

MFA **H**

The Museum of Fine Arts, Houston

ANNUAL
REPORT
2014–2015

MFAH

BY THE NUMBERS

July 1, 2014–June 30, 2015

- **908,000** visits to the Museum, Bayou Bend Collection and Gardens, Rienzi, and the Glassell School of Art
- **112,000** visitors and students reached through learning and interpretation programs
- **10,300** local college students received free access to the MFAH
- **41,000** schoolchildren and their chaperones received free tours of the MFAH
- **98** citywide community partners collaborated with the MFAH
- **1.8 million** visits recorded at mfaah.org
- **134,000** people followed the MFAH on social media
- **191,000+** online visitors accessed the Documents of 20th-Century Latin American and Latino Art Website
- **71,490** visitors attended landmark exhibition *Monet and the Seine: Impressions of a River*
- **27,780** household members supported the MFAH
- **1,000+** volunteers served the community
- **630** permanent and temporary staff employed by the MFAH

Total Revenues: \$62.4 million

Total Expenses: \$61.1 million

ANNUAL REPORT
 JULY 1, 2014–JUNE 30, 2015

The Museum of Fine Arts, Houston

4 Board of Trustees

5 Committee Chairmen

6 Report of the Director

10 The Campaign for the
 Museum of Fine Arts, Houston

16 **Accessions**
*Illustrated works on the cover, pages 17–49,
 and on the inside back cover*

African Art, 50

American Art, 50

Antiquities, 50

Art of the Americas, 50

Art of the Islamic Worlds, 50

Asian Art, 50

The Bayou Bend Collection, 51

Decorative Arts, 51

Latin American Art, 53

Modern and Contemporary Art, 54

Photography, 54

Prints and Drawings, 63

The Rienzi Collection, 65

66 **Exhibitions**
*Major Loan and Permanent-Collection
 Exhibitions, 66*
*Additional Displays from the Permanent
 Collection and Gallery Rotations, 82*

90 **Departmental Highlights**

92 **Learning and Interpretation**

94 **Membership and Guest Services**

95 **International Center for the Arts
 of the Americas**

96 **Sarah Campbell Blaffer Foundation**

97 **The Glassell School of Art**

98 **Bayou Bend Collection and Gardens**

99 **Rienzi**

100 **The Brown Foundation Fellows Program**
The Dora Maar House, Ménerbes, France

101 **Development**

112 **Report of the Chief Financial Officer**

118 **Staff**

BOARD OF TRUSTEES

OFFICERS

Mr. Richard D. Kinder
Chairman

Mrs. Anne S. Duncan
Vice-Chairman and Secretary

Mr. Frank J. Hevrdejs
Treasurer

Mrs. Cornelia C. Long
Chairman Emeritus

LIFE TRUSTEES

Mr. Isaac Arnold, Jr.
Mrs. Anne S. Duncan
Mr. Frank J. Hevrdejs
Dr. Marjorie G. Horning
Mr. E. J. Hudson, Jr.
Mr. Joseph D. Jamail
Mr. Richard D. Kinder
Mrs. Cornelia C. Long
Mrs. Nancy Brown Negley
Ms. Anne Schlumberger
Ms. Alice C. Simkins
Mrs. Jeanie Kilroy Wilson
Mr. Richard W. Wortham III

HONORARY TRUSTEES

Mr. Raphael Bernstein
Ms. Tanya Brillembourg
Mrs. Gisele Chulack
Dr. George S. Heyer, Jr.
Mr. Adolpho Leirner
Mr. Thomas V. McMahan
Mr. Robert C. McNair
Mrs. Nancy Peterkin
Mrs. Isla Reckling
Ms. Barbara Slifka

EX-OFFICIO TRUSTEES

Mrs. Minnette Boesel
Mr. Dwight A. Boykins
Ms. Ellen Cohen
Mrs. Elizabeth A. Copeland
Ms. Kate Kraycirik
Mrs. Susan Miclette
Mrs. Terry P. Smith
Mrs. Dinah A. Weems

ELECTED TRUSTEES

Mrs. Gail F. Adler
Mrs. Sushila Agrawal
Mrs. Carol C. Ballard
Mrs. Karol Barnhart
Mr. Jack S. Blanton, Jr.
Mrs. Ann Bookout
Mr. Brad Bucher
Mr. Frank N. Carroll
Ms. Bettie Cartwright
Dr. Anne S. Chao
Mr. Peter R. Coneway
Mr. Michael G. Cousins
Mrs. Mary Cullen
Mrs. Rose Cullen
Mrs. Rania Daniel
Mrs. Linnet F. Deily
Ms. Sara Paschall Dodd
Mr. Holbrook F. Dorn
Mr. Rodney J. Eichler
Mrs. Clayton Erikson
Mrs. Zeina N. Fares
Mrs. Cherie Flores
Mrs. Barbara Goot Gamson
Mrs. Lela Gibbs
Mr. Tom Glanville
Mr. Alfred C. Glassell, III
Mrs. Sandra Godfrey
Ms. Carroll R. Goodman
Mr. Martyn E. Goossen
Mr. Samuel F. Gorman
Mrs. Windi Grimes
Mr. Stephen E. Hamilton
Mr. William J. Hill
Ms. Cecily E. Horton
Mr. Ronald E. Huebsch
Mrs. Mary F. Johnston
Mr. Jesse H. Jones II
Mrs. Elise Elkins Joseph
Mr. George B. Kelly
Ms. Carla Knobloch

Mr. Andrius Kontrimas
Mrs. Colleen Kotts
Mrs. Sima Ladjevardian
Mrs. Rolanette Lawrence
Mr. James Edward Maloney
Mrs. Judy E. Margolis
Mr. William N. Mathis
Mrs. Kirby Cohn McCool
Mrs. Lisa M. Mears
Mrs. Nidhika O. Mehta
Ms. Nancy Powell Moore
Ms. Joan Morgenstern
Mrs. Laurie Morian
Ms. Franci Neely
Mrs. Cynthia Petrello
Ms. Mary Lawrence Porter
Mrs. Tina Pyne
Mrs. Macey Hodges Reasoner
Mr. H. John Riley, Jr.
Ms. Beth Robertson
Mr. Manolo Sánchez
Mrs. Courtney Lanier Sarofim
Mrs. Eliza Stedman
Mrs. Aliyya Kombargi Stude
Mrs. Judy Spence Tate
Ms. Ann G. Trammell
Mrs. Phoebe Tudor
Mr. James D. Weaver
Mrs. Barbara Webber
Mrs. Margaret Alkek Williams
Dr. Frazier Wilson
Mrs. Cyvia G. Wolff
Mrs. Nina O'Leary Zilkha

COMMITTEE CHAIRMEN

COMMITTEE CHAIRMEN

Mr. Richard D. Kinder
Executive Committee

Mr. Jack S. Blanton, Jr.
Audit Committee

Mr. Richard W. Wortham III
*Buildings and Grounds
Committee*

Mr. Richard D. Kinder
Compensation Committee

Mrs. Courtney Lanier Sarofim
Development Committee

Mr. H. John Riley, Jr.
Endowment Committee

Ms. Carla Knobloch
Finance Committee

Mr. Richard D. Kinder
*Long-Range Planning
Committee*

Mr. Richard D. Kinder
Nominating Committee

MUSEUM

Mr. Frank J. Hevrdejs
Collections Committee

Mr. Frank N. Carroll
*Africa, Oceania, and
the Americas Subcommittee*

Mrs. Jeanie Kilroy Wilson
*American Painting and
Sculpture Subcommittee*

Mrs. Nancy O'Connor
Abendshein
Antiquities Subcommittee

Mrs. Sima Ladjevardian
and Ms. Franci Neely
(Co-Chairs)
*Art of the Islamic Worlds
Subcommittee*

Dr. Marjorie G. Horning
(Chair)
Mrs. Nidhika O. Mehta
(Co-Chair)
Asian Art Subcommittee

Ms. Cecily E. Horton
Decorative Arts Subcommittee

Mrs. Judy E. Margolis
European Art Subcommittee

Ms. Franci Neely and
Mr. Michael S. Zilkha
(Co-Chairs)
Mrs. Lynn Wyatt
(Founding Chair)
Film Subcommittee

Mr. Richard W. Wortham III
*Latin American Art
Subcommittee*

Mr. Jack S. Blanton, Jr.
and Mr. Jesse H. Jones II
(Co-Chairs)
*Modern and Contemporary
Art Subcommittee*

Mr. James Edward Maloney
Photography Subcommittee

Mr. Jack S. Blanton, Jr.
*Prints and Drawings
Subcommittee*

Mr. E. J. Hudson, Jr.
and Ms. Alice C. Simkins
Conservation Committee

Mrs. Macey Hodges Reasoner
*Learning and Interpretation
Committee*

Mrs. Anne S. Duncan
Exhibitions Committee

Ms. Terry Ann Brown
Library Committee

BAYOU BEND COLLECTION AND GARDENS

Mrs. Susanne M. Glasscock
Bayou Bend Committee

Mrs. Jeanie Kilroy Wilson
*Bayou Bend Collection
Subcommittee*

THE GLASSELL SCHOOL OF ART

Mr. Brad Bucher
Executive Committee

Mrs. Jereann H. Chaney
*Core Residency Program
Subcommittee*

RIENZI

Mrs. Rosslyn F. Crawford
Rienzi Committee

Mrs. Cyvia G. Wolff
*Rienzi Collections
Subcommittee*

Mrs. Ardon Armstrong
Rienzi Garden Subcommittee

June 30, 2015, marked the passage of yet another remarkable year in the history of our institution. Among many milestones, one stands out as a signal achievement of this community enterprise: the public unveiling in January 2015 of the ambitious

plans for the Museum's campus expansion. More than five hundred trustees, civic and cultural leaders, and Museum staff examined the models and drawings created by architects Steven Holl Associates and Lake | Flato showing how the fourteen-acre Susan and Faye S. Sarofim Campus will look in 2019, when the new Nancy and Rich Kinder Building, the new Glassell School of Art, the new Sarah Campbell Blaffer Foundation Center for Conservation, and the new Brown Foundation, Inc., Plaza will be completed. The plans, detailed on subsequent pages, were greeted with enthusiastic coverage in the international press.

The context for this expansion is provided by another milestone: the Museum's net assets, as measured by customary accounting standards, grew this year to some \$1.53 billion, not including the value of our art collections, which surpasses that figure handsomely. This financial strength, coupled with sound fiscal practices, overseen by Chief Financial Officer Eric Anyah, enables us to perform our mission of community service at the highest level of excellence at the Museum, Bayou Bend, Rienzi, and the Glassell School of Art—all of which saw strong attendance as well as an increase in the number of visitors who enjoy free access. Extensive program-

ming by our Learning and Interpretation Department, directed by Chairman Caroline Goeser, and the free admission extended to more than a third of the 908,000 visits, was supported by \$13.7 million in donations for operations, overseen by Chief Development Officer Amy Purvis and her staff, a tremendous result in the context of the fund-raising for the Museum's campus expansion project. As always, the Trustees, led by Chairman Richard D. Kinder, set the standard of philanthropy that elevates our Museum and city to a unique stature.

The year was distinguished by exceptional exhibitions. Jesús Rafael Soto's *Houston Penetrable* delighted our visitors in summer 2014. The construction of Soto's last and largest work, realized posthumously, was commissioned by Mari Carmen Ramírez, Wortham Curator of Latin American Art, and overseen brilliantly by Chief Operating Officer Willard Holmes and Chief Preparator Dale Benson. The sound of joy filled the Caroline Wiess Law Building for the entire summer, and we look forward to reinstalling this work again in the near future. Curator Helga Kessler Aurisch conceived and organized the illuminating *Monet and the Seine: Impressions of a River*, the first large exhibition devoted to the river that was the defining feature of Claude Monet's life and career. Featuring pairs, triptychs, and quartets of canvases with similar motifs, the exhibition demonstrated, among other things, that Monet discovered his signature device—the Rorschach-esque reflection of sky and landscape below the horizon—as early as 1873, much earlier than the better-known series of water-lily paintings of 1900 and later.

Partnerships with sister museums brought us two extraordinary exhibitions charting more than five centuries of courtly patronage—*Treasures from Korea: Arts and Culture of the Joseon Dynasty, 1392–1910* and *Habsburg Splendor: Masterpieces from Vienna’s Imperial Collections*. The exhibitions were studies in contrast, from the restrained expression and strict codes of representation of Korean Buddhist art of the Joseon dynasty to the lavish exuberance and rich materials of Habsburg taste. Among many delights, *Habsburg Splendor* brought to Houston an unparalleled gallery of Italian sixteenth-century painting, with masterpieces by Titian, Correggio, Tintoretto, and Caravaggio. *Spectacular Rubens: Paintings and Tapestries from the “Triumph of the Eucharist” Series*, the first exhibition of tapestries to be mounted in Houston, displayed a related aspect of Habsburg taste, this time the exquisite paintings and heroic tapestries commissioned by the sovereign of the Spanish Netherlands, Isabel Clara Eugenia, daughter of Spanish Habsburg King Phillip II, for her favorite convent in Madrid. Many longtime visitors commented that Cullinan Hall had never looked better than when painted in what we now call “Bomford Blue,” in recognition of Curator David Bomford’s handsome installation.

Unfolding Worlds: Japanese Screens and Contemporary Ceramics from the Gitter-Yelen Collection represented another first—the most extensive exhibition of Japanese screens to be held in recent times. Selected and installed by Curators Christine Starkman and Cindi Strauss, the display reflected the lifelong study and connoisseurship of Dr. Kurt Gitter and Alice Yelen Gitter. *For a New World to Come: Experiments in Japanese Art and Photography, 1968–1979* provided a very different look at Japanese culture—the momentous decade of social change and

artistic experimentation that marked the 1970s. Curator Yasufumi Nakamori conceived and executed this pathbreaking and award-winning exhibition, which also traveled to New York, where it was seen at the Japan Society and the Grey Art Gallery of New York University. Two pop-up exhibitions enabled us to present the work of two acclaimed artists in small but cogent gallery installations: *Mona Hatoum: Twelve Windows* and *Pablo Bronstein: We Live in Mannerist Times*. The proficiency of our exhibition staff, overseen by Assistant Director Deborah Roldán, allows us to take advantage of opportunities at short notice, providing nimble and varied programming not seen elsewhere.

Exhibitions of two private collections created by donors closely affiliated with the Museum explored related aspects of the modernist movement in America. Through works on paper by the artists who coalesced around the photographer and gallerist Alfred Stieglitz, the collection formed by Life Trustee Alice Simkins charts the interpretation of European modernism among advanced American artists during the years of World War I. Through the work of allied photographers, the Michael and Michele Marvins collection charts the development of photography throughout the twentieth century, in iconic images made by European and American photographers. Curator Alison de Lima Greene catalogued the Simkins collection, while Curators Anne Wilkes Tucker and Malcom Daniel oversaw the catalogue of the Marvins collection.

These projects are the result of the advisory roles our staff have long enjoyed with our community of collectors, as evidenced by the outpouring of *Gifts in Honor of Anne Wilkes Tucker* upon the occasion of her retirement.

Serving as the Gus and Lyndall Wortham Curator of Photography, Anne Tucker worked with collectors and donors to accumulate more than thirty thousand photographs during her thirty-nine-year career at the Museum, creating a distinctive collection, one of the most celebrated in the country, that features the work of young, emerging photographers and that of documentary and commercial photographers alongside images by the leading photographers of the past 150 years. Edgar Peters Bowron, the Audrey Jones Beck Curator of European Art, retired after a distinguished nineteen-year career, leaving behind several notable acquisitions. Chief among them are Rembrandt van Rijn's *Portrait of a Young Woman* and Gustave Courbet's *The Gust of Wind*.

In addition, curators mounted more than a dozen displays from the permanent collection. Two deserve special mention: Curator Chelsea Dacus's *Fangs, Feathers and Fins: Sacred Creatures in Ancient American Art* and Mari Carmen Ramírez's *Cosmic Dialogues: Selections from the Latin American Collection*. Both exhibitions were memorable.

Her Excellency Sheikha Hussah Sabah al-Salem al-Sabah presided over the opening of a larger set of galleries devoted to the long-term loan, now of nearly three hundred objects, from the Dar al-Athar al-Islamiyyah in Kuwait. This handsome display, conceived by Salam "Sue" Kaoukji and Giovanni Curatola, with Aimée Froom, our Curator of Art of the Islamic Worlds, now constitutes the most comprehensive installation of Islamic art, from the eighth to the eighteenth century, from Spain to Central Asia, to be seen in the middle of the country. It is the

impressive result of an enduring collaboration between our two institutions.

The Museum is fortunate to have received a number of important gifts of works of art during the 2014–2015 fiscal year: outstanding among them were the more than 150 gifts in honor of Anne Tucker; an exquisite Persian portrait miniature given by Nasrin and Abolala Soudavar; an equally fine English portrait miniature given by Cecily Horton; and an unusual Maya figurine given by Frank Carroll. Dennis and Jill Roach generously funded the purchase of the first drawing by Théodore Géricault to enter the collection, as well as the startling album of photographs by Guillaume-Benjamin-Amand Duchenne de Boulogne and Adrien Tournachon. The Gitter-Yelen Foundation gave a two-panel folding screen by the renowned eighteenth-century painter Soga Shōhaku, and Kurt and Alice Gitter gave a hanging scroll by the nineteenth-century master Nakahara Nantenbo.

As always, One Great Night in November made possible a number of acquisitions donated by Houston's finest men: the Olmec *Seated Figure* extends our representation of that great Mesoamerican culture; and the handsome plaster bust by Jean-Antoine Houdon, *John Paul Jones*, simultaneously amplifies our eighteenth-century holdings in French and American art. Similarly, the hugely successful Art of the Islamic Worlds Gala provided the occasion for the acquisition of a bounty of works, from a large sandstone Mughal architectural relief to a diminutive jeweled Mughal bottle, from a silk and gold Ottoman voided velvet panel that perhaps furnished a palace, to a lively Zand dynasty painting of a dancing girl that furnished a coffee house in Iran. Chairman

Emeritus Cornelia C. Long and her husband, Meredith, presented a striking painting on paper by Richard Diebenkorn in memory of our former director Peter C. Marzio, “a beautiful work honoring a beautiful man and wonderful friend.”

Our exhibition on the English country house *Houghton Hall* inspired two purchases of decorative arts: a muscular hall bench in Virginia walnut designed by William Kent, the greatest English designer of the first half of the eighteenth century, and a nine-foot gilt pine and beech sofa designed by Robert Adam and executed by Thomas Chippendale, the greatest British designers of the second half of the eighteenth century. Two drawings purchased by the Museum deserve special attention: a nude by Baccio Bandinelli and one of J.A.D. Ingres’s largest, and most elaborate, portrait drawings.

Finally, some of the most impressive purchases were made by Curator Frances Marzio: a fine Roman portrait head in the archaic style, and two carvings made in Africa—a Kuyu head from the nineteenth century and a Guru double-face mask surmounted by a female figure, dating from c. 1932.

During fiscal year 2015, the staff of 630 professionals was supplemented by more than 1,000 docents, volunteers, and members of the Museum’s Guild, who welcomed 908,000 visits to our various facilities by an increasingly diverse audience, one that mirrors more closely the various communities in our multi-county metropolitan area. Our operations required an expenditure of \$61.0 million, of which \$33.2 million (53% of the \$62.3 million revenue total) was provided

by the Museum’s endowment and \$13.7 million (22% of revenue) by fund-raising and gifts, and \$11.0 million (18% of revenue) was derived from earned income. The City of Houston allocated \$855,672 (1.4% of revenue) in Hotel Occupancy Tax funds to the Museum.

We acquired 863 works of art: 624 as gifts valued at \$5.1 million and 239 as purchases costing \$22.3 million. The value of the endowment stood at \$1.14 billion on June 30, 2015.

As it was true in the preceding fiscal year, the administration spent much of its time working with planners, engineers, architects, and estimators overseeing plans for the campus redevelopment, a process managed by Mr. Holmes under the direction of Mr. Kinder. Mrs. Long worked hand in hand with Ms. Purvis to set the course for the Campaign for the Museum of Fine Arts, Houston, which had received, as of June 30, 2015, \$359.5 million in pledges and individual gifts toward our goal of \$450 million.

This publication provides an introduction to the many accomplishments of our staff and volunteers, as well as the contributions of our nearly one hundred trustees and thousands of Museum members. It can only hint at the more than 900,000 unique experiences visitors encountered at the main campus, the two house museums, and the Glassell School of Art. On behalf of our entire organization, I thank everyone who participated in this marvelous community endeavor, unquestionably one of the most impressive in the country.

—Gary Tinterow

THE CAMPAIGN FOR THE MUSEUM OF FINE ARTS, HOUSTON

The campus expansion represents more than ten years of strategic planning by the Museum's Board of Trustees and executive leadership to identify and address the Museum's crucial needs.

THE SUSAN AND FAYEZ S. SAROFIM CAMPUS

On January 13, 2015, the Museum of Fine Arts, Houston, publicly announced plans to dramatically redevelop its fourteen-acre campus and to create new spaces in which the public can engage with art as well as participate in educational programs and performances. The master plan includes three new structures: the Nancy and Rich Kinder Building for modern and contemporary art; a new building for the Glassell School of Art; and the Sarah Campbell Blaffer

Foundation Center for Conservation. Along with ample green spaces, underground parking, and seamless connections to the Lillie and Hugh Roy Cullen Sculpture Garden and the Caroline Wiess Law and Audrey Jones Beck buildings on the main campus, the new master plan will strengthen the Museum's already commanding presence in the heart of Houston. The entire campus will be named for Susan and Fayez S. Sarofim in honor of his extraordinary \$70 million gift to the Campaign.

THE NANCY AND RICH KINDER BUILDING

Over the past three decades, the Museum's encyclopedic permanent collection has grown exponentially. More than one half of the artworks in the collection were created since 1900. Because more than 60 percent of the Museum's accessions endowment funds are restricted to the purchase of art from 1900 and later years, modern and contemporary art is destined to be the fastest-growing part of the collection for the foreseeable future. Put simply, there is not enough physical space within the institution's current facilities to accommodate and exhibit these important holdings, which largely are hidden from public view. As the centerpiece of the new Sarofim Campus, the Kinder Building will provide dedicated gallery space for the modern and contemporary collections across various media.

A NEW AND EXPANDED GLASSELL SCHOOL OF ART

The Museum has operated an art school since 1927. Since the opening of a dedicated facility in 1979, enrollment in the school's programs has tripled. Classes run at full capacity, with demand at an all-time high, and each year the school must turn away students. The Glassell Junior School, which serves children ages three through eighteen, is housed in a separate building at the farthest northwest corner of the campus, which inhibits easy, convenient access to the Museum's galleries. A unified and expanded School will provide exceptional resources for art students of all ages.

THE SARAH CAMPBELL BLAFFER FOUNDATION CENTER FOR CONSERVATION

For the past twenty years, the Museum's conservation laboratories and studios were housed in two separate locations: in the Audrey Jones Beck Building and in the Rosine Building, located three miles north of the main campus. These facilities were always intended to be temporary solutions to the ongoing problem of insufficient spaces for conservation studies and treatments. The previous facilities provided less-than-optimal working conditions for the conservation department and inhibited the necessarily close relationship that must develop among curators, visitors, and conservators. With the addition of the Center for Conservation, the Museum will achieve its long-held goal of having a consolidated conservation staff that has complete access to all the equipment required to examine and conserve works of art.

This ambitious plan will be fulfilled thanks to the unparalleled generosity of Houston's philanthropic community. Our Museum is in the enviable position of receiving some 98 percent of its annual operating budget— more than half of its income from our endowment— from the individual philanthropists, trustees, foundations, corporations, members, and casual visitors who comprise our audience. Now at \$61.0 million, the annual budget will rise by nearly 10 percent when all the anticipated facilities come online. The \$100 million additional endowment for operations, included as an integral part of our capital campaign, will therefore be essential to the sustainability of our operations over the long term.

Houstonians are naturally proud of their city and its civic organizations, and that pride is reflected in the extraordinary growth and high quality of its cultural institutions. No institution has benefitted from its loyal supporters as much as the Museum of Fine Arts, Houston. On behalf of the Board of Trustees, it is a privilege to thank everyone for their enthusiastic support.

—Gary Tinterow

THE NANCY AND RICH KINDER BUILDING

THE GLASSE

THE BROWN FOUNDATION, INC. PLAZA

LL SCHOOL OF ART

TEN HIGHLIGHTS OF THE CAMPUS EXPANSION

Upon its completion in fall 2019, the campus expansion will:

- Increase the Museum’s exhibition space by nearly 50 percent, making the Museum the sixth largest fine-arts institution in the nation in terms of total exhibition space.
- Grow the Museum’s endowment to \$1.4 billion, the third largest in the nation, providing ongoing support to all aspects of the entire institution: the programs at the main campus, Bayou Bend Collection and Gardens, Rienzi, and the Glassell School of Art.
- Provide dedicated gallery space for the collections of numerous curatorial departments that currently lack permanent exhibition space: Arts of Asia; Decorative Arts, Craft, and Design; Latin American Art; Modern and Contemporary Art: Photography; and Prints and Drawings.
- Provide innovative displays to chart new histories of twentieth- and twenty-first-century art across cultures in all media.
- Introduce important visitor amenities, including a fine dining restaurant, a casual café, and a coffee bar; the new two-hundred-seat Lynn and Oscar Wyatt Theater and a seventy-five-seat auditorium; additional retail space for students and visitors; two underground parking garages connected by tunnel to the Sarofim Campus; and improved sidewalks, lighting, and wayfinding within the campus and the Houston Museum District.
- Create new public green spaces for community engagement and public participation, including the Brown Foundation, Inc. Plaza, the walkable BBVA Roof Garden (with terrace and amphitheater), and the relandscaped South Lawn, all part of a global landscape plan designed by Deborah Nevins & Associates to knit together—in a visually exciting and pedestrian-friendly way—the multiple components of the Museum’s campus.
- Facilitate state-of-the-art treatment, restoration, and preservation of the 68,000 objects in the Museum’s permanent collection and further the Museum’s advanced research into identifying and caring for works of art and materials.
- Augment the Museum’s award-winning education programs with a new Education Court that will serve as the nexus for the Learning and Interpretation Department, one of the largest programs of its kind in the nation. Additional enhancements include more than thirty new state-of-the-art studios and classrooms, as well as designated bus drop-off and gathering zones for schoolchildren and other visitor groups.
- Add two architectural firms—Steven Holl Architects (Nancy and Rich Kinder Building, Glassell School of Art) and Lake | Flato (Sarah Blaffer Campbell Foundation Center for Conservation)—to the prestigious roster of architects commissioned by the Museum: William Ward Watkin, Ludwig Mies van der Rohe, S. I. Morris and Associates, Isamu Noguchi, Carlos Jiménez, and Rafael Moneo.
- Generate nearly \$334 million in economic activity over twenty years, with more than \$2.5 million in direct, indirect, and induced city revenue.

**DONORS TO THE CAMPAIGN FOR
THE MUSEUM OF FINE ARTS,
HOUSTON**

As of June 30, 2015

\$50,000,000 or More

Mr. Fayez S. Sarofim
Kinder Foundation

\$10,000,000–\$49,999,999

Clare Attwell Glassell
Mr. and Mrs. Meredith J. Long
Mr. and Mrs. Charles W. Duncan, Jr.
The Brown Foundation, Inc.
The Sarah Campbell Blaffer Foundation
The Cullen Foundation
The Wortham Foundation, Inc.
Lynn and Oscar Wyatt

\$3,000,000–\$9,999,999

BBVA Compass Foundation
Ting Tsung
and Wei Fong Chao Foundation
John R. Eckel, Jr. Foundation
The Elkins Foundation
The Glassell Family Foundation
The Hamill Foundation
The Hildebrand Fund
Houston Endowment Inc.
Sara and Bill Morgan
Kitty King Powell
The Stanford and
Joan Alexander Foundation
in honor of Anne Tucker
Jeanie Kilroy Wilson

\$1,000,000–\$2,999,999

Louisa Stude Sarofim Foundation
Michelle and Frank Hevrdejs
Barbara and Michael Gamson
Franci Neely
Mary Lawrence Porter
Anne-Marie Louise Schlumberger
Ann and John Bookout
Leslie and Brad Bucher
Sara Paschall Dodd

The Favrot Fund
Paige and Tilman Fertitta
The Fondren Foundation
Lynne and Joe Hudson
Mr. and Mrs. C. Berdon Lawrence, Sr.
Michael C. Linn Family Foundation
John P. McGovern Foundation
Laurie and Reed Morian
Bobbie and John Nau
Scurlock Foundation/
The Estate of Jack Blanton, Sr.
Sterling-Turner Foundation
Phoebe and Bobby Tudor
Cyvia G. and Melvyn L. Wolff
Nina and Michael Zilkha

\$250,000–\$999,999

The Eleanor
and Frank Freed Foundation
Gail, Louis and Marc Adler
The Gordon A. Cain Foundation
Jereann and Holland Chaney
Mr. and Mrs. Nijad Fares
Carla Knobloch / Knobloch Family
Foundation in memory of
Peter C. Marzio
The Levant Foundation
The J.E. and L.E. Mabee Foundation, Inc.
Tina and Joe Pyne
Alice C. Simkins
The Skiles Foundation
Ann G. Trammell
Mr. and Mrs. T.R. Reckling III
Mr. William J. Hill
Dr. and Mrs. Durga Agrawal
M.D. Anderson Foundation
Mr. and Mrs. Isaac Arnold, Jr.
Lela and Robin Gibbs
in memory of Peter C. Marzio
Susanne M. and Melbern G. Glasscock
Joan and Marvin Kaplan Foundation
Mr. James Edward Maloney
Gary Mercer
Pamela F. and David A. Ott
in memory of Peter C. Marzio

H. John and Diane M. Riley
Mr. and Mrs. Christopher B. Sarofim
Mr. and Mrs. Charles W. Tate
in memory of Peter C. Marzio
Vivian L. Smith Foundation

Up to \$249,999

Linnet F. Deily
Ms. Cecily E. Horton
Mr. and Mrs. Rodney H. Margolis
Mr. and Mrs. Herman L. Stude
Coneway Family Foundation
Rosanette and Harry Cullen
The James W. Glanville Family
Foundation / Nancy H. Glanville
Kathleen and Martyn Goossen
Mr. Samuel F. Gorman
Mr. and Mrs. Ronald E. Huebsch
Jesse H. Jones II
Frances Marzio in memory of
Peter C. Marzio
Lisa and Downing Mears
Macey and Harry Reasoner
Gary Tinterow
and Christopher Gardner
The Didi Garza
and Peter McLaughlin Family
Heidi and David Gerger
Mr. and Mrs. Masoud Ladjevardian
Karen Pulaski
Pauline and Stephen Smith
Mr. Michael W. Dale
Tamara and Andrius Kontrimas
Ms. Joan Morgenstern
Stedman West Foundation
Claire and Doug Ankenman
Mr. Frank N. Carroll
Mr. and Mrs. R. W. Wortham III
Stephen E. Hamilton
Bettie Cartwright
Kelly and Nicholas Silvers
Dr. Penelope Marks and Mr. Lester Marks
Mrs. Dorothy C. Sumner
Mr. Joseph D. Jamail

ACCESSIONS

ROMAN
Archaistic Head of a Kore, 1st century
Marble
11 x 7 1/2 x 9 3/8 in.
(27.9 x 19.1 x 23.8 cm)
Museum purchase funded by
the Isabel Brown Wilson Bequest
in honor of Frances Marzio
2015.258

This outstanding head of a Kore, a youthful woman, was inspired by Greek sculptures created between 700 and 480 BC. The woman's idealistic appearance characterizes the divine nature of a goddess. The lips on the marble head curve upward in an "archaic smile" that is well known from a famous group of sculptures discovered on the Acropolis in Athens. The almond-shaped eyes, rosette diadem, and horizontal hair waves are also traced to Greek art.

The rolled and tucked hair at the nape of the neck evokes the hairstyle of Livia, the wife of Augustus, the first Roman emperor and mother of Tiberius, his successor.
FM

OLMEC
Seated Figure, 1500–300 BC
Earthenware with slip
16 3/4 x 12 1/4 x 9 in.
(42.5 x 31.1 x 22.9 cm)
Museum purchase funded by
“One Great Night in November, 2014”
2014.839

The Olmec people developed the oldest complex society of the Americas and are often referred to as the “mother culture” of Mesoamerica. This large ceramic represents a deity or sacrificial victim. The bald head demonstrates cranial deformation practiced on infants to achieve a shape considered to be beautiful. The cranial incisions indicate a supernatural nature. Holes in the earlobes may have held ornaments. The polished slip surface creates the appearance of smooth skin. This expressive, distinctive figure was associated with dynastic and lineage rituals. FM

MAYA
Maize God in Corn Husk, 600–900
Earthenware with pigment
5 1/2 in. H (14 cm H)
Gift of Frank Carroll in memory of
Frank and Eleanor Carroll
2015.27

This ritual scepter or wand finial represents the youthful Maize God, whose story charts the life cycle of maize. Mesoamerican civilizations were dependent on the planting, sprouting, and harvesting of maize. The young Maize God represented the Maya bodily ideal. His firm torso and arms were intended to resemble a stalk of maize, and his flowing hair resembled maize silk strands. Maize sways in the field; as such, the Maize God was a dancer. The death of the Maize God in the underworld and his resurrection echoed the cultivation of maize. The vivid pigment on this ceramic is called "Maya blue," as the Maya associated the color blue with rain. They created this pigment from the indigo plant and the mineral palygorskite. Researchers now believe that these ingredients were fused by heating them with copal incense.
FM

KUYU PEOPLES

Kouyou River, Republic of Congo

Head, 19th century

Wood

10 1/2 x 5 x 5 1/2 in. (26.7 x 12.7 x 14 cm)

Museum purchase funded by
the Alfred C. Glassell Jr. Accessions
Endowment Fund

2015.11

This rare head portrays a moment of transcendence, when the power of the spirit realm enters a worldly vessel. The transfer is conveyed in the contrast between the eyes, which narrow in a state of trance, and the full, open mouth baring finely pointed teeth. The masterful Kuyu artist has captured an awakening, as the forces of the supernatural world join the natural world during important ceremonies. These forces can then affect the outcomes of human lives. Here, a remarkable tension is felt: artistic delicacy and refinement encounter expressive, primal energy.

FM

Attributed to THE MASTER OF THE BRON-GURO
Guro peoples, active early 20th century
Double-face Mask with Female Figure, c. 1932
Wood and brass
30 3/4 x 7 1/4 x 4 in. (78.1 x 18.4 x 10.2 cm)
Museum purchase funded by
the Alfred C. Glassell Jr. Accessions
Endowment Fund
2015.10

Masks played important roles in ceremonies among many cultures on the African continent. Masks were commissioned works that attracted the best artists of their time, and whose creations showcased their considerable skills. This double-face mask is a tour de force. The enormous standing female that surmounts the mask wears a traditional hairstyle, a headdress that held Qur'anic verses, and massive arm ornaments that would have been made of ivory.
FM

TURKISH (BURSA)

Velvet Panel, late 16th–early 17th century
 Silk, cotton, and metal-wrapped thread:
 cut and voided velvet, brocaded
 69 1/2 x 49 1/4 in. (176.5 x 125.1 cm)
 Museum purchase funded by the 2015
 Art of the Islamic Worlds Gala, and
 Anne and Albert Chao
 2015.80

This opulent silk velvet panel glitters from the brilliance of its metal-wrapped threads against a dark crimson ground. Such silk velvet wall hangings and upholstery fabrics decorated the Ottoman sultan's palace and the wealthiest households of the sixteenth and seventeenth centuries. The ogival lattice design was a favorite choice for velvets that were produced at Bursa, the center of the important Ottoman textile industry. The Ottoman sultans loved gardens, and the tulips, carnations, and hyacinths seen here are part of the enduring floral style developed by the court artist Kara Memi and seen in a myriad of artistic mediums. This velvet panel is particularly spectacular, as it includes two full loom widths instead of one.

AF

INDIAN

Poppies and Parakeets Panel,
late 17th–early 18th century
Sandstone

60 x 28 x 3 in. (152.4 x 71.1 x 7.6 cm)
Museum purchase funded by
Rania and Jamal Daniel at the
2015 Art of the Islamic Worlds Gala
2015.67

This sandstone architectural panel is finely carved in relief with poppies and parakeets. Pairs of confronted parakeets perch precariously upon the poppy sprays and are seen feasting happily. The large poppies are probably one of the flamboyant *papaver orientale* species. The motif of a flower set against a plain background is quintessentially Mughal and is found in many mediums, including paintings, album borders, textiles, carpets, and stone.

AF

MUHAMMAD BAQUIR

Persian, active 1740s–1800s

Dancing Girl, 1192 AH (AD 1778)

Oil on canvas

59 x 31 in. (149.9 x 78.7 cm)

Museum purchase funded by

Franci Neely, and Sabiha and

Omar Rehmatulla at the

2015 Art of the Islamic Worlds Gala

2015.65

The monumental size of this painting and the recession seen in the background show the influence of European art, while the dancer's rosebud lips, sleepy eyes, and long dark tresses epitomize the Persian ideal of beauty and Zand dynasty portraiture's interest in the emotive. The detailed textile patterns and attention to adornment reflect the artist's background as a miniature painter.

AF

INDIAN

Gem-Set Bottle, mid-17th century
Gold with diamonds, emeralds,
and rubies
1.6 in. (4.1 cm); 1.5 in. (3.8 cm) diam.
Museum purchase funded by
the 2015 Art of the Islamic Worlds Gala
2015.68

This miniature bottle is a rare surviving example of the exquisitely worked jeweled objects so loved by the Mughal Indian emperors and their courtiers. The bottle is fitted with a diamond-encrusted stopper to which is attached an applicator of gold for kohl or scent. Sumptuous objects like this gem-set bottle came in highly individualized shapes so that few were alike.
AF

Possibly **MOHAMMAD ESFAHANI**
Persian, active mid-19th century
Portrait of Nâser-od-din Shah
(r. 1848–1896), 1272 AH (AD 1856)
Opaque watercolors, gold and
ink on paper
14 1/2 x 8 1/4 in. (36.8 x 21 cm)
Gift of Nasrin and Abolala Soudavar
2014.1122

The Qajar dynasty monarch Nâser-od-din Shah (r. 1848–1896) wears a lambskin hat with the imperial aigrette and a fur-lined Persian robe over a European-style coat and trousers. He ruled during the second half of the nineteenth century, a time marked by the increasing influence of European powers. Nâser-od-din Shah embraced European artists, ideas, and technologies like photography. He understood the power of images: his portrait, which shows his military prowess and links him to his royal Persian heritage, was distributed in a variety of mediums, including watercolor, oil painting, and photography. This portrait is by the artist Mohammad Esfahani, whose signature appears below the ruler's feet, "the lowly slave, Mohammad" (*bandeh-ye khâksâr, Mohammad*).
AF

PARASURAM
 Indian, active 1842–1874
Maharana Shambhu Singh
of Mewar Playing Holi, 1868–69
 Gouache with gold on paper
 13 9/16 x 19 11/16 in. (34.5 x 50 cm)
 Museum purchase funded by
 Friends of Asian Art
 2015.257

In this spirited scene, Maharana Shambhu Singh of Mewar (r. 1861–1874) and his noble companion play *holi* on horseback. The figures are shown twice, indicating the passage of time, and are separated by an arc of red powder tossed from cloth slings, falling in swirls and dusting the clothes of the attendants. The Rajput rulers claimed that they were descendants of the Sun gods, and the Maharana's nimbus indicates his heavenly mandate. The artist Parasuram was trained by Tara, the major Udaipur artist in the mid-nineteenth century.
 CS

SOGA SHŌHAKU, Japanese, 1730–1781
Two Figures (most likely Ryo Douhin receiving the Taoist law from Shou Rikken), 1770s
Two-panel folding screen; ink on paper
74 7/16 x 75 3/4 in. (189 x 192.4 cm)
Gift of Gitter-Yelen Foundation
2015.95

Powerful brushstrokes depict two figures convening over a handscroll atop a craggy rock amid windswept waves. The figure on the right, with gravity-defying hair and a scholar's cap, has been identified as Shou Rikken, who transmits the secrets of immortality to his student Ryo Douhin. The inscription on the upper right edge of the right panel reads "Soga Shōhaku terutaka ga" (painted by Soga Shōhaku Terutaka). Soga Shōhaku (1730–1781) developed an eccentric reputation for painting haunting imagery of immortal figures.
CS

WILLIAM KENT, English, 1685–1748
Hall Bench, c. 1730
 Virginia walnut
 39 1/4 x 54 1/2 x 23 1/2 in.
 (99.7 x 138.4 x 59.7 cm)
 Museum purchase funded by
 the Brown Foundation Accessions
 Endowment Fund
 2014.740

This handsome bench was undoubtedly designed by William Kent, one of the most important eighteenth-century designers that England produced. An architect, interior designer, landscape gardener, and painter, Kent was a leading proponent of the Palladian architectural style in England. Designed in the “Antique” manner, this hall bench was one of the first pieces of furniture a visitor would have seen upon entering one of the newly built English country houses of the eighteenth century. Through its elegant proportions and finely carved imported wood, the bench conveyed the grandeur of the house and its occupants.
 CG

ROBERT ADAM, Scottish, 1728–1792
Made by THOMAS CHIPPENDALE,
English, 1718–1779
The Dundas Sofa,
commissioned 1764, made 1765
Gilt pine and beech, with silk
43 1/2 x 99 1/2 x 36 in.
(110.5 x 252.7 x 91.4 cm)
Museum purchase funded by
the Brown Foundation Accessions
Endowment Fund
2014.810

This magnificent sofa is part of a famous suite of Neoclassical furniture commissioned in 1764 from the architect Robert Adam and the furniture maker Thomas Chippendale by Sir Lawrence Dundas for the principal drawing room of his London mansion. The carved and gilded sofa is a very rare documented example from the only known design collaboration between Adam and Chippendale, two of the most important British artists of the eighteenth century. Before entering the Museum's collection, the sofa had remained in the collection of the Dundas family since the suite was delivered to them in 1765.
CG

ACCESSIONS

SAMUEL COOPER, English, 1609–1672
Lady John Lewis, formerly Sarah Foote,
1647
Watercolor and bodycolor on vellum
2 1/8 x 1 3/4 in. (5.4 x 4.4 cm)
Gift of Cecily E. Horton
2014.1035

The artist Samuel Cooper can justly be called the greatest seventeenth-century miniaturist and is often cited by art historians as the artist who proves that miniaturists could rival or even surpass the greatest oil painters. The lovely nineteen-year-old sitter in this compelling miniature by Cooper is Sarah Foote, who had married Sir John Lewis three years before this portrait was painted. The dark background highlights the intense blue of Lady Lewis's gown as well as her fashionable pale skin, a composition that demonstrates the saturated colors and insightful portraiture for which Cooper was renowned.
CG

WILLIAM HOGARTH, English, 1697–1764
Marriage-à-la-Mode, Plate 1,
The Marriage Settlement, 1743–45
Engraving and etching on laid paper
from the bound portfolio of
29 engravings and etchings
Sheet: 8 x 24 in. (45.7 x 61 cm)
Gift of Julie T. Dokell
2014.907.15

William Hogarth is acclaimed as the father of satirical caricature. His richly detailed prints address moral and social issues in a rising middle-class culture in England. Hogarth's famous first print series, *Marriage-à-la-Mode*, entertains the viewer through telling the story of an arranged and ill-suited marriage between the son of a penniless, noble family and the daughter of a wealthy, upper-class merchant family. The marital union served only the parents' vanity and avarice and was ordained to fail. This engraving introduces the scenario with the two fathers signing the marriage contract while at the ornate home of the noble family. The groom and the bride-to-be sit on the same sofa with their backs to each other. Hogarth advertised and sold his prints as "suitable for framing," or he issued bound sets of his prints.
DMW

JEAN-ANTOINE HOUDON, French, 1741–1828
Portrait Bust of John Paul Jones (1747–1792)
Modeled 1780; cast 1787–89
Plaster, with terracotta paint
28 x 20 x 13 in. (71.1 x 50.8 x 33 cm)
Museum purchase funded by
John F. Bookout III, Frank J. Hevrdejs,
Jeffery D. Hildebrand, and Robert B.
Tudor III at "One Great Night
in November, 2014"
2014.840

John Paul Jones was the most distinguished and popular naval hero of the American Revolution. Following the war, he traveled to Paris, where he was widely celebrated and was asked to join a masonic lodge. Members of the lodge commissioned Jean-Antoine Houdon, the foremost French sculptor, to make a portrait bust of the young American hero. Jones was so pleased with the bust that he ordered a number of replicas, like this one, for his illustrious friends and countrymen including George Washington, Thomas Jefferson, and Benjamin Franklin.
KHW

Attributed to WILLIAM WILL,
American, 1742–1798
Cream Pot, c. 1764–98
Philadelphia, Pennsylvania
Pewter

4 3/4 x 4 5/8 x 2 3/8 in. (12.1 x 11.7 x 6 cm)
The Bayou Bend Collection, museum
purchase funded by the Bayou Bend Docent
Organization Endowment Fund
in honor of O. B. Dyer
B.2015.10

Objects by William Will are among the most desirable in American pewter, owing to the ambition and achievement of his work. This elegant cream pot resembles contemporary silver examples, a double-bellied form on a domed foot with an S-scroll handle. In contrast to the silversmith, who hammered silver into completed forms, the pewterer worked with brass molds into which the molten alloy was poured. Complex items required several molds for individual components that were joined to complete the object. BB

Possibly by BAKEWELL, PAGE & BAKEWELLS,
American, 1827–1832; a later
Bakewell replacement, or
an unidentified glasshouse
*Celery Vase made for President Andrew
Jackson (1767–1845)*, c. 1829–30 or
c. 1833–46
Pittsburgh, Pennsylvania
Lead glass
10 1/8 x 4 13/16 in. (25.7 x 12.2 cm) diam.
The Bayou Bend Collection, museum
purchase funded by the Lora Jean Kilroy
Accession Endowment
B.2015.1

Bakewell, Page & Bakewells glassworks produced the first successful lead glass in the United States in the early 1800s. Lead was added to the batch, which made the glass crystal clear—perfect for cutting and engraving. President James Monroe ordered the first glass service for official use in the President's House (now the White House) in 1818 from Bakewell. So much of that glassware was broken during President Andrew Jackson's rowdy inaugural reception in 1829 that Jackson bought a new 425-piece service from the same maker. This celery vase comes from the second service. BB

JOHN LEWIS STONE, American, 1850–1927
for WILLIAM C. KNOX, American,
active Oletha, Texas, 1870–1872
Temperance Jug, c. 1870–72
Oletha, Texas
Salt-glazed stoneware with cobalt
and slip decoration
9 x 7 1/2 x 7 in. (22.9 x 19.1 x 17.8 cm)
The Bayou Bend Collection,
gift of Leslie and Brad Bucher
8.2015.8

Potter John Lewis Stone almost certainly learned his trade at the Anna Pottery, established in 1859 at Anna, Illinois, by brothers Wallace and Cornwall Kirkpatrick, who are best known for their extravagantly decorated “temperance jugs.” So called because of their inscriptions and iconography, their surfaces are covered with writhing snakes tormenting human figures presumed to be drunkards. Stone’s jug takes inspiration from the Kirkpatricks’ work, a striking departure from the utilitarian mainstream of Texas stoneware.
BB

ACCESSIONS

THÉODORE GÉRICAULT, French, 1791–1824
Persan tenant un cheval (*Persian Holding a Horse*) [recto]; *A man lying on his back, a study for "Raft of the Medusa"* and *Study of male head in profile* [verso], c. 1817–22
Pen and brown ink with graphite on beige wove paper [recto]; graphite on beige wove paper [verso]
6 5/8 x 7 1/8 in. (16.8 x 18.1 cm)
Museum purchase funded by the Buddy Taub Foundation, Dennis A. Roach and Jill Roach, Directors
2014.753

Théodore Géricault was a greatly influential and leading Romantic artist in France who frequently portrayed exotic figures in large military compositions as well as in more intimate works. This ink drawing depicts a man holding a horse's reins and dressed in Eastern costume, sporting a cahouk on his head and adorned with a dagger and a scimitar. Using his servant Mustafa as his model, Géricault drew the figure to resemble a Mameluke in Napoleon's Imperial Guard. On the verso of the drawing, the artist had quickly sketched a male head in profile for his famous painting *The Raft of the Medusa* (1819).
DMW

JEAN-AUGUSTE-DOMINIQUE INGRES, French, 1780–1867
Portrait of the architect Alexandre Bénard, full-length, with fragments of classical capitals, the Roman Forum beyond, 1818
Graphite heightened with bodycolor on cream wove paper
18 1/4 x 14 in. (46.4 x 35.6 cm)
Museum purchase funded by the Brown Foundation Accessions Endowment Fund
2014.144

Jean-Auguste-Dominique Ingres rarely executed drawings on such a grand scale as this impressive work that depicts the artist's friend, architect, and art collector Alexandre Bénard in full-length pose, standing informally in the Roman Forum. Ingres's mastery of graphite is visible through the varied and convincingly rendered textures employed in this drawing, the high degree of finish of Bénard's face, and the richly detailed manner of clothing. This drawing was made during Ingres's first stay in Rome, from 1806 to 1824, when he was an aspiring history painter who supplemented his living creating exquisite portraits of fellow expatriates and wealthy tourists.
DMW

BACCIO BANDINELLI, Italian, 1488–1560
Male Nude who leans on one knee in a contrapposto pose (Study related to the Laocoön), c. 1520–25
 Pen and iron gall ink on laid paper
 14 3/16 x 8 3/4 in. (36 x 22.2 cm)
 Museum purchase funded by the Alvin S. Romansky Prints and Drawings Accessions Endowment Fund and the Vaughn Foundation Fund in memory of Isabel B. Wilson
 2015.259

Considered to be the rival of Michelangelo, the famed sixteenth-century Renaissance sculptor Baccio Bandinelli enjoyed the patronage of the Medici family in Florence and Rome. In this spectacular large work, the artist has aggrandized the male nude body, drawing in a direct, defined manner. The artist used quick, energetic outlines and carved the figure with meticulous hatching strokes, typical of a Renaissance sculptor's drawings. The figure is derived from the central figure of the Hellenistic *Laocoön* sculpture, which Bandinelli restored. In this drawn version, the artist has taken several liberties by reversing the figure, changing the positions of the limbs, and adding flowing drapery.
 DMW

UNKNOWN ARTIST, French
 [Standing Male Nude], c. 1856
 Salted paper print from glass negative
 15 3/8 x 11 1/4 in. (39.1 x 28.6 cm)
 Museum purchase funded by the Brown Foundation Accessions Endowment Fund
 2014.811

This photograph of a figure heroically posed like a risen Christ was surely intended to serve painters in place of a live model. Its appeal to contemporary eyes, however, stems from the unmasked evidence of the copying and enlarging process and from a serendipitous technical flaw that created a flowing pattern across the image suggestive of radiating energy. The resulting play of surface and illusion is wholly modern and without parallel among other nineteenth-century artist's studies.
 MD

GUILLAUME-BENJAMIN-AMAND DUCHENNE
DE BOULOGNE, French, 1806–1875
and ADRIEN TOURNACHON, French,
1825–1903
Terror, 1854–56
From *Mécanisme de la physionomie
humaine ou Analyse électro-physiologique
de l'expression des passions applicable à la
pratique des arts plastiques* (Mechanism
of Human Physiognomy or Electro-
Physiological Analysis of the Expression
of Passions Applicable to the Practice
of the Visual Arts)
Albumen silver print from glass negative
8 5/8 x 6 1/4 in. (21.9 x 15.9 cm)
Museum purchase funded by the
Buddy Taub Foundation, Dennis A. Roach
and Jill Roach, Directors
2015.61

A pioneering neurologist and physiologist, Guillaume-Benjamin-Amand Duchenne de Boulogne conducted experiments aimed at eliciting expressions of emotion through electrical stimulation of facial muscles. His goal was to publish a scientific catalogue of human emotions recorded accurately with photography for use by artists. In this image, one of thirty-three acquired by the Museum, Duchenne describes the expression as that of a man who is "frozen and stupefied by terror; his face shows a dreadful mixture of horror and fear."
MD

ACCESSIONS

NATHAN LERNER, American 1913–1997
Closed Eye, 1940
Gelatin silver print
15 3/4 x 11 7/8 in. (40 x 30.2 cm)
Gift of Kiyoko Lerner
2014.883

An early student at Chicago's New Bauhaus under the tutelage of László Moholy-Nagy, Nathan Lerner created numerous experimental images of open eyes, often with multiple exposures on a single negative. By contrast, *Closed Eye*, one of forty vintage prints recently donated by the artist's widow, is straightforward, soft, and sensual, suggesting interior thought rather than outward observation and precluding the psychological connection one usually seeks through eye contact.
YN

BILL BRANDT, British, born Germany,
1904–1983
Taxo d'Aval, France
1957
Gelatin silver print
9 x 7 13/16 in. (22.9 x 19.8 cm)
Gift of Lawrence D. Hite
2014.976

In the mid-1950s Bill Brandt began to shift the style of his nudes, a lifelong interest, moving closer to his subjects to focus on distinct forms rather than the whole body. He also moved outside the studio, as seen in this photograph taken on a beach in the south of France. Brandt reveled in the warmth of sunlight on silky hair, disembodied hand, sandy beach, and glittering sea.
AP

CARMELO ARDEN QUIN, Uruguayan, 1913–2010
L'œil [The Eye], 1938
 Oil on cardboard mounted on wood
 15 3/4 x 19 7/8 in. (40 x 50.5 cm)
 Gift of Mr. and Mrs. César Segnini
 in honor of Héctor Olea
 2015.96

Pioneering artist and theoretician Carmelo Arden Quin helped launch one of the first abstract art movements in Argentina, known as the *Madí* movement (1945–46), and continued to shape the history of Concrete art in Latin America and Europe throughout the remainder of the twentieth century. *L'œil* is one of Arden Quin's earliest known works that exemplifies his invention of the shaped canvas, which became a defining characteristic of *Madí* paintings.
 MW

CARMELO ARDEN QUIN, Uruguayan, 1913–2010
Forme noire, no. 1 [Black Form, no. 1], 1942
 Oil on cardboard mounted on wood
 16 1/4 x 11 7/16 x 3/4 in. (41.3 x 29 x 1.9 cm)
 Museum purchase funded by the 2013
 Latin American Experience Gala and Auction,
 and Olive M. Jenney
 2014.813

Forme noire, no. 1 is the first in a series of six pivotal works (four are lost) that the Uruguayan master produced in 1942, inspired by Pre-Columbian and tribal art that he saw on visits to the Museo Argentino de Ciencias Naturales Bernardino Rivadavia in Buenos Aires after relocating to Argentina. Carmelo Arden Quin's black forms embody his concept of an "autonomous" painting liberated from depicting reality and from traditions of Pictorialism.
 MW

CARMELO ARDEN QUIN, Uruguayan, 1913–2010
Coplanal, 1946
Wood, metal, and thread
7 7/8 x 28 1/16 x 18 1/8 in. (20 x 71.2 x 46 cm)
Museum purchase funded by the 2013 Latin
American Experience Gala and Auction, and
Olive M. Jenney
2014.812

One of Carmelo Arden Quin's most important contributions to Argentina's Concrete art movement was the creation of the *Coplanal*, a three-dimensional form designed to be manipulated and rearranged by viewers. This extremely rare work was also likely a precursor to a significant series of wooden mobiles that Arden Quin began creating that same year. Reminiscent of a stylized bird or flying figure, this adjustable shape offers a range of dynamic compositions in space.
MW

LOS CARPINTEROS, Cuban, established 1992
MARCO CASTILLO, Cuban, born 1971
DAGOBERTO RODRIGUEZ, born 1971
Podgaric Toy, 2013
Wood and LEGO® bricks
7 1/2 x 155 3/4 x 35 in. (196.9 x 395.6 x 88.9 cm)
2015.81

A groundbreaking work by the art collective Los Carpinteros, *Podgaric Toy* presents a mysterious, abstract form modeled after a gigantic Soviet-era monument erected in 1967 in former Yugoslavia (present-day Croatia). As children of socialism, the artists are especially interested in the fact that these monuments outlived the nationalistic ideals that they originally embodied. The artists use LEGO® toys to underscore the lost idealism with ironic effect.
MW

JORIS LAARMAN, Dutch, born 1979
Produced by JORIS LAARMAN LAB,
Dutch, established 2004
Dragon Bench, designed 2014, made 2015
144 x 96 in. (365.8 x 243.8 cm)
Stainless steel
Museum purchase funded by the Caroline
Wiess Law Accessions Endowment Fund
2015.252

Joris Laarman's *Dragon Bench* is the first sculptural work to be created with the MX3D-metal printer/welding machine, which the artist developed in-house. This machine allows for the printing of molten metal in-air without the aid of support structures. Employing radical technology, Laarman created a piece of furniture whose complex curves and volumes come together in a dynamic form. *Dragon Bench* is from an edition of eight, and each work in the edition is of a different size and composition. CS

MAURICE CALKA, French, born Poland,
1921–1999
Commissioned by **LELEU-DESHAYS LDD**,
French, active 1924–1973
P.-D.G. Desk, c. 1969
Fiberglass, upholstery, and metal
30 x 86 1/2 x 67 in. (76.2 x 219.7 x 170.2 cm)
Gift of an anonymous donor
2014.966

In 1969, the sculptor Maurice Calka received a commission from the Paris design firm of Jules Leleu-Deshays to create a desk for senior management officials that merged progressive design with new materials. The resulting *P.-D.G. Desk* (Président-Directeur Général) could be outfitted with a telephone, an intercom and dictation machine, and internal circuitry television, as well as with drawers and writing areas. Only four or five of the *P.-D.G.* desks were made, which makes the Museum's example exceedingly rare.
CS

PIETER HUGO, South African, born 1976
Abdullahi Mohammed with Mainasara, Lagos, Nigeria,
from the series *The Hyena and Other Men*, 2007
Chromogenic print
60 x 60 in. (152.4 x 152.4 cm)
Museum purchase funded by Alfred C. Glassell, III
in honor of Thomas Buchholz, Marc Cuenod,
Thad T. Dameris, Trevor Jefferies, W. Gregory Looser,
Christopher Odell, Ned Smith, Winston Talbert, and
Ben Wolinsky at "One Great Night in November, 2014"
2014.848

Pieter Hugo made this photograph while traveling with hyena handlers in Nigeria. The group of men with one little girl, three hyenas, four monkeys, and some rock pythons practices a tradition of itinerant minstrelsy passed down for generations, entertaining crowds and selling traditional medicines. Hugo, drawn to document the peripheries of African societies, worked with the troupe on and off for two years, making a series of haunting double portraits of uncontrolled urbanization.
YN

SADIK KWAISH ALFRAJI, Dutch, born Iraq, 1960
The House my Father Built, 2010
Ink, paper, rice paper, and oil on canvas,
chromogenic prints, single-channel video,
edition 2/3
Museum purchase funded by
the Meyer Levy Charitable Foundation
and the James R. Crane Foundation,
courtesy of Franci Neely, and
Joan Morgenstern
2015.190

Sadik Kwaish Alfraji's multimedia installation is a lament over the death of his father and his own inability as a refugee to return to Iraq. Portraying an exile's vision of the past, the video layers an illustrated narrative upon an installation of artifacts reconstructing Alfraji's childhood home, in which memories are broken into fragments and imaginative leaps of fantasy, both pleasant and horrific, as youth and familial love are disrupted by the violence of civil unrest and war.
AP

ACCESSIONS

KEITH SONNIER, American, born 1941
Neon Wrapping Incandescent, 1969
Incandescent bulbs with porcelain fixtures
and neon tubing, electrical wire, and
electrical transformer
64 x 48 x 9 1/2 in. (162.6 x 121.9 x 24.1 cm)
Museum purchase funded by the Caroline
Wiess Law Accessions Endowment Fund
2015.89

Keith Sonnier was among a vanguard circle of artists who broke from Minimalism in the late 1960s, using industrial materials with a new freedom and sense of play. *Neon Wrapping Incandescent*, 1969, typifies the lyric dynamism Sonnier brought to his first important works, as he used neon to draw in space, opposing the vibrant colors of the tubes with the warm auras created by the incandescent bulbs. A native of Mamou, Louisiana, Sonnier related this series to childhood memories: "I grew up in the dark—when it was dark at night, it was dark. You had the stars and the moon and the neon signs of the road house."
ALG

ALAN GLASS, Mexican, born Canada, 1932
Large Glass/Pigall's: In Memory of Louis Morin and Marcel Duchamp, 2000
Perforated wooden sheet covered with Plexiglas, postcards, a hoof, a fuzzy breast, a gas lamp, a dancer's leg, images of other paintings, and a fan
74 1/2 x 54 x 11 in. (189.2 x 137.2 x 27.9 cm)
Museum purchase funded by the Cullen Family in memory of Roy Henry Cullen
2014.920

A significant figure of the Surrealism movement in Mexico, Alan Glass remains best known for his three-dimensional box collages, of which this is his most monumental. In *Large Glass/Pigall's: In Memory of Louis Morin and Marcel Duchamp*, Glass explores the Surrealists' interest in chance encounters. The amalgam of objects in this work speaks to the fantastic coincidences that exist in the artist's personal life and in his encounters with Marcel Duchamp and André Breton, leaders of the Surrealism movement.
MW

Whenever possible, the nationality and life-span dates of the artist or maker are provided.

AFRICAN ART

PURCHASES

Purchases funded by the Alfred C. Glassell Jr. Accessions Endowment Fund:

Attributed to the Master of the Bron-Guro Guro peoples, active early 20th century
Double-face Mask with Female Figure, c. 1932
Wood and brass
2015.10

Kuyu peoples
Kouyou River, Republic of Congo
Head, 19th century
Wood
2015.11

Dida peoples
Man's Robe, 1900–1933
Plated and tie-dyed raffia
2015.254

•••

Dida peoples
Woman's Garment, 1900–1933
Plaited and tie-dyed raffia
Museum purchase funded by Frank Carroll in memory of Eleanor Carroll
2015.255

AMERICAN ART

PURCHASES

Jean-Antoine Houdon, French, 1741–1828
Portrait Bust of John Paul Jones (1747–1792), modeled 1780, cast 1787–89
Plaster, with terracotta paint
Museum purchase funded by John F. Bookout III, Frank J. Hevrdejs, Jeffery D. Hildebrand, and Robert B. Tudor III at “One Great Night in November, 2014”
2014.840

ANTIQUITIES

PURCHASES

Roman
Archaistic Head of a Kore, 1st century
Marble
Museum purchase funded by the Isabel Brown Wilson Bequest in honor of Frances Marzio
2015.258

ART OF THE AMERICAS

GIFTS

Maya
Maize God in Corn Husk, 600–900
Earthenware with pigment
Gift of Frank Carroll in memory of Frank and Eleanor Carroll
2015.27

PURCHASES

Olmec
Seated Figure, 1500–300 BC
Earthenware with slip
Museum purchase funded by “One Great Night in November, 2014”
2014.839

ART OF THE ISLAMIC WORLDS

GIFTS

Gifts of Nasrin and Abolala Soudavar:

Possibly Mohammad Esfahani, Persian, active mid-19th century
Portrait of Nâser-od-din Shah (r. 1848–1896), 1272 AH (AD 1856)
Opaque watercolors, gold and ink on paper
2014.1122

Muhammad Baqir, Persian, active 1740s–1800s
Roses and Nightingale, late 18th century
Pigment on paper
2015.97

•••

Indian
Huqqa Base, 18th century
Brass
Gift of Mohammed Rezai
2015.98

PURCHASES

Turkish (Iznik)
Bowl: “A Galleon at Sea,” first half of 17th century
Underglaze-painted stonepaste
Museum purchase funded by Zeina and Nijad Fares at the 2015 Art of the Islamic Worlds Gala
2015.64

Muhammad Baqir, Persian, active 1740s–1800s
Dancing Girl, 1192 AH (AD 1778)
Oil on canvas
Museum purchase funded by Franci Neely, and Sabiha and Omar Rehmatulla at the 2015 Art of the Islamic Worlds Gala
2015.65

Indian
Poppies and Parakeets Panel, late 17th–early 18th century
Sandstone
Museum purchase funded by Rania and Jamal Daniel at the 2015 Art of the Islamic Worlds Gala
2015.67

Indian
Gem-Set Bottle, mid-17th century
Gold with diamonds, emeralds, and rubies
Museum purchase funded by the 2015 Art of the Islamic Worlds Gala
2015.68

Turkish (Bursa)
Velvet Panel, late 16th–early 17th century
Silk, cotton, and metal-wrapped thread: cut and voided velvet, brocaded
Museum purchase funded by the 2015 Art of the Islamic Worlds Gala, and Anne and Albert Chao
2015.80

ASIAN ART

GIFTS

Indian
Rajput Court Performing the Raslila, c. 1870–80
Gelatin silver print
Gift of Stephen E. Hamilton
2014.757

Japanese
The Imperial Lying-In Scene from “The Tale of Heike,” 1804
Hanging scroll; ink and color on paper
Gift of Barbara E. Butler
2014.758

Nakahara Nantenbo, Japanese, 1839–1925
Enso, 1924
Hanging scroll; ink on paper
Gift of Dr. Kurt Gitter and Alice Yelen Gitter
2014.1039

Renzan Kishi, Japanese, 1805–1859
Autumn Landscape, no date
Hanging scroll; ink and colors on silk
Gift of Stephen E. Hamilton in honor of Dr. Kurt Gitter and Alice Yelen Gitter
2015.88

Soga Shōhaku, Japanese, 1730–1781
Two Figures (most likely Ryo Douhin receiving the Taoist law from Shou Rikken), 1770s
Two-panel folding screen; ink on paper
Gift of Gitter-Yelen Foundation
2015.95

PURCHASES

Parasuram, Indian, active 1842–1874
Maharana Shambhu Singh of Mewar Playing Holi, 1868–69
Gouache with gold on paper
Museum purchase funded by Friends of Asian Art
2015.257

THE BAYOU BEND COLLECTION

GIFTS

Bancroft Woodcock, American, 1732–1817
Teaspoon, c. 1765–70
 Wilmington, Delaware
 Silver
 The Bayou Bend Collection,
 gift of David B. Warren
 B.2014.10

Küchler & Himmel, American,
 active 1852–1853
 Retailled by Hyde & Goodrich,
 American, active 1829–1861
Goblet, c. 1852–53
 New Orleans, Louisiana
 Silver
 The Bayou Bend Collection,
 gift of David B. Warren in memory of
 Michael K. Brown, Curator,
 The Bayou Bend Collection
 B.2014.11

Stein, c. 1855–81
 Bohemia (now Czech Republic)
 Ruby-stained, non-lead glass and pewter
 The Bayou Bend Collection, gift of
 Stephen Dienst in memory of his parents,
 Helen and Ben Dienst
 B.2014.12

Gifts of the Brown Family in memory of Michael K. Brown:

Possibly Mathew Johnson,
 American, born England, 1813
 for Harrisburg Glass Works,
 American, active 1841–1843
Decanter, c. 1841–43
 Harrisburg, New York
 Non-lead glass
 The Bayou Bend Collection
 B.2015.5

Attributed to Harry Tyler, American,
 1801–1858
Double-weave Coverlet, 1843
 Butterville, New York
 Cotton and wool, Jacquard-loom-woven
 The Bayou Bend Collection
 B.2015.6

•••

John Lewis Stone, American, 1850–1927
 for William C. Knox, American,
 active Oletha, Texas, 1870–1872
Temperance Jug, c. 1870–72
 Oletha, Texas
 Salt-glazed stoneware with cobalt
 and slip decoration
 The Bayou Bend Collection,
 gift of Leslie and Brad Bucher
 B.2015.8

PURCHASES

Music Stool, c. 1810–15
 New York, New York
 Mahogany; linen webbing, horsehair,
 and steel
 The Bayou Bend Collection, funded by
 various donors in memory of
 Michael K. Brown
 B.2014.7

Benjamin West, American, 1738–1820,
 active England
The Angel of the Resurrection, from the
 series *Specimens of Polyantography*, 1801
 Lithograph on wove paper mounted on
 the original wove support sheet with
 grayish-brown aquatint
 The Bayou Bend Collection, funded by
 The Museum Collectors in memory of
 Michael K. Brown
 B.2014.8

Samuel Stillman Osgood, American,
 1808–1885
 Printed by (attributed to) Albert Newsom,
 1809–1864
 Published by Childs & Lehman,
 Philadelphia, 1833–1835
David Crockett “King of the Wild Frontier,”
 c. 1835
 Lithograph printed chine collé on white
 wove paper
 The Bayou Bend Collection, museum
 purchase funded by Pat and Dee Osborne
 in memory of Miss Hogg’s longtime
 assistant, Jane Zivley, at “One Great Night
 in November, 2014”
 B.2014.9

Perthene Chase, American, 1749–1795
Sampler, 1761
 Newport, Rhode Island
 Silk on linen
 The Bayou Bend Collection, museum
 purchase funded by the Houston Junior
 Woman’s Club Charitable Fund
 B.2014.13

Cranston Pottery, American, active
 c. 1854–1890
Six-Gallon Jar, c. 1850–75
 Alton (former town), Texas
 Salt-glazed stoneware with slip interior
 The Bayou Bend Collection, museum
 purchase funded by William J. Hill
 B.2014.14

Possibly by Bakewell, Page & Bakewells,
 American, 1827–1832; a later Bakewell
 replacement, or an unidentified glasshouse
*Celery Vase made for President Andrew
 Jackson (1767–1845)*, c. 1829–30 or
 c. 1833–46
 Pittsburgh, Pennsylvania
 Lead glass
 The Bayou Bend Collection, museum
 purchase funded by the Lora Jean Kilroy
 Accession Endowment
 B.2015.1

Purchases funded by the Mary Beth Baird Bequest, by exchange:

Samuel Seymour, American,
 born England, active 1777–1823
 After William Russell Birch,
 American, 1755–1834
 Published by William Birch and
 William H. Morgan, Philadelphia
*View of the City of New York in the State
 of New York, North America*, 1803
 Etching and engraving on wove paper,
 II/III
 The Bayou Bend Collection
 B.2015.2

Frédéric Martens, Engraver, Italo-German,
 active France, 1806–1885
 After Ambroise Louis Garneray, French,
 1783–1857
 Published by Rittner & Goupil,
 Montmartre, Paris
Peche de la Baleine (Whale Fishery),
 1834–35
Peche de la Cachalot (Cachalot Fishery),
 1834–35
 Aquatint, etching, and engraving on
 white wove paper
 The Bayou Bend Collection
 B.2015.3, B.2015.4

English artist, 18th century
 Published by Robert Sayer and
 John Bennett, London, 1774/77–1784
What is this my Son Tom, 1774
 Mezzotint on laid paper
 The Bayou Bend Collection, museum
 purchase funded by Jack S. Blanton, Jr.
 in honor of William J. Hill
 B.2015.7

Decanter, c. 1730–40
 England
 Non-lead glass
 The Bayou Bend Collection, museum
 purchase funded by various donors in
 memory of Michael K. Brown
 B.2015.9

Attributed to William Will, American,
 1742–1798
Cream Pot, c. 1764–98
 Philadelphia, Pennsylvania
 Pewter
 The Bayou Bend Collection, museum
 purchase funded by the Bayou Bend
 Docent Organization Endowment Fund
 in honor of O. B. Dyer
 B.2015.10

DECORATIVE ARTS

GIFTS

Gifts of Cecily E. Horton:

Marie Zimmerman, American, 1878–1972
Presentation Bowl, 1925
 Sterling silver
 2014.814

Samuel Cooper, English, 1609–1672
Lady John Lewis, formerly Sarah Foote,
 1647
 Watercolor and bodycolor on vellum
 2014.1035

•••

Shiro Kuramata, Japanese, 1934–1991
 Manufactured by Memphis/Milano,
 Italian, active 1981–1988
“Ritz” Scrittoio, 1981
 Birch plywood, metal, and wood
 Gift of Marc and Sara Benda
 2014.815

Gifts of Margo Grant Walsh:

Ronald Hayes Pearson, American, 1924–1996
Manufactured by International Silver Company, American, active 1898–1984
“*Vision*” Flatware, designed 1961
Sterling silver and gilt
2014.816

Piero Fornasetti, Italian, 1913–1988
“*Città di Carte*” Cabinet Plates, c. 1950–60
Porcelain and transfer print
2014.817

•••

Judy Kensley McKie, American, born 1944
Moose Rack, 2006
Bronze
Gift of Frances Marzio
2014.835

Gifts of Anne Wilkes Tucker:

Hermann Jünger, German, 1928–2005
Necklace with Four Pendants #73, 1993
Gold, lapis lazuli, agate, and stone
2014.836

Helen Shirk, American, born 1942
Brooch, c. 1981–82
Titanium, gilt, and sterling silver
In honor of Bill Steffy
2014.837

•••

Kerianne Quick, American, born 1977
Greetings from Mexico, or Souvenirs from the Border, 2013
Steel, stainless steel, rubber, and leather
Gift of Mike Holmes
2014.838

Gifts of Friedman Benda Gallery:

Nendo, Japanese, established 2002
“*Thin Black Lines*” Lamp, 2010
Steel and light bulb
“*Thin Black Lines*” Table, 2010
Steel and glass
2014.922, 2014.923

•••

Maurice Calka, French, born Poland, 1921–1999
Commissioned by Leleu-Deshays LDD, French, active 1924–1973
P.-D.G. Desk, c. 1969
Fiberglass, upholstery, and metal
Gift of an anonymous donor
2014.966

Donald Fortescue, Australian, born 1957
Scorch, 1995
Silver ash and western red cedar
Gift of Diane and Marc Grainer
2014.967

Jonathan P. Ive, English, born 1967
Apple Industrial Design Team, American, established 1976
Manufactured by Apple Inc., American, established 1976
iMac, 1998
Polycarbonate plastic and electronics
Gift of Linda and Joe Bury
2014.968

Gifts of the Rotasa Collection Trust:

Kat Cole, American, born 1985
“*The Land Below*” Necklace, 2012
Steel, sterling silver, brass, and found material
2015.82

Iris Eichenberg, Dutch, born Germany, 1965
Mirror Portrait (1), 2011
Glass mirror and oxidized copper
2015.83

Arthur Hash, American, born Panama, 1976
Bubble Bracelet, c. 2009
ABS Plastic
2015.84

Eija Mustonen, Finnish, born 1961
Untitled, 2006
Bio-resin and silver
2015.85

Lucy Sarneel, Dutch, born 1961
“*Meli-melo*” Necklace, 2007
Zinc, textile, rubber, wood, paint, glass beads, and gold
2015.86

Sooyeon Kim, Korean, born 1983
“*Chimney of Providence*” Brooch, 2013
Photographic paper, epoxy resin, and silver
2015.87

•••

Charles Field Haviland (Gerard, Dufraissex & Morel), French, 1881–1890
Tureen from the “Osiris” Pattern, c. 1881–90
Porcelain and gilding
Gift of Gabriella De Ferrari in memory of Dariece Warren Tinterow
2015.191

PURCHASES

Purchases funded by the Design Council, 2014:

Josef Hoffmann, Austrian, 1870–1956
Endpapers designed by Koloman Moser, Austrian, 1868–1918
Made by Wiener Werkstätte, Austrian, active 1903–1933
Concordia Ball Program, 1909
Gilt brass, marbled paper, and cord
2014.731

Raymond Loewy, American, born France, 1893–1986
Manufactured by Doubinski Frères, French, active 1960s–1970s
Distributed by Compagnie de l’Esthétique Industrielle (CEI), French, active 1952–c. 1980
Valet 2000/50 Dressing Cabinet, 1969
Plastic, wood, paint, mirror, and metal
2014.732

•••

Johanna Grawunder, American, born 1961
for Robert Guistini & Partners, Italian
“*Giolight 1*” Chandelier, 2007
Acrylic, stainless steel, LED lighting, and wire
Museum purchase funded by the Design Council, 2014;
the John R. Eckel, Jr. Foundation;
Mr. and Mrs. Daniel M. Price;
and Karin and Leo Shipman
2014.733

Purchases funded by the Brown Foundation Accessions Endowment Fund:

William Kent, English, 1685–1748
Hall Bench, c. 1730
Virginia walnut
2014.740

Robert Adam, Scottish, 1728–1792
Made by Thomas Chippendale, English, 1718–1779
The Dundas Sofa, commissioned 1764, made 1765
Gilt pine and beech, with silk
2014.810

Purchases funded by the Mary Kathryn Lynch Kurtz Charitable Lead Trust Fund:

Joris Laarman, Dutch, born 1979
Produced by Joris Laarman Lab, Dutch, established 2004
Maker Chair (Diamond) Prototype, 2014
Maple and black dye
2014.818

Lockwood de Forest, American, 1850–1932
Made by Ahmedabad Wood Carving Company, Indian, 1879–1908
Chair, c. 1885
Teak with upholstery
2015.243

•••

Joris Laarman, Dutch, born 1979
Produced by Joris Laarman Lab, Dutch, established 2004
Maker Chair (Mesh) Prototype, 2014
Magnesium alloy
Museum purchase funded by the John R. Eckel, Jr. Foundation
2014.819

Eliel Saarinen, American, born Finland, 1873–1951

Armchair, 1907–8

Oak, birch, ebony, mahogany, pewter, and replaced leather upholstery

The American Institute of Architects, Houston Design Collection, museum purchase funded by the Mary Kathryn Lynch Kurtz Charitable Lead Trust, the estate of William F. Stern, by exchange, the American Institute of Architects, Houston, and Lynn Goode 2014.1113

Hunt Clark, American, born 1969

Traffic, 2009

Maple and video projections

Museum purchase funded by the Art Colony Association, Inc., John and Robyn Horn, Jeffrey A. Shankman, Jane and Arthur Mason, the Decorative Arts Endowment Fund, and Dennis Milstein 2014.1123

Purchases funded by the American Institute of Architects, Houston:

Michele De Lucchi, Italian, born 1951

Manufactured by Memphis/Milano,

Italian, active 1981–1988

“First” Chair Prototype, 1983

Painted wood, metal, and rubber

The American Institute of Architects, Houston Design Collection

2015.6

Michael Graves, American, 1934–2015

Manufactured by Swid Powell, American,

active 1982–c. 1994

“The Little Dripper” Coffee Pot Prototype, 1983

Porcelain, enamel, and gilding

The American Institute of Architects, Houston Design Collection

2015.7

•••

George Nakashima, American,

1905–1990

Rocking Chair, 1973

American black walnut, rosewood, and hickory

The American Institute of Architects, Houston Design Collection, museum

purchase funded by friends of

Chuck Thomsen, in his honor

2015.9

Purchases funded by Joan Morgenstern in honor of Cacilie Daily and Daphne Scarbrough:

Kate Faulkner, English, 1841–1898

Published by Morris & Co., English,

1861–1939

Printed by Jeffrey & Co., English,

1836–1930s

Samples of “Mallow” Wallpaper,

c. 1915–30

Block-printed on machine-made paper

2015.225, 2015.226

William Morris, English, 1834–1896

Published by Morris & Co., English,

1861–1939

Printed by Jeffrey & Co., English,

1836–1930s

Sample of “Sunflower” Wallpaper, c. 1915–30

Two samples of “Larkspur” Wallpaper,

c. 1915–30

Two samples of “Marigold” Wallpaper,

c. 1915–30

Sample of “Bird & Anemone” Wallpaper,

c. 1915–30

Block-printed on machine-made paper

2015.227–2015.229, 2015.231–2015.233

Attributed to George Gilbert Scott,

English, 1839–1897

Published by Morris & Co., English,

1861–1939

Printed by Jeffrey & Co., English,

1836–1930s

Sample of “Indian” Wallpaper, c. 1915–30

Block-printed on machine-made paper

2015.230

Vlastislav Hofman, Czech, 1884–1964

Table, 1912

Red oak and beech

Museum purchase funded by the

Design Council, 2015, the Decorative Arts

Endowment Fund, Lynn Goode and

Harrison Williams, Kerry Inman and

Denby Auble, and Terri Norton

2015.235

Jaydan Moore, American, born 1986

Platter #4, 2012

Silverplate

Museum purchase funded by

Joan Morgenstern, Cecily Horton,

Bill and Sara Morgan in memory of

Carol Straus, Karin and Leo Shipman,

the Decorative Arts Endowment Fund,

and Transco Energy Company, by exchange

2015.236

Purchases funded by Mrs. Edmond J. Kahn, by exchange, and Kerry Inman and Denby Auble:

Alexander Girard, American, 1907–1993

Manufactured by Herman Miller, Inc.,

American, established 1923

Ribbons, designed 1957

Cotton

Cutout, designed 1954

Cotton

Triangles, designed 1961

Linen

2015.237–2015.239

•••

Gaetano Pesce, Italian, born 1939

Pratt Chair, 1984

Urethane resin

Museum purchase funded by

Mrs. Edmond J. Kahn, by exchange

2015.240

W. A. S. Benson, English, 1854–1924

Clock, c. 1900

Brass and enamel

Museum purchase funded by the GRITS

Foundation, Fred M. Nevill, by exchange,

and Mr. and Mrs. Andrew K. Schwartz Sr.,

by exchange

2015.250

Joris Laarman, Dutch, born 1979

Produced by Joris Laarman Lab, Dutch,

established 2004

Dragon Bench, designed 2014, made 2015

Stainless steel

Museum purchase funded by the Caroline

Wiess Law Accessions Endowment Fund

2015.252

Osvaldo Borsani, Italian, 1911–1985

Manufactured by Tecno, Italian,

established 1953

Coat Rack, Model AT16, 1961

Wood, vinyl, and metal

Museum purchase funded by the

Design Council, 2015

2015.253

LATIN AMERICAN ART

GIFTS

Marta Chilindrón, Argentinean,

born 1951

Hexagonal Spiral, 2013

Acrylic with metal hinges

Gift of Leslie and Brad Bucher

in honor of María Inés Sicardi and

her son Maximiliano Rivarola in

celebration of the 20th Anniversary

of Sicardi Gallery

2014.1034

Sameer Makarius, Argentinean,

born Egypt, 1924–2009

Retrato de Antonio Berni

[Portrait of Antonio Berni], c. 1955

Gelatin silver print

Gift of Mauro Herlitzka

2014.1112

Miguel Amat, Venezuelan, born 1971

Advantage Plus Fund – Version #4, 2010

Decollage and collage of

gelatin silver prints

Gift of the artist

2015.4

Carmelo Arden Quin, Uruguayan,

1913–2010

L'œil [The Eye], 1938

Oil on cardboard mounted on wood

Gift of Mr. and Mrs. César Segnini in

honor of Héctor Olea

2015.96

Gifts of the respective artists in honor of María Inés Sicardi and her son Maximiliano Rivarola in celebration of the 20th Anniversary of Sicardi Gallery:

Thomas Glassford, American, born 1963

Doppler Redshift 2, 2008

Anodized aluminum with aniline dye

2014.1119

Marco Maggi, Uruguayan, born 1957

Turner Box: Complete Coverage on Piano

(*Menil Collection*), 2011

Cuts on 500 sheets of paper and Plexiglas

2014.1120

Clarissa Tossin, Brazilian, born 1973

Mars's Pilot Plan, 2012

Inkjet print on pearl paper, edition 1/3

2014.1121

Miguel Ángel Ríos, Argentinean, born 1943
Untitled (from the series *The Ghost of Modernity*), 2012
 Single-channel video, stereo, duration 3'11", looped edition 3/6
 Nowadays, 2001/2008
 Round coca leaf cutouts mounted on acetate
 2015.69, 2015.71

Fabiana Cruz, Venezuelan, active France, born 1984
"Agitata da due Venti" - Partition Lineaire No. 2, 2007
 Single-channel video
 2015.70

Pablo Siquier, Argentinean, born 1961
 0305, 2003/2010
 Charcoal on wall
 2015.72

Carlos Cruz-Diez, Venezuelan, born 1923
Induction chromatique à double fréquence Olympic Centennial Harmonie 39 [Olympic Centennial Concert Dual-Frequency Chromatic Induction 39], 1990
 Screenprint, edition 38/50
 2015.73

Dias & Riedweg, working in collaboration since 1993
 Mauricio Dias, Brazilian, born 1964
 Walter Riedweg, Swiss, born 1955
Padre & hijo [Father & Son], 2010
 Inkjet prints, edition 2/5
 2015.74

Manuel Espinosa, Argentinean, 1912–2006
Sin título [Untitled], 1975
 Lithograph
 2015.75

Graciela Hasper, Argentinean, born 1966
Sin título [Untitled], 2011
 Acrylic on canvas
 2015.76

Liliana Porter, Argentinean, born 1941
Deer/Violinist, 2007
 Duraflex photograph, edition 1/5
 2015.77

Pedro Tyler, Uruguayan, born 1975
Edge, 2012
 Incised carving on black wooden rulers
 2015.78

Mariano dal Verme, Argentinean, born 1973
Sin título [Untitled], 2014
 Graphite mounted on paper
 2015.79

PURCHASES

Purchases funded by the Caribbean Art Fund:

Miguel Ángel Rojas, Colombian, born 1946
Broadway, 1996/2010
 Coca leaves, steel needles with museum putty on the wall
 2014.748

Óscar Muñoz, Colombian, born 1951
Editor solitario [Solitary Editor], 2011
 Video projection on table, 20 minutes, 1 second, edition 2/5
 2014.752

José Alejandro Restrepo, Colombian, born 1959
El caballero de la fé [The Knight of Faith], 2011
 Single-channel video, mono, 8 minutes, looped, edition 4/5
 2015.1

Miguel Amat, Venezuelan, born 1971
Untitled, from the series *Quotes*, 2009
 Decollage and collage of gelatin silver prints
 2015.2, 2015.3

Los Carpinteros, Cuban, established 1992
 Marco Castillo, Cuban, born 1971
 Dagoberto Rodríguez, born 1971
Podgaric Toy, 2013
 Wood and LEGO® bricks
 2015.81

Víctor Lucena, Venezuelan, born 1948
Space Shock Dimension N, 1991
 Wood, cloth, gold leaf, metal, rubber, glass, lead, fabric, paint, aluminum, and brass
 2015.92

Purchases funded by the 2013 Latin American Experience Gala and Auction, and Olive M. Jenney:

Carmelo Arden Quin, Uruguayan, 1913–2010
Coplanal, 1946
 Wood, metal, and thread
Forme noire, no. 1 [Black Form, no. 1] 1942
 Oil on cardboard mounted on wood
 2014.812, 2014.813

•••

Alan Glass, Mexican, born Canada, 1932
Large Glass/Pigall's: In Memory of Louis Morin and Marcel Duchamp, 2000
 Perforated wooden sheet covered with Plexiglas, postcards, a hoof, a fuzzy breast, a gas lamp, a dancer's leg, images of other paintings, and a fan
 Museum purchase funded by the Cullen Family in memory of Roy Henry Cullen
 2014.92

Miguel Ángel Ríos, Argentinean, born 1943
Mecha, 2010
 Two-channel wall projection, stereo, 10:02 minutes, looped, edition 4/6
 Museum purchase funded by the 2013 Latin American Experience Gala and Auction
 2015.241

MODERN AND CONTEMPORARY ART

GIFTS

Gary Stephan, American, born 1942
Interior with Door, 1989
 Acrylic on canvas
 Gift of Kathryn and Jim Ketelson
 2014.1032

Barkley L. Hendricks, American, born 1945
Hasty Tasty, 1977
 Oil and acrylic on canvas
 Gift of Michael Zilkha in honor of Bill Arning and Mark McCray
 2015.28

Theaster Gates, American, born 1973
Untitled (ceramic), 2011
 Concrete, aggregate, stoneware sherds, and steel
 Gift of Lin Lougheed
 2015.29

PURCHASES

Shaun Gladwell, Australian, born 1972
BMX Channel, 2013
 Video projection, artist proof 1/2, 12 minutes
 Museum purchase funded by the Mark and Hilarie Moore Family Trust
 2014.921

Keith Sonnier, American, born 1941
Neon Wrapping Incandescent, 1969
 Incandescent bulbs with porcelain fixtures and neon tubing, electrical wire, and electrical transformer
 Museum purchase funded by the Caroline Wiess Law Accessions Endowment Fund
 2015.89

PHOTOGRAPHY

GIFTS

Gifts of the respective artists:

Thomas R. Schiff, American, born 1947
Boston Public Library, 2009
Beinecke Rare Book and Manuscript Library, 2006
Paramount Theater, 2008
 Chromogenic prints
 2014.147–2014.149

Klaus Enrique, Mexican, born 1975
Frankenstein's Monster, August 2013
 Chromogenic print
 2014.826

Jason Larkin, British, born 1979
'Jerusalem' Settlement, Delmore, 2012
 Inkjet print
 2015.14

Robert Knoth, Dutch, born 1963
Semipalatinsk, Kazakhstan, 2006
 Inkjet print
 2015.103

David Leeson, American, born 1957
Death of a Soldier, Iraq, March 24, 2003
Inkjet print
2015.105

David Burnett, American, born 1946
Lang Vei, Vietnam, March, 1971
Gelatin silver print
2015.117

Erin Trieb, American, born 1982
US Infantry Soldier Wins Game of Rummy after Being Injured by Roadside Bomb, August 12, 2009
Inkjet print
2015.121

Rafael Wollmann, Argentinian, born 1958
British Marines Surrender to Argentinean Troops in Malvinas/Falklands., April 2, 1982
Inkjet print
2015.124

Justin Kimball, American, born 1961
Forest Road, Mantel, 2007–11
Center Street, 2007–11
Inkjet prints
2015.156, 2015.157

Gifts of Joan Morgenstern:

Ray K. Metzker, American, 1931–2014
Couplets: Philadelphia, 1968
Gelatin silver print
2014.755

Wyatt Gallery, American, born 1975
Dusk Interior, St. Thomas Synagogue, 2013
Inkjet print
2014.825

Klaus Enrique, Mexican, born 1975
Flora, August 2013
Chromogenic print
2014.827

Ilse Bing, American, born Germany, 1899–1998
Cancan Dancer, Moulin-Rouge, Paris, 1931
Gelatin silver print
In memory of Elizabeth Daily Cohen
2014.1116

Louis Faure, American, 1916–2001
Deaf Mute, New York, N.Y., 1950
Gelatin silver print
In memory of Elizabeth Daily Cohen
2014.1117

Saul Leiter, American, 1923–2013
Kiss, 1952
Gelatin silver print
In memory of Elizabeth Daily Cohen
2014.1118

Gifts of Kenneth Polin:

Esther Bubley, American, 1921–1998
At the Humble Station, General Store and Post Office Operated by Joe Leighton, Neighboring Ranchers Often Gather for a Game, 1945
Macy's Thanksgiving Parade, 1956
Paris, Tennessee, 1955
Paris, Tennessee, 1955
Humble Camp—Children of Humble Employees Riding Their Pet Donkey, 1945
Oil Field, Fritz Kobs B-3. Workover Job, Gun Perforating. Raising Gun onto Derrick Floor, 1945
Vicinity of Huntsville, Texas—Seismograph
Part 17. Operator "Dutch" Weeth Takes Newly Developed Seismogram from Wash Water...., 1945
Tomball Gasoline Plant—Distillation Unit with Gasoline Stills in the Foreground. Gasoline is Made Here from Natural Gas, 1945
Paddock Field, Well N.G. Penrose, No. 1. Welding a Weatherford Wall Scratcher on the Casing before Running It into the Hole...., 1945
Pulp Mill near Plymouth, N.C.—Pine and Gum Logs Cut in North Carolina Forests Supply Pulp for the Mill, 1946
Saw Mill, Washington, N.C.—Workmen Guiding Logs into Position for Loading onto a Moving Belt Which Will Carry Them...., 1946
Pulp Mill near Plymouth, N.C.—Unloading Logs from the Truck on Which They Arrived at the Mill, 1946
Wahoo, Nebraska, 1948
Wahoo, Nebraska, 1948
Gene, 1949
"Homemaker, Children's Aid Society"—*New York, New York*, 1952
Wendy Krieger & Ron Liebman, *Couple in New York, NY*, 1959
Wendy Krieger & Ron Liebman, *Couple in New York, NY*, 1959
Pan American Building, 1964
Monthly Deliveries of Esso Fuel Oil, Gasoline and Kerosene Are Made to the Island of Mano, Four Miles off the Coast of Jutland...., 1954
Gippsland Basin Drilling Rig, 1965
Melbourne Synthetic Rubber Plant, 1965
Melbourne Synthetic Rubber Plant, 1965
Gelatin silver prints
2014.759–2014.781

Gifts of Robert Steinke:

Esther Bubley, American, 1921–1998
Posing for a Snapshot on the Steps of the Jefferson Memorial, 1943
Crowded Bus En Route from Knoxville to Bristol, Tennessee—Bus trip from Knoxville, Tennessee, to Washington, D.C., 1943
A Greyhound Bus Trip from Louisville, Kentucky, to Memphis, Tennessee, and the Terminals—Passengers Waiting, 1943
Passengers in the Waiting Room of Greyhound Bus Terminal, 1943
Washing Dishes after Boys' Club Spaghetti Dinner, 1953
Baptist Church during an Evening Prayer Meeting, 1945
Permit Man, George Lord, Talking to a Farmer Whose Land Has Been Selected for Exploration. The Permit Man Travels Well in Advance of ..., 1945
Hayden Miles Ranch—Cowboys Working the Cattle Which Have Been Rounded up for Dipping. Once a Year the Cattle Are Run ..., 1945
Hayden Miles Ranch—Evening in the Bunkhouse at Roundup Time, 1945
Hayden Miles Ranch—Eating at the Chuck Wagon during Roundup, 1945
Gelatin silver prints
2014.782–2014.791

Gifts of Diana and Gabriel Wisdom:

Esther Bubley, American, 1921–1998
Gene, Problem Boy, 1949
Joanne Holt, 1950
Joanne Holt, 1950
Fred Hine, 1951
Central Park, New York, New York, 1960
Short Family, 1953
"Homemaker, Children's Aid Society"—*New York, New York*, 1952
"Homemaker, Children's Aid Society"—*New York, New York*, 1952
Marianne Moore, 1953
"Wedding"—*Jack Murphy and Dorothy O'Conner*, 1957
New York, New York, 1961
"A Teenage Fledgling Starts to Grow Up"—*Silver Spring, Maryland*, 1956
"A Teenage Fledgling Starts to Grow Up"—*Silver Spring, Maryland*, 1956
"Backstage in Quest to Be Miss America"—*Atlantic City, New Jersey*, 1957

Monthly Deliveries of Esso Fuel Oil, Gasoline and Kerosene Are Made to the Island of Mano, Four Miles off the Coast of Jutland...., 1954
Yugoslav Immigrants Arriving in Sydney, Australia, 1965
Philippines, 1965
Gelatin silver prints
2014.792–2014.808

Gifts of Anne Wilkes Tucker:

Jen Davis, American, born 1978
Untitled No. 55, 2013
Inkjet print
In honor of Lee Marks
2014.820

Eugène Atget, French, 1857–1927
[Petit Trianon, Salon de musique], 1902
Albumen silver print
In memory of Rudolf Kicken
2014.821

Prabir Purkayastha, Indian, born 1952
Rinpoche Bakula, 2000
Inkjet print
2014.903

Bill Dane, American, born 1938
[Postcard correspondence to Anne Tucker], 1974–81
81 gelatin silver prints; 3 chromogenic prints
2014.904

John Szarkowski, American, 1925–2007
From Country Elevator, Red River Valley, 1957
Gelatin silver print
In honor of Del Zogg's masterful management of the Museum of Fine Arts, Houston's Works on Paper Study Center
2015.158

Gifts of Sharon and Del Zogg:

McCafferty, American
[Patent Model], c. 1880s
Albumen silver print
2014.822

Unknown, American
Vesuvius, c. 1890
Albumen silver print
2014.823

•••

Marti Corn, American, born 1961
Johnny Jones, 2013
 Inkjet print
 Gift of Tracy Xavia Karner in honor of
 Anne Wilkes Tucker
 2014.824

Gifts of Kiyoko Lerner:

Nathan Lerner, American, 1913–1997
La, 1976
 Dye imbibition print
Kabuki, 1981
 Chromogenic print
Heroic Figure, 1983
 Chromogenic print
 [Abstract Composition: Kabuki Poster, Red], 1970s
 Chromogenic print
 [Abstract Composition: Kabuki Poster, Woman with Flower], 1970s
 Chromogenic print
Street Monsters, 1973
 Dye imbibition print
Mishima, 1976
 Chromogenic print
Gossiping Mice, 1970s
 Chromogenic print
Pool, 1970s
 Chromogenic print
Haniwa, 1975
 [Double Exposure: Girl and Water], 1938
 [Double Exposure: Young Boy], possibly 1930s
Lillian on Bridge, 1935
 [Pipe and Shadows], 1935
 [Abstract Composition: Dented Mesh Container], 1935
Shoes, 1937
Onions, 1939
Girl against Post, 1936
 [Cross], 1936
Man against Window, 1954
 [Abstract Composition: Structure with Draped Fabric], possibly 1940s
Round House, 1936
City Forms, 1936
Uncommon Man, 1936
Eye on Barbed Wire, 1939
City Light Box, 1944
Light Box, 1938
Paper on String, 1938
Plaster Hand and Screen, 1940
Eye and Mouth, c. 1938
String and Rain, 1941
Closed Eye, 1940
Planets, 1939
Light Tapestry, 1939
Stone Cloud, 1976

[Man Sleeping in Window], c. 1937
Light Drawing, 1938
Rain Image, 1981
Mannikin, 1976
The Swimmer, 1935
 Gelatin silver prints, except where noted
 2014.852–2014.891

•••

David Hilliard, American, born 1964
He Said, She Said, 2005
 Chromogenic prints
 Gift of Cecily E. Horton
 2014.892

Gifts of Philip Greider:

Simon Norfolk, British, born Nigeria, 1963
18-month-old Zainab Tharmar, Seriously Wounded by an American Controlled Explosion, Zafaraniyah Hospital, April 26, 2003
Nogales, Arizona/Nogales, Sonora, 2006
The BBC World Service Atlantic Relay Station at English Bay, 2003
The River Drinjaca between Kladanj and Vlasenica, 2004–5
Aluminum waste pond at Petkovici. In the afternoon and evening of 14th July 1995, hundreds of Bosnian men and boys were taken to the embankment of the dam and executed, 2004–5
Cmi Vrh, Untitled No. 6, 2004–5
Path Leading Up to the Mass Grave at the Site at Cmi Vrh, 2004–5
Where the river that flows through the Kamenica Valley meets the Drina. There may be 13 mass grave sites in the Kamenica Valley, 2004–5
Residents of the Southern Suburbs of Beirut, Bombed from Their Homes in the Israeli War Against Lebanon in the Summer of 2006, Camping in Central Beirut's Parks, 2006
 Chromogenic prints
 2014.893–2014.901

•••

Andrew Moore, American, born 1957
Model T Headquarters, Highland Park, Detroit, 2009
 Chromogenic print
 Gift of John MacMahon in honor of
 Anne Wilkes Tucker
 2014.902

Gifts of Mike and Mickey Marvins:

Alice Boughton, American, 1865–1943
Ellen Terry at the Window, c. 1905
 Platinum print
 2014.926

Asa A. Brack, American,
 active 1850s–1890s
Sam Houston, c. 1860
 Albumen silver print
 2014.927

Mathew B. Brady, American, 1823–1896
Mr. & Mrs. General Tom Thumb in Their Wedding Costume, 1863
 Albumen silver print
 2014.928

Manuel Álvarez Bravo, Mexican,
 1902–2002
La Buena Fama Durmiendo [Good Reputation Sleeping], 1938–39
 Gelatin silver print
 2014.929

Henri Cartier-Bresson, French,
 1908–2004
Hyères, France, 1932
 Gelatin silver print
 2014.930

Augustín Victor Casasola, Mexican,
 1874–1938
Soldadera y Federal Descansado en Cuartel [Soldadera and Federal Soldier Resting in Barracks], c. 1910
 Gelatin silver print
 2014.931

Edward Sheriff Curtis, American,
 1868–1952
The Vanishing Race—Navajo, 1904
 Platinum print
 2014.932

Eugene A. Delcroix, American,
 1891–1967
The Spanish Court, 1930s–40s
 Gelatin silver print with toning and applied color
 2014.933

André Adolphe-Eugène Disdéri, French,
 1819–1889
Count and Countess Tyszkiewicz, 1860
 Albumen silver print
 2014.934

Louis Faure, American, 1916–2001
Win, Place, and Show, 3rd Ave. El at 53rd St, New York, N.Y., 1947
 Gelatin silver print
 2014.935

Charles DeForest Fredericks, American,
 1823–1894
Sam Houston, c. 1860
 Albumen silver print
 2014.938

Sally Gall, American, born 1956
Rio Botanical Garden #3, 1986
 Gelatin silver print
 2014.939

Mario Giacomelli, Italian, 1925–2000
Le Mie Marche, 1955–84
 Gelatin silver print
 2014.940

Eugene Omar Goldbeck, American, 1892–1986
The Highest Point in Texas, possibly 1920s
Group Photo of Presidents Caranza & Madero with Pancho Villa, Oroscos and Others Who Roamed Mexico Prior to World War I, April 30, 1911
 Gelatin silver prints
 2014.941, 2014.942

Elijah Gowin, American, born 1967
Moth Catcher, 1998
 Gelatin silver print
 2014.943

Fritz Henle, American,
 born Germany, 1909–1993
Hurricane, 1960
 Gelatin silver print
 2014.944

Earlie Hudnall, Jr., American, born 1946
Music Boy, 1987
 Gelatin silver print
 2014.945

Josef Koudelka, Czech, born 1938
Spišské Bystré, 1966
 Gelatin silver print
 2014.946

Russell Lee, American, 1903–1986
Machinery against the Garage on Matt Henry's Farm near Tipler, Wisconsin. Note Primitive Scythe Rake, May 1937
 Gelatin silver print
 2014.947

O. Winston Link, American, 1914–2001
Hot Shot Eastbound, 1956
Gelatin silver print
2014.948

Ray K. Metzker, American, 1931–2014
Philadelphia, 1964
Gelatin silver print
2014.949

Baron Adolf de Meyer, American,
1868–1946
Olga, 1920s
Platinum print
2014.950

Léonard Misonne, Belgian, 1870–1943
Au Printemps, 1937
Bromoil print
2014.951

Emery P. Reves-Biro, Hungarian,
1895–1975
Hungary, c. 1930
Gelatin silver print
2014.952

Drahomir Josef Ružicka, American,
born Bohemia, 1870–1960
Pennsylvania Station, 1921
Gelatin silver print
2014.953

Carleton Watkins, American, 1829–1916
Yosemite Falls from Glacier Point, 1878–81
Albumen silver print from glass negative
2014.955

Eberle & Werner, Ulm, German,
1870s–1910s
Für Erinnerung an unser Dienstzeit
[A Remembrance of Our Service],
1894–96
Albumen silver prints
2014.956

Gifts of Lawrence D. Hite:

André Kertész, American, 1894–1985
Distortion No. 175, 1933
Gelatin silver print
2014.969

Bill Brandt, British, born Germany,
1904–1983
Campden Hill, London, 1956
Taxo d'Aval, France, 1957
Liverpool Street, 1940
Gelatin silver prints
2014.970, 2014.976, 2014.977

Harry Callahan, American, 1912–1999
Chicago, 1960
[Eleanor in Dark Room], 1950s
[Street View], 1960s
Providence, 1963
Michigan, 1941
Gelatin silver prints
2014.971–2014.975

Gifts of Caryl and Israel Englander:

Leon Levinstein, American, 1910–1988
Coney Island, 1970s
Coney Island, c. 1978
Haiti, 1975
India, 1982
Mexico, 1963
15 untitled, 1960s–1970s
Gelatin silver prints
2014.985–2014.1028

Gifts of Estrellita Karsh in honor of Dr. Malcolm Daniel and in memory of Yousuf Karsh:

Yousuf Karsh, Canadian, born Armenia
(present-day Turkey), 1908–2002
Muhammad Ali, 1970
Pablo Casals, 1954
Marc Chagall, 1965
Winston Churchill, 1941
Jacques Cousteau, 1972
Albert Einstein, 1948
Robert Frost, 1958
Ernest Hemingway, 1957
Helen Keller with Polly Thompson, 1948
Joan Miró, 1965
Georgia O'Keeffe, 1956
Pablo Picasso, 1954
Albert Schweitzer, 1954
George Bernard Shaw, 1943
Jean Sibelius, 1949
15 gelatin silver prints, printed later
2014.1030

Yousuf Karsh, Canadian, born Armenia
(present-day Turkey), 1908–2002
Jean-Louis Barrault, 1949
Max Ernst, 1965
Alberto Giacometti, 1965
Martha Graham, 1948
Jasper Johns, 1990
Anna Magnani, 1958
Somerset Maugham, 1950
François Mauriac, 1949
Ludwig Mies van der Rohe, 1962
Isamu Noguchi, 1980
Rudolph Nureyev, 1977
Man Ray, 1965
Andy Warhol, 1979

Tennessee Williams, 1956
Frank Lloyd Wright, 1954
15 gelatin silver prints, printed 1991
2014.1031

Gifts of John A. MacMahon:

Erin Shirreff, Canadian,
active United States, born 1975
Signature, 2010
2 inkjet prints
2014.1040, 2014.1041

Gifts of Richard S. and Dodie Otey Jackson in honor of Anne Wilkes Tucker on the occasion of her retirement:

Boris Mikhailov, Ukrainian, born 1938
Salt Lake, 1985
[Salt Lake, Crowded Beach Scene], 1985
[Salt Lake, Beach Scene, Woman and Girl Squatting on Shore], 1981
Crimean Snobs, 1981
Gelatin silver prints
2014.1046–2014.1049

Alexander Lapin, Russian, 1945–2012
Briefcase, 1983
Door, 1985
Queue, 1982
Foremost Worker, 1983
Gelatin silver prints
2014.1050–2014.1053

Yuri Rybchinsky, Ukrainian, born 1935
Girl in Alley, 1985
Old Woman with Hatchet, 1980
Night Patrol, 1980
Street, likely 1970s–1980s
In a Kitchen, 1975
Youth Colony, 1978
Small Town, 1976
Vitia with His Mom, 1978
Nuns in a Restaurant, 1978
Drunkards, 1987
47 untitled, 1978–1980
Gelatin silver prints
2014.1054–2014.1100

Gifts of Ben and Arline Guefen:

Sidney Grossman, American, 1913–1955
Gruesomes, 1940s
Gruesomes, 1940s
New York, 1940s
Coney Island, c. 1947
[Street Festival], 1940s
Gelatin silver prints
2014.1102–2014.1106

Gifts of Gay Block:

Diane Arbus, American, 1923–1971
A young man in curlers at home on west 20th street, N.Y.C., 1966
A young waitress at a nudist camp, N.J., 1963
Gelatin silver prints
The Gay Block Collection
2014.1107, 2014.1108

•••

Justin Kimball, American, born 1961
Washburn Avenue, 2007–11
Inkjet print
Gift of Kira and Carl Cafaro
2014.1109

Gifts of Joe C. Aker:

Delilah Montoya, American, born 1955
El Guadalupeño, 1998
Gelatin silver print with sepia toning
2014.1114

Lee Friedlander, American, born 1934
Sceaux, France, 1973
Gelatin silver print
2014.1115

Gift of Hans P. Kraus, Jr. and Mariana Cook in honor of Anne Wilkes Tucker:

William Henry Fox Talbot, British,
1800–1877
Summit of the Tower of Lacock Abbey,
Taken from the Roof of the Building,
October 14, 1840
Salted paper print from paper negative
2015.91

•••

Ziv Koren, Israeli, born 1970
Palestinians Burning American and Israeli flags during a Hamas Demonstration in West Bank's Bir-Zeit University, Palestine,
December, 1998
Inkjet print
Gift of Ziv Koren / Polaris Images
2015.104

Gifts of Goran Tomasevic / Reuters:

Goran Tomasevic, Serbian, born Belgrade, Yugoslavia, 1969
Sgt. William Olas Bee, a U.S. Marine from the 24th Marine Expeditionary Unit, Has a Close Call after Taliban Fighters Opened Fire near Garmser in Helmand Province, Afghanistan, May 18, 2008
 4 inkjet prints
 2015.106

•••

Gleb Garanich, Ukrainian, born Russia, 1969
Zaza Rasmadze Holds the Body of His Brother Zviadi, following the Bombardment of Gori, Georgia, August 9, 2008
 Inkjet print
 Gift of Gleb Garanich / Reuters
 2015.107

Ahmed Jadallah, Palestinian, born 1970
Unidentified bodies lie on a street in Jabalya, the largest refugee camp in the Gaza Strip. Israeli tanks spearheaded a major raid on the camp in the night of March 5, after a suicide bomber had killed 15 people on a bus in Haifa, Israel the day before, March 6, 2003
 Inkjet print
 Gift of Ahmed Jadallah / Reuters
 2015.109

Eduard Korniyenko, Russian, born 1974
Say Ahhh, A Doctor Examines a Group of Conscripts for the Russian Army at a Recruiting Station in Stavropol in Southern Russia, May 17, 2005
 Inkjet print
 Gift of Eduard Korniyenko / Reuters
 2015.111

Gifts of Moises Saman / Magnum Photos:

Moises Saman, American, born Peru, 1974
Photograph of the Late Northern Alliance Commander Ahmed Shah Massoud Covered in Flowers during a Ceremony Marking the Third Anniversary of His Death, Kabul, Afghanistan, September, 2004
Stephen Colbert in Iraq, June 8, 2009
 Inkjet prints
 2015.113, 2015.114

Gifts of the Russian State Archives of Documentary Films and Photographs:

Georgi Zelma, Russian, 1906–1984
Guards Major-General Is Awarding Old Patriot with the Medal "Service in Battle" Ukraine, 1944
 Inkjet print, printed 2012
 2015.115

Mikhail Trakhman, Russian, 1918–1976
Partisans from the Voroshilov Unit Mine the Bridge, Belorussia / Lithuania, December 1943
 Inkjet print, printed 2012
 2015.133

Unknown, Russian
Execution of the Sentence of the Military Tribunal of the Minsk Military District against the Fascist Criminals. Minsk Hippodrome, 1946
 Inkjet print, printed 2012
 2015.134

Gifts of the Associated Press:

Anja Niedringhaus, German, 1965–2014
A U.S. Marine of the 1st Division Carries a GI Joe Mascot as a Good Luck Charm in His Backpack as His Unit Pushes Further into the Western Part of Fallujah, Iraq, November 14, 2004
 Inkjet print
 2015.116

Associated Press Ltd.
World War II Veterans Fill Every Porthole as the Queen Elizabeth Pulls into a Pier in New York Harbor, 1945
 Inkjet print, printed 2012
 2015.119

Horst Faas, German, 1933–2012
Hovering U.S. Army Helicopters Pour Machine Gunfire into Tree Line to Cover the Advance of South Vietnamese Ground Troops in an Attack on a Viet Cong Camp 18 Miles North of Tay Ninh, Vietnam, March 1965
 Inkjet print, printed 2012
 2015.125

Henri Huet, French, 1927–1971
U.S. Marine Corps Chaplain John McNamara of Boston Administers the Last Rites to War Correspondent Dickey Chapelle, Chulai, Vietnam, November 1965
Delta du Mékong [Mekong Delta], September 1968
 Inkjet prints, printed 2012
 2015.126, 2015.127

David Guttenfelder, American, born 1969
U.S. Marines Sleep in Their Fighting Holes inside a Compound in Helmand Province, Afghanistan, July 8, 2009
 Inkjet print
 2015.130

•••

Ashley Gilbertson, Australian, born 1978
A Soldier Watches President Bush Make a Televised Apology for the Abuses at Abu Ghraib, Iraq, May 5, 2004
 Inkjet print
 Gift of Ashley Gilbertson / VII
 2015.118

Jason Howe, British, born 1971
A Government Soldier Wounded by an IED (Improvised Explosive Device) Planted by FARC Rebels Lies alongside a Dead Friend while Medics Attach Splints to His Shattered Legs, Paujil, Caqueta, Colombia., February 24, 2002
 Inkjet print
 Gift of Jason P. Howe / ConflictPics
 2015.120

Peter van Agtmael, American, born 1981
Helmand Province, Afghanistan, August 13, 2009
 Inkjet print
 Gift of Peter van Agtmael / Magnum Photos
 2015.122

Kadir van Lohuizen, Dutch, born 1963
[Children Gathering Spilled Grain on a Street in Malange, Angola], 1999
 Inkjet print
 Gift of Kadir van Lohuizen / NOOR
 2015.123

•••

Sean Sutton, English
Muxito Sambo Carefully Uncovers a PPM2 Anti-personnel Mine in Jika Bairro, Luau, Angola, 2004
 Inkjet print
 Gift of the artist, MAG and Panos Pictures
 2015.128

George Rodger, British, 1908–1995
 Untitled, London, April 30, 1945
 Inkjet print, printed later
 Gift of Jinx Rodger
 2015.129

Harold Ignatius "Buster" Campbell, Baker
Second Class, American, dates unknown
*A Japanese "Kamikaze" Strikes Battleship
USS Missouri during the Battle for
Okinawa,*
April 11, 1945
Inkjet print, printed 2012
Gift of the USS Missouri Memorial
Association
2015.131

Yuri Kozyrev, Russian, born 1963
*Iraqi Boys Play in Front of a Mural
Depicting the Statue of Liberty (L) and a
Painting Copied from a Photograph Taken
in the US-Run Abu Ghraib Prison Showing
a Hooded Iraqi Prisoner, in the Shiite
Muslim Suburb of Sadr City, Iraq,*
May 28, 2004
Inkjet print
Gift of Yuri Kozyrev / NOOR for Time
2015.132

•••

Unknown, Russian
*The Battle of Moscow. Headquarters of the
Western Front. From Right to Left: Front
Commander Army General Gerogy Zhukov,
Member of the Military Council of the Front;
Nikolay Bulganin, Chief of Staff of the
Front; Lieutenant General Vasily Sokolovsky,*
Autumn 1941
Inkjet print, printed 2012
Gift of the Archive of the family of
Marshall of the Soviet Union
Vasily Sokolovsky
2015.135

Gifts of Charles Isaacs and Carol Nigro:

Joseph Schwartz, American, 1913–2013
Sullivan's Midgets III, 1939
Gelatin silver print
In honor of Anne Wilkes Tucker on the
occasion of her retirement
2015.136

Louis-Joseph Deflubé, French, 1797–1884
[Landscape with Bear], c. 1860
Albumen silver print from glass negative
2015.200

•••

Paul Strand, American, 1890–1976
The Sailor, Douarnenez, Brittany, France,
1951
Gelatin silver print
Gift of Melissa Harris in honor of
her dear friend and colleague,
Anne Wilkes Tucker
2015.137

Gifts of Harry A. Zuber:

Geoff Winningham, American, born 1943
Cane Island Branch, Buffalo Bayou, 1999
Buffalo Bayou, 1998
Ryan's Pond, Buffalo Bayou, 1998
Buffalo Bayou, 1998
Prairie Grasses along Buffalo Bayou, 1999
Buffalo Bayou, 1998
Buffalo Bayou, 1998
Buffalo Bayou, 1997
Main Street Bridge over Buffalo Bayou,
1999
Houston Ship Channel, 2000
*San Jacinto Monument & Houston
Ship Channel,* 1981
*Houston Ship Channel—across Galveston
Bay,* 2000
Gelatin silver prints
2015.138–2015.149

Gifts of Clinton T. Willour:

Kate Breakey, Australian, born 1957
Boat at 3:00 a.m., Talia, South Australia,
1978
Gelatin silver print with applied color
In honor of Anne Tucker's 39 years of
service to the Museum of Fine Arts,
Houston
2015.150

Keith Carter, American, born 1948
Starball, 1991
Gelatin silver print with toning
In loving memory of Dortha Willour
2015.151

Keith Carter, American, born 1948
Marathon, 1986
Gelatin silver print with toning
In loving memory of Patricia Anne Carter
2015.152

Gerald Moorhead, American, born 1947
New Orleans, 1976
Gelatin silver print
In honor of Anne Wilkes Tucker for
nearly 40 years of friendship
2015.153

Dan Powell, American, born 1950
Chart of Brief Forms #22, 1992
Gelatin silver print with applied color
and graphite
In honor of Del Zogg's service to the
Museum of Fine Arts, Houston
2015.154

Matsue Taiji, Japanese, born 1963
Altiplano #19, 2000
Gelatin silver print
In honor of Yasufumi Nakamori
2015.155

Gifts of Hiram Butler in memory of Isabel B. Wilson:

Timothy Greenfield-Sanders, American,
born 1952
From the series *The Black List:*
Charley Pride, 2008
Bishop Barbara Harris, 2008
Majora Carter, 2008
Dr. Michael Lomax, 2009
Samuel L. Jackson, 2008
Lee Daniels, 2009
Dr. Valerie Montgomery-Rice, 2008
Whoopi Goldberg, 2009
John Legend, 2009
La Tanya Richardson, 2008
Debra Lee, 2009
Patrick Robinson, 2008
Raven Symone, 2009
Hill Harper, 2008
Angela Davis, 2008
Suzanne de Passe, 2008
Laurence Fishburne, 2008
Governor Deval Patrick, 2008
Tyler Perry, 2008
Maya Rudolph, 2008
RZA, 2008
Bishop T.D. Jakes, 2008
Kara Walker, 2008
Melvin van Peebles, 2008
Inkjet prints
2015.159–2015.183

PURCHASES

Purchases funded by Joan Morgenstern:

Thomas R. Schiff, American, born 1947
Farnsworth House, 2008
Chromogenic print
2014.146

Mark Jaremko, Canadian, born 1967
Isolated 92.482, 10:10pm, 2009
Isolated 3,100, 10:47pm, 2009
Inkjet prints
2014.152, 2014.153

Unknown
[Cross-section of a Male Torso], c. 1910
Cyanotype
In honor of Dr. Gilbert Lechengier
2014.681

Gocho Shigeo, Japanese, 1946–1983
From the series *Familiar Street Scenes*, 1978–80
Chromogenic print
2014.687

Yamazaki Hiroshi, Japanese, born 1946
Heliography, 1978
Gelatin silver print
In honor of Yasufumi Nakamori
2014.723

Jowhara AlSaud, Saudi Arabian, born 1978
Summer Wind, 2009
Inkjet print
2014.833

Mark Power, British, born 1959
Malin, 1993–96
Gelatin silver print
2014.962

Stacy Kranitz, American, born 1976
Island Road, 2010
The Crevasse of the Reich, 2011
Inkjet prints
2014.1125, 2014.1126

Roger Eberhard, Swiss, born 1984
flessig, schön, 2013
Platinum print with embossed gold foil
2015.5

Elizabeth Mellott, American, born 1972
Interstices III, 112 days apart, 2004
Interstices XVIII, the last flower, 70 days apart, 2006
Gelatin silver prints, photograms
2015.22, 2015.23

Ilit Azoulay, Israeli, born 1972
Second Option, 2014
Inkjet print
2015.26

Viktor Kolár, Czech, born 1941
From the series *Ostrava*, 1974
Gelatin silver print, printed 1990
2015.189

Purchases funded by the S.I. Morris Photography Endowment:

Laura Gilpin, American, 1891–1979
Mrs. Francis Nakai, 1932
Platinum print
2014.150

Mark Power, British, born 1959
Cromarty, 1993–96
Dover, 1993–96
Finisterre, 1993–96
South Utsire, 1993–96
German Bight, 1993–96
Thames, 1993–96
Tyne, 1993–96
Tyne, 1993–96
Gelatin silver prints
2014.957–2014.965

Jay DeFeo, American, 1929–1989
Untitled, 1972
Gelatin silver print
2015.186

•••

Antoine Claudet, French, 1797–1867
[Standing Man and Seated Woman in Studio], mid-1850s
Daguerreotype with applied color, stereograph
Museum purchase funded by Mr. and Mrs. Alexander McLanahan
2014.151

Purchases funded by the Buddy Taub Foundation, Dennis A. Roach and Jill Roach, Directors:

Charles Marville, French, 1813–1879
Mare aux biches (Doe's Pond), *Bois de Boulogne*, 1858
Albumen silver print from glass negative
2014.617

U.S. Army
Annie, Operation Upshot-Knothole, March 17, 1953
4 gelatin silver prints
2014.754

Unknown, French
[Reclining Nude, Negative Print], likely 1890s
Cyanotype
2014.830

Circle of Gustave Le Gray, French, 1820–1884
[A Gentleman, Possibly Frédéric Brisson], 1848
Daguerreotype
2014.1101

Dr. Guillaume-Benjamin-Amand Duchenne de Boulogne, French, 1806–1875
Adrien Tournachon, French, 1825–1903
The Face of an Old Man Who Served in Numerous Electrophysiological Experiments, Photographed in Repose, 1854–56
The Face in Repose of a Young Man, 1854–56
The Face in Repose of a Young Man, 1854–56
Photograph of a Young Girl Frowning, 1854–56
Attention, 1854–56
Attention, 1854–56
Attention, 1854–56
Meditation, Mental Concentration, 1854–56
Meditation, Mental Concentration, 1854–56
Suffering, 1854–56
Profound Suffering, with Resignation, 1854–56
Painful Recollection, 1854–56
Not Pain, 1854–56
Attention, Attentive Gaze, 1854–56

Pain, 1854–56
False Laughter, 1854–56
Natural Laughter, 1854–56
Joy and Pain, 1854–56
Portrait of the Old Man Seen in Profile, 1854–56
Lascivious Temperament, 1854–56
Disgust, 1854–56
Weeping Openly, with Hot Tears, 1854–56
Feeble False Laughter, 1854–56
Affected Weeping; Face in Repose, 1854–56
Discontent, Bad Humor; Relaxed Face, 1854–56
Whimpering; False Laughter, 1854–56
Voluntary Lowering of the Jaw with the Skin of the Lower Part of the Face; Inexpressive Movement, 1854–56
Astonishment Badly Rendered by the Subject: a Ridiculous and Inane Expression, 1854–56
[Lack of Expression], 1854–56
Fright, 1854–56
Terror, 1854–56
Terror, Semi-profile, 1854–56
Terror Mixed with Pain, Torture, 1854–56
Albumen silver prints from glass negatives
2015.32; 2015.33–2015.63

Charles Nègre, French, 1820–1880
[A Commandeur of the Légion d'honneur], c. 1845
Daguerreotype
2015.93

Glen E. Friedman, American, born 1962
Selected Works 1, 2014
10 chromogenic prints and gelatin silver prints
2015.244

**Purchases funded by the
Caroline Wiess Law Accessions
Endowment Fund:**

Enokura Koji, Japanese, 1942–1995
Quality of Wetness, 1970
Quality of Wetness, 1970
P.W. No. 50, Symptom—Floor, Water, 1974
P.W. No. 51, Symptom—Floor, Hand, 1974
Gelatin silver prints
2014.682–2014.685

Ishiuchi Miyako, Japanese, born 1947
From the series *Apartment*, 1977–78
4 gelatin silver prints
2014.704–2014.707

Gocho Shigeo, Japanese, 1946–1983
From the series *Familiar Street Scenes*,
1978–80
Chromogenic print
Museum purchase funded by
Geoffrey and Barbara Koslov
2014.688

**Purchases funded by the Meyer Levy
Charitable Foundation:**

Gocho Shigeo, Japanese, 1946–1983
From the series *Familiar Street Scenes*,
1978–80
Chromogenic print
2014.686

Gocho Shigeo, Japanese, 1946–1983
From the series *Self and Others*, 1975–77
2 gelatin silver prints
2014.689, 2014.690

•••

Gocho Shigeo, Japanese, 1946–1983
From the series *Self and Others*, 1975–77
Gelatin silver print
Museum purchase funded by
Judy Nyquist
2014.691

Gocho Shigeo, Japanese, 1946–1983
From the series *Self and Others*, 1975–77
Gelatin silver print
Museum purchase funded by the Meyer
Levy Charitable Foundation and the
Mary Kathryn Lynch Kurtz Charitable
Lead Trust Fund
2014.692

Gocho Shigeo, Japanese, 1946–1983
From the series *Self and Others*, 1975–77
Gelatin silver print
Museum purchase funded by
the Francis L. Lederer Foundation and
the Mary Kathryn Lynch Kurtz Charitable
Lead Trust Fund
2014.693

Purchases funded by Morris Weiner:

Heshiki Kenshichi, Japanese, 1948–2009
From the series *Lungs of a Goat*, 1970
9 gelatin silver prints
2014.694–2014.703

Dodo Shunji, Japanese, born 1947
Closed Bars in Front of U.S. Base Gate,
1971
Chikuho Miyata Onoura, 1971
Gelatin silver prints
2014.716, 2014.718

Yamazaki Hiroshi, Japanese, born 1946
Heliography, 1978
Gelatin silver print
2014.722

**Purchases funded by
Clinton T. Willour:**

Heshiki Kenshichi, Japanese, 1948–2009
From the series *Lungs of a Goat*, 1970s
Gelatin silver print
In honor of James Nakagawa
2014.701

Unknown
[Portrait of a Man], 19th century
Daguerreotype pendant
2014.743

Stacy Kranitz, American, born 1976
Car on Fire, 2011
Inkjet print
2014.1124

•••

Maita Masafumi, Japanese, 1944–2009
Lumière No. 2, 1977
Gelatin silver print collages
Museum purchase funded by
Manfred Heiting and
The Francis L. Lederer Foundation
2014.713

Dodo Shunji, Japanese, born 1947
National Highway No. 188, 1971
Gelatin silver print
Museum purchase funded by The Francis
L. Lederer Foundation and Morris Weiner
2014.717

Yamazaki Hiroshi, Japanese, born 1946
Heliography, 1978
Gelatin silver print
Museum purchase funded by
W. Burt Nelson
2014.724

Yamazaki Hiroshi, Japanese, born 1946
Heliography, 1978
Gelatin silver print
Museum purchase funded by the
Mary Kathryn Lynch Kurtz Charitable
Lead Trust Fund
2014.725

Yamazaki Hiroshi, Japanese, born 1946
Heliography, 1978
Gelatin silver print
Museum purchase funded by
Celia and Jay Munisteri
2014.726

Unknown
[Portrait of a Woman], 1850s–60s
Ambrotype with applied color
Museum purchase funded by the Mundy
Family Foundation and various donors
in honor of Mr. and Mrs. Michael
Marvins's 25th Anniversary
2014.742

Unknown, French
[Standing Male Nude], c. 1856
Salted paper print from an enlarged
glass negative
Museum purchase funded by the Brown
Foundation Accessions Endowment Fund
2014.811

Schadde Brothers
[Sample Pages from Brandle & Smith Co.
Candy Catalog], c. 1915
Gelatin silver prints with applied color
Museum purchase funded by Joan
Morgenstern, Judy Nyquist, and W. Burt
Nelson, in honor of Clinton T. Willour
2014.828, 2014.829

**Purchases funded by the Mark &
Hilarie Moore Family Trust in
memory of Timothy A. Fallon:**

Penelope Umbrico, American, born 1957
*Mirrors (from Home Décor Catalogs
and Websites)*, 2001–11
13 chromogenic prints and inkjet prints
2014.831

•••

Cynthia Morgan Batmanis, American,
born 1939
And If I Do, No. 2, 2010
Ziatype
Museum purchase funded by Photo
Wings and Laurie Silver in honor
of Mike and Mickey Marvins
2014.832

Purchases funded by Anne Wilkes Tucker:

Paul Thorel, Italian, born 1956
Derive Laterali N°27, 2013
Inkjet print with applied color
2014.834

Unknown, Japanese
[Boats in Harbor], 1920s
Gelatin silver print
In memory of Koji Ishiwata
2015.25

Purchases made at “One Great Night in November, 2014”:

American
[Sergeant, 7th New York State Militia], 1847–51
Daguerreotype in leather case
Museum purchase funded by Randy Allen, Anthony Duenner, Pedro Frommer, Bobby Gerry, Craig Massey, and John Wombwell in honor of Jimmy Batista, Adam Brock, and Ed Hertzog
2014.842

Gioacchino Altobelli, Italian, 1814–c. 1878
Cascade at Terni, Italy, 1865
Albumen silver print from glass negative
Museum purchase funded by John P. Kotts and Michael C. Linn
2014.843

Alex Webb, American, born 1952
West Texas, 1975
Gelatin silver print
Museum purchase funded by Cherie and James C. Flores
2014.845

Samer Mohdad, Lebanese, born 1964
Interior of an Underground House in the Old City of Ghadames, Libya, 1994
Gelatin silver print
Museum purchase funded by Thad T. Dameris and Winston Talbert in honor of Alfred C. Glassell, III
2014.846

Lee Friedlander, American, born 1934
Houston, Texas, 2006
Gelatin silver print
Museum purchase funded by Cherie and James C. Flores
2014.847

Pieter Hugo, South African, born 1976
Abdullahi Mohammed with Mainasara, Lagos, Nigeria, 2007
Chromogenic print
Museum purchase funded by Alfred C. Glassell, III in honor of Thomas Buchholz, Marc Cuenod, Thad T. Dameris, Trevor Jefferies, W. Gregory Looser, Christopher Odell, Ned Smith, Winston Talbert, and Ben Wolinsky
2014.848

David Goldes, American, born 1947
The Future in the Present, 2012
Gelatin silver print
Museum purchase funded by Martyn E. Goossen in honor of Anne Wilkes Tucker
2014.849

Ahmed Mater, Saudi Arabian, born 1979
From the series *Illumination (Ottoman Waqf)*, 2012
Offset lithograph and gold leaf on paper with tea and pomegranate toning
Museum purchase funded by John Aubrey, Gary Brock, Larry Davis, Chip Gill, Sean Gorman, Danny Klaes, David Pustka, Jim Tennant, Bill Thomas, and K. C. Weiner
2014.850

Jason Larkin, British, born 1979
Daniel and the Hunting Dogs, Selby, Johannesburg, 2012
Inkjet print
Museum purchase funded by Joan Morgenstern and the S.I. Morris Photography Endowment
2015.13

Purchases funded by Anne H. Bushman:

Geof Kern, American, born 1950
Mirror Eiffel, 1992
Inkjet print
2015.15

Gabriel Loppé, French, 1825–1913
La Tour Eiffel foudroyée [The Eiffel Tower Struck by Lightning], 1902
Gelatin silver print
2015.184

Purchases funded by Photo Forum 2014:

Sugiura Kunié, Japanese, born 1942
#L2, 1967
Chromogenic print
2015.16

Meghann Riepenhoff, American, born 1979
Littoral Drift #18 (Recto/Verso, Diptych, Rodeo Beach, 08.01.13, Two Waves, Buried and Saturated), 2013
Cyanotype
2015.17

Rula Halawani, Palestinian, born 1964
The Wall, 2005
Inkjet print, printed 2014
2015.20

Kenneth Josephson, American, born 1932
Anissa, 1969, 1969
Gelatin silver print collage
2015.21

Emi Anrakuji, Japanese, born 1963
Apron 174, 2011
Gelatin silver print
Museum purchase funded by Photo Forum 2014 and Jereann Chaney
2015.24

Nicholas Nixon, American, born 1947
The Brown Sisters, Wellfleet, Massachusetts, 2014
Gelatin silver print
Museum purchase funded by Nina and Michael Zilkha
2015.30

Purchases funded by Doug Lawing in memory of John Eckel:

Thomas Ruff, German, born 1958
neg lal_03, 2014
neg lal_06, 2014
neg lal_08, 2014
Chromogenic prints
2015.99–2015.101

•••

Thomas Ruff, German, born 1958
neg nus_28, 2014
Chromogenic print
Museum purchase funded by Bettie Cartwright
2015.102

Walery (Stanislaw Julian Ignacy), Polish, 1863–1935, active France
Josephine Baker, c. 1927
Gelatin silver print
Museum purchase funded by Clare A. Glassell
2015.185

Russell Lee, American, 1903–1986
Saying Grace before the Barbeque Dinner at the Fair, Pie Town, New Mexico, October 1940
Dye imbibition print, printed 1985
Museum purchase funded by Lynn and Marcel Mason
2015.187

Viktor Kolár, Czech, born 1941
From the series *Ostrava*, 1964
Gelatin silver print
Museum purchase funded by W. Temple Webber III
2015.188

Sadik Kwaish Alfraji, Dutch, born Iraq, 1960
The House my Father Built, 2010
Ink, paper, rice paper, and oil on canvas, chromogenic prints, single channel video, edition 2/3
Museum purchase funded by the Meyer Levy Charitable Foundation and the James R. Crane Foundation, courtesy of Franci Neely, and Joan Morgenstern
2015.190

Purchases funded by Photo Forum 2015 in honor of Anne Wilkes Tucker on the occasion of her retirement:

James Van Der Zee, American, 1886–1983
Charley, 1902
Gelatin silver print
2015.201

Barbara Bosworth, American, born 1953
Young Rock Climbers at Farley Ledges, 2012
Inkjet print
2015.202

Sergey Maximishin, Russian, born 1964
Preparation for the Exhibition of Artist Ivan Aivazovsky, the State Russian Museum. St. Petersburg, Russia, August 2000
Theological College, Makhachkala, Dagestan, Russia, April 2005
Chromogenic prints
2015.211, 2015.246

•••

Josef Koudelka, Czech, born 1938
Olympia, Greece, 2003
Inkjet print
Museum purchase funded by the Museum Collectors in honor of Anne Wilkes Tucker on the occasion of her retirement
2015.203

Louis Draper, American, 1935–2002
[Billy], 1960s
Gelatin silver print
Museum purchase funded by Jereann Chaney, Geoffrey C. Koslov, Joan Morgenstern, and Clinton T. Willour in honor of Anne Wilkes Tucker on the occasion of her retirement

Purchases funded by Jean Karotkin and Jorge Blanco in honor of Anne Wilkes Tucker on the occasion of her retirement:

Erika Diettes, Colombian, born 1978
Sudario #7, 2011
Sudario #9, 2011
Inkjet prints on silk
2015.208, 2015.209

•••

Jules Micol, French, 1822–1900
Vase of Flowers (Pinks, Dahlias, and Asters) and Empty Glass, c. 1855
Salted paper print from glass negative
Museum purchase funded by various donors in memory of Cindi Blakely
2015.234

Marcia Resnick, American, born 1950
She painted racing stripes on her hula hoop in hopes that it would go faster, 1978
Gelatin silver print
Museum purchase funded by Franci Neely
2015.242

Ralph Crane, American, 1913–1988
[Spencer Tracy in *The Old Man and the Sea*], 1957
Gelatin silver print
Museum purchase funded by Mrs. Clare A. Glassell in memory of Alfred C. Glassell, Jr.
2015.245

William Klein, American, 1961
Pachinko Doorman, Tokyo
Museum purchase funded by Deborah Bay and Edgar Browning in honor of Anne Wilkes Tucker on the occasion of her retirement
2015.247

Lokey, American, born 1971
LROC Covey Rise, 2012
Chromogenic print
Museum purchase funded by Nancy Brown Negley
2015.251

PRINTS AND DRAWINGS

GIFTS

Gifts of Timothy and Karin Greenfield-Sanders in honor of Melva Bucksbaum and Raymond Learsy:

Isca Greenfield-Sanders, American, born 1978
Printed and published by Paulson Bott Press, Berkeley, California
Pikes Peak, 2012
Direct to plate photogravure and aquatint in colors on Somerset white paper, edition 3/50
Blue Wader (I), 2012
Direct to plate photogravure and aquatint, edition 3/40
Blue Wader (II), 2012
Direct to plate photogravure and aquatint, edition 3/40
Pink Wader (I), 2012
Direct to plate photogravure and aquatint, edition 3/40
Pink Wader (II), 2012
Direct to plate photogravure and aquatint, edition 3/40
Mountain Stream, 2012
Direct to plate photogravure and aquatint, edition 3/50
2014.154–2014.159

•••

Nick Cave, American, born 1959
Printed by Mark A. Lunning
Printed at Open Press Ltd., Denver, Colorado
Published by DAM Contemporaries, Denver Art Museum, Colorado
Untitled, 2013
Screenprint in colors on wove paper, artist's proof XV
Gift of Michael W. Dale, in honor of The Museum Collectors
2014.809

Gifts of Dr. and Mrs. Craig Calvert:

Frans Huys, Flemish, c. 1522–before 1562
After Pieter Bruegel the Elder, Flemish, c. 1525–1569
Published by Hieronymous Cock, Netherlandish, c. 1510–70
Man of war armed with cannons, seen from behind and at an angle, 1560–65
Engraving and etching on laid paper, state E of F
2014.905

Jean-François Millet, French, 1814–1875
La Cardeuse (Woman Carding Wool), 1856
Etching on Japanese paper, only state
2014.906

Paul Gauguin, French, 1848–1903
Printed by Pola Gauguin, Danish, born France, 1883–1961
Maruru (Offerings of Gratitude), 1893–94, printed and published 1921
Wood engraving on light gray China paper
2015.18

•••

William Hogarth, English, 1697–1764
Untitled, 1730s–1740s
Bound portfolio of 29 engravings and etchings on laid paper
Gift of Julie T. Dokell
2014.907

Antoni Clavé, Spanish (Catalan), 1913–2005
El circo (Cirque, Circus) or La Parade (The Parade), 1949
Lithograph in colors on wove paper
Gift of an anonymous donor in memory of Patricia Adams Swasey
2014.908

Gifts of the Frank Lobdell Trust:

Frank Lobdell, American, 1921–2013
Figure Drawing Series No. 15, 1964, 1964
 Ink and tempera on coated wove paper
Figure Drawing Series No. 1, 1967, 1967
 Crayon and tempera with graphite on wove paper
Figure Drawing Series No. 35, 1968, 1968
 Crayon on wove paper
Figure Drawing Series No. 45, 1972 (3.11.72–II), 1972
 Ink, tempera, and graphite on coated wove paper
Figure Drawing Series No. 9, 1974 (1.11.74), 1974
 Ink and wash on wove paper
Drawing No. 11, 6.20.84 (Skowhegan), 1984
 Ink and wash with gouache on wove paper
Drawing No. 16, 1991 (4.91-I), 1991
 Ink, gouache, watercolor, and crayon on wove paper
 2014.909–2014.913, 2014.916, 2014.917

Frank Lobdell, American, 1921–2013
 Printed by Ikuru Kuwahara
 Printed at 3 EP Press, Palo Alto, California
3EP No. 3, 11.1.81, 1981
 Soft ground etching and etching, sugar lift aquatint, and drypoint on wove paper, edition 15/15
3EP No. 9, 11.21.81, 1981
 Etching, soft ground etching, and sugar lift aquatint on wove paper, edition 13/14
 2014.914, 2014.915

Frank Lobdell, American, 1921–2013
 Printed by John Dowell
 Printed at Tyler School of Art, Temple University, Philadelphia
Tyler No. 1, 11.6.85 (8/20) (H.C. 11.11.09), 1985
 Lithograph, hand colored with crayon, pastel, and gouache on wove paper, edition 8/20
 2014.918

Frank Lobdell, American, 1921–2013
 Printed and published by Tamarind Lithography Workshop
Tamarind Portfolio (Edition Variée IV/XII), 1966
 Portfolio of 32 lithographs
 2014.919

•••

Richard Diebenkorn, American, 1922–1993
Untitled #17, 1989
 Crayon, graphite, and gouache on white coated wove paper
 Gift of Mr. and Mrs. Meredith Long in memory of Dr. Peter C. Marzio, a beautiful work honoring a beautiful man and wonderful friend
 2014.978

Al Taylor, American, 1948–1999
German Pet Stain at the Drive-In, 1989
 Ink, graphite, colored pencil, and watercolor on wove paper
 Gift of Cecily E. Horton
 2014.1033

Gifts of Renée Wallace in memory of Stanford Wallace:

Audrey Niffenegger, American, born 1963
French Twist, 2003
 Ink and graphite on wove paper
Angel, 2004
 Etching with hand coloring on wove paper, edition 6/20
Rilke, 1985
 Aquatint and etching on Japanese paper, edition 3/10
 2014.1043–2014.1045

Gifts of Wade Wilson in honor of Dr. Dena M. Woodall:

Joan Winter, American, born 1946
 Printed at Flatbed Press, Austin
 Published by the artist and Flatbed Press, Austin
Rising Sun, 2012
 Soft ground etching in colors on Rives BFK wove paper, edition 2/3
Sun Down, 2012
 Soft ground etching and relief in gray and orange-carmine on Rives BFK wove paper, edition 2/3
 2014.1110, 2014.1111

Gifts of the Alex Katz Foundation:

Indian
Untitled [Tantric Hindu painting], 2008
 Gouache and black paint on wove paper mounted to board
Untitled [Tantric Hindu painting], 2000
 Gouache and metallic paint on wove paper mounted to board
Untitled [Tantric Hindu painting], 2000
 Gouache and felt-tip pen ink on wove paper mounted to board
 2014.1130–2014.1132

Gifts of Clinton T. Willour:

Mark Tobey, American, 1890–1976
Untitled, 1966
 Monotype with graphite on wove paper
 In loving memory of his mother, Dortha Willour
 2015.19

Ida Kohlmeyer, American, 1912–1997
Chimera, 1994
 Screenprint in colors on wove paper, edition 64/135
 In honor of Arthur Roger
 2015.193

Roberto Munguia, American, born 1953
Nocturne, 1993
 Encaustic on paper
 In honor of Nancy Whitenack
 2015.194

•••

Terry Allen, American, born 1943
La Despedida (The Parting), 1974
 Watercolor dyes, oil pastel, color pencil, and graphite on wove paper with assemblage of chromogenic photographs, masking tape, typed letters on paper, cellophane tapes, cut-and-pasted lettering, and transferred letters; acrylic bonnet with painted balsa wood and cardboard letters
 Gift of M. Susan Lewis
 2015.192

PURCHASES

Jean-Auguste-Dominique Ingres, French, 1780–1867
Portrait of the architect Alexandre Bénard, full-length, with fragments of classical capitals, the Roman Forum beyond, 1818
 Graphite heightened with bodycolor on cream wove paper
 Museum purchase funded by the Brown Foundation Accessions Endowment Fund
 2014.144

Lucas van Uden, Flemish, 1595–1672
A Panoramic River Landscape with Pollard Willows, 1640–50
 Pen and brown ink and watercolor on laid paper
 Museum purchase funded by the Alvin S. Romansky Prints and Drawings Accessions Endowment Fund
 2014.145

Purchases funded by Art + Paper:

Sam Messenger, British, born 1980
Veil from Alnitak, 2013/2014
Veil from Mintaka, 2013/2014
Veil from Alnilam, 2013
Veil from Rigel, 2013
 Pigment, ink, and rainwater on Italian Fabriano paper
 2014.162–2014.165

•••

Lance Letscher, American, born 1962
Bird Trap, 2012
 Collage of cut-and-pasted printed paper and paper, and graphite on paper mounted on Masonite
 Museum purchase funded by Sara Paschall Dodd and friends in memory of James Harlan Paschall
 2014.739

Camillo Procaccini, Italian, c. 1555–1629
Transfiguration, c. 1587/1590
 Etching on cream laid paper, I/II
 Museum purchase funded by Ann Jackson, Ilene and Donald Kramer, Lynne and Joe Hudson, Wynne Phelan, and Craig Calvert at Art + Paper 2014
 2014.746

David Row, American, born 1950
Wave, 2011
Charcoal and graphite on vellum paper
Museum purchase funded by Leslie and
Jack S. Blanton, Jr. at Art + Paper 2014
2014.747

Purchases funded by the Moore Family Trust:

Kim Rugg, Canadian, born 1963
America, 2013
Ink on wove paper
2014.749

Brion Nuda Rosch, American, born 1976
Dusicyon Australis, 2010
Rufus Floridanus, 2010
Acrylic on wove paper mounted to
halftone on machine-made pulp paper
2014.750, 2014.751

•••

Théodore Géricault, French, 1791–1824
*Persan tenant un cheval (Persian Holding
a Horse)* [recto]; *A man lying on his back,
a study for "Raft of the Medusa"* and
Study of male head in profile [verso],
c. 1817–22
Pen and brown ink with graphite on
beige wove paper [recto]; graphite
on beige wove paper [verso]
Museum purchase funded by
the Buddy Taub Foundation,
Dennis A. Roach and Jill Roach, Directors
2014.753

Jean-Étienne Liotard, Swiss, 1702–1789
The Small Self-Portrait, c. 1781
Mezzotint with etching and roulette
on laid paper
Museum purchase funded by
the Buddy Taub Foundation,
Dennis A. Roach and Jill Roach,
Directors, in honor of Gary Tinterow
at "One Great Night in November, 2014"
2014.841

James Abbott McNeill Whistler,
American, 1834–1903
Nocturne, from the *First Venice Set*,
1879/1880
Etching and drypoint in brown ink on
ivory laid paper, IV/IX
Museum purchase funded by
"One Great Night in November, 2014"
2014.844

Darren Waterston, American, born 1965
Mark Doty, American, born 1953
Printed at Paulson Bott Press,
Berkeley, California
Published by Achenbach Foundation
for Graphic Arts, Fine Arts Museums
of San Francisco
*A Swarm, A Flock, A Host:
A Compendium of Creatures*, 2013
Portfolio of 12 etchings and aquatints
with text in letterpress in custom box,
edition 27/30
Museum purchase funded by
Rob Bickham, Will Bowen, Britton
Cooper, Michael Dumas, Henry Mentz,
Hance Myers, Brad Patt, Madison T.
Woodward III, and Bob Zlotnik in
memory of John Houston Echols at
"One Great Night in November, 2014"
2014.851

Jason Brinkerhoff, American, born 1974
Untitled, 2014
Collage composed of cut-and-pasted
drawing of graphite, colored pencil,
wax pastel, and fiber-tipped pen on
wove paper, with photocopy on white
wove paper element on found wove paper
Museum purchase funded by Craig
Cornelius, in memory of Barry Walker
2014.1042

George Segal, American, 1925–2000
Untitled (Hands Behind Back), 1967
Pastel on wove paper
Museum purchase funded by
Joe and Aggie Foster, the Alvin S.
Romansky Prints and Drawings
Accessions Endowment Fund,
Bank of America matching funds
supported by Joe Walker, and
Christy Craig in honor of her husband,
Mark Craig, at Art + Paper 2014
2014.1127

Richard Serra, American, born 1939
Printed by Garrett Metz and Xavier Fumat
Printed and published by Gemini G.E.L.,
Los Angeles
Weight VII, 2013
Etching on Hiromi (DHM-11) wove paper,
edition 6/22
Museum purchase funded by Chris
Urbanczyk with matching funds from
Chevron, Michael W. Dale,
Theodore J. Lee and Marc Sekula,
and the Alvin S. Romansky Prints and
Drawings Accessions Endowment Fund
2014.1128

Richard Serra, American, born 1939
Printed by Garrett Metz and Xavier Fumat
Printed and published by Gemini G.E.L.,
Los Angeles
Weight IX, 2013
Etching on Hiromi (DHM-11) wove paper,
edition 14/22
Museum purchase funded by the
Herzstein Feather Families
2014.1129

Darren Waterston, American, born 1965
Bestiary No. 5, 2010
Gouache on paper
Museum purchase funded by Kelty Crain
in honor of her husband, Rogers Crain
2015.31

Chris Ofili, British, born 1968
Printed by Catherine Brooks
Printed and published by
Crown Point Press, San Francisco
Black Leaf, 2008
Color spit bite and sugar-lift aquatint with
drypoint on wove paper, trial proof B,
before an edition of 20
Museum purchase funded by various
fundors in memory of Charlotte Ewart,
Nicholas and Kelly Silvers,
Linda and David Dillahunty, and
Eleanor Earle
2015.94

Baccio Bandinelli, Italian, 1488–1560
*Male Nude who leans on one knee in
a contrapposto pose (Study related to
the Laocoön)*, c. 1520–25
Pen and iron gall ink on laid paper
Museum purchase funded by
the Alvin S. Romansky Prints and
Drawings Accessions Endowment Fund
and the Vaughn Foundation Fund in
memory of Isabel B. Wilson
2015.259

THE RIENZI COLLECTION

GIFTS

Gifts of James Deegan:

Joseph Dunkerley, American, born 1748,
England, active 1778–1788
Portrait Miniature of a Man,
Possibly Abraham Clark, 1781
Portrait Miniature of a Man, 1781
Watercolor on ivory
The Rienzi Collection
2014.1036, 2014.1037

Pierre Henri, American, born France,
c. 1760–1822
*Portrait Miniature of a Lady of the
Sansom Family of Philadelphia*, c. 1790
Watercolor on ivory
The Rienzi Collection
2014.1038

Gifts of Jas A. Gundry:

English
After William Hogarth, English,
1697–1764
Snuff Box, 18th century
Wood with paint
The Rienzi Collection
2015.195

English
Published by Champante & Whitrow,
London
*Game Board: Pastora, or the Shepherdess
of the Pyrenees: A Diverting Game*,
published 1796
Engraving
The Rienzi Collection
2015.196

Manufactured by Worcester Porcelain
Manufactory (Flight, Barr & Barr Period),
English, active 1813–1840
Pair of Covered Tureens,
early 19th century
Porcelain and gilding
The Rienzi Collection
2015.197

Attributed to Chamberlain's
Worcester Porcelain Factory, English,
active c. 1786–1851
Pair of Plates, c. 1808
Porcelain and gilding
The Rienzi Collection
2015.198

Worcester Porcelain Manufactory
(Flight, Barr & Barr Period),
English, active 1813–1840
Two Plaques, early 19th century
Porcelain
The Rienzi Collection
2015.199

MAJOR LOAN AND PERMANENT-COLLECTION EXHIBITIONS

Except where noted, all exhibitions listed on pp. 66–87 were organized exclusively by the Museum of Fine Arts, Houston.

**Fangs, Feathers, and Fins:
Sacred Creatures in Ancient American Art**
October 16, 2014–March 22, 2015
Millennium Gallery
The Audrey Jones Beck Building

The inventive ways in which animals were depicted in ancient American art provide a window into the beliefs and practices of long-gone cultures that never developed written language. The Museum's significant Pre-Columbian collection comprises remarkable works depicting sacred creatures, and more than two hundred of these objects were assembled thematically for the first time in the exhibition *Fangs, Feathers, and Fins*. Spanning nearly five thousand years, the objects convey the significance that different animals held, demonstrating how the peoples of the ancient Americas viewed themselves and the world around them. Among the masterworks on view were evocative ceramic vessels and stone monuments made by the Maya and Olmec of ancient Mexico, a feather tunic from the Nasca people of Peru, and intricate gold ornaments from the Tairona culture of Colombia.

Monet and the Seine: Impressions of a River

October 26, 2014–February 1, 2015

Upper Brown Pavilion

The Caroline Wiess Law Building

This exhibition was organized by the Museum of Fine Arts, Houston, and the Philbrook Museum of Art, Tulsa. An indemnity was granted by the Federal Council on the Arts and the Humanities.

Lead Corporate Sponsor: Northern Trust

Additional generous funding was provided by Kinder Foundation; The Rand Group; and Carol and Michael and the Michael C. Linn Family Foundation.

Official Media Partner: Houston Public Media

Monet and the Seine: Impressions of a River examined Claude Monet's lifelong fascination with the river Seine. Monet (1840–1926) used the celebrated river from an early point in his career to explore many of the artistic concerns that would define his oeuvre, such as the transformative effects of light and atmosphere. More than fifty paintings on international loan to the Museum depicted scenes of leisure activities, modern life, and cityscapes along the Seine. The presentation culminated in the ethereal works from the Impressionist painter's famous series, *Mornings on the Seine*.

Treasures from Korea: Arts and Culture of the Joseon Dynasty, 1392–1910

October 30, 2014–January 11, 2015
Sterling and Wiess Galleries, Arnold Corridor, and Cullinan Hall
The Caroline Wiess Law Building

The exhibition was organized by the National Museum of Korea, the Philadelphia Museum of Art, the Los Angeles County Museum of Art, and the Museum of Fine Arts, Houston.

This exhibition was made possible by the National Endowment for the Humanities, the E. Rhodes and Leona B. Carpenter Foundation, and the Korea Foundation. Transportation assistance was provided by Korean Air.

In Houston, generous funding was provided by Chinhui and Eddie Allen; Chi Si Choi, M.D., and Sung Ha Choi; Jin S. Park, M.D., and Yang O. Huh, M.D.; Nancy C. Allen; Baytown Shopping Center; Michelle H. Chong; Sue and Randy Sim; Tokyo Gardens Catering, LLC; and Friends of Treasures from Korea.

More than 150 spectacular works of art were on view in *Treasures from Korea: Arts and Culture of the Joseon Dynasty, 1392–1910*, the first full-scale exhibition of Joseon works presented in the United States. Drawn primarily from the National Museum of Korea, the exhibition offered visitors a rare glimpse into the court, society, religious beliefs, and artistic accomplishments of the Joseon dynasty. This dynasty, which spanned more than five hundred years, had a lasting impact on Korean culture. A number of national treasures were exhibited, along with screen paintings, scrolls, illustrated books, calligraphy, furnishings, ceramics, metalwork, costumes, textiles, and ritual wares.

Mona Hatoum: Twelve Windows
January 8–February 8, 2015
North Foyer
The Caroline Weiss Law Building

This exhibition was presented courtesy of the artist and Alexander and Bonin Gallery, New York, in honor of the 2015 Arts of the Islamic World Gala.

Twelve Windows, conceived by artist Mona Hatoum (born 1952), was created in collaboration with Inaash, a Lebanese non-governmental organization founded in 1969 to generate employment for Palestinian women in Lebanese refugee camps. Hatoum, who was born into a Palestinian family in Beirut, created twelve embroidered pieces of fabric, or “windows”—each measuring one meter square and representing a key region of Palestine. The windows were attached with wooden clothes-pegs to steel cables stretched between two walls in Cullinan Hall. The network of steel cables crisscrossed the length of *Twelve Windows*, acting as hurdles and evoking the physical and mental barriers that impact the everyday experience of people around the world. Visitors were invited to navigate their way through the installation. Researched and designed by Malak Hussein Abdulrahim, the panels extend the long-standing tradition of Palestinian embroidery, passed from mother to daughter, which is among the most tangible and enduring facets of Palestinian culture.

Arts of Islamic Lands:
Selections from The al-Sabah Collection, Kuwait
From January 31, 2015
Andrews Gallery
The Caroline Wiess Law Building

Generous funding was provided by Franci Neely.

The privately held al-Sabah Collection is one of the greatest collections of Islamic art in the world. The works assembled were made in the Iberian Peninsula, North Africa, the Middle East, and Central Asia. Approximately two hundred legendary objects—ranging from carpets, ceilings, and architectural fragments to exquisite ceramics, metalwork, scientific instruments, and manuscripts—were selected for a comprehensive display at the Museum. Examples of spectacular Mughal jewelry completed the presentation. The breadth of objects demonstrated the development of new aesthetics in Islamic visual culture, based on calligraphy, geometric ornamentation, and arabesque decoration. The exhibition commemorated an ongoing, renewable agreement of cooperation between the Museum and Sheikha Hussah Sabah al-Salem al-Sabah, director of the Dar al-Athar al-Islamiyyah (DAI), Kuwait, and co-owner with Sheikh Nasser Sabah al-Ahmed al-Sabah of The al-Sabah Collection.

**Spectacular Rubens: Paintings and Tapestries
from the “Triumph of the Eucharist” Series**

February 15–May 10, 2015
Cullinan Hall

The Caroline Wiess Law Building

This exhibition was organized by the J. Paul Getty Museum and the Museo Nacional del Prado in association with the Museum of Fine Arts, Houston, and in collaboration with the Patrimonio Nacional. Generous support for this exhibition was provided by the Estate of Margo Lamb.

Additional funding was provided by Houston Trust Company and Lois and Carl A. Davis.

In the early 1620s, Flemish painter Peter Paul Rubens (1577–1640) designed the *Triumph of the Eucharist* tapestries, the most elaborate and expensive tapestries made in Europe in the seventeenth century. These monumental works, considered to be among the Baroque master’s greatest achievements, celebrated the principles of the Roman Catholic Church. Rubens was commissioned to create the tapestries by the Infanta Isabel Clara Eugenia, governor-general of the Netherlands, as a gift to her favorite convent, the Monasterio de las Descalzas Reales in Madrid. Raised at the Spanish court, the infanta was the daughter of Habsburg monarchs Philip II and Isabel of Valois. *Spectacular Rubens* reunited six recently conserved *modelli*, or large-scale oil-on-panel studies by Rubens, from the collection of the Museo Nacional del Prado in Madrid, with four of the original tapestries.

Unfolding Worlds: Japanese Screens and Contemporary Ceramics from the Gitter-Yelen Collection

March 1–May 10, 2015
Upper Brown Pavilion
The Caroline Wiess Law Building

This exhibition was organized by the Museum of Fine Arts, Houston, in collaboration with the Israel Museum, Jerusalem.

Generous funding was provided by Luther King Capital Management.

Unfolding Worlds: Japanese Screens and Contemporary Ceramics from the Gitter-Yelen Collection brought together exquisite large-scale folding painted screens and contemporary ceramics from the New Orleans-based Gitter-Yelen Collection, one of the most comprehensive private holdings of Japanese art in the United States. The presentation highlighted outstanding examples of six-panel folding screens by prominent artists active in Japan between the seventeenth and twentieth centuries, including works commissioned during the Edo (1615–1868) and Meiji (1868–1912) periods. Complementing the display of screens were nearly thirty-five ceramic works created by master and emerging ceramists in Japan from the 1950s to the present. Some objects echoed historical Japanese ceramics with traditional forms and glazes; additional works reflected currents in Western abstraction and decoration; and still others revealed new avenues of creativity in form and technique.

For a New World to Come: Experiments in Japanese Art and Photography, 1968–1979

From March 7, 2015

Brown Foundation Galleries
The Audrey Jones Beck Building

Generous funding for the exhibition and catalogue was provided by The Japan Foundation; Michael A. Chesser; Bettie Cartwright in memory of Colin Kennedy; Taka Ishii Gallery; Japan Cultural Research Institute; Kuraray; John A. MacMahon; NOLTEX L.L.C.; Yasuhiko and Akemi Saitoh; Ms. Miwa Sakashita and Dr. John R. Stroehlein; Toshiba International Corporation; Manfred Heiting; Japan-United States Friendship Commission; Northeast Asia Council of the Association for Asian Studies; Marcia and Mark Goldstein; Japan Business Association of Houston; Mitsubishi Caterpillar Forklift America, Inc.; and Yumi and Toshi Yoshida.

The late 1960s and early 1970s marked a period of intense political and social turmoil in Japan. The country was struggling to forge a new identity on the world stage, and Japanese artists were seeking a medium that could effectively respond to these uncertain times. The exhibition *For a New World to Come: Experiments in Japanese Art and Photography, 1968–1979* explored in depth, for the first time, the role of photography in the formation of contemporary art in Japan. Each of the artists and photographers under consideration enlisted the camera to make experimental and conceptual shifts in their practices during a time of radical change in Japanese society. This groundbreaking exhibition presented approximately 250 photographs, photo books, paintings, sculpture, and film-based installations. Many of the important experimental works on view were little known outside of Japan and had never been seen by U.S. audiences.

**A Photographer's Collection:
Gifts from Michael and Michele Marvins**
From April 4, 2015
Cameron Foundation Gallery
The Audrey Jones Beck Building

A Photographer's Collection celebrated the gift and promised gift to the Museum of more than four hundred photographs from the collection of Michael Marvins and his wife, Michele. Mr. Marvins is a fourth-generation, Houston-based photographer of landscapes and portraits. His professional insights have guided his collecting choices for three decades. The resulting collection will enhance the Museum's world-renowned permanent collection of photography. Featured in the exhibition were sixty works that represent some of the varied themes in the Marvins collection, including portraits by A. A. E. Disderi, Philippe Halsman, Gertrude Käsebier, and Dorothy Norman; photographic explorations of light by Brassai, Henri Cartier-Bresson, Walker Evans, Louis Faurer, and Mario Giacomelli; spatial perspectives, including Western landscapes by Ansel Adams and William Henry Jackson and urban views by Alvin Langdon Coburn and O. Winston Link; and images of childhood, including photographs by Robert Doisneau, Lewis Hine, Heinrich Kühn, and Josef Koudelka.

Pablo Bronstein: *We Live in Mannerist Times*
From April 15, 2015
Alice Pratt Brown Gallery
The Caroline Wiess Law Building

Pablo Bronstein (born 1977) uses architecture as a means to engage with the power of history and the built environment. He creates monumental line drawings of structures and devices that serve as plausible inventions. The Argentinian-born, London-based artist draws inspiration from machines developed and used during the Industrial Revolution to manufacture mass-produced goods, as well as fine porcelain objects. *We Live in Mannerist Times* showcased a series of Bronstein's drawings and architectural renderings. Detailed black-on-white drawings printed on vinyl stretched from ceiling to floor, forming a two-dimensional architecture. Inspired by late-eighteenth- and early-nineteenth-century renderings, the cast-iron columns and beams depicted recall Liverpool Street Station in London. These serial drawings of gears and cross-sections of machines were interrupted by seven ink-and-watercolor drawings in gilded frames. The fantastical architectural renderings evoke the designs of Wedgwood, Minton, Worcester, and other popular eighteenth- and nineteenth-century English porcelain factories. Complementing the renderings were selected porcelains from the Museum's Renzi Collection, providing a three-dimensional context for the drawings.

**American Modern: Works from
the Collection of Alice C. Simkins**

From April 16, 2015
Hevrdejs Gallery
The Audrey Jones Beck Building

Generous funding was provided by
United Airlines.

American Modern: Works from the Collection of Alice C. Simkins surveyed the brilliant innovations of American artists during the first decades of the twentieth century. The exhibition featured seventeen works on paper by renowned artists including Oscar Bluemner, Stuart Davis, Arthur Dove, Charles Demuth, Marsden Hartley, Georgia O'Keeffe, Joseph Stella, Helen Torr, and Max Weber. Also on view were sculptures by Dorothy Austin and William Zorach. Trained as both an art historian and a museum professional, Life Trustee Alice C. Simkins began collecting art in the mid-1970s. She has brought a scholar's eye to the acquisition process for four decades now.

Cosmic Dialogues: Selections from the Latin American Collection
From May 14, 2015
Millennium Gallery and Corridor
The Audrey Jones Beck Building

This exhibition of dynamic works from the Museum's prestigious collection of Latin American art focused on visual explorations of space and light. On view were nearly fifty significant sculptures and drawings created in the past seventy years, including immersive light installations, rarely seen works on paper, and masterpieces of Kinetic art. The presentation revealed that the cosmos has been a driving force in the work of modern and contemporary Latin American artists. Among the highlights was the reinstallation of *La ciudad hidroespacial* [The Hydrospatial City], a masterpiece by the Argentinian artist Gyula Kosice (born 1924). An audience favorite at the Museum when the work was first installed in 2009, this room-sized display—which Kosice began in 1946 and completed in 1972—represents his utopian vision of space architecture.

Shadow Monsters

From May 23, 2015
Cullinan Hall

The Caroline Wiess Law Building

Shadow Monsters, an interactive installation by New York-based British artist Philip Worthington (born 1977), inspired visitors to create their own shadow plays at the Museum. Essentially a digital version of a traditional shadow-puppet theater, *Shadow Monsters* is a contemporary work that turns a childhood game of imagination into a reality. In the Museum's vast and architecturally soaring Cullinan Hall, designed by Ludwig Mies van der Rohe, people's hands became mouths with razor-sharp teeth; tongues, eyes, and fins appeared from every appendage; and birds and dinosaurs squawked. All these feats were made possible by vision-recognition software that augments visitors' gestures with sound and animation, ultimately recasting human silhouettes as fantastic forms.

**In Appreciation:
Gifts in Honor of
Anne Wilkes Tucker**
From June 23, 2015
Lower Brown Corridor
The Caroline Wiess Law Building

Collectors, artists, and gallerists from around the United States donated more than 150 works to the Museum in honor of Anne Wilkes Tucker, the Gus and Lyndall Wortham Curator of Photography, who retired on June 30, 2015. *In Appreciation: Gifts in Honor of Anne Wilkes Tucker* featured a selection of the major gifts that honor Tucker's distinguished thirty-nine-year career. Among the highlights were Richard Avedon's 1955 *Dovima with Elephants*; Nan Goldin's multimedia *Ballad of Sexual Dependency* from the 1980s; a unique Man Ray photomontage from about 1926; a photograph by the medium's inventor, William Henry Fox Talbot, from 1840 (now the earliest firmly dated photograph in the Museum's permanent collection); and a luminous 1949 nighttime view of the Pont Neuf, the oldest bridge in Paris, by Brassai. Other notable images included in the exhibition were Gilbert and George's forty-five-panel *Base* from 2005; Harlem street scenes and portraits by Dawoud Bey from the 1980s; and photographs by Diane Arbus, Lee Friedlander, Josef Koudelka, Robert Mapplethorpe, Ray Metzker, and Irving Penn.

**Habsburg Splendor:
Masterpieces from Vienna's Imperial Collections**
From June 14, 2015
Upper Brown Pavilion
The Caroline Wiess Law Building

This exhibition was organized by the Minneapolis Institute of Arts; the Museum of Fine Arts, Houston; High Museum of Art, Atlanta; and Kunsthistorisches Museum, Vienna. This exhibition was supported by an indemnity from the Federal Council on the Arts and the Humanities. Bank of America was the National Sponsor.

Lead foundation underwriting was provided by The Hamill Foundation and Kinder Foundation. Additional generous funding was provided by Carol and Michael Linn; the National Endowment for the Arts; the Vivian L. Smith Foundation; Prince and Princess Piotr Galitzine; Mr. and Mrs. Rodney Margolis; and Ann G. Trammell.

All programs at the Museum of Fine Arts, Houston, received generous funding from The Brown Foundation, Inc.

Habsburg Splendor: Masterpieces from Vienna's Imperial Collections assembled masterworks and rare objects from the collection of the Habsburg dynasty—the emperors of the Holy Roman Empire and other powerful rulers who commissioned extraordinary artworks now in the collection of the Kunsthistorisches Museum in Vienna. Primarily composed of works that had never traveled outside of Austria, *Habsburg Splendor* charted the dramatic rise and fall of the Habsburgs and their global empire, from their political ascendance in the late Middle Ages, to the height of their power in the sixteenth and seventeenth centuries, to the expansion of the dynasty in the eighteenth and nineteenth centuries, and ultimately to its end in the early twentieth century at the conclusion of World War I. The exhibition featured more than ninety works of art, including arms and armor, sculpture, Greek and Roman antiquities, court costumes, carriages, decorative-art objects, and paintings by masters such as Caravaggio, Correggio, Giorgione, Rubens, Tintoretto, Titian, and Velázquez.

ADDITIONAL DISPLAYS FROM THE PERMANENT COLLECTION AND GALLERY ROTATIONS

1. **Silver: An American Art – Selections from the Museum of Fine Arts, Houston**
August 30, 2014–April 5, 2015
Alice Pratt Brown Gallery
The Caroline Wiess Law Building

2. **Shadows on the Wall: Cameraless Photography from 1851 to Today**
August 31–November 30, 2014
Cameron Foundation Gallery
The Audrey Jones Beck Building

3. **Jennifer Steinkamp: Mike Kelley Projections**
October 19–26, 2014
Cullinan Hall
The Caroline Wiess Law Building

4. A History of Photography: Selections from the Museum's Collection
November 1, 2014–February 22, 2015
Lower Beck Corridor
The Audrey Jones Beck Building

Generous funding was provided by The Robert Mapplethorpe Foundation, Inc.; PHILLIPS; and Susan and Thomas Dunn.

5. Line: Making the Mark
December 12, 2014–March 22, 2015
Cameron Foundation Gallery
The Audrey Jones Beck Building

6. Eye on Houston: High School Documentary Photography
February 3–May 10, 2015
Lower Beck Corridor
The Audrey Jones Beck Building

The *Eye on Houston: High School Documentary Photography* exhibition received generous funding from the CFP Foundation; Texas Commission on the Arts; and the Junior League of Houston, Inc.

7. Selections from the Museum's
Collection: Modern and
Contemporary Art
March 4–May 3, 2015
Upper Brown Pavilion
The Caroline Wiess Law Building

8. A History of Photography: Selections from the Museum's Collection
 From March 17, 2015
 Lower Beck Corridor
 The Audrey Jones Beck Building

Generous funding was provided by The Robert Mapplethorpe Foundation, Inc.; PHILLIPS; and Susan and Thomas Dunn.

9. Florescence Illusions
 April 28–29, 2015
 Millennium Gallery and Beck Galleries
 The Audrey Jones Beck Building

A Garden Club of America Major Flower Show jointly produced by River Oaks Garden Club, The Garden Club of Houston, and the Museum of Fine Arts, Houston.

**ADDITIONAL DISPLAYS FROM THE PERMANENT COLLECTION
AND GALLERY ROTATIONS**

10

11

12

**LOWER BROWN CORRIDOR
INSTALLATIONS**
in the Caroline Wiess Law Building

A Critical Eye:
Mid-Century American Photographs
from the Morgan Garwood Collection
July 23–November 2, 2014

The Use of Found Objects:
Mark Bradford's Untitled Suite
July 23–November 2, 2014

Picturing Words: Text, Image, Message
November 12, 2014–February 22, 2015

In a Snap: The Art of Vernacular Photography
November 12, 2014–February 22, 2015

Encountering the Absurd:
The Worlds of Philip Guston
and Claes Oldenburg
March 3–June 14, 2015

**KINDER FOUNDATION
GALLERY EXHIBITIONS**
in the Caroline Wiess Law Building

Spirited Impressions
July 5, 2014–January 11, 2015

Art at the Heart of Learning
January 17–June 28, 2015

BAYOU BEND EXHIBITIONS
at the Lora Jean Kilroy Visitor
and Education Center

Michael John Hunt:
Historic Rooms of Bayou Bend
November 2–December 31, 2014

The Material of Sleep:
Quilts and Bedcovers in
the Bayou Bend Collection
March 5, 2015

RIENZI EXHIBITION

Rienzi Library: Highlights from a House
February 28–June 28, 2015

**THE GLASSELL SCHOOL OF ART
EXHIBITIONS**

Studio School Annual Student Exhibition
Through July 27, 2014
Laura Lee Blanton Gallery
Studio School

Glassell Studio School – The Fundamentals
Through August 24, 2014
Perimeter Gallery
Studio School

Making a Mark
July 1–August 8, 2014
Norma R. Ory Gallery
Junior School

Presented by the Periwinkle Foundation.

Air Alliance Houston
Annual Earth Day Art Tour
July 1–August 8, 2014
Norma R. Ory Gallery
Junior School

Presented by Air Alliance Houston

Annual Student Exhibition: Award Winners
August 1–September 26, 2014
Studio School

Summer 2014 Student Show
August 25–October 17, 2014
Norma R. Ory Gallery
Junior School

SAO Select
September 5–21, 2014
Perimeter Gallery
Studio School

This exhibition was first organized by the Museum of Fine Arts, Houston. This was a juried exhibition of work by members of the Glassell School's Student Alumni Organization.

Painting/Sculpture
September 29–November 2, 2014
Perimeter Gallery
Studio School

How the Light Gets In: Recent Work by Former Core Fellows
October 10, 2014–January 11, 2015
Studio School

Student Selections from the Sculpture Department
November 1, 2014–January 30, 2015
Kinder Morgan Building

Ceramics/Photography
November 10–December 7, 2014
Perimeter Gallery
Studio School

Annual Junior School Holiday Exhibition
November 17, 2014–January 30, 2015
Norma R. Ory Gallery
Junior School

Jewelry & Enamel/Works on Paper
January 26–March 1, 2015
Perimeter Gallery
Studio School

Think + Make Tank: An Exhibition in the Making
January 30–February 22, 2015
Studio School

Student Selections from the Ceramics Department and Drawings of the Human Head
February 2–May 1, 2015
Kinder Morgan Building

Harris County Department of Education (HCDE)
Gold Key Exhibition
February 14–26, 2015
Norma R. Ory Gallery
Junior School

Presbyterian School: Art of Installation
March 12–April 2, 2015
Norma R. Ory Gallery
Junior School

2015 Core Exhibition
March 13–April 24, 2015
Laura Lee Blanton Gallery
Studio School

Studio Block Show
March 16–May 17, 2015
Perimeter Gallery
Studio School

Advanced Portfolio Preparation Exhibition
April 10–May 9, 2015
Norma R. Ory Gallery
Junior School

Society for the Performing Arts Exhibition
April 10–May 5, 2015
Norma R. Ory Gallery
Junior School

Certificate of Achievement Recipients 2015
May 7–May 29, 2015
Laura Lee Blanton Gallery
Studio School

Visual Art Scholastic Event: Gold Seal Exhibition
From May 22, 2015
Norma R. Ory Gallery
Junior School

Studio School Annual Student Exhibition
From June 5, 2015
Studio School

MAJOR LOAN AND PERMANENT-COLLECTION EXHIBITIONS

Fangs, Feathers, and Fins: Sacred Creatures in Ancient American Art

Maya, *Bowl with Water Scene*, AD 600–900, ceramic with painted stucco, the Museum of Fine Arts, Houston, museum purchase funded by the Alice Pratt Brown Museum Fund, 92.112.

Monet and the Seine: Impressions of a River

Claude Monet, *The Ice Floes (Les Glaçons)*, 1880, oil on canvas, Shelburne Museum, Shelburne, Vermont, 27.1.2–108.

Treasures from Korea: Arts and Culture of the Joseon Dynasty, 1392–1910

Uigyun and others, *Western Paradise of Amitabha*, 1703, hanging scroll: colors on silk, National Museum of Korea, Seoul.

Mona Hatoum: Twelve Windows

View of the exhibition, the Museum of Fine Arts, Houston Archives, RG 36-1360-013.

Arts of Islamic Lands: Selections from The al-Sabah Collection, Kuwait

View of the exhibition, the Museum of Fine Arts, Houston Archives, RG 36-1391-009.

Spectacular Rubens: Paintings and Tapestries from the “Triumph of the Eucharist” Series

View of the exhibition, the Museum of Fine Arts, Houston Archives, RG 36-1367-002.

Unfolding Worlds: Japanese Screens and Contemporary Ceramics from the Gitter-Yelen Collection

View of the exhibition, the Museum of Fine Arts, Houston Archives, RG 36-1368-006.

For a New World to Come: Experiments in Japanese Art and Photography, 1968–1979

Kōji Enokura, *P.W. No. 51 Symptom—Floor, Hand*, 1974, gelatin silver print, the Museum of Fine Arts, Houston, museum purchase funded by the Caroline Wiess Law Accessions Endowment Fund, 2014.685. © Michiyo Enokura

A Photographer’s Collection: Gifts from Michael and Michele Marvins

Philippe Halsman, *Dali Atomicus*, 1948, gelatin silver print, the Museum of Fine Arts, Houston, promised gift of Mike and Mickey Marvins, TR: 1319-2012.178. © Philippe Halsman / Magnum Photos

Pablo Bronstein: We Live in Mannerist Times

Pablo Bronstein, *Minton China Factory*, 2015, ink and watercolor with graphite on wove paper in artist’s frame, the Museum of Fine Arts, Houston, museum purchase funded by Ralph Eads and Bill Pritchard at “One Great Night in November, 2015,” 2015.265. © Pablo Bronstein

American Modern: Works from the Collection of Alice C. Simkins

Oscar Bluemner, *Earth Sets on Moon*, 1922, watercolor over graphite on paper, the Museum of Fine Arts, Houston, gift of Alice C. Simkins, 2015.453.

Cosmic Dialogues: Selections from the Latin American Collection

Gyula Kosice, *La ciudad hidroespacial* [The Hydrospatial City], 1946–72, acrylic, Plexiglas, paint, and light, the Museum of Fine Arts, Houston, museum purchase funded by the Caroline Wiess Law Accessions Endowment Fund, 2009.29.1–.47. © Gyula Kosice

Shadow Monsters

View of the exhibition, photograph by Thomas R. DuBrock, the Museum of Fine Arts, Houston Archives, RG 36-1394-007. © Philip Worthington

Habsburg Splendor: Masterpieces from Vienna’s Imperial Collections

Vienna, *Gala Carriage of the Vienna Court-The “Princes’ Carriage,”* c. 1750/55, wood panels, bronze, glass, iron, velvet, silk, and gold embroidery, Imperial Carriage Museum, Vienna.

In Appreciation: Gifts in Honor of Anne Wilkes Tucker

Richard Avedon, *Dovima with Elephants, Evening Dress by Dior, Cirque d’Hiver, Paris*, August 1955, gelatin silver print, promised gift of Karen Kelsey Duddlesten in honor of Anne Wilkes Tucker on the occasion of her retirement, TR: 116-2015. © The Richard Avedon Foundation

ADDITIONAL DISPLAYS FROM THE PERMANENT COLLECTION AND GALLERY ROTATIONS

- 1. Silver: An American Art – Selections from the Museum of Fine Arts, Houston**
Designed by Donald H. Colflesh; manufactured by Gorham Manufacturing Company, *Tea and Coffee Service from the “Circa ’70” pattern*, 1960, sterling silver and ebony, the Museum of Fine Arts, Houston, bequest of Mary Beth Baird, by exchange, 2005.1864.1–5.
- 2. Shadows on the Wall: Cameraless Photography from 1851 to Today**
Dr. Dain L. Tasker, *Lily*, 1930, gelatin silver print from radiograph, the Museum of Fine Arts, Houston, museum purchase funded by Alexander and Muffy McLanahan, The Manfred Heiting Collection, 2002.2444.
- 3. Jennifer Steinkamp: Mike Kelley Projections**
Jennifer Steinkamp, *Mike Kelley 14*, 2007–8, video installation, the Museum of Fine Arts, Houston, museum purchase funded by Isabel B. Wilson and The Brown Foundation, Inc., 2011.1020. © Jennifer Steinkamp, courtesy of the artist and Lehmann Maupin Gallery, New York
- 4. A History of Photography: Selections from the Museum’s Collection**
Julia Margaret Cameron, *Rosalba (Cyllena Wilson)*, 1867, albumen silver print from glass negative, the Museum of Fine Arts, Houston, museum purchase funded by the Brown Foundation Accessions Endowment Fund, The Manfred Heiting Collection, 2004.335.
- 5. Line: Making the Mark**
Brice Marden, *Hydra, Summer 1990, I of V*, 1990, ink, gouache, and watercolor on wove paper, the Museum of Fine Arts, Houston, museum purchase funded by the Charles Engelhard Foundation in honor of Louisa Stude Sarofim, 91.308. © Brice Marden/Artists Rights Society (ARS), New York

- 6. Eye on Houston: High School Documentary Photography**
LaTresia Wilson, *Dream House*, 2014, inkjet print, courtesy of the artist.
- 7. Selections from the Museum’s Collection: Modern and Contemporary Art**
Anthony Caro, *Orangerie*, 1969, painted steel, the Museum of Fine Arts, Houston, museum purchase funded by the Caroline Wiess Law Accessions Endowment Fund, 2012.195. © Barford Sculptures, Ltd
- 8. A History of Photography: Selections from the Museum’s Collection**
Gabriel Loppé, *La Tour Eiffel foudroyée*, 1902, gelatin silver print, the Museum of Fine Arts, Houston, museum purchase funded by Anne H. Bushman, 2015.184.
- 9. Florescence Illusions**
View of one of the floral displays inspired by art in the Museum’s collection.

LOWER BROWN CORRIDOR INSTALLATIONS

- 10. Encountering the Absurd: The Worlds of Philip Guston and Claes Oldenburg**
Philip Guston, published by Gemini G.E.L., Los Angeles, *Pile Up*, 1980, lithograph, edition 27/50, the Museum of Fine Arts, Houston, bequest of Edward R. Broida, 2007.574. © The Estate of Philip Guston, Courtesy McKee Gallery, New York.

KINDER FOUNDATION GALLERY EXHIBITIONS

- 11. View of the Kinder Foundation Education Center Gallery**, which presents exhibitions that showcase art created by students who have learned about and been inspired by art at the Museum.

BAYOU BEND EXHIBITIONS

- 12. Michael John Hunt: Historic Rooms of Bayou Bend**
Michael John Hunt created twenty-two paintings that depict the elegant interiors of Bayou Bend. Each interior, such as this one of the Music Room, is a meticulously detailed architectural portrait. © The Hunt Gallery

RIENZI EXHIBITION

- 13. Rienzi Library: Highlights from a House**
View of the exhibition, the Museum of Fine Arts, Houston Archives, RG 36-1385-001.

THE GLASSELL SCHOOL OF ART EXHIBITIONS

- 14. 2015 Core Exhibition**
View of the exhibition, the Museum of Fine Arts, Houston Archives, RG 36-1375-002.

DEPARTMENTAL HIGHLIGHTS

Floral, by Morris Louis, was among the major recovery projects undertaken in the Museum's conservation studios this year.

Actor Michael York, pictured here with Liza Minnelli in a scene from *Cabaret*, introduced the film to MFAH audiences at a Movies Houstonians Love screening.

CONSERVATION

The dynamic and varied exhibition program has again involved all the specialized expertise of the Museum's conservators. From initial planning, through assessment of the condition of individual works, to installation, conservators provide a vital link during the complex process of mounting exhibitions. Some have been especially ambitious this year: *Cosmic Dialogues: Selections from the Latin American Collection*, for example, presented a fascinating exercise in maintaining historic electronic and time-based media; *Spectacular Rubens*, the handling of large seventeenth-century tapestries; *For a New World to Come: Experiments in Japanese Art and Photography, 1968–1979*, the conservation and display of a huge range of different photographic and paper material; and *Habsburg Splendor: Masterpieces from Vienna's Imperial Collections*, working with Viennese colleagues on everything from the armor of Maximilian I to some of the greatest Old Master paintings in Europe, to a state carriage and the most delicate of eighteenth-century table settings.

Projects in the conservation studios included the exciting, pristine recovery of Morris Louis's *Floral* (c. 1960), which was previously considered irreversibly stained.

Anselm Kiefer's *The Sorrow of the Nibelungen* (1973) was stabilized in a meticulous campaign to consolidate the paint and support the canvas. Work also continued on textiles, modern plastics, gilded furniture and historic picture frames, drawings and prints, photographs and daguerreotypes, glass, ceramics, and sculpture. Our Mellon Research Scientist provide essential scientific support in all these areas, and our Imaging Specialist continued to build our archive of high-quality technical images of the collection.

We have begun a detailed survey of the twenty-five paintings in the Samuel H. Kress Collection, given to the Museum in 1961, the results of which will be published on our website. This endeavor was initially undertaken by our Kress Fellow in paintings conservation, one of three training fellowships we offered this year: the other two were in decorative arts and in paper conservation. Training young graduate conservators is an important responsibility of the world's leading museums—an investment in the future that we at the MFAH take very seriously.

—David Bomford
CHAIRMAN, CONSERVATION

FILM

A fiftieth-anniversary screening of Richard Lester's Beatles classic, *A Hard Day's Night*, packed Brown Auditorium Theater with audiences of all ages on the July 4 holiday weekend. The popular film series Movies Houstonians Love celebrated its tenth season with a roster of presenters including Museum Director Gary Tinterow, who enlisted his friend, the actor Michael York, to introduce *Cabaret*. French New Wave film director François Truffaut was remembered, on the thirtieth anniversary of his death, with a retrospective including the memorable films *The 400 Blows* and *Jules and Jim*. Five Funny French Films marked its fifth edition with rousing attendance, including two sellouts of the outrageous comedy *Serial Bad Weddings*. The Turkish Film Festival's selections included *Winter Sleep* directed by Nuri Bilge Ceylan, winner of the Palme d'Or at the Cannes Film Festival. Geraldine Chaplin graced the tenth edition of Latin Wave: New Films from Latin America, presenting a film she starred in from the Dominican Republic. She also introduced *The Kid*, which is her favorite film starring her father, Charlie Chaplin. *Iris*, a documentary about venerable New York fashionista Iris Apfel, drew large and stylish crowds.

—Marian Luntz
CURATOR, FILM AND VIDEO

In a focused exhibition, the Museum's Libraries staff presented highlights from the impressive book collections housed at Rienzi.

LIBRARIES

Supporting scholarly research and connecting with new audiences continue to be central to the activities of the Museum's Libraries. Library staff increased its involvement with the Museum and Bayou Bend docent corps through enhanced research training. Annual open-house events for local students and faculty attracted new and longtime users to the Hirsch Library. Library programs featured world-renowned book collector Manfred Heiting, photography curator Anne Wilkes Tucker, and respected art critic and author Raphael Rubinstein. Staff organized the exhibition *Rienzi Library: Highlights from a House*, introducing audiences for the first time to the rich book collections of this house museum. Special collections material from the Hirsch, Powell, and Rienzi libraries underwent a preservation assessment to ensure the long-term stability of these important resources. Library materials were shown in seven MFAH exhibitions, most notably the landmark *For a New World to Come: Experiments in Japanese Art and Photography, 1968–1979*, in which more than seventy publications from the Manfred Heiting Book Collection and the Hirsch Library were featured. Activity on the William J. Hill

The Museum published two major exhibition catalogues to critical and popular acclaim.

Texas Artisans and Artists Archive remains impressive, with the archive now encompassing forty thousand records relating to Texas material culture. Collection-building continues to be a vital part of the department's activities, with more than six thousand new titles added to our shelves this year.

—Jon Evans

CHIEF LIBRARIAN, HIRSCH LIBRARY

PUBLICATIONS

The Museum published two major exhibition catalogues during this fiscal year while intense work continued on a multitude of publications that will be issued in the next three years.

For a New World to Come: Experiments in Japanese Art and Photography, 1968–1979 provides a groundbreaking look at innovative photography-based works and other works by twenty-nine important artists that emerged during this period. In Japan, the student protests and avant-garde art initiatives of the late 1960s gave way to political apathy, economic uncertainties, and an introspective tendency in art. As a result, many artists sought different avenues of expression, using photography in experimental and conceptual ways as part of their larger artistic

practice. The book, conceived by Yasufumi Nakamori, associate curator of photography, includes essays by international scholars and illustrations of many works that had not been published previously outside Japan.

Habsburg Splendor: Masterpieces from Vienna's Imperial Collections at the Kunsthistorisches Museum, Vienna tells the fascinating story of the Habsburg rulers, who were acclaimed collectors and generous patrons of the arts. The Kunsthistorisches Museum in Vienna houses the artistic treasures assembled from the fifteenth through the early twentieth centuries. This volume features an extraordinarily wide-ranging survey of the world-renowned collections, revealing both the splendor and the spectacle of the Habsburg court.

—Diane Lovejoy

PUBLISHER IN CHIEF

LEARNING AND INTERPRETATION

This year, a new organizational structure animated the Department of Learning and Interpretation, with five new department areas that incorporate ongoing educational programs and make room for new initiatives. The department served more than 112,000 visitors and students from this new organizational structure, providing rich experiences with art and art-making within a variety of contexts.

The area of Object-based Learning integrates visual art into K–12 and university curricula regionwide. Staff in this area trained the newest of our 175-member volunteer docent corps on techniques to actively engage K–12 students on tours in the Museum’s galleries. Through the award-winning Learning Through Art Curriculum, the Object-based Learning team trained K–12 teachers at numerous workshops and seminars, allowing them to put art at the center of learning. In addition, the team trained preservice teachers in art integration through a collaboration with the University of Houston, College of Education, and they managed a robust university internship program, including the Mellon Foundation Undergraduate Curatorial Fellowships for students from diverse backgrounds. They also served Baylor Medical School and the University of Texas Health Science Center with gallery-based courses that hone medical and dental students’ observation skills and build empathy and cultural awareness.

The area of Studio and Gallery Programs fosters creativity among intergenerational visitors, providing opportunities for art appreciation through art making. The drop-in family

programs invited more than 22,000 people to go on adventures in the Museum’s galleries, listening to stories, sharpening looking skills, and creating their own works of art in the studios. This year’s Winter Break at the Museum celebrated “Monet on Ice,” offering special opportunities for visitors to sketch and hear live music in the exhibition *Monet and the Seine: Impressions of a River*, and to skate on a specially constructed ice rink in Cullinan Hall.

Community Programs, like the Library Summer Art Camp, brought art-making experiences to children at area public libraries, and Art for the Mind and Spirit brought art-making activities to young patients and their families in Houston’s Medical Center. The Citywide African American Artists Exhibition took place this year at Texas Southern University, offering artists the opportunity to show their work to a broad public.

The area of Lectures, Tours, and Concerts harnesses the excellence of dynamic presenters to guide visitors of all ages and to deepen their appreciation of works of art at the Museum. Staff in this area brought world-renowned speakers into dialogue with works of art in the Museum’s important exhibitions of Monet’s paintings, Rubens’s tapestries, and works of Japanese photographers from the 1960s and 1970s. Lecture endowments from Virginia and Ira Jackson and Eleanor and Frank Freed made possible lectures on prints and drawings and modern and contemporary art. The Brown Foundation, Inc., generously funded the annual Shartle Symposium, this year celebrating the

final weeks of *Houghton Hall: Portrait of an English Country House*. The ExxonMobil School Tour Program served more than 41,000 students and chaperones, including all third graders from Houston and Clear Creek ISD and all fourth graders from Galena Park and Spring Branch ISD. Daily, docent-led tours of the collections served more than 5,500 visitors, and a pilot “Ask Me” program in the *Spectacular Rubens* exhibition created a more informal platform for docents to engage visitors in conversation about Rubens’s artistic process. In addition to organizing formal musical concerts, the team also arranged informal, pop-up concerts in the Museum’s galleries by young artists from Da Camera of Houston and the Moores School of Music at the University of Houston.

Two new areas of the department are under way and are critical components of the Museum’s campus redevelopment in reaching new audiences and making the art relevant for them. Staff in the new area of Gallery Interpretation will deepen visitors’ experiences with art, making it relevant through self-guided interpretive materials, including text, audio and video guides, and live

dialogue in the galleries. Staff in the new area of Audience Engagement will experiment with new ways of reaching Houston’s diverse populations through programming at the Museum and in Houston’s communities.

A new programming experiment this year was Fashion Fusion, a runway show presented by the Museum and Houston Community College (HCC). Fashion Fusion was the culmination of a competition among young designers in HCC’s award-winning fashion design program. Students were challenged to design original garments as edgy, contemporary responses to the gorgeous costumes and fabrics displayed in *Habsburg Splendor: Masterpieces from Vienna’s Imperial Collections*. Guest judges presented awards to the top three winners, who were cheered on by the more than one thousand fashion enthusiasts in attendance.

The Museum’s Kinder Foundation Education Center (KFEC) continues to serve as a portal to the Museum and to the offerings of the Learning and Interpretation Department. This year, KFEC welcomed more than twelve thousand visitors and oriented them

to the art collections and exhibitions of the Museum. KFEC is also a support center for schools and universities, and it houses exhibition space for student art. Finally this year, the Learning and Interpretation Department joined forces with the Glassell Junior School of Art. This fruitful collaboration will coordinate efforts in serving Houston’s youth with the very best art instruction, as well as in offering art teachers and intergenerational visitors creative, new studio-art opportunities.

—Caroline Goesser, Ph.D.
 W.T. AND LOUISE J. MORAN CHAIR
 OF THE DEPARTMENT OF
 LEARNING AND INTERPRETATION

Opposite and above:
 In fiscal year 2014–2015, the Department of Learning and Interpretation provided new experiences with art and art-making to visitors of all ages.

MEMBERSHIP AND GUEST SERVICES

Photo by Cameron Bertuzzi

Members Preview of *Monet and the Seine: Impressions of a River* on October 24, 2014.

The Museum benefited from the membership support of 27,779 households in fiscal year 2014–2015. Consisting of membership levels for individuals, couples, and families, the total number of annual memberships was equivalent to approximately 54,500 persons who identified themselves as card-carrying members of the MFAH. Additionally, 10,299 local college students were provided free, year-round general admission as part of the Museum's University Partnership Program. Participating schools in the 2014–2015 school year included Rice University; University of Houston, School of Art; University of Houston Downtown, Arts & Humanities; the University of St. Thomas; and the Glassell Studio School of Art.

During the fiscal year, there were a total of 908,050 visits to the Museum's main campus; the Glassell School of Art; and the Museum's two house museums, Bayou Bend and Rienzi. Attendance at the main campus peaked during the fourteen-week presentation of *Monet and the Seine: Impressions of a River*—a specially ticketed exhibition that ran from October 26, 2014, to February 1, 2015, in the Caroline Wiess Law Building. The exhibition attracted 71,486 visitors, with ticket holders to *Monet and the Seine* accounting for 43 percent of overall visits to the Museum. Additionally, the Cullen Sculpture Garden accommodated 204,194 visitors, an increase of 9.25 percent from the previous year.

In addition to the thousands of students who visited the Museum as part of a free field trip with their school, the main campus provided free or discounted access to more than 33,700 youth visitors aged 18 and under.

The staff of the Membership and Guest Services Department is pleased to have warmly welcomed loyal members and visitors—from first-time youth to knowledgeable art aficionados—into the Museum family. We look forward to exploring more ways to enhance each visit.

—Jennifer Garza

CHIEF ADMINISTRATOR OF MEMBERSHIP
AND GUEST SERVICES

During the 2014–2015 fiscal year, the International Center for the Arts of the Americas (ICAA) met numerous critical milestones related to the monumental project *Documents of 20th-Century Latin American and Latino Art*. Our central operating team at the Museum of Fine Arts, Houston, continued uploading materials submitted by our partner organization in Brazil, the Fundação de Amparo à Pesquisa do Estado de São Paulo (FAPESP), and began processing documents added by our research team in Caracas. The partnership in Venezuela is with the privately held Banco Mercantil. By the end of June 2015, more than 6,500 documents from these and other teams had been made available, free of charge, to more than 191,000 online visitors and 13,450 registered users. Launched in 2012, the Documents Project's bilingual platform (<http://icaadocs.mfah.org/icaadocs/>) provides free universal access to the critical writings of key Latin American and Latino artists, curators, critics, and theoreticians. On any given month, an average of 6,500 users actively download materials culled from the digital archive as well as create and share their own personal collections of documents.

Concurrent with the Documents Project, the ICAA oversees a rigorous publishing program that serves as the foundation for the research, scholarship, and exhibition initiatives of the Latin American Art Department. Several manuscripts were in production during this fiscal year, among them the catalogue accompanying the exhibition *Contingent Beauty: Contemporary Art from Latin America*, which opened at the Museum in November 2015.

Ella Fontanals-Cisneros and Brad Bucher were among the philanthropists, entrepreneurs, and art collectors participating in the inaugural ICAA Ideas Council held at the Museum.

The exhibition highlights the work of twenty-one established artists from Latin America who use seductive and engaging materials to convey their social, political, and environmental concerns.

In March 2015, the ICAA held the inaugural conference for the ICAA Ideas Council at the Museum. Under the rubric *Between Private Passions and Public Responsibility: Building 21st-Century Alliances*, the meeting brought together high-profile art advocates, philanthropists, business entrepreneurs, and cultural leaders with representatives from the government, corporate, and nonprofit sectors. Attendees analyzed critical issues impacting the visual arts in Latin America and the Latino arts community in the United States, including art and research in the digital age, global art practices, the Latin American art market, philanthropy, public-private alliances, and the changing role of art institutions in the region. Founding members include Surpik Angelini; José Luis Barragán; Brad Bucher; Dr. Luis Campos; Alfred C. Glassell, III;

Gwendolyn H. Goffe; Olive McCollum Jenney; George B. Kelly; Gary Tinterow; and Richard Wortham, III, of The Wortham Foundation, Inc. Through its annual program and specially convened meetings, the ICAA Ideas Council is already facilitating alliances among individuals, foundations, and public-sector entities throughout the region.

The ICAA received generous funding for the digital archive from The Bruce T. Halle Family Foundation. The *Critical Documents of 20th-Century Latin American and Latino Art* book series, conceived as thirteen volumes, is generously funded by the National Endowment for the Humanities, with additional assistance from The Getty Foundation. The Getty Foundation also awarded the ICAA a substantial grant in the 2014–2015 fiscal year, and additional support was received from the ICAA Ideas Council members.

—Mari Carmen Ramírez, Ph.D.

WORTHAM CURATOR OF LATIN AMERICAN
ART AND DIRECTOR, INTERNATIONAL
CENTER FOR THE ARTS OF THE AMERICAS

SARAH CAMPBELL BLAFFER FOUNDATION

DIRCK VAN BABUREN
(Dutch, c. 1595–1624)
Apollo Flaying Marsyas
c. 1623
Oil on canvas
Sarah Campbell Blaffer Foundation
BF.2015.1

Sarah Campbell Blaffer Foundation Board of Trustees

Mr. Charles W. Hall
President

Mr. Edward Joseph Hudson, Jr.
Vice-President and Secretary

Ms. Anne D. Owen
Vice-President and Treasurer

Mr. Robert Lee Hudson
Vice-President

Mr. James Owen Coleman
Vice-President

In 1964, Sarah Campbell Blaffer established a foundation for religious, charitable, and educational purposes. Since that time, the Sarah Campbell Blaffer Foundation has supported a wide variety of institutions through monetary grants. In 1971, its trustees, including Mrs. Blaffer, decided to focus more of the foundation's resources on acquiring works of art that would be made available to people in Texas through a "museum without walls."

The Sarah Campbell Blaffer Foundation now maintains, exhibits, and continues to develop a collection of more than 150 Old Master and modern paintings, approximately 500 works on paper, and a small collection of decorative arts. Prior to 2000, the foundation had never occupied its own permanent exhibition space. However, as the result of an agreement with the Museum of Fine Arts, Houston, for the past fifteen years the finest works in the Blaffer Foundation's collection have been exhibited in five dedicated galleries in the Audrey Jones Beck Building.

In fiscal year 2014–2015, the Blaffer Foundation continued its program of exhibiting works of art at museums both in Texas and outside the state. The miniature portrait of *Archduke Albert VII of Austria (1559–1621), Wearing the Order of the Golden Fleece*, c. 1600, by Frans Pourbus the Younger, was included in the exhibition *Small Treasures: Rembrandt, Vermeer, Hals, and Their Contemporaries* at the North Carolina Museum of Art in Raleigh and the Birmingham Museum of Art in Alabama. Our traveling exhibition, *A Portrait of the Artist, 1525–1825, Prints from the Sarah Campbell Blaffer Foundation*, went to the Fralin Museum of Art at the University of Virginia in Charlottesville. The portraits of *Thomas and Mary Taylour, 1st Marquess and Marchioness of Headfort*, by Pompeo Batoni, were lent to the Art Institute of Chicago for the exhibition *Ireland, Crossroads of Art and Design, 1690–1840*.

In 2015, the foundation acquired *Apollo Flaying Marsyas*, c. 1623, by the Utrecht painter Dirck van Baburen. This compelling work serves as an important example of Dutch Caravaggesque painting. It is one of the most eye-catching pictures in the foundation's collection.

The staff of the Blaffer Foundation is grateful to the foundation's Board of Trustees for its continued guidance. We would also like to thank Museum staff members who lend their expertise to the advancement of the foundation's art programs.

—James Clifton
DIRECTOR, SARAH CAMPBELL BLAFFER
FOUNDATION

THE GLASSELL SCHOOL OF ART

The Glassell School of Art serves as the Museum's teaching wing by offering a variety of classes, workshops, and educational opportunities for students diverse in age, interests, experience, and needs. The Glassell School comprises the Studio School, the Junior School, and the nationally acclaimed Core Residency Program.

The Glassell Studio School organizes a variety of activities to engage students and to complement the coursework. The school's lecturers this year included celebrated artist John Alexander and Glenn Adamson, director of the Museum of Arts and Design, New York. The school continued its partnership with Kinder Morgan, which hosted an exhibition series featuring selections of student work from various Glassell departments. The Annual Student Exhibition opened with a lively reception and the year-round Perimeter Gallery department shows were popular with both students and visitors. This year saw steady enrollment numbers, reaching 2,491 students, 101 of which were registered through the University of St. Thomas.

The Glassell Junior School also continued to see growth in enrollment this year, with a 16-percent increase in the fall and a 13-percent increase in the spring compared to last year. The Junior School celebrated record summer enrollment for the third year in a row, boosting final total enrollment for the year to 5,077. Newly added programming and growing community partnerships with Post Oak High School, Presbyterian School, and the homeschool community play a large role in the school's success. Portfolio Day and Sketch Day, the school's annual scholarship competitions, resulted in more than 260 scholarships awarded.

The Core Residency Program at the Glassell School is a postgraduate program consisting of seven artists and three critical writers. For nine months, participants are provided studio or office space in the Bermac Building, a stipend, and access to all school equipment and facilities. A distinguished roster of artists, critics, curators, and art historians is invited

each year to lecture and conduct studio visits. This year's visitors included Sheryl Conkelton, Moyra Davey, Charles Esche, Amelia Jones, Lisa Lapinski, Thomas Lax, Lane Relyea, Mark Tribe, and Bedwyr Williams. In September, Mary Leclère, Core associate director, and Lily Cox-Richard, Core critical initiatives coordinator, organized *How the Light Gets In*, an exhibition of work by Core alumni. In March, the 2015 *Core Exhibition* opened in the Laura Lee Blanton Gallery, featuring the work of all the Core artists and accompanied by a catalogue that documented the artists' work with essays contributed by the critical studies residents.

In 2014–2015, the Glassell School of Art received generous financial support from individuals, foundations, and corporations. The Annual Fund Drive raised \$298,674. The Annual Benefit and Art Auction, “Glassell Gone Gonzo,” chaired by Melissa and Albert Grobmyer, raised \$380,681. The Core Program exceeded its fund-raising goal, and both the Studio and Junior schools received strong support.

I would like to thank the members of the Glassell School committees for their leadership and enthusiastic support of the school. I wish to especially acknowledge Executive Committee Chairman Brad Bucher and Core Program Subcommittee Chair Jereann Chaney.

—Joseph Havel

DIRECTOR, THE GLASSELL SCHOOL OF ART

BAYOU BEND COLLECTION AND GARDENS

Photo by Rick Gardner

View of the elegant Clio Garden at Bayou Bend.

Bayou Bend is a place grounded in history and tradition, a place that honors the past; yet in keeping with its foresighted founder, Ima Hogg, Bayou Bend is always looking to the future. This year witnessed two major milestones: one speaks to the

history and the other points to the future of Bayou Bend. The retirement of our longtime manager of security and facilities, O.B. Dyer, followed a half century of dedication to caring for Bayou Bend; O.B. will always have an important place in its history. Looking forward, we welcomed a new curator of the Bayou Bend Collection, Bradley C. Brooks, only the fourth person to hold the position.

Bayou Bend is renowned for its collection of early American decorative arts. Less well known is our interest in nineteenth-century Texas decorative arts, one that began in the 1960s with Ima Hogg's installation of a "Texas Room." This fall, we presented a loan exhibition at the Beeville Art Museum, *Made in Texas: Art, Life & Culture 1845–1900*, featuring Texas decorative arts from Bayou Bend and other Houston collections. The show also highlighted the William J. Hill Texas Artisans and Artists Archive, which in its first four years has added 40,000 records to the online database of pre-1900 Texas objects.

Under the expert guidance of Bayou Bend Committee Chairman Susanne M. Glasscock, Bayou Bend enjoyed another year of accomplishments. We provided a wide range of public events on average once every four days, in addition to our daily tour schedule. March Family Day, a free afternoon of fun and learning, welcomed 4,250 people, setting

a single-day attendance record for any program in our history. For the fourth year in a row, attendance exceeded 100,000, especially impressive since our main entrance—the bridge over the bayou—was closed for five months, curtailing the number of large events we could offer.

The gardens are intrinsic to Bayou Bend. At the end of May, a storm caused eight feet of flooding in the lower gardens. After cleanup, the damage was minimal; in fact, Bart Brechter, curator of Bayou Bend's gardens, explained that the repeating history of bayou flooding has given our gardens a unique, nutrient-rich one hundred feet of sandy loam, making it possible to grow many plants that others in Houston cannot. Fortunately, following tradition, our two outdoor benefits were held in the spring, before the flooding occurred. Thanks to Children's Party Chairs Kelli Kickerillo and Todd Forester, and Garden Party Chairs Carol and Mike Linn, more than \$810,000 was raised. Our annual fund drive exceeded its goal, adding \$560,000 in contributions. Many programs received support from generous underwriters, with special thanks to Occidental Petroleum Corporation, presenting sponsor of our free Family Days and July 4 events.

I began this report by noting Bayou Bend is grounded in tradition; no better example can be found than the decades-long commitment of volunteer service and donations provided by four special organizations: Bayou Bend Docent Organization, River Oaks Garden Club, Houston Junior Woman's Club, and Theta Charity Antiques Show. My heartfelt thanks go to them and our many donors, and to the members of the Bayou Bend Committee, who have offered their time, counsel, and generous support.

—Bonnie Campbell

DIRECTOR, BAYOU BEND COLLECTION
AND GARDENS

View of the foyer of Rienzi.

Rienzi marked its fifteenth anniversary with an exceptionally strong and productive year. Attendance was at its highest level to date, at 21,247 visitors. Rienzi also benefitted from a number of generous supporters who helped Rienzi to exceed the goal of its annual fund drive by \$10,000; from Rienzi Society members who contributed to the Rienzi Collections Endowment Fund; from Joy and Edward Randall, who chaired the splendid “Creole” Spring Party attended by nearly four hundred guests; and from the remarkable members of The Garden Club of Houston, who are raising funds for a Rienzi Garden Endowment.

Under the guidance of the Rienzi Collections Subcommittee, with Cyvia Wolff as its chair, members reviewed *The Dundas Sofa* designed by Robert Adam and made by Thomas Chippendale (commissioned 1764, made 1765), a Museum purchase that went on view in the Rienzi Ballroom in May 2016. The subcommittee also reviewed the contents of the furniture and other storerooms and voted to deaccession select objects. Subcommittee members also approved cataloguing the 2,100 books owned by Rienzi. Its library served as the inspiration for the spring exhibition *Rienzi’s Library: Highlights from a House*. Curated by MFAH librarians Jon Evans and Margaret Culbertson, the exhibition featured a second edition of the complete works of Shakespeare, as well as Carroll Masterson’s prized collection of regional cookbooks.

With Herman Stude serving as advisor, Rienzi continued its ambitious education program for people of all ages. Rienzi’s great Aubusson carpet was still being conserved this year, which freed up space in the Ballroom, thereby increasing foot traffic. There were fifty-five education programs including the first Rienzi Symposium; Yoga in the Gardens; Gallery Talks; Home School Day; and numerous children’s programs. For adults, Rienzi sponsored six Houston Grand Opera Studio recitals supported by the Alkek and Williams Foundation; Early Music Southwest performances; and a dinner event that focused on the history of rum. Rienzi continued to engage diverse community organizations and schools on group tours and hosted 526 participants on twenty-nine tours created for adults and students.

Under Ardon Armstrong’s direction, Rienzi’s gardens thrived. Plans for summer maintenance involve the Garden Subcommittee implementing a simple, drip-line irrigation program, taking steps to remove invasive trees in the east ravine, and reintroducing native saplings in the ravine.

The Museum installed a new roof for Rienzi in 2014 and two new boilers in 2015. Harry Masterson, chair of the Rienzi Subcommittee, and fellow members turned their attention to the north side of the house, to the terrace, and to the pool, all of which were designated to be painted or to be repaired in the next fiscal year. We are grateful for the funds provided by the Sterling-Turner Foundation, which make these renovations possible.

—Katherine S. Howe
DIRECTOR, RIENZI

THE BROWN FOUNDATION FELLOWS PROGRAM THE DORA MAAR HOUSE, MÉNERBES, FRANCE

View of the Dora Maar House and Garden.

In 2006, Nancy Brown Negley conceived the idea of a residency program in the south of France for midcareer professionals working in the arts and the humanities. Her goal was to provide a home where writers, poets, photographers, novelists, sculptors, curators, composers, and other professionals could work unimpeded on projects of their choosing. Now completing its ninth year, the Brown Foundation Fellows Program has attracted participants from four continents to the residency offered at the Dora Maar House.

This year was marked by a record number of applicants, a strong applicant pool, enthusiastic alumni, a semiannual fellows' reunion in New York City, and an ambitious program. Twenty-two fellows from thirteen countries were admitted from a field of 160 applicants. Continuing with this growth trend, we project that the number of applicants for the next fiscal year will be more than 320. We attribute this increase in applications to the broader exposure the program has received, and to its becoming better known among other residency programs. In addition, the relationship of the Dora Maar House with the City of Houston was further solidified when a group of Rice [University] Design Alliance members traveled to Ménerbes for the first time. Gwen Strauss, assistant director of the Brown Foundation Fellows Program at the Dora Maar House, continues to aid the fellows during their residencies by helping them to adapt to their new environment and to foster relationships in the community. The citizens engage the Dora Maar Fellows by holding one salon each month in which the fellows discuss and present their projects. This fiscal year, the Dora Maar House hosted thirty events and welcomed 1,406 visitors.

We are most grateful for the support provided by Nancy Brown Negley, her family, and The Brown Foundation, Inc. The Dora Maar House is becoming an international center for the arts and the humanities, as well as a deserved point of pride for the citizens of Ménerbes.

—Katherine S. Howe
DIRECTOR, HOUSTON

—Gwen Strauss
ASSISTANT DIRECTOR, MÉNERBES

During the 2014–2015 fiscal year, the many successes in fund-raising were the result of commitment and work by members of the Board of Trustees, chaired by Richard D. Kinder; the Campaign for the Museum of Fine Arts, Houston, chaired by Cornelia C. Long; and the Development Committee, chaired by Mrs. Courtney L. Sarofim. The generous support of individuals, foundations, corporations, and government agencies totaled \$13.7 million for operations, accessions, and special projects. On behalf of the Board of Trustees, we honor all those donors who made this achievement possible.

ANNUAL DRIVES

Funds raised through annual drives are an essential portion of the Museum’s operating budget. This year, four separate drives raised a total of \$3,225,000 for the Museum, Bayou Bend Collection and Gardens, the Glassell School of Art, and Rienzi. The institution is indebted to the individuals who give their time and resources to help raise unrestricted funds for daily operations. We give special thanks to the Glassell Family, whose challenge grant matched unrestricted gifts for the Glassell School of Art and to Cartier, who sponsored the 2014–2015 MFAH Leadership Circle. Additionally, we would like to thank the Cullen Foundation and Houston Endowment Inc. for providing leadership gifts.

BENEFITS

Every year, special events at the Museum raise vital funds for operations, and the MFAH organized nine such events for the 2014–2015 fiscal year. The Grand Gala Ball raised \$1,652,000, and The Fine Art of Shooting: Sporting Clays Invitational raised \$244,000. The Glassell School of Art Benefit and Art Auction raised \$377,500. Two benefits at Bayou Bend raised \$811,500, and the Rienzi Spring Party raised \$154,000. Two additional events, One Great Night in November and the Art of the Islamic Worlds Gala, supported accessions for the Museum and collectively raised \$1,683,000. *Florescence: Illusions* raised \$516,485.

For a list of all MFAH annual drives and benefits, please see page 104.

CAPITAL CAMPAIGN

Fiscal year 2015 saw the public launch of the Campaign for the Museum of Fine Arts, Houston, a \$450 million campaign comprising \$350 million in capital improvements and \$100 million in new operating endowment. As of June 30, \$359,507,073 was raised from a total of 106 donors, nearly half of whom gave a million dollars or more. Extraordinary principal gifts were provided by Fayez S. Sarofim and the Kinder Foundation. Additional lead gifts were provided by the Glassell Family; Mr. and Mrs. Meredith J. Long; Mr. and Mrs. Charles W. Duncan, Jr.; The Brown Foundation, Inc.; the Sarah Campbell Blaffer Foundation; The Cullen Foundation; The Wortham Foundation, Inc.; and Lynn and Oscar Wyatt. We are overcome with gratitude for the unprecedented philanthropy of the Museum community as we begin construction of the new campus.

For a list of all campaign donors, as of June 30, 2015, please see page 15.

INDIVIDUAL GIFTS

Individuals continue to provide some of the most significant support for museum activities, including exhibitions; learning and interpretation programs; conservation projects; and accessions. For extraordinarily generous gifts we thank Mr. and Mrs. Richard D. Kinder; Mr. William J. Hill; Mr. and Mrs. Jeffery D. Hildebrand; Mr. and Mrs. Michael C. Linn; the Estate of Leonora DeGrasse; Mr. and Mrs. Frank J. Hevrdejs; Cherie and Jim Flores; the Glassell Family; Leslie and Brad Bucher; and Jeanie Kilroy Wilson.

FOUNDATION SUPPORT

This year, 185 foundations provided more than \$17 million in support of operations, accessions, and capital projects. Houston foundations are exceptional in their giving, and we extend a special thank-you to The Brown Foundation, Inc.; the Sarah Campbell Blaffer Foundation; The Cullen Foundation; The Wortham Foundation, Inc.; and the Elkins Foundation. We also extend our appreciation to M.D. Anderson Foundation; the J. Paul Getty Trust; the Hamill Foundation; the Skiles Foundation; and the Favrot Fund.

CORPORATE CONTRIBUTIONS

The Museum is proud of the support received from the corporate community in Houston and far beyond. This year, corporate groups provided \$2.8 million. Special thanks go to Northern Trust Bank; Bank of America; Mercantil Commercebank N.A.; Occidental Petroleum; Shell Oil Company; ExxonMobil; Cadence Bank; BBVA Compass; Palmetto Partners; and Tenaris.

CIVIC AND GOVERNMENT GRANTS

The Museum could not exist without funds provided by various civic and government organizations. This year, the Museum received more than \$1.5 million in grants from these local, state, and national groups. Our deepest appreciation is extended to the City of Houston; the Institute of Museum and Library Services; the National Endowment for the Arts; River Oaks Garden Club; and Texas Commission on the Arts.

PLANNED GIVING

The museum's Myrtle Wreath and Ima Hogg societies continue to flourish, with 224 members to end the fiscal year. These societies allow the MFAH to recognize donors who have let us know that they intend to provide important resources for future generations by including the Museum, the Glassell School of Art, Bayou Bend, and/or Rienzi in their estate plans. We extend our deep gratitude to the friends who have enrolled in these societies.

IN-KIND CONTRIBUTIONS

Every year the Museum receives valuable support from donors who provide indispensable in-kind services to the institution. We especially recognize Vinson & Elkins LLP, and Norton Rose Fulbright for donating consistent and extraordinary legal service and United for donating airfare for museum administrators as well as supporting exhibitions and special events.

VOLUNTEERS

Our volunteers are perhaps the most impressive endorsement of the museum. They give of their time and service to enable the institution to better serve the community. In 2014–2015, more than 1,000 volunteers worked over 44,000 recorded hours. According to guidelines established by the Independent Sector, this support is worth more than \$1 million. Volunteers give vital assistance in all areas of the Museum including membership, learning and interpretation, and guest services. The corps of docents provides vast support not only for the Museum, but also for Bayou Bend and Rienzi. We wish to pay special tribute to the Guild, the Museum's volunteer leadership organization. The Guild was 443 members strong and provided constant immeasurable support.

—Amy Purvis

CHIEF DEVELOPMENT OFFICER

DEVELOPMENT

ANNUAL DRIVES

Funds raised by the annual drives and benefits listed in this section are total gross proceeds.

Museum Annual Fund Drive

Chair: Mr. and Mrs. Thomas H. Glanville
Raised: \$2,253,284

Bayou Bend Annual Fund Drive

Chair: Mrs. Susanne M. Glasscock
Raised: \$562,611

Glassell School Annual Fund Drive

Chair: Mr. Brad Bucher
Raised: \$298,674

Rienzi General Fund

Chair: Mrs. Rosslyn Crawford
Raised: \$110,690

PLANNED GIFTS

The Myrtle Wreath Society

Members: 179

The Ima Hogg Society

Members: 45

BENEFITS

2014 Grand Gala Ball

October 18, 2014
Chair: Frances Marzio
Raised: \$1,652,198 for operating support

2015 Art of the Islamic Worlds Gala

January 30, 2015
Executive Committee: Rania Daniel, Zeina Fares, Vahid Kooros, Sima Ladjevardian, Sultana Mangalji, Franci Neely, Cenk Ozdogan, Sabiha Rehmatulla, Aliyya Stude, and Monsour Taghdisi
Raised: \$707,219 for accessions

One Great Night in November, 2014

November 11, 2014
Honoring Past Chairmen of the Event
Raised: \$975,963 for accessions

The 2015 Fine Art of Shooting: A Sporting Clays Invitational

February 28, 2015, at the Greater Houston Gun Club
Chairs: Alice and Keith Mosing
Raised: \$244,400 for operating support

2015 Bayou Bend Children's Party

March 28, 2015
Chairs: Kelli Kickerillo and Todd Forester
Raised: \$111,050 for operating support

2015 Bayou Bend Garden Party

March 29, 2015
Chair: Carol and Michael Linn
Raised: \$700,530 for operating support

2015 Rienzi Spring Party

April 23, 2015
Chairs: Joy and Ed Randall
Raised: \$154,370 for operating support

Florescence: Illusions

April 28–29, 2015
Chairs: Kely Crain, Nancy Keely, Betty Newton, and Debbie Robinson
Raised: \$516,485

The 2015 Glassell School of Art Benefit and Auction

May 8, 2015, at the historic Nabisco Building, the temporary home of the Glassell School of Art
Chairs: Melissa and Albert Grobmyer
Raised: \$377,994 for operating support

-
- 1 2014 Grand Gala Ball (left to right): Beau Miller, Chairman Frances Marzio, Patrick Summers
 - 2 2014 Grand Gala Ball (left to right): Cornelia and Meredith Long; Rolanette and Berdon Lawrence
 - 3 2014 Grand Gala Ball: Dani and Manolo Sánchez
 - 4 2014 Grand Gala Ball: Rich and Nancy Kinder
 - 5 2014 One Great Night in November: Will Mathis
 - 6 2014 One Great Night in November (left to right): Kitch Taub, Paul Hobby, Ralph Eads, Jeff Hildebrand
 - 7 2015 Art of the Islamic Worlds Gala: Lynn Wyatt
 - 8 2015 Art of the Islamic Worlds Gala: Elyse Lanier and Mary Cullen
 - 9 2015 Art of the Islamic Worlds Gala: Executive Committee
 - 10 2015 Rienzi Society Dinner and Vote (left to right): Margaret Alkek Williams, Isla Reckling, Pat Breen

11

12

13

14

15

16

17

18

19

20

- 11 2015 Fine Art of Shooting: A Sporting Clays Invitational (left to right): John Kotts, Scotty Arnoldy, Dan Tutcher, Ed Jones
- 12 2015 Fine Art of Shooting: A Sporting Clays Invitational (left to right): Elizabeth Blakemore, Laurie Morian, Windi Grimes, SJ Swanson
- 13 2015 Fine Art of Shooting: A Sporting Clays Invitational: Chairmen Alice and Keith Mosing
- 14 2015 Fine Art of Shooting: A Sporting Clays Invitational (left to right): Courtney Sarofim and Aliyya Stude

- 15 2015 Bayou Bend Children's Party (left to right): Chaimen Kelli Kickerillo and Todd Forester, Harrison Forester; Mary and Vincent Kickerillo
- 16 2015 Bayou Bend Garden Party: Brad and Leslie Bucher
- 17 2015 Bayou Bend Garden Party: Bobbie and John Nau
- 18 2015 Bayou Bend Garden Party: Gary Tinterow; Chairmen Carol and Michael Linn
- 19 2015 Floreence (left to right): Chairmen Betty Newton, Nancy Keely, Debbie Robinson, Kely Crain
- 20 2015 Rienzi Spring Party (left to right): Tommy and Isla Reckling; Chairmen Joy and Edward Randall

- 21 2015 Florescence: Butch and Nancy Abendshein
- 22 2015 Glassell School of Art Benefit and Auction: Joe Havel; Chairmen Melissa and Albert Grobmyer
- 23 2015 Glassell School of Art Benefit and Auction: Alfred C. Glassell, III and Marli Andrade
- 24 *Monet and the Seine: Impressions of a River* opening dinner and reception: Tony and Isaac Arnold
- 25 *Treasures from Korea: Arts and Culture of the Joseon Dynasty, 1392–1910* opening reception (left to right): Nancy Allen, Gary Tinterow, Chinhui and Eddie Allen; Ambassador Suk-Bum Park
- 26 *Spectacular Rubens* opening dinner and reception: Gail and Louis Adler
- 27 *Spectacular Rubens* opening dinner and reception: Charles and Anne Duncan

- 28 *Unfolding Worlds: Japanese Screens from the Gitter-Yelen Collection* opening dinner and reception: Judy and Rodney Margolis
- 29 *American Modern: Works from the Collection of Alice C. Simkins* opening dinner and reception (left to right): Alice C. Simkins and Bobbie Nau
- 30 *American Modern: Works from the Collection of Alice C. Simkins* opening dinner and reception: Lela and Robin Gibbs; Macey Reasoner
- 31 *American Modern: Works from the Collection of Alice C. Simkins* opening dinner and reception (left to right): Jeanie Kilroy Wilson, Frank Hevrdejs, Nancy Glanville Jewell
- 32 *Habsburg Splendor: Masterpieces from Vienna's Imperial Collections* opening dinner and reception: Meredith and Cornelia Long
- 33 *Habsburg Splendor: Masterpieces from Vienna's Imperial Collections* opening dinner and reception: Marsha and Tom Brown

Contributions to the Museum of Fine Arts, Houston; Bayou Bend Collection and Gardens; the Glassell School of Art; and Rienzi

A list of donors to the Capital Campaign is published on page 15.

\$500,000 or More

Sarah Campbell Blaffer Foundation
The Estate of Jack S. Blanton, Sr.
The Brown Foundation, Inc.
Ms. Anne Schlumberger
The Cullen Foundation
The Elkins Foundation
Mrs. Clare Attwell Glassell
Mr. William J. Hill
City of Houston
Mr. and Mrs. Richard D. Kinder
Mrs. Kitty King Powell
Mr. Faye Sarofim
The Wortham Foundation, Inc.
Lynn and Oscar Wyatt

\$100,000–\$499,999

M. D. Anderson Foundation
Laura and John Arnold
Bank of America
BBVA Compass
Leslie and Brad Bucher
Cadence Bank
The Gordon A. Cain Foundation
Mr. and Mrs. Harry H. Cullen
The Estate of Leonora De Grasse
John R. Eckel, Jr. Foundation
ExxonMobil
The Favrot Fund
Cherie and Jim Flores
The Fondren Foundation
The J. Paul Getty Trust
Mr. Alfred C. Glassell, III
The Hamill Foundation
Mr. and Mrs. Frank J. Hevrdejs
Mr. and Mrs. Jeffery D. Hildebrand
Houston Endowment Inc.
Lynne and Joe Hudson
Institute of Museum and Library Services
Carla Knobloch
The Mary Kathryn Lynch Kurtz Charitable Lead Trust
The Estate of Margo Lamb
Mr. and Mrs. Michael C. Linn
Mr. and Mrs. Meredith J. Long
Judy and Rodney Margolis
John P. McGovern Foundation
Mercantile Commercebank N.A.
Mr. and Mrs. William V. Morgan
The National Endowment for the Arts
Bobbie and John Nau
Franci Neely
Northern Trust
Occidental Petroleum
Dr. and Mrs. David A. Ott
Palmetto Partners, Ltd.
Ms. Mary Lawrence Porter

Tina and Joe Pyne Family Fund
Mr. and Mrs. Harry M. Reasoner
Mr. and Mrs. T. R. Reckling III
River Oaks Garden Club
Scurlock Foundation
Shell Oil Company
The Skiles Foundation
The Joseph & Sylvia Slifka Foundation
The Vivian L. Smith Foundation
Sterling-Turner Foundation
The Buddy Taub Foundation
Ms. Ann G. Trammell
Phoebe and Bobby Tudor
Vinson & Elkins LLP
Mrs. Jeanie Kilroy Wilson
Mr. and Mrs. Melvyn L. Wolff
Mr. and Mrs. Michael S. Zilkha

\$50,000–\$99,999

Mr. and Mrs. Louis K. Adler
Aramco Services Company
The Bookout Foundation
Bowles-Couper Endowment Fund
The Coneway Family Foundation
The Crain Foundation
Mr. and Mrs. Jamal H. Daniel
Mrs. Linnet F. Deily
Mr. and Mrs. Charles W. Duncan, Jr.
Mrs. Diane Lokey Farb
Mr. and Mrs. Nijad Fares
The William Stamps Farish Fund
Mr. and Mrs. Melbern G. Glasscock
Mr. and Mrs. Martyn E. Goossen
Ms. Cecily E. Horton
Edward Joseph Hudson Foundation
Mr. and Mrs. Ronald E. Huebsch
The Mellon Foundation
Mr. and Mrs. C. Berdon Lawrence
The Levant Foundation
Ms. Alice C. Simkins
Mr. and Mrs. William N. Mathis
Moore Family Trust
Ms. Joan Morgenstern
Mosbacher Energy Company
Norton Rose Fulbright
Karen S. Pulaski Philanthropic Fund
The Rand Group, LLC
Mr. and Mrs. H. Bruce Sallee
Stedman West Foundation
Tenaris
Texas Commission on the Arts
Mrs. Sue Trammell Whitfield
The Windgate Charitable Foundation

\$25,000–\$49,999

Atlantic Trust Private Wealth Management
Mr. and Mrs. A. L. Ballard
Karol and Paul Barnhart, Jr.
Melza and Ted Barr
Mr. and Mrs. Daniel A. Breen, Jr.
Mr. Graeme Briggs
Cameron International Corp.
The P. and C. Carroll Foundation
Mrs. Jereann H. Chaney
Mr. and Mrs. Albert Y. Chao
Christie's

Citi
Mr. Michael W. Dale
Ms. Sara Paschall Dodd
Betty and Brack Duker
EnCap Investments L.P.
H. Fort Flowers Foundation, Inc.
Mrs. H. J. Foster
Frost Bank
Mr. and Mrs. Michael Gamson
The Garden Club of Houston
Mr. and Mrs. R. Neal Gassman
Heidi and David Gerger
Mr. Samuel F. Gorman
The Bruce T. Halle Family Foundation
Ms. Cynthia G. Holliday
Houston Junior Woman's Club
Houston Livestock Show and Rodeo
Houston Trust Company
John Daugherty Realtors
Mr. and Mrs. Russell C. Joseph
Carolyn Frost Keenan and Charlie Gaines, Jr.
Mr. and Mrs. John P. Kotts
Samuel H. Kress Foundation
Jan and J. Venn Leeds Foundation
The Meyer Levy Charitable Foundation
Linn Operating, Inc.
Mr. and Mrs. Blake T. Liedtke
Luther King Capital Management
Madison Charitable Foundation Inc.
Mr. James Edward Maloney
Elisabeth and Brian McCabe
Steven and Sheila Miller Foundation
Mr. and Mrs. Dee S. Osborne
The Petrello Family Foundation
Phillips
Mr. and Mrs. William E. Pritchard III
Mr. and Mrs. H. John Riley, Jr.
Ms. Beth Robertson
SN Operating LLC
St. Luke's Episcopal Health System
Mr. and Mrs. Charles W. Tate
The Carl and Marilynn Thoma Art Foundation
United Airlines
Susan Vaughan Foundation
Randa and K. C. Weiner

\$10,000–\$24,999

Mr. and Mrs. Sami Ahmad
AIG American General
Chinhui and Edward Allen
Mrs. Nancy C. Allen
The Americana Foundation
Amplified Solutions
Nina Andrews and David Karohl
Arnold & Porter, LLP
Mr. and Mrs. Isaac Arnold, Jr.
Avalon Advisors
Olive and Bruce Baganz
The Joe Barnhart Foundation
Mr. and Mrs. Paul Barnhart III
BHP Billiton
Mr. and Mrs. Jack S. Blanton, Jr.
Mr. and Mrs. J. Murry Bowden
Mr. and Mrs. James L. Britton III
Mr. and Mrs. Thomas W. Burke, Jr.

Mr. and Mrs. Laurence C. Burns, Jr.
Mrs. Anne H. Bushman
Butler, Shine, Stern & Partners
The Carruth Foundation, Inc.
CFP Foundation
Mr. and Mrs. Ernest M. Charles
Mr. Mike Chesser
Chevron
Mr. and Mrs. Joseph A. Cleary, Jr.
Mr. and Mrs. Victor Costa
Kelty and Rogers Crain
Ms. Melinda Jovita Cullen
Mr. Meredith T. Cullen
Mr. Robert Ludwig Cullen
Mrs. Roy H. Cullen
Mr. Roy Walter Cullen, Jr.
David Yurman Enterprises, LLC
The James C. and Teresa K. Day Foundation
Mr. Ugo di Portanova
The Dickson-Allen Foundation
Doggett Family Foundation
Mr. and Mrs. Stephen B. Donson
Lacey and Dale Dorn
Mr. and Mrs. Frank E. Driscoll
Mr. and Mrs. John H. Duncan, Sr.
Susan and Thomas Dunn
Lisa and Ralph Eads
Mr. Harold Eisenman
Mrs. James A. Elkins III
Mr. and Mrs. Dan English III
Eurecat U.S. Incorporated
Fairfax Management
Kelli Cohen Fein and Martin Fein
Jerry and Nanette Finger Foundation
Mr. Gregory E. Fourtice, Jr.
Julia and Russell M. Frankel
Frank's International, Inc.
Fundacion Privada Allegro
Prince Piotr Galitzine and Princess Maria-Anna Galitzine
Gensler
Mr. and Mrs. Robin C. Gibbs
Mr. and Mrs. H. Lee Godfrey
Grits Foundation
Dr. Ellen R. Gritz and Mr. Milton D. Rosenau, Jr.
Mr. and Mrs. Albert J. Grobmyer IV
Eugenia and Eduardo Grüneisen
Sra. Barbara Gunz
Gurwitch Charitable Fund
Merrill and Joe Hafner Fund
Stephen E. Hamilton
The George and Mary Josephine Hamman Foundation
Mrs. James W. Hargrove
Hana and Dana Harper
William E. and Natoma Pyle Harvey Charitable Trust
Haudenschild Garage Foundation
Mr. Manfred Heiting
Ms. Celina Hellmund
Hiram Butler Gallery
Mrs. Howard W. Horne
Mr. and Mrs. Richard A. Hosley II
Mr. Randall H. Jamail
The Japan Foundation

Jefferies & Company Inc.
 Mrs. Nancy Glanville Jewell
 John L. Wortham & Son, L.P.
 Mr. Jesse H. Jones II
 JPMorgan Chase
 Linda and George B. Kelly
 Gaye and John Kelsey Foundation
 Kelli Kickerillo and Todd Forester
 Kirby Inland Marine
 Kirkland & Ellis
 Tamara and Andrius Kontrimas
 Korea Foundation
 The Kroger Company
 Mr. N.S. Vatsa Kumar
 Mr. and Mrs. Masoud Ladjevardian
 The Larsen Family Charitable Fund
 The Francis L. Lederer Foundation
 Manmeet and Paul Likhari
 Ms. Martha Katherine Long
 Mr. and Mrs. Paul B. Loyd, Jr.
 Carmen and Harry E. Mach III
 Mr. and Mrs. Harry E. Mach, Jr.
 Macy's
 Mary Lynn and Steve Marks
 Lynn and Marcel Mason
 McCarthy Building Companies, Inc.
 Mr. and Mrs. Robert L. McClain
 Mr. and Mrs. Hugh E. McGee III
 Dr. and Mrs. G. Walter McReynolds
 Nidhika and Pershant Mehta
 Memorial Hermann Healthcare System
 Mr. Gary Mercer
 Mrs. William James Miller
 Mrs. Tomiko Mita-Mayo and Ms. Sara Mayo
 Mr. and Mrs. Richard Mithoff, Jr.
 Mohamed Family Charitable Fund
 Mr. and Mrs. H. Dixon Montague
 Mrs. Denise D. Monteleone
 Patti Hunter Moody Family Trust
 Ms. Nancy Powell Moore
 Mr. and Mrs. S. Reed Morian
 Mrs. Seth Irwin Morris
 Mrs. Lucian L. Morrison III
 Mrs. Marion Mundy
 Mr. and Mrs. Stephen D. Newton
 Mr. and Mrs. John S. Orton
 Alvin and Lucy Owsley Foundation
 Susan and Mike Padon
 The Peddamatham Family Fund
 Mr. and Mrs. George Peterkin, Jr.
 Piping Technology and Products Inc.
 Post Oak Motor Cars, Ltd.
 The Powell Foundation
 Mr. and Mrs. David A. Pustka
 R. W. Baird & Co.
 Mr. and Mrs. Omar Rehmatulla
 Riverstone Equity Partners, LP
 Mrs. Henry K. Roos
 The Arch and Stella Rowan Foundation, Inc.
 Mr. and Mrs. Clive Runnells
 Miwa Sakashita and John Stroehlein
 Salient Partners
 Mr. and Mrs. Shannon B. Sasser
 Sayago and Pardon Inc.
 Mr. and Mrs. William Prescott Mills
 Schwind
 Mr. Cesar Segnini
 Mr. and Mrs. Nicholas Silvers
 The Ray and June Smith Charitable
 Foundation
 W. A. and Madeline Smith Charitable Trust
 R. E. Smith Foundation
 Leigh and Reggie Smith
 Mrs. Dorothy C. Sumner
 Dr. Reid Sutton and Mr. Joe Nagar
 Theta Charity Antiques Show
 Alice and Terry Thomas Charitable Fund
 Gary Tinterow and Christopher Gardner
 Mr. and Mrs. Frank D. Tsuru
 Mr. and Mrs. Timothy J. Unger
 The Vaughn Foundation
 Ms. Clara Vega and Mr. Mauricio Fabre
 Mr. Juan Carlos Verme
 Ms. Suzanne D. Walstad
 The Iris & Lloyd Webre Foundation
 Mr. Morris A. Weiner
 Wells Fargo
 Westmont Hospitality Group
 Mrs. Sara E. White
 Mrs. Curtis C. Williams III
 Margaret Alkek Williams
 Mr. Wade H. Wilson
 Mr. Wallace S. Wilson
 Elizabeth and Barry Young
\$5,000-\$9,999
 The Acord Foundation
 Ms. Sofia Adrogué and
 Mr. Sten L. Gustafson
 Air Liquide America Corporation
 Mr. and Mrs. Wissam Al Monthiry
 Julie and Drew Alexander
 Mr. Javier I. A. Altimari
 Amegy Bank of Texas
 American Express
 American Institute of Architects Houston
 Americo Energy Resources LLC
 Lilly and Thurmon Address
 Ms. Priscilla R. Angly
 Mr. and Mrs. W. Douglas Ankenman, Jr.
 Mr. Ali Ansari
 Arab American Cultural & Community
 Center of Houston
 Mr. and Mrs. John S. Arnoldy
 Mr. and Mrs. Thomas G. Bacon
 Mrs. Ray B. Bailey
 Mr. and Mrs. Raleigh William Baird III
 Mr. and Mrs. James A. Baker III
 Dr. and Mrs. Donald E. Baxter
 Mr. and Mrs. David J. Beck
 Mr. William Bickford and Mr. Oscar Cuellar
 Mrs. Thomas W. Blake
 The Bookout Family Foundation
 Karen and John Bradshaw
 Mr. and Mrs. J. Downey Bridgwater
 Dr. and Mrs. Gary Brock
 The Estate of James Michael Broomas
 Ms. Terry Ann Brown
 Ms. Tina L. Buikat
 Mr. Charles Butt
 C56J45 Fund
 Mr. and Mrs. James Walker Cain II
 Dr. and Mrs. Luis T. Campos
 Cardno Haynes Whaley, Inc.
 Carnegie Corporation of New York
 Mrs. Maude L. Carter
 Mr. and Mrs. Thomas L. Carter, Jr.
 Cartier
 Ms. Bettie Cartwright
 Ms. Clare Casademont and
 Mr. Michael Metz
 Mollie and Dan Castaneda
 The Center for Craft, Creativity & Design
 Central Bank of Houston
 Mr. and Mrs. Paul D. Chapman
 Wendy and Bill Chiles
 Dr. and Mrs. Chi-Si Choi
 Jean and Robert L. Clarke
 Family Foundation
 Mr. and Mrs. B. Walter Crain III
 Mr. and Mrs. Marshall Crawford
 Hilda and Greg Curran
 Mr. and Mrs. Platt W. Davis III
 Davoudi Family Foundation
 Mr. and Mrs. Ken Delery
 Denman/Newman Foundation
 Mr. and Mrs. Carl A. Detering, Jr.
 The Honorable and
 Mrs. Edward P. Djerejian
 Mrs. Karen Duddleston
 Mrs. Deborah DeFord Dunkum
 Mr. and Mrs. S. Stacy Eastland
 Mr. and Mrs. Ali Ebrahimi
 Mr. and Mrs. Sheldon R. Erikson
 Ernst & Young LLP
 Mr. and Mrs. Matt G. Esfahani
 Mr. and Mrs. Greg Falgout
 Mrs. Sidney Faust
 Susan and Bill Finnegan
 Ms. Julia M. Flowers
 Mr. and Mrs. Andrew M. Fossler
 Mr. and Mrs. David E. K. Frischkorn, Jr.
 GE
 Mr. Robert L. Gerry IV
 Mr. and Mrs. Tom Glanville
 Louise and Larry Glenn
 Ms. Gwendolyn H. Goffe
 Meg Goodman and Mike Bonini
 Ms. Carroll R. Goodman
 James C. and Nancy R. Gordon Fund
 Mr. and Mrs. David M. Grimes II
 Mrs. Nancy P. Guinee
 Guy Nordenson and Associates LLP
 Steven M. Hamilton and Thomas Lecloux
 Mr. and Mrs. Henry R. Hamman
 The Helmle Shaw Foundation
 Mr. and Mrs. Michael Hendryx
 Carola and John Herrin
 Hoover Group Inc.
 Mr. and Mrs. John Horn
 Humanities Texas
 Huneycutt Family Foundation
 Intermarine, LLC
 Invesco Ltd.
 IRO
 Ms. Ann Jackson
 The JBD Foundation
 Mr. Robert Johnson
 Junior League of Houston, Inc.
 The Joan and Marvin Kaplan Foundation
 Melissa and Steven Kean
 Cyd and Tommy Kelly
 Mr. and Mrs. Tom R. Kelsey
 Kendall/Heaton Associates, Inc.
 James & Kathryn Ketelsen
 Charitable Foundation
 Dr. and Mrs. Waqar Khan
 Kickerillo Company
 Ms. Anne Lamkin Kinder
 Mrs. Mary Louis Kister
 Mrs. David H. Knapp
 Lily and Hamid Kooros
 Ilene and Donald Kramer
 Karol Kreymmer and Robert Card
 Kuraray America Inc.
 Mr. Christopher Laquer
 Mr. and Mrs. Kase L. Lawal
 Mr. Rodrigo Leal
 Mr. Adolpho Leirner
 Phillip and Edith Leonian Foundation
 Mr. and Mrs. Thomas H. Lile
 Lindley Family Foundation
 Lone Pine Foundation
 The Jeff B. and Katherine B.
 Love Foundation
 Mr. and Mrs. Richard P. Lucas
 Mr. and Mrs. William R. Lumms
 Mr. and Mrs. Paul S. Madan
 Ms. Marlene Marker
 Ms. Poppi Massey
 Mr. and Mrs. Arshad Matin
 Mr. and Mrs. J. Luke McConn III
 Mr. and Mrs. Thomas V. McMahan
 Mrs. Karen Benbow McRae
 Mr. and Mrs. Downing Mears
 Mr. and Mrs. Walter M. Mischer, Jr.
 Cristina G. and William R. Moore
 The W. T. and Louise J. Moran Foundation
 Charles A. Morse Irrevocable Trust
 Mr. and Mrs. Keith Mosing
 Mitra Mujica-Margolis and
 Michael Margolis
 Mr. and Mrs. William D. Noel
 Nordstrom
 North Houston Commercial, LTD
 OFS Energy
 The Oshman Foundation
 Mr. and Mrs. Christopher N. O'Sullivan
 Catherine and Cenk Ozdogan
 Paddle8 Inc.
 Drs. Jin Sup and Yang-Ok Huh Park
 Elizabeth and George Passella
 Past Era Antique Jewelry
 Mr. and Mrs. William E. Penland, Jr.
 Ms. Marti S. Peterson
 Mr. and Mrs. Ernesto Poma
 Mr. and Mrs. Bill Porter
 The PR Boutique
 Prestige Builders, Inc.
 Puffer-Sweiven Inc.
 Mr. and Mrs. Emory Pylant
 Dr. and Mrs. A. P. Raghuthaman
 The Edward and Ellen Randall Foundation
 Mr. and Mrs. Edward Randall IV

- Mrs. Eliza Lovett Randall
Mr. and Mrs. Risher Randall
Julia and Nick Rasmussen
Mr. and Mrs. Hugh Ray
Mr. and Mrs. James S. Reckling
Reed Smith LLP
Mr. and Mrs. Jordan W. Reese III
Rice University
Mr. and Mrs. Corbin J. Robertson, Jr.
Mr. and Mrs. John A. Robins
Mr. and Mrs. Matthew P. Rotan
Mr. Christopher Rothko
Mr. Martin Rozenblum
Mr. and Mrs. Mike G. Rutherford, Sr.
Safeway Stores, Inc.
Dr. Sara Sant'Ambrogio
Mrs. Susan Krohn Sarofim
Mr. and Mrs. Douglas W. Schnitzer
Dr. and Mrs. Aziz Shaibani
Mary Eliza and Park Shaper
Sicardi Gallery
Mr. and Mrs. Randy Sim
Mr. and Mrs. Jerome Simon
The Julia and Albert Smith Foundation
The Summerlee Foundation
Mr. and Mrs. J. Taft Symonds
Mr. Monsour Taghdisi
Mr. Peter Thiel
Mr. and Mrs. James E. Thorp
Nanako and Dale Tingleaf
Mrs. Shirley W. Toomim
Mr. and Mrs. Ignacio M. Torras
June and Pete Trammell
Transart Foundation
Mr. and Mrs. Michael Treviño
Naomi Turner True Foundation
Ms. Anne W. Tucker
Mr. and Mrs. Brad Tucker
Kim and Dan Tutcher
Mr. and Mrs. David M. Underwood
Upchurch Kimbrough, LTD
Mr. Chris Urbanczyk
Mr. Paul A. Van Hook
Vitol, Inc.
W. S. Bellows Construction Corporation
Mr. and Mrs. M. C. Bill Walker III
Mr. David E. Walstad
Benjamin and Joy Warren
Philanthropic Fund
Mr. and Mrs. James D. Weaver
The Webber Foundation
The Diana and Conrad Weil, Jr.
Family Foundation
Mr. and Mrs. Thomas F. Wessel
Mr. and Mrs. Robert Wheeler
The Honorable and Mrs. William H. White
Williamsburg Enterprises, LTD
Mrs. Joanne G. Wilson
Mrs. Barbara W. Winston
Mr. and Mrs. Christopher D. Winters
Richard W. Wortham III Revocable Trust
Mr. and Mrs. John H. Young
Ms. Paulina Zamora De Otero
Erla and Harry Zuber Fund
- \$2,500–\$4,999**
Mrs. Marie-Claire Abelanet and Mr. Ed Price
Mr. and Mrs. Mark Abendshein
Mr. Brent Anderson
Edward H. Andrews III Revocable Trust
Mr. and Mrs. Dari Ansari
Dr. Angela Rechichi Apollo
Mr. and Mrs. Daniel C. Arnold
Mr. and Mrs. Merrell Athon
John & Amy Aubrey Foundation
Mr. and Mrs. Philip A. Bahr
Mr. and Mrs. Floyd Kenneth Bailey
Mr. and Mrs. Robert W. Bailey
Mr. and Mrs. Sundaresan Bala
Mr. and Mrs. George Ball
Garth C. Bates Jr. Memorial Fund
Ms. Deborah Bay and
Mr. Edgar Browning
Bayou Bend Docent Organization
Michelle Beale and Dick Anderson
Beirne, Maynard & Parsons, L.L.P.
Mr. Luis Benshimol
Beverly and John Berry
Mrs. W. Tucker Blaine, Jr.
Mr. and Mrs. Myron G. Blalock III
Rita and Jerred Blanchard
Kathryn and Jorge Blanco
Mr. and Mrs. Wilton M. Booker
Mr. Robert S. Borlenghi
Mr. Elliott M. Bossin
Bowen, Miclette, & Britt, Inc.
Mr. and Mrs. James D. Bozeman
Nancy and Walter Bratic
Mr. and Mrs. John B. Brent
Raymond and Susan Brochstein Foundation
Mrs. Katherine Tsanoff Brown
Ms. Jeannette Burg and Mr. Tony Riedel
Sue and Rusty Burnett
Mr. and Mrs. David D. Bynum
Mr. and Mrs. Edward H. Cappel
CASETA
Dr. Mirtha T. Casimir
Mr. and Mrs. Robert Cavnar
Mr. Martin Cerruti
Chao Center for Asian Studies
Norbert Choucroun Trust
The James M. Collins Foundation
The Conlon Family Trust
The Allyson and Steve Cook Family Fund
Ms. Carolyn Covault
Cragg Family Foundation
Craig Cornelius Modern and
Contemporary Art
Mr. and Mrs. James R. Cravens, Jr.
Mr. and Mrs. Gary T. Crum
Katie and Harry H. Cullen
Pat and Susie Cunningham
Robin and Joseph Cunningham
Veronica and Michael Selinko Curran
Mr. and Mrs. Louis B. Cushman
Dallas Garden Club
Mr. and Mrs. James D. Dannenbaum
Mr. and Mrs. Daniel David
Mrs. Ellena P. Dickerson
Sharon G. Dies
Linda and David Dillahunty
- Mr. and Mrs. Frank W. Donnelly, Jr.
Ms. Talley Dunn
Mr. and Mrs. W. McComb Dunwoody
Mrs. Christy G. Echols
Professor Roger Eichhorn
Charles Jago Elder Foundation, Inc.
Mr. and Mrs. Mark S. Elias
Mrs. James N. Erwin, Jr.
Mr. and Mrs. Carl Estes II
Eventbrite
Marie Fay and S.K. Evnichides
Ms. Carolyn G. Fay
Federal Emergency Management Agency
Minou and Joshua Feinstein
Caroline and Jeremy Finkelstein
Chalon Fontaine and R. A. Seale, Jr.
Mr. J. F. Fort
Stephanie and R. Clinton Fox
Mr. and Mrs. Edwin H. Frank III
Mr. and Mrs. Robert Frank
Freeport-McMoRan Inc.
French Embassy/French Cultural Services
Friedman Grossman Family Foundation
Mr. and Mrs. Thad B. Fuller
Elizabeth and William Galtney
Galveston Arts Center, Inc.
Ms. Kerry Anne Galvin
Mr. and Mrs. Patrick Geekie
Mrs. Deborah S. Gibson
Betty and Robert Gilliam
Mr. and Mrs. Douglas B. Glass
Mr. and Mrs. Eugene G. Glover
Marcia and Mark Goldstein
Lynn Goode and Harrison Williams
Gorman's Uniform Rental, Inc.
Mr. and Mrs. John J. Gray III
Mr. and Mrs. W. Garney Griggs
Dr. and Mrs. Stuart Grossman
Halliburton
Mr. and Mrs. Judd Harrison
Khairunisa and Rafiq Hashmani
Mrs. Fredrick Hawkins
Mr. and Mrs. George A. Hawkins
Mr. and Mrs. Michael J. Hay
Mr. and Mrs. Frank C. Herzog
Dr. George S. Heyer, Jr.
Mr. and Mrs. Thomas A. Hill
Hines Interests Limited Partnership
Janet and Paul W. Hobby
Mrs. Rosann F. Hooks
Dr. Marjorie G. Horning
Katherine S. and George E. Howe
Georgia Hsieh and Mark Hausknecht
Dr. and Mrs. Christopher Hutson
Iberia Bank
ILEX Foundation
Mr. and Mrs. Jonathan Ishee
Dr. and Mrs. William W. Ishee, Jr.
Mr. and Mrs. Thomas G. Jameson
Mrs. Daniel R. Japhet
Mr. and Mrs. Philip J. John
Elva Johnston Foundation
Mr. and Mrs. Frank G. Jones
Mr. and Mrs. Lenoir Moody Josey II
Dr. Rita Justice
Mr. and Mrs. Lawrence Kagan
- The Shashank and Medha Karve
Charitable Fund
Mr. and Mrs. Huey C. Keeney
Kerr Interests Limited Partnership
Mr. and Mrs. J. David Kirkland, Jr.
Mrs. John D. Kirkland
Mr. and Mrs. Thomas C. Knudson
Christy and George Kolva
Mr. and Mrs. Geoffrey C. Koslov
L. Davis, Inc.
L'Alliance Française de Houston
Mrs. Diane A. Langwith-McFall
Mr. and Mrs. Truett Latimer
Ms. Catherine J. Leachman
Mr. and Mrs. William Gentry Lee, Jr.
Rochelle and Max Levit Family Foundation
Victoria and Marshal Lightman
Mr. and Mrs. Victor John Longo
Mr. and Mrs. Francisco A. Lorenzo
Ms. Brenda Love and Mr. Ed Jones
The Lubrizol Foundation
Mrs. Fred R. Lummis
Mr. and Mrs. Carl Luna
Mach Industrial Group, LP
Dr. Penelope Marks and Mr. Lester Marks
Mr. and Mrs. Neil Martin
Misty and Surena Matin
Mrs. Chong-Ok Matthews
Mr. and Mrs. William K. Matthews III
Gwen and John McCauley
Ms. Nancy McGregor and
Mr. Neal Manne
Mr. and Mrs. Alexander K. McLanahan
Ms. Cecilia E. McMaster
Laura and Brad McWilliams
Mrs. Peggy Menchaca
Mrs. Pati Mengden-Eckhardt
Stephanie and Brad Mitchell
Mr. and Mrs. Michael S. Moehlman
Mr. Arif Abdulbhai Momin
Janice and Richard Moore
Mr. and Mrs. Peter Morris
Dr. Susan R. Morrison
Mrs. Claude H. Mullendore
Mr. Terence H. Murphree
National Film Preservation Foundation
Nazraeli Press
Mr. W. Burt Nelson
Mr. and Mrs. David S. Neuberger
Roxann and Tim Neumann
New Life Ventures, Inc.
Charlene and Chuck Nickson
The Scott and Judy Nyquist Fund
Lisa and Mike O'Leary
Mr. James F. Ott
Otter Island Foundation
Mr. and Mrs. Robert W. Paddock
The Richard and Rhonda Papert
Charitable Fund
Mr. and Mrs. Adrian Patterson
Mr. and Mrs. Grier P. Patton
Payne Foundation
Frances Hawkins Pengra and Ed Allday
Carrie and Albert A. Pepi
Mr. and Mrs. Antone L. Peterson III
Pivot Point Advisors, LLC

Véronique and Michael Prentice
 Eric J. Pulaski Philanthropic Fund
 Mr. and Mrs. David A. Pursell
 Mr. and Mrs. Perry J. Radoff
 Leonor and Eric Ratliff
 Margaret Wilson Reckling
 Mr. Thomas R. Reckling IV
 Dr. Gayle M. Rettig
 Mr. and Mrs. Robert E. Rigney, Jr.
 Jill and Dennis Roach
 Nancy and Richard Rome
 Mr. and Mrs. Pat R. Rutherford, Jr.
 Mr. and Mrs. Christopher B. Sarofim
 Mrs. Louisa Stude Sarofim
 Mrs. Nancy Schissler
 Dr. and Mrs. H. Irving Schweppe, Jr.
 Raquel and Andrew Segal
 Mr. and Mrs. Brewster Shaw
 Mr. and Mrs. Russell L. Sherrill
 Mr. and Mrs. Mark Shidler
 Ms. Federica Simon
 The Lester and Sue Smith Foundation
 Pauline and Stephen Smith
 Mr. and Mrs. Stewart Smith
 Mr. and Mrs. Thomas E. Smith
 Mrs. Victoria P. Smith
 Mr. and Mrs. Richard S. Snell
 The Stanton Foundation
 Mr. and Mrs. Andrew Stepanian
 Mr. and Mrs. Robert B. Stobaugh
 Strake Foundation
 Barbara Tartt
 Mr. and Mrs. James B. Tennant
 The Projects Group
 Mr. and Mrs. William R. Thomas
 The Nancy P. and Peter K. Thompson Fund
 Carol and Eric Timmreck
 Elizabeth Tobin and Robert Priske
 Ms. Cynthia A. Toles
 Mr. and Mrs. Robert B. Trainer, Jr.
 Tree Care, Inc.
 Turkish Cultural Foundation
 Mrs. Francita Stuart Koelsch Ulmer
 University of Houston Downtown
 University of St. Thomas
 USI Southwest
 Mr. and Mrs. William Utt
 Mr. and Mrs. George C. Vaughan
 Mr. and Mrs. C. Richard Vermillion, Jr.
 Bridget and Patrick Wade
 Mr. and Mrs. Randall Walker
 Mr. and Mrs. Tom Walker
 Mr. and Mrs. William H. Wallace
 Mrs. Ralph Wallingford
 Ms. Wendy Watriss and Mr. Fred Baldwin
 Ms. Barbara Waugh and Mr. Jay Jackson
 Mr. and Mrs. Ralph Weaver
 Janna and David Webber
 Mr. and Mrs. W. Temple Webber III
 Margie Wedemeyer and Richard Machain
 Dr. and Mrs. Stuart M. Weil
 The Weingarten Schnitzer Foundation, Inc.
 Ms. Fabené J. Welch
 Mr. and Mrs. Greg Whalley
 Mrs. Raye G. White
 Mr. and Mrs. Robert H. Whitten, Jr.

Mr. and Mrs. Michael C. Wilde
 Mr. and Mrs. John E. Williams, Jr.
 Mrs. Milt C. Williams
 Mr. and Mrs. Walter L. Williams
 Vallette and Russell Windham Fund
 The William and Marie Wise
 Family Foundation
 Ms. Daisy S. Wong
 Fay and Salim Zakhem

Myrtle Wreath Society

Anonymous Donors (20)
 Sandy and Russell Andorka
 Diane Arnold and Bill Frazier
 Lynne and John Averett
 Audrey Jones Beck *
 Margaret E. Biehl *
 Dorothy B. Black
 Jack S. Blanton, Sr. *
 Gay S. Block
 Dr. Michael and Susan Bloomer+
 Jessie Carolyn Brown
 and Jack Harold Upton Brown + *
 Leslie and Brad Bucher +
 Hiram Butler
 Rose Marie Byrne *
 Frank N. Carroll +
 Elizabeth H. Caselli *
 Fredricka Crain *
 Michael W. Dale
 John Blodgett Davis + *
 James J. Deegan +
 Leonora De Grasse *
 Ms. Ellena Dickerson
 Diana do Carmo
 Mr. Stan Druck
 Shirley S. Druggan
 Mrs. Wayne B. Duddleston
 Jeaneane Booth Duncan +
 Deborah DeFord Dunkum +
 John R. Eckel, Jr. *
 Charles Emrich +
 John Eymann
 Mrs. Marilyn Jane Fedder *
 Linda K. Finger + *
 Richard E. Fluhr
 and Rodolfo Hernandez, Jr.
 Aggie Foster
 H.J. (Joe) Foster *
 Eileen B. Glaser
 Alfred C. Glassell, Jr. + *
 Clare Attwell Glassell +
 Marc P. Gordon
 Samuel F. Gorman +
 Valerie B. Greiner
 Dr. Ellen R. Gritz
 Nora Grossman
 Jas A. Gundry +
 Luis A. Gutierrez
 William C. Hauber *
 Carola and John Herrin
 Marjorie G. Horning +
 Dr. Ira Jackson *
 Virginia Hartle Jackson *
 Dr. Lamar and Jane Jackson
 Charitable Remainder Trust +

Mrs. Nancy Glanville Jewell +
 A. Clark Johnson +
 Dr. Blair Justice + *
 Dr. Rita Justice +
 Kathryn and James Ketelsen
 Mr. Jarrod S. Klawinsky
 Andrius R. Kontrimas +
 Mr. and Mrs. Vahid Kooros +
 Mary Lynch Kurtz *
 Ms. Margo Lamb *
 Caroline Wiess Law *
 Richard D. Lester
 Elsie Lieskovsky *
 Michael C. Linn +
 Patricia G. Linn *
 Eric R. Liston
 Mr. and Mrs. Meredith J. Long +
 Christopher H. Loo, M.D., Ph.D.
 John Andrew MacMahon
 Mr. and Mrs. Michael D. Malbin +
 Mike and Mickey Marvins
 Mrs. Frances P. Marzio +
 Dr. Peter C. Marzio + *
 Lori Lynn and Marcel Mason +
 Kate Hilton McConnico
 Kay McKeough
 Allen D. McReynolds
 Gary Mercer
 Sara and Bill Morgan
 Joan Morgenstern
 Mrs. S.I. Morris
 Charles A. Morse *
 Celia and James Munisteri
 Franci Neely
 Edward Oppenheimer, Jr. *
 Mary Lawrence Porter +
 Amy M. Purvis
 Mr. and Mrs. Edward Randall III
 Minnette Robinson +
 Arthur D. Robson, Jr. + *
 Milton D. Rosenau, Jr.
 Diane and Ron Sandberg +
 Linda A. Sarandrea
 Anne-Louise Schaffer
 Marc Schindler +
 Alice C. Simkins
 William J. Sloughter *
 Anita J. and William R. Snell
 Charlotte H. Stafford +
 Levi Alvin Stark, Jr. + *
 William F. Stern *
 Catherine Stevenson
 Carol Ann Straus *
 Harold Jack Tausend, M.D. *
 Charlene Quitter Thompson *
 Gary Tinterow
 Dr. Robert and Fiona Toth
 Ann G. Trammell +
 Jana Vander Lee
 Suneeta and Nanik Vaswani
 Margaret Waisman, M.D.
 Thomas Barry Walker *
 Dorothy S. and Robert D. Wells
 Herbert C. Wells *
 Jane Day Westerfield +*
 Eleanor L. Williams

Isabel B. Wilson + *
 Jeanie Kilroy Wilson +
 Diane and Gabriel Wisdom
 Daisy S. Wong
 John C. Wynne *
 John L. Zipprich II

Ima Hogg Society

Anonymous Donors (2)
 Gloria (Mrs. James, Jr.) Garic
 Anderson +
 Marie Sharpe Blaine +
 Bonnie Campbell +
 Evelyn Houstoun Chew +
 Marie and John Houser Chiles
 Elinor M. Christian +
 Mary Frances Couper *
 Mrs. Lacy Crain +
 Sharon G. Dies
 O. B. Dyer +
 Martha Erwin +
 Richard E. Fluhr and
 Rodolfo Hernandez, Jr.
 Debbie and Gary Gibson +
 Susanne M. Glasscock +
 Jas A. Gundry +
 Cynthia G. Holliday +
 Nancy Glanville Jewell +
 A. Clark Johnson +
 Carolyn Frost Keenan +
 Kathy Lee Kennedy
 Elsie Layton
 Mr. and Mrs. Gilbert Y. Marchand +
 Laura Sue H. McMurrey *
 Susan Morrison
 Mrs. Robert V. Nelson, Jr. +
 Susan Neptune +
 Sara M. Peterson +
 Marc Schindler +
 Mr. and Mrs. Morin Montagu Scott, Jr. +
 Alice C. Simkins
 Mrs. Dewitt Untermeyer + *
 Ralph Wallingford + *
 Toni Wallingford +
 David B. Warren +
 Mrs. Sara E. White
 Barbara Graham Williams +
 Jeanie Kilroy Wilson +
 Sally and Denney Wright

*gjf matured
 +charter member

Every effort was made to ensure that the information published in this report is accurate and reflects the requests of individual donors. If any errors or omissions have occurred, please notify the Museum's development department.

In fiscal year 2015, the Museum of Fine Arts, Houston (MFAH), launched the public phase of its capital campaign with the confidence that its financial foundation is solid, and that its balance sheet provides a ballast that substantially inoculates the Museum in a period of macroeconomic uncertainty.

Fueled by gifts to the capital campaign, at the end of the fiscal year, the key measure of the Museum's financial strength—its Net Assets (assets minus debt)—had increased by \$30 million, reaching \$1.53 billion. This represents a new all-time high (fig. 1).

OPERATING RESULTS

The Museum's operating budget excludes certain non-cash (primarily depreciation) and non-recurring items. By this measure, the Museum finished the year with an operating surplus of \$1.3 million. Reflecting the increased focus on the capital campaign, although total fund-raising for all activities increased by \$11.7 million (from \$95.7 million in fiscal year 2014 to \$107.4 million in fiscal year 2015), fund-raising for operations decreased from \$15.3 million in fiscal year 2014 to \$13.7 million in fiscal year 2015 (fig. 2).

Admissions revenue remained steady at \$2.5 million (fig. 3), despite the fact that the Museum presented only one ticketed exhibition (*Monet and the Seine: Impressions of a River*, October 26, 2014–February 1, 2015) during this fiscal year compared with two ticketed exhibitions the previous fiscal year. These amounts include admissions revenue at the Museum, Bayou Bend, and Rienzi. Membership revenues that tend to be more transactional surged 16% higher than in the previous fiscal year in anticipation of a robust fall 2015 exhibition schedule. Relative to fiscal year 2014, tuition revenue for the Glassell School of Art was up 29% and auxiliary revenues, primarily from the MFA Shop and Special Events, were 9% higher, reaching \$2.1 and \$3.3 million, respectively.

Approximately 908,000 people visited the Museum, Bayou Bend, and Rienzi or enrolled in classes at the Glassell School during fiscal year 2015. The Museum had an average of 27,779 household members.

INVESTMENT PERFORMANCE

In a period of broader equity market volatility, at June 30, 2015, the market value of the Museum's pooled investments was \$1.14 billion (fig. 4). The Museum also had certain non-pooled investments totaling approximately \$60 million. Annualized returns for the pooled investments were 1.2% for the year ending June 30, 2015; 9.5% for the three-year period ending June 30, 2015; and 11.0% over the past five years. In reflecting on the performance of the pooled endowment, the Museum places primary emphasis on maintaining the purchasing power of the endowment. The objective is to achieve a long-term real return in excess of endowment spending. Over the past five years, the pooled endowment's trailing annualized real return has exceeded endowment spending by more than 400 basis points. During the same period, the pooled endowment has also outperformed our internal policy benchmarks.

As of June 30, 2015, 61.1% of the pooled endowment was allocated to equity and equity mutual funds (fig. 5), followed by alternative investments (24.9%), money market mutual funds (7.8%), U.S. Treasuries and bonds (4.6%), and real estate and REITS (1.6%).

CHANGE IN NET ASSETS

The Museum's total assets reached a record \$1.57 billion at the end of fiscal year 2015 (fig. 6). The largest asset categories are investments of \$1.2 billion; pledge notes and accounts receivables of \$168 million; and land, buildings, and equipment of \$133 million.

As discussed earlier, on an ongoing basis the Museum's financial strength is measured by its net assets (assets minus debt). This gauge of our net worth increased by \$30 million from fiscal year 2014, reaching \$1.53 billion (fig. 7). The principal additions to net assets were \$86 million in gifts primarily earmarked for facilities, offset by a decrease in endowment returns (net of spending) of \$46 million and depreciation expense of \$7.5 million.

CONCLUSION

Throughout its history, the Museum has benefited from physical changes and additions to its campus that have often heralded an evolution in the approach to fulfilling the core mission. The 1924 construction of the original Museum building designed by William Ward Watkin allowed the Museum to present American paintings from Grand Central Art Galleries in New York, a show that included works by renowned artist John Singer Sargent. With this significant exhibition, the MFAH established itself as a cultural gem in the city of Houston. Thus began seventy-five years of inspired architecture, each addition a pivotal marker in this institution's history. The Museum achieved a major milestone in 2000 with the opening of its Audrey Jones Beck Building, designed by Rafael Moneo.

The public phase of the capital campaign and the groundbreaking of the reimagined Glassell School of Art mark the start of another transformational period in the Museum's history. It is an exciting period at the Museum, yet one that is filled with substantial financial challenges for the Museum to manage. The Museum derives 53% of its revenues from the pooled endowment and 22% from operating fund-raising. The Museum's reliance on these two sources of revenue means that its financial profile can be influenced by adverse macroeconomic factors including a local or regional economic slowdown and/or prolonged volatility in the capital financial markets. Now, more than ever, the Executive Management team of the Museum believes that a disciplined, prudent, and rigorous approach to examining the multiple initiatives of the Museum is vital to sound financial stewardship.

Looking back to 1924, Houstonians from all walks of life contributed to and supported the construction and completion of the original Museum building. Luckily, some ninety years later, the same commitment from the community holds true. Under the leadership of Director Gary Tinterow, and the guidance of the Board of Trustees, we see renewed vigor in the Museum's long-standing purpose and are fortunate and grateful to once again have the support of our fellow Houstonians.

—Eric Anyah

The audited financial statements of the Museum of Fine Arts, Houston, for the year ended June 30, 2015, are available by contacting the Office of the Controller, 5100 Montrose Blvd., Houston, TX 77006. They are also available online at the Museum's website, mfah.org.

Fig. 1 MFAH: Net Assets: Total Financial Assets less Debt (millions)

Fig. 2 MFAH: Fund-raising for Operations (thousands)

Fig. 3 Total Admission Revenue (Museum, Bayou Bend, and Rienzi) (thousands)

Fig. 4 MFAH: Market Value of Endowment (millions)

Fig. 5 MFAH: Composition of Pooled Investments at June 30, 2015 (000)

Fig. 6 MFAH: Composition of Assets at June 30, 2015 (millions)

Fig. 7**FY 2015 Change in Total Net Assets**

(millions)	
FY 2015 operating surplus (deficit)	\$1.3
Contributions designated for capital and long-term investment	85.9
Depreciation and amortization	(7.5)
Investment returns on long-term assets less amounts designated for current use	(45.7)
All other net, primarily art acquisition activity	(3.6)
Total increase (decrease) in net assets	30.4
Net assets at June 30, 2014	1,496.8
Net assets at June 30, 2015	\$1,527.2

Table 1
The Museum of Fine Arts, Houston
Statements of Financial Position as of June 30, 2015

(thousands)

	<u>6/30/2015</u>
Assets:	
Cash and cash equivalents	\$70,912
Pledges, grants, accounts and interest receivable	167,947
Inventories	261
Prepaid expenses and other assets	1,743
Investments	1,201,214
Property and equipment, net	133,367
Total assets	\$1,575,444
Liabilities and net assets:	
Liabilities:	
Accounts payable and other liabilities	30,843
Deferred revenues	17,388
Total liabilities	\$48,231
Net assets:	
Unrestricted	267,971
Temporarily restricted	562,531
Permanently restricted	696,711
Total net assets	1,527,213
Total Liabilities and Net Assets	\$1,575,444

Please see the next page for Table 2.

Table 2**The Museum of Fine Arts, Houston: FY 2015 Operating Statement**
(000)**Operating Revenues**

Contributions and Grants	\$11,475
Investment returns designated for current use	33,240
Membership revenue	3,048
Admission revenue	2,531
Tuition revenue	2,129
Auxiliary revenue	3,335
Other	1,654
Net assets released from restriction	4,969

Total Operating Support and Revenue	62,381
--	---------------

Operating ExpensesProgram Services

Curatorial and collections	9,348
Exhibitions	4,262
Education and public programs	6,911
Glassell School	3,902
Bayou Bend	3,510
Rienzi	1,580
Membership activities	1,022
Buildings and Grounds & Security	11,711
Subtotal program services	42,246

Supporting Services

Management and general	10,788
Auxiliary activities	3,363
Fund-raising	4,673
Subtotal supporting services	18,824

Total Operating Expenses Before Depreciation and Amortization	61,070
--	---------------

Operating Surplus (Deficit) Before Depreciation and Amortization	\$1,311
---	----------------

STAFF

As of June 25, 2015

Gary Tinterow
Director

Eric Anyah
Chief Financial Officer

Willard Holmes
Chief Operating Officer

Amy Purvis
Chief Development Officer

OFFICE OF THE DIRECTOR

Deborah Roldán
Assistant Director,
Exhibitions

Cindi Strauss
Assistant Director,
Programming

Nykia Omphroy
Executive Administrator
Jennifer Carpenter
Administrative Assistant

CONSERVATION

David Bomford
Chairman
Esmar Sullivan
Assistant to the Chairman
Daniel Estrada
Senior Framing Technician
Matthew Golden
Conservation Imaging
Specialist
Karen Willis
Coordinator

Decorative Arts

Steve Pine
Senior Conservator
Ivan Reyes Garcia
Assistant Conservator

Objects and Sculpture

Jane Gillies
Senior Conservator
Ingrid Seyb
Assistant Conservator

Paintings

Zahira Bomford
Senior Conservator
Maite Leal
Conservator
Melissa Gardner
Assistant Conservator

Bert Samples
Senior Conservation
Technician

Samantha Skelton
Kress Foundation Fellow

Photography

Toshi Koseki
Carol Crow
Senior Conservator
of Photographs

Research Science

Corina Rogge
Andrew W Mellon
Research Scientist

Works on Paper

Tina Tan
Conservator
Rachel Vogel
Administrative Assistant

CURATORIAL Administration

Karen Vetter
Chief Administrator
for Curatorial Affairs
April Gutierrez
Teresa Harson
Coordinators
Clifford Edwards
Ray Gomez
Kaitlin Murphy
Administrative Assistants

Africa, Oceania, and the Americas

Frances Marzio
Curator,
The Glassell Collections
Chelsea Dacus
Assistant Curator

American Painting and Sculpture

Kaylin Weber
Assistant Curator

Antiquities

Frances Marzio
Curator
Chelsea Dacus
Assistant Curator

Asian Art

Christine Starkman
Curator
Beatrice Chan
Curatorial Assistant

European Art

David Bomford
Interim Department Head,
European Art
Helga Aurisch
Curator

Exhibitions

Deborah Roldán
Assistant Director
Winnie Scheuer
Exhibitions Coordinator

Film and Video

Marian Luntz
Curator
Tracy Stephenson
Coordinator

Islamic Art

Aimée Froom
Curator

Latin American Art and the International Center for the Arts of the Americas (ICAA)

Mari Carmen Ramírez
The Wortham Curator of
Latin American Art and
Director, International
Center for the Arts of
the Americas

Michael Wellen
Assistant Curator
Rachel Mohl
Curatorial Assistant
Maria Gaztambide
Associate Director, ICAA
Angel Carrazco
Technical Assistant
Nora Heymann
Copyrights Coordinator
Maria McGreger
Research/Technical Assistant

Beatriz Olivetti
Research and Digital
Experience Specialist
Bonnie Van Zoest
Assistant and ICAA
Project Administrator

Yvonne Zepeda
Documents Project
Technical Assistant

Modern and Contemporary Art

Alison de Lima Greene
Curator
Althea Ruoppo
Curatorial Assistant

Modern and Contemporary Decorative Arts and Design

Cindi Strauss
Curator
Christine Gervais
Associate Curator
Marissa Hershon
Curatorial Assistant
Anna Walker
Windgate Foundation
Curatorial Fellow

Photography

Malcolm Daniel
Curator in Charge
Anne Wilkes Tucker
The Gus and Lyndall
Wortham Curator of
Photography
Yasufumi Nakamori
Associate Curator
Allison Pappas
Curatorial Assistant
Del Zogg
Manager, Works on Paper
and Photography Collections
and Study Center
Jason Dibley
Collection Cataloguer
August Di Stefano
Framing Technician
Marianne Stavenhagen
Administrative Assistant

Prints and Drawings

Dena Woodall
Associate Curator
Lauren Rosenblum
Curatorial Assistant
Del Zogg
Manager, Works on Paper
and Photography Collections
and Study Center

Renaissance and Baroque Painting/Sarah Campbell

Blaffer Foundation
James Clifton
Curator
Kaitlin Murphy
Administrative Assistant

HIRSCH LIBRARY

Jon Evans
Chief Librarian
Kerry Bourbie
Stack Management and
Administration Assistant

Sarah Long
Acquisitions Assistant

Sunyoung Park
Library Assistant

Diane Sandberg
Cataloging Assistant

Jason Valdez
Serials and Reference
Assistant

Edward Lukasek
Catalog Librarian

Cheryl Payne
Technical Services Librarian

Joel Pelanne
Assistant Technical
Services Librarian

Lynn Wexler
Reference Librarian

LEARNING AND INTERPRETATION

Caroline Goesser
W. T. and Louise J. Moran
Chair of the Department
of Learning and
Interpretation
Faith Webber
Assistant to the Chair

Object-based Learning

Jennifer Beradino
Manager
Kelley Magill
Natalie Svacina
Specialists
Delphine Benaival
Clare Hulfish
Assistants

Studio and Gallery Programs

Jason Moodie
Manager
Elizabeth Roath Garcia
Specialist
Denise Gonzalez
Assistant
Lauren Crone
Claudia Zopoaragon
Teaching Artists
Tiffany Echevarria
Zully Wisniewski
Guides

Lectures, Tours, and Concerts

Margaret Mims
Senior Manager

Kat Hastings
Coordinator

Chelsea Kimble

Claire Johnson
Assistants

Audience Engagement

Jay Heuman
Specialist

On-Call Educators

Mike Beradino

Rita Curran-Whiteman

Heather Heath

Sandra Jacobs

LuAnn Turley

MARKETING AND COMMUNICATIONS

Mary Haus
Head of Marketing and Communications

Kerry Ingram
Web and Social Media Coordinator

Kelly Laskosky
Senior Editor

Laine Lieberman
Associate Publicist

Whitney Radley
Publicist

Vanessa Ramirez-Sparrow
Coordinator

Gwen Watkins
Marketing and Promotions Manager

PUBLICATIONS

Diane Lovejoy
Publisher in Chief

Christine Manca
Senior Editor

Michelle Dugan
Associate Editor

Kem Schultz
Editorial Assistant

GRAPHICS

Phenon Finley-Smiley
Manager

Marisa Avelar

Graciela Constanza

Amy Elliott
Senior Designers

Chick Bianchi
Production Specialist

Anthony Reynolds
Graphic and Web Designer

REGISTRATION

Julie Bakke
Chief Registrar

Minerva Carmona
Administrative Assistant

Collections

Kim Pashko
Registrar

Geoffrey Dare
Senior Assistant Registrar,
Incoming Loans

Phyllis Hastings
Associate Registrar,
New Accessions

Jen Levy
Assistant Registrar,
Incoming Loans

Merrienne Timko
Data Standards Manager

Linda Wilhelm
Associate Registrar

Holly Waldenmeyer
Assistant Registrar

Maggie Williams
Senior Assistant Registrar,
Outgoing Loans

Exhibitions

Kathleen Crain
Registrar

Nadia Abdul Ghani
Assistant to the Registrar

John Obsta
Associate Registrar

Elsbeth Patient
Assistant Registrar

PHOTOGRAPHIC AND IMAGING SERVICES

Marty Stein
Manager

Flora Brooks
Rights and Reproduction Administrator

Tom DuBrock
Senior Collection Photographer

Donna Kleist
Cataloger

Matthew Lawson
Digital Imaging Projects Coordinator

Will Michels
Collection Photographer

Shelby Rodriguez
Imaging Services Associate

Albert Sanchez
Digital Imaging Specialist

DESIGN

Jack Eby
Chief Exhibition Designer

Bill Cochran
Exhibition Designer

Wesley Jefferson
Senior Lighting Technician

Harol Carrillo

Richard Hudgins
Lighting Technicians

OFFICE OF THE CHIEF OPERATING OFFICER

Willard Holmes
Chief Operating Officer

Marlene Hoffheiser
Executive Assistant/
Projects Coordinator

Carlotta Ramirez
Policy and Compliance Administrator

ARCHIVES

Lorraine Stuart
Chief of Archives

Misha Storm
Assistant

Emily Perkins
Digital Archivist

BUILDING AND GROUNDS

Henry Griffin
Chief of Building Operations

Chelsea Kucinski
Administrative Assistant

Mike Pierce
Associate Chief of Building Operations and Production

Andrew Spies
Facilities and Administrative Manager

Building Engineers

Jim Rightmire
Lead Team Leader

Joe Calderon

Florin Dragan

Celestino Garcia

Vernon Wells, III
Team Leaders

Leonard Chapa

Anselmo Estrada

Juan Garza

Bernie Rodriguez

Ricky Rodriguez

Petre Salajan

Kyle Schuenemann
Lead Technicians

Fred Southard
Technician I/Administrator

Larry Farr
Technician I

Alfredo Diego

Liviu Niculae
Technician II

James Barber

Sorin Coman

Bob Evans

Paul Fatu

David Hernandez

Oscar Magana

Gabriel Ramos

Matthew Sieger

Mohan Singh

Miladin Vidojevic

Vernon Wells, Jr.
Technicians III

Lucio Espinal

Jack Kerby

John Pierce

Nereo Sifuentes

Roger Vasquez
Apprentices

David Schmitz
Facilities Coordinator, Rosine

Building Services and Housekeeping

Orlando Martinez
Housekeeping Manager

Rogelio Morales

Narciso Orellana-Sorto
Housekeeping Supervisors

Ron Armfield

Sotero Dolormente

Theodore Kucinski

Nicholas Pedraza

Rene Rivera
Building Services Assistants

Jorge Alfaro

Mario Alvarado

Maria Herrera

Victoriano Perez
Custodian/Floor Technicians

Maria Alvarado

Dora Ceballos

Jose Davila

Maria Escobar

Liliana Gomez

Maria Granados

Marta Granados

Ana Hernandez

Belen Hernandez

Jesse Hernandez

Laura Hernandez

Daniel Jones

Minerva Medrano

Maria Rangel

Maria Rosales

Jose Villatoro
Custodians

Exhibit Production

Lucian Salajan
Manager

Alfonso Cipriano

Alberto Sanchez
Carpenters/Technicians

Radu Runcanu
Painter/Carpenter

William Witte
Painter/Technician

HUMAN RESOURCES

Sheila Armsworth

Head of Human Resources

Perla Mancillas
Representative I
Carole Pavlik
HR Database Administrator
Kara Perez
Representative
Liz Reitz
Senior Benefits Administrator
Rachel Seeley
Assistant

INFORMATION TECHNOLOGY

Shemon Bar-Tal

Chief Technology Officer

Jill Aremband
Senior Administrator
Albert Diaz
Support Center Technician
Tom Howell
Senior Infrastructure and Technical Services Manager
David Knickerbocker
Senior Support Center Technician
Cheryl Lee
Network Security Manager
Tim Luu
Network Operations Administrator
Tausheli McClure
Network Communications Specialist
Edward Nelson
Network Security Analyst
Phillip Parks
Project Manager
Christina Pierce
Purchasing and Inventory Manager
Chris Pratt
Lead Application and Web Developer
Richard Ramirez
Support Center Analyst
Edith Stone
Software Trainer
Dave Thompson
TMS Database Administrator
Dat Truong
Web Developer

Audio-Visual

MariAlice Grimes

Manager

Omar Al-Bochi
Ralph Kaethner
Kirston Otis
Technicians
Office Services
Patsy Gonzales
Supervisor
Tony Domingo
Mail Services Technician
Blanch Rodriguez
Administrative Receptionist
Laura Rodriguez
Mail Room Coordinator

PREPARATIONS

Dale Benson

Chief Preparator

Michael Kennaugh
Senior Preparator/Administrator
Ken Beasley
Richard Hinson
Senior Preparators
Terry Andrews
Michael Crowder
Curtis Gannon
Chris Huron
Russ Lane
Ole Petersen
Jason Storrs
Associate Preparators
Joseph Cowart
Robert Kimberly
Preparators
Doug Romans
On-Call Preparator
Juan Escoto
Collections Photography Preparator
Frances Trahan
Mountmaker

SECURITY

Kevin Rapp

Chief of Security

Mona Jones
Office Manager
Andrew Perez
Franklin Collantes
Assistant Chiefs
Ivory Brown
Lemuel Bulawin
Adam Gutierrez
Duncan Hart
Carlos Morales-Pereira
Daniel Williamson
Security Supervisors
Nevelyn Williams
Security Manager, Night
Deborah Hilscher
Oz Hoffner
Louis Jackson
Ivery Malveaux
Joyce Mumphord
Timothy O'Loughlin
Teresita Ruiz
Julius Santos
Miguel Saruca
Paula Waldon
Cheryl Williams
Wayne Wright
Mary Wylie
Console Monitors
Florencia Aguila
Haroon Ahmad
Katherine Alvarado
Danilo Alviar
Sylvia Banay
Kent Barker
Lolita Battin
Sharon Boeker
Marlon Bonifacio
Emmanuel Borja
Chandria Byars
Beatrice Cadelinia
Benedicto Capalad
Alice Carmona
Jose Casallo
Paul Castro
Guadalupe Cavazos
Veronica Chavez-Rojas
Virgilio Cortez
Elsie Corteza
Anthony Courkamp
Pauline Davis
Emma De Guzman
Paulita Del Gallego
Gloria Del Rosario
Carl Dequito
Alma Ebarle
Rodolfo Fornillos
Darren Freeman
Kay French
Veronica Garcia Morales
Moises Garcia-Hernandez
Julian Gay
Regina Gomez
Alma Harder
Richard Hayes
Dominique High-Harris
Laura Jaramillo Villedas
Virginia Jimenez
Sammie Johnson

Michelle Louring
Analie Lucasan
Leticia Magno
Baltazar Malaran
Ashley Malone
Guidomer Manuel
Ernesto Mapeso
Jose Martinez
Mila Martinez
Reynaldo Martinez
Emeteria Mendoza
Osvaldo Montes
Rosalinda Montes
Alexander Morales
Jonathan Moreira
Blandina Narciso
Vicente Natividad
Xuan Nguyen
Ana Oprean
Nilda Ortega
Jesper Panessah
Basilio Paningbatan
Debra Pereira
Genaro Pesodas
Gray Pruet
Faridoon Quraishy
Sylvia Ramirez
Rachel Randall
Yesenia Rivas
David Rivera
Elizabeth Rodriguez
Franklin Rodriguez
Maria Rodriguez
Maxita Rodriguez
Holly Ross
Victor Saldon
Katheryn Salgado
Jason Salinas
Jorge Sanchez
Maria Santos
Miguel Sifuentes
Joselito Solis
Dawn St. Andrassy
Bill Stephenson
Edward Stinchcomb
Vaska Stoeva
Vicente Tan
Andres Tarol
Antonio Tenio
Edward Thomas
Luz Tibus
David Torres
Nani Tubman
Milagros Tumaliuan
Lilia Velmonte
Leonila Villacorte
Armando Villegas
Eleanor Villegas
Balaji Viswanathan

Rose Walker
Leon Wardy
Rodolfo Yap
Security Officers

VOLUNTEER SERVICES

Lesleigh Gilmour

Manager

Brooke Silva
Coordinator

OFFICE OF THE CHIEF DEVELOPMENT OFFICER

Amy Purvis

Chief Development Officer

Rebecca Little Hunt
Executive Assistant
Kristen Flack
Coordinator

Kimball Tyson

Deputy Chief Development Officer

Anissa Cordova
Senior Development Officer, Annual Campaigns
Chloe Jester
Annual Fund Coordinator
Sarah Atnipp
Stewardship Coordinator
Ashley Powell
Patron Groups Coordinator
Bradley Houston
Development Officer, Programming
Katie Spicer
Development Officer, Corporate Relations
Gabriella Flournoy
Development Associate, Corporate Relations

Development Special Events

Ashley Dillard

Senior Development Officer

Julia Oettinger
Senior Coordinator
Emmie Curry
Associate
Kathryn Brill
Coordinator

STAFF

Development Operations

Tammy Largent

Deputy Chief Development Officer

JoAnne Herrington
Donor Database Manager

Tara Thorne
Coordinator

Jason Alber

Rachel Cranmer

Tim Hsu
Data Processors

Marianne Xu
Research Officer

Foundation and Government Grants

Lisa Powell

Senior Development Officer

Joshua Bowen

Dorie Shellenbeger
Senior Writers

Michelle Verdusco
Coordinator

Special Gifts

Valerie Greiner

Senior Development Officer

Gabriella Flournoy
Associate

The Campaign for the MFAH

Emily Church

Senior Development Officer

OFFICE OF THE CHIEF FINANCIAL OFFICER

Eric Anyah

Chief Financial Officer

Maggie Schutz
Executive Assistant

ACCOUNTING

Julia Petty

Controller

Christy Brown
Payroll Manager

Michelle Buchanan
Senior Accountant, General Accounting

Kathy Dishman

Linda O'Toole
Assistants

Laura Howitt
Cash Receipts Clerk

Lonnie Lew
Assistant Controller

Minnie Lugo

Accounts Payable Coordinator

Stella Rivera

Payroll Coordinator

Stephanie Rogers

Senior Accountant

Virginia St. Hilaire

Accounts Payable Manager

Vijay Thiyagarajan

Business Analyst

INVESTMENTS

Darren Bartsch

Officer

Thomas Crawford
Analyst

MEMBERSHIP AND GUEST SERVICES

Jennifer Garza

Chief Administrator

Membership

Andrew Edmonson

Manager

Brenda Gausch

Brianna Norman
Coordinators

Helen Rogers
Associate

Joy Zhou

Audience Research Manager

Guest Services

Kristi Marchand

Manager

Rebecca Benitez
Assistant Manager

Ryan Hernandez
Assistant

Annie Ardell

Cassandra Bradley

Katherine Dominguez

Matthew Glover

Harry Godfrey

Patrick Krause

Jack Lucas

Maybelline Mallory

Robert Newcomb

Rosemarie Pesodas

Rachel Stephens

Reginald Thomas
Attendants

Dionesia Narvios

William Short
Senior Attendants

RETAIL

Bernard Bonnet

Book Buyer

Mel Cronenwett

Inventory Assistant

Andrew Grocock

Manager, Inventory and Receiving

Suzanne Harrison

Manager, MFAH Stores

Barbarah Viles

Retail Administrator

Erika Cordova

Maricela Covarrubias

Michele Cruz

John George

Jessica Kreutter

Heather Layne

Victoria Martinez

Bill Voss

Sales Assistants

SPECIAL EVENTS

Jose Leal

Interim General Manager

Karen Alston

Senior Coordinator

Nerissa Gomez

Sarah Gutierrez

Shannon Howell

Coordinators

Meagan McKellar

Administrative Assistant

BAYOU BEND COLLECTION AND GARDENS

Bonnie A. Campbell

Director

Caryn Fulda

Assistant to the Director

Janet Marshall

Administrative Assistant

Curatorial

Bradley Brooks

Curator

Remi Dyll

Curatorial and Programs Liaison

Education

Jennifer Hammond

Head of Education

Emily Hermans

Joey Milillo

Program Managers

Martha Rogers

Assistant

Facilities and Security

Ruben Obregon

Facilities and Security Assistant

Sue Canup

Administrative Assistant

Mario Cuellar

Building Services Assistant

Deana Mendoza

Juana Zapata

Custodians

Victorino Aguila

Lilia Gonzalez-Alvarado

Benny Orda

David Yates

Console Monitors

Eva Campbell

Angela Chavez

Milagros Del Rosario

Charlene Dinn

Manolo Estrada

Victoria Martinez

Rosalie Stowe

Raymond Thomas

Bridget Thompson-Mathis

Security Officers

Kadien Chin

Katherine Orsak

Alexandra Rubio

Kenneth Sherman

Weekend Exhibition Guards

Gardens

Bart Brechter

Curator

Sue Canup

Administrative Assistant

Eduardo Castaneda

Raymundo Castaneda

Ramiro Rangel-Perez

Rafael Ruiz

Gerardo Ruiz-Martinez

Gardeners

Kitty King Powell Library

Margaret Culbertson

Librarian

Helen Lueders

Assistant

Sarah Callahan

Project Assistant

Michelle Johnson

Project Manager,

William J. Hill Texas

Artisans and Artists Archive

Amy Kurlander

Project Fellow,

William J. Hill Texas

Artisans and Artists Archive

Christina Macal

Project Associate, William J. Hill Texas Artisans and Artists Archive

The Shop at Bayou Bend

Lisa Sugita

Supervisor

Krista Beveroth

Karlisha Gray

Susan McCuiston

Sales Assistants

Visitor Services

Lavinia Ignat

Manager

Elizabeth Faulkinberry

Assistant

Cyrus Kohanloo

Attendant

Dorothy Taylor

Receptionist

Hannah Thibodeaux

Weekend Attendant

RIENZI

Katherine S. Howe

Director

Adriana Rubio

Executive Assistant

Curatorial

Christine Gervais

Associate Curator

Misty Flores

Curatorial Assistant

Education and Docent Program

Stephanie Niemeyer

Manager

Pubic Programs

Sarah Edwards

Manager

Casey Monahan

Coordinator

Facilities

Juan Alonzo

Coordinator

Security

Francisco Narvios

Jessie Narvios

Johnnie Powell

Security Officers

**THE GLASSELL SCHOOL
OF ART**

Joseph G. Havel
Director

Lindsay Kayser
*Communications Liaison
and Assistant to Director*

Core Residency Program

Mary Leclère

Associate Director

Peter Gershon
Program Coordinator

Lily Cox-Richard
*Critical Initiatives
Coordinator*

Nicole Burisch

Jason Byrne

Andrew Campbell

Danielle Dean

Ivor Shearer

Rodrigo Valenzuela Varela
Core Residents

Junior School Administration

Pam Perez

Administrative Dean

Kristina Kennedy
Program Assistant

Carrie Ramsey
Office Assistant

Emily Anmuth
Stephanie Blissitte

Judi Burton

Stacy Coulter

Jane French

David Fulton

Judy Gaddis

Donna Garoh

Michele Heater

Erin Joyce

Vehishta Kaikobad

Adina Mayo

Jessica McMahon

Maureen McNamara

Seth Mittag

Valerie Nevarez

Eduardo Ortiz

Elena Poirot

Mary Rouen

Susan Tadlock

Tamar Tcholakian

Bonnie Van Hook

Rachelle Vasquez

Richard Williams

Junior School Instructors

Flora Siaotong

Security Officer

Studio School Administration

Jennifer Cronin

Associate Director

Esther Guillory-Kyle
*Receptionist and Office
Assistant*

Gina Stayshich

Registrar

Cadido Dequito

Don Ridenhour

Security Officers

Studio School

Patrick Palmer

Faculty Chair/Dean

Anna Tahinci
*Art History Department
Head*

Kimberly Tompkins

Program Assistant

Sandra Zilker

Student Exhibitions

Coordinator

Chris Ballou

Michael Bise

Amy Blakemore

Lydia Bodnar-Balahuttrak

Charlotte Cosgrove

Sharon Dennard

Nathan Dube

Jeff Forster

Francesca Fuchs

Jan Harrell

James Hill

Clara Hoag

Natasha Hovey

Suzanne Manns

Arielle Masson

Ken Mazzu

David Medina

Mark Ponder

Brian Portman

Robert Ruello

Arthur Turner

Christopher Wallace

Grace Zuniga

Studio School Instructors

© 2016 The Museum of Fine Arts, Houston
1001 Bissonnet
Houston, Texas 77005
713-639-7300
www.mfah.org

Printed in the United States of America

The authors of the texts accompanying the accessions highlights, which are featured on the cover, pp. 17–49, and the inside back cover, are identified as follows:

AF	Aimée Froom
ALG	Alison de Lima Greene
AP	Allison Pappas
BB	Bradley Brooks
CG	Christine Gervais
CS	Christine Starkman
	(pp. 26–27)
CS	Cindi Strauss
	(pp. 44–45)
DMW	Dena M. Woodall
FM	Frances Marzio
KHW	Kaylin H. Weber
MW	Michael Wellen
MD	Malcolm Daniel
RD	Remi Dyll
YN	Yasufumi Nakamori

On the Cover:

RICHARD DIEBENKORN

Untitled #17, 1989
Crayon, graphite, and gouache on white coated wove paper
30 1/4 x 23 in. (76.8 x 58.4 cm)
Gift of Mr. and Mrs. Meredith Long in memory of Dr. Peter C. Marzio, a beautiful work honoring a beautiful man and wonderful friend
2014.978

Acclaimed California-based artist Richard Diebenkorn created the majestic-scaled *Untitled #17* at a major turning point in his career. He had relocated from Los Angeles to Healdsburg, a rural town along the Russian River in the Sonoma Valley. This drawing, which exemplifies Diebenkorn's strengths as a draftsman and a colorist, demonstrates a balance between geometric forms and luminous color fields. Diebenkorn was inspired by the landscape of lush vineyards, open fields, and forested hills, seen here from a seemingly aerial perspective. His last finished works were made exclusively on paper, and the artist considered them to be fully resolved. *Untitled #17* is a masterpiece, ranking equally in importance with his earlier canvases.

DMW

Copyright Credits for Accessions

Cover: © The Richard Diebenkorn Foundation
Pages 3 (detail) and 90: © Maryland College Institute of Art, Rights Administered by Artists Rights Society (ARS), New York
Page 38: © Estate of Nathan Lerner
Page 39: © Bill Brandt / Bill Brandt Archive Ltd.
Pages 40–41: © Estate of Carmelo Arden Quin
Pages 42–43: © Los Carpinteros, Courtesy Sean Kelly Gallery, New York
Page 44: © Joris Laarman
Page 45: © Estate of Maurice Calka
Page 46: © Pieter Hugo
Page 47: © Sadik Knaish Alfraji
Page 48: © 1969 Keith Sonnier
Page 49: © Alan Glass

Photographic Credits

Cover, pages 20, 23–27, 30, 37, 44, 46, 70, 72, 78–79, 87:
Will Michels
Page 11 (right): Computer rendering courtesy Lake|Flato Architects
Pages 11 (left and center) and 12–13: Computer renderings courtesy Steven Holl Architects
Pages 17–19, 21–22, 25, 28–33, 40–43, 45, 48–49, 66, 69, 71, 77, 82–84: Thomas R. DuBrock
Pages 35, 90: Matthew Golden
Pages 34, 36, 38–39, 74, 85, 86, inside back cover: Albert Sanchez
Page 47: Nash Baker
Page 67: Shelburne Museum
Page 68: National Museum of Korea
Page 73: Paul Hester, Hester + Hardaway Photographers
Page 75: Sebastiano Pellion di Persano, courtesy Galleria Franco Noero, Turin
Page 76: Michael Jay Smith
Pages 80–81: Kunsthistorisches Museum, Vienna
Page 86: Phil Hunt

JAMES ABBOTT MCNEILL WHISTLER,
American, 1834–1903
Nocturne, from the *First Venice Set*, 1879/1880
Etching and drypoint in brown ink on
ivory laid paper, IV/IX
Sheet: 8 5/16 x 11 13/16 in. (21.1 x 30 cm)
Museum purchase funded by
“One Great Night in November, 2014”
2014.844

In the late nineteenth century, the American expatriate artist James Whistler significantly influenced European and American artists by introducing a subtle style of printmaking in which atmosphere and mood were primary. This technically complex and atmospheric print is one of the most important of Whistler's career. Here, the artist captured the unique qualities of Venice, the city of water and light, as well as demonstrated his innovative use of the etching process. This print provides a view of Venice from the promenade Riva degli Schiavoni, which reveals a grand three-mast steamer gliding on a wide stretch of water. San Giorgio Maggiore on the island of San Giorgio and the domes of Santa Maria della Salute are visible in the distance.
DMW

