brown, Paris Brown, John Brutcher, Tilishia Carson, Holly Childress, William Childress, John Dean, Anthony Dipaolo, Robert Dorr, Noah Dunn, Judith Dwyer, Cydney Engel, Paul Fleming, David Gamache, Joe Ann Gleason, Nadine Graham, Jonathan Gulley, Steven Harf, Daron Hendrix, Annie Hickman, Charles Jackson, Rochelle Jackson, Rebecca Kaner, Dionigi Leopardi, Cynthia Maddaleno, Marshay Marshall, Nicole McKinney, Donald Morrison, Valerie Page, Amanda Rampold, Larry Roberts, Allison Rue, Deborah Santamaria, Phyllis Santamaria, Mary Jane Schmalz, David Schmandt, Eugene

ShuMaker, Mark Silverberg, Rosemary Simpson, John Stucke, Stanley Thomas, Mark Whiteside, Curtis Williams, Caitlin Winkler, Robin Woods, Gallery Attendants

Public Programs and Education

William Appleton, Assistant
Director for Public Programs
and Education
Narna-Page Cahill, Senior
Education Assistant

Community and Public Programs

Renee Franklin, Community and Public Programs Director Lisa Stelling-Jokisch, Sabrena Nelson, Educators Sherri Williams, Associate Educator Nora Ryan, Pre-school Assistant Educator Vanity Gee, Romare Bearden Fellow Fatimah Austin, Torey Dunlap, Evan Hunt, Alissaya Mahesak, Katelyn Marzette, Jade Munden, Amber Peoples, Matthew Robinson, Charlotte Sechrist, Michael Turner, Museum Teen

Assistants

School Services

Cheryl Benjamin, Jennifer Doyle, Associate Educators Anne Perry, Assistant Educator Danielle Zeis, Education Assistant

Library

Marianne Cavanaugh, Head
Librarian
Ann Burroughs, Associate
Educator
Norma Sindelar, Archivist
Charles Handy, Technical
Services Librarian
Clare Vasquez, Public Services
Librarian
Bryan Young, Library Assistant

The following individuals also were employed by the Saint Louis Art Museum between January 1, 2011 and December 31, 2012.

Susan Adolf, Sidney Baker, Nicole Beckert, Lara Belcher, Robin Beuerlein, Stephanie Bishop, Jane Bosche, Karen Breen, Symone Brown, Dori Bushman, Julia Bushue, Constance Cafazza, Bryna Campbell, Burnette Card, Angela Carter, Rochelle Caruthers, Michelle Cedeno, Tessa Cheek, Devin Dixon, Amy Drummond, Arthur Fagas, Jane Fentress, Rossella Fevola, Colleen Fitzsimmons, Natalie Fontana, Cassandra Gilkey, Holly Gilmore, Jessica Gouldthorpe, Abigail Green, Ariel Greene, Leigh Hamer, George Harrison, Brianna Hernandez, Patrilie Hernandez, Michael Hesse, Christine Holder, Cody Hollinshead, Sherry Holman, John Hornsey, Jasmine Jackson, Eric Jacobson, Monika Jankowiak, Karen Johnson, Kiandra Jones, Anne Jost-Fritz, Jacqueline Keck, Laura Keeton, Elena Keller, Elizabeth Killgore, Marcia Koester, Maria Kveton, Rhonda Lally, Kathryn Lerwick, Darrion Lewis, Catherine Lipinski, Lori Lipkind, Maria Llanos, Megan Long, Robert Manley, Whitney Manning, Nathan Maxwell, Jessica May, Karen May, Jane Moore, Alexandria Morrison, Michelle Moseley, Michael Murawski, Philip Natta, Ryan Neely, James Ochs, Johnathan O'Neill, Yvonne Osei, Chinyere Oteh, Ahmet Ozdemir, Lacey Parker, Nicole Pizzini, Nicole Post, Hilary Pratt, Aliya Reich, Laura Reinert, Amani Roland, Kathryn Rundell, Maria Saleh, Aysia Sanders, Joseph Sardo, Annaray Sellenriek, Stephanie Sivils, Jessica Smith, Maggie Smith, Ellene Stampley-Whiley, Dennis Taylor, Andre Thomas, Monica Tirre, Ivan Valkov, Andrew Walker, Donald Wardlaw, Amy Webster, Michael Williams, Francesca Wilmott, Catherine Wilson, Marcus Wright

Combined Statement of Net Position Page 1 of 2 December 31, 2012

	Business-Type Activities		
	Museum		
	Subdistrict	Foundation	Total
Assets			
Current Assets			
Cash and cash equivalents:			
Unrestricted	\$ 15,175,893	\$ 534,174	\$ 15,710,067
Restricted	4,269,290	19,299,929	23,569,219
Due from the Metropolitan Zoological Park and			
Museum District	14,478,675	_	14,478,675
Investments:			
Unrestricted	160,537	1,427,107	1,587,644
Restricted	362,084	3,165,456	3,527,540
Receivables:			
Tax revenue from the Metropolitan Zoological Park and Museum District, net of an allowance			
of \$964,434	11,142,819	_	11,142,819
Unrestricted contributions	_	29,700	29,700
Restricted contributions	45,630	3,166,724	3,212,354
Unrestricted interest and investment proceeds	81,280	35,659	116,939
Restricted interest and investment proceeds	30,177	37,461	67,638
Grants	171,147	_	171,147
Accounts:			
Unrestricted	126,912	25,500	152,412
Restricted	3,700	_	3,700
Prepaid expenses	345,247	_	345,247
Inventory held for resale	236,973	_	236,973
Total Current Assets	46,630,364	27,721,710	74,352,074
Noncurrent Assets			
Receivables:			
Restricted contributions	175,505	9,106,929	9,282,434
Investments:			
Unrestricted	18,736,895	44,268,763	63,005,658
Restricted	6,537,023	68,914,424	75,451,447
Bond issuance costs, net	_	744,232	744,232
Capital assets, net:			
Nondepreciable:			
Construction in process	131,522,292	_	131,522,292
Depreciable:			
Building improvements	14,989,237	_	14,989,237
Furniture, fixtures, and equipment	868,060	_	868,060
Total Noncurrent Assets	172,829,012	123,034,348	295,863,360
Total Assets	219,459,376	150,756,058	370,215,434

The auditor's report and accompanying notes to the financial statements are not included in this report. A complete set of the financial statements is available upon request.

Combined Statement of Net Position Page 2 of 2 December 31, 2012

	Business-Type Activities		
	Museum		
	Subdistrict	Foundation	Total
Liabilities			
Current Liabilities			
Bonds payable – due within one year	\$ —	\$ 100,000	\$ 100,000
Accounts payable	6,538,971	6,586	6,545,557
Accrued expenses	960,259	_	960,259
Interest payable	_	78,355	78,355
Obligations under split-interest agreements	_	46,260	46,260
Other liabilities	131,015	100,000	231,015
Total Current Liabilities	7,630,245	331,201	7,961,446
Noncurrent Liabilities			
Obligations under split-interest agreements	_	209,581	209,581
Bonds payable due in more than one year	_	45,918,324	45,918,324
Other liabilities	1,143,888	_	1,143,888
Total Noncurrent Liabilities	1,143,888	46,127,905	47,271,793
Total Liabilities	8,774,133	46,459,106	55,233,239
Net Position			
Net investment in capital assets	147,379,589	(46,018,324)	101,361,265
Restricted:	,,	(**, * - * , * = * ,	,,
Expendable:			
Art acquisition and other	7,060,761	28,066,977	35,127,738
Capital campaign	_	32,361,629	32,361,629
Nonexpendable:		, ,	, ,
Endowment principal	4,362,650	43,262,319	47,624,969
Unrestricted	51,882,243	46,624,351	98,506,594
Total Net Position	\$ 210,685,243	\$104,296,952	\$314,982,195

The auditor's report and accompanying notes to the financial statements are not included in this report. A complete set of the financial statements is available upon request.

Combined Statement of Revenues, Expenses, and Changes in Net Position for the Year Ended December 31, 2012

	Business-Type Activities		
	Museum		
	Subdistrict	Foundation	Total
Operating Revenues			
Merchandise sales and admissions	\$ 930,124	\$ 3,483	\$ 933,607
Members' contributions	12,137	2,314,398	2,326,535
Proceeds from deaccessions of collections	14,200	_	14,200
Contributions of art	1,189,172	_	1,189,172
Other earned revenue	86,061	16,022	102,083
Total Operating Revenues	2,231,694	2,333,903	4,565,597
Operating Expenses			
Program services:			
Curatorial and conservation	4,557,346	_	4,557,346
Exhibitions	2,587,238	_	2,587,238
Education and library	1,919,660	_	1,919,660
Accessions of art for collections	2,969,265	_	2,969,265
Gallery operations:	4.5=4.0=0	2.7.200	4
Building operations and maintenance	4,571,058	35,280	4,606,338
Protective services	2,141,220	_	2,141,220
Management and general:			
Administration	6,867,616	278,913	7,146,529
Museum shop	815,618	_	815,618
Fundraising:	2.4.64.42.5		2.4.64.42.5
Development	2,161,425		2,161,425
Total Operating Expenses	28,590,446	314,193	28,904,639
Operating Income (Loss)	(26,358,752)	2,019,710	(24,339,042)
N. C. D. (F.)			
Nonoperating Revenues (Expenses)			
Tax revenue from the Metropolitan Zoological Park and	24 002 077		24 002 077
Museum District	21,093,877	<u> </u>	21,093,877
Contributions and bequests	1,026,409	5,906,402	6,932,811
Grants Investment income	194,550	12 215 516	194,550 13,926,003
	710,487	13,215,516	
Change in value of split-interest agreements Payments from the Foundation (payments to the	_	(9,988)	(9,988)
Subdistrict)	34,797,379	(34,797,379)	
Total Nonoperating Revenues (Expenses)	57,822,702	(15,685,449)	42,137,253
Total Nonoperating Revenues (Expenses)	37,022,702	(13,003,449)	42,137,233
Income (Loss) Before Capital Contributions And			
Bequests And Additions To Permanent Endowment	31,463,950	(13,665,739)	17,798,211
1	. ,,	(-) , ,	. , ,
Capital Contributions And Bequests	203,576	2,313	205,889
Additions To Permanent Endowment	350	10,932,134	10,932,484
Increase (Decrease) In Net Position	31,667,876	(2,731,292)	28,936,584
merease (Decrease) in Net Fosition	31,007,076		20,730,384
Net Position – Beginning Of Year	179,017,367	107,028,244	286,045,611
Net Position - End Of Year	\$210,685,243	\$104,296,952	\$314,982,195

The auditor's report and accompanying notes to the financial statements are not included in this report. A complete set of the financial statements is available upon request.

Combined Statement of Cash Flows for the Year Ended December 31, 2012

	Business-Type Activities		
	Museum Subdistrict	Foundation	Total
Cash Flows From Operating Activities	Subdistrict	Toundation	Total
Receipts from patrons	\$ 942,261	\$ 2,292,380	\$ 3,234,641
Receipts from deaccessions of collections	14,200	_	14,200
Other operating cash receipts	1,245,960	_	1,245,960
Payments to suppliers of goods and services	(13,759,383)	(227,432)	(13,986,815)
Payments to employees	(12,310,496)	_	(12,310,496)
Net Cash Provided By (Used In) Operating Activities	(23,867,458)	2,064,948	(21,802,510)
Cash Flows From Noncapital Financing Activities			
Cash collections of support from Zoo Museum District	23,535,917	_	23,535,917
Payments to (from) the Foundation	3,153,536	(3,153,536)	
Proceeds from contributions	1,398,988	11,873,869	13,272,857
Investment subject to split-interest agreements		10,879	10,879
Net payments received for split-interest agreements	<u></u>	61,237	61,237
Net Cash Provided By Noncapital Financing Activities	28,088,441	8,792,449	36,880,890
Cash Flows From Investing Activities	/5 40 5 0 5 C \	(24.002.452)	(20.020.045)
Purchase of investments	(5,135,372)	(24,893,473)	(30,028,845)
Investment income	724,855	1,553,599	2,278,454
Proceeds from sale of investments	4,559,226	14,055,864	18,615,090
Net Cash Provided By (Used In) Investing Activities	148,709	(9,284,010)	(9,135,301)
Cash Flows From Capital And Related Financing Activities			
Cash collections of grant support	166,866	_	166,866
Payments to (from) the Foundation	31,643,843	(31,643,843)	_
Proceeds from capital contributions	203,575	3,178,178	3,381,753
Interest paid and capitalized	(1,252,209)	_	(1,252,209)
Purchase of property and equipment	(43,968,673)	_	(43,968,673)
Net Cash Used In Capital And Related Financing Activities	(13,206,598)	(28,465,665)	(41,672,263)
Net Decrease In Cash And Cash Equivalents	(8,836,906)	(26,892,278)	(35,729,184)
Cash And Cash Equivalents - Beginning Of Year	28,282,089	46,726,381	75,008,470
Cash And Cash Equivalents - End Of Year	\$ 19,445,183	\$ 19,834,103	\$ 39,279,286
Reconciliation Of Operating Income (Loss) To Net			
Cash Provided By (Used In) Operating Activities			
Operating income (loss)	\$ (26,358,752)	\$ 2,019,710	\$(24,339,042)
Adjustments to reconcile operating income (loss) to net			
cash provided by (used in) operating activities:			
Depreciation and amortization	1,355,898	35,280	1,391,178
Changes in assets and liabilities:			
Accounts receivable	56,787	(25,500)	31,287
Prepaid expenses	64,392	_	64,392
Inventory held for resale	74,127		74,127
Accounts payable	649,256	(3,424)	645,832
Interest payable	_	(1,088)	(1,088)
Accrued expenses	183,471	_	183,471
Other liabilities	107,363	39,970	147,333
Total adjustments	2,491,294	45,238	2,536,532
Net Cash Provided By (Used In) Operating Activities	\$ (23,867,458)	\$ 2,064,948	\$(21,802,510)
Supplemental Disclosure Of Cash Flow Information			
Accounts payable incurred for capital asset purchases	\$ 4,053,456	_	\$ 4,053,456
Unrealized gain (loss) on investments Noncash contributions held at year end	(127,512)	10,565,171	10,437,659

The auditor's report and accompanying notes to the financial statements are not included in this report. A complete set of the financial statements is available upon request.

Your Museum Transformed

The years 2011 and 2012 at the Museum were filled with construction. On the one year anniversary of groundbreaking in January 2011, foundations on the new East Building were complete, and work began above ground. Construction progressed rapidly over the course of 2011, with the exterior aggregate panels being poured and polished, and mechanical systems becoming operational to provide heat for winter interior work.

By December of 2011, a more complete structure occupied the space to the east and south of the Main Building. As the East Building slowly took shape, two ground-breaking milestones were achieved – the 661 concrete ceiling coffers were poured, and the polished concrete panels were lifted into place on the exterior of the new façade. As exterior construction neared completion in late spring, contractors began installing interior finishes and the two structures, new and old, were joined.

During this time, the former restaurant space in the South Building was transformed into a new Education Center with classrooms, an art study room, and a multipurpose space for small meetings and lectures.

In 2012, work was in progress inside the East Building galleries to install window shades along with 27,000 square feet of wood flooring in exhibition spaces and 4,800 light fixtures. During the summer, the first of 295 trees were planted, but the landscape project was brought to a halt by record-breaking heat and drought conditions.

With the Certificate of Substantial Completion in July came a lengthy punch list—the result of countless hours of review by architects and engineers. By fall of 2012, finishing touches were added, and the project was nearing completion. As conditioning of the East Building progressed and curators prepared plans for the installation of contemporary art in the new galleries, the Museum announced a public opening date.

As 2013 approached, planning moved forward on the Grand Opening. During the first several months of the year, the Museum's collection of Contemporary art will be relocated to the East building, enabling masterworks of postwar art to be on view for the first time in many years. In June the East Building opening will be celebrated with a two-day community event and a series of functions recognizing campaign donors who contributed toward the success of the project.

Contributors

Campaign Benefactors

A capital campaign to finance the expansion of the Art Museum's historic facility in Forest Park was publicly announced by the Board of Commissioners on November 5, 2007. As of December 31, 2010, more than \$142 million had been raised. The Museum proudly acknowledges the following donors whose generosity and leadership are setting the pace for an exciting future for the Saint Louis Art Museum.

Campaign Benefactors

A capital campaign to finance the expansion of the Art Museum's historic facility in Forest Park was publicly announced by the Board of Commissioners on November 5, 2007. As of December 31, 2012, more than \$157 million had been raised. The Museum proudly acknowledges the following donors whose generosity and leadership are setting the pace for an exciting future for the Saint Louis Art Museum.

\$10,000,000 and above

Mr. and Mrs. Oliver M. Langenberg Emily Rauh Pulitzer Alvin and Ruth Siteman Jack C. Taylor Anabeth and John Weil Gary C. Werths and Richard Frimel Anonymous

\$2,000,000 to \$9,999,999

Danforth Foundation Emerson Mr. and Mrs. David C. Farrell Mr. and Mrs. E. Desmond Lee Mrs. Mary Ann Lee Opal and Arthur H. Meyer Jr. Mr. and Mrs. J. Patrick Mulcahy Rex and Jeanne Sinquefield Mr. and Mrs. Andrew C. Taylor Mark S. Weil

\$1,000,000 to \$1,999,999 Anheuser-Busch Hope and Julian Edison

Edward Jones Alison and John Ferring Sam and Marilyn Fox Robert W. M. Kohlsdorf Trust Nancy and Kenneth Kranzberg Mr. and Mrs. John Peters MacCarthy The May Department Stores Company The Andrew W. Mellon Foundation Warren and Jane Shapleigh Wells Fargo Advisors Mr. and Mrs. Gary Wolff Anonymous

\$500,000 to \$999,999

Dana Brown Charitable Trust Elissa and Paul Cahn Paul Ehrenfest Estate The Energizer Charitable Trust Interco Charitable Trust Iordan Charitable Foundation The JSM Charitable Trust / Mr. and Mrs. James S. McDonnell III / Mr. and Mrs. John F. McDonnell William T. Kemper Foundation Lucy Lopata Monsanto Fund Mrs. Hubert C. Moog Michael and Noémi Neidorff / Centene Corporation Bruce and Kim Olson Mr. and Mrs. Robert H. Quenon Mr. and Mrs. William C. Rusnack Mr. and Mrs. Eugene F. Williams Jr. Anonymous

\$250,000 to \$499,999

Edward L. Bakewell Jr. Charitable Joseph Thomas Bear Trust Mr. and Mrs. Stephen F. Brauer Mr. and Mrs. Thomas H. Brouster Sr. Brown Shoe Company, Inc. Charitable Trust William A. Donius Harry Edison Foundation / Edison Family Foundation Eleanor H. Hinkson Irrevocable Trust Susan W. Humphreys Trust Mr. and Mrs. Richard A. Liddy William R. Orthwein and Laura Rand Orthwein Foundation Jerry and Peggy Ritter RockTenn Recycling and Waste Solutions John and Jody Ross

Staenberg Family Foundation William L. Tybura Trust Anonymous

Isabel Moore Shepley

\$100,000 to \$249,999 Ameren Missouri Mr. and Mrs. John W. Bachmann Dr. & Mrs. Walter F. Ballinger Mr. and Mrs. James G. Berges Mr. and Mrs. F. Gilbert Bickel III Mr. and Mrs. Van-Lear Black III

Ida Boehlow Mary Elliott Brandin Robert and Grace Brod Family Foundation Bunge North America Mr. and Mrs. William H. T. Bush Fred A. Couts Estate Mr. and Mrs. Andrew B. Craig III Jerry and Mary Beth Daniels Yvette and John Dubinsky Essman Family Charitable Trust David and Lelia Farr Melanie and Anthony Fathman M.D. Jeffrey T. Fort Friends Board Past Presidents Mr. and Mrs. David P. Gast Judy and Al Goldman Barbara Grace Charitable Remainder Trust Constance M. Grav Estate Ronald and Jan Greenberg Mrs. Margaret B. Grigg Melvin Leon and Nancy W. Hall / Lindell Bank The William Randolph Hearst

Foundation Mr. and Mrs. Harvard K. Hecker Mr. and Mrs. Robert R. Hermann Jr. Lotsie and Rick Holton John and Susan Horseman Richard C. and Louise R. Jensen / The PrivateBank Mrs. Bettie S. Johnson Helen Kornblum Mr. and Mrs. Kent O. Kreh Mr. and Mrs. Lawrence Langsam Kenneth and Phyllis Langsdorf Mr. and Mrs. Thomas K. Langsdorf Jerome F. and Judith Weiss Levy Malcolm Martin Living Trust Sanford and Priscilla McDonnell Jack and Susan Musgrave /

Thompson Coburn LLP Mr. and Mrs. Christian B. Peper Philpott Family Foundation Mr. and Mrs. John R. Roberts Mr. and Mrs. Donald L. Ross Celia Vandermark Scudder Trust Aileen and Robert D. Shapiro Suzanne and Jerry Sincoff Mr. and Mrs. David L. Steward Mary B. Strauss Mr. and Mrs. Jack E. Thomas Greg and Pam Trapp US Bank

Josephine and Richard Weil Phoebe Dent Weil Edward H. Young Estate Rosemary Young Estate Young Friends of the Saint Louis Art Museum Anonymous

Campaign Patrons

\$50,000 to \$99,999

Mary Jo Abrahamson Howard C. Adele Estate Polly T. Baichly Trust Jackie and Randy Baker Richard A. Baker Foundation Brent R. Benjamin Mr. and Mrs. Barry H. Beracha Mr. and Mrs. John R. Capps Drury Hotels, Inc. Todd H. Epsten and Susan McCollum Mr. and Mrs. Steven L. Finerty Henry L. and Natalie Edison Freund Charitable Trust Ronald A. Fromm Mrs. Bettie Gershman Suzanne and Earle Harbison Iohn and Anne Heisler Milton Hieken and Barbara Barenholtz Mr. and Mrs. Douglas E. Hill Thomas F. Hitchell Estate Husch Blackwell LLP Stuart A. Kornfeld The Laclede Group Mr. and Mrs. Clinton W. Lane Jr. Mr. and Mrs. Donald E. Lasater Angela D. Malles Estate Joan and Mitchell Markow Jefferson L. and Dorothy Miller Norma L. Nelson Trust Vernon W. Piper Estate Catherine Schuchat Trust Dorothy J. Scott Trust Barry and Dale Sharon Shaughnessy Family Foundation Jane Stamper Mr. and Mrs. William D. Stamper Donald M. Suggs Tarlton Corporation Mr. and Mrs. Eugene M. Toombs III Janet McAfee Weakley Anonymous

Campaign Benefactors

\$25,000 to \$49,999 Patricia and Garrett Balke Mrs. Richard L. Battram Jim and Karen Castellano / RubinBrown LLP Centric Group LLC Dierberg Foundation / First Bank Cooper Bussmann Quintus L. Drennan Mr. and Mrs. John R. Fox Dr. Ira and Iudith Gall Mr. and Mrs. Martin E. Galt III and Mr. and Mrs. Alexander M. Cornwell Ir. Mrs. Joseph F. Gleason Greenberg Van Doren Gallery Paul O. Hagemann Charitable Trust Bruce and Laura Halliday Eugene and Lori Harris

Karen and Mont Levy

Foundation

Linda M. Martinez

Doris and David Lichtenstein

Mr. and Mrs. Charles Newblock McAlpin John and Constance McPheeters Mrs. Eleanor J. Moore David Thornley Orthwein Eileen A. Pfeifer Trust Kathleen Walker Pratt Jim and Dorte Probstein Marjorie McCarthy Robins Trust Adelaide M. Schlafly Thomas W. Shields Trust Barbara and Gene Spector Mr. and Mrs. Donald H. Streett Stupp Bros. Bridge & Iron Co. Foundation Ken and Liz Teasdale Ted and Sissy Thomas

Foundation
Ken and Liz Teasdale
Ted and Sissy Thomas
Josephine C. Throdahl
Louis P. Vetere
Mary E. Wesley Estate
Mattie V. Wharry Estate
Anonymous

Arch Coal Foundation **AEP River Operations** Paul M. Arenberg Mr. and Mrs. Melvin C. Bahle Jane Beadles and John Dunham Jane Spencer Burke Trust Mr. and Mrs. Gerald J. Carlson Jr. Ann V. Cooke Estate Michael and Martha Cramer in memory of Belle Cramer The Crawford Taylor Foundation The Caleb C. and Julia W. Dula Educational and Charitable Foundation Mrs. Barbara S. Eagleton Steven M. Fox David and Barbara Gifford Graybar Foundation and Mr. and Mrs. Robert A. Reynolds Jr. Samuel and Justina Halley Charitable Foundation Hon. Jean C. Hamilton Marcia Jeanne Hart William J. Hequembourg Katharine Hoblitzelle Trust Mr. and Mrs. James L. Holbrook Jr. Janet and Tom Horlacher Stephany and Richard Kniep Joanne and Alan Kohn Christine and Gerald Kolar Eugene Kornblum Richard F. and Lisa G. Kraner Susan and Stuart Krawll Mr. and Mrs. James A. Krekeler Mr. and Mrs. Peter B. Krombach Mr. and Mrs. Seth M. Leadbeater Mr. and Mrs. Lee M. Liberman Mr. and Mrs. Charles A. Lowenhaupt and Mrs. Henry C. Lowenhaupt Mary and James Moog Matthew and Dolores Perlow Russell and Ann Perry Pico Holdings, Inc. Allison W. Roberts Mr. and Mrs. M. Weldon Rogers IV Elizabeth Gentry Sayad Tom and Ulrike Schlafly Dr. Larry I. Shapiro and Mrs. Carol-Ann Uetake-Shapiro Lisa and Allan Silverberg John or Audrey J. Steinfeld Trust Eleonore von Kern Nelson Ann Carroll Wells Freida L. Wheaton Mr. and Mrs. Harold E. Wiese Dorothy K. Wilson Estate Steven and Deborah Zumwalt Anonymous

\$10,000 to \$24,999

\$5,000 to \$9,999 Ernest Z. Adelman Judith Bender Ken and Mary Bower Dr. and Mrs. Gregory Brabbee Christine Taylor-Broughton and Lee Broughton Mr. and Mrs. Jean-Jacques L. Carnal Maria L. Clifford Mr. and Mrs. William E. Cornelius Stephen and Ann Cortinovis Steven N. and Holly A. Cousins Dr. & Mrs. Mary P. Coxe Diane Dark Mrs. Martha Lang Delmez Mr. and Mrs. Robert H. Duesenberg John and Mary Easley Erica Endicott and Chris Heisel in memory of Kenneth L. Wagner Tom and Dede Farguhar LeRoy L. Fink, M.D. Dorismae Friedman Mr.and Mrs. F. Scott Galt Edward Giganti Edward and Judy Graves Mr. and Mrs. Nelson C. Grumney Jr. Irene and Bob Gulovsen Carl G. Hamm Family Charles Hasenjaeger Mr. and Mrs. G. Fred Heimburger / Lucille A.B. Heimburger Anne and Robert Hetlage Ms. Cynthia T. Jackson Diane D. Jacobsen Mr. and Mrs. Charles E. Jones Ellen E. Jones Mr. and Mrs. David A. Linenbroker Sheila and Peter Manion John Wooten Moore Trust Alice and Rick Muckerman Tom and Janet Mug James W. and Joan M. O'Neill Dr. and Mrs. Thomas F. Reh. Ruth Kelso Renfrow Art Club Mr. and Mrs. Zsolt Rumy Carolyn J. Schmidt Glenn Johnson Sheffield Mr. and Mrs. Ned Stadler Stanley Genevieve I. Steinkuhle Maurita E. Stueck Mr. and Mrs. H. Meade Summers III Ter Molen Watkins & Brandt, LLC Kenneth and Betsy Thorp USA Mortgage Paula Lupkin and Andrew Walker Jim and Stacey Weddle Mr. and Mrs. W. David Wells Barby McAfee Wohltman Mr. and Mrs. Douglas H. Yaeger Ellen and Adam Zucker

Anonymous

Campaign Patrons

\$1,000 to \$4,999

Shirley J. Althoff Estate Mr. and Mrs. Roger A. Altvater / Mr. and Mrs. Arthur Wm. Altvater Ir. / Mr. and Mrs. Donald H. Altvater Bill Appleton and Saint Louis Art Museum Teen Assistants Iason M. Arnold Richard and Shirley Baker Mr. and Mrs. Robert Bannister Carol and Bob Barnes Karl and Carol Ann Barnickol Henry and Ann Bauer Cheryl Benjamin Jeffrey W. and Tracey E. Bierman Gerson B. Bilow Joanne and Scot Boulton Greg and Lisa Boyce William R. Boyle Mrs. Paul Brackman Fred and Carolyn Brueggemann Lee and Tom Bryant Carol Burkholder Ann and Hal Burroughs David Busker and Amy Luke Busker Paul and Shari Bussmann Narni Cahill Louise and Paul Cameron Dr. Yie-Hwa Chang in honor of Fong-Hsien Man Ms. Pamela Coffin Louis and Evelyn Cohen

Michelle and Jeffrey Cohen Mrs. Florence S. Cole David Conradsen Mr. and Mrs. Charles J. Cook Joseph E. Corrigan Mr. and Mrs. Robert Cortinovis Jeanne Marie Dalba Adrienne D. Davis Mr. and Mrs. Todd Deibel Jon Deuchler and Teresa Andreone Dr. and Mrs. Paul A. DeWald Lina D. Dickerson Nadine Selkirk Donahue Archie Doyle Amy E. Drummond and William M. Carson, Jr. George R. Drysdale Harry and Virginia Duffy Harold and Rosalie Gibson Duke Laura Eader Anton F. Eisel and Ann T. Eisel Brian and Christine Elsesser James and Lionelle Elsesser Mr. and Mrs. Robert P. Elsperman Io Ann Emmerich Mr. and Mrs. Fred S. Epstein Dr. and Mrs. Richard E. Ernst Lisa Etzwiler and Randall Clary leanette Fausz Michael and Mary Fedak Bruce and Barbara Feldacker First National Bank of St. Louis Keith and Ann Fischer

Brigid M. Flynn Ms. Patricia R. Forni in memory of Glenda M. Brown Mr. Alpheus E. Forsman in memory of Greta P. Forsman Mrs. A. P. Forsythe Mr. and Mrs. Lucien R. Fouke, Jr. Sam Foxman Bonnie and Jerry Freeland Dr. and Mrs. Robert H. Friedman Dr. and Mrs. John William Fries Keith H. Fulling and Deborah J. Gersell Darryl and Nancy Fulton Judith G. Garfinkel Charles and Katie Genthe Mr. and Mrs. Paul H. Goessling, Jr. Mr. Ed Goetemann Mrs. Malgorzata Krych-Goldberg Daniel E. Goldberg Paul and Susan K. Goldberg Laura Kipnis and Sidney Goldstein Mr. and Mrs. Rob Goldstein John R. Goodall Charitable Trust Iill A. Goodman Vera Gale Granteer Michael C. and Diedre J. Gray Jessica Dowell Greenhall Regis A. Greenwood Marilyn J. Haberle Mr. and Mrs. Ralph J. Hager II Jeff and Judy Harris Ted and Julie Harvey

Mr. and Mrs. Franklin Haspiel Edith L. Heard Mr. and Mrs. J. Philip Hellwege Carol A. Hemphill Terry and Harvey Hieken Mr. and Mrs. Stuart Hollander Katie and Rob Holton Dr. Malaika Horne and Mr. Prince Wells William J. Horwitz Mr. and Mrs. David L. Hurst Margie and Martin Jaffe Mr. and Mrs. James Lee Johnson III William and Julie Jones in memory of Roberta Bass Koch Howard and Kerrigan Kaplan Pat Kiesel Dr. and Mrs. David M. Kipnis Mrs. Mary Jane Kirtz Mr. and Mrs. Newell S. Knight, Jr. Nancy and William Konieczny Dr. and Mrs. Nicholas T. Kouchoukos Kendall S. Krummenacher Drs. Satish and Nan Kulkarni Mr. and Mrs. Jarvis W. Lambert Kristin Lamprecht Steven and Beverly Leer Nikki and David Lemkemeier Anne Leners and Daniel Cook John Frank Lesser Suzanne G. Levin Brenda Levin Kenneth E. Lewi

Brent Benjamin and Barbara Taylor

Jerry and Mary Beth Daniels and Marsha and Bill Rusnack

Dr. Frederick C. Lewis Jr. Nathan and Sue Lewis Mr. and Mrs. William W. Li Dominic and Flora Licavoli Ronni Lodato and Bill Radlinski Dixie and Richard Lohse Mary and Antonio I. Longrais Drs. Dan and Susan Luedke Ann S. Lux Dr. and Mrs. Carl A. Lyss Mary K. MacDonald John and Snezana Mahon James Makula Judith W. Mann Steve and Jeanne Maritz Mr. and Mrs. Edward W. Martin Signe Lindquist and Warren Martin Nancy Martin Sylvia and Stewart Massad The Maune Company Ruth K. McBrayer Margaret McDonald Nancy F. McDonald Randy and Veronica McDonnell Clara and Jim McLeod Mrs. Margaret WJ Meng in memory of Mr. Shong-Shi Meng Robert, Melissa, Sawyer and Lila Merlin and Ray Marglous William D. Merwin Rick and Lisa Messey Gail and Robert M. Mielziner, Jr. Mr. and Mrs. Lewis R. Mills

Verla and Richard Mitchell Terese and Robert Mitchusson Mr. and Mrs. Frederick A. Moore Joseph and Charlotte Moro Mr. and Mrs. Gary K. Morrow Julia K. Muller and Earl K. Shreckengast Mr. and Mrs. Cal Nicholson Robert Oker Mr. and Mrs. Bernard Pasternak Leslie B. Pattengill Katrina Pfeiffer Ellen E. Post Paul and Anne Prang Doris B. Pree Mimi Ravarino in memory of Helen Martha Reichman Jay Reiter and Richard Charow Sarah E. Roberts Mr. and Mrs. William L. Rogers Mrs. Eddie Rosenheim Mr. and Mrs. Philip S. Roush Lois Rubin Mary A. Rudloff Susan and Richard Ryffel Linda and Harvey Saligman Stevie India Samuels with love, David & Victoria Linda J. Sandell Ted and JoAnn Sanditz Paul and Lucinda Santiago John R. Sares

Mr. and Mrs. Paul E. Schoomer

Mr. and Mrs. Harold H. Schreimann Steven and Marlene Schumm Mr. and Mrs. Theodore F. Schwartz Barbara J. Shapiro Mr. and Mrs. Charles M. Shepherd Ray M. Simon Carole Simon Mr. Morton J. Singer, Jr. Daniel E. Singer Margie Skiljan Linda and Stephen Skrainka Alice M. Smith Trust Nicholas Smith Alice and John Snodgrass Bill and Jarona Stevens Stephen Phillips and Jennifer Stoffel Bob and Liza Streett Mr. and Mrs. Francis A. Stroble The Stucke Family Harriet Switzer and David Cronin Rabbi Susan Talve Edith Tashma Mr. R. David Taylor Bonnie and Alan Templeton Ellen Ross Tenney Revocable Trust Dr. Lewis J. Thomas, Jr. Linda Thomas Jennifer R. Thomas and John B. Regenbogen Jane Tracy Ken Denson and Pamela Triplett Mr. and Mrs. Robert Tschudy Drs. Peter and Susan Tuteur

Mark Utterback Dreanna and John Vallina Georgia Van Cleve Colwell and John Colwell Kevin and Meg Varty Marguerite Walsh Walsh & Associates Harry and Anne Weber David Weiss and Bobby Sanderson Mrs. Nancy O'Donnell Whitelaw Mr. and Mrs. S. William Whitson James M. and Rev. Dr. Barbara G. Willock Mr. and Mrs. Warren Winer Kathryn and Richard Winter Alwyn E. and Bonnie B. Wolfarth Mr. and Mrs. Daniel E. Woods, Jr. Risa Zwerling and Mark S. Wrighton Elizabeth Wyckoff and Gabriel Landau Mr. and Mrs. Glynn Young Morrie and Miki Zimring Anonymous

Cover: Andy Goldsworthy, English, born 1956; *Stone Sea*, 2012; Missouri limestone; 12 x 73 x 20 feet; Commissioned by the Saint Louis Art Museum, Director's Discretionary Fund, and funds given by Mr. and Mrs. Andrew C. Taylor, Paul M. Arenberg Family, James G. and Catherine B. Berges, Mr. and Mrs. F. Gilbert Bickel III, Alison and John Ferring, Roxanne H. Frank, Nancy and Kenneth Kranzberg, Mr. and Mrs. John Peters MacCarthy, Pam and Greg Trapp, Anabeth and John Weil, Mr. and Mrs. Gary Wolff, an anonymous donor, Mr. and Mrs. William C. Rusnack, Mr. and Mrs. David C. Farrell, Jane S. Shapleigh, Hope and Julian Edison, Eleanor J. Moore, Terry Moore Shepley, the Paul and Elissa Cahn Foundation, Mrs. Barbara S. Eagleton, Marcia Jeanne Hart, Bettie S. Johnson, Kodner Gallery, Jim and Dorte Probstein, Emily Rauh Pulitzer, Judge and Mrs. Charles A. Shaw, Susan and David Sherman III, Mary Ann and Andy Srenco, the Third Wednesday Group, Keith H. Williamson, Jerome F. and Judith Weiss Levy, Helen Kornblum; and gift of Paul and Elissa Cahn and bequest of Guy A. Thompson, by exchange 30:2012

Title Page Image: Jacob Sharp photo courtesy of AWS

Page 4: Chiura Obata, American (born Japan), 1885–1975; Detail of *Setting Sun of Sacramento Valley*, 1922; hanging scroll: ink and color on silk; scroll: 111 5/8 x 72 7/8 inches, image: 80 7/8 x 56 3/4 inches; Saint Louis Art Museum, Gift of Mr. and Mrs. Gyo Obata 187:2011

Design: Jon Cournoyer

Production: Lauri Kramer

Editor: Matthew Hathaway

Contributing Editors: Jeanette Fausz, Carl G. Hamm, Nancy Martin, Amanda Mueller, Carolyn J. Schmidt, Jennifer Stoffel, Jennifer Thomas, Linda Thomas, Deborah Zumwalt

Composed in Sabon

One Fine Arts Drive, Forest Park, St. Louis, Missouri 63110-1380 Telephone 314.721.0072 www.slam.org © 2014 Saint Louis Art Museum