

SAINT LOUIS ART MUSEUM
Biennial Report 2013-2014

Biennial Report 2013–2014

SAINT LOUIS ART MUSEUM

Dish with Design of Gardenia Sprays, early 18th century; Qing dynasty, Yongzheng period; Jingdezhen ware; porcelain with glaze; 2 5/8 x 13 1/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 99:2014

Report of the President

The Saint Louis Art Museum ended 2014 on solid ground, with its strongest attendance and membership in years, increased giving at its highest levels of support, and an expanded campus admired both by St. Louisans and museums around the world. The foundation of that success was built over many years. With the opening of the magnificent new East Building, the reinstalled Main Building, and the introduction of expanded exhibition and programming schedules, the Museum delivered on the promise of its expansion project during this biennial period.

Since opening in June 2013, the LEED Gold Certified East Building has been heralded in national and international publications as “a gem of clarity and deceptive simplicity” (*The Financial Times*); “one of the finest spaces for viewing modern and contemporary art to be completed in the U.S. in recent memory” (*The Architect’s Newspaper*); and as “the most ideally proportioned and perfectly lit display rooms of any recent museum” (*Architectural Review*).

The Museum’s expansion project was funded entirely through private support. Upon its completion in 2013, the Campaign for the Saint Louis Art Museum, chaired by honorary trustee John Weil, was the largest capital campaign for a cultural institution in St. Louis history, raising more than \$160 million, including a \$30 million enhancement to the Museum’s endowment.

The sound financial management of the Museum was affirmed through independent review in 2014. Standard and Poor’s reinforced the Museum’s A+/Stable debt rating, placing the institution among the top museum credits in the country, referencing factors such as the successful completion of the East Building, low debt, strong philanthropic giving, and a history of balanced budgets. Through a review of the Museum’s operations in late 2013, the Zoo-Museum District also noted the institution’s strong financial position and governance procedures and cited the Museum as a model for other cultural institutions.

Following the successful completion of the expansion project, in August 2014, the Board of Commissioners adopted the Museum’s first comprehensive strategic plan in more than a decade. Through this plan, in the coming years the institution’s principal focus will shift toward enhancing how visitors experience works of art at the Saint Louis Art Museum, building upon the physical transformation envisioned in its last strategic plan.

The responsibility of elevating the human spirit and preserving a legacy of artistic achievement requires continual transformation and renewal, grounded in institutional values and an ability to embrace change. Through the strength and stability made possible through the goodwill, generous philanthropy, and tax support provided by generations of St. Louisans since the Museum was founded in 1879, the future holds great promise for the Saint Louis Art Museum.

Barbara B. Taylor
President, Board of Commissioners

Joseph Claus, German, 1718–1788; *Bust of Emperor Caracalla*, 1757; marble; 28 3/4 x 20 x 8 inches; Museum Purchase 19:2013

Report of the Director

During the past decade, the Saint Louis Art Museum has undergone an unprecedented transformation. This culminated in 2013, a landmark in the institution's 135-year history, with the grand opening of the East Building. This transformative expansion project included a landscape plan conceived by French landscape architect Michel Desvigne, the focus of which is a new sculpture garden. Construction of the garden began in fall 2014 and showcases our international collection of 20th-century and contemporary sculpture. A generous gift by Commission President Barbara B. and Andrew C. Taylor funded the construction of the garden and an endowment for its permanent upkeep. The Grace Taylor Broughton Sculpture Garden is named in honor of their granddaughter.

The hallmark of our 2013 exhibition season was the inaugural installation in the new Main Exhibition Galleries. *Postwar German Art in the Collection* drew from the Museum's great strengths in postwar German art and addressed a broad range of artistic responses to the aftermath of World War II.

In 2014, the Museum returned to a robust schedule of exhibitions and installations, opening the season with *Impressionist France: Visions of Nation from Le Gray to Monet*, co-organized by the Saint Louis Art Museum and the Nelson-Atkins Museum of Art. *Tragic and Timeless: The Art of Mark Rothko*, which opened in May, was a unique collaboration with the Beyeler Foundation in Riehen, Switzerland, where important works by Gerhard Richter in the Museum's collection were featured in a major retrospective. In November, the Museum presented *Atua: Sacred Gods from Polynesia*, a collaboration with the National Gallery of Australia, in its only U.S. venue. Several smaller, well-received gallery exhibitions took place in 2014, including *Louis IX: King, Saint, Namesake*, celebrating the city's 250th anniversary; *Currents 109: Nick Cave*, which opened in October; and *Nicholas Nixon: 40 Years of the Brown Sisters*, which opened in November.

Expansion of the Museum's collections during the past two years illustrates the impact of collectors' continued passion and generosity. In 2013, the Museum was the recipient of a major gift from Carolyn B. Danforth of Native American art from the collection of the late Donald Danforth Jr., which continues to enhance the Museum's holdings of 19th-century Plains Indian art. An extraordinary bequest of American paintings and Asian works of art received in 2014 from the late C. C. Johnson Spink and Edith "Edie" Spink greatly expanded the breadth and depth of our collection in these areas.

The Museum returned to a wide-ranging schedule of programs, performances, and special events, including Art in Bloom, the Metropolitan Opera broadcasts, and a host of memorable lectures and programs. Within these pages, you will learn of many other education and community-based programs that served thousands of students, local youth, adult learners, and educators through meaningful opportunities to experience art.

The new strategic plan, adopted by the Board of Commissioners in 2014, embraces the direct experience of original works of art as central to our mission. This comprehensive commitment will foster reimaged and meaningful interactions with art, inform our initiatives and programming, and build stronger connections with diverse audiences today and in the future.

We are grateful for your support and enthusiasm. Thank you for ensuring that the Saint Louis Art Museum continues to be a treasure and vibrant cultural asset of which the St. Louis region can be proud.

Brent R. Benjamin
Director

Collection

While much attention in recent years has been focused on the expansion of both the Museum campus and its exhibition schedules, the permanent collection is the core of the Museum's identity. Developing and expanding the collection is a work in progress and, for many generations of St. Louisans, an evolving philanthropic legacy.

That was evident in 2014, when the Saint Louis Art Museum formally accepted the transformative gift of 225 works of art from the collection of the late C. C. Johnson Spink and Edith "Edie" Spink. Many of the most significant pieces in the collection have appreciated greatly in value in recent years, to the extent that it would have been impossible for the Museum to purchase them on the open market. A conservative estimate of the value of the Spink Asian Art Collection is \$50 million.

The gift included more than 200 works of Asian art—a collection that was developed with the intent of filling major gaps in the Museum's collection and with a specific goal of allowing the Museum to present a complete history of Chinese ceramics from prehistoric times to the end of the imperial system. The collection includes 83 ceramics, 8 works in glass, 52 jades and hardstones, 22 works made from lacquer and other organic materials, and 50 examples of metalwork.

The gift demonstrates the broad collecting interests of the Spinks. In addition to Asian art, it includes important works of American art such as two paintings by Norman Rockwell; Rembrandt Peale's iconic 1845 portrait of George Washington; and a selection of watercolors by Andrew Wyeth and his son, Jamie Wyeth, that highlight one of the most noteworthy families of American artists.

Other significant gifts during the biennial period included important Native American art objects from The Donald Danforth Jr. Collection and a selection of 19th-century and early 20th-century quilts from Richard and Suellen Meyer. In 2014, Elizabeth and

Julie Heller gave the Museum *Shoe*, an exceptional and rare example of Andy Warhol's three-dimensional work from the 1950s, a period when the artist worked in commercial design with the Hellers' aunt, Goldie Heller Greenberg.

The Museum also enhanced the collection through several strategic purchases, the most recognizable of which may be *Migrant Mother*, an iconic work of American photography. The black-and-white photograph by Dorothea Lange depicting a mother and infant is one of the most sought-after images from the Depression. The acquisition complements nine other prints in the collection by Lange, most from the same time period and focusing on tenant farmers, migrant workers, and families losing their farms.

The Museum fulfilled a goal in 2014 when it purchased a pendant fixture Frank Lloyd Wright designed for the Francis W. Little House, in Peoria, Illinois. The fixture—titled *Ceiling Lamp, from the Francis W. Little House, Peoria, Illinois*—is made from iridescent glass, zinc, and bronze and dates to about 1902–1903. Curators long have sought additional works by Wright, America's most important 20th-century architect.

Sculpture Hall, among the most dramatic interior spaces in St. Louis, was modeled after the grand public baths in Rome built by Emperor Caracalla. So it only makes sense for the Museum to seek out the magnificent *Bust of Emperor Caracalla* by German sculptor Joseph Claus. Created in 1757, the bust is modeled after a famous ancient likeness of Caracalla, a third-century Roman emperor. It is considered a masterful example of the neoclassical style.

Rectangular Food Vessel (fang ding) with Flattened Feet in the Form of Kui Dragons, 11th century BC; Shang dynasty; bronze; 8 3/4 x 7 1/4 x 5 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 34:2014

Acquisitions

Rembrandt Peale, American, 1778–1860; *George Washington*, c.1845; oil on canvas; framed: 48 5/8 x 41 5/8 inches; Bequest of Edith J. and C. C. Johnson Spink 30:2014

American Art Acquisitions

Paintings

John George Brown, American, 1831–1913; *On Guard*, c.1890; oil on canvas; 25 1/8 x 20 1/4 inches; Bequest of Edith J. and C. C. Johnson Spink 31:2014

John Singleton Copley, American, 1738–1815; *Henry Barry*, c.1785; oil on canvas; 30 3/8 x 25 1/8 inches; Bequest of Edith J. and C. C. Johnson Spink 28:2014

Rembrandt Peale, American, 1778–1860; *George Washington*, c.1845; oil on canvas; framed: 48 5/8 x 41 5/8 inches; Bequest of Edith J. and C. C. Johnson Spink 30:2014

Norman Rockwell, American, 1894–1978; *Thanksgiving*, 1943; oil on canvas; 41 x 31 inches; Bequest of Edith J. and C. C. Johnson Spink 26:2014

John Vanderlyn, American, 1775–1852; *Henry Vanderlyn*, c.1815; oil on canvas; 26 5/8 x 21 1/2 inches; Bequest of Edith J. and C. C. Johnson Spink 29:2014

Arts of Africa, Oceania, and the Americas

Africa

Female Figure (madeble) and Male Figure (madeble), 20th century; Unidentified Senufo artist; wood and pigment; female figure: 19 5/8 x 3 3/4 x 3 1/4 inches, male figure: 19 1/2 x 3 3/4 x 3 1/4 inches; Gift of William C. Siegmann 36:2013.1,2

Divination Tapper (iroke Ifá), mid-19th to early 20th century; Unidentified Yoruba artist; ivory and iron; 10 1/2 x 1 1/4 x 1 1/4 inches; Gift of William C. Siegmann 37:2013

Water Vessel, early–mid-20th century; Unidentified Bozo-Somono artist; clay; height: 19 1/2 inches; Gift of Thomas Alexander and Laura Rogers 239:2014

Beer Vessel, early–mid-20th century; Unidentified Bamana artist; clay; height: 24 inches; Gift of Thomas Alexander and Laura Rogers 240:2014

Storage Vessel, early–mid-20th century; Unidentified Tussian artist; clay; 32 x 29 inches; Gift of Thomas Alexander and Laura Rogers 241:2014

Male and Female Couple, 1640–1810; Unidentified Dogon artist; wood and iron; 56 3/4 x 6 1/8 x 3 3/4 inches; Gift of an anonymous donor in memory of Martin Luther King's St. Louis Speech (March 22, 1964) 257:2014

Mask, late 19th–early 20th century; Unidentified Dogon artist; wood and metal; 14 1/8 x 6 7/8 x 7 inches; Gift of an anonymous donor in memory of Martin Luther King's St. Louis Speech (March 22, 1964) 258:2014

Neckrest Box, late 19th–early 20th century; Unidentified Azande artist; wood and fiber twine; top (a): 2 3/4 x 12 x 5 3/4 inches; bottom (b): 2 5/8 x 11 5/8 x 5 7/8 inches; Gift of an anonymous donor in memory of Martin Luther King's St. Louis Speech (March 22, 1964) 259:2014a,b

Divination Figure (pomdo pom'wama), mid-20th century; Unidentified Kissi artist; wood, cloth, leopard tooth, glass, beads, brass, plant fibers, and unidentified materials; 21 1/4 x 10 1/4 x 10 inches; Gift of an anonymous donor in memory of Martin Luther King's St. Louis Speech (March 22, 1964) 260:2014

Divination Tray (opon Ifá), early–mid-20th century; Unidentified Yoruba artist; wood; 13 1/4 x 1 inches; Gift of an anonymous donor in memory of Martin Luther King's St. Louis Speech (March 22, 1964) 261:2014

Scepter, mid-20th century; Unidentified Mende artist; wood; 25 1/2 x 2 x 2 inches; Gift of an anonymous donor in memory of Martin Luther King's St. Louis Speech (March 22, 1964) 262:2014

Ancient America

Fourmile Style Bowl, c.1325–1400; Ancestral Pueblo; clay and pigment; diameter: 13 inches; Gift of Thomas Alexander and Laura Rogers 35:2013

Native America

D.Y. Begay; *The Edge*, 2013; wool with natural dye; 40 1/4 x 34 3/4 inches; Funds given by Elissa and Paul Cahn 6:2013

Pipe Bag, c.1890; Lakota / Dakota (Sioux); tanned hide with glass beads and pigment; length: 33 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 41:2013

Horse Medicine Bag, c.1880; Lakota / Dakota (Sioux) or Tsistsistas / Suhtai (Cheyenne) or Gaigwa (Kiowa); tanned hide with glass beads and tin cones; 5 1/2 x 3 3/4 inches, overall belt length: 86 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 42:2013

Acquisitions

Divination Tapper (iroke Ifá), mid-19th to early 20th century; Unidentified Yoruba artist; ivory and iron; 10 1/2 x 1 1/4 x 1 1/4 inches; Gift of William C. Siegmann 37:2013

Pipe Bag, c.1880; Tsistsistas / Suhtai (Cheyenne); tanned hide with glass beads and pigment; length: 21 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 43:2013

Moccasins, c.1880; Ute; tanned hide and rawhide with glass beads and pigment; each: 4 1/4 x 9 1/2 x 4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 44:2013a,b

Toy Cradle, c.1890; Plateau; tanned hide with wood, glass beads, and wool cloth; length: 14 3/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 45:2013

Moccasins, c.1900; Tsistsistas / Suhtai (Cheyenne); tanned hide and rawhide with glass beads; each approximately: 2 3/4 x 6 3/4 x 2 3/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 46:2013a,b

Moccasins, c.1900; Plains; tanned hide and rawhide with glass beads; length, each: 5 3/4 inches, each: 3 3/4 x 6 x 2 1/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 47:2013a,b

Woman's Leggings, c.1890; Tsistsistas / Suhtai (Cheyenne); tanned hide with glass beads and pigment; each: 28 1/2 x 9 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 48:2013a,b

Moccasins, c.1880; Lakota / Dakota (Sioux); tanned hide and rawhide soles with glass beads, porcupine quills, wool cloth, and pigment; each: 3 1/2 x 10 1/2 x 3 3/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 49:2013a,b

Awl Case, c.1890; Gaigwa (Kiowa); tanned hide with rawhide and glass beads; 1 1/2 x 8 in; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 50:2013

Parfleche, c.1890; Lakota / Dakota (Sioux); rawhide with leather and pigment; 11 1/2 x 6 3/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 51:2013

Moccasins, c.1890; Lakota / Dakota (Sioux); tanned hide and rawhide with porcupine quills, glass beads, and cotton cloth; each: 5 x 9 x 3 1/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 52:2013a,b

Moccasins, c.1890; possibly Inunaina (Arapaho) or Cheyenne River Lakota (Sioux); tanned hide and rawhide with glass beads; each: 3 x 9 x 3 1/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 53:2013a,b

Moccasins, c.1890; possibly Inunaina (Arapaho) or Cheyenne River Lakota (Sioux); tanned hide and rawhide soles with glass beads; each: 2 3/4 x 9 1/2 x 3 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 54:2013a,b

Moccasins, c.1900; Tsistsistas / Suhtai (Cheyenne); tanned hide and rawhide soles with glass beads; each: 4 1/2 x 8 1/2 x 3 1/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 55:2013a,b

Moccasins, c.1880; possibly Inunaina (Arapaho); tanned hide and rawhide with glass beads; each: 4 1/2 x 10 1/2 x 3 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 56:2013a,b

Moccasins, c.1900; Lakota / Dakota (Sioux); tanned hide and rawhide soles with glass beads; each: 3 1/2 x 10 x 4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 57:2013a,b

Moccasins, c.1890; Inunaina (Arapaho); tanned hide and rawhide with glass beads; each: 3 1/2 x 9 1/2 x 3 3/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 58:2013a,b

Moccasins, c.1890; Gaigwa (Kiowa); tanned hide and rawhide with glass beads; each: 3 x 12 x 4 1/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 59:2013a,b

Moccasins, c.1890; Lakota / Dakota (Sioux) or Inunaina (Arapaho); tanned hide with glass beads; each: 4 1/2 x 10 x 3 3/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 60:2013a,b

Moccasins, c.1900; probably Inunaina (Arapaho); tanned hide and rawhide with glass beads; each: 5 x 10 3/4 x 4 1/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 61:2013a,b

Moccasins, c.1890; Lakota / Dakota (Sioux); tanned hide and rawhide with porcupine quills, tin cones, horsehair, and cotton cloth; each: 4 1/2 x 11 1/2 x 6 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 62:2013a,b

Knife Case, c.1900; Lakota / Dakota (Sioux) or Tsistsistas / Suhtai (Cheyenne) or Inunaina (Arapaho); tanned hide and rawhide with glass beads; 2 x 6 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 63:2013

Knife Case, c.1890; Plains; tanned hide with glass beads and tin cones; without fringe: 1 3/4 x 4 3/4 inches, including fringe: 1 3/4 x 9 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 64:2013

Pouch, c.1900; Plains; tanned hide with glass beads and metallic beads; 2 3/4 x 16 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 65:2013

Acquisitions

D.Y. Begay; *The Edge*, 2013; wool with natural dye; 40 1/4 x 34 3/4 inches; Funds given by Elissa and Paul Cahn 6:2013

Paint Bag, c.1880; Ute; tanned hide with glass beads and pigment; 2 1/8 x 13 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 66:2013

Knife Case and Knife, c.1890; Lakota / Dakota (Sioux); tanned hide and rawhide with glass beads and tin cones; length: 9 1/4 inches, length including drops: 17 1/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 67:2013a,b

Pipe Bag, c.1885; Tsistsistas / Suhtai (Cheyenne) or Inunaina (Arapaho); tanned hide with glass beads and porcupine quills; 24 1/2 x 5 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 68:2013

Pipe Bag, c.1890; Tsistsistas / Suhtai (Cheyenne); tanned hide with glass beads; length: 25 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 69:2013

Man's Leggings, c.1880; Inde (Apache); tanned hide with glass beads and pigment; length: 34 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 70:2013a,b

Girl's Leggings, c.1890; Apsáalooke (Crow); tanned hide with glass beads, wool, and cotton; a: 12 1/2 x 6 1/2 inches, b: 12 1/2 x 7 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 71:2013a,b

Dispatch Case, c.1890; Lakota / Dakota (Sioux); leather with glass beads; 8 3/4 x 15 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 72:2013

Pipe Bag, c.1880; Tsistsistas / Suhtai (Cheyenne); tanned hide with glass beads and pigment; length: 18 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 73:2013

Knife Case, c.1880; Tsistsistas / Suhtai (Cheyenne); tanned hide and rawhide with glass beads and tin cones; 2 x 5/8 x 10 3/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 74:2013

Knife Case and Knife, c.1890; Lakota / Dakota (Sioux); tanned hide and rawhide with glass beads; 2 1/2 x 8 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 75:2013a,b

Pipe Bag, c.1880; Tsistsistas / Suhtai (Cheyenne); tanned hide with glass beads and pigment; 33 x 5 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 76:2013

Pipe Bag, c.1890; Cree; tanned hide and canvas with glass beads and cotton cloth; length: 24 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 77:2013

Pipe Bag, c.1885; Tsistsistas / Suhtai (Cheyenne); tanned hide with glass beads and pigment; length: 19 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 78:2013

Pipe Bag, c.1880; Tsistsistas / Suhtai (Cheyenne); tanned hide with glass beads; length: 18 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 79:2013

Moccasins, c.1880; probably Lakota / Dakota (Sioux); tanned hide and rawhide soles with glass beads and cotton cloth; each: 4 x 11 x 5 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 80:2013a,b

Moccasins, c.1900; Gaigwa (Kiowa); tanned hide and rawhide with glass beads, tin cones, horsehair, and cotton cloth; each: 4 1/2 x 10 1/2 x 3 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 81:2013a,b

Moccasins, c.1900; Plateau; tanned hide with glass beads and wool cloth; each: 5 1/2 x 11 x 5 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 82:2013a,b

Saddle Bag, c.1900; Plateau; tanned hide with glass beads and wool cloth; with fringe: 81 x 9 1/2 inches, without fringe: 44 1/2 x 9 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 83:2013

Pipe Bag, c.1890; Lakota / Dakota (Sioux) or Southern Plains; tanned hide with glass beads; length: 21 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 84:2013

Dispatch Case, c.1890; probably Lakota / Dakota (Sioux); commercial tanned leather with glass beads and tin cones; 7 x 12 1/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 85:2013

Pipe Bag, c.1890; Lakota / Dakota (Sioux); tanned hide with glass beads; length: 31 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 86:2013

Pipe Bag, c.1890; Hidatsa; tanned hide and rawhide with porcupine quills and pigment; length: 35 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 87:2013

Pipe Bag, c.1885; Lakota / Dakota (Sioux); tanned hide and rawhide with glass beads and porcupine quills; length: 39 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 88:2013

Blanket Strip, c.1890; Tsistsistas / Suhtai (Cheyenne); tanned hide with glass beads; 25 x 2 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 89:2013

Tipi Door, c.1890; Plains; muslin cloth with paint and willow sticks; 43 x 22 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 90:2013

Toy Cradle, c.1910; Tsistsistas / Suhtai (Cheyenne); wood and tanned hide with glass beads, metallic beads, rawhide, and brass tacks; 12 3/4 x 2 3/4 x 2 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 91:2013

Acquisitions

Parfleche, 20th century; Plains; rawhide with leather and pigment; 12 1/2 x 12 x 2 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 92:2013

Parfleche, c.1890; Apsáalooke (Crow); rawhide and hide fringe with wool cloth; 19 1/2 x 13 x 3 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 93:2013

Dewclaw Bandolier, c.1880; Plains; leather with glass beads and dewclaws; length: 30 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 94:2013

Parfleche, c.1890; Apsáalooke (Crow); rawhide with leather and pigment; 12 x 26 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 95:2013

Parfleche, c.1885; Pikuni (Blackfeet); rawhide with leather and pigment; 23 1/2 x 14 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 96:2013

Awl Case, c.1890; Lakota / Dakota (Sioux); tanned hide and rawhide with glass beads, tin cones, and feathers; 1 1/4 x 8 1/2 inches, including fringe; 1 1/4 x 25 1/2 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 97:2013

Parfleche, c.1880; Apsáalooke (Crow); rawhide with leather and pigment; 10 1/4 x 6 x 1 1/4 inches; The Donald Danforth Jr. Collection, Gift of Mrs. Donald Danforth Jr. 98:2013

Nepcetaq Mask, c.1900; Yup'ik; wood with feathers; 10 1/2 x 25 inches; Gift of Margaret Cohen Voss and Bernard Voss 99:2013

Nepcetaq Mask, c.1900; Yup'ik; wood with feathers; 10 1/2 x 25 inches; Gift of Margaret Cohen Voss and Bernard Voss 99:2013

Asian Art Acquisitions

Chinese

Ceramics

Wine Cup, 7th century; Sui dynasty or Tang dynasty; Xing ware; porcelain with glaze; 3 1/2 x 3 inches; Gift of George D. Pratt, by exchange 11:2013

Basin (pen) with Abstract Decoration, c.3000 BC; Neolithic period, Majiayao culture; burnished earthenware; 7 x 17 1/2 x 16 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 32:2014

Covered Vessel in the Form of an Archaic Ritual Bronze Tripod (ding) and Design of Swirling Clouds, 2nd century BC; Western Han dynasty; earthenware with pigment; 6 3/4 x 8 5/8 x 7 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 42:2014a,b

Phoenix Standing on a Tortoise, 2nd century BC; Western Han dynasty; earthenware with traces of pigment; 19 5/8 x 8 x 10 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 43:2014

Standing Figure of a Horse Groom, early 6th century; Northern Wei dynasty; earthenware with pigment; 20 1/4 x 6 3/4 x 4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 44:2014

Jar (guan) with Six Squared Lugs, late 5th century; Six Dynasties period; Yue ware; stoneware with glaze; 8 1/4 x 9 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 45:2014

Horse and Rider, 8th century; Tang dynasty; earthenware with lead glaze; 16 1/8 x 13 1/4 x 4 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 46:2014

Amphora with Dished Mouth and Two Dragon Handles, late 7th–early 8th century; Tang dynasty; Gongxian ware; stoneware with glaze; 17 1/8 x 8 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 47:2014

Footed Cup with Oval Mouth, 8th century; Tang dynasty; Yue ware; stoneware with celadon glaze; 2 3/4 x 5 5/8 x 3 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 48:2014

Ewer with Design of Floral Scrolls and Spout in the Form of a Lion Dog, 10th–11th century; Five Dynasties period or Northern Song dynasty; Yaozhou ware; stoneware with glaze; 6 7/8 x 5 1/4 x 5 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 52:2014

Pillow with Design of Figures in Landscapes, Birds, and Flowers within Ovoid Panels, 13th–early 14th century; Jin dynasty or Yuan dynasty; Cizhou ware; stoneware with slip and painted decoration; 5 1/2 x 12 1/2 x 6 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 53:2014

Jar with Two Handles and Design of Vertical Ribs, 11th–early 12th century; Northern Song dynasty, Jin dynasty; Cizhou ware; stoneware with glaze; 8 5/8 x 9 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 55:2014

Pillow in the Form of a Reclining Boy, 12th–early 13th century; Jin dynasty; Cizhou ware; earthenware with traces of slip; 8 3/8 x 17 1/2 x 7 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 56:2014

Dish with Six-lobed Body and Foliate Rim, early 12th century; Northern Song dynasty; Jun ware; stoneware with glaze; 2 x 8 7/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 59:2014

Ewer with Design of Peony Scrolls, 12th–13th century; Northern Song dynasty or Southern Song dynasty; Jingdezhen ware; porcelain with glaze; 6 3/4 x 6 x 4 5/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 61:2014

Bowl Stand with Design of Lotus Scrolls, 11th–early 12th century; Northern Song dynasty; Ding ware; porcelain with glaze and copper rim-bands; 2 1/2 x 7 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 63:2014

Footed Cup with Lobed Body, 12th century; Southern Song dynasty; Guan ware; stoneware with glaze; 2 1/8 x 5 x 4 1/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 64:2014

Jar (guan) with Lion-Mask Handles, early to mid-14th century; Yuan dynasty; Jingdezhen ware; porcelain with underglaze decoration; height: 15 1/2 x 15 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 67:2014

Prunus Vase (meiping) with Design of Dragon amidst Waves, Lotus Scrolls, and Lotus Lappets, early 14th century; Yuan dynasty; Jingdezhen ware; porcelain with glaze; 10 3/4 x 6 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 68:2014

Stem Bowl with Design of Flowering Branches of Tree Peony, Pomegranate, Chrysanthemum, and Camellia, early 15th century; Ming dynasty, Xuande period; Jingdezhen ware; porcelain with underglaze decoration; 7 1/4 x 6 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 69:2014

Stem Bowl, late 15th–early 16th century; Ming dynasty, Hongzhi period; Jingdezhen ware; porcelain with glaze; 4 3/4 x 6 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 70:2014

Acquisitions

Brushpot with Poetic Inscription in Regular Script, late 17th–early 18th century; Qing dynasty, Kangxi period; Jingdezhen ware; porcelain with underglaze decoration; 6 1/4 x 7 5/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 93:2014

Bowl with Design of the Three Abundances, Floral Sprays, and Auspicious Clouds, early 18th century; Qing dynasty, Yongzheng period; Jingdezhen ware; porcelain with carved decoration under glazes; 6 1/2 x 13 3/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 94:2014

Dish with Design of Gardenia Sprays, early 18th century; Qing dynasty, Yongzheng period; Jingdezhen ware; porcelain with glaze; 2 5/8 x 13 1/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 99:2014

Prunus Vase (meiping) with Design of Leaping Carp Turning into a Dragon amidst Waves and Clouds, late 17th–early 18th century; Qing dynasty, Kangxi period; Jingdezhen ware; porcelain with glaze and enamel; 15 x 8 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 100:2014

Mallet Vase with Design of Two Phoenixes, Each Grasping a Ring in Its Beak, late 17th–early 18th century; Qing dynasty, Kangxi period; Jingdezhen ware; porcelain with underglaze decoration; 7 1/8 x 3 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 101:2014

Dish with Design of Nine Five-Clauded Dragons amidst Clouds, early 18th century; Qing dynasty, Yongzheng period; Jingdezhen ware; porcelain with glaze and gold rim; 1 5/8 x 8 3/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 102:2014

Covered Box with Design of Flowers and Butterflies, early 18th century; Qing dynasty, Yongzheng period; Jingdezhen ware; porcelain with glaze and enamel; 3 x 6 7/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 103:2014a,b

Jar (hu) with Four Lugs and Impressed Patterns, 12th–11th century BC; Shang dynasty or Western Zhou dynasty; earthenware with traces of natural ash glaze; 11 1/4 x 11 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 109:2014

Covered Incense Jar with Openwork Decoration, late 3rd–early 4th dynasty; Western Jin dynasty; stoneware with natural ash glaze; 11 3/4 x 12 x 11 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 118:2014a,b

Vessel (hu) in the Form of a Silkworm Cocoon with Design of Swirling Clouds, 1st century BC; Western Han dynasty; earthenware with painted decoration; 11 1/8 x 13 x 8 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 119:2014

Tripod Steamer and Bowl with Design of Clouds, 1st century BC; Western Han dynasty; earthenware with painted decoration; 8 x 9 x 9 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 120:2014a,b

Model of a Well Head with Dragon Heads, 1st–2nd century; Eastern Han dynasty; earthenware with lead-silicate glaze; 19 1/4 x 8 x 8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 123:2014

Standing Figure of a Court Lady, early 8th century; Tang dynasty; earthenware with slip and glaze; 9 5/8 x 2 5/8 x 2 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 127:2014

Covered Circular Box, 8th–9th century; Tang dynasty; Xing ware or Baihe ware; porcelain stoneware with glaze; 2 1/2 x 6 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 128:2014a,b

Set of Two Covered Cups With Designs of Lotus Petals, early to mid-10th century; Five Dynasties period; Xing ware; porcelain stoneware with glaze; each lid: 1 1/4 x 2 3/4 inches; each cup: 2 3/8 x 2 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 129:2014.1-2a,b

Footed Cup with Foliated Rim, 10th century; Five Dynasties period or Tang dynasty; Changsha ware; stoneware with slip and glaze; 2 3/8 x 4 7/8 x 3 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 131:2014

Set of Two Bowls with Designs of Peony Scrolls, 11th–early 12th century; Northern Song dynasty; Yaozhou ware; stoneware with glaze; each: 3 1/4 x 7 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 132:2014.1-2

Covered Jar (guan), late 11th–early 12th century; Northern Song dynasty, Jin dynasty; Cizhou type ware (“Henan ware”); stoneware with glaze; 6 1/4 x 6 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 133:2014a,b

Covered Ewer with Lobed Body, 11th–early 12th century; Northern Song dynasty; Jingdezhen ware; porcelain with glaze; lid: 1 1/4 x 2 1/2 inches; body: 7 1/4 x 6 5/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 134:2014a,b

Prunus Vase (meiping) with Design of Leaping Carp Turning into a Dragon amidst Waves and Clouds, late 17th–early 18th century; Qing dynasty, Kangxi period; Jingdezhen ware; porcelain with glaze and enamel; 15 x 8 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 100:2014

Bowl with Design of Paired Egrets, Mandarin Ducks, and Fish in a Lotus Pond, 11th–early 12th century; Northern Song dynasty; Ding ware; porcelain with glaze and metal rim; 3 1/4 x 8 3/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 135:2014

Vase, late 10th century; Northern Song dynasty; stoneware with marbled glaze; 7 1/2 x 4 3/4 x 4 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 138:2014

Dish with Design of Peony Spray, early 12th century; Northern Song dynasty; Yaozhou ware; stoneware with carved and incised decoration under glaze; 1 1/2 x 7 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 139:2014

Acquisitions

Stem Bowl with Design of Flowering Branches of Tree Peony, Pomegranate, Chrysanthemum, and Camellia, early 15th century; Ming dynasty, Xuande period; Jingdezhen ware; porcelain with underglaze decoration; 7 1/4 x 6 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 69:2014

Bowl with Design of Boys Playing with Lotus Plants, 11th–early 12th century; Northern Song dynasty; Yaozhou ware; stoneware with glaze; 2 x 6 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 140:2014

Covered Bowl with Design of Lotus Petals, mid-to late 12th century; Southern Song dynasty; Longquan ware; stoneware with glaze; 3 1/2 x 5 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 141:2014a,b

Covered Ewer in the Form of a Melon, mid-12th–mid-13th century; Southern Song dynasty; Jingdezhen ware; porcelain with glaze; 3 5/8 x 4 3/4 x 3 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 142:2014a,b

Tea Bowl and Matching Bowl Stand, mid-12th–mid-13th century; Southern Song dynasty; Jingdezhen ware; porcelain with glaze; bowl and stand: 3 7/8 x 4 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 143:2014a,b

Covered Octagonal Vase with Design of Floral Scrolls, 11th–early 12th century; Northern Song dynasty; Yaozhou ware; porcelaneous stoneware with glaze; 6 x 2 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 144:2014a,b

Lobed Dish with Notched Rim and Design of Floral Panels, 11th–early 12th century; Northern Song dynasty; Yaozhou ware; stoneware with glaze; 1 x 4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 145:2014

Bowl with Foliated Rim and Design of Peony Scrolls, mid-12th–mid-13th century; Southern Song dynasty; Jingdezhen ware; porcelain with glaze and slip decoration; 2 1/2 x 6 1/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 146:2014

Baluster Vase with Dragon Headed Handles, late 13th–mid-14th century; Yuan dynasty; Jingdezhen ware; porcelain with glaze; 7 3/4 x 3 3/4 x 3 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 147:2014

Headrest in the Form of a Shrine, late 13th–mid-14th century; Yuan dynasty; Jingdezhen ware; porcelain with glaze; 6 1/2 x 12 x 7 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 148:2014

Jar (zun) for Imperial Sacrifices at the Altar of Heaven, mid-to late 18th century; Qing dynasty, Qianlong period; Jingdezhen ware; porcelain with glaze; 10 5/8 x 10 3/4 x 10 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 166:2014

Covered Teapot, early 19th century; Qing dynasty, Jiaqing period; Yixing ware; unglazed earthenware; 3 1/4 x 4 1/8 x 2 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 167:2014a,b

Covered Vessel with Four Lug Handles, 15th–16th century; Ming dynasty; Quanzhou ware; stoneware with glaze; 5 x 8 1/4 x 7 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 173:2014

Jar with Two Rudimentary Lug Handles, c.2400 BC; Neolithic period, Longshan culture; burnished earthenware; 6 1/2 x 7 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 179:2014

Figure of Standing Official, 8th century; Tang dynasty; earthenware with gesso and pigments; height: 13 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 180:2014

Prunus Vase (meiping) with Flattened Mouth Rim, 13th century; Southern Song dynasty, Yuan dynasty; Jingdezhen ware; porcelain with glaze; 11 1/2 x 8 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 181:2014

Set of Three Standing Figurines Personifying Signs of the Chinese Zodiac, mid-to late 12th century; Southern Song dynasty; Jingdezhen ware; porcelain with glaze; height, each: 10 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 182:2014.1-3

Set of Two Standing Figures of Maidservants, early to mid-16th century; Ming dynasty, Zhengde period or Jiajing period; earthenware with lead glaze and pigments; height, each: 19 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 186:2014.1-2

Set of Two Deep Dishes with Design of the Seven Regal Treasures and the Eight Buddhist Emblems, 1842; Qing dynasty, Daoguang period; Jingdezhen ware; porcelain with overglaze enamel decoration; each: 1 3/4 x 8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 197:2014.1-2

Set of Two Bowls with Designs of Bitter Melon Vine, Bamboo, and Butterflies, late 18th–early 19th century; Qing dynasty, Jiaqing period; Jingdezhen ware; porcelain with overglaze enamel decoration; each: 2 1/2 x 4 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 198:2014.1-2

Stem Bowl with Design of Three Fish, early 18th century; Qing dynasty, Yongzheng period; Jingdezhen ware; porcelain with glaze; 4 3/4 x 6 1/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 205:2014

Dish with Design of Carp Leaping over Waves, late 16th–early 17th century; Ming dynasty, Wanli period; Jingdezhen ware; porcelain with underglaze decoration; diameter: 4 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 209:2014

Set of Two Dishes with Designs of the Eight Buddhist Emblems, early 18th century; Qing dynasty, Yongzheng period; Jingdezhen ware; porcelain with glaze; each: 1 x 4 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 210:2014.1-2

Covered Jar with Design of Chrysanthemums and Floral Scrolls with Lotuses, early 18th century; Qing dynasty, Yongzheng period; Jingdezhen ware; porcelain with glaze; 4 1/4 x 4 1/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 211:2014a,b

Acquisitions

Model of a Seated Watchdog, 2nd century; Eastern Han dynasty; earthenware with traces of slip and pigment; length: 20 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 214:2014

Lobed Dish with Foliated Rim, 11th–early 12th century; Northern Song dynasty; Jingdezhen ware; porcelain with molded decoration under glaze; 7/8 x 4 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 218:2014

Ovoid Vase, early 18th century; Qing dynasty, Kangxi period; porcelain with glaze; height: 6 5/16 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 224:2014

Seated Figure of Budai, 18th century; Qing dynasty; Dehua ware; porcelain with molded and applied decoration under glaze; 4 1/4 x 4 x 5 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 235:2014

Glassware

Footed Bowl with Lobed Body and Foliated Rim, early to mid-10th century; Five Dynasties period; glass with remnants of silver rim; 2 5/8 x 4 5/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 50:2014

Stem Bowl, late 17th century; Qing dynasty, Kangxi period; glass; 4 1/4 x 5 7/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 86:2014

Dish with Design of Dragons Confronting Shou-Character Medallions, early 18th century; Qing dynasty, Kangxi period; glass; 2 1/8 x 9 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 87:2014

Bowl with Design of Stylized Birds and Characters for Longevity, early 18th century; Qing dynasty, Yongzheng period; glass; 3 5/8 x 7 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 88:2014

Vase in the Form of an Ancient Bronze Ritual Vessel (gu), early 18th century; Qing dynasty, Yongzheng period; glass; 7 x 3 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 89:2014

Water Pot, mid-to late 18th century; Qing dynasty, Qianlong period; milk glass with glass overlay; 3 3/8 x 4 5/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 90:2014

Bowl with Design of Lotus Scrolls, mid-to late 18th century; Qing dynasty, Qianlong period; glass; 6 3/8 x 8 1/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 91:2014

Covered Circular Box with Design of Figures in a Landscape and Floral Scrolls, mid-to late 18th century; Qing dynasty, Qianlong period; glass; diameter: 4 5/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 196:2014a,b

Ivories

Covered Vase with Carved Birds and Flowers, early 20th century; Republican period; ivory; 14 x 4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 175:2014

Brush of the Artist Zhao Zhiqian (1829–1884), Named “Mists and Clouds in the Tens of Thousands” and with Calligraphic Inscriptions on Handle, 1875; Qing dynasty, Guangxu period; bamboo, ivory, horn, and horsehair; length: 8 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 191:2014

Jades

Ritual Object in the Form of a Prismatic Cylinder (cong), 3000–2000 BC; Neolithic period, Liangzhu culture; jade; 10 x 2 3/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 33:2014

Ritual Disk or Ring (huan) with Spiral Decoration, 5th–4th century BC; Eastern Zhou dynasty, Warring States period; jade; 1/4 x 8 5/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 37:2014

Annular Disk (huan) with Design of the Four Cardinal Animal Symbols, 14th century; Yuan dynasty or Ming dynasty; jade; 1/4 x 5 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 66:2014

Covered Dish with Reticulated Rim and Cover, mid-to late 18th century; Qing dynasty, Qianlong period; jade; 5 3/8 x 10 7/16 x 9 3/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 81:2014a,b

Boulder with Design of Mountainous Landscape with Pavilions and Figures, early 18th century; Qing dynasty, Kangxi period; jade; 14 x 10 3/4 x 5 3/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 96:2014

Brush Holder with Design of Figures in a Landscape, mid-to late 18th century; Qing dynasty, Qianlong period; jade; 7 3/4 x 8 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 97:2014

Covered Vase in the Form of an Archaic Bronze Vessel (hu) with Ring Handles and Stand, early 19th century; Qing dynasty, Jiaqing period; jade; 10 3/4 x 4 1/4 x 4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 98:2014ac

Prismatic tube (cong), c.1600–1050 BC; Shang dynasty; jade; 3 x 3 x 3 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 107:2014

Tubular Ring with Design of Bowstrings, 2nd–1st century BC; Western Han dynasty; jade; 1 7/8 x 2 5/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 108:2014

Ornament (huang) in the Form of an Archaistic Dragon, 18th century; Qing dynasty; jade; 6 1/2 x 4 x 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 158:2014

Archaistic Tripod Vessel (jue), mid-to late 18th century; Qing dynasty, Qianlong period; jade; 6 x 4 3/4 x 2 1/4 inches, height with base: 7 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 164:2014

Covered Double Vase with Design of Phoenix and Chimera, mid-to late 18th century; Qing dynasty, Qianlong period; jade; 10 x 4 3/4 x 3 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 165:2014

Covered Double Vase with Design of Phoenix and Chimera, 18th century; Qing dynasty; jade with staining; 6 1/4 x 4 x 4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 168:2014ac

Bowl with Design of Chrysanthemum Petals, late 18th–early 19th century; Qing dynasty, Qianlong period, Jiaqing period; jade; 3 x 5 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 170:2014

Marriage Bowl with Design of Bats as Handles, 19th–mid-20th century; Qing dynasty, Republican period; jade; 2 3/8 x 14 3/4 x 11 3/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 176:2014

Double Vase in the Form of Two Carp Rising from Waves, 16th–early 17th century; Ming dynasty; jade; 6 3/4 x 3 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 183:2014

Wrist Rest in the Form of a Concave Roof Tile, 15th–17th century; Ming dynasty or Qing dynasty; jade; 1 7/8 x 7 1/8 x 3 7/16 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 184:2014

Archaistic Annular Disk (bi), 18th–19th century; Qing dynasty; jade; 6 3/4 x 6 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 185:2014

Hairpin with Dragon Head Finial, late 19th century; Qing dynasty; jade; 9 1/4 x 1 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 193:2014

Ornament in the Form of a Chi-Dragon Holding a Fruit, mid-to late 18th century; Qing dynasty, Qianlong period; jade; length: 2 3/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 194:2014

Bowl with Design of Lotus Petals with Seated Buddhas and Lotus Base with Characters for Longevity, mid-to late 18th century; Qing dynasty, Qianlong period; jade; height: 4 3/16 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 195:2014

Censer in the Form of a Tripod Cauldron Surmounted by a Two Storied Hexagonal Pagoda, 19th–early 20th century; Qing dynasty; jade; 17 3/8 x 5 x 8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 199:2014a-d

Double Brushwasher with Design of Phoenixes, 19th century; Qing dynasty; jade; 2 1/4 x 7 1/4 x 2 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 200:2014

Circular Covered Box with Design of the Eight Buddhist Emblems, mid-to late 18th century; Qing dynasty, Qianlong period; jade; 3 x 9 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 201:2014

Vase in the Form of a Prunus Tree Trunk with Blossoming Sprays, late 17th–early 18th century; Qing dynasty, Kangxi period; jade; 4 1/2 x 3 x 5 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 202:2014

Seated Figure of a Court Official, mid-to late 18th century; Qing dynasty, Qianlong period; jade; 7 3/4 x 3 x 3 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 203:2014

Boulder with Design of Bodhidharma Crossing the Yangzi River on a Single Reed, 1760; Qing dynasty, Qianlong period; jade; 6 7/8 x 8 x 3 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 204:2014

Standing Figure of Tianguan, Giver of Happiness, 17th–18th century; Ming dynasty or Qing dynasty; jade with traces of gilding; 8 x 3 1/4 x 3 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 206:2014

Acquisitions

Covered Presentation Box with Design of Daoist Immortals in a Landscape and the Eight Buddhist Emblems, mid-to late 18th century; Qing dynasty, Qianlong period; lacquer over wood; 4 3/4 x 15 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 95:2014a,b

Covered Vase with Design of Bats, early 19th century; Qing dynasty, Jiaqing period or Daoguang period; jade; 7 x 4 1/8 x 2 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 207:2014a,b

Brushpot with Design of Pine Trees, 18th–19th century; Qing dynasty; jade; 6 3/4 x 7 1/4 x 5 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 208:2014

Dagger-Axe (ge), late 13th–11th century BC; Shang dynasty, Western Zhou dynasty; jade with traces of cinnabar; length: 2 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 212:2014

Small Bead in the Form of a Tortoise Shell, 2nd century BC–AD 2nd century; Han dynasty, jade; length: 7/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 213:2014

Miniature Figure of a Standing Official, 7th–8th century; Tang dynasty; jade; 3 3/4 x 1 x 1 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 215:2014

Figure of a Recumbent Camel, 14th century; Yuan dynasty or Ming dynasty; steatite; length: 3 7/16 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 216:2014

Vase with Design of Dragon, Phoenix, Chimera, and Zoomorphic Masks, 10th–early 12th century; Liao dynasty; jade; height: 6 3/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 217:2014

Covered Box for Seal Paste, 18th–19th century; Qing dynasty, Qianlong period; jade; 3/4 x 2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 222:2014a,b

Ornament in the Form of a Fingered Citron (Buddha's Hand), 18th–19th century; Qing dynasty; jade; length: 1 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 223:2014

Miniature Covered Vase of Flattened Form, early to mid-20th century; Republican period; jade; 5 1/4 x 3 x 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 225:2014a,b

Ornament in the Form of a Pair of Herons and Lotus over Waves, late 19th century; Qing dynasty; jade with inclusions; 8 1/4 x 9 x 2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 226:2014

Figure of a Recumbent Horse, 19th century; Qing dynasty; jade; figure: 2 5/8 x 1 3/4 x 6 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 227:2014

Vase with Two Lug Handles Surrounded by Three Animals, 18th–19th century; Qing dynasty; jade; height: 3 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 228:2014

Archaistic Covered Vessel, late 19th–early 20th century; Qing dynasty, Guangxu period; jade; 6 1/2 x 7 x 2 7/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 229:2014

Recumbent Lion-Dog with Two Cubs, 18th–19th century; Qing dynasty; jade; 3 x 5 7/8 x 3 7/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 231:2014

Covered Vase with Design of Chrysanthemum Spray, 18th–19th century; Qing dynasty; jade; 5 x 2 7/8 x 1 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 233:2014a,b

Set of Two Covered Incense Holders with Designs of Openwork Panels, 19th century; Qing dynasty; each: 6 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 234:2014.1a,b-.2a,b

Lacquerware

Covered Presentation Box with Design of Daoist Immortals in a Landscape and the Eight Buddhist Emblems, mid-to late 18th century; Qing dynasty, Qianlong period; lacquer over wood; 4 3/4 x 15 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 95:2014a,b

Bowl in the Form of a Lotus Blossom with Matching Saucer, late 11th–early 12th century; Northern Song dynasty; lacquer over wood core; bowl: 3 3/4 x 6 1/2 inches, saucer: 1 1/8 x 6 1/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 136:2014a,b

Circular Panel with Design of Peonies, early 15th century; Ming dynasty, Yongle period; carved lacquer on lacquer over wood core; 1/2 x 10 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 152:2014

Archaistic Vase (fanghu) with Design of Lotus Scrolls, late 17th–early 18th century; Qing dynasty, Kangxi period; lacquer over bronze with mother-of-pearl gilding; 7 x 4 1/4 x 4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 153:2014

Seated Arhat (luohan) on a Pedestal, late 13th–mid-14th century; Yuan dynasty; lacquer over wood with pigments; 22 x 10 3/4 x 6 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 154:2014

Dish with Eight-lobed Foliate Rim and Design of Sacred Fungi Heads (ruiyi), 16th century; Ming dynasty; lacquer over wood; 1 3/8 x 9 7/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 155:2014

Brushpot with Design of Chrysanthemums, Rocks, and Butterfly, late 17th–early 18th century; Qing dynasty, Kangxi period; lacquer over wood with mother-of-pearl and steatite inlays; 6 1/4 x 5 3/4 x 5 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 160:2014

Acquisitions

Metalwork

Rectangular Food Vessel (fang ding) with Flattened Feet in the Form of Kui-Dragons, 11th century BC; Shang dynasty; bronze; 8 3/4 x 7 1/4 x 5 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 34:2014

Covered Food Vessel (xu) with Design of Kui-Dragons and Animal-Headed Handles, 9th–8th century BC; Western Zhou dynasty; bronze; 8 1/4 x 15 3/8 x 9 7/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 36:2014a,b

Covered Wine Vessel (fang hu) with Design of Interlaced Chi-Dragons, 7th–6th century BC; Eastern Zhou dynasty, Springs and Autumns period; bronze; 16 x 10 1/8 x 5 7/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 38:2014a,b

Covered Wine Vessel (fang hu) with Design of Interlaced Chi-Dragons, 7th–6th century BC; Eastern Zhou dynasty, Springs and Autumns period; bronze; 16 1/4 x 10 x 5 7/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 39:2014a,b

Covered Wine Vessel (hu) with Design of Animals, late 6th–early 5th century BC; Eastern Zhou dynasty, Springs and Autumns period; bronze with copper inlay; 14 5/8 x 9 1/2 x 9 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 40:2014a,b

Short Sword (duan jian), 4th–3rd century BC; Eastern Zhou dynasty, Warring States period; bronze with gilding; 14 1/4 x 1 1/2 x 1 1/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 41:2014

Covered Box in the Form of a Tortoise, 9th century; Tang dynasty; copper with gilding; 3 x 3 3/16 x 6 5/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 49:2014a,b

Flask with Design of Birds and Foliage, 9th–10th century; Tang dynasty or Liao dynasty; silver with gilding; 14 1/2 x 9 x 6 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 51:2014

Tray with Foliated Rim and Design of Two Peacocks, 13th century; Southern Song dynasty or Yuan dynasty; silver; 1 x 12 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 54:2014

Archaistic Tripod Vessel (li ding), 12th–early 13th century; Jin dynasty; bronze; 6 3/16 x 4 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 57:2014

Archaistic Vessel (hu) with Dragon-Headed Handles and Movable Ring, 12th–13th century; Song dynasty; bronze; 9 1/2 x 5 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 58:2014

Vase with Design of Floral Panels, 12th–13th century; Southern Song dynasty; bronze with gilding and silvering; 6 7/8 x 3 x 3 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 60:2014

Eight-lobed Mirror with Design of the Eight Trigrams and Banded Decoration with Chinese Characters, 8th–9th century; Tang dynasty; bronze; 3/4 x 12 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 62:2014

Lobed Vase with Animal Handles and Lotus Base, early 15th century; Ming dynasty, Xuande period; bronze with gilding; 10 x 3 7/8 x 3 7/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 65:2014

Tripod Vessel with Design of Two Roundels with Dragons and Lion Headed Handles, 1432; Ming dynasty, Xuande period; bronze; 7 7/8 x 9 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 71:2014

Tripod Censer with Inscription in Arabic Script within Three Ovoid Panels, early 16th century; Ming dynasty, Zhengde period; bronze; 3 5/8 x 6 3/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 72:2014

Censer in the Form of a Narcissus Bowl with Chi-Dragon Handles, early 17th century; Ming dynasty, Wanli period, Chongzhen period; bronze; 4 1/2 x 10 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 73:2014

Hu Wenming, Chinese, active c.1572–1620; *Tripod Censer with Design of Assorted Birds and Animal-Mask Handles*, late 16th–early 17th century; Ming dynasty, Wanli period; bronze; 5 9/16 x 6 1/8 x 5 1/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 74:2014

Hu Wenming, Chinese, active c.1572–1620; *Vase in the Form of an Archaistic Wine Vessel (zun)*, 1599; Ming dynasty, Wanli period; bronze with gilding; 10 3/8 x 6 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 75:2014

Vase in the Form of an Archaistic Wine Vessel (zun), 17th century; Ming dynasty or Qing dynasty; bronze with silver and gilded inlay; 13 x 12 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 76:2014

Attributed to Shisou, Chinese, active late Ming dynasty; *Standing Bodhisattva Avalokitesvara*, c.1625–50; Ming dynasty, Chongzhen period; bronze with silver inlay; 22 3/4 x 6 3/4 x 8 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 77:2014

Bodhisattva Avalokitesvara and Attendants in a Rocky Landscape, early 17th century; Ming dynasty, Wanli period; bronze with jewel inlay and gilding; 17 x 16 7/8 x 9 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 78:2014

Standing Figure of a Guardian Warrior, 16th–early 17th century; Ming dynasty; bronze; 15 1/4 x 7 1/4 x 4 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 79:2014

Seated Figure of a Deity, early 17th century; Ming dynasty; bronze with gilding; 14 3/4 x 8 1/4 x 5 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 80:2014

Tripod Censer with Two Loop Handles, early 18th century; Qing dynasty, Yongzheng period; bronze with gilding; 25 1/6 x 5 7/16 x 4 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 84:2014

Tripod Vessel in the Form of an Archaistic Wine Container (jia), 18th century; Qing dynasty; bronze with gilding; 8 1/8 x 5 1/4 x 5 3/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 85:2014

Covered Vase with Design of Seasonal Flowers and Butterflies, early 18th century; Qing dynasty, Yongzheng period; cloisonné enamel and gilding; 17 3/8 x 7 3/4 x 6 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 92:2014a,b

Covered Vessel (zhi), 15th century BC; Shang dynasty; bronze; 4 3/8 x 4 x 3 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 105:2014a,b

Tripod Vessel (li), early 11th century BC; Shang dynasty; bronze; 4 1/4 x 5 x 4 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 106:2014

Tripod Food Vessel (ding), 9th–8th century BC; Western Zhou dynasty; bronze; 8 x 8 1/8 x 7 7/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 110:2014

Pouring Vessel (yi), 9th–8th century BC; Western Zhou dynasty; bronze; 6 7/8 x 14 1/4 x 6 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 111:2014

Tripod Vessel (xi ding) in the Form of an Animal, 7th–6th century BC; Eastern Zhou dynasty, Springs and Autumns period; bronze; 3 1/2 x 7 x 5 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 112:2014

Chariot Jingle (ma che luan ling), 10th–3rd century BC; Western Zhou dynasty or Eastern Zhou dynasty, Warring States period; bronze; 7 3/4 x 4 1/2 x 2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 113:2014

Covered Cylindrical Wine Vessel with Chain and Ball Handle, 4th century BC; Eastern Zhou dynasty, Warring States period; bronze; 15 1/8 x 6 x 6 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 114:2014a,b

Tripod Covered and Spouted Vessel (li he), 5th–3rd century BC; Eastern Zhou dynasty, Warring States period; bronze; 3 3/8 x 3 7/8 x 2 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 115:2014

Decorative Appliqué (pushou xianhuan) in the Form of a Monster Mask with Ring Handle, 475 BC–AD 9; Eastern Zhou dynasty, Warring States period or Western Han dynasty; cast bronze; 4 3/8 x 4 x 2 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 116:2014

Wine Vessel (hu), 2nd–1st century BC; Western Han dynasty; bronze; 15 1/2 x 17 1/4 inches, base: 6 13/16 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 121:2014

Covered Flat Sided Flask (bianhu), c. AD 200; Eastern Han dynasty; cast bronze; 12 3/8 x 13 1/2 x 13 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 122:2014a,b

Mirror with Six Floral Medallions and Twenty-Character Inscription, 7th century; Sui dynasty or Tang dynasty; bronze with silver; 1/2 x 5 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 124:2014

Plaque in the Form of the Dark Warrior of the North (Xuanwu), 8th–9th century; Tang dynasty; bronze with traces of pigments; 10 5/8 x 15 x 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 125:2014

Globular Bucket with Bail Handle, 8th–9th century; Tang dynasty; bronze; 5 7/8 x 7 x 7 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 126:2014

Footed Cup with Design of Floral Spray, 10th century; Tang dynasty or Five Dynasties period; silver; 2 1/4 x 2 1/2 x 5 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 130:2014

Acquisitions

Mirror with Design of Striding Lions amidst Floral Scrolls and Border of Zodiacal Animals, late 7th–8th century; Tang dynasty; silvered bronze with traces of gilding; 7 1/4 x 1 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 137:2014

Footed Bowl with Design of Monster Masks and Wave Border, late 13th–mid-14th century; Yuan dynasty; silver with parcel-gilding and incised and repoussé decoration; 4 1/8 x 7 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 149:2014

Covered Tripod Vessel (jiao), early 17th century; Ming dynasty; bronze with silver inlay; 3 3/4 x 3 x 2 1/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 150:2014a,b

Covered Censer in the Form of a Lion-Dog and Her Cub, early 17th century; Ming dynasty; bronze with gilding; 4 x 6 3/4 x 5 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 151:2014a,b

Hu Wenming, Chinese, active c.1572–1620; *Tripod Brushwasher with Design of Two Fish*, late 16th–early 17th century; Ming dynasty; bronze with parcel gilding; 3/4 x 3 3/8 x 2 3/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 156:2014

Incense Burner in the Form of a Duck, 17th century; Ming dynasty or Qing dynasty; bronze with traces of gilding; 14 1/8 x 10 x 5 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 157:2014

Figure of Liu Hai Playing with the Golden Toad, 18th century; Qing dynasty; bronze; height: 3 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 219:2014

Miscellaneous

Hu Xingyue, Chinese, mid-to late 17th century; *Rhyton with Design of Animals in a Landscape and Chi-Dragons*, mid-to late 17th century; Qing dynasty; rhinoceros horn; 5 7/8 x 7 1/8 x 4 1/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 83:2014

Rhyton with Design of Figures in a Landscape, early 18th century; Qing dynasty; rhinoceros horn; 4 3/4 x 6 3/4 x 4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 104:2014

Cup in the Form of a Furled Grape Leaf with Design of Grapes on a Grapevine, 17th century; Ming dynasty or Qing dynasty; rhinoceros horn; 2 x 4 1/2 x 3 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 159:2014

Rhyton in the Form of a Halved and Hollowed Peach, 18th century; Qing dynasty; rhinoceros horn; 4 x 5 x 3 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 162:2014

Set of Four Decorative Ink Cakes, late 18th–early 19th century; Qing dynasty, Jiaqing period; pine soot, glue, and gold paint; a: 4 x 1 5/8 x 1/2 inches, b: 2 x 2 3/8 x 5 inches, c: 1/2 x 1 3/4 inches, d: 3 5/8 x 1 3/4 x 1/2 inches, box: 1 x 6 x 8 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 169:2014a-d

Cricket Cage with Incised Decoration, mid-to late 18th century; Qing dynasty, Qianlong period; gourd, ivory, and tortoiseshell; height: 6 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 188:2014a,b

Cricket Cage with Design of Figures, 18th–19th century; Qing dynasty; gourd with wood rim; height: 3 7/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 189:2014

Stone and Mineral

Basin, 13th–12th century BC; Shang dynasty; marble; 3 3/4 x 11 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 35:2014

Covered Vessel with Design of Incised Spiral and Geometric Motifs, 4th–3rd century BC; Eastern Zhou dynasty, Warring States period; steatite; 4 x 5 x 4 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 117:2014a,b

Bowl, mid-to late 18th century; Qing dynasty, Qianlong period; fluorite; 2 x 4 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 171:2014

Seated Figure of Budai; Qing dynasty; quartz; figure: 4 1/4 x 4 1/2 x 5 3/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 230:2014

Seated Buddha, 19th–early 20th century; Qing dynasty; hardstone; 4 x 3 x 1 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 236:2014

Ornament in the Form of a Striding Lion-Dog Playing with a Ball, 18th–19th century; Qing dynasty; lapis lazuli; 2 1/8 x 3 1/2 x 1 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 237:2014

Wood

Brushpot with Design of Flowering Plants and Poetic Inscription, 18th–19th century; Qing dynasty; wood (huanghuali) with silver, copper, and brass inlay; 6 3/4 x 6 3/8 x 6 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 161:2014

Attributed to Pu Cheng, Chinese, born 1582; *Waterpot in the Form of a Pine Tree Trunk*, early 17th century; Ming dynasty; bamboo root; 1 5/8 x 3 x 2 1/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 163:2014

Zhou Hao, Chinese, 1685–1773; *Brush Holder with Design of a Sage Holding a Staff in the Shade of Pine Trees*, 1748; Qing dynasty, Qianlong period; bamboo; height: 5 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 187:2014

Ink Rest in the Form of a Miniature Scroll-End Table, 18th–19th century; Qing dynasty; wood with agate inlay; length: 3 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 190:2014

Standing Tomb Figurine, 2nd–1st century BC; Western Han dynasty; wood with traces of pigment; 11 1/4 x 3/4 x 2 1/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 220:2014

Japanese

Books and Manuscripts

Artist's Sketchbook from the Russo-Japanese War, 1904–5; Meiji period; ink and color on paper; dimensions when closed: 7 3/4 x 11 x 3/8 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 7:2013

Ceramics

Miyagawa Kôzan, Japanese, 1842–1916; *Covered Incense Container (kôgô) with Design of Gibbon Hanging from a Branch*, 1908; Meiji period; porcelain with glaze; 1 x 3 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 172:2014a,b

Maruyama Ôkyo, Japanese, 1733–1795; *Ascending the Dragon Gate*, 1795; Edo period; hanging scroll: ink, color, and gold on silk; image: 51 1/4 x 19 3/8 inches, scroll: 80 1/4 x 24 3/4 inches; The Langenberg Endowment Fund 13:2013

Acquisitions

Nagami Iwao IV, Japanese, active late 18th–early 19th century; *Censer in the Form of Two Puppies*, early 19th century; Edo period; Iwami ware; earthenware with glaze; 9 1/2 x 12 x 9 3/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 192:2014

Nin'ami Dôhachi, Japanese, 1783–1855; *Handwarmer (teaburi) in the Form of Two Puppies*, early to mid-19th century; Edo period; Kyôto ware; earthenware with glaze; 6 1/2 x 10 1/2 x 9 1/4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 221:2014a,b

Kinkôzan Sôbei VII, Japanese, 1868–1927; *Vase with Design of Figures in Architectural and Garden Settings*, late 19th–early 20th century; Meiji period; Kyô-Satsuma ware; earthenware with glaze, enamel, and gilding; 12 1/8 x 8 1/4 x 4 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 232:2014

Drawings and Watercolors

Ômishi, Japanese, active late 19th century; *Portrait of His Excellency Ôtori Keisuke, Consul to Korea and Minister Plenipotentiary of the Empire of Great Japan*, 1895; Meiji period; ink on paper; sheet: 12 1/4 x 8 3/8 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 8:2013

Enamels

Vase with Design of Rose Mallow Plant, late 19th–early 20th century; Meiji period; cloisonné enamel with silver mounts; height: 17 x 9 1/2 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 177:2014

Paintings

Maruyama Ôkyo, Japanese, 1733–1795; *Ascending the Dragon Gate*, 1795; Edo period; hanging scroll: ink, color, and gold on silk; image: 51 1/4 x 19 3/8 inches, scroll: 80 1/4 x 24 3/4 inches; The Langenberg Endowment Fund 13:2013

Kubota Beisen, Japanese, 1852–1906; *Victory in the Sino-Japanese War*, 1894–1895; Meiji period; triptych of hanging scrolls: ink and color on silk; each image: 43 3/4 x 17 inches, each scroll: 77 1/4 x 21 5/8 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 256:2014ac

Prints

Hayashi Motoharu, Japanese, 1858–1903; *Parade of New Imperial Guard Conscripts*, 1880–1903; Meiji period; color woodblock print; sheet: 9 x 9 7/8 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 9:2013

Odake Kokkan, Japanese, 1880–1945; *Pictorial Board and Dice Game (sugoroku): Newly Designed Game Board of the State of the War against Russia*, 1905; color lithograph; sheet: 21 x 30 1/2 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 10:2013

Yamamoto Shôun, Japanese, 1870–1965; *Admiral Sperry and Party on Their Way to the Imperial Palace*, 1908; Meiji period; color lithograph; sheet: 10 1/8 x 13 7/8 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 242:2014

Yamamoto Shôun, Japanese, 1870–1965; *Admiral Tôgô's Garden Party*, 1908; Meiji period; color lithograph; sheet: 10 1/8 x 13 11/16 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 243:2014

Illustrated Reports of the War in China, 1900–1901; Meiji period; sixteen color lithographs; 8 1/4 x 10 1/2 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 253:2014.1.16

Utagawa Kunimasa IV, Japanese, 1848–1920; *Booty of Chinese Implements of War Displayed on the Grounds of the Yasukuni Shrine in Kudan and Various Kinds of Unused Artillery*, 1894; Meiji period; triptych of color woodblock prints; 14 3/4 x 29 1/4 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 254:2014a-c

Kawase Hasui, Japanese, 1883–1957; *The Red Setting Sun*, 1937; Shôwa period; color woodblock print; sheet: 9 3/4 x 13 3/4 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 255:2014

Textiles and Clothing

Boys' Day Banner with Design of Naval Scene from the Russo-Japanese War, 1912–26; Taishô period; ink and color on cotton; 18 feet 1 1/2 inches x 37 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 244:2014

Fireman's Quilted Coat with Design of a Sino-Japanese War Naval Battle Scene, 1894–95; Meiji period; quilted cotton (sashiko) with resist-dyed decoration; 41 1/8 x 47 3/4 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 245:2014

Kimono Fabric Sample with Design of Postcards from the Russo-Japanese War, 1904–5; Meiji period; printed cotton; 97 x 14 3/4 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 246:2014

Kimono Fabric Sample with Design of Folding Fans and Rising Sun Flags from the Russo-Japanese War, 1904–5; Meiji period; printed cotton; 96 x 14 3/4 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 247:2014

Kimono Fabric Sample with Design of Naval Battle during the Russo-Japanese War, 1904–5; Meiji period; printed cotton; 99 1/2 x 14 3/4 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 248:2014

Man's Short Jacket (haori) and Decorative Lining (haura) with Design of Scenes from the Battle of Nanyuan and the Battle of Shanghai, 1937–38; Shōwa period; silk with printed silk lining; 41 5/8 x 50 1/2 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 249:2014

Man's Short Jacket (haori) and Decorative Lining (haura) with Design of Japanese Bombardment during the Battle of Shanghai, 1937–38; Shōwa period; silk with printed silk lining; 42 3/4 x 52 3/4 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 250:2014

Man's Underrobe (nagajuban) with Design of Assorted Military Crafts and Equipment and Flags of the Empire of Japan and the Empire of Manchukuo, 1932–45; Shōwa period; printed silk; 50 x 50 3/4 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 251:2014

Boy's Kimono (danji kimono) with Design of Vignettes Showing Harmonious Relations between the Empire of Japan and the Republic of China, 1912–28; Taishō period or Shōwa period; printed silk; 31 1/2 x 31 inches; Gift of Mr. and Mrs. Charles A. Lowenhaupt 252:2014

Wood

Brushpot with Engraved Calligraphy of Yu Minzhong (1714–1779) with Imperial Poems in Clerical Script, mid-to late 18th century; Qing dynasty, Qianlong period; zitan wood with gilded bronze, cloisonné enamel, and wire inlays; 5 7/8 x 4 3/8 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 82:2014

Portable Cabinet Shrine (zushi) with Standing Thousand-Armed Bodhisattva Avalokitesvara (Kannon), early to mid-19th century; Edo period; wood with lacquer, gilding, copper mounts, and pigments; 14 1/2 x 6 1/4 x 5 inches; Spink Asian Art Collection, Bequest of Edith J. and C. C. Johnson Spink 178:2014

Lacquerware

Covered Box with Figural, Animal, Floral, and Geometric Decoration, 18th century; lacquer inlaid with mother-of-pearl; 6 1/2 x 9 1/2 x 5 3/4 inches; Museum Purchase, by exchange 12:2013

Covered Box with Figural, Animal, Floral, and Geometric Decoration, 18th century; lacquer inlaid with mother of pearl; 6 1/2 x 9 1/2 x 5 3/4 inches; Museum Purchase, by exchange 12:2013

Acquisitions

Decorative Arts and Design

Ceramics

Edward Dahlquist, American, 1877–1972, made at the Art Academy of the American Women's League, University City, Missouri; *Vase*, 1911; glazed earthenware; 8 3/4 x 4 inches; Gift of Warren H. Ludwig Jr. 1:2013

Plate with Arms of Okeover impaling Nichol, c.1740; Chinese export; glazed porcelain with enamel and gilding; 9 x 1 inches; Funds given by The Buddy Taub Foundation, Dennis A. Roach and Jill Roach, Directors 7:2014

Attributed to Dihl & Guérhard, Paris, France, active 1781–1828; *Vase*, c.1795; glazed porcelain with enamel and gilding; 25 1/2 x 12 x 12 inches; Funds given in memory of Robert H. Quenon by Interco Charitable Trust and his friends 8:2014

Taxile Doat, French, 1851–1938, made by University City Porcelain Works; *Pomade Pot*, 1914; glazed porcelain; 1 7/8 x 1 7/8 inches; Gift of an anonymous donor 13:2014a,b

Furniture

Zulma Steele-Parker, American, 1881–1979, made at Byrdcliffe Colony, Woodstock, New York; *Chair*, 1904; cherry, leather, and brass; 37 3/4 x 18 x 16 inches; Gift of Mr. and Mrs. Edward J. Nusrata 12:2014

Glassware

Joseph Stouvenel and Company, New York, 1851–1857; *Compote*, c.1851–55; glass; 9 3/4 x 10 1/8 inches; Cronheim-Bettman Endowed Acquisition Fund 17:2013

Lighting

Frank Lloyd Wright, American, 1867–1959; *Ceiling Lamp*, from the Francis W. Little House, Peoria, Illinois, 1902–3; glass, copper alloy, and zinc; 29 x 16 x 16 inches; Richard Brumbaugh Trust in memory of Richard Irving Brumbaugh and Grace Lischer Brumbaugh, Marjorie Wyman Endowment Fund, and Friends Endowment Fund 1:2014

Textile and Clothing

Missouri Beauty Quilt, 1860s; American; cotton; 91 x 77 1/2 inches; Gift of Richard and Suellen Meyer 3:2013

Barn Raising Log Cabin Quilt, c.1900; American; wool and silk; 75 x 75 inches; Gift of Richard and Suellen Meyer 4:2013

Attributed to Dihl & Guérhard, Paris, France, active 1781–1828; *Vase*, c.1795; glazed porcelain with enamel and gilding; 25 1/2 x 12 x 12 inches; Funds given in memory of Robert H. Quenon by Interco Charitable Trust and his friends 8:2014

Frank Lloyd Wright, American, 1867–1959; *Ceiling Lamp*, from the Francis W. Little House, Peoria, Illinois, 1902–3; glass, copper alloy, and zinc; 29 x 16 x 16 inches; Richard Brumbaugh Trust in memory of Richard Irving Brumbaugh and Grace Lischer Brumbaugh, Marjorie Wyman Endowment Fund, and Friends Endowment Fund 1:2014

Acquisitions

Zulma Steele-Parker, American, 1881–1979, made at Byrdcliffe Colony, Woodstock, New York; *Chair*, 1904; cherry, leather, and brass; 37 3/4 x 18 x 16 inches; Gift of Mr. and Mrs. Edward J. Nusrata 12:2014

Quilt with Freelance Vine and White Medallion Center, 1930–40s; American; cotton and cotton sateen; 87 x 79 inches; Gift of Richard and Suellen Meyer 5:2013

Abram William Van Doren, American, 1808–1884; *Coverlet*, 1849; cotton and wool; 93 x 66 inches; Gift of Kathryn Berridge-Mleczo 14:2014

Child's Whole Cloth Cheater Quilt, 1830s; American; cotton; 49 x 70 1/2 inches; Gift of Richard and Suellen Meyer 15:2014

Chintz Strippie Quilt, 1830s; American; cotton; 97 x 96 inches; Gift of Richard and Suellen Meyer 16:2014

White Trapunto Quilt, 1840–50; American; cotton sateen; 84 x 81 inches; Gift of Richard and Suellen Meyer 17:2014

Sunday Baby Quilt, c.1920; American; cotton and silk; 39 x 32 inches; Gift of Richard and Suellen Meyer 18:2014

Betty Harned Harriman, American, 1890–1971; *Lincoln Quilt*, 1937; cotton; 87 x 86 inches; Gift of Richard and Suellen Meyer 19:2014

European Art to 1800

Sculpture

Joseph Claus, German, 1718–1788; *Bust of Emperor Caracalla*, 1757; marble; 28 3/4 x 20 x 8 inches; Museum Purchase 19:2013

Barn Raising Log Cabin Quilt, c.1900; American; wool and silk; 75 x 75 inches; Gift of Richard and Suellen Meyer 4:2013

Acquisitions

Modern and Contemporary Art

Drawings and Watercolors

Andy Goldsworthy, English, born 1956; *Stone Sea: A Project for St. Louis*, 2008; pencil on paper; sheet: 8 1/4 x 22 1/2 inches; Commissioned by the Saint Louis Art Museum 38:2013

Media Arts

William E. Jones, American, born 1962; "Killed," 2009; sequence of black and white digital files, silent; 1 min. 44 sec., looped; Funds given by Gary C. Werths, the Contemporary Art Society, and Director's Discretionary Funds 33:2013

Paintings

Norman Rockwell, American, 1894–1978; *Hot Stove League*, 1956; mixed media on canvas; 14 5/16 x 13 1/2 inches; Bequest of Edith J. and C. C. Johnson Spink 27:2014

Norman Rockwell, American, 1894–1978; *Thanksgiving*, 1943; oil on canvas; 41 x 31 inches; Bequest of Edith J. and C. C. Johnson Spink 26:2014

Photographs

Andy Warhol, American, 1928–1987; *Little Red Book* #195, 1972; album of 17 Polaroid photographs; 3 1/2 x 5 1/2 x 3/4 inches; Gift of The Andy Warhol Foundation for the Visual Arts 18:2013

Prints

Renata Stih & Frieder Schnock; “*Marlene Dietrich Smoked Here*” from *Smoking Emigrants*, 2011–13; pencil and print on fabric; 55 x 37 inches; The Henry L. and Natalie Edison Freund Charitable Trust and partial gift of Renata Stih & Frieder Schnock 5:2014.1

Renata Stih & Frieder Schnock; “*Albert Einstein Smoked Here*” from *Smoking Emigrants*, 2011–13; pencil and print on fabric; 55 x 37 inches; The Henry L. and Natalie Edison Freund Charitable Trust and partial gift of Renata Stih & Frieder Schnock 5:2014.2

Renata Stih & Frieder Schnock; “*Vicky Baum Smoked Here*” from *Smoking Emigrants*, 2011–13; pencil and print on fabric; 55 x 37 inches; The Henry L. and Natalie Edison Freund Charitable Trust and partial gift of Renata Stih & Frieder Schnock 5:2014.3

Renata Stih & Frieder Schnock; “*Hannah Arendt Smoked Here*” from *Smoking Emigrants*, 2011–13; pencil and print on fabric; 55 x 37 inches; The Henry L. and Natalie Edison Freund Charitable Trust and partial gift of Renata Stih & Frieder Schnock 5:2014.4

Renata Stih & Frieder Schnock; “*Hedy Lamarr Smoked Here*” from *Smoking Emigrants*, 2011–13; pencil and print on fabric; 55 x 37 inches; The Henry L. and Natalie Edison Freund Charitable Trust and partial gift of Renata Stih & Frieder Schnock 5:2014.5

Andy Warhol, American, 1928–1987; *Shoe*, c.1956; wood, composition gold leaf, paper, and paint; 5 x 8 1/2 x 2 3/4 inches; Gift of Elizabeth and Julie Heller in honor of their aunt Goldie Heller Greenberg 4:2014

Renata Stih & Frieder Schnock; “*Walter Gropius Smoked Here*” from *Smoking Emigrants*, 2011–13; pencil and print on fabric; 55 x 37 inches; The Henry L. and Natalie Edison Freund Charitable Trust and partial gift of Renata Stih & Frieder Schnock 5:2014.6

Renata Stih & Frieder Schnock; “*Billy Wilder Smoked Here*” from *Smoking Emigrants*, 2011–13; pencil and print on fabric; 55 x 37 inches; The Henry L. and Natalie Edison Freund Charitable Trust and partial gift of Renata Stih & Frieder Schnock 5:2014.7

Renata Stih & Frieder Schnock; “*Max Beckmann Smoked Here*” from *Smoking Emigrants*, 2011–13; pencil and print on fabric; 55 x 37 inches; The Henry L. and Natalie Edison Freund Charitable Trust and partial gift of Renata Stih & Frieder Schnock 5:2014.8

Renata Stih & Frieder Schnock; *The Voyage of the Katzenstein Madonna*, 2013; archival pigment print on canvas; each panel: 28 x 22 inches, installed: 28 x 45 inches; Gift of Renata Stih & Frieder Schnock in memory of F.C. Katzenstein and his parents 6:2014a,b

Sculpture

Andy Warhol, American, 1928–1987; *Shoe*, c.1956; wood, composition gold leaf, paper, and paint; 5 x 8 1/2 x 2 3/4 inches; Gift of Elizabeth and Julie Heller in honor of their aunt Goldie Heller Greenberg 4:2014

Acquisitions

Prints, Drawings, and Photographs

Books and Manuscripts

James Otto Lewis, American, 1799–1858; *Aboriginal Portfolio*, 1835–36; printed by George Lehman and Peter S. Duval; two bound volumes of handcolored lithographs; each: 18 3/16 x 11 7/16 x 3/4 inches; Gift of Jane Birdsall-Lander 21:2014.1,2

Drawings and Watercolors

Andrew Wyeth, American, 1917–2009; *My Lamps*, 1947; watercolor; sheet: 22 x 30 inches; Bequest of Edith J. and C. C. Johnson Spink 22:2014

Andrew Wyeth, American, 1917–2009; *Open Door*, 1963; watercolor; sheet: 23 7/8 x 19 inches; Bequest of Edith J. and C. C. Johnson Spink 23:2014

Jamie Wyeth, American, born 1946; *Butts*, 1973; watercolor; sheet: 21 1/2 x 29 1/2 inches; Bequest of Edith J. and C. C. Johnson Spink 24:2014

Jamie Wyeth, American, born 1946; *Cattle Rubbed*, 1973; watercolor; sheet: 29 1/2 x 21 1/2 inches; Bequest of Edith J. and C. C. Johnson Spink 25:2014

Emmet Gowin, American, born 1941; *Edith, Danville, Virginia*, 1970, printed 2014; gelatin silver print; 8 x 10 inches; Funds given by Mary Susman and Thomas Herm 20:2014

Photographs

William Clift, American, born 1944; *Square Cloud, Mont St. Michel, France*, 1999; gelatin silver print; image: 9 3/4 x 7 5/8 inches, sheet: 10 1/8 x 8 inches; Gift of Mary Randolph Ballinger 10:2014

Morris Engel, American, 1918–2005; *Rebecca in Harlem*, 1947, printed 1980; gelatin silver print; image: 11 x 13 15/16 inches, sheet: 10 7/16 x 12 7/8 inches; Gift of Helen Kornblum 39:2013

Morris Engel, American, 1918–2005; *Music Hall Line*, 1947, printed 1980; gelatin silver print; image: 10 3/8 x 10 7/16 inches, sheet: 10 3/8 x 10 7/16 inches; Gift of Helen Kornblum 40:2013

Emmet Gowin, American, born 1941; *Edith, Danville, Virginia*, 1970, printed 2014; gelatin silver print; 8 x 10 inches; Funds given by Mary Susman and Thomas Herm 20:2014

Dorothea Lange, American, 1895–1965; *Migrant Mother, Nipomo, CA*, 1936, printed c.1952; gelatin silver print; image: 13 1/2 x 10 1/2 inches, sheet: 14 x 11 inches; Gift of Charles A. Newman honoring Elizabeth, his wife and treasured guide to art 11:2014

Wendy Red Star, Apsáalooke (Crow), born 1981; *Fall, Winter, Spring*, and *Indian Summer*, from the series *Four Seasons*, 2006; four digital inkjet prints; each: 35 1/2 x 37 inches; The Helen Kornblum Fund for Women Photographers, Museum Purchase, and funds given by Joe and Mary Jane Ondr 3:2014.1–4

Josef Sudek, Czech, 1896–1976; *Shell*, 1950–54, printed 1960s; gelatin silver print; image: 5 x 7 inches, sheet: 6 3/4 x 9 1/4 inches; Gift of Helen Kornblum 238:2014

George A. Tice, American, born 1938; *Two Amish Boys, Lancaster, Pennsylvania*, 1963, printed 1980; gelatin silver print; image: 9 1/2 x 7 1/2 inches, sheet: 9 1/2 x 7 1/2 inches; Gift of Helen Kornblum 9:2014

George A. Tice, American, born 1938; *Two Amish Boys, Lancaster, Pennsylvania*, 1963, printed 1980; gelatin silver print; image: 9 1/2 x 7 1/2 inches, sheet: 9 1/2 x 7 1/2 inches; Gift of Helen Kornblum 9:2014

Printmaking and Photographic Equipment

Eldzier Cortor, American, born 1916; *Plate for Compositional Study No. III*, 1974; metal plate; 21 1/8 x 16 1/2 inches; Gift of the Eldzier Cortor Trust 21:2013

Prints

Eldzier Cortor, American, born 1916; *Compositional Study No. III*, 1974; intaglio; sheet: 28 1/4 x 22 5/16 inches; Gift of the Eldzier Cortor Trust 20:2013

Eldzier Cortor, American, born 1916; *Environmental No. V*, 1969, printed in 2000; intaglio and woodcut; sheet: 30 3/4 x 42 1/4 inches; Gift of the Eldzier Cortor Trust 22:2013

Eldzier Cortor, American, born 1916; *Woman Diptych Blue*, n.d.; intaglio; sheet (each): 30 x 22 3/4 inches; Gift of the Eldzier Cortor Trust 23:2013a,b

Martin Schongauer, German, c.1435–50 –1491; *The Nativity*, c.1471–73; engraving; image (irregular): 10 1/8 x 6 5/8 inches, sheet (irregular): 10 1/8 x 6 3/4 inches; The Marian Cronheim Trust for Prints and Drawings 2:2013

Eldzier Cortor, American, born 1916; *L'abbatoire No. VI*, 1980; intaglio; sheet: 40 3/4 x 29 inches; Gift of the Eldzier Cortor Trust 24:2013

Eldzier Cortor, American, born 1916; *L'abbatoire No. III*, 1967; intaglio; sheet: 22 3/8 x 30 inches; Gift of the Eldzier Cortor Trust 25:2013

Eldzier Cortor, American, born 1916; *Trio Assemblage I*, n.d.; color woodcut; sheet: 14 1/2 in. x 22 inches; Gift of the Eldzier Cortor Trust 26:2013

Eldzier Cortor, American, born 1916; *Trilogy No. II*, 1989; intaglio; sheet: 27 3/4 x 19 3/4 inches; Gift of the Eldzier Cortor Trust 27:2013

Eldzier Cortor, American, born 1916; *Jewels / Theme I*, 1985; color mezzotint; sheet: 30 1/4 x 22 1/4 inches; Gift of the Eldzier Cortor Trust 28:2013

Eldzier Cortor, American, born 1916; *Jewels / Theme II*, 1985; color mezzotint; sheet: 30 1/8 x 22 1/4 inches; Gift of the Eldzier Cortor Trust 29:2013

Eldzier Cortor, American, born 1916; *Jewels / Theme III*, 1985; color mezzotint; sheet: 30 1/8 x 22 1/4 inches; Gift of the Eldzier Cortor Trust 30:2013

Eldzier Cortor, American, born 1916; *Jewels / Theme IV*, 1985; color mezzotint; sheet: 22 1/2 x 30 inches; Gift of the Eldzier Cortor Trust 31:2013

Eldzier Cortor, American, born 1916; *Jewels / Theme VI*, 1985; color mezzotint; sheet: 30 3/16 x 22 1/4 inches; Gift of the Eldzier Cortor Trust 32:2013

Salvador Dali, Spanish, 1904–1989; *Whitehaired Revolver*, 1932; heliogravure (etching) with drypoint on chine collé; 7 1/2 x 11 1/8 inches; The Sidney S. and Sadie Cohen Print Purchase Fund 34:2013

Edgar Degas, French, 1834–1917; *The Bidet*, c.1876–77; monotype; image: 6 5/16 x 4 11/16 inches, sheet 9 7/16 x 7 7/8 inches, The Marian Cronheim Trust for Prints and Drawings 16:2013

Joseph Sebastian Klauber, German, c.1700–1768, and Johann Baptist Klauber, German, 1712–1787, after Balthasar Augustin Albrecht, German, 1687–1765; *Theses ex universa philosophia (Questions from Universal Philosophy)*, 1747; mezzotint with etching; image: 52 1/2 x 30 inches, sheet: 58 x 34 1/2 inches; Funds given by the University Lane Foundation 14:2013

Aegidius Sadeler II, Flemish, c.1570–1629, after Pieter Stevens, Flemish, c.1567–after 1624; *The Twelve Months*, 1607; series of twelve engravings; each sheet approximately: 8 3/4 x 11 3/4 inches; The Julian and Hope Edison Print Fund 2:2014.1-12

Martin Schongauer, German, c.1435–50–1491; *The Nativity*, c.1471–73; engraving; image (irregular): 10 1/8 x 6 5/8 inches, sheet (irregular): 10 1/8 x 6 3/4 inches; The Marian Cronheim Trust for Prints and Drawings 2:2013

James A. McNeill Whistler, American, 1834–1903; *Bibi Valentin*, 1859; etching and drypoint; image: 6 x 8 7/8 inches, sheet: 7 3/4 x 11 1/4 inches; The Sidney S. and Sadie Cohen Print Purchase Fund 15:2013

Edgar Degas, French, 1834–1917; *The Bidet*, c.1876–77; monotype; image: 6 5/16 x 4 11/16 inches, sheet: 9 7/16 x 7 7/8 inches; The Marian Cronheim Trust for Prints and Drawings 16:2013

Exhibitions

Main Exhibitions

Postwar German Art in the Collection highlighted the Museum's great strengths in postwar German art, including more than 50 paintings, sculptures, drawings, prints, and photographs. This inaugural installation in the East Building's Main Exhibition Galleries addressed a broad range of artistic responses in the aftermath of World War II, with themes and groupings such as the legacy of Joseph Beuys; large-scale works by Gerhard Richter, Sigmar Polke, and Anselm Kiefer; the vibrant scene of 1980s Cologne; and the influence of the Düsseldorf School of Photography. Galleries showcased works by Georg Baselitz, Jörg Immendorff, Martin Kippenberger, Bernd and Hilla Becher, Andreas Gursky, and Candida Höfer, among others. *Postwar German Art in the Collection* was curated by Tricia Y. Paik, former associate curator of modern and contemporary art, with Nathan Stobaugh, former research assistant. The exhibition was on view from June 29, 2013 through January 26, 2014.

Impressionist France: Visions of Nation from Le Gray to Monet explored for the first time the rich connections between landscape and national identity during a period in which France was fundamentally transformed. The major exhibition, which included 120 paintings and photographs from 37 institutions around America and Europe, was presented as St. Louis celebrated the 250th anniversary of its founding by French settlers. The exhibition, organized by the Museum and The Nelson-Atkins Museum of Art, included important work by photographers such as Gustave Le Gray and Charles Marville; Barbizon School painters, including Camille Corot and Théodore Rousseau; and Impressionist painters such as Claude Monet, Camille Pissarro, Edgar Degas, Paul Cézanne, Édouard Manet, and Berthe Morisot. *Impressionist France: Visions of Nation from Le Gray to Monet* was curated by Simon Kelly, curator of modern and contemporary art at the Saint Louis Art Museum, and April M. Watson, curator of photography at The Nelson-Atkins Museum of Art. The exhibition was on view from March 16 through July 14, 2014.

Simon Kelly, curator of modern and contemporary art, discusses *Impressionist France: Visions of Nation from Le Gray to Monet* at a reception for Young Friends Members.

Atua: Sacred Gods from Polynesia explored in unprecedented depth the relationship between art objects and Polynesian concepts of *atua*—gods, ancestors, and spirit beings that are fundamental to the Polynesian cosmos. Featuring more than 60 of the most iconic Polynesian sculptures from museum and private collections around the world, the exhibition examined these extraordinary sculptures as embodiments of *atua*. As the sole North American venue for this international exhibition organized by the National Gallery of Australia, the Saint Louis Art Museum showed that it continues to build upon a long legacy of rich engagement with arts from the Pacific Islands since the 1940s. The exhibition was on view from October 12, 2014 through January 5, 2015.

During the opening weekend of *Atua: Sacred Gods from Polynesia*, Māori artist George Nuku talked about his process with visitors in Sculpture Hall while carving a vitrine that was installed in the exhibition.

Exhibitions

Featured Exhibitions

Yoko Ono: Wish Tree was featured at the Museum in honor of the grand opening of the East Building. The temporary, outdoor installation invited visitors to write down a wish on a piece of paper, and then attach the wish to a branch of a Wish Tree. Since 1996 Yoko Ono has been gathering such wishes from around the world—now totaling more than one million—which are then sent to the Imagine Peace Tower in Reykjavík, Iceland, created in 2007 by Ono in memory of her late husband, John Lennon. *Yoko Ono: Wish Tree*, which was curated by Tricia Y. Paik, former associate curator of modern and contemporary art, was on view from June 29 through September 2, 2013.

Louis IX: King, Saint, Namesake highlighted both exceptional art from the reign of Louis IX and later works inspired by the celebrated 13th-century monarch turned saint. The exhibition was presented as part of the 250th anniversary of the founding of the city of St. Louis, and as a result it included important works from local lenders, including the Missouri History Museum and the Archdiocese of St. Louis. It also included pages from the *Morgan Library Picture Bible*, one of the world's most celebrated manuscripts, on

loan from the Pierpont Morgan Library in New York City. Completed around 1250, the bible is regarded as a stellar example of Gothic manuscript illumination and is believed to have been commissioned by Louis IX. *Louis IX: King, Saint, Namesake* was curated by Judith W. Mann, curator of European art to 1800, with Elizabeth Wyckoff, curator of prints, drawings, and photographs. The exhibition was on view in Galleries 234 and 235 from August 29 through November 2, 2014.

Tragic and Timeless: The Art of Mark Rothko brought together nine works by Mark Rothko, including four major paintings from Switzerland's Beyeler Foundation and an important painting from a private collection. The exhibition showcased the artist's entire oeuvre and celebrated the diversity of nearly 30 years of artistic output from this crucial figure in the American Abstract Expressionist movement. *Tragic and Timeless: The Art of Mark Rothko* was curated by Simon Kelly, curator of modern and contemporary art. The exhibition was on view in Gallery 251 from May 24, 2014 through September 14, 2014.

Visitors enjoy *Tragic and Timeless: The Art of Mark Rothko* in Gallery 251.

During the opening weekend of the East Building, visitors added their wishes to trees on the South Terrace installed as part of Yoko Ono: *Wish Tree*.

Select Exhibitions of Works on Paper

Mantegna to Man Ray: Six Explorations in Prints, Drawings, and Photographs was the inaugural exhibition in the two new main-floor galleries for works on paper. The exhibition focused on six areas of uncommon strength and quality in the collection. Three of the exhibition's six sections revolved around a single, innovative artist—Pieter Bruegel, George Caleb Bingham, and Max Beckmann—while the others were defined by a place or time. *Mantegna to Man Ray: Six Explorations in Prints, Drawings, and Photographs* was curated by Elizabeth Wyckoff, curator of prints, drawings, and photographs, and Eric Lutz, associate curator of prints, drawings, and photographs. The exhibition was on view in Galleries 234 and 235 from April 26 through October 27, 2013.

The Weight of Things: Photographs by Paul Strand and Emmet Gowin highlighted the elegance and visual power of the black-and-white photographs of Americans Paul Strand (1890–1976) and Emmet Gowin (b. 1941). This exhibition presented overviews of the artists' careers in which they pursued and expanded the expressive possibilities of portraiture, landscape, and still life. It included 70 prints spanning 100 years, including rare works of exceptional quality acquired by the Museum from Strand's archive in 1978. *The*

Weight of Things: Photographs by Paul Strand and Emmet Gowin was curated by Eric Lutz, associate curator of prints, drawings, and photographs. The exhibition was on view in Galleries 234 and 235 from November 8, 2013 through February 16, 2014.

Anything but Civil: Kara Walker's Vision of the Old South presented works by an artist internationally renowned for her black-paper, cut-out silhouettes of the antebellum South. Walker (b. 1969) draws on history to create a fictional world that compels her audience to examine the collective memory of the nation's dark past rooted in slavery, and also to consider the present in those terms. Walker's 2005 print portfolio, *Harper's Pictorial History of the Civil War (Annotated)*, was the focal point of this exhibition. The exhibition was made possible by the generosity of Alison and John Ferring, who have offered the portfolio to the Museum as a promised gift. *Anything but Civil: Kara Walker's Vision of the Old South* was co-curated by Elizabeth Wyckoff, curator of prints, drawings, and photographs; Kimberly Jacobs, 2013–14 Romare Bearden Fellow; and Leah Chizek, research assistant in the Department of Prints, Drawings, and Photographs. The exhibition was on view in Galleries 234 and 235 from February 26 through August 10, 2014.

Exhibitions

Photographer Emmet Gowin spoke about his career as an artist in a lecture that coincided with the exhibition *The Weight of Things: Photographs by Paul Strand and Emmet Gowin*.

Scenic Wonder: The Hudson River Portfolio displayed the *Hudson River Portfolio*—a significant cornerstone in the development of American landscape art consisting of 20 views along the Hudson River, starting at its source in the Adirondack Mountains of New York State. Viewed in sequence, the prints take the viewer on a scenic 315-mile tour downriver, ending in New York Bay. The portfolio became one of the first series of fine art prints to make Americans aware of the splendor of their surroundings, and this subject would later be adopted by the artists and writers of the Hudson River School. *Scenic Wonder: The Hudson River Portfolio* was curated by Eric Lutz, associate curator of prints, drawings, and photographs, with Ann-Maree Walker, research assistant in the Department of Prints, Drawings, and Photographs. The exhibition was on view in Gallery 234 from November 21, 2014 through April 5, 2015.

Nicholas Nixon: 40 Years of The Brown Sisters highlighted a four-decade project by American photographer Nicholas Nixon (b. 1947), who since 1975 has been photographing his wife and her three sisters at annual family get-togethers. What began as a record of family life has evolved into one of the most compelling series in contemporary photography. This exhibition marked the 40th anniversary of the project known as *The Brown Sisters*. All 40 black-and-white prints—one print from each year—were included. *Nicholas Nixon: 40 Years of The Brown Sisters* was curated by Eric Lutz, associate curator of prints, drawings, and photographs. The exhibition celebrated the promised gift of *The Brown Sisters* series from local donors Yvette and John Dubinsky. It was on view in Gallery 235 from November 21, 2014 through April 5, 2015.

Currents Exhibitions

Currents 107: Renata Stih & Frieder Schnock featured Berlin-based conceptual artists who explore how memory is formed and how it functions in public spaces and institutions. Featuring site-specific interventions installed in several spaces, the exhibition examined how a museum serves as both a container and carrier of memories, embodied by different works of art. *Currents 107: Renata Stih & Frieder Schnock* was curated by Tricia Y. Paik, former associate curator of modern and contemporary art, and was on view from September 27, 2013 through January 5, 2014.

Currents 108: Won Ju Lim presented new work inspired by the artist's own house and her past interactions with an intrusive neighbor. Drawing from autobiographical experiences, Lim addressed the physical and psychological invasion of the private

space of her home through video, sculpture, works on paper, and photography. *Currents 108: Won Ju Lim* was curated by Tricia Y. Paik, former associate curator of modern and contemporary art, and was on view from April 11 through July 27, 2014.

Currents 109: Nick Cave presented new works by the Missouri-born artist, whose inventive works merge fantasy, nostalgia, and whimsy with the artist's keen social consciousness. The exhibition included *Soundsuits*, a video work, and his shimmering circular *Tondos* in four galleries across the Museum. *Currents 109: Nick Cave* was co-curated by Nichole Bridges, associate curator in charge, Department of the Arts of Africa, Oceania, and the Americas, and Tricia Paik, former associate curator of contemporary art. The exhibition was on view from October 31, 2014 through March 8, 2015.

Missouri-born artist Nick Cave met with friends and family at a special reception for *Currents 109: Nick Cave*.

Visitors take a close look at the works on view in *Currents 108*:
Won Ju Lim.

New Media Series

Janaina Tschäpe: The Ocean Within
August 1 through October 19, 2014

Marco Brambilla: Evolution (Megaplex)
January 10 through March 30, 2014

Hiraki Sawa: Migration
May 3 through September 8, 2013

William E. Jones: "Killed"
February 8 through April 28, 2013

Other Exhibitions

Focus on the Collection—Edward Curtis:
Visions of Native America
January 18 through June 14, 2013
Gallery 321

Encounters Along the Missouri River:
The 1858 Sketchbooks of Charles Ferdinand Wimar
June 29, 2013 through January 19, 2014
Gallery 321

Chiura Obata: Four Paintings, Four Moods
October 4, 2013 through February 2, 2014
Gallery 225

Mother Earth, Father Sky:
Textiles from the Navajo World
January 21 through June 22, 2014
Gallery 100

Life Cycles: Isabella Kirkland's Taxa
January 24 through June 15, 2014
Gallery 321

Flowers of the Four Seasons in Chinese
and Japanese Art
February 7 through September 7, 2014
Gallery 225

Sight Lines: Richard Serra's Drawings for Twain
March 28 through September 7, 2014
Gallery 313

Brett Weston: Photographs
June 20 through December 7, 2014
Gallery 321

Facets of the Three Jewels: Tibetan Buddhist Art
from the Collections of George E. Hibbard and
the Saint Louis Art Museum
July 4, 2014 through February 22, 2015
Gallery 100

Calligraphy in Chinese and Japanese Art
September 12, 2014 through February 22, 2015
Gallery 225

Vija Celmins: "Intense Realism"
December 12, 2014 through May 10, 2015
Gallery 321

Publications

2013

Your Museum Transformed

Published by the Saint Louis Art Museum.

Art direction by Jon Cournoyer, edited by Louise Cameron.

2014

Impressionist France:

Visions of Nation from Le Gray to Monet

Published by the Saint Louis Art Museum and The Nelson-Atkins Museum of Art, and distributed by Yale University Press. Written and edited by Simon Kelly, curator of modern and contemporary art at the Saint Louis Art Museum, and April M. Watson, curator of photography at The Nelson-Atkins Museum of Art, the catalogue also includes contributions by Maura Coughlin and Neil McWilliam. Financial assistance provided by the Missouri Arts Council, a state agency.

Navigating the West:

George Caleb Bingham and the River

Published by the Amon Carter Museum of American Art and the Saint Louis Art Museum, and distributed by Yale University Press. Written and edited by Nenette Luarca-Shoaf, Claire Barry, Nancy Heugh, Elizabeth Mankin Kornhauser, Dorothy Mahon, Andrew J. Walker, and Janeen Turk. The catalogue was published in 2014 in conjunction with the exhibition *Navigating the West: George Caleb Bingham and the River*, which opened at the Museum in 2015.

Learning and Engagement

During the past two years, Learning and Engagement presented a variety of learning initiatives, from symposia to gallery tours and multimedia offerings. A broad range of activities engaged audiences with the Museum's exhibitions and permanent collection.

Community Partnerships

Significant community initiatives were offered in 2013 and 2014, including a number of notable collaborations with St. Louis cultural organizations.

African Arts Festival

In May of 2013 and 2014, the Museum partnered to offer performances, family tours, and an art activity as part of this annual celebration in Forest Park.

Art with Us

This ongoing program provided ten sessions of 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

This annual program celebrates the Museum's photography collection by Moneta Sleet, Jr. and other works of art that speak to non-violence and social equality.

Youth smART

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

DisAbility Awareness Program

This annual program celebrates Disability History and Awareness Month. Targeted to middle and high school students, the program uses theater, dance, and poetry to build awareness of issues related to persons with disabilities.

Teen Assistant Program

This is an employment and mentoring program for St. Louis area high school students. Teen Assistants help with programs throughout the year and gain life skills to prepare them for college.

Teen Arts Council

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.

School Services

Student and teacher programs increased in number, variety, and participation during 2013–2014. New program offerings, including High School Arts Week and the STEAM Project, were successfully piloted for student audiences. High School Arts Week connected students to writing, music, drama, and movement, bolstering high school program participation to 250 students. The STEAM Project exposed students to STEM field connections in the arts, incorporating the interdisciplinary application of various facets of engineering and visual art.

Signature program offerings such as Arts in the Basic Curriculum (ABC) and teacher workshops returned to pre-expansion programming levels. ABC saw an increase of 30 percent from the past year, approaching program capacity. Evening and Weekend Studio teacher workshops increased by 50 percent, presenting revised approaches to learning, targeting teachers of various disciplines, and fostering learning experiences reflective of the region's diverse educational communities. The Museum increasingly promoted its artistic resources as a scientific tool through educator workshop initiatives such as *To Protect and Preserve: Art Conservation at the Museum*. Culturally diverse presentations such as *Beyond the Frame: Using Art to Explore Identity, Perception, and Bias* enabled teachers to decipher relevant issues, purposes, and ideas embedded in collection items utilizing a multicultural framework.

Seminars & Symposia

The Museum presented a variety of panel discussions and symposia in 2013 and 2014 featuring national and international scholars and curators.

The Museum organized two international symposia in conjunction with the major exhibitions *Federico Barocci: Renaissance Master* (January 2013) and *Impressionist France: Visions of Nation from LeGray to Monet*

(April 2014). Each were hosted by Museum curators and attracted top scholars in their fields from Europe and throughout the United States.

Speakers for the Federico Barocci Symposium included David Ekserdjian from the University of Leicester in the United Kingdom, Babette Bohn from Texas Christian University, Alessandra Giannotti & Claudio Pizzorusso from the Università per Stranieri di Siena, and Suzanne Folds McCullagh from the Art Institute of Chicago. Impressionist France Symposium presenters included Richard Thomson from the University of Edinburgh, Scotland, April M. Watson, from the Nelson-Atkins Museum of Art, Elizabeth C. Childs from Washington University in St. Louis, and Stéphane Guégan from the Musée d'Orsay in Paris.

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.

SLAM Underground

With the recently completed East Building unveiled, the Museum launched an exciting new event specifically aimed at attracting visitors ages 21–40. Held the last Friday of each month, the event offered live music, cocktails, an art lab, a DJ, gallery games, and after-hours access to exhibitions. Thousands of young adults were attracted to the exciting evenings and attendance continues to increase as word-of-mouth and social-media buzz grows.

Exhibition and Collection Lectures

Scholars, curators, and artists continued to share their knowledge with the St. Louis community on social issues, world culture, art history, and techniques related to the Museum's exhibitions and permanent collections.

The Donald Danforth Jr. Annual Lecture

Dedicated to offering the latest research on Native American art, in 2013 this lecture featured preeminent scholar Janet Berlo, professor of Art History/Visual and Cultural Studies at the University of Rochester, New York, presenting *The Cosmopolitan World of Northern Plains Indian Art: 1730–1850*. In 2014, speaker Timothy P. McCleary, a professor at

Little Bighorn College in Montana spoke on *Historic Apsáalooke Horse Gear*.

Gallery Talks

The Museum continues to offer a full schedule of informative discussions in the galleries led by diverse experts from area colleges and universities, community organizations, and the Museum itself. These free programs give participants the opportunity to engage directly with scholars, curators, artists, and educators about the Museum's exhibitions and collections.

Nelson I. Wu Lecture on Asian Art and Culture

This lecture, held each October, honors the memory of the late Dr. Nelson I. Wu and is jointly sponsored by the Saint Louis Art Museum and Washington University in St. Louis. In 2014 the lecture *Collecting Kashmir: Buddhist Art in the Western Himalayas and St. Louis* was presented by Northwestern University professor Robert Linrothe. The 2013 lecture featured Matthew McKelway, Takeo and Itsuko Atsumi Professor of Japanese Art History at Columbia University in New York, discussing *Painter and Atelier in Early Modern Europe*.

Outdoor Film Series

The Museum began offering a modest outdoor film program on Art Hill in 2009 as a way to engage the St. Louis community outside the building at a time when construction on the new expansion was just beginning. In 2014 the program celebrated its fifth-year anniversary and had grown to attract 18,000 visitors on four Fridays in the month of July. In addition to classic movies, the Museum offered food trucks, live music, and late access to the 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.

Winter Celebrations

In 2013, the Museum's annual Kwanzaa celebration was fully integrated into a new family programs initiative, Winter Celebrations. This four-week program is a multicultural celebration highlighting four different

Attendance at the annual Outdoor Film Series grew significantly to 18,000 visitors over four Friday evenings in 2014.

winter holidays/festivals (Hanukkah, The Feast of Our Lady of Guadalupe, Christmas, and Kwanzaa). In 2013 and 2014 Winter Celebrations were presented in collaboration with the Saul Brodsky Jewish Community Library, Our Lady of Guadalupe School and the St. Louis Mexican Cultural Society, and the St. Louis Metropolitan Alumnae Chapter of Delta Sigma Theta Sorority, Inc.

Summer Classes

With the completion of the Education Center, the Museum returned to offering summer youth classes in 2014. These week-long classes covered color theory, stop-motion animation techniques, and creative multimedia compositions.

Wee Wednesdays

Wee Wednesdays, a free workshop for children age 3–5 years old and their caregiver, was a new program introduced in 2014. Each of these child-centered workshops combined a visit to the galleries with storytelling and a hands-on art activity.

Saturday Family Workshops

The Museum offered a variety of classes for elementary and middle school-aged youths connecting studio activities with the Museum's collection and exhibitions. These sessions covered painting, drawing, and sculptural techniques.

Richardson Memorial Library

The staff of the Richardson Memorial Library answered more than 5,000 questions from around the world. Inquiries came from Florence, London, and New York, to name a few. The MOBIUS consortium has expanded the interlibrary loan service beyond the state of Missouri into Oklahoma and Colorado, increasing the use of the library's materials regionally. In 2013 and 2014, the library loaned more than 2,000 volumes to other libraries and had more than 2,600 visitors. Scholars from Cornell University, New York; the Meadows Museum in Dallas, Texas; King's College, London; and the University of Bologna came to visit the Museum's archives.

Docent Services

Approximately 54,000 visitors, ranging from pre-school students to adults, participated in group tours at the Museum in 2013–14. Trained volunteer docents led these tours, which offered the opportunity to explore and experience art from all collection areas and time periods. The East Building grand opening, and the reinstalled permanent collection galleries throughout the campus, brought a fourfold increase in docent-led tours in the second half of 2013. In the spring of 2014, 69 different student and adult groups enjoyed docent-led tours of the Museum's special exhibition, *Impressionist France: Visions of Nation from Le Gray to Monet*.

In addition to the tours described above, specially trained docents facilitated specialized, curriculum-based tour programs, including *Arts in the Basic Curriculum* (ABC) for fourth graders, *5th Grade Explorers* (for St. Louis public school students), and *A World of*

Difference: Concepts of Beauty and Bias (AWOD) for middle and high school students. The ABC program features two or four sequential Museum visits, with each visit focusing on a specific cross-collection theme. The *5th Grade Explorers* offers a one visit format specifically for St. Louis City public school students. The AWOD program, offered in collaboration with the St. Louis Anti-Defamation League, begins with a facilitator-led introduction, continues with a docent-led gallery tour, and concludes with further classroom discussion.

Other 2013–14 touring initiatives included tours designed specifically for military veterans and those for visitors experiencing memory loss.

In November 2013, the Saint Louis Art Museum Docent Program celebrated its 50th anniversary. Festivities included an evening reception honoring docents and a commemorative video highlighting docent achievements and milestones through the years.

Brent Benjamin, Bernice Roemer, Sissy Thomas, and Judy Garfinkel

Resources

When the Saint Louis Art Museum's East Building opened in 2013, the expansion was celebrated as an architectural testament to the high quality of the collection on view within its walls. Yet the East Building also is a monument to the generosity of the Museum's supporters who contributed to the largest capital campaign for a cultural institution in St. Louis history.

In 2013, the Museum continued to receive gifts and pledges for the *Campaign for the Saint Louis Art Museum*. The \$145 million goal was exceeded with more than \$160 million in commitments toward our expansion and operating endowment. The Museum's endowment stood at \$159.5 million at the close of 2014, 25 percent above its balance at the start of the biennial period.

The Museum historically has relied on both public and private support in maintaining 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.

In 2013, the Museum launched the Leadership Council for individuals and families contributing annual membership gifts of \$25,000 or more. The extraordinary

Anabeth and John Weil, David Chipperfield, Brent Benjamin

Capital Campaign Leadership Donors toast the opening of the East Building (Kim Olson, Ron Greenberg, Nancy Kranzberg)

generosity of this philanthropic society helps ensure the Saint Louis Art Museum remains one of the top comprehensive art museums in the nation. At the close of 2014, the Leadership Council included 21 households.

Membership in the Beaux Arts Council begins at the \$1,500 level. The Beaux Arts Council closed 2014 with 433 members, an increase of 44 households during the biennial period. Revenue contributed by Leadership Council and BAC Members through this program represented \$3.4 million in philanthropic support for the Museum during the period covered by this report, a 59 percent increase over the previous biennial period.

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 represented more than 14,000 households during the two-year timeframe. This group contributed approximately \$2.5 million

in general operating support in 2013 and 2014—a 27 percent increase over the previous biennial period.

Companies and foundations continued to be important partners in advancing the Museum's mission, providing more than \$1.7 million in program support and sponsorship in total. Much of this revenue was generated through the Museum's Corporate Partnership Program, with the participation of 87 corporations on average per year.

The Museum's Friends Board historically has played a vital role in raising funds, encouraging membership, and promoting volunteerism for the institution. Chaired by Vicki Hill and under the leadership of Gala Chair Linda Finerty, with Co-Chair Carol Ann Jones, the Friends Board mounted its successful 2014 gala, *bal Polynésie*, highlighted the exhibition *Atua: Sacred Gods from Polynesia*, and celebrated the event's 60th anniversary. The gala generated more than \$650,000 in endowment support.

Resources

The Museum also undertook a new biennial fund-raising event in 2013, SLAM Exposed. Chaired by Bill Donius and Jay Perez, Jeffrey T. Fort, Stacy and Scott Galt, Retta Leritz, and Laura and Cameron Murray, this event raised more than \$163,000 in its inaugural year.

Thanks in large part to the generosity of its supporters, the Museum's financial health was affirmed in 2014 when Standard and Poor's reinforced the Museum's A+/Stable debt rating, placing the institution among the top museums in country. The Saint Louis Art Museum expresses its sincere gratitude and appreciation for each philanthropic contribution and membership.

SLAM Exposed held on July 20 exposed the Museum to a new generation and raised \$100,000 in operating support

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

Barbara B. Taylor, *President*
 John R. Musgrave,
Vice-President
 Freida L. Wheaton, *Secretary*
 W. Randolph Baker, *Treasurer*
 Charles A. Lowenhaupt
 Gary Wolff
 Jeffrey T. Fort, 2014
 Linda M. Martinez
 Mark S. Weil
 Peggy Ritter, 2013
 Rex A. Sinquefield

Advisory Commissioners

John R. Fox
 Judith Weiss Levy
 Barbara W. Roberts
 Donald M. Suggs

Trustees

Unless otherwise noted,
 commissioners served
 2013–2014.

Jeffrey T. Fort, *President*, 2013
 Adrienne D. Davis,
President, 2014
Vice-President, 2013
 Kent Q. Kreh,
Vice President, 2014
 Dr. Benjamin Ola. Akande
 Garrett A. Balke
 Mary-Randolph Ballinger
 Martha W. Bickel
 Dwyer P. Brown
 Patricia R. Bush
 Katherine Button Bell
 Paul R. Cahn
 S. Bryan Cook, 2014
 Stephen P. Cortinovis
 Holly A. Cousins
 Mary Beth Daniels, 2014
 Yvette Drury Dubinsky, 2014
 Barbara S. Eagleton
 Hope R. Edison
 Marlyn R. Essman, 2013
 Lelia J. Farr
 Melanie M. Fathman, 2014
 Dr. Eva L. Frazer
 Signa M. Hermann
 Malaika B. Horne
 John M. Horseman
 Richard C. Jensen
 David Kemper

Helen Kornblum
 Nancy Kranzberg
 Kent Q. Kreh, 2013
 James A. Krekeler
 Peter B. Krombach
 Linda B. Langsdorf
 Seth M. Leadbeater
 Joseph D. Lehrer
 Veronica McDonnell
 Brand Meyer
 Opal Meyer
 Eleanor J. Moore, 2013
 Noémi K. Neidorff
 David S. Obedin
 Kimberly A. Olson
 James N. Probststein
 Kathleen V. Rogers
 Marsha J. Rusnack
 Thomas F. Schlafly, 2014
 Curtis Searcy, 2014
 Dale L. Sharon
 The Honorable Charles A.
 Shaw, 2013
 Isabel Moore Shepley, 2013
 Barbara Spector, 2014
 Thelma E. Steward, 2014
 Sissy Thomas, 2013
 Pam Trapp, 2014
 Harry C. Weber
 Anabeth C. Weil
 Bradford K. Werner
 Gary C. Werths, 2013
 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
 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
 The Honorable Jean C.
 Hamilton
 Diane D. Jacobsen
 Bettie S. Johnson
 Richard A. Liddy
 John Peters MacCarthy
 J. Patrick Mulcahy
 Emily Rauh Pulitzer
 Robert H. Quenon,* 2013
 Peggy Ritter, 2014
 James A. Rivers
 Harvey Saligman,* 2013
 Elizabeth Gentry Sayad
 Joseph F. Shaughnessy
 Jerome J. Sincoff
 Alvin J. Siteman
 Kenneth F. Teasdale
 John D. Weil

*Deceased

Friends Board

Vicki Hill, *President*
 Lynn H. Yaeger, *Vice-President*
 Mico M. Barkofske, 2013
 Catherine B. Berges, 2013
 Susan Block, 2013
 Lisa S. Boyce, 2013
 Carol L. Brabbee, 2013
 Alan E. Brainerd
 Thriess Britton
 Debbie S. Capps
 Anne S. Carlson, 2013
 Lisa R. Carnahan
 Mary W. Carnal
 Karen Castellano
 Maria L. Clifford
 Molly Danforth
 Ann D. Desloge
 Kim Eberlein, 2014
 Dede Farquhar, 2014
 Carolyn G. Farrell
 Linda M. Finerty, 2013
 Cheri Fromm, 2014
 Janis G. Goldstein, 2013
 Marcia J. Hart
 Meredith O. Holbrook
 Janet Horlacher
 Susan Horseman
 Suzanne Johnson
 Carol Ann Jones
 Anjali Kamra
 Pauline M. Keinath
 Ashley Kemper
 Susan B. Krawll
 Julie LeBlanc, 2013

Retta J. Leritz, 2014
 Susan R. Ludeman
 Jane S. Mackey
 Isabelle Montupet
 Mary B. Moog
 Judy A. Navarre
 Rachel H. Oliver
 Joan O'Neill
 Ellen Sheffield Pace, 2014
 Ann R. Perry
 Catherine A. Reynolds, 2013
 Marlene M. Schumm, 2013
 Lisa Easton Silverberg
 Suzanne Sincoff
 Susan H. Sivewright
 Mary Ann Srenco
 Marjorie H. Tomaso
 Judith A. Toombs
 Lynne Pounds Turley, 2014
 Stacey Weddle, 2014
 Ann C. Wells

Honorary Friends Board

Dorinda B. Armstrong
 Martha W. Bickel
 Marion B. Black
 Patricia R. Bush
 Ginger Cornelius
 Mary Beth Daniels
 Marianne S. Galt
 Sharon Hollander
 Bettie S. Johnson
 Ellen Jones
 Ann Liberman
 Anne McAlpin
 Peggy Ritter
 Barbara W. Roberts
 Marsha J. Rusnack
 Linda Saligman
 Jane Smith Shapleigh
 Barbara B. Taylor
 Nancy O'Donnell Whitelaw

Committees of the Board of Commissioners and Trustees

Unless otherwise noted, committee members served 2013–2014.

Audit Committee

Kent Q. Kreh, *Chair*
 Joseph D. Lehrer, *Vice-Chair*
 Stephen P. Cortinovis
 Seth M. Leadbeater
 Linda M. Martinez
 John R. Musgrave

Building Committee

John Fox, *Chair*, 2013,
Member, 2014
 Jeffrey T. Fort, *Vice-Chair*,
 2013, *Chair*, 2014
 James A. Krekeler, *Member*,
 2013, *Vice Chair*, 2014
 Garrett A. Balke
 Dwyer P. Brown, 2013
 Eva L. Frazer, 2014
 David Kemper
 Judith Weiss Levy
 J. Patrick Mulcahy, 2013
 Kathleen V. Rogers, 2014
 Jerome J. Sincoff
 Barbara B. Taylor
 Harry C. Weber
 Mark S. Weil

Collections Committee

Mark S. Weil, *Chair*
 Kimberly A. Olson, *Vice-Chair*
 Mary-Randolph Ballinger
 Paul Cahn
 Stephen P. Cortinovis
 Adrienne D. Davis
 Yvette Drury Dubinsky, 2014
 Barbara S. Eagleton, 2014
 Hope R. Edison
 Roxanne H. Frank
 Signa M. Hermann
 John M. Horseman
 Richard C. Jensen
 Helen Kornblum
 Nancy Kranzberg
 Judith Weiss Levy
 Charles A. Lowenhaupt
 John Peters MacCarthy
 James N. Probststein, 2014
 Emily Rauh Pulitzer
 Charles A. Shaw, 2013
 Rex A. Sinquefield, 2014
 Donald M. Suggs
 Kenneth F. Teasdale
 Anabeth C. Weil
 Keith H. Williamson
 Gary Wolff
 Donald L. Bryant, ad hoc,
 2013
 Joan C. Crancer, ad-hoc
 Julian I Edison, ad-hoc

Compensation Committee

J. Patrick Mulcahy, *Chair*
 W. Randolph Baker
 Jeffrey T. Fort
 John R. Fox
 John R. Musgrave
 Barbara B. Taylor
 Freida L. Wheaton

Development Committee

Marsha J. Rusnack, *Chair*
 Martha W. Bickel, *Vice-Chair*
 Katherine Button Bell, 2013
 Patricia R. Bush
 Mary Beth Daniels, 2014
 Barbara S. Eagleton, 2013
 Marlyn Essman, 2013
 Kent Q. Kreh
 Peter B. Krombach
 Veronica McDonnell
 Eleanore J. Moore
 Noëmi Neidorff
 Peggy Ritter
 Barbara W. Roberts
 Elizabeth Gentry Sayad
 Dale L. Sharon
 Barbara Spector, 2014
 Sissy Thomas, 2013
 Pam Trapp
 Anabeth C. Weil
 Mark S. Weil
 Freida L. Wheaton
 Vicki Hill, ex-officio
 Lynn H. Yaeger, ex-officio
 Matthew G. Perlow, ad-hoc
 Richard A. Ryffel, ad-hoc

Finance Committee

W. Randolph Baker, *Chair*
 Jean C. Hamilton, *Vice-Chair*
 Martha W. Bickel
 S. Bryan Cook, 2014
 Andrew B. Craig
 Arnold W. Donald
 Lelia J. Farr
 David C. Farrell, 2013
 David Kemper
 Joseph D. Lehrer, 2013
 Opal Meyer
 Kimberly A. Olson
 Marsha J. Rusnack
 Barbara B. Taylor
 Kenneth F. Teasdale
 John D. Weil
 Bradford K. Werner

Governance Committee

John R. Musgrave, *Chair*,
 2013, *Member*, 2014
 Charles A. Lowenhaupt, *Vice-Chair*, 2013, *Chair*, 2014
 Freida L. Wheaton, *Member*,
 2013, *Vice-Chair*, 2014
 Katherine Button Bell, 2014
 Dwyer P. Brown, 2014
 John R. Fox, 2014
 Sam Fox
 Bettie S. Johnson
 Linda B. Langsdorf
 John Peters MacCarthy
 Brand Meyer
 Barbara W. Roberts

Isabelle Moore Shepley, 2013
 Kenneth F. Teasdale
 David A. Linenbroker, Counsel
 Brent R. Benjamin, ex-officio
 Adrienne D. Davis, ex-officio,
 2014
 Jeffrey T. Fort, ex-officio, 2013
 Carolyn J. Schmidt, ex-officio

Investment Committee

Rex A. Sinquefield, *Chair*,
 2013, *Member*, 2014
 Bradford K. Werner,
Vice-Chair, 2013,
Chair, 2014
 Brand Meyer, *Member*, 2013,
Vice-Chair, 2014
 Benjamin Ola. Akande
 W. Randolph Baker
 Steven N. Cousins
 Lelia J. Farr, 2014
 Malaika B. Horne
 John M. Horseman, 2013
 Richard C. Jensen
 Charles A. Lowenhaupt
 David S. Obedin
 Kathleen V. Rogers, 2013
 Thomas F. Schlafly, 2014
 Curtis B. Searcy, 2014
 Jerome J. Sincoff, 2014

Nominating Committee

Peggy Ritter, *Chair*, 2013,
Member, 2014
 John D. Weil, *Vice-Chair*,
 2013, *Chair*, 2014
 Gary Wolff, *Member*, 2013,
Vice-Chair, 2014
 Holly Cousins
 Sam Fox
 Seth M. Leadbeater
 Emily Rauh Pulitzer
 Barbara W. Roberts
 Kathleen V. Rogers
 Thelma E. Steward, 2014
 Donald M. Suggs
 Freida L. Wheaton
 Adrienne D. Davis, ex-officio,
 2014
 Jeffrey T. Fort, ex-officio,
 2013
 Vicki D. Hill, ex-officio

Contributors

Founding Benefactors

With gratitude we recognize the following donors whose significant gifts during the Museum's formative decades as the City Art Museum of St. Louis established the foundation of the collection and its culture of philanthropy that thrives today.

Irene Catlin Allen
Helen and Arthur B. Baer
James F. Ballard
William K. Bixby
Dr. and Mrs. Daniel K. Catlin
Sidney S. and Sadie M. Cohen
J. Lionberger Davis
Samuel C. Davis
Edward A. and Anna Busch Faust
Leicester Busch and Mary Plant Faust
Cora Liggett Fowler
Marie and G. Gordon Hertslet
Arthur C. Hoskins
John Allen and Mary Potter Love
Martha Irene Love
Morton D. May
Wilbur D. May
Eliza McMillan
Mr. and Mrs. Alvin S. Novack
Mr. and Mrs. John M. Olin
Joseph Pulitzer
Mr. and Mrs. Joseph Pulitzer Jr.
Henry V. Putzel Sr.
Bettie and Marcus Rice
Mary D. Richardson
Sydney M. Shoenberg Sr.
Sydney M. Shoenberg Jr.
Shoenberg Foundation, Inc.
John E. Simon
Etta E. Steinberg
Horace M. Swope
Florence S. and Richard K. Weil

1909-1971

Lifetime Benefactors

We also recognize the cumulative giving of these donors who have provided generously for the current and future needs of 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.

Simon Kelly, Christopher Rothko, Sherry and Gary Wolff

Sydney M. Shoenberg Sr.
Shoenberg Foundation, Inc.
Alvin and Ruth Siteman
Mr. and Mrs. Andrew C. Taylor
Jack C. Taylor
Anabeth and John Weil
Gary C. Werths and
Richard Frimel
Anonymous

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

\$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
Mrs. Margaret B. 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
Jeanne and Rex Sinquefeld
Mark S. Weil

\$1,000,000-\$1,999,999
Mr. and Mrs. Edward L.
Bakewell Jr.
Boeing

Elissa and Paul 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
Kim and Bruce Olson
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

*Cumulative giving through
December 31, 2014*

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
Joseph Thomas Baer
Elizabeth E. Bascom
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
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
Joseph Pulitzer IV
Mr. and Mrs. Robert H. Quenon
George Rickey
Lucianna Gladney Ross
Mr. and Mrs. William C.
Rusnack
Raymond E. Senuk and Judith 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
Joseph Thomas Bear
Sylva Bendy
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
Irvin and Margaret Dagen
Daimler-Benz AG
Harry Edison Foundation
Ehlers Caudill Gallery
Essman Family Charitable
Foundation

Dottie and Kent Kreh with Richard and Louise Jensen

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
Saint Louis Art Museum
Mary G. Zorensky
Anonymous

\$100,000–\$249,999

Mrs. Mary Jo Abrahamson
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. Barry H.
Beracha
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
BSI Constructors, Inc.
Mr. and Mrs. William H. T.
Bush

Dr. and Mrs. Daniel K. Catlin
Christie's
Charles E. Claggett
F. Wesley Clelland III
Katherine Hinchey Cochran
Fred A. Coutts
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
Irene and Bob Gulovsen
Paul O. Hagemann
The Hearst Foundations
Mr. and Mrs. Harvard K.
Hecker
John and Anne Heisler
Barbara K. and Joseph A.
Helman
Mr. and Mrs. Robert R.
Hermann Jr.
Marie and G. Gordon Hertslet
Mr. and Mrs. Douglas E. Hill
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
Macy's
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
Jefferson L. and Dorothy
Danforth Miller
Maurine M. Milligan
Eleanor J. Moore

Jack and Susan Musgrave
Noémi and Michael Neidorff
Alexander Novak Family
Mr. and Mrs. Alvin S. Novack
Evelyn 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 PrivateBank
The Private Client Reserve of
U.S. Bank
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
Wanda Ruesch
Arnold Safron
Linda and Harvey Saligman
SBC Missouri
Mr. and Mrs. Daniel L. Schlafly
Mr. and Mrs. Thomas F.
Schlafly
Aurelia and George H. Schlapp
Schnuck Markets, Inc.
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
Sydney M. Shoenberg Jr.
William C. Siegmann
Sigma-Aldrich Foundation
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
Tarlton Corporation
Mrs. Patricia N. Taylor
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
Mr. Bradford K. Werner
The Whitaker Charitable
Foundation
Nellie Ballard White
Doris E. Wolff
E. Martin Wunsch
Mr. and Mrs. Charles H. Yalem
Edward H. Young
Rosemary Young
Anonymous

*Cumulative giving through
December 31, 2014*

Marsha and Bill Rusnack

Named Endowment Funds

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

Mary Jo and David Abrahamson Endowment
Margaret M. Arnold Endowment Fund for Conservation
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
Edward L. Bakewell Jr. Endowment for Special Exhibitions
Elizabeth E. Bascom Fund
Joseph Thomas Bear Endowment
Louis D. Beaumont Foundation
Sylva Bendy Endowment

Albert G. Blanke Jr. Sculpture Terrace Endowment
Jean Rauh Block Endowment Fund
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
Sadie M. Cohen Print Book Fund
Sidney S. and Sadie M. Cohen Print Purchase Fund
Cronheim-Bettman Endowed Acquisition Fund
Margaret and Irvin Dagen Fund for Modern and Contemporary Japanese Prints
Paul and Elizabeth Knapp Ehrenfest Endowment

Alyn and Marlyn Essman Endowment Fund
Henry L. and Natalie Edison Freund Endowment Fund
Freund Young Friends Endowment
Dorismae Hacker 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 Endowment Fund
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
Helen Kornblum Fund for Women Photographers
Ruth Kraft Endowment
Nancy and Ken Kranzberg Fund
Dorothy and Kent Kreh Endowment Fund for Curatorial Salaries and Art Acquisition
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
Lopata Endowment Fund
John Allan Love Endowment
Bessie C. Lowenhaupt Memorial Book Fund
Kenneth R. Mares Education Endowment Fund
Morton J. May Foundation
McDonnell Textile Endowment
MCI Education Endowment Fund
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
Linda and Harvey Saligman Endowed Acquisition Fund
Adelaide and Daniel Schlafly Bearden Fellowship Endowment Fund
Martin Schweig Photography Endowment
Deane and Paul Shatz Endowment Fund for Judaica
Siteman Contemporary Art Fund
Edith J. and C.C. Johnson Spink Endowment Fund
Mary Strauss Women in the Arts Endowment
Barbara B. and Andrew C. Taylor Endowment Fund
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, 2014

Joseph Strouvenel and Company, New York, 1851-1857; *Compote*, c.1851-55; glass; 9 3/4 x 10 1/8 inches; Cronheim-Bettman Endowed Acquisition Fund 17:2013

Legacy Society

With gratitude we recognize and honor the donors who have chosen to support the Museum beyond their lifetimes, securing the excellence of our Museum for future generations.

Howard C. Adele
Shirley J. Althoff
Mary E. Ambler
Margaret M. Arnold
Sidonia and Frederic A. Arnstein Jr.
Maurice D. Artstein
Margaret A. Aston
Mrs. Arthur B. Baer
Howard F. and Isabel Aloe 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
Christy Beckmann and Jim Vykopal
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 Kehlror Carr
Margaret Carr
Susan A. Carrow and Douglas Hunt
Janet and Patrick Cerutti
Ann V. Cooke
Joseph E. Corrigan
Robert F. and Irene E. Cortinovic
Fred A. Coutts
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
Dr. Norma Fletcher
Natalie Edison Freund
Dorismae Hacker Friedman
David P. and Carol K. Gast
Mrs. Marjorie M. Getty
Carill Gill
Laura Kipnis and Sidney Goldstein
Barbara Grace
Constance M. Gray
Elizabeth A. Greer
Edwin and Betty Greenfield Grossman
Jean and Sid Grossman
Irene and Bob Gulovsen
Eugene E. Guttin
Paul O. Hagemann
Lynn Friedman Hamilton
Mrs. Thraceton Harris
Mr. and Mrs. Whitney R. Harris
Charles Hasenjeager
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
Dr. and Mrs. Lawrence M. Kotner Jr.
Ruth Nelson Kraft
Gary and Patty Krosch
William H. Lambert
Dr. Robert Lanberg
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

Shirley Heiman and William Koser

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
Mary Jane and Joseph O. Ondr
Michael C. and Susan R. Orlando
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
Wanda Ruesch
Dorothea B. Rupich
Joseph and Virginia Russo
Patricia Anne Ryan
Elizabeth Gentry Sayad
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. Seymour
Aileen and Robert D. Shapiro
Paul and Deane Shatz
Thomas W. Shields
Alvin and Ruth Siteman
Clella Bailey Slater
Michael and Frances Slusher
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
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

As of December 31, 2014

Leadership and Beaux Arts Council

With gratitude we recognize these annual donors who make unrestricted gifts in support of programs, exhibitions, and projects, enhancing the Museum's role in the cultural life of our region.

Leadership Council

Leadership Circle

\$100,000 and above

Mr. and Mrs. J. Patrick Mulcahy
Pershing Place Foundation,
Anabeth and John Weil,
Trustees
Mr. and Mrs. Andrew C. Taylor

Chairman's Circle

\$50,000 and above

Roxanne H. Frank
Michael and Noémi Neidorff
Jeanne and Rex Sinquefeld

President's Circle

\$25,000–\$49,999

Mr. and Mrs. W. Randolph
Baker
James G. and Catherine Berges
Donor Advised Fund at
University of Notre Dame
David and Lelia Farr
Alison and John Ferring
Jeffrey T. Fort

Mr. and Mrs. Douglas E. Hill
Mrs. Pauline M. Keinath
Mr. and Mrs. John Peters
MacCarthy
Jack and Susan Musgrave
Mr. and Mrs. John R. Roberts
Mr. and Mrs. William C.
Rusnack
Alvin and Ruth Siteman
Mr. and Mrs. David L. Steward
Mr. and Mrs. Gary Wolff

Beaux Arts Council

Director's Circle

\$15,000–\$24,999

Mrs. Ann J. Key
Mrs. Mary Ann Lee

\$10,000–\$14,999

Mrs. Walter F. Ballinger II
Mr. and Mrs. Stephen F. Brauer
Barbara Bryant
Mr. and Mrs. David C. Farrell
Steve and Linda Finerty
Fox Family Foundation
John and Susan Horseman
Bettie S. Johnson
Mr. and Mrs. Kent Q. Kreh
Mrs. Mary Langenberg
Dr. and Mrs. Philip Needleman
Bruce and Kim Olson,
Olson Family Fund of the
Saint Louis Community
Foundation

Mrs. Robert H. Quenon
Mr. and Mrs. Donald L. Ross
John S. and Jody J. Ross
Foundation
Mr. and Mrs. Scott C. Schnuck
Patricia Taylor
Pam and Greg Trapp
Steve and Lisa Trulaske
Dr. Mark S. Weil and
Mrs. Joan M. Hall-Weil
W. Grant Williams III

Benefactor

\$7,500–\$9,999

Mr. and Mrs. James L.
Holbrook Jr.
Mr. and Mrs. David W. Kemper
William T. Kemper Foundation
Mr. and Mrs. Peter B.
Krombach
Mr. and Mrs. James R. Moog
The Prufrock Foundation
Jerry and Peggy Ritter
Tom and Ulrike Schlafly
Mrs. Jane S. Shapleigh

\$5,000–\$7,499

Mr. and Mrs. John W.
Bachmann
Mr. and Mrs. Barry H. Beracha
Mr. and Mrs. F. Gilbert
Bickel III
Mr. and Mrs. Van-Lear
Black III
Mrs. Velma R. Boyer
Mr. and Mrs. Paul R. Cahn
Jerry and Mary Beth Daniels

Adrienne D. Davis
Yvette and John Dubinsky
Hope and Julian Edison
Mrs. Katherine M. Fernandez
Mr. and Mrs. David P. Gast
Mr. and Mrs. William A. Gilbert
Mr. Frank J. Guyol III
Helen Kornblum
Dr. Stuart A. Kornfeld
Nancy and Kenneth Kranzberg
Mr. and Mrs. Lawrence
Langsam
Mr. and Mrs. Thomas K.
Langsdorf
Mr. Donald E. Lasater
Mr. and Mrs. Melvyn L.
Lefkowitz
Dr. Jerome F. and Judith Weiss
Levy
Mr. and Mrs. David A.
Linenbroker
Mr. and Mrs. Charles A.
Lowenhaupt
Colleen McMillan
Anna M. Moll
Mr. and Mrs. Jean-Paul L.
Montupet
Mrs. Jane M. Musick
Pam and Cal Nicholson
David Obedin and Clare Davis
Audrey W. Otto
Helen and Bill Penton
Mrs. Dian C. Schock
Barry and Dale Sharon
Terry Moore and Jake Shepley
Barbara and Gene Spector
Staenberg Family Foundation
Mary Strauss
Elizabeth and Tim Swank
Mr. and Mrs. Eugene M.
Toombs III
Jane Tschudy
Jim and Stacey Weddle
Josephine and Richard Weil
Mr. Bradford K. Werner
Mrs. Evelyn Williams

Patron

\$2,500–\$4,999

Mary Jo Abrahamson
Paul M. Arenberg
Mrs. Melvin C. Bahle
Diane C. Barnes
Susan M. Barrett and
Chris Poehler
Mr. Morton R. Bearman
Ted and Robbie Beaty
Brent R. Benjamin
Suzanne M. Besnia and
Victor L. Richey
David A. Blanton III
Donald and Marilyn Blum
Jacob and Katherine Buchowski
Katherine Button Bell

Roxanne Frank, Freida Wheaton, Anabeth Weil

Susan and John Horseman

Jim and Karen Castellano
 Gilbert R. Cherrick
 Mr. and Mrs. Ronald Chod
 Mr. and Mrs. Alexander M.
 Cornwell III
 Mr. and Mrs. Stephen P.
 Cortinovic
 Joan C. Crancer
 Dr. William H. Danforth
 Carol B. Darnall
 Bill Donius and Jay Perez
 Dr. Quintus L. Drennan Jr.
 Ms. Barbara S. Eagleton
 Mrs. Ernest A. Eddy Jr.
 Art and Debbie Fitzgerald
 Mr. and Mrs. Lucien R.
 Fouke Jr.
 Mr. and Mrs. Ronald A. Fromm
 Mr. and Mrs. F. Scott Galt
 Mr. and Mrs. Martin E. Galt III
 Mr. and Mrs. Walter J. Galvin
 Hal Gentry and
 Jean Daniel-Gentry
 Ms. Barbara Gervais
 David and Barbara Gifford
 Dr. Anne Carol Goldberg
 Mr. and Mrs. Rand S.
 Goldstein
 Alice Goodman
 Barbara B. Goodman
 Connie Green and Bob Fletcher
 Mr. and Mrs. Richard T. Grote
 Mrs. Patricia G. Hecker

Bob and Marylee Hermann
 Mr. and Mrs. Robert R.
 Hermann Jr.
 Milton Hieken and
 Barbara Barenholtz
 Mrs. Terry L. Hollister
 Lotsie and Rick Holton
 Rob and Katie Holton
 Dr. and Mrs. John W. Hubert
 Mr. and Mrs. Mark A. Kern
 Ms. Margaret A. Kiefer
 Dr. David M. Kipnis
 Mr. and Mrs. Alois J. Koller Jr.
 Dr. and Mrs. W. R. Konneker
 Nancy and Ted Koplar
 Richard F. and Lisa G. Kraner
 Mr. and Mrs. James Krekeler
 Phyllis and Kenneth Langsdorf
 Mr. and Mrs. Seth Leadbeater
 Mr. and Mrs. Joseph D. Lehrer
 Mrs. Ann Liberman
 Drs. Dan and Susan Luedke
 Ann S. Lux
 Mrs. Cecile K. Lowenhaupt
 Sawyer and Jean Marglous
 Joan and Mitchell Markow
 Mr. and Mrs. James S.
 McDonnell III
 Mr. and Mrs. John C.
 McPheeters
 Brand and Pamela Meyer
 Eleanor J. Moore
 Gyo Obata and Mary Judge

Anita and John O'Connell
 James W. and Joan M. O'Neill
 Mrs. William R. Orthwein
 Farnell Parsons and
 Carl Wellman
 Russell and Ann Perry
 Mrs. Rose N. Perotti
 Gordon and Susan Philpott
 Judy and Paul Putzel
 Mrs. Robert H. Quenon
 Vivian U. Reisinger
 Ms. Nancy Reynolds and
 Mr. Dwyer Brown
 Gregory R. and Ann E.
 Rhomberg
 Dr. and Mrs. Philip L. Robbins
 Kathleen and Sandy Rogers
 Laura Rogers and
 Thomas Alexander
 Ms. Eddie Rosenheim
 Mr. and Mrs. Zsolt Rummy
 Ellie and Barry Samson
 Joseph and Carlotta Sansone
 Mr. and Mrs. Craig D. Schnuck
 Mrs. Marilyn A. Schnuck
 Dr. and Mrs. E. Robert Schultz
 Marlene and Steven Schumm
 Curtis and Shannon Searcy
 Richard and Claudia Seifert
 Mrs. Susan G. Sherman
 Greg and Becky Smith
 Mary Ann and Andy Srenco
 Mr. and Mrs. William D.
 Stamper
 Linda Lewin Stark
 Mr. and Mrs. Donald H.
 Streett
 Mrs. Georgianna C. Streett
 Mr. and Mrs. Alan C. Sunshine
 Dean Telthorst and
 Elizabeth Mulcahy Telthorst
 Mr. and Mrs. Jack E. Thomas
 Sissy and Ted Thomas
 Mrs. Sarah Trulaske
 Ambassador and Mrs. George
 H. Walker III
 Ms. Phoebe Dent Weil
 Mr. and Mrs. W. David Wells
 Freida L. Wheaton
 Mr. and Mrs. Harold E. Wiese
 Keith H. Williamson
 Mr. and Mrs. John J. Wolfe
 Mr. and Mrs. Douglas H.
 Yaeger

Member

\$1,500-\$2,499
 Margaret Adams
 Anne Adderton and Peter Dolan
 Mrs. Marlyn Adderton
 Dianna and Joe Adorjan
 Dr. Benjamin and Bola Akande
 Dr. and Mrs. Jorge M. Alegre
 Mrs. Charles C. Allen Jr.

Mrs. Arthur E. Ansehl
 Ms. Margery Fort Armstrong
 Mr. Jason M. Arnold
 Pauline and Robert Ashton
 Costas and Assimo Azariadis
 Mr. and Mrs. Joseph N.
 Bacino
 Matthew E. Badler
 Garrett and Patricia Balke
 Mico and Frank Barkofske
 Mrs. William Barnes III
 Ann Marie Behm and
 Mat Turner
 Jeffrey W. Bierman and
 Tracey E. Bierman
 Eleanor "Snooky" and
 Blake Blakemore
 Susan and Terry Block
 Lee Bohm
 Mark and Ramsey Botterman
 Ken and Mary Bower
 Mr. and Mrs. Gregory H. Boyce
 Dr. and Mrs. Gregory Brabbee
 Mr. and Mrs. H. Pharr
 Brightman
 Thriess and Lynn Britton
 David and Laurie Brown
 Jane Daniel Bryan
 Bettina and Donald L. Bryant Jr.
 Allison Burgess and
 Roger Kepner
 Spencer and Phoebe Burke
 Carol and Mark Burkholder
 Mr. and Mrs. William H. T.
 Bush
 Robert Butler and Susan Brown
 Mr. and Mrs. John R. Capps
 Mr. and Mrs. Gerald J.
 Carlson Jr.
 Mary Carmody and
 Jim Owczarzak
 Mr. and Mrs. Jean-Jacques L.
 Carnal
 David Charak
 Marian B. Christy
 Mr. and Mrs. Robert J. Ciapciak
 Carol and Bill Claypool
 Annie Rae Clementz and
 Jeffrey M. Threlfall
 Maria and Nicholas Clifford Jr.
 Mr. and Mrs. Charles J. Cook
 Mrs. Virginia Cornelius
 Ann Phillips Corrigan and
 William Corrigan
 Steven and Holly Cousins
 Mr. and Mrs. Andrew B.
 Craig III
 Christopher and Molly Danforth
 Mrs. Donald Danforth Jr.
 Clark S. and Mary Jean Davis
 Mrs. Martha L. Delmez
 Frances E. Dependahl
 Linda Derrick
 Mr. and Mrs. Stephen F. Desloge

Dr. V. R. Devineni and
 Dr. Vijaya Kumari
 Drs. David and Susan Dobmeyer
 Ellen and Henry Dubinsky
 Mr. and Mrs. Robert G. Duckler
 Alissa and Barry Duel
 Mr. and Mrs. David L.
 Dunlap Jr.
 Dr. and Mrs. Timothy J. Eberlein
 Anton F. Eisel and Ann T. Eisel
 Mr. Robert F. Epperson Jr.
 Essman Family
 Charitable Foundation
 Mr. and Mrs. Thomas L.
 Farquhar
 Mr. and Mrs. Kevin R. Farrell
 Melanie and Anthony
 Fathman, M.D.
 Dorothy and Billy Firestone
 Mr. and Mrs. John E. Fischer
 First National Bank of St. Louis
 Mrs. Emil E. Fleck Jr.
 Ms. Gretta Forrester
 Mr. M. R. Forrester
 Mr. and Mrs. John R. Fox
 Steven and Mary Frank
 Michael H. Freund
 Dr. Robert H. and Lois
 Friedman
 Mr. and Mrs. Ronald A. Fromm
 Mrs. Judith Gall
 Judith Garfinkel
 Jean P. Gase
 Ms. Barbara Gervais
 Mrs. Joseph F. Gleason
 Jane Goldberg
 Judy and Al Goldman
 Joan B. Goodson
 Maurice and Edna Graham
 Michael C. and Diedre J. Gray
 Ronald and Jan Greenberg
 Timothy and Stacey Greenwald
 Sidney & Bobette Guller
 Family Foundation
 Mr. and Mrs. Gerard K.
 Gunther Jr.
 Mr. and Mrs. Melvin Leon Hall
 Mr. and Mrs. Bruce W. Halliday
 Hon. Jean C. Hamilton
 John and Barbara Hammond
 Tim and Elizabeth Hampton
 Mr. Charles Hansen
 Eugene and Lori Harris
 Marcia Hart
 Jeanne Hartz and Jeffrey Hartz
 Mr. and Mrs. David P. 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
 Janet and Tom Horlacher
 Mrs. Shirley Horlacher
 Margie and Merle Horowitz
 Suzanne and Thomas Hough
 Margie and Ed Imo
 Russ and Carol-Ann Isaak
 Joanne and Joel Iskiwitch
 Richard C. and Louise R. Jensen
 Mr. and Mrs. Charles E. Jones
 Ellen E. Jones
 Robert and Carol G. Jones
 Claudia R. Joyce
 Mr. and Mrs. Eugene S. Kahn
 Simon and Francine Katz
 Mr. and Mrs. John W. Kemper
 Megan and Quinn Kiley
 Mrs. Katherine G. Klingler
 Stephany and Richard Kniep
 Diane and Robert Kopitsky
 Ms. Elizabeth E. Kopjas
 Mr. and Mrs. Edward J. Koplar
 Eugene Kornblum
 Dr. and Mrs. Lawrence M.
 Kotner Jr.
 Dr. and Mrs. Nicholas T.
 Kouchoukos
 Mr. and Mrs. Scott A. Kouri
 Susan and Stuart Krawll
 Gary and Patty Krosch
 Alex and Becky Krupski
 Mr. Donald G. Kufrin
 Peter and Julie LeBlanc
 Dr. and Mrs. Ronald D.
 Leidenfrost
 David and Stefanie Levenson
 Karen and Mont Levy
 Dr. Frederick C. Lewis Jr.
 Mr. and Mrs. Richard A. Liddy
 Ronni Lodato and Bill Radlinski
 Dr. George A. Lodoly
 Jane B. Loe
 Dr. and Mrs. Antonio I.
 Longrais
 Mr. and Mrs. Arthur Loomstein
 Willis A. Lorts
 Dr. and Mrs. Carl A. Lyss
 Mary K. MacDonald
 Mr. and Mrs. John N.
 MacDonough
 Mrs. Jane Mackey
 Ray B. Marglous Family
 Foundation
 Ms. Katherine Marshak
 Linda M. Martinez
 Ms. Suzanne M. Masters
 Mr. and Mrs. Charles N.
 McAlpin
 Randy and Veronica McDonnell
 Mr. and Mrs. Sanford N.
 McDonnell Foundation
 Mr. David W. Mesker
 Opal Meyer
 Dick Miles and Pat Whitaker
 Mr. and Mrs. George L. Miller
 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. Richard A.
 Navarre
 Mary E. Nelson and
 Victoria E. Nelson
 Mr. Charles S. Nemec
 Dr. and Mrs. Matthew Newman
 Mr. and Mrs. Charles W. Oertli
 Mr. and Mrs. Jack L. Oliver III
 Mrs. Lois N. Orchard
 David T. Orthwein
 Paul M. Packman
 Mr. and Mrs. Jules L. Pass
 Wilma Pasternak
 Mr. and Mrs. Matthew G.
 Perlow
 Ms. Rose N. Perotti
 Mr. and Mrs. Raymond W.
 Peters II
 Ms. Anne Pokoski and
 Mr. Ian Cohen
 Dawn Smith-Popielski and
 Dominic Popielski
 Dr. and Mrs. William J. Popovic
 Jim and Dorte Probststein
 Angelica Antonakis Psihramis
 and Elena Psihramis
 Emily Rauh Pulitzer
 Mrs. Harry E. Raybuck Jr.
 Mr. and Mrs. Charles P. Reay
 Susanne S. Renner and
 Robert E. Ricklefs
 Mr. and Mrs. Robert A.
 Reynolds Jr.
 Mr. and Mrs. Richard G. Robb
 Mr. and Mrs. Bruce P. Robert
 Allison W. Roberts
 Steven Roberts and Eva Frazer
 Rosemary and Dick Rosenthal
 Ms. Ann R. Ruwitch and
 Mr. John Fox Arnold
 Mr. and Mrs. Alan A. Sachs
 Dr. and Mrs. Barry L. Samson
 Dr. and Mrs. Bobby Sandage
 Ted and JoAnn Sanditz
 Elizabeth Gentry Sayad
 Jeffrey and Betsy Schechter
 Mr. and Mrs. James M.
 Schloeman Sr.
 Ann and Robert Schmidt
 Carolyn J. Schmidt
 Todd and Julie Schnuck
 Dr. and Mrs. Richard C. Schulz
 Marlene and Steven Schumm
 Mr. and Mrs. Kenneth E. Schutte
 Drs. Benjamin and Susan
 Schwartz
 Carolyn and Herschel Sellers
 Bruce and Lily Seymour
 Larry J. Shapiro and
 Carol-Ann Uetake-Shapiro
 Rosemary and Joe Shaughnessy
 Glenn J. Sheffield
 Susan and David Sherman III
 Mr. and Mrs. Edwin G. Shifrin
 Lisa and Allan Silverberg
 Mrs. Carole A. Simon
 Suzanne and Jerry Sincoff
 Mr. and Mrs. Joseph R.
 Sivewright
 Gerard and Jolynn Smith
 John A. Sopuch, M.D.
 Dorothy M. Stephens
 Gary and Trudy Stroup
 Mr. Ken Stuckenschneider
 Mr. and Mrs. Jeffrey A.
 Stuerman
 Donald M. Suggs
 Jobie and Meade Summers
 Mr. and Mrs. Kenneth F.
 Teasdale
 Mr. and Mrs. Timothy J.
 Tegeler
 Dr. Lewis J. Thomas Jr.
 Ken and Betsy Thorp
 Dr. Jeffrey P. Tillinghast and
 Dr. Karen E. Forsman
 Mr. and Mrs. Robert J.
 Tomaso
 Ms. Jane Tracy
 Mr. and Mrs. James S. Turley
 Susan and Peter Tuteur
 Ben and Susan Uchitelle
 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
 Mrs. Phyllis Weidenbaum
 Robin Weinberg and
 Scott Anderson
 Ann Carroll Wells
 Mrs. B. K. Werner
 Mr. Keith H. Williamson
 Mr. William B. Wilson
 Brenda Witt and Brian Putzier
 Barbara McAfee Wohltman
 Matt and Alice Wolfe
 Kathleen Wood and Paul Taylor
 Cathy and Jim Woodhill
 Mark S. Wrighton and
 Risa Zwerling
 Mr. Gary J. Wuest
 Dr. Deborah Zimmermann and
 Dr. Jonathan Root
 Anonymous

Gifts as of December 31, 2014

Corporate Partners

Chairman's Circle

\$100,000+
Edward Jones
The Private Client Reserve of
U.S. Bank

Chairman's Circle

\$50,000-\$99,999
BMO Harris Bank
J.P. Morgan
PNC Foundation
Sotheby's
Tarlton Corporation
Wells Fargo Advisors

President's Circle

\$25,000-\$49,999
Bank of America
Brown Shoe Company, Inc.
Charitable Trust
Emerson
Macy's
Mercy

Director's Circle

\$10,000-\$24,999
Aegion Corporation
Bunge North America
Christie's
Fresh 102.5
Interco Charitable Trust
MetLife Foundation
Olin Corporation
Riverfront Times
Sigma-Aldrich Foundation
St. Louis Magazine
World Wide Technology, Inc.

Benefactor

\$5,000-\$9,999
ALIVE Magazine
Ameren
AT&T Missouri
Bryan Cave LLP
Chubb & Son
The Daniel & Henry Company
Graybar Electric Company
Husch Blackwell LLP
KMOV
Renewal by Andersen
Sauce Magazine
Schnuck Markets, Inc.
Scottrade, Inc.
Spectrum Brands
Thompson Coburn LLP
TricorBraun Inc.

Corporate Partnership Program Committee member Matt Thayer volunteers at CPP Weekend

Patron

\$2,500-\$4,999
Accenture
The Aries Company
Beam, Inc.
Bi-State Roof Systems, Inc.
Bonfyre
Buckeye International Inc.
Buckingham Asset Management
Centric Group LLC
Commerce Bank
Coventry Health Care
of Missouri
Energy Tree
Enterprise Financial
Evtiv
Gershman Commercial
Real Estate
Gonzalez Companies LLC
Hager Companies
ISC Contracting
J. W. Terrill
John J. Smith Masonry
Company
KPMG LLP
Laclede Gas Company
Lindell Bank
Mercury Labs
Nidec Motor Corporation
Pepper Construction Group
Senniger Powers LLP
St. Louis Parking Company
Staffing Solutions, Inc.
Stifel
UMB Bank of St. Louis, N. A.
Villa Lighting Supply, Inc.

Member

\$1,500-\$2,499
Advertisers Printing Co., Inc.
Armstrong Teasdale LLP
Ascension
B & K Tuckpointing Company
Boxing Clever
BSI Constructors, Inc.
Bush O'Donnell & Co.
Caring Solutions
Cellar Advisors
Creative Producers Group, Inc.
Datamax
Dierbergs Markets, Inc.
Drury Hotels Company LLC
DTZ
ENable Midstream - MRT
Fleishman-Hillard, Inc.
Guarantee Electrical Co.
Gucci America, Inc.
Hogan Truck Leasing, Inc.
J. E. Novack Construction
Company
John Bardgett & Associates, Inc.
Kodner Gallery
Lewis Rice
The Maune Company
Midwest BankCentre
Moneta Group LLC
The Northern Trust Company
The Printing Source, Inc.
The PrivateBank
Protiviti
Regions Bank
Saks Fifth Avenue
Stinson Leonard Street LLP
Summit
Tao & Lee Associates
Walsh & Associates, Inc.
Wolff Properties

2013 and 2014 Members of the Corporate Partnership Program Committee

Tania Beasley-Jolly
Jeffrey W. Bierman
Laura Bissonnette
Kenneth J. Bower
Christopher Carman
John T. Doerr
John R. Drew
Chad Estep
Robert M. Evans, Jr.
Melvin Leon Hall
Christopher Hohn
Charles E. Jones
Richard C. Jensen
Celine E. Kacmarek
James R. Klingler
Kent Q. Kreh
Peter B. Krombach
Becky Krupski
Doyt Ladd
Angie Lawing
David N. Levenson
Steven D. Lilly
Timothy R. McFadden
Terese R. Mitchusson
Peter M. Ouchi
Jeffrey S. Potts
Nancy G. Schnobelen
Thomas Smallwood
Richard A. Ryffel
James Tyrrell
Matthew Thayer
Chris Williams

2014 Gala: Bal Polynésie

Linda Finerty, Chair
Carol Ann Jones, Co-Chair

2014 Honorary Chairs
Friends Board Past Presidents
Jane Smith Shapleigh
Nancy O'Donnell Whitelaw
Dorinda B. Armstrong
Evelyn N. Williams
Ellen E. Jones
Sharon D. Hollander
Bettie S. Johnson
Patricia R. Bush
Marion B. Black
Anne S. McAlpin
Ann Liberman
Barbara B. Taylor
Ginger Cornelius
Marianne S. Galt
Linda Saligman
Peggy Ritter
Barbara W. Roberts
Mary Beth Daniels
Marsha J. Rusnack
Marty Bickel

2014 Gala Chair Linda Finerty and Co-Chair Carol Ann Jones

2014 Gala Committee

Cathy Berges
Marty Bickel
Marion B. Black
Alan E. Brainerd
Thriess Britton
Patricia Bush
Debbie S. Capps
Lisa Carnahan
Karen Castellano
Maria L. Clifford
Ginger Cornelius
Mary D. Danforth
Mary Beth Daniels
Ann D. Desloge
Kimberly A. Eberlein
Dede Farquhar
Lelia J. Farr
Carolyn G. Farrell
Linda M. Finerty
Cheri Fromm
Marianne S. Galt
Nancy Galvin
Marcia J. Hart
Vicki Hill
Meredith O. Holbrook
Sharon D. Hollander
Janet Horlacher
Susan Horseman
Becky Hubert
Bettie S. Johnson
Suzanne Johnson
Carol Ann Jones
Ellen E. Jones
Anjali Kamra
Ashley Kemper

Jo Ann Taylor Kindle
Susan B. Krawll
Retta LeRitz
Ann Liberman
Susan R. Ludeman
Jane S. Mackey
Anne S. McAlpin
Veronica McDonnell
Mrs. Richard G. Millman
Mary Moog
Susan B. Musgrave
Judy A. Navarre
Noémi K. Neidorff
Lisa W. Nouss
Rachel H. Oliver
Joan M. O'Neill
Ellen Sheffield Pace
Ann Perry
Peggy Ritter
Barbara W. Roberts
Marsha J. Rusnack
Linda Saligman
Jane Smith Shapleigh
Lisa Easton Silverberg
Susanne M. Sincoff
Susan H. Sivewright
Mary Ann Srenco
Barbara B. Taylor
Marjorie H. Tomaso
Judith A. Toombs
Lynne P. Turley
Stacey Weddle
Ann C. Wells
Lynn Yaeger

2014 Gala Donors

Benefactor
Edward Jones
Emerson
Enterprise Holdings Foundation

Patron Table
Argent Capital Management LLC
Nancy Reynolds and
Dwyer Brown
Centene Charitable Foundation
Marilyn and Sam Fox
Husch Blackwell LLP
D & N Ross Family Foundation

Sponsor Table
Mr. and Mrs. W. Randolph
Baker
Hope and Julian Edison
Mr. Jeffrey T. Fort
Roxanne H. Frank
Mr. and Mrs. Robert R.
Hermann Jr.
KPMG LLP
Nancy and Kenneth Kranzberg
Mr. and Mrs. Kent Q. Kreh
Laclede Gas Company
Mercy
Purina
Stifel
Mr. and Mrs. Andrew C. Taylor
Thompson Coburn LLP
Steve and Lisa Trulaske

Anabeth and John Weil
Dr. Mark S. Weil and
Joan M. Hall-Weil

Patron Tickets
Mrs. Walter F. Ballinger II
Mr. and Mrs. James G. Berges
Mr. and Mrs. Gilbert Bickel
Mr. and Mrs. Van-Lear Black III
BSI Constructors, Inc.
Jim and Karen Castellano
Adrienne D. Davis
Mr. and Mrs. David N. Farr
Dr. and Mrs. Anthony E.
Fathman
Ronald and Cheryl Fromm
Mr. and Mrs. Walter J. Galvin
Janet and Tom Horlacher
Ann Liberman
Mr. and Mrs. Charles A.
Lowenhaupt
Mr. and Mrs. John N.
MacDonough
Anita and John O'Connell
Mr. and Mrs. Jerry E. Ritter
Mr. and Mrs. John R. Roberts
Mr. and Mrs. Thomas F.
Schlafly
Simons Jewelers
Mr. and Mrs. James S. Turley
Mr. and Mrs. Gary Wolff
Lynn and Douglas Yaeger

Sponsor Tickets
Mr. and Mrs. Barry H. Beracha
David A. Blanton III
Buckingham Asset Management
Elissa and Paul Cahn
Mr. and Mrs. John R. Capps
Mr. and Mrs. Thomas S.
Carnahan
Commerce Bank
Dr. and Mrs. S. Bryan Cook
Virginia Cornelius
Ann Phillips Corrigan and
William Corrigan
Mr. and Mrs. Stephen P.
Cortinovis
Dr. William H. Danforth
Mr. and Mrs. Gerald E. Daniels
Mr. and Mrs. Clark S. Davis
Mr. and Mrs. Stephen F. Desloge
Barbara S. Eagleton
Dr. and Mrs. Timothy J. Eberlein
Mr. and Mrs. Alyn V. Essman
Mr. and Mrs. David C. Farrell
Mr. and Mrs. Kevin R. Farrell
Connie Green and Bob Fletcher
Ms. Jean C. Hamilton
Marcia Hart and Gene Fluri
Jacob Herschend and
Jessica Herschend

Mr. and Mrs. James L.
Holbrook Jr.
Mr. and Mrs. David M. Hollo
John and Susan Horseman
Dr. and Mrs. John W. Hubert
Mrs. Bettie S. Johnson
Mr. and Mrs. Charles E. Jones
Ellen E. Jones
Jerome F. and Judith Weiss Levy
Mr. and Mrs. Charles N.
McAlpin
Priscilla R. McDonnell
Andy and Denise Miller
Mr. and Mrs. Jean-Paul L.
Montupet
Mr. and Mrs. James R. Moog
David Obedin and Clare Davis
Ann R. and Russell E. Perry
Roy Pfautch
James and Dorte Probst
Denny and Michelle Reagan
Mr. and Mrs. William C.
Rusnack
Dr. and Mrs. Bobby Sandage
Suzanne and Jerry Sincoff
Mr. Ken Stuckenschneider

Dr. Donald M. Suggs
Mr. and Mrs. Timothy J. Tegeler
Pam and Greg Trapp
Mr. and Mrs. Joseph S.
von Kaenel

Donors

Mr. and Mrs. Herbert D.
Condie III
Mr. and Mrs. Andrew B.
Craig III
Dr. and Mrs. Robert D. Craig
Drury Hotels Company
Mrs. Pauline M. Keinath
Dr. and Mrs. Wilfred R.
Konneker
Mr. and Mrs. Peter B. Krombach
James W. and Joan M. O'Neill
Mr. and Mrs. Eugene M.
Toombs III

Adrienne Davis and John DeGregorio

Art in Bloom 2014

Presenting Sponsor
Brown Shoe Company, Inc.

Table Patron
Edward Jones

Table
Marcia J. Hart

Patron Tickets
Christopher and Molly Danforth
Marilyn and Sam Fox
Mrs. Susan Horseman
Mr. and Mrs. James R. Moog
Noémi and Michael Neidorff
Mr. and Mrs. Jack L. Oliver III
Mr. and Mrs. Jerry E. Ritter
Mr. and Mrs. William C.
Rusnack

Tickets
Ann Marie Behm and
Mat Turner
David A. Blanton III
Alan E. Brainerd
Maria and Nicholas Clifford Jr.
Sophie Connor
Ann Phillips Corrigan and
William Corrigan
Bre Cosseboom
Andrea Craig

Mrs. Mary Beth Daniels
Mrs. Ann D. Desloge
Barry and Alissa Duel
Anton F. Eisel and Ann T. Eisel
Lelia J. and David N. Farr
Mr. and Mrs. John E. Fischer
Connie Green and Bob Fletcher
Elizabeth and Tim Hampton
Janice Hetland
Milton Hieken and
Barbara Barenholtz
Mr. and Mrs. James L.
Holbrook Jr.
John and Virginia Howell
Jim and Laure Hullverson
Whitney Kenter
Nancy and Alois Koller
Mr. and Mrs. Kent Q. Kreh
Kay M. and Charles R. Lesley
Jane Merkle
Mrs. Carolyn P. Miles
Charles Nemec
Farnell Parsons and
Carl Wellman
Ann R. and Russell E. Perry
Marti Reichman
Kathleen V. Rogers
Kay Schaefer and
Katherine Siler
Mrs. Isabel Moore Shepley
Suzanne and Jerry Sincoff
Georgianna C. Streett
Pam and Greg Trapp

Friends Board President Vicki Hill, Judith Farr, 2014 Art in Bloom featured speaker, and 2014 Art in Bloom Chair Thriess Britton

SLAM Exposed Committee

Chairs

Bill Donius and Jay Perez
Jeffrey T. Fort
Stacy and Scott Galt
Retta Leritz
Laura and Cameron Murray

Honorary Co-Chairs

Young Friends Past Presidents
Michelle Cohen
Diane Dark
Nancy Freund Fox
Carol Ann Jones
Jim Krekeler
Jobie Summers
Ellen Zucker

Committee

Michelle and Hany Abounader
Jason M. Arnold
Laura Bissonnette
Karen and Jeffrey Bland
Denise and Kevin Brennan
Christine and Lee Broughton
Lisa and Thomas Carnahan
Reshma and Donald Chamberlain III
Michelle and Jeffrey Cohen
Janet Connors
Jeanne and Paul Dalba
Lisa and Matt Dunaway
Amy and Mark Favazza
Sam Foxman
Amy Gill
Michael and Diedre Gray
Rob and Katie Holton
Carol Ann and Chuck Jones
Howard and Kerrigan Kaplan
Blair and Charles Klehm
Emily and Bob Koplar
Sam Koplar
Jacob Laws
Marc and Katherine Lazar
Frecky Lewis
Melinda and Jesse Maas
John and Snezana Mahon
Cindy Teasdale McGowan
Melissa and Robert Merlin
Rebecca Moore
Lauren Ridenhour
Allison W. Roberts
Helene Sayad
Meg Shuff
Elizabeth Tucker
Dean VanMeter
Tom Vieira
Bradford K. Werner
Melissa Zensen and Benjamin Lipman
Ellen and Adam Zucker

Jay Perez, Jan Perez, Hilda Aviles, Bill Donius at SLAM Exposed

SLAM Exposed

Premier Sponsor

JPMorgan Chase Foundation

Fearless Sponsors

Centene Corporation
Enterprise Holdings Foundation

Daring Sponsor

Margery Fort Armstrong in honor of Jeffrey Fort

Bold Sponsors

Bill Donius and Jay Perez
Nancy Freund Fox
Mr. and Mrs. Andrew C. Taylor

Intrepid Sponsors

Buckingham Asset Management
Chouteau Building Group, LLC
Coventry Health Care of Missouri
Hip & Gable Interiors
Marmi
The James Trogolo Companies, Inc.

Sponsors

ALIVE Magazine
Anheuser-Busch
Beam Global
Cellar Advisors
Evtiv
Neiman Marcus
Mr. Bradford K. Werner

VIP Tickets

Armstrong Teasdale LLP
Susan M. Barrett
Diane Dark
Adrienne D. Davis
Scott and Stacy Galt
Mr. and Mrs. Douglas E. Hill
Adam Leigh and Josh Jagger
Mr. and Mrs. Charles A. Lowenhaupt

Tickets

Mr. Todd Antoine
Ms. Margery Fort Armstrong
Mr. Jason M. Arnold
Dr. Maria G. Baccara
Mr. and Mrs. Matthew E. Badler
Mrs. Tania Beasley-Jolly
Ann Marie Behm and Mat Turner
Dana and Alex Borchert
Ken and Mary Bower
Mr. and Mrs. Donald A. Broughton
Mr. Chris H. Burbach
Keith Butcher and Rae English
Mrs. Kerrie Caldwell-Troutman
Dr. Archana Calfee and Dr. Ryan Calfee
Mr. and Mrs. Thomas S. Carnahan
Mrs. Reshma Chamberlin
Commerce Bank
John and Helen Costello
Creative Events & Catering LLC
Jeanne and Paul Dalba

Barry and Alissa Duel
Mrs. Emily Elbert
Ms. Sarah England
Mr. Tom Eschen
Amy and Mark Favazza
Mr. Robbie Fennewald
Barb and Ray Flunker
Kevin and Elizabeth Glazer
Miss Annie Graham
Michael C. and Diedre J. Gray

Mr. Bradley Gutting
Mr. Samuel N. Hall
Mr. Alex Head
Jacob Herschend and Jessica Herschend
Mr. Paul A. Higgins
Mrs. Lindsey Hogan
Cabanne and James Howard
Mr. Gregory J. Hutchings
Yalaka Huyette and Ross Connor

J. W. Terrill
Dr. William P. James
Mr. Alexander Jones
Mr. and Mrs. Charles E. Jones
Mr. Nicholas Julian
Mr. Peter Jusich
Howard and Kerrigan Kaplan
Mr. Simon Kelly
Mr. Patrick Kennedy
Blair and Charles Klehm
Kodner Gallery
Mr. James Kolker
Scott K. G. Kozak and Sarah E. M. Kozak
Mr. and Mrs. James A. Krekeler
Jacob Laws
Mr. Michael Livingston
John and Snezana Mahon
Mrs. Cecilia Marshall
Mr. James Martin
Mr. and Mrs. Grant McKay
Melissa and Robert Merlin
Mr. and Mrs. W. Joseph Miles
Mr. Bradley Minton
Ms. Rebecca E. Moore
Laura and Cameron Murray
Mr. and Mrs. John R. Musgrave
The Northern Trust Company
Mr. Robert Parker
M. Babak Rahimi
Mr. R. Duane Reed
Ms. Allison W. Roberts
Ms. Jeanne Ruddell
Susan and Richard Ryffel
Dr. and Mrs. Bobby Sandage
Bobby Sanderson and David Weiss
Ms. Mandy L. Schmitt
Chris and Lisa Schoenecker

Anthony Shanks and
 Jamie Donnelly
 Ms. Meg Shuff
 Mr. Ray M. Simon
 Mrs. Lisa Small
 Kimberly Sullins
 Catherine and Matthew Thayer
 Troco
 Mr. and Mrs. Jason Turk
 Mr. Dean VanMeter
 Mr. Thomas E. Vieira
 Mr. Thomas Wall
 Dr. and Mrs. Stephen Waltman
 Dr. Rebecca Wanzo
 Mr. Jerry Warchol
 Dawn and Brian Weinstock
 Robert and Susan Werremeyer
 Mr. Ted Wight
 Christopher and Brooke
 Williams
 Ms. Alli Wolff
 Mr. and Mrs. Gary Wolff
 Mr. Mike Wolff
 Ellen and Adam Zucker

Gabriel and Nicole Gore

Matching Gift Companies

These companies provide matching gifts, making it possible for individual donors to multiply their contributions.

Air Products Foundation
 American International
 Group, Inc.
 Assurant Foundation
 AT&T Foundation
 Bank of America
 Benevity Community Impact
 Fund
 BITCO Insurance Companies

Boeing
 Brown Shoe Company, Inc.
 Charitable Trust
 Bunge North America
 Caterpillar Foundation
 Centene Charitable Foundation
 Chubb & Son, Inc.
 Eli Lilly and Company
 Foundation
 Emerson
 Energizer
 Equifax
 ExxonMobil Foundation
 FM Global Foundation
 Global Impact
 Goldman, Sachs & Co.

H.J. Heinz Company
 Foundation
 IBM International Foundation
 Johnson & Johnson Family
 of Companies
 Johnson Controls
 Liberty Mutual Foundation
 Macy's Foundation
 Mallinckrodt
 MasterCard International
 Monsanto Fund
 Northern Trust
 Novus International, Inc.
 Occidental Petroleum
 Corporation
 Olin Corporation Charitable
 Trust

Pfizer Inc.
 Red Hat
 Scottrade, Inc.
 Sempra Energy Foundation
 Shell Oil Company Foundation
 The Merck Company
 Foundation
 Thomson Reuters
 UBS
 U.S. Bank Foundation
 Verizon Foundation
 Western Union

*Gifts given between January 1–
 December 31, 2014*

Gifts of Works of Art

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

Thomas Alexander and
 Laura Rogers
 Mary-Randolph Ballinger
 Kathryn Berridge-Mleczo
 Jane Birdsall-Lander
 Eldzier Cortor Trust
 The Donald Danforth Jr.
 Collection, Gift of
 Mrs. Donald Danforth Jr.

Elizabeth and Julie Heller
 Helen Kornblum
 Mr. and Mrs. Charles A.
 Lowenhaupt
 Warren H. Ludwig Jr.
 Richard and Suellen Meyer
 Charles A. Newman
 Mr. and Mrs. Edward J.
 Nusrata
 William C. Siegmann
 Edith J. and C.C. Johnson Spink
 Renata Stih & Frieder Schnock
 Margaret Cohen Voss and
 Bernard Voss
 The Andy Warhol Foundation
 for the Visual Arts
 Anonymous

Art Acquisition Gifts

The following patrons contributed funds in 2013–2014 toward the purchase of works of art that enhance the collection for the enjoyment of this and future generations.

Ms. Margery Fort Armstrong
 William K. Bixby Charitable
 Trust
 Richard E. Brumbaugh Trust
 Elissa and Paul Cahn
 Mrs. Joan C. Crancer
 Dr. William H. Danforth
 Hope and Julian Edison
 Mr. and Mrs. David C. Farrell
 Interco Charitable Trust
 Gihan A. Kader
 Mr. and Mrs. Kent Q. Kreh

Mr. Donald G. Kufrin
 Mr. Donald E. Lasater
 Mr. and Mrs. John Peters
 MacCarthy
 Eliza McMillan Trust
 Mrs. Eleanor J. Moore
 Ellen von Seggern Richter and
 Jan Paul Richter
 Barry and Victoria Singer
 Victor Porter Smith
 Mary Ann and Andy Srenco
 Thomas Herm and
 Mary Susman
 The Buddy Taub Foundation
 Mr. and Mrs. Andrew C. Taylor
 Third Wednesday Group
 Dr. Mark S. Weil
 Mr. Sam Weiss
 Gary C. Werths and
 Richard Frimel

Special Projects and General Support

We honor these donors who contribute special gifts for projects and general operating support that assists in providing an outstanding visitor experience and advance the Museum's mission.

\$100,000 and above
William T. Kemper Foundation,
Commerce Bank, Trustee
The Henry Luce Foundation
Missouri Arts Council
The Private Client Reserve
of U.S. Bank

\$50,000 to \$99,999
BMO Harris Bank

\$25,000 to \$49,999
Bank of America
Dana Brown Charitable Trust
Emerson
Macy's
National Endowment
for the Arts
PNC Foundation
Wells Fargo Advisors

\$10,000 to \$24,999
Aegion Corporation
E. Rhodes & Leona B. Carpenter
Foundation
Christie's
J. P. Morgan
MetLife Foundation
Missouri American Water
Marilyn Schnuck
Trio Foundation of St. Louis

\$5,000 to \$9,999
The European Fine Art
Foundation
Renewal by Andersen
Spectrum Brands

\$2,500 to \$4,999
Diane and Thomas Jacobsen
Foundation
Ruth Kelso Renfrow Art Club

\$1,000 to \$2,499
Boxing Clever
Dierberg Foundation
Mercury Labs

Gifts as of December 31, 2014

Supporting Public Agencies

The Saint Louis Art Museum recognizes our Supporting Public Agencies.

Metropolitan Zoological Park and Museum District
2014 Zoo Museum District Board Members
Thelma V. Cook, *Chair*
Thomas J. Campbell, *Vice-Chair*
Robert A. Powell, *Treasurer*
Robert G. Lowery, Sr., *Secretary*

Charles E. Valier,
Board Member
Michelle Harris, *Board Member*
Christine A. Chadwick,
Board Member
Ben Uchitelle,
Immediate Past Chair

Missouri Arts Council, a state agency
Missouri Arts Council and Trust Board Members
Nola Ruth, *Chair, Columbia*
Cynthia Cartwright,
Vice Chair, Kansas City
Dr. Reynaldo Anderson,
St. Louis
Sharon Beshore, *Joplin*
Carol Gregg, *Chillicothe*
Joan M. Israelite, *Lee's Summit*

Marianne Kilroy, *Kansas City*
Robert E. McAuliffe, *St. Louis*
Dr. David C. Nichols, *Kirksville*
Dr. Joel W. Ray,
Cape Girardeau
Mark Sappington, *Kansas City*

General Membership

The Museum recognizes those General Members who supported the Museum with a gift at the \$250 Supporting level or higher.

Sponsor Members

Ms. Carol Robert Armstrong
 Ms. Beverly J. Austin
 John and Karen Barhydt
 Mr. and Mrs. Richard E. Beumer
 Mr. and Mrs. John A. Blumenfeld Sr.
 Mike Borts and Mary Jo Gorman
 Ms. Elise Cady
 Durb and Ellen Curlee
 The Honorable and Mrs. John C. Danforth
 Mrs. Patricia A. Drew
 George and Elizabeth Dufresne
 Mrs. Sara P. Epstein
 Mrs. Hildy Etzkorn
 Nancy E. Friedland and James Florczak
 Mr. William T. Gamewell
 Mrs. Bettie Gershman
 Hugh and Janice Grant
 Gerard and Jane Grewe
 David and Karen Gulick
 Mr. and Mrs. Ralph J. Hager II
 Laura and Michael Herring
 IMPACT Group
 Frank Jacobs and Marylen Mann Jacobs
 Ms. Rosie L. James
 Wayne and Cheri Jones
 Richard T. Katz and Stacey Lee Smith
 Ward and Carol Klein
 Mrs. Nancy C. Knowles
 Ms. Keri Lappas
 Mrs. Sally S. Levy
 Lococo Fine Art Publishers
 Barbara Luedde and Carl Pruess
 Mr. and Mrs. Edward W. Martin
 Matter Family Office
 Patricia W. McMillan
 Ms. Barbara Barnes Miller
 Mrs. Mary B. Moog
 Mr. James E. Mosbacher
 Mr. Tom Mroczkowski
 Ms. Susan M. Mulcahy
 Jeremy Nighohossian and Betty Kirksey
 Oroma Nwanodi and Erika Nwanodi Robinson
 Mr. Daniel L. O'Brien
 Ms. Georgia C. Pettus

Mr. and Mrs. William S. Pohlman
 Mr. and Mrs. B. Franklin Rassieur Jr.
 Mrs. Marti Reichman
 Mrs. Linda Saligman
 Ms. Emily Schumacher
 Mr. John Sikes
 Ms. Anna-Kristina Stokes
 Ms. Jane E. Sutter
 Steven and Marilyn Teitelbaum
 Ms. Marilyn Thompson
 Charles and Patricia Valier
 Kevin and Meg Varty
 Elisa N. and R. Randall Wang
 Mr. Richard Wedepohl
 Marilyn R. Werner
 Mr. Howard H. Witsma

Associate Members

Ronald and Sandra Ackerman
 Dr. Susan E. Adams
 Barbara and Ernest Adelman
 G. A. Jay Anderson and Karen Hall Anderson
 Mr. and Mrs. William Anderson
 David and Patty Aplington
 Ms. Kathryn A. Aschenbrenner
 Dr. and Mrs. Arthur I. Auer
 Mr. and Mrs. Robert L. Bannister
 Dr. Seth Barbanell
 Mr. Tony Bardol
 Mr. and Mrs. Clarence C. Barksdale

Ms. Harriet E. Baron
 Ms. Susan M. Barrett
 Mr. and Mrs. Carl H. Barthold
 Mr. and Mrs. Walter R. Beatty
 Drs. John and Anne Bedwinek
 Ms. Judith Bender
 Sheila M. Bercier and Mary Liese
 Tracy and Ed Berry
 Mr. Sam C. Bertolet
 Penelope and John Biggs
 Gary Bilow and Michele Shoresman
 Dale Bilyeu and Lynn Maupin
 Robert and Paulette Bliss
 Drs. James and Nanci Bobrow
 Mr. Arthur F. Boettcher
 Jim and Jeanine Bohan
 Steven Borrelli and Leslie McIntosh Borrelli
 Matthew Bosner and Sandy Meyer
 Mark and Susan Brantley
 Mr. James Brickey
 Richard and Marilyn Brickson
 Michael and Arlue Briggs
 Mr. and Mrs. Douglas A. Brockhaus
 Mr. and Mrs. Douglas S. Brown
 Mr. and Mrs. Bruce S. Buckland
 Ms. Carole Burkemper
 Dr. Joseph E. Cangas
 Mr. and Mrs. Don R. Carlson
 Mr. and Mrs. Julian L. Carr Jr.
 Mrs. Christine Kurtz Casten

Mary Ann Cheng and John Pittman
 Mr. Ronald Claus
 Brian R. Clore and J. Todd Lannom
 Elaine Coe
 David and Michelle Cook
 Max and Rebecca Cooperman
 Kathleen and Randy Corbet
 Mary Cordes
 Dave Cormak and Katelyn Cormak
 Joseph E. Corrigan
 Mrs. Irene E. Cortinovis
 Mr. and Mrs. Anthony J. Cutaia
 Mr. Frank H. Dayton
 Jeffrey and Holly Demerath
 Mr. and Mrs. Dale B. Dendtler
 Mr. and Mrs. Charles W. Disbrow II
 Mr. and Mrs. Arnold W. Donald
 Richard C. Dowdell
 John and Barbara Doyle
 Mr. Robert H. Duesenberg
 Mrs. Shirley Gage Durfee
 Mr. Dennis Dvorachek
 Mr. Larry Dwyer
 Mr. Michael W. Dwyer
 Mary and John Easley
 Mr. Ryan C. Easley
 Mr. and Mrs. Ralph Edwards
 Kenneth Eigenberg and Tann Schafer
 Robert Eilers and Daniel Bextermueller

Mrs. Rita W. Eiseman
 Ms. Jo Ann Emmerich
 Robert and Rosemary Emnett
 Mr. George H. Erker
 Dr. and Mrs. Richard E. Ernst
 John and Muriel Eulich
 John and Phyllis Evans
 Mrs. Denise R. Fears
 Eric Felty and Bradley Wright
 Mr. James M. Fiala
 Gordon and Margaret Finley
 Mr. David Fisk
 Nancy and Steve Fox
 Mr. and Mrs. Terry Franc
 Mr. and Mrs. Tom Francois
 Mrs. Robert Frane
 Mrs. Esther Frank
 Ms. Cathy Friedmann
 George and Dolores Friesen
 Ms. M. Carolyn Gamache
 Nelle and Robert Garrecht
 Nancy and Bob Gellman
 Amy George and JoAnne George
 Mr. and Mrs. Jerome L. Gidlow
 Margaret P. Gilleo and
 Charles Guenther Jr.
 Joy Glass and Richard Milazzo
 Sam and Eileen Glasser
 Jerome and Dianne Glick
 Gregory M. Glone and
 Angela Glone
 Ms. Deborah Glynn
 Edward and Joanne Goedecker

Karen and Lawrence Goering
 Joseph and Joan Goltzman
 Ms. Jill Goodman
 Michelle Zielinski and
 Frank Goudsmit
 Mr. and Mrs. Robert H. Graebe
 Ms. Elizabeth L. Green
 Mr. and Mrs. Phillip M. Greene
 Mr. Regis Greenwood
 Anne and Karl Grice
 Michael and Paula Gross
 Brenda Grossman and
 Steven Brody
 Mr. Jim Grubbs
 Brian and Michelle Grus
 Leonard and Betty Guarraia
 Gregg and Mary Hagerty
 Matt and Lisa Hall
 Jackie and Jeffrey Hammer
 Stephen and Diane Harbaugh
 Anne Stonnington Harber and
 Sheldon Harber
 Mr. Mark A. Hartford
 Mr. Charles Hasenjaeger
 Walter and Natasha Hawkins
 Ms. Dorothy Heagney
 Virginia E. Heagney and
 James P. Tobin
 Mr. and Mrs. J. Philip Hellwege
 Ms. Janice Hetland
 Ms. Lesley Hoffarth
 Mr. Robert E. Hoffmann
 Alfred and Marilyn Holtzer

David and Theresa Hopson
 Thomas and Elizabeth Hyers
 Russell Jackson and
 Alex Gutierrez
 Mr. Sanford Jaffe
 Mr. Sanjay K. Jain
 Mr. Dennis Johnson
 James and Suzanne Johnson
 Ms. Marjorie E. Johnson
 Mr. and Mrs. Scott Johnson
 Richard and Susan Johnston
 Mr. Thomas Kahn
 Mrs. Nancy F. Kalishman
 Mr. Arthur S. Kay
 Ruth E. Kim and
 David T. Hamilton
 Roger and Fran Koch
 Joanne and Alan Kohn
 Mark and Virginia Koors
 Dr. Robert L. Lamberg
 Mr. and Mrs. James A. Lammers
 David and Linda Landesman
 Carl and Gail Lang
 Ms. Karen Larsen
 Leanne and Frank Latuda
 R. Mark Lawson and
 Renée Lawson
 Kimberly and Eric Lederman
 Judith and Donald Leeker
 Mr. Jim Leyerle
 Violet and William Li
 Ann and Randy Lipton
 Linda (Frimel) Lohman

Mr. Joseph Longstreth
 Mrs. Andrea Luebbert
 Christine MacKey-Ross and
 James Ross
 Mrs. Gayle Malone
 Dr. Robert Maloy
 Ms. Kathy Manganaro
 George and Phyllis Markus
 Mrs. Joyce G. Marsh
 Mrs. Frances T. Martin
 Carl and Gretchen Martinson
 Elizabeth and Steven
 McCandless
 Sue McNamara and
 Sam Digirolamo
 Mr. Charles A. Mennell
 Dr. William D. Merwin
 Rick and Joy Weese Moll
 Mr. and Mrs. Alva Moog Jr.
 Mr. Charles Dean Mueller
 Nikki Murdick and
 Michael Reynierse
 Kelly and David Murphy
 Nancy and James Murphy
 Laura and Cameron Murray
 Dawn and William Newman
 Nancy and David Norman
 Douglass North and
 Elisabeth Case
 Mr. Ralph Olliges Jr.
 John and Carolyn O'Reilly
 Mary Shalz Ott and Gary Ott
 Emilio and Janet Pagoulatos
 Phil and Laura Pate
 Mr. and Mrs. Robert O. Piening
 Mr. Thomas C. Porter
 Dr. and Mrs. Lee S. Portnoff
 Judith and Gerald Potthoff
 Sandy and Richard Powers
 Mr. and Mrs. John Dwight
 Prade
 Michael and Erin Rakey
 E. Stephens and Jackie H. Rand
 Herman and Victoria Rapert
 Ms. Mimi Ravarino
 Julia Reardon and
 Nolan Drafahl
 Don and Michelle Reedy
 Cindy and Robert Reeg
 Dr. and Mrs. Thomas E. Reh
 James and Edna Reinhold
 Alan Richman and Rachel Jones
 Ms. Marcia Rinkel
 Arnold Rivera and
 Michel Witmer
 Mr. and Mrs. Rush L. Robinson
 Dr. and Mrs. Leon R. Robison III
 Jeffrey Robson and
 Andrew Robson
 Joe Rogers and Nancy Kinser
 James and Sharon Roseland
 Tabitha Rudd and Seth Dobrin
 Joseph and Sammy Ruwitch

Mrs. Christy Ryan
 Roy and Christine Saffold
 Paul and Lucinda Santiago
 Mr. Peter Sargent
 Michael and Karen Schaffner
 Laurence Schiffer and
 Jeanie Schiffer
 Mrs. Geraldine Schiller
 Fran and Ron Schlappizzi
 Susan and Jerry Schlichter
 Ms. Connie Schnuck
 Mr. Alexander C. Schoch
 Mr. James L. Schovanez
 Ms. Diane M. Schumacker
 Ms. Deborah Seidel
 Ms. Ruth Seldin
 Dr. and Mrs. Robert Senior
 Mr. and Mrs. Owen J. Sexton
 William Siliven and
 Travis Siliven
 Philip and Joan Siwak
 Stephen W. Skrainka
 Lee and Carl Smith
 William and Sandra Snyder
 Dana L. Spitzer and
 Doreen D. Dodson
 Susan Stang and Sam Stang
 Michael C. Stein and
 Francene LeMonds
 Mr. and Mrs. William Stern
 David and Anne Stockman
 Ms. Katinka Stout
 Mrs. Maurita E. Stueck
 John and Tracy Sullivan
 Dianne and Grenville Sutcliffe
 Ms. Peggy L. Symes
 Mrs. Edith Tashma
 Mr. R. David Taylor
 Jane Tenquist and
 Kevin Mahoney
 Ms. Toni Thompson
 Kedra and John Tolson
 Jon and Barbara Ann Topp
 Mrs. Martha C. Torlina
 Nellie Tsimerman and
 Edward Tsimerman
 Lance Tulacro and
 Elizabeth Kopjas
 Mrs. Margaret C. Uhlemeyer
 Mr. Paul Uldall
 Emil and Marianne Unanue
 Nita and Henk van der Werff
 Mr. and Mrs. Charles D.
 Van Dyke
 Mr. Stephen M. Vano
 Mr. Michael Vinehout
 Mr. John Vogel
 Mr. George K. Vogt
 Michael C. Vollmar and
 Allison C. Mattingly

Mr. and Mrs. Mahlon B.
 Wallace III
 John and Robin Walsh
 Mr. David G. Warner
 Peter Weiss and Barbra Horn
 S. Ford Wellman and
 Jill Wellman
 Dr. and Mrs. S. William Whitson
 Keith and Mindy Whittle
 Dr. Martin B. Wice
 Gene and Peg Wienke
 Miriam G. Wilhelm and
 Eric Friedman
 Ms. Carol E. Wilke
 Kathryn and Richard Winter
 Marilyn Stewart and
 Nancy Wischmeyer
 Matthew and Heather Wohl
 Mr. and Mrs. R. Dean Wolfe
 Robert A. Young and
 Katherine Kreusser Young
 Stuart and Betsy Zimbalist
 Don and Kathy Zundel

Supporting Members

Mr. Michael Abrams
 Ms. Isabel Ackerman
 Stephen and Patricia Ackerman
 Doug and Hilda Adams
 Karl Adams and Tom Adams
 Steve and Barbara Adams
 Dr. and Mrs. Arch M. Ahern
 Mr. and Mrs. Alan Akerson
 Stephen and Nikki Alabach

Mr. Michael J. Alderson
 Mr. Philip Alderson
 Mr. Ralph W. Alexander
 Joseph and Patricia Alexandre
 David and Melanie Alpers
 Dr. and Mrs. Daniel P. Alyea
 Mr. and Mrs. David A.
 Anderson
 Ms. Linda K. Anderson
 Mr. and Mrs. David L.
 Antognoli
 Mrs. Eugenie L. Armstrong
 Mr. and Mrs. Stephen F.
 Arnstein
 Mr. Michael G. Asbury
 Mr. Frederick H. Atwood III
 Elie Azrak and Carine Khouzak
 Alfredia Bailey and
 Barlencia Bailey
 Adrian Baker III and
 Pamela Baker
 Mr. Joseph J. Baldassare
 Mr. and Mrs. S. Eric Baldini
 Mr. Robert J. Balske
 Barb Barber and Molly Rater
 Mr. Henry F. Barbour
 Mr. Russell E. Barden
 Beverly and Philip Barron
 Franklin and Catherine Bartels
 Mr. Anthony Bassett
 Ms. Christine Bastian
 Larry and Trisha Bates
 Henry and Ann Bauer
 Ms. Pamela Bauer

Martha and Carson Baur
 Mr. Kyle Baxter and
 Mr. Alan Ratchford
 Michael and Beth Beasley
 Anna Beck and Lisa Beck
 Mr. Edward M. Becker
 Mr. Gerald Beckerle
 Joann and Russ Beermann
 Mr. C. Robert Belden
 Andrew and Renee Bell
 Mr. Jeff Bell
 Pamela Belloli and Dave Shimek
 Michael Diehl and Alice Benga
 Allyn and Carol Bennett
 Mr. and Mrs. Gerald Bennett
 Annetta and Sami Bentil
 Tammy Berg-Neuman
 Richard and Susan Berron
 William and Evelyn Bevens
 Mrs. Elizabeth A. Biddick
 Mrs. June R. Bierman
 Ms. Georgia Binnington
 Stanley and Claire Birge
 Terry and Cheryl Blake
 Marian and John Bleeke
 Lois and Malcolm Bliss
 Mr. Daniel C. Boeddeker
 Ms. Ida Boehlow
 Daniel Boehmer and
 M. Dolores Enriquez-Boehmer
 John L. Bogdanor and
 Annette Bogdanor
 Ms. Catherine S. Bollinger
 Hunt and Donna Bonan

Doug Hill and Kris Lewis at the 2014 Gala

Ray and Karen Bond
Sara and Vincent Borgmann
Rick and Tina Borgmeyer
Cynthia and Thomas Bottini
Mrs. Marcia Brackman
Mr. Bruce Bradley
Jerry and Rosalie Brasch
Mr. David Breckenridge
Mr. Paul H. Breckner and
Ms. Abigail M. Breckner
Mr. Chet F. Breitwieser
Mr. and Mrs. Chuck Bremer
Mrs. Judith F. Brilliant
Mr. Bert Brod
Daniel Bronson and
Sandra Bronson
Mrs. Carole Ann Brown
Cathy and David Brown
Mr. David E. Brown
Mr. and Mrs. Jerry G. Brown
Mr. Joe Brown
Dr. Kathleen S. Brown
Mr. and Mrs. Lloyd Brown
Mr. and Mrs. Morton Brown
Mr. Samuel D. Brown
Ms. Sylvia Brown
Edwin and Tracy Brubeck
Steven and Debra Bruce
Ms. Mary Elizabeth Brucker
Mary Anne and Bill Buege
Mr. Matthew J. Bujewski
Mr. and Mrs. Peter H. Bunce
Mr. and Mrs. Ralph Burgess
Mr. Halpin T. Burke
Mark and Lynn Burkhardt

Mr. and Mrs. Richard A.
Burkholder
Mr. James R. Burmeister
Andrea and Steven Burr
Nathan and Marcy Bursac
Ms. Catherine S. Bush
David F. Butler and Lance Lich
Dr. Robert and Christina Butler
Ali and Shannon Cafourek
Ann and Jack Cahill
Mr. Tom Calhoun
Robert and Peggy Callahan
Ms. Mary D. Canino
Mr. and Mrs. David V. Capes
Ms. Ann Smith Carr
William F. Carver and
Diana Townsend
Kristine and Shandy Casteel
Dr. and Mrs. Juan M. Castro
Sheila and Albert Cawns
Alan and Nancy Charlson
Beverly and Walter Chase
Mike and Jennifer Cheles
Jan and Cesare Chiaradonna
Judy Child and Alan Schwartz
Liz Childs and John Klein
Anne Chilson and John Wiegiers
Sandra J. Christie and
Garry J. Reed
Ms. Pat Ciapciak
Sheilah F. Clarke-Ekong and
Jennifer Ekong
Mr. Daniel J. Clarkin
Karen Clifford and
Molly Clifford
Mr. and Mrs. Charles Cobaugh

Ms. Pamela Coffin
Mr. Richard Cohen
Thomas and Sally Cohn
Carmon and Susan Colangelo
Joseph and Sally Coleman
Mr. and Mrs. Herbert D.
Condie III
Larry Condie
Ms. Sharon R. Condie
Arthur Congdon
Mr. and Mrs. Richard Constance
Donald and Joanne Cooper
Doug and Amy Copeland
Jim and Maleen Corrigan
Mr. and Mrs. Raymond
Costello Jr.
Patti L. Cox and
Graham A. Colditz
Mrs. Mary Cox
Rachael and Kanon Cozad
Johnetta M. Craig, M.D.
Dr. and Mrs. Lester Allen
Crancer III
Ms. Anne D. Crane
Ms. Martha A. Crimmins and
Ms. T. Ann Tolin
Dr. Erika Crouch
Mr. and Mrs. Ian Cruickshank
Joseph Culmore and
Judith Wang'ond
Bertram B. Culver
Rev. Dr. Sheldon W. Culver
Mr. and Mrs. Thomas
Cummings
William and Roberta Curtis
Philip and Tracy Czarneck

Mr. and Mrs. David K. Dahm
Claire Dalal and
Derek Williamson
Jeanne and Paul Dalba
Angela and Randy Dalton
Merideth and Andrew Daly
Lauren and Chris Daming
David and Karen Dapron
Diane Dark
Catherine and Themis
Dassopoulos
Carlos and Joyce Daughaday
Ms. Annamaria P. Davenport
Mr. Bruno David
Ms. Carmen Davis
Conn and Miranda Davis
Joshua Davis and Jerry Davis
Robert and Marilyn Davis
Sheldon Davis and Jane Howard
Ms. Carla Dawson
Robert and Jan Dawson
Mrs. Patricia Dear
Jerry DeBonis and
Margaret Ryan-DeBonis
Ms. Gloria Decoste
Frank and Joan DeFrancesco
Ms. Sally Dehner
Ms. Cindy de Mendoza
Israel and Helene Denlow
Howard D. and Vickie M.
Denson
Mr. and Mrs. Tim Desloge
Karen Destefane and Jack Abels
Dennis and Lela Detoye
Jon Deuchler and
Teresa Andreone
Mr. and Mrs. Carl J. Deutsch
Brian Deutschmann and
Sherry Pfannerstill
Mrs. Rose Mary Dieckhaus
Dorothy and Daniel Diehl
Mayor Harold Dielmann
Douglas E. Dillard and
Bonita Dickinson Dillard
Nancy and William Dilley
Mary Dinauer and
James Duguid
Ms. Donna Dittmer
Mr. and Mrs. Robert Dolgin
Gary and Gale Dollar
Douglass and Betsy Domoto
Dennis Donnelly and
Rebecca McDermott
The Honorable Margaret
Donnelly and
Dr. David Riedel
Michael and Deanna Donovan
William and Judith Donovan
Roman and Alla Dorfman
Mr. Donald B. Dorwart
Jane and William Doub
Mr. Haliday Douglas
Leo and Kay Drey

Daniel and Jamie Driemeyer
 John and Kathryn Dubuque
 Harry and Virginia Duffy
 James and Patricia Duff
 Mrs. Sandra Duncker
 Dr. Christine R. Durbin
 M. Julia Balliet and
 David P. East
 Erik Eaves and Nikki Eaves
 Frederick and Rebecca Eberbach
 Ms. Laurel B. Ebling
 Mrs. Donna M. Eisenberg
 Michael and Laura Ellenhorn
 Mr. Allan Ellis
 Dorsey D. and Sondra E. Ellis
 Mr. and Mrs. Robert P.
 Elsperman
 Edwin and Euline Elzemeyer
 Jean E. Emling and Barb Emling
 Heather and Leonard Essig
 Mr. and Mrs. Bijan Etezadi
 Ms. Jane B. Evans
 Ms. Vivian Eveloff
 N. Timothy and Jeannette Ewing
 Nancy Farmer and
 Darrell Hartke
 Spencer and Rebecca
 Bruchhauser Farris
 Susan and Tony Favazza
 Mr. Gavreal Feder
 Mr. and Mrs. Thomas Feiner
 Dr. and Mrs. Stanley B. Feldman
 Ms. Jacqueline Fett
 Mr. B. Randolph Fette
 Ms. Carol A. Fichtelman
 Ms. Susan Fields
 Dr. and Mrs. A. Nicholas
 Filippello
 Mary Ellen Finch
 Stephen and Brenda Finch
 Mr. John W. Finger
 Matthew and Devon Fischer
 Sue Fischlowitz and
 David Roberts
 Mrs. Gail K. Fischmann
 Ms. Katherine Fleet
 Danielle Ramirez and
 Nils Flodberg
 Andrey Shaw and
 Cynthia Florin
 Allen and Nora Fluent
 Susan Foerster and
 Robert Ciralsky
 Mr. and Mrs. Dick Ford
 Dr. Patricia R. Forni
 Jeanne H. Forrest
 Gary and Christy Fox
 Mr. Sam Foxman
 Keith and Nicole Freber
 Douglas Freeman
 Mr. Don French
 Mr. and Mrs. Jerry Fritz
 Mr. Robert E. Frost

Mr. and Mrs. Peter E. Fuerst
 Ms. Ruth A. Fuller
 R. Edmond and Carlene
 Fullerton
 Keith Fulling and
 Deborah Gersell
 Edward and Joan Funke
 Ms. Doris Gardner
 Mr. and Mrs. Anthony T.
 Garnett
 Theodore and Katherine Gast
 Richard and Lynnea Gehring
 Mr. and Mrs. Michael R.
 Georgen
 Mr. Orda L. Gibbs
 Edward Giganti and John Brase
 Mrs. Carol Giles-Straight
 Mr. and Mrs. Thomas A. Gilley
 Mr. and Mrs. John L. Gillis Jr.
 Andy and Nancee Glaser
 Ms. Sylvia P. Glore
 Jim Fehr and Anne Glowinski
 John and Donna Gnagi
 Mrs. Carolyn Gold
 Daniel E. Goldberg and
 Mary K. Cullen
 Warren and Marcia Lee
 Goldberg
 Joseph Goldkamp and
 Kate Michelson Goldkamp
 Ms. Jennifer Goldring
 Mr. and Mrs. Rob Goldstein

Jean Goodman and
 Craig Goodman
 Mr. Leslie Goodman
 Jim Goodwin and Bruce Hopson
 Nancy and Ronald Gorgen
 Mr. and Mrs. James C. Gould
 Dr. Eleanor C. Gower
 Mrs. Vera Gale Granteer
 Hillary Gredell and
 Lucas Gredell
 Deborah Green and Anna Green
 Randy and Nancy Green
 Mr. and Mrs. Robert C. Green
 Sheila Greenbaum and
 Gary Wasserman
 Mrs. Georgene F. Grimm
 Mr. Darin B. Groll
 Carol and John Groneck Jr.
 Jessica and Robert Grubb
 Anthony and Joanne Guerrerio
 Ms. Lois Guller
 Mr. David J. Gund
 Mrs. Noelle Gunter
 Ms. Debra Gusnard
 Mr. Eugene E. Guttin
 Mr. Fred F. Guyton
 Audrie and Robb Haag
 Ms. Marilyn J. Haberle
 Kevin and Barb Hacker
 Ronald and Susan Hagen
 Jon and Carol Hake
 Alan and Carol Haker

Ms. Kathleen B. Hall
 Mrs. Joan M. Hall-Weil
 Mrs. Lynn Friedman Hamilton
 Nancy Hamilton and Jim Butler
 Claiborne and Avrom
 Handleman
 David Hanlon and Lucia Miller
 Ms. Lesley A. Hanson
 Mr. and Mrs. Robert L. Harre
 Mrs. Anne G. Harris
 Millie and David Harshman
 Rich Harting and Kathy Harting
 Mrs. Virginia Hartman
 Mr. Jeffrey Hartnett
 Ms. Janice Hartsfield
 Mr. and Mrs. Franklin Haspiel
 Jill Heaton Hauck and
 David P. Hauck
 Philip Heagney and
 Barbara Prosser
 Ms. Sarah Anne Heege
 Dr. Nanette Hegamin
 Mrs. Jeanne C. Hegel
 Mr. and Mrs. Cris D. Hehner
 Mr. and Mrs. John F. Heil
 John and Joyce Heiman
 Mr. and Mrs. Robert H.
 Heimbürger
 Dieter and Renita Heinzl
 Mr. and Mrs. Charles H.
 Hellinger
 Ms. Carol A. Hemphill

Mr. and Mrs. R. C. Herrington
Phyllis and Brad Hershey
Mr. Julian M. Hess
Ms. Kathleen M. Hiatt
Mr. Paul A. Higgins
William and Tania Hillmer
Sarah E. Hinch and
Sharon M. Hinch
Mrs. Phyllis P. Hippenmeyer
Blake Hoel and C. Berit Nelson
Dr. Sharon Hoffarth
Charles and Maureen Hoffman
Cheri Hoffman
Jennifer and Eric Hoffman
Harry and Angela Holiday
Mrs. Cheri Hollensbe
Ms. Jessica Holmes
Ryan Honeyman and
Joannah Racine
Dr. and Mrs. Simon Horenstein
Cynthia and Robert Hormell
Kathryn Howard and
Kathryn Monser
Janet and Andrew Hoyne
Quincie and William Humphrey
Mr. Jerry Hunter
Catherine Hwang-Zahniel
Mohamed and Susan Iqbal
Ms. Suzanne Irwin-Wells
Mr. Harold E. Isbell
Michelle and Michael J. Isserman
Ms. Cynthia T. Jackson

Gayle Jackson and
Frederick Kraus
Randee and Myron Jacobs
Ms. Judith Jacobsmeyer
Dr. and Mrs. Thomas K. Jaeger
Mrs. Irene James
Mr. and Mrs. William W. James
The Janklow Family
Mr. and Mrs. Stephen Jankowski
John and Brenda Jansen
Mr. Bruce Janssen
Dr. and Mrs. Ernest G. Jaworski
Dean and Barbara Jeffries
Mr. Dennis Jennings
Mr. David Jockenhoefer
Carl and Shirley Johnson
Casey Johnson and
Sophia Johnson
Rick and Pam Jokerst
Mr. Kevin Jones
Mr. and Mrs. Ronald E. Jones
Almetta Jordan and
Kai Anne Tyler
Julie and Robert Kaley
Ms. Karen Kalish
Craig and Debbie Kaminer
Mr. James L. Kappel
Dr. and Mrs. A. Karanas
Joni and Ernest Karandjeff
David and Marianne Karges
Mr. Steven Katz

Lillian Katzenmeyer and
Randy Beck
Mark Phillip Katzman
Mrs. Margaret Kaufman
Ms. Elizabeth Kauffman
Kendall and Elizabeth Kaul
Ms. Susan S. Keller
Maureen E. Kelly and
Susan Charleville
Kristen and Matthew Kemner
Mr. and Mrs. Robert Kemp
Mr. John Key
Margaret and William Keyes
Amy Danielle and Ray Khuhro
Mr. Steven S. Kimmel
Ms. Amie King
Steve Kinsley and Cindy Buhse
Mary-Kay and Scott Kirchner
Bob and Nancy Klepper
Lynn and Mark Kloss
Bernard Kneale and
Ann L. Duncan
Mr. and Mrs. Wilmer C. Koester
Ms. Rhonda Koldehoff
Eivind and Lisa Kolehmainen
Al and Sandy Koller
Luann H. Koop
Charles and Anne Korr
Mr. Chris Kost
Mr. Barry D. Kozloff
Tony and Kara Krawat
Susan and Oliver Krechel

John and Sharon Kueneke
David Wood and Linda Lahman
Mr. Joseph L. LaMarque
Mr. and Mrs. Jarvis W. Lambert
Mr. and Mrs. Joseph E. Lampen
Dr. William M. Landau
Mr. Jason Lane
George and Kathleen Lange
Ms. Marcia Lange
Dr. Susan M. Langhorst
Allen Langston and
Marilyn Holmes
Mr. Ross Larson
Mrs. Kelly Layton
Mrs. Dianne Lazaroff
Michael and Laurie Lecours
Mr. and Mrs. Loy W.
Ledbetter Jr.
Alan and Martha Lemley
Anne Leners and Daniel Cook
J. Jeffrey and Robin Leonard
Retta LeRitz and Tom Tussey
Ms. Brenda Levin
Dr. and Mrs. Marvin E. Levin
Karen Levine and Abby Podkul
Mr. and Mrs. Paul Liberatore
Bridget and William Linde
Mr. and Mrs. Joseph G. Lipic
Susan and Steven Lipstein
Thomas and Carolyn Loew
Mrs. Shirley Londe
Tracy Sykes-Long and
Alton R. Long II
Ronald and Eva Lovett
John and Tracey Lowell
R. Michael and Lecie
Lowenbaum
Ms. Rebecca Luce
Ms. Rita C. Luddon
Mr. Darren Lueders
Jim and Jordan Luzecky
Martin and Margaret Lyons
Ed and Tedi Macias
Melissa and Wesley Madara
Dr. and Mrs. W. Edwin Magee
Bo and Kevin Maher
Megan and Ryan Maher
John and Snezana Mahon
Mr. James R. Makula
Mr. Charles Malloch
Mr. and Mrs. James V. Maloney
Matthew Mancini and
Nancy Williams
Mr. and Mrs. Aaron I. Mandel
Mr. and Mrs. Virgil M. Mantle
Stan and Jean Margul
Mrs. Mary Ann Maritz
Ms. Phyllis M. Maritz
Ellen Marsh and
Daniel Schachtman
Marci and Tom Marsh
Catherine Martarella and
James Cahill

Charlotte A. Martin and
Julianne Martin
Mr. Lee B. Martin
Jason and Yvette Martinez
Wendy and Victor Martychenko
Mr. and Mrs. Richard S. Marx
Mr. David Mason
Mrs. Susan S. Matlof
Peter Matlon and Joyce Cacho
Frank and Mary Matthews
Roy and Susan Maurer
David and Diane Mayo
John and Clemencia Mazuski
Ms. Kim McAdams
Mr. John H. M. McCarthy
Madison McCarty and
Jane P. McCarty
Anne Christine and
Kevin McCormack
Ms. Diane McCullough
Ms. Margaret E. McDonald
Anne and John McDonnell
John and Karen McElroy
Karen and John McFarland
Ted and Izabella McMinn
Alex and Jenny McPheeters
Ms. Katherine McPheeters
Thomas McReynolds and
E. Rebecca Case
Mr. and Mrs. Roscoe R.
McWilliams Jr.
Adele and Michael Mead
Dr. Subodh K. Mehra
Mrs. Jo Ellen Meier
Mrs. Kenneth P. Merten
Walter and Cynthia Metcalfe
Renée and Bruce Michelson
Ashley Viehmann Milam and
James J. Milam
Ms. Rosalyn Miles
Mr. and Ms. W. Joseph Miles
Glenn Miller and
Michael Montague
Jean Miller and James Turpin
Mr. Lewis R. Mills
Ms. Joy Marr Miltenberger
Vince and Jan Misuraca
Linda Mitchell and
Emily Mitchell Furr
Verla and Richard Mitchell
Ms. Elizabeth A. Moellman
Jim and Virginia Moffett
Jan Torrisi-Mokwa and
Joe Mokwa
B. Craig Weldon and
Terri G. Monk
Mr. Al Moore
Miller Moore and
Linda Coriasco
Mr. and Mrs. G. Edward
Moorman
Sharon Moran and
Richard Moran

Michael R. Moser and
Amy J. Lorenz-Moser
Ann and Daniel Moskowitz
Mr. Larry G. Mrazek
Ms. Linda C. Mueller
Leslie Bloom and
William Mueller
Anna Mullins and
Michael Mullins
Michelle Mullis and
Shannon Mullis
Dr. George Murphy
M. Keith and Amy Basore
Murphy
Marianne and Mike Murphy
Mr. and Mrs. Thomas G.
Murphy
Launce and Linda Mustoe
Jeanette and Allen Myers
Carla and Robert Myerson
Mrs. Susan S. Nagarkatti
John and Rosemary Nagel
Is'Mima Nebt'Kata
Deborah Nelson Linck and
Magdalene Linck
Mr. Francis B. Nelson Jr.
Mr. and Mrs. George D. Nelson
Mr. William Nelson
Jeanne Nerbonne and
Andreas Burkhalter
Charles and JoAnn Nester
Mr. and Mrs. Sanford S.
Neuman

Ms. Melanie Newbill
Wendi Newell
Patricia Newkirk
Betsy and Charles Newman
Paula and Tom Nichols
Dr. and Mrs. Charles E.
Niesen II
Maurice and Marie Noellsch
Mike and Olga Nogin
Mr. and Mrs. Edward T. Noland
Mr. John F. Norwood
Mr. and Mrs. James L. Nouss Jr.
Deborah and Brian Novack
Emily and Joshua Noyes
Ms. Kiku Obata
Ms. Mary Anne O'Connell
Jo Oertli
Mr. Bob Offerman
Mr. and Mrs. Robert S. Olsen
Ms. Mary Lou Olson
Ms. Joan M. O'Malley
Sharon and Joseph Orf
Michael Orlando
Dr. F. Thomas Ott
Ms. Mary R. Ottoson
Mike Owens and
Lyda Krewson
Phillip E. Paeltz and
Myra Blackman
Janet E. Papageorge
Ms. Elizabeth J. Parker
Mr. John E. Parker
Thomas and Emily Pearce

Dr. Larry and Margaret Peeno
Brenda and Joseph Pereles
Mr. and Mrs. William L. Perry
Mr. Barry Pessin
Mr. and Mrs. George G.
Peterson
Ms. Katrina Pfeiffer
Ms. Billie M. Phillips
Dr. Daniel Phillips and
Dr. Linda Horne
William and Brook Pierson
Mr. and Mrs. William R. Piper
Tim and Heidi Pohlman
Mrs. Ellen Post
Nicholas and Julie Poulos
Philip Powell
Donald and Jane Prahlow
Mr. and Mrs. Omri E. Praiss
Charlene Prather and
Elliot Nelson
Ms. Doris B. Pree
Dr. Robert L. Quaas
Jon F. and Claralyn W. Quarles
Mr. and Mrs. Michael J. Quinn
Brian Abel Ragen and
Sheryl L. Meyering
Sid and Madeline Raile
Mr. and Mrs. Lee Rascovar
Carol Rauh
Mr. and Mrs. John A. Rava
Ms. Yvonne Rawls
Dr. Timothy P. Rearden, M.D.
and Dr. Chi Kim, M.D.

Leslie and Jacob Reby
 Patricia and Nicholas Reding
 Jim and Linda Reed
 Mr. and Mrs. Edward Reilly
 Helga Reinbold and
 Michelle Ranciglio
 Ms. Lin Reineke
 Linda Green Renner and
 Katherine Green Weber
 Mr. and Mrs. Robert L. Rettke
 Ms. Priscilla M. Reyhan
 Frank Reynolds and
 Al Fernandez Jr.
 Mr. and Mrs. Donald
 Richardson
 Lizzy and Dave Rickard
 William and Karen Ridgeway
 Ms. Catherine Riley
 Drs. Gregory Storch and
 Lisa Ring
 Mary and John Risberg
 Ms. Nancy Roberts
 Mr. and Mrs. William N.
 Robertson
 Marilyn L. Robinson
 Mr. Eric Roche
 Mrs. Bernice Z. Roemer
 Mr. and Mrs. William L. Rogers
 Mr. and Mrs. A. Charles
 Roland III
 Barry Rosenblum and
 Angela Muzzarelli

Mr. Robert A. Rosenthal
 Einar and Eloise Ross
 Dr. William Ross and
 Mrs. Arlene Moore Ross
 Andy and Ivette Rothschild
 Dr. and Mrs. Ernest T. Rouse III
 Stephen and Maris Rovak
 Mary and Stephen Roy
 Ms. Patty Ryan
 Thomas and Karen Sailor
 Ms. Janet Sanders
 Mr. Kenneth Sandler
 Ms. Robyn Schaber
 Mrs. Jane Schaefer
 Liz and John Schappe
 Steve and Jill Schappe
 Mr. and Mrs. Robert L.
 Scharff Jr.
 Mr. Leonard Scheffler
 Robert and Maxine Scheibe
 Mr. Daniel England Schiele
 Mr. Joshua Schindler
 Henry and Kay Schmitt
 Walter and Marie Schmitz
 Mr. and Mrs. William J.
 Schnyder
 Sally and Perry Schoenecker
 Mr. Alexander Schonwald
 Lucy M. Schreiber
 Ken and Suzanne Schulte
 Nathan and Marion Schulte
 Susie and Bob Schulte

Irene Schulze and Teresa Bruno
 Dan and Joanne Schwartz
 David and Sharon Schwartz
 Joel and Barbara Schwartz
 Martin Schweig and
 Terrie Liberman
 Barbara Schweitzer and
 Henry Rohrs
 Mr. and Mrs. Robert G.
 Schwendinger
 Thomas Sehr and
 Margaret Wayne
 Ms. Linda Seibert
 Mr. and Mrs. Marc A. Seldin
 Mrs. Jane E. Servos
 Robin Seuc and J. Eduardo Seuc
 Patricia and Larry Sewell
 Ms. Kathy E. Shaffstall
 Dr. Thomas P. Shaner
 Bruce Shapiro and Liz Guthrie
 David Sharp and
 Katherine Miller
 David Sharp and Lorraine Sharp
 The Honorable and Mrs.
 Charles A. Shaw
 Jennifer A. Shaw and
 Timothy A. Gentry
 John and Mary Beth Shaw
 Ms. June W. Shaw
 Julie and William Shearburn
 Dr. Paul J. Sheehan
 Mr. and Mrs. Robert A. Shelton
 Mr. and Mrs. Charles M. M.
 Shepherd
 Mr. and Mrs. John J.
 Shillington Jr.
 Mr. and Mrs. Ravindra Shitut
 Mr. William R. Shocklee
 Mark and Jeanne Showers
 Mrs. Patricia Shpilberg
 Alan and Debby Silverberg
 Jeffrey and Christy Singer
 Ms. Nancy H. Siteman
 David and Kathy Skiles
 Ms. Margie Skiljan
 Barb and Timothy Smith
 Mrs. Barbara Smith
 Harley M. Smith and
 Veronica Hilyard
 Ms. Jerilyn Smith
 Mr. Mark N. Smith
 Ms. Wendy C. Smith
 Patricia Smith-Thurman and
 Solomon Thurman
 Mr. and Mrs. Stephen G.
 Sneeringer
 William and Julie Snidle
 Ms. Anne F. Snyder
 Ms. Cynthia René Somogy
 Mr. and Mrs. James Speiser
 Bruce Springer and Patsy West
 Cheryl and Kevin Staley
 Angela Standish and
 Kevin Bayless

Mr. and Mrs. Robert D.
 Stanza Jr.
 Garrett Liam States and
 Lawanda States
 Frank Steeves and
 Sheryl Andrews
 Mrs. George E. Stein
 Gabriel Steinbach and
 Simon Steinbach
 Mr. and Mrs. James Steiner
 Dr. Michael J. Stellern
 Sonja and Calvin Stemme
 Ms. Roberta L. Sterling
 Scott and Nicola Stern
 Jennifer D. Stewart and
 Wally Siewart
 The Honorable and
 Mrs. Joseph G. Stewart
 Ms. Jennifer J. Stoffel
 John S. Stoneman
 Mr. and Mrs. Robert C. Strain
 Mr. Carl Strasser
 Stacy Stratmann and Tom Egan
 Arvella A. Strong and
 C. Jessel Strong
 Pamela Stuerke
 Ms. Dorothy C. Sumner
 Donald and Linda Sutherland
 Jeff Swinton and
 Mary Dedeaux-Swinton
 Harriet Switzer and
 David Cronin
 Mr. James E. Talbert
 Peter Tao and Helen Lee
 Ingrid Taylor
 Keith and Bonnie Taylor
 Dr. and Mrs. Lawrence A.
 Taylor
 Mrs. Betty R. Tebbetts
 Susan Terrill and
 Juniper Colbert
 Dr. Robert E. Thach
 Mrs. Amelia L. Theodore
 Tracy and Joe Thomas
 Mr. and Mrs. William S.
 Thompson
 Gary and Donna Thouvenin
 Dale Threlkeld and
 Susan Kauling
 Alicia and Michael Tierney
 Katrin and Daniel Tobben
 Nancy C. Tongren
 Mr. and Mrs. David M.
 Touchette
 Dr. Anthony and Mrs. Patricia
 Traxler
 Pamela Triplett and
 Kenneth Denson
 Thomas B. Tritschler and
 Julia Oberheu Tritschler
 Louise Flick and Bill True
 Richard and Rebecca Turner
 John and Ellen Turongian
 Linda Tyler

Mr. and Mrs. Russell R.
Vanderbeek
Dr. and Mrs. David C.
Van Essen
Mr. John Veidt
Elizabeth Veraldi and
Jennifer Veraldi
Mr. Louis P. Vetere
Mr. and Mrs. James J. Virtel
Shannon and Jon Vitiello
Fred and Barbara Volkmann
Ms. Anne von der Heydt
Mr. Curt von Diest
Mr. and Mrs. Jerry S. Von Rohr
Steve and Kay Waggoner
Angela Wahby and Janet Kitrel
Lynn and Edward Wakefield
Dr. and Mrs. Mark S. Wald
Mr. Bill T. Walker and
Dr. Susan P. Walker
Jerry and Krishna Walker
Robert and Melissa Walker
Ms. Patricia S. Walker-Welk
Mrs. Barbara Wallace-Jobson
Mr. Jerome Wallach
Gina and Marc Wallis
Mary Walsh and John Hewitt
Mark and Pamela Waltermire
Rachel S. Ward

Ms. Doretha Washington
Lynda B. Waters and
John Austermann
Bob and Vernetta Watson
Hank Webber and Chris Jacobs
Marilyn Wechter and Iain Fraser
Michael and Ridgeley Weinberg
Ms. Pamela J. Weir
Roseann M. Weiss and
Harper Barnes
Mr. and Mrs. Sanford W. Weiss
Ms. Julie Weissman
Leanne and Conrad Wellenkamp
Mr. and Mrs. Paul W. Wentzien
Mr. Clayvon Wesley
Ms. V. Anne R. Wessely
Richard and Anita White
Mrs. Maureen L. Whitmire
Mr. and Mrs. David C. Whitney
Michael and Gloria Whyte
Susan Wiegand and
Jeffrey Weitzel
Ms. Joan Wilke
Dr. Carol F. Williams
Courtney Williams and
Brian Williams
James and Ana Williams
Marletta Williams and Joe Casey
Mr. and Mrs. Robert

Williams Jr.
Ms. Wanda Williams
Roger and Lucy Willis
James M. and
Rev. Dr. Barbara G. Willock
Barbara and John Wilmes
Mr. Jered Wilson
Kathleen Wilson and
Paula Russell
Mr. and Mrs. Larry A. Wilson
Dr. and Mrs. Warren J. Wimmer
McKenzie and Matthew
Winberry
Mr. and Mrs. Bill Wischmeyer
Mr. and Mrs. David E.
Wolfersberger
Mr. Jonathan S. Wolff
Mr. and Mrs. William Wolff
Mr. and Mrs. Daniel E.
Woods Jr.
Kathleen and Jim Woodworth
Mr. Steve Wozniak
Ms. Coisetta E. Wright
Mr. and Mrs. John R. Wright
Rita M. Wylie and
Mary Patricia Wylie
William M. Yonker and
Renee C. Flanders
Mr. Daryl R. Yunker

Mr. Morrie Zimring
Mr. and Mrs. Mark H.
Zorensky
Ms. Kathleen Zorica
Ann Zotos and Tom Zotos
Mr. and Mrs. Reza Zoughi
Mr. and Mrs. Michael E.
Zychinski
anonymous

Staff

Director's Office

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

Administration and Operations

Carolyn J. Schmidt,
*Deputy Director and
Controller*
Jennifer Fogerty,
*Assistant to the Deputy
Director and Controller*

Finance

Bradley Haberer,
Accounting Director
Kimberly Sparkman,
Accounting Supervisor
Patrick Fox, *Staff
Accountant*
Sharon Anders,
Assistant Accountant
Pamela Bledsoe, Laura
Renshaw, *Accounts
Clerks*

Human Resources

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

Museum Shop

Deborah Boyer, *Retail
Sales Director*
Christine Heinrich,
*Receiver/Inventory
Coordinator*
Mary Krupnik, *Retail
Sales Manager*
Elizabeth Hileman,
Emily Robichaux,
Donna Schaffnit, *Sales
Associates*

Information Technologies

Adam Gegg, *System
Administrator*
Richard Dachroeden,
Network Administrator
Wendy Sporleder, *Data-
base Administrator*
Christopher Jagodka,
*Information
Technology Technician*
Cathryn Gowan, *Digital
Imaging Specialist*

Operations

Mark Macinski,
*Director of Operations
and Security*
Leslie House, *Senior
Administrative Assistant*

Facilities

David Perkins, *Facility
Manager*
Marvin Chaney, Gerard
McFarland, *Maintenance
Coordinators*
Timothy Kelly, *Cabinet
Maker*

Engineering

Anthony Schnurr,
Engineering Supervisor
Randall Guenther, Kyle
Muskopf, Gregory
McMullen, David Stapf,
Engineering Technicians

Environmental

Antonio Catchings,
*Environmental
Supervisor*
Carla Davison,
Marion Jackson,
Donnell Lawrence,
Leonard Murphy,
Stanley Sisley,
Trenise Troupe,
Environmental Aides

Gallery

Michael Lipe, *Gallery
Manager*
Walter Turner, Gregory
Gathing, Judith Dwyer,
Gallery Supervisors
Diane Hickman, *Staff
Entrance Attendant*
Krasimira Angelova,
Joshua Bandy,
Craig Bausley, Daniel
Bextermueller, Jennie
Bogovich, Taylor Bour,
Thomas Boyle, Tasha
Brantley, Paris Brown,
W. Bixby Childress,
John Dean, Anthony
DiPaolo, Jessica Doerr,
Noah Dunn, Cydney
Engel, Jennifer Fank,
Paul Fleming, David
Gamache, Dustin
Glastetter, Joe Gleason,
Cameron Gray, Jennifer
Hamilton, Michael
Hammel, Steven Harf,
Richard Hiestand,
Jonathan Ivester,
Rochelle Jackson,
Gwendolyn Johnson,
Charles Jones, Rebecca
Kaner, Gerard Koeller,
Jacob Kuczka, Cynthia
Maddaleno, Deborah
Marquard, Marshay
Marshall, Aaron

McDaniel, Kathryn
McGehee, Donald
Morrison, Daniel
Newcomb, Meghan
O'Brien, Joshua Perkins,
Anand Raj, Rebecca
Rea, Larry Roberts,
Holly Rogers, Justin
Rulo-Sabe, Kevin
Sanders, Deborah
Santamaria, Phyllis
Santamaria, David
Schmandt, Matthew
Schooley, Rosemary
Simpson, John Stucke,
Stanley Thomas,
Madeline Vermeulen,
Sonya Walter, Ronald
West, Mark Whiteside,
Caitlin Winkler,
Robin Woods,
Gallery Attendants

Protection Services

Gary Wuest, *Security
Manager*
Jerome White, David
Hartung, Mark Dethrow,
Protection Supervisors
Chris Beisel, Ernest
Campbell, Holly
Childress, Adisa Curry,
JaVon Dillon, Robert
Dorr, Andrew
Heimberger, Jeffrey
Lager, Jacob Lewis,
Jason Messenger,
Rodney Oyler, Valerie
Page, Thomas Poston,
Thomas Reed, Craig
Thomas, Rickey West,
Protection Officers

Curatorial Affairs and Museum Programs

Jason T. Busch,
Deputy Director
Lizbeth Beldner,
*Assistant to the
Deputy Director*

Curatorial Affairs

Zoey Hasselbring,
Administrative Assistant
Melissa Bauer,
Administrative Assistant

Nichole Bridges, associate curator of African Art, speaks with visitors in the galleries

American Art

Janeen Turk, *Senior Curatorial Assistant*
Beth Rubin, *Research Assistant*

Arts of Africa, Oceania and the Americas

Nichole Bridges, *Associate Curator*
Aoife O'Brien, *Mellon Fellow*
Amy Clark, *Research Assistant*

Asian Art

Philip Hu, *Associate Curator*
Eric Huntington, *Mellon Fellow*
Mi Huang, *Research Assistant*

Decorative Arts and Design

David Conradsen, *Associate Curator*
Genevieve Cortinovis, *Research Assistant*

European Art to 1800

Judith Mann, *Curator*
Lisa Cakmak, *Assistant Curator*

Modern and Contemporary Art

Simon Kelly, *Curator*
Molly Moog, Abigail Yoder, *Research Assistants*

Prints Drawings and Photographs

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

Conservation

Zoe Perkins, *Acting Director*
Paul Haner, *Paintings Conservator*

Claire Walker, *Assistant Painting Conservator*
Nancy Heugh, *Paper Conservator*
Brian Koelz, *Conservation Technician*

Elaine Harris, *Administrative Assistant*

Exhibition Design

Philip Atkinson, *Head of Exhibition Design*

Graphic Design

Jon Cournoyer, *Head of Graphic Design*
Fontella Bradford, *Publications Associate*
Lauri Kramer, *Graphic Design and Production Specialist*
Karen Corley, *Graphic Designer*

Collections

Jeanette Fausz, *Director & Head Registrar*

Registrar

Ella Rothgangel, *Associate Registrar/TMS Administrator*
Rachel Aubuchon, *Photography & Image Rights Manager*
Brian Van Camerik, *Collections Care Technician*
Sarah Weber, *Collections Database Assistant*
Patricia Boulware, *Collections Documentation Assistant*
Diane Mallow, *Registration Assistant*
Rachel Shoup Swiston, *Image Rights Assistant*
Jamie Aydt, Courtney McCarty, Jessica Slawski, *Assistant Registrars*
Elisabeth Ellis, *Exhibitions Assistant*

Installation

Christopher Moreland, *Head Preparator*
John Bauer, Jonathan Bloomer, Brian DePauli, Amelia Jones, Emily Keefauver Stuttler, Patrick Turco, Timothy Young, *Preparators*

Timothy Skornia, *Mount Maker*
Joshua Meyer, *Collections Care Technician*

Learning and Engagement

Amanda Thompson Rundahl, *Director*
Narni Cahill, *Senior Learning & Engagement Assistant*

School Services

Ann Burroughs, *Docent/School/Interpretive Services Director*
Lindsey Schifko, *Learning & Engagement Assistant*
Cheryl Benjamin, Jennifer Doyle, *Associate Educators*
Anne Perry, *Assistant Educator*

Community and Public Programs

Renee Franklin, *Community & Public Programs Director*
Chinyere Oteh, *Learning & Engagement Assistant*
Sabrena Nelson, *Educator*
Lisa Stelling-Jokisch, *Senior Educator*
Sherri Williams, *Associate Educator*
Nora Ryan, *Pre-School Assistant Educator*
Jordia Benjamin, *Romare Bearden Fellow*
Matthew Robinson, *Senior Museum Assistant*
Julani Brown, Rita Chang, Torey Dunlap, Mary Hohn, Alissaya Mahesak, China-Fumi Page, Amber Peoples, Kamia Moore Peoples, Andrew Quon, Hannah Ward, Aniya Wayne, *Museum Assistants*

Library

Marianne Cavanaugh, *Head Librarian*
Norma Sindelar, *Archivist*

Nora Ryan works with children in the Museum's Emerson Classroom

Charles Handy, *Technical Services Librarian*
Clare Vasquez, *Public Services Librarian*
Bryan Young, *Library Assistant*

Development and External Affairs

Carl G. Hamm, *Deputy Director*
Pat Seratti, *Assistant to the Deputy Director*

Campaigns and Major Gifts

Bobby Sanderson, *Director*
Valerie Rudy-Valli, *Major Gifts Officer*

Institutional Giving

Brigid Flynn, *Director*
Jarel Loveless, *Institutional Giving Officer*
Catherine Wood, *Grants Officer*

Annual Programs

Jennifer Thomas, *Director*
Kate Gleason, *Membership Manager*
Tobias Raiser, *Development Operations Manager*
Andrea Henry, *Development Events Coordinator*
Patricia Simpson, *Major Gifts Records Coordinator*
Vanessa Wear, *Membership Records Assistant*
Stephanie Recht, *Visitor and Member Services Sales & Service Supervisor*
Michael Metz, *Visitor and Member Services Ticketing & Operations Supervisor*
Paula Ferrario, *Visitor and Member Services Associate*
Kimberly Apicella, James Balmer, Kay Renner, Patricia Sharp, *VMS shift leads*
Jenalie Auth, Madalyn Brooker, Lakisha Collins,

Carmen Crosby, William Dechand, Mary Foster, David Helling, Kathryn Helling, Jacqueline Keck, Emily Kozlowski, James Ladd, Robert Levy, Zak Marmalefsky, Kelsey McGinnis, Alexis Paz, Seth Weissman, VMS Assistants

Marketing and Communications

Patricia Crowe, Director
Matthew Hathaway, Communications Manager
Danielle Zeis, Marketing Coordinator
Bryan Wiebeck, Web Content Specialist
Amanda Mueller, Marketing Assistant

Museum Events

Kristin Lamprecht, Museum Events Director
Jonathan Grimm, Devin LaRue, Eric Szambaris, A/V Technicians

*List as of December 31, 2014
The following individuals were also employed by the Saint Louis Art Museum between January 1, 2013 and December 31, 2014.*

Jill Ahlberg Yohe
Emily Allred
William Appleton
David Arnold
Nelia Aubuchon
Fatimah Austin
Alana Bailey
Donna BandyBartea
Jim BandyBartea
Janerra Barnes-Wilcox
Karen Batz
LaToyria Bell
Garland Brown
John Brutcher
Melody Burns
Louise Cameron
Tilishia Carson
Naketa Chase
Kurt Christian
Garrett Clough
Justin Courtney
Aquila Daniels
Calla Dobbmeyer
Adam Effan
Catherine Fisher
Abigail Frohne
Catherine Gainor
Rachel Ganaden
Vanity Gee
Anna Gezella
Kimberly Glessner
Laura Gorman
Nadine Graham
Dorothy Green
Michael Griesi
Cheryl Griffin
Jonathan Gulley
Matthew Gurley

Emily Hamilton
Catherine Heckmann
Daron Hendrix
Carly Hilo
Daniel Hodges
Deanna Hovey
Evan Hunt
Jeffrey Hursey
Sara Ipsen
Dennis Isom
Charles Jackson
Daniel Jackson
Lauren Jackson
Kimberly Jacobs
Sergio Jamerison
Marie Jeep
Edward Jensen
Derek Johnson
April Johnston
Andre Jones
Jennifer Kavanaugh
August Kopriya
Lauren Kornegay Dollar
Matthew Lang
Diana Lee
Dionigi Leopardi
Katelyn Marzette
Brendan McCauley
Nicole McKinney
Jeanne McNabb
Carly Meyer
Karen Mobley
Jade Munden
Christian Naffziger
Ashley Nelson-Parrish
Sydney Norton
Walter Otten
Christopher Pagano
Tricia Paik
Vickie Payne
Molly Perse
Stephanie Piantanida
Nathan Poetzsch
Breanna Poston
KaraBeth Price
Amanda Rampold
Amy Reidel
Katy Robertson
Arthur Rogers
Christopher Rubie
Allison Rue
Mary Jane Schmalz
Charlotte Sechrist
Nicholas Shank
Eugene Shumaker
Jory Siebenmorgen
Mark Silverberg
Nicholas Smith
Yelizaveta Sorokin
Nicole Stevens
Nathan Stobaugh
Jason Stockmann
Lucy Stoecklin

Jennifer Stoffel
Elizabeth Sutton
Tiffany Sutton
Shannon Sweeney
Linda Thomas
Michael Trieb
Janelle Turner
Michael Turner
Ashley Villarreal
Lisa Volner
Dayon Washington
Jacqueline Watson
Susan Weber
Dustin Weddle
Eric White
Heather White
Byron Whitlock
Rommel Wilks
Curtis Williams
Clint Williamson
Kathryn Wintermann
Rebecca Wyrde

Volunteers

Community Partnerships

Scott Cox
Melissa Hurlahe
Sarah Walters
Zachary Wolf

Conservation

Jane Cahan
Virginia Carter
Jacqueline Keck
Mary Knip
Susan Schwach

Curatorial

Marcia Hart
Alexander Huang
Mia Laufer
Andrea Miller
Molly Moog
Shawn Piland
Lindsey Schifko
Ruowan Yan

Development Office

Dorothy Fleck
Sarah Roberts

Director's Office

Kristen Ballieu
Margaret Schillinger

Docent

Mary Allen
Patty Aplington
Tomas Aquino
Stephanie Baird
Eulene Ballman
Mico Barkofske

Sharon Barnholtz
Kathie Bassett
Ann Perrine Bauer
Judith Bender
Karen Berger
Roman Beuc
Daniel Bextermueller
Marty Bickel
Joyce Bluett
Peggy Botterman
Susan Boxerman
Carol Brabbee
Rita Brinkmann
Carol Burkholder
Mary Carmody
Wai-Ling Cheung
Judy Cobillas
Cristle Coleman-Griwach
Ann Corrigan
Ann Cortinovic
Shawnessey Custer
Martha Delmez
Greg DiBlasi
Robert Dorr
Kenneth Eigenberg
Carolyn Farquhar
Melanie Fathman
Sarah Fehlig
Bruce Feldacker
Martha Fenger
Sari Frieden
Jerry Fugate
Carlene Fullerton
Allen Furfine
Judith Garfinkel
Barbara Gervais
Caroline Greene
Sarah Griesbach
Caroline Gunter
Mary Hagerty
Wade Hammond
Marcia Hart
Julie Harvey
Clareen Hayden
Susan Heggarty
Arlene Honeywell
Eun-Joo Hong
Becky Hubert
Judy Huck
Diane Hughes
Marisa Human
Robert Hutcheson
Kristina Impastato
Cynthia Jackson
Marjory Jaffe
Claudia Joyce
Marianne Kirk
Beatrice Klingel
Stephany Knip
Dennis Kohler
Christine Kolar
Elizabeth Kopjas
Susan Kottler

Dale Sharon and Tricia Paik

Nancy Kranzberg
Linda Langsdorf
Allen Langston
Anne Leners
Linda Lewis
Richard Lincoff
Kieran Lindsey
Jane Loe
Emily Long
Mary Longrais
Andrea Luebbert
Erin Mahony
Ellen McCaffrey
Nancy McDonald
Monica McFee
Jean McMullen
Jane McNeil
Kathleen Mego
Mary Moog
Eleanor Moore
Alice Muckerman
Patricia Mugica
Catherine Mullins
Pam Murphy
Matthew Newman
Edward Nickels
Henry Onken
Noemi Oyarzabal
Elizabeth Peterson
Billie Phillips
Michael Pinney
Belinda Powell
Elizabeth Prentice
Carolyn Rankin
Daniel Rankin
Brooke Ray
Benedette Reh
Emilie Richardson
Bernice Roemer
Barbara Roussin
Lois Rubin
Michael Salevouris
Denise Sandage
JoAnn Sanditz
Marsha Schwesig
Carolyn Sellers
Robert Serben
Barbara Shapiro
Dale Sharon
Muriel Sharpley
Lisa Silverberg
Naomi Silvermintz
Carole Simon
William Sitzler
Barbara Martin Smith
Irene Sokol
Stacey Stefanski
Patricia Steger
Joan Stradal
Ken Stuckenschneider
Ann Sullivan
Elizabeth Swank
Eleanor Thomas
Elizabeth Thorp

Susan Toelle
William True
Sarah Umlauf
Anneke van den Dool
Albert Vaughn
Nada Vaughn
Veronique Vitt
Gloria Vivanco-
Woodcock
Barbara Volk
Mary von Tobel
Virginia Wachter
Beverly Wagner
Joyce Wallace
Susan Weber
Joan Williams
Joanne Woll
Adrian Wright
Elizabeth Zimbalist

Family Programs
Angelina Hristova
Amy Sowinski

General
Christopher Hoeper
Suzanne Hooker
Emily Horton
Adrian Montgomery
Lila Thorpe
Douglas Van Horn
Richard Wells

Learning & Engagement
Tiana Brass
Rita Chang
Damie Choe
Jennifer Edwards
Elizabeth Friederich
Abbey Hafer
Laura James
Kira Lovell
Jessica May
Billie Phillips
James Tieszen
D'marco Tyler
Brianna Veal
Ava Watts
Ginny Wells
Loretta Wittenberg
Lillian Wu
Hejin Xiao
Jordan Young

Library
Kristin Bennett
Mary Anne Buege
Beverly Friedman
Emily Gallaher
Lindsay Girard
Jane Gleason
Anne Hetlage
Mary MacDonald
Martha Reichman
Felicia Reum

Museum Shop
Jerry Boyer
Mary Carmody
Hannah Dussold
JoAnn Grodsky
Diane Heigel
Lara Heisohn-Sidorski
Virginia Hoepfer
Sheila Koors
Rhonda Lemay
Anne McGowan
Sarah Roberts
Janet Thorn
Elizabeth Von Rohr
Kate Weinstock
Jean Wolff

Registration
Katherine Riemer
Barbara Spector
Sarah Weber

Visitor & Member Services
Isabel Ackerman
Tom Austill
Melissa Bauer
Ron Bauer
Gretchen Beck
Philysha Beneby
Timothy Boettcher
Louis Carosello
Patti Christen
Richard Cosenzo
Karen Cowdery
Mary Cramer

Jennifer Cross
Donna Crowley
Jessica Dismuke
Ann Franke
Don Franke
Anna Fu
Stephanie Gold
Anna Goodloe
Gracie Gralike
Savannah Grunewald
Katherine Jaster
April Johnston
Jane Kerlagon
Linda Kopetti
Aaron Kravish
Melissa Kreishman
Maggie Lagle
Kieran Lindsey
Kerry Lyman
Jeanne McNabb
Barton Moenster
Brenda Neubauer
Dominique Novelty
Deborah Pfaff
Dave Porterfield
Sarah Rausch
Kathleen Reynolds
Carmen Ribaud
Woojin Robinson
Mieke Rossi
Margaret Siemer
Cortez Tillman
Courtney Tine
Jennifer Vago
Gail Wilkerson

Art Museum Subdistrict of the Metropolitan Zoological Park and Museum District of the
City of St. Louis and St. Louis County

Combined Statement of Net Position

Page 1 of 2

December 31, 2014

	Business-Type Activities		
	Museum		
	Subdistrict	Foundation	Total
Assets			
Current Assets			
Cash and cash equivalents:			
Unrestricted	\$ 16,014,943	\$ 719,387	\$ 16,734,330
Restricted	3,718,820	8,307,082	12,025,902
Due from the Metropolitan Zoological Park and Museum District	10,091,724	—	10,091,724
Investments:			
Unrestricted	197,548	1,746,529	1,944,077
Restricted	3,788	76,068	79,856
Receivables:			
Tax revenue from the Metropolitan Zoological Park and Museum District, net of an allowance of \$788,299	11,644,415	—	11,644,415
Unrestricted contributions	—	86,625	86,625
Restricted contributions	41,580	1,380,825	1,422,405
Unrestricted interest and investment proceeds	63,712	90,991	154,703
Restricted interest and investment proceeds	24,061	75,511	99,572
Grants	100,408	—	100,408
Accounts:			
Unrestricted	235,573	—	235,573
Prepaid expenses	391,164	—	391,164
Inventory held for resale	287,922	—	287,922
Total Current Assets	42,815,658	12,483,018	55,298,676
Noncurrent Assets			
Receivables:			
Restricted contributions	63,499	8,313,077	8,376,576
Investments:			
Unrestricted	18,466,625	61,567,678	80,034,303
Restricted	6,793,080	81,724,947	88,518,027
Capital assets, net:			
Nondepreciable:			
Construction in process	1,589,809	—	1,589,809
Depreciable:			
Buildings and building improvements	140,367,084	—	140,367,084
Furniture, fixtures, and equipment	239,182	—	239,182
Total Noncurrent Assets	167,519,279	151,605,702	319,124,981
Total Assets	210,334,937	164,088,720	374,423,657

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.

Art Museum Subdistrict of the Metropolitan Zoological Park and Museum District of the
City of St. Louis and St. Louis County

Combined Statement of Net Position

Page 2 of 2

December 31, 2014

	Business-Type Activities		Total
	Museum Subdistrict	Foundation	
Liabilities			
Current Liabilities			
Bonds payable - due within one year	\$ —	\$ 100,000	\$ 100,000
Accounts payable	1,546,926	80	1,547,006
Accrued expenses	1,126,551	—	1,126,551
Interest payable	78,360	—	78,360
Obligations under split-interest agreements	—	86,691	86,691
Other liabilities	247,748	199,875	447,623
Total Current Liabilities	2,999,585	386,646	3,386,231
Noncurrent Liabilities			
Obligations under split-interest agreements	—	420,832	420,832
Bonds payable due in more than one year	—	25,833,660	25,833,660
Other liabilities	1,477,029	—	1,477,029
Total Noncurrent Liabilities	1,477,029	26,254,492	27,731,521
Total Liabilities	4,476,614	26,641,138	31,117,752
Net Position			
Net investment in capital assets	142,196,075	(25,933,660)	116,262,415
Restricted:			
Expendable:			
Art acquisition and other	6,132,376	38,792,664	44,925,040
Capital campaign	3,788	14,041,520	14,045,308
Nonexpendable:			
Endowment principal	4,508,664	47,043,326	51,551,990
Unrestricted	53,017,420	63,503,732	116,521,152
Total Net Position	\$ 205,858,323	\$ 137,447,582	\$ 343,305,905

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.

Art Museum Subdistrict of the Metropolitan Zoological Park and Museum District of the
City of St. Louis and St. Louis County

Combined Statement of Revenues, Expenses and Changes in Net Position for the Year Ended December 31, 2014

	Business-Type Activities		Total
	Museum Subdistrict	Foundation	
Operating Revenues			
Merchandise sales and admissions	\$ 1,450,932	\$ 295	\$ 1,451,227
Members' contributions	—	3,292,745	3,292,745
Contributions of art	38,933,418	—	38,933,418
Other earned revenue	846,473	8,591	855,064
Total Operating Revenues	41,230,823	3,301,631	44,532,454
Operating Expenses			
Program services:			
Curatorial and conservation	4,026,361	—	4,026,361
Exhibitions	1,197,545	—	1,197,545
Education and library	1,835,690	—	1,835,690
Accessions of art for collections	39,922,450	—	39,922,450
Gallery operations:			
Building operations and maintenance	8,756,373	10,173	8,766,546
Protective services	3,065,222	—	3,065,222
Management and general:			
Administration	7,845,729	162,444	8,008,173
Museum shop	853,378	—	853,378
Fundraising:			
Development	2,387,604	1,545	2,389,149
Total Operating Expenses	69,890,352	174,162	70,064,514
Operating Income (Loss)	(28,659,529)	3,127,469	(25,532,060)
Nonoperating Revenues (Expenses)			
Tax revenue from the Metropolitan Zoological Park and Museum District	21,181,369	—	21,181,369
Contributions and bequests	1,024,909	1,496,157	2,521,066
Grants	100,408	—	100,408
Investment income	372,160	8,384,093	8,756,253
Change in value of split-interest agreements	—	(61,999)	(61,999)
Interest expense	(1,055,207)	—	(1,055,207)
Payments from the Foundation (payments to the Subdistrict)	4,450,034	(4,450,034)	—
Total Nonoperating Revenues (Expenses)	26,073,673	5,368,217	31,441,890
Income (Loss) Before Capital Contributions And Bequests And Additions To Permanent Endowment	(2,585,856)	8,495,686	5,909,830
Capital Contributions And Bequests	—	827,984	827,984
Change From Donor Restriction	—	(2,000,000)	(2,000,000)
Additions To Permanent Endowment	145,888	2,033,580	2,179,468
Increase (Decrease) In Net Position	(2,439,968)	9,357,250	6,917,282
Net Position - Beginning Of Year	208,298,291	128,090,332	336,388,623
Net Position - End Of Year	\$ 205,858,323	\$ 137,447,582	\$ 343,305,905

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.

Art Museum Subdistrict of the Metropolitan Zoological Park and Museum District of the
City of St. Louis and St. Louis County

Combined Statement of Cash Flows for the Year Ended December 31, 2014

	Business-Type Activities		Total
	Museum Subdistrict	Foundation	
Cash Flows From Operating Activities			
Receipts from patrons	\$ 1,450,932	\$ 3,442,915	\$ 4,893,847
Other operating cash receipts	766,710	—	766,710
Payments to suppliers of goods and services	(11,612,302)	(156,309)	(11,768,611)
Payments to employees	(13,965,327)	—	(13,965,327)
Net Cash Provided By (Used In) Operating Activities	(23,359,987)	3,286,606	(20,073,381)
Cash Flows From Noncapital Financing Activities			
Cash collections of support from Zoo Museum District	22,370,081	—	22,370,081
Payments to (from) the Foundation	4,450,034	(4,450,034)	—
Proceeds from contributions	1,391,395	1,430,455	2,821,850
Investment subject to split-interest agreements	—	(61,919)	(61,919)
Net payments received for split-interest agreements	—	53,620	53,620
Net Cash Provided By (Used In) Noncapital Financing Activities	28,211,510	(3,027,878)	25,183,632
Cash Flows From Investing Activities			
Purchase of investments	(5,570,106)	(21,733,166)	(27,303,272)
Investment income	600,100	3,487,175	4,087,275
Proceeds from sale of investments	4,914,398	16,432,923	21,347,321
Net Cash Used In Investing Activities	(55,608)	(1,813,068)	(1,868,676)
Cash Flows From Capital And Related Financing Activities			
Cash collections of grant support	80,980	—	80,980
Proceeds from capital contributions	—	1,527,885	1,527,885
Payments on bonds payable	—	(20,000,000)	(20,000,000)
Interest paid	(1,055,207)	—	(1,055,207)
Purchase of property and equipment	(1,439,363)	—	(1,439,363)
Net Cash Used In Capital And Related Financing Activities	(2,413,590)	(18,472,115)	(20,885,705)
Net Increase (Decrease) In Cash And Cash Equivalents	2,382,325	(20,026,455)	(17,644,130)
Cash And Cash Equivalents - Beginning Of Year	17,351,438	29,052,924	46,404,362
Cash And Cash Equivalents - End Of Year	\$ 19,733,763	\$ 9,026,469	\$ 28,760,232
Reconciliation Of Operating Income (Loss) To Net Cash Provided By (Used In) Operating Activities			
Operating income (loss)	\$ (28,659,529)	\$ 3,127,469	\$ (25,532,060)
Adjustments to reconcile operating income (loss) to net cash provided by (used in) operating activities:			
Depreciation and amortization	5,709,815	7,668	5,717,483
Write off of contributions receivable	—	1,514	1,514
Provision for uncollectible taxes	106,860	—	106,860
Changes in assets and liabilities:			
Accounts receivable	(79,763)	—	(79,763)
Prepaid expenses	(29,344)	—	(29,344)
Inventory held for resale	(55,550)	—	(55,550)
Accounts payable	(501,628)	80	(501,548)
Interest payable	5	—	5
Accrued expenses	2,558	—	2,558
Other liabilities	146,589	149,875	296,464
Total adjustments	5,299,542	159,137	5,458,679
Net Cash Provided By (Used In) Operating Activities	\$ (23,359,987)	\$ 3,286,606	\$ (20,073,381)
Supplemental Disclosure Of Cash Flow Information			
Accounts payable incurred for capital asset purchases	\$ 296,215	\$ —	\$ 296,215
Unrealized gain (loss) on investments	(231,619)	3,820,196	3,588,577
Noncash contributions held at year end	13,365	76,666	90,031

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.

Design: Jon Cournoyer

Production: Lauri Kramer

Contributing Editors: Jon Cournoyer, Pat Crowe, Carl Hamm, Matthew Hathaway,
Pat Seratti, Jennifer Thomas, Deborah Zumwalt

Composed in Sabon

Printed on Utopia One X: Green, an FSC-certified paper containing a minimum of
20% post-consumer recovered fiber and manufactured with electricity in the form of
renewable energy.

One Fine Arts Drive, Forest Park, St. Louis, Missouri 63110-1380
Telephone 314.721.0072 slam.org
@ 2015 Saint Louis Art Museum

