

THE YEAR IN REVIEW

THE WALTERS ART MUSEUM ANNUAL REPORT 2004

Dear Friends:

After a protracted period of retrenchment in the wake of 9/11, the general economic downturn of the last few years, and associated cuts in public funding for the arts, the Walters reemerged in FY2004 with ambitious plans for the near- and long-term enhancement of the museum. Staff completed design plans as the Centennial Committee of the Board raised the needed funds for a \$3,000,000 renovation and reinstallation of our Charles Street ("Palazzo") Building, which houses our renowned holdings of Renaissance and Baroque art. Its reopening in October 2005 will mark the 100th anniversary of the building's design by the famous beaux-arts architect William Adams Delano.

More than four dozen works unknown to most of our visitors will be placed on view for the first time—including a grand panel, dated 1506, by the Ferrarese master

Michele Coltellini, thanks to curatorial "discoveries" in the rich storerooms housing the reserve collections of William T. and Henry Walters and to

the skill of our conservators in restoring their original beauty. The revelation of seeing again our great Old Masters—now with these new additions—will surprise and delight even those who think they know us well, as will our Chamber of Art and Wonders in the south galleries off the Sculpture Court. Evoking the collecting zeal and philosophy of 17th-century collectors, it will offer a dazzling array of the wonders of nature (including a 10-foot alligator!) and the wonders of humankind, from all the known lands of the earth, assembled to demonstrate the beauty and wisdom of divine creation and the ingenuity of man.

This reinstallation of our Renaissance and Baroque art will be informed by the same contextual approach that was so successfully applied in our ancient, medieval, and 19th-century galleries as part of the 2001 renovation and reinstallation of our Centre Street Building. Happily, major additional funds were at the same time raised to bolster the museum's operating endowment, and, in response to a generous Mellon Foundation challenge

grant, to fund in perpetuity four new mid-level curatorial positions.

Of even longer-term significance for the Walters and its visitors will be the eventual impact of an exhaustive planning process undertaken in fy2004 by the entire museum, under the leadership of the Trustee Strategic Planning Committee. Its three main themes point boldly toward the future:

- To Expand the Walters Collections—focusing on African American art, Asian art, and the arts of the ancient Americas.
- To Explore the Expansion of Our Touring Exhibition Program—to reach new audiences beyond Maryland, both nationally and internationally.
- To Plan for a Future Building Expansion—to solve chronic space problems related to temporary exhibitions and art storage, and to provide new facilities for enhanced educational and community programs.

As these ambitious plans are realized over the next five years, and beyond, the Walters Art Museum will come that much closer to realizing, "for the benefit of the public," the enormous potential of Henry

Walters' 1931 bequest of 22,000 works of art spanning 55 centuries to the City of Baltimore.

Finally, the exhibition highlight of FY2004 was *Eternal Egypt*, the largest such project ever undertaken at the Walters. Certainly, we were pleased to welcome more than 80,000 visitors to the show, but what made us especially proud was that, of these, more than 14,000 were school children, and, among the adults, nearly a quarter were African American. In this exhibition I believe we truly fulfilled our mission: to bring art and people together, to create a place where people of every background can be touched by art, and to strengthen and sustain our community.

Yours sincerely,

Gary Vikan
Director

TABLE OF CONTENTS

THE YEAR IN REVIEW

- CURATORIAL AFFAIRS AND EXHIBITIONS
- CONSERVATION AND TECHNICAL SERVICES
- EDUCATION AND PUBLIC PROGRAMS
- DEVELOPMENT
- MARKETING AND COMMUNICATIONS

EXHIBITIONS

ACQUISITIONS

DONORS

VOLUNTEERS

STAFF

FINANCIALS

CURATORIAL AFFAIRS & EXHIBITIONS

TOGETHER, THE CURATORIAL AND EXHIBITIONS DIVISIONS produced 25 discrete exhibition projects, including six exhibitions in the Centre Street Building special exhibition galleries, five “focus shows” of manuscripts and ancient art, five Japanese print rotations, and two reinstallation projects for the permanent collection. Six touring exhibitions organized by the Walters were enjoyed by more than 637,000 people in Charlotte, NC, Columbus, OH, Easton, MD, Kansas City, MO, Nashville, TN, Portland, OR, Princeton, NJ, and Hong Kong.

IN ADDITION TO GROWING THROUGH INDIVIDUAL ACQUISITIONS, the permanent collection was significantly enhanced in Asian Art and in the arts of the ancient Americas. The recent and promised gifts of John and Berthe Ford, now installed in newly renovated galleries in Hackerman House, have fundamentally transformed the museum’s collection of Asian art, while gifts and additions to the long-term loan from the Austen-Stokes Foundation continue to provide the museum with a superlative collection of the arts of the ancient Americas.

THE CURATORIAL DIVISION PRODUCED ONE MUSEUM JOURNAL, with essays devoted to both special exhibitions and the permanent collection. Individual curators and curatorial fellows authored one additional catalogue (Joaneath Spicer, *Dutch and Flemish Drawings from the National Gallery of Canada*), one book of collected essays (Gary Vikan, *Sacred Images and Sacred Power in Byzantium*), and twelve articles.

THE CURATORIAL DIVISION PARTICIPATED IN EXHIBITION SYMPOSIA held in conjunction with *Eternal Egypt: Masterworks of Ancient Art from The British Museum*, and curatorial staff delivered 45 public lectures and/or professional papers, and taught three classes.

THE REINSTALLATION OF THE COLLECTIONS IN THE CHARLES STREET BUILDING, scheduled to re-open in October 2005, is the major, ongoing project spearheaded by the Curatorial Division, working closely with all other museum divisions. Fiscal year 2004 witnessed major strides in all curatorial areas of the project, including object selection and research, installation design, and preparation of interpretive didactics and publications.

CONSERVATION & TECHNICAL RESEARCH

IN A MAJOR ACCOMPLISHMENT FOR THE ARCHIMEDES PALIMPSEST PROJECT, the last five gatherings of the manuscript (the oldest known copy of the work of mathematician Archimedes) were disbound and treated prior to multi-spectral imaging. The groundwork was laid for a new phase of experimental imaging work in 2005 that will help clarify extremely faint passages of Archimedes text that are obscured by mold.

EXTENSIVE TREATMENT WAS UNDERTAKEN ON ONE OF THE TREASURES in the Islamic manuscript collection, an illustrated copy of the Khamsa of Amir Khusraw, created for the Mughal emperor Akbar in the late 16th century. While the manuscript is disbound it will be the focus of the summer 2005 exhibition *The Pearls of the Parrot of India*.

A COMPLICATED TREATMENT WAS PERFORMED on one of the earliest printings of the Declaration of Independence, known as the Southwick Broadside. The print was exhibited together with four other privately owned early printings of the Declaration in the summer manuscript gallery exhibition *Revolution—Documents from America's War for Independence*.

THE OBJECTS DEPARTMENT WAS BUSY TREATING HUNDREDS OF OBJECTS for the opening of the museum's treasury, including Russian enamelwork never before exhibited and continental silver. With generous funding from the Richard C. von Hess Foundation, treatment began on one of our finest suits of armor, the focal point of the future arms and armor gallery in the Charles Street Building, which will open October 22. A detailed study and treatment of our extraordinary watch collection also began in preparation for the October 22 opening.

RESEARCH, TREATMENT, AND A VIDEO highlighted the rediscovery of an important George Inness landscape, part of which was in museum storage for generations. The Wyeth Foundation and Eleanor McMillan funded the project and installation, which received significant attention in print, on the radio, and on television.

EDUCATION & PUBLIC PROGRAMS

DESIGNATED IN 2004 BY BALTIMORE MAGAZINE AS THE BEST ART MUSEUM FOR KIDS, the Walters was alive with family and children's programming. Over 3,500 visitors attended two family festivals, and summer camp program attendance increased by 75%. The Walters also held the first Girl Scout Program in 2004.

TEACHER AND STUDENT PROGRAMS WERE AT AN ALL-TIME PEAK with a record number of 33,726 schoolchildren touring our exhibitions. 14,171 K-12 school children visited the exhibition *Eternal Egypt* and 8,617 students participated in a studio activity to enhance their understanding of art. Through nearly 300 teachers attending Teacher Workshops, we reached 25,000 students. Eighty-three docents contributed 15,000 hours giving tours of the Walters collection.

FOR THE 23RD ANNUAL THEODORE L. LOW LECTURE, Dr. Joan Breton Connelly, Lillian Vernon Chair for Teaching Excellence in the Department of Fine Arts at New York University and a MacArthur Foundation "Genius" Grant recipient, spoke about her groundbreaking interpretation of the Parthenon Frieze in "Beyond the Icon: The Parthenon and its Sculptured Frieze" to a sold-out audience.

THE WALTERS AND THE DEPARTMENT OF THE HISTORY OF ART, Johns Hopkins University, offered their first Distinguished Lecture in Ancient American Art. Dr. Elizabeth H. Boone, Martha and Donald Robertson Chair in Latin American Art, Newcomb Art Department, Tulane University, presented a fascinating lecture on "Stories from Aztec Mexico."

IN 2004, MOST PUBLIC PROGRAMS WERE MET WITH OVERWHELMING POPULARITY with many selling out, including: the Baltimore Premiere of *Bubba Ho-Tep* by Don Coscarelli, 2002, on October 24, 2003; "Leonardo da Vinci's Studies of the Brain: An Integrated View of Science, Engineering, and Art" lecture with Dr. Jonathan Pevsner, Associate Professor, Department of Neurology, Kennedy Krieger Institute on March 4, 2004; and the Mother's Day Tea Party and Concert with the Mount Vernon Concert Artists on May 6, 2004.

DEVELOPMENT

WITH THE SUPPORT AND GENEROSITY OF OVER 1,300 FRIENDS, Annual Giving raised \$1,294,000 for the operating budget in 2004. These essential gifts from donors at all giving levels allow the museum to continue presenting the collection and related programs to the public. For their remarkable generosity, we express our utmost gratitude.

TO SUPPORT THE RENOVATION AND REINSTALLATION of Henry Walters' original building, the Palazzo Centennial Committee, co-chaired by Andie Laporte and Doug Hamilton, embarked on a ten-month campaign to raise \$3,060,000 in capital support and \$1,000,000 for endowment and technology upgrades. Members of this hard-working group were: Mike Abromaitis, Peter Bain, Wendy Brody, Rosalee Davison, Bob Feinberg, Bill Paternotte, and Mary Wieler.

THE *ETERNAL EGYPT* EXHIBITION GENERATED 3,000 NEW MEMBERSHIPS, boosting total memberships to a new high—12,500 families. Total income from membership also set a record, reaching \$717,000, an increase of 29% over the amount raised in FY2003.

THE FRIENDS OF THE WALTERS continued to provide the young professionals of Baltimore opportunities to socialize and network while enjoying the breathtaking collection of the Walters. The Friends supported the Walters' fundraising efforts by hosting four successful events in 2004.

PLANNED GIVING HAD A BANNER YEAR in terms of new charitable gift annuity contracts written. The Walters' Legacy Society gained 21 new members.

THE GALA 2004: TREASURES PAST AND PRESENT was an evening of great celebration as we honored Adena W. Testa for her 21 years of leadership. As a treasure of the present, she was toasted and roasted amidst the treasures of the past, *Eternal Egypt: Masterworks of Ancient Art from The British Museum*.

FOR ART BLOOMS 2004, THE MEDIEVAL COLLECTION was the inspiration for 30 floral arrangements and for the gala party Jewels of the Knight. Fifteen vendors displayed and sold one-of-a-kind creations at the Jewelry Fair, and 400 subscribers attended the lecture and demonstration by floral designer Jane Packer.

MARKETING & COMMUNICATION

AN AGGRESSIVE MARKETING AND COMMUNICATION STRATEGY helped fuel the success of *Eternal Egypt*, drawing more than 80,000 visitors to that exhibition. The exhibition received extensive local and regional print coverage, including numerous mentions in *The New York Times*, *The Wall Street Journal*, and *The Washington Post*. Gary Vikan, Jackie Copeland, and Dale Griffin were interviewed on a variety of local radio programs. Onsite research conducted for the Walters revealed that 24% of our visitors were African American. In conjunction with that exhibition, the division collaborated with our Curatorial Division and radio station WYPR-FM to host a special panel discussion with ancient Egyptian scholars on opening weekend, held in Graham Auditorium and moderated by Marc Steiner.

THE DIVISION COORDINATED SIX POPULAR WALTERS AFTER HOURS Friday evening events, attracting 3,100 young and diverse attendees, with 133 new memberships sold. Group sales for the year totaled 242 adult and college groups with \$47,600 in admissions revenues.

THE WALTERS CONTINUED TO HOST A BOOTH AT ARTSCAPE, the summer arts festival, which draws hundreds of thousands of people to the Mt. Vernon area of Baltimore. We had tremendous exposure to a very diverse audience with a booth located in front of one of the main performance stages.

THE VISITOR SERVICES DEPARTMENT COORDINATED the efforts of seven interns, 25 Visitor Services Desk volunteers, and 88 *Eternal Egypt* volunteers.

THE MUSEUM STORE EXPANDED WITH A SATELLITE STORE during *Eternal Egypt* complete with a diverse range of educational products for children, an entire room of publications on Egypt, giftware from The British Museum, and items handmade in Egypt. In the spring, the Museum Store launched a new series of book-signings in coordination with the Education Department. Among those featured were Ross King author of *Brunelleschi's Dome* and *Michaelangelo's Ceiling* and Dr. Zahi Hawass, author of *Hidden Treasures of Ancient Egypt*.

EXHIBITIONS

SPECIAL EXHIBITIONS

The World of Jerry Pinkney

**February 1–April 27, 2003 and
May 3–July 27, 2003**

Jerry Pinkney's delicate, intricately detailed illustrations have been critically acclaimed both for their beauty and for their revisionist take on traditional narratives from the point of view of African American experience. The 47 watercolors and drawings exhibited (in two parts) were from some of his most beloved books: *Sam and the Tigers*, *The Hired Hand*, *Black Cowboy*, *Wild Horses*, *The Little Match Girl*, *The Ugly Duckling*, and *Journeys with Elijah*. This exhibition was organized by the National Center for Children's Illustrated Literature, Abilene, Texas.

The Fabergé Menagerie

February 13–July 27, 2003

Organized by the Walters in collaboration with the Fabergé Arts Foundation and part of the city-wide *Vivat! St. Petersburg* festival, the exhibition showcased 124 Fabergé works, primarily animal creations, from collections in the United States and Europe. Inspired by Japanese netsukes, Fabergé carved delightful, tiny animals from semiprecious stones. Set within the context of the Russian tradition of hardstone carving, the charm and artistry of these miniature creatures was, for the first time, the focus of a Fabergé exhibition. The exhibition was sponsored by the law firm of Gordon, Feinblatt in celebration of its 50th anniversary.

Eternal Egypt: Masterworks of Ancient Art from The British Museum

September 21, 2003–January 18, 2004

In this largest exhibition of Egyptian art ever to come to Baltimore, almost 150 works, drawn solely from the incomparable collection of The British Museum, were arranged chronologically to reveal the development of Egyptian art over its long duration of 35 centuries. The four periods into which ancient Egyptian history is divided—the Old Kingdom, the Middle Kingdom, the New Kingdom, and the Late Period—formed the underlying structure of the exhibition. Within each section, the unique and innovative aspects of the period's art, as well as its characteristic styles, forms, and genres, were demonstrated. This exhibition was organized by the American Federation of Arts (AFA) and The British Museum. The exhibition and its national tour were made possible by Ford Motor Company. Additional sup-

port was provided by the Benefactors Circle of the AFA. Local support was provided by the Henry and Ruth Blaustein Rosenberg Foundation, a supporter of the arts; Legg Mason; and T. Rowe Price.

Felix Gonzalez-Torres' "Untitled" (For Jeff)

September 29, 2003–January 31, 2004

Along with The Baltimore Museum of Art and the Contemporary Museum, the Walters displayed Felix Gonzalez-Torres' 1992 work *"Untitled" (For Jeff)*, which pictures an open hand against a neutral background. The billboard-size black-and-white photographic image had no text and communicated to the viewer solely through the power of the visual image. Potential readings of the work varied according to the location and circumstances of the neighborhood in which the billboards were sited.

Grafton Tyler Brown: Visualizing California and the Pacific Northwest

February 21–May 30, 2004

Grafton Tyler Brown (1841–1918) was one of the many black Americans of the gold rush generation who migrated west in search of individual freedom, economic opportunity, and reduced prejudice. He went to San Francisco specifically to continue his trade of lithography in the booming economy, producing maps and city views. In 1882, he left San Francisco for Canada and is best known for his paintings of the area of Victoria, British Columbia. The exhibition of 24 paintings and 25 lithographs also examined the mid- to late 19th-century attitudes toward the use of lithography and painting in depicting westward expansion and settlement, and those of preservation and conservation in protecting the natural beauty and topography of the western landscape. The exhibition was organized by the California African American Museum, Los Angeles and was sponsored exclusively by SunTrust Bank.

Rhythm on Paper: The Illustrations of Brian Pinkney

February 21–May 30, 2004

The celebrated illustrator Brian Pinkney has been recognized for his artistic depictions of African Americans in children's literature. Like his father Jerry Pinkney, whose works were exhibited at the Walters in 2003, Brian Pinkney creates books that illustrate the richness of African American experience and culture. The 41 works, in the artist's signature medium of scratchboard and including some preliminary sketches that further illustrate Pinkney's techniques, were drawn from six books: *Max Found Two Sticks*, *The Faithful Friend*, *Cendrillon: A Caribbean Cinderella*, *Duke Ellington: The Piano Prince and His Orchestra*, *The Adventures of Sparrowboy*, and *Bill Pickett, Rodeo-Ridin' Cowboy*. This exhibition was organized by the National Center for Children's Illustrated Literature, Abilene, Texas.

MAEF Winners' Circle

June 18–July 3, 2004

Coordinated by the Maryland Artists Equity Foundation (MAEF), the Walters Art Museum, and the Maryland Institute College of Art (MICA), this juried exhibition featured approximately 30 works by current and past winners of MAEF scholarships.

MANUSCRIPT EXHIBITIONS

The White Beryl: Tibetan Elemental Divination Paintings

May 24–August 10, 2003

This exhibition focused on the finest existing copy of *The White Beryl*, which was generously on loan from a private collection. The manuscript, a masterpiece of Tibetan painting consisting of 59 intricate and exquisitely designed leaves, was commissioned during the second half of the 18th century. Decorated by the artist Sonam Peljor of Tsedong, *The White Beryl* is a treatise written by Sangye Gyatso (1653–1705), regent to the Fifth Dalai Lama, that unites the astrological learning of China and India.

Secret Signs: Egyptian Writing

August 16, 2003–March 21, 2004

Hieroglyphs (holy signs) is the Greek name for the script of the ancient Egyptians, while *Medu-netjer* (divine words) was the ancient Egyptian term. Although specialists can now read most of these signs, there are still problems to solve, mainly with regards to pronunciation. This exhibition of 49 books and objects dealt with deciphering hieroglyphs and with the diverse language and writing systems of ancient Egypt. Also, it examined a variety of symbols used in painting, sculpture, and architecture that have very special meanings. Some of them are still popular today, though the meanings have been modified over time, such as the symbol of the protective eye or the sign of life.

REVOLUTION!—Documents from the American War of Independence

March 27–July 3, 2004

This loan exhibition from a private collection in the Washington, D.C., area featured 14 extraordinary manuscripts and printed materials from the time of the American Revolution, including the letter that Paul Revere wrote to John Hancock asking for reimbursement for expenses incurred during his “ride,” and copies of the Declaration of Independence as printed in several states. Ten works from the Walters and a loan from the Winterthur Museum were also included.

ANCIENT FOCUS EXHIBITIONS

Faience: The Colors of the Heavens

May 17–August 3, 2003

Faience was a very popular material in Egypt for more than 4,000 years. Its blue-green color symbolized the heavens. The ancient Egyptians used faience for nearly all types of objects that they wanted to look holy, ritually important, or simply beautiful. Craftsmen realized early that by only a small change in the components they were able to produce a material with an intense blue color, a discovery that allowed them to create the first artificial color in antiquity. This exhibition presented 46 objects to explore the production and uses of Egyptian faience.

Tools and Models: The Art of the Sculptor in Ancient Egypt

August 9, 2003–October 31, 2004

Ancient Egyptian artists and craftsmen used many different kinds of tools made of stone, metal, and wood. They made colors from natural pigments, the basic materials for which were available in the desert regions. Sketches, study pieces, and models played an important role in their training. This focus exhibition of 25 objects looked at the artists’ tools, techniques, and training methods.

JAPANESE PRINT EXHIBITIONS

A generous grant from the E. Rhodes and Leona B. Carpenter Foundation provided essential support for the conservation, storage, identification, study, and exhibition of Japanese prints. Chinese and Japanese paintings were rotated throughout the year on the same schedule as the print exhibitions.

Osaka Prints III

April 16–July 13, 2003

The print designers of Osaka tended to become involved in all aspects of the production process, paying careful attention to color balance and to such effects as embossing. This selection of 13 prints included four by Hirosada, the leading print designer of the mid-19th century, who was also a publisher.

Classical Drama Rediscovered: The No Prints of Tsukioka Kogyo

July 16–October 19, 2003

The 14 prints in this exhibition were the work of Tsukioka Kogyo (1869–1927), who chose to depict scenes from the classical No theater, the plays of which are characterized by masked actors, slow gestures, archaic speech, and emotion-filled dances.

Toyohara Kunichika (1835–1900): Master Woodblock Printer of the Meiji Period (1868–1912)

October 22, 2003–January 11, 2004

Exhibited were a selection of seven prints by Kunichika—the last great designer of prints for the followers of the popular Kabuki theater—who turned out action-filled depictions of actual performances.

The Tale of Genji: The Everlasting Mirror

January 14–April 11, 2004

The seven individual prints and 10 prints from an album exhibited are from the 19th-century reworking of *The Tale of Genji*, an 11th-century Japanese novel of romantic adventure, court intrigue, and psychological drama.

Fantastic Tales: The World of the Supernatural

April 14–July 11, 2004

The 10 prints in this exhibition were part of the response to the upsurge in popularity of supernatural themes in Japan during the 19th century.

TRAVELING EXHIBITIONS

Realms of Faith: Medieval and Byzantine Art from the Walters Art Museum, Baltimore

The Frist Center for the Visual Arts, Nashville, Tennessee

April 13, 2002–January 2, 2005

This exhibition comprised 55 works of art from the Middle Ages, A.D. 300–1400, representing the Migration, Romanesque, and Gothic periods in the West, and Late Antique, Byzantine, Russian, and Ethiopian in the East.

A Magnificent Age: Masterpieces from the Walters Art Museum, Baltimore

The Nelson-Atkins Museum, Kansas City, Missouri

June 28–September 7, 2003

This loan exhibition featured 40 paintings and six works of decorative arts by premier artists of the 19th century from the Walters’ collection.

Desire and Devotion: Art from India, Nepal, and Tibet in the John and Berthe Ford Collection

Hong Kong Museum of Art, August 22–November 11, 2003

The approximately 150 works of art in this exhibition span nearly 2,000 years and represent the great religious traditions of India, both as they developed in India itself and as they were carried to Nepal and Tibet. This exhibition opened at the Walters and circulated nationally before going to Hong Kong.

The Book of Kings: Art, War, and the Morgan Library’s Medieval Picture Bible

Academy of the Arts, Easton, Maryland, September 12–October 24, 2003; The Art Museum, Princeton University, Princeton, New Jersey, March 6–June 6, 2004

The Crusader Bible, one of the greatest manuscripts produced in France during the 13th century and

now owned by the Morgan Library, New York, is currently disbound, presenting the opportunity of seeing many of the pages at once. It recounts biblical history in sumptuous color and vivid detail, accurately portraying life, love, and death during the Middle Ages. Eleven objects and eight manuscripts from the Walters’ collection elaborated on the themes of the picture bible, from techniques of storytelling and propaganda to the portrayal of 13th-century life. This exhibition was supported by a grant from the National Endowment for the Humanities. (For the Easton venue, facsimiles of the picture bible folios were substituted for the real leaves, which could not travel to Easton.)

The Fabergé Menagerie

Columbus Museum of Art, Columbus, Ohio, October 12, 2003–January 4, 2004; Portland Art Museum, Portland, Oregon, February 8–May 2, 2004

This exhibition showcased approximately 120 Fabergé works, primarily animal creations, from collections in the United States and Europe. Inspired by Japanese netsukes, Fabergé carved delightful, tiny animals from semiprecious stones. Set within the context of the Russian tradition of hardstone carving, the charm and artistry of these miniature creatures was, for the first time, the focus of a Fabergé exhibition. This exhibition was organized by the Walters in collaboration with the Fabergé Arts Foundation.

Raphael to Monet: European Masterpieces from the Walters Art Museum, Baltimore

Mint Museum of Art, Charlotte, North Carolina, October 18, 2003–January 11, 2004

This loan exhibition featured 51 paintings and eight works of decorative arts by premier artists of the 16th through 19th centuries from the Walters’ collection.

ACQUISITIONS

Whether due to the generous gifts of individuals or through museum purchases, the new acquisitions this year strengthened the already world-renowned collection at the Walters Art Museum.

GIFTS

Gift of Dr. and Mrs. George Alderman, 2003

Mexico (Jalisco), *Feasting Scene*, Protoclassic, 200 B.C.–250 A.D., ceramic (48.2768)

Gift of Sarah M. Bekker, 2004

Indonesia (Java), *Standing Bodhisattva*, 8th–9th century, bronze (54.3018)

Gift of Mr. Lester Benson, 2003

American, *Georgian Necklace*, gold (2003.43.1)
American, *Lady's Watch Slide and Chain*, 1870, gold (2003.43.2)
American, *Oriental Repoussé Necklace*, gold (2003.43.3)

American, *Enameled Bracelet with Pearls*, enamel and pearl (2003.43.4)

American, *Parure (Brooch and Pair of Earrings)*, ca. 1830, gold (2003.43.5)

American, *Elgin Watch*, 1889 (2003.43.6)

American, *Cameo Slide*, 1890, sardonyx (2003.43.7)

American, *Memorial-Style Locket*, late 18th

century, gold (2003.43.8)

American, *Child's Bracelet*, gold (2003.43.9)

American, *Slide and Chain*, gold (2003.43.10)

American, *Civil-War Era Locket with Hair*, gold, enamel, hair (2003.43.11)

American, *Coral Pin*, coral (2003.43.12)

American, *Lingerie Pin*, 1890–1900, pearls (2003.43.13)

American, *Slide*, gold (2003.43.14)

American, *Slide*, gold (2003.43.15)

American, *Chain with Slide*, 1870–79, gold (2003.43.16)

American, *Chain with Slide*, 1870–79, gold (2003.43.17)

Gift of Commander and Mrs. P. Dow Berggren, 2003

Italian, *View of Constantinople*, late 18th century, oil on canvas (37.2769)

Gift of Dr. James R. Duke, 2003

Roman, *Dish*, 3rd–4th century, glass (47.731)

Roman, *Large Bowl*, 3rd–4th century, glass (47.732)

Roman, *Small Blue Bowl*, 1st century, glass (47.733)

Roman, *Small Green Bowl*, 3rd–4th century, glass (47.734)

Roman, *Four-Sided Bottle*, 4th–6th century, glass (47.735)

Roman, *Biconical Bottle*, 2nd–3rd century, glass (47.736)

Roman, *Large Bottle*, 1st–3rd century, glass (47.737)

American, *Charles Eastlake-Style Pedestal*, ca. 1880, painted wood (65.143)

Gift of Marie Ruzicka Feldmann, 2003

The Cechs (Bohemians) in America, book with fore-edged painting "View of the Hradcany, Prague, over the Ultava River," by Joseph Ruzicka (2003.34)

Gift of John and Berthe Ford Collection, 2003

India, (Madhya or Uttar Pradesh), *Architectural Fragment with Figures*, 10th century, rust sandstone (25.245)

India (Madhya Pradesh), *A Hindu Goddess*, ca. 975–1000, buff sandstone (25.246)

India (Mathura), *A Goddess*, ca. 100, mottled red sandstone (25.247)

India (Rajasthan), *Architectural Panel with Celestial Beings*, 950–1000, sandstone (25.248)

India (Mathura), *A Votive Figurine*, 3rd–2nd century B.C., terracotta (25.249)

India (Madhya or Uttar Pradesh), *Linga with One Face (Ekamukhalinga)*, ca. 500, pink sandstone (25.250)

India (Uttar Pradesh), *Cavorting Characters*, 5th century, terracotta (25.251)

India (Madhya Pradesh), *Amorous Couple*, ca. 500, pink sandstone (25.252)

Gift of Ms. Mary R. Gammon, 2003

Ethiopian, *Royal Cloak*, early 20th century, cotton velveteen, gold thread, sequins, beads and black crepe lining (2003.49)

Bequest of Mr. Stephen Glazer, 2003

English, *Necklace*, ca. 1970, gold, moonstones, diamonds, chalcedonies (57.2294)

English, *Bracelet with Dragon Motifs*, ca. 1970, gold set with rhodolite garnets (57.2290)

English, *Necklace with Spherical and Shield Motifs*, ca. 1970, gold (57.2291)

English, *Brooch*, ca. 1970, coral, labradorite, and aquamarines (57.2292)

English, *Pair of Earrings*, ca. 1970, gold, rubies, emeralds, and diamonds (57.2293)

English, *Ring*, ca. 1970, green and white jade, gold, and pink sapphire (57.2295)

Gift of Ellen and Jerry Hart, 2003

English, *Pitcher with Classical Scenes*, luster ware (2003.46.1)

William Adams and Sons, English (Staffordshire), *'Farmer's Arms' Large Cup and Saucer*, porcelain (2003.46.2)

English (Staffordshire), *Tureen*, porcelain (2003.46.3)

English (Staffordshire), *Ladle*, porcelain (2003.46.4)

English (Staffordshire), *Pitcher*, porcelain (2003.46.5)

Gift of Ambassador and Mrs. Edward Masters, 2003

Cambodia, *Small Jar in the Shape of a Double Gourd*, ca. 12th–13th century, stoneware with brown glaze (49.2811)

Cambodia, *Small Jar with Flaring Neck*, ca. 12th–13th century, stoneware with brown glaze (49.2812)

Cambodia, *Jarlet*, ca. 12th–13th century, stoneware with brown glaze (49.2813)

Cambodia, *Lime Pot with Owl Mask, with Cover*, ca. 12th–13th century, stoneware with brown glaze (49.2814)

Cambodia, *Lime Pot with Attached Elephant Trunk, with Cover*, ca. 12th–13th century, stoneware with brown glaze, (49.2815)

Cambodia, *Ritual Conch Shell*, ca. 12th–13th century, stoneware with celadon glaze (49.2816)

China, *Hill Jar (Cylindrical Jar) with Separate Cover*, 1st–2nd century, lead-glazed earthenware (49.2817)

China, *Small Bowl*, ca. 16th–17th century, blue-and-white porcelain with enamel (49.2818)

Gift of Mary Messec, 2004

China, *Vase in Fitted Box*, ca. 1910–40, enameled, egg-shell porcelain (49.2820)

Gift of Joseph G. Reinis, 2003

A Catalogue of the Engraved Works of Asher B. Durand, exhibited at the Grolier Club, April MDCCCXCV (2003.37)

Gift of Marilyn and Herbert Scher, 2003

South Italian (Apulia), *Red-Figure Volute Krater*, mid-4th century B.C., ceramic (48.2759)

South Italian (Apulia), *Red-Figure Krater with a Satyr and a Maenad*, ca. 380 B.C., ceramic (48.2760)

South Italian (Campania), *Red-Figure Bell Krater with Three Women and Three Youths*, ca. 330 B.C., ceramic (48.2761)

South Italian (Apulia), *Red-Figure Oinochoe (Jug) with a Female Head*, ca. 330 B.C., ceramic (48.2762)

South Italian (Apulia), *Red-Figure Kantharos (Drinking Vessel) with Female Head*, 320–310 B.C.,

ceramic (48.2763)

South Italian (Apulia), *Red-Figure Kantharos (Drinking Vessel) with Female Head*, 320–310 B.C., ceramic (48.2764)

South Italian (Apulia), *Red-Figure Plate with Eros*, ca. 340–320 B.C., ceramic (48.2765)

South Italian (Apulia), *Red-Figure Fish-Plate*, late 4th century B.C., ceramic (48.2766)

South Italian (Apulia), *Red-Figure Kylix (cup) with the Head of an Amazon*, late 4th century B.C., ceramic (48.2767)

Gift of Leonard and Barbara Scherlis, 2003

Attributed to Alonso Cano, *Christ and His Apostles on the Road to Emmaus*, ca. 1650, oil on canvas (37.2770)

Gift of Jean and Sidney Silber, 2003

Atlas, 2 vols., Composite: Mercator/Braun and Hogenburg/Blaeu, 17th century (92.98.1–2)

Gift of Claudia Lord Stokes, 2003

Costa Rica, *Avian Celt Pendant*, A.D. 1–500, dark green jade (42.1511)

Tlatilco (Mexico), *Maskette*, 1200–900 B.C., solid buff ceramic (48.2773)

Veracruz (Mexico), *Double-Chambered Vessel with Monkey*, A.D. 600–900, ceramic (48.2774)

Gift of Elena Austen Stokes, 2003

Valdivia (Ecuador), *Seated Pregnant Figure*, 2300–2000 B.C., ceramic (48.2771)

Chorrera (Ecuador), *Anthropomorphic Bird Vessel*, 1000–300 B.C., ceramic (48.2772)

Tairona (Colombia), *Bell of Feline Deity*, 900–1500, gold (57.2288)

Gift of John A. Stokes, Jr., 2003

Teotihuacán (Mexico), *Tripod Vase with Fresco Decoration*, A.D. 250–600, ceramic with polychrome stucco (48.2769)

Mexico (Maya or Chiapas), *Incensario*, A.D. 600–900, ceramic (48.2770)

Inca (Peru), *Kero with Jaguar Handle*, 1400–1550, carved wood (61.345)

Gift of Rebecca Herrero Stokes, 2003

Chontal (Guerrero), *Seated Figure with Vase on Arm*, 300 B.C.–A.D. 300, stone (29.5)

Muisca (Colombia), *Standing Male Figure with Miniature Raft*, 1000–1500, gold (57.2289)

Gift of James and Jean Tebay, 2003

Italian (Murano, Venice), *Goblet*, gilded glass (2003.36.1)

Italian (Murano, Venice), *Goblet*, gilded glass (2003.36.2)

Italian (Murano, Venice), *Goblet*, gilded glass (2003.36.3)

Italian (Murano, Venice), *Goblet*, gilded glass (2003.36.4)

Italian (Murano, Venice), *Goblet*, gilded glass (2003.36.5)

Italian (Murano, Venice), *Saucer*, gilded glass (2003.36.6)

Italian (Murano, Venice), *Saucer*, gilded glass (2003.36.7)

Italian (Murano, Venice), *Saucer*, gilded glass (2003.36.8)

Italian (Murano, Venice), *Saucer*, gilded glass (2003.36.9)

Italian (Murano, Venice), *Saucer*, gilded glass (2003.36.10)

Italian (Murano, Venice), *Saucer*, gilded glass (2003.36.11)

Italian (Murano, Venice), *Bowl*, gilded glass (2003.36.12)

Italian (Murano, Venice), *Bowl*, gilded glass (2003.36.13)

Italian (Murano, Venice), *Bowl*, gilded glass

(2003.36.14)

Italian (Murano, Venice), *Bowl*, gilded glass (2003.36.15)

Italian (Murano, Venice), *Bowl*, gilded glass (2003.36.16)

Italian (Murano, Venice), *Bowl*, gilded glass (2003.36.17)

PURCHASES

Museum purchase, 2003

China, *Export Blue-and-White Kraak Porcelain Bowl with Deer*, late 16th century, Ming Dynasty, Wan-li Period, porcelain decorated in underglaze cobalt blue (49.2819)

Pietro Paolini, *Allegory of the Five Senses*, ca. 1625, oil on canvas (37.2768)

Museum purchase, 2004

Dutch, *Small Tulipere*, ca. 1710, faience (48.2775)

Ethiopian, *Icon of St. George and the Virgin and Child*, ca. 1500, tempera on panel (36.16)

Flemish, *Cutting, Initial S, Stoning of Stephen*, ca. 1292, pigment gold and ink on vellum (W.915.1)

Flemish, *Cutting, Initial H, St. Stephen Adored*, ca. 1292, pigment gold and ink on vellum (W.915.2)

Flemish, *Cutting, Initial Q, St. John the Evangelist in His Grave*, ca. 1292, pigment gold and ink on vellum (W.915.3)

Pierre-Athanase Chauvin, *View of a Gorge in Italy*, ca. 1808, oil on paper affixed to canvas (37.2771)

Museum purchase with funds provided by Ann

and Gilbert Kinney, 2003

China or Indonesia (Java), *Mortar and Pestle*, ca. 1650–1675, ivory (71.1212)

The Laurance P. Roberts Memorial Fund, gift of his friends and family, 2003

Kao Ch'i-pei, China (Gao Qipei), *Album of Paintings*, eight leaves, 1713, ink and color on paper (35.298)

Museum purchase with funds provided by the Honorable C. Yvonne Holt-Stone, 2004

Matheus Merian, *Map of Central Africa*, ca. 1640, woodblock print (2004.20)

LOANS FROM THE MUSEUM'S COLLECTION

Playing with Fire: European Terracotta Models, 1740–1840

The Metropolitan Museum of Art, New York, New York

Coming of Age in Ancient Greece

Hood Museum of Art, Dartmouth College, Hanover, New Hampshire; Alexander S. Onassis Public Benefit Foundation (USA), New York, New York; Cincinnati Museum of Art, Cincinnati, Ohio; The J. Paul Getty Museum, Los Angeles, California

Wild Life and Western Heroes: Alexander Phimister Proctor

Amon Carter Museum, Fort Worth, Texas; Buffalo Bill Historical Center, Cody, Wyoming

Manet and the Sea

The Art Institute of Chicago, Chicago, Illinois; Philadelphia Museum of Art, Philadelphia, Pennsylvania

The Centaur's Smile: The Human Animal in Early Greek Art

Princeton University Museum of Art, Princeton, New Jersey; The Museum of Fine Arts, Houston, Texas

Daumier and the Art of Caricature

The Baltimore Museum of Art, Baltimore, Maryland

Charles Bargue: The Art of Drawing

Daresh Museum, New York, New York

The Sculpture at the Court: Antonio Lombardo and the Camerini di Alabastro

Castello Estense, Provincia di Ferrara, Ferrara, Italy

Byzantium: Faith and Power

The Metropolitan Museum of Art, New York, New York

Pharaoh is Always Winning: War and Peace in Ancient Egypt

Gustav Lübcke Museum, Hamm, Germany; Helms Museum, Hamburg, Germany; Reiss-Engelhorn Museum, Mannheim, Germany

Art from the Court of Burgundy, 1364–1419

Musée des Beaux-Arts, Dijon, France; The Cleveland Museum of Art, Cleveland, Ohio

LOANS TO THE WALTERS ART MUSEUM

Eternal Egypt: Masterworks of Ancient Art from The British Museum

The British Museum, London, England

Secret Signs: Egyptian Writing

Johns Hopkins University, Archaeological Center, Baltimore, Maryland

Johns Hopkins University, The Milton S. Eisenhower Library, Baltimore, Maryland

The George Peabody Library of The Johns Hopkins University, Baltimore, Maryland

REVOLUTION!—Documents from the American War for Independence

Private Collection

Winterthur Museum, Winterthur, Delaware

Rhythm on Paper: The Illustrations of Brian Pinkney

National Center for Children's Illustrated Literature, Abilene, Texas

Grafton Tyler Brown: Visualizing California and the Pacific Northwest

Bancroft Library Pictorial Collection, University of California, Berkeley, California

British Columbia Archives Collection, Victoria, British Columbia, Canada

California African American Foundation

California Historical Society, San Francisco, California

The Center for African American Decorative Arts, Chicago, Illinois

Dr. Sheryl L. Colyer, New York, New York

Craigdarroch Castle Historical Museum Society, Victoria, British Columbia, Canada

Edward Hollan, Los Angeles, California

Dr. Oscar & Trudy Lemer, San Francisco, California

Martha Henry Fine Art, Inc., New York, New York

Melvin Holmes Collection of African American Art, San Francisco, California

Oakland Museum of California, Oakland, California

Oregon Historical Society, Portland, Oregon

Private Collection

Painting Restoration Studio, Portland, Oregon

Seth Taffae Fine Art, New York, New York

70th Art Gallery, New York, New York

Society of California Pioneers, San Francisco, California

State Capital Museum, Washington State Historical Society, Tacoma, Washington

Mr. & Mrs. Milton A. Washington, Pittsburgh, Pennsylvania

MAEF Winners' Circle—Maryland Artists Equity Foundation Scholarship Recipients:

Rachel Baron

Caity Berndt

Hilary Bond

Judas Thaddeus Bretell

Alyssa Dennis

Jen Dennis

Crystal DeWitt

Chelsea Geige

Evan Goldman

Elizabeth Graeber

Erin Brooke Hallock

Eric Kordek

Laura Mackin

Maura Collins Mathews

Jayne Matricardi-Burke

Polly Mikulski

Gino Molfino

Clinton Naugle

Laini Nemett

Justin Pyles

Michael Ross

Christina Rotondi

Jennifer Shifflet

Carly Silverman

Alexandra Singer

Ryan Smith

Kamilla Talbot

Dominic Terlizzi

Tanya Wilson

Irene Woodbury

Tools and Models: The Art of the Sculptor in Ancient Egypt

Private Collection

DONORS TO THE CHAMBER OF WONDERS

On October 22, 2005 the Charles Street Building of the Walters will reopen with newly renovated and reinstalled galleries. The Chamber of Wonders, a recreation of a 16-century Flemish nobleman's collection of both art and natural wonders, will be one of the new attractions. The Walters would like to thank the following individuals who donated natural wonders for the Chamber of Wonders installation in FY2004—from dung beetles to a stuffed armadillo.

Mr. Michael Abromaitis

Jill Barry

Mrs. Rosalee C. Davison

Nora and Paul Dell

Terry Drayman-Weisser

Mr. and Mrs. James Flood

The Gordon Family

Genevieve Haines

Ms. Jane Habig

Charlotte Grace Latrobe Heyrman

Sydney and Rian Kirchhoff

The Lazarre Family

Walter Melion

Christopher Mergen

Lydia Millet

Paula Millet

John H. Morris

Marietta Nolley

Ms. Elissa O'Loughlin

Mrs. Rod Regier

Matthew Schramko

Dr. Joaneath Spicer

Patricia Grimmert Smith and Dr. Freeda Thompson

Jennifer Vitale

The Walters Art Museum Docents

The Walters Travel Group to Prague

Charles Wunder

DONORS

We are especially grateful to all who have so generously made gifts to the Walters during this past year. Your support has enabled us to be faithful to our mission of bringing art and people together for enjoyment, discovery, and learning.

GENERAL OPERATING SUPPORT

Baltimore City, Baltimore Office of Promotion & the Arts
State of Maryland, Maryland State Arts Council
Baltimore County, Baltimore County Commission on Arts and Sciences
Harford County
Anne Arundel County
Howard County, Howard County Arts Council
Carroll County, Carroll County Arts Council

ANNUAL GIVING

Benefactor

Dr. and Mrs. Worth B. Daniels, Jr.
Mr. and Mrs. Richard S. Davison
Dr. and Mrs. Robert S. Feinberg
Mr. and Mrs. Robert E. Hall
Mr. and Mrs. M. David Testa

Founders' Circle

Mr. and Mrs. Peter L. Bain
Dr. and Mrs. William R. Brody
The Harry L. Gladding Foundation
Ms. Jennifer Hopkins
Mr. and Mrs. John H. Laporte
Mrs. Cynthia R. Mead
Mr. and Mrs. Arthur B. Modell
Eleanor Abell Owen
Mr. and Mrs. William L. Paternotte
Mr. and Mrs. George J. Pedersen
Mr. and Mrs. George A. Roche
Mr. and Mrs. Mayo A. Shattuck III
Mr. and Mrs. George M. Sherman
Mr. Jerome D. Smalley
Mr. and Mrs. John H. Somerville
Mr. and Mrs. Hervey S. P. Stockman
Mary and Scott Wieler
Mr. and Mrs. Jay M. Wilson
Anonymous (2)

William Walters Circle

Mr. and Mrs. Lee E. Alderdice
Mr. and Mrs. Calvin H. Baker
Mr. and Mrs. Neal D. Borden
Mr. and Mrs. Kenneth Allen Bourne, Jr.
Mr. and Mrs. Eddie C. Brown
The Bunting Family Foundation
Ms. Constance R. Caplan
Mr. and Mrs. H. Chace Davis, Jr.

James H. DeGraffenreidt, Jr. and Mychelle Y. Farmer
Mr. and Mrs. Philip D. English
Mr. and Mrs. Barrett W. Freedlander
Mr. and Mrs. H. Thorne Gould
Mr. Eric P. Grubman and Ms. Elizabeth K. Compton
Mr. and Mrs. Curran W. Harvey, Jr.
Mr. and Mrs. Walter C. Klein
Mrs. Louis B. Kohn II
Mr. and Mrs. Nicholas Mangione
Mr. and Mrs. Wallace Mathai-Davis
Mr. and Mrs.* Robert E. Meyerhoff
Mr. and Mrs. E. Rogers Novak, Jr.
Mr. William H. Perkins and Ms. Amy K. Huntoon
Dr. and Mrs. Anthony Pinto III
Mr. and Mrs. Brian C. Rogers
Mr. and Mrs. Dennis J. Shaughnessy
Mr. and Mrs. Peter Van Dyke
Dorothy Wagner Wallis Trust
Mr. and Mrs. Bruce P. Wilson
Anonymous

Henry Walters Circle

George C. and Julianne E. Alderman
Dr. and Mrs. Aristides C. Alevizatos
Mr. Frank Andrew
Ms. Penny Bank
Ms. Blair L. Barton
Mr. and Mrs. Edward C. Bernard
Mr. and Mrs. Stephen W. Boesel
Mrs. John E. Bordley *
Mr. Michael F. Brewer and Ms. Janet Brown
Dr. and Mrs. Donald D. Brown
Caplan Family Foundation
Mr. and Mrs. Mark M. Caplan
Mr. Michael P. Cataneo
Mr. and Mrs. Beverley C. Compton, Jr.
Mr. and Mrs. Anthony W. Deering
Arthur & Isadora Dellheim Foundation, Inc.
Mrs. Laura Delano Eastman
Mr. and Mrs. William F. Farley
Mr. Stephen W. Fisher
Mr. and Mrs. John Gilmore Ford
Ms. Norma Jean Geesey
Mr. and Mrs. Michael B. Glick
Mr. and Mrs. Benjamin H. Griswold IV
Patricia A. Harcarik and Carlton R. Nelson
Miss Amanda W. Hopkins
Ms. Toney Hopkins
The Hecht-Levi Foundation, Inc.

Mr. and Mrs. Earl L. Linehan
Mrs. Isaac C. Lycett, Jr.
Mrs. Ruth R. Marder
Mr. and Mrs. George V. McGowan
Mr. David D. McNally
Mrs. Sally J. Michel
Mr. and Mrs. J. Jefferson Miller II
Mrs. Robert P. Mittelman
Ms. Doris S. Rief
Mr. and Mrs. Steven A. Rockwell
The Rogers-Wilbur Foundation, Inc.
Mr. and Mrs. John W. Sasser
Mr. and Mrs. Thomas A. Schweizer, Jr.
Mr. and Mrs. Donald J. Shepard
Mr. and Mrs. Marinos Svolos
Mrs. Clifford A. Truesdell III
Mrs. Harrison L. Winter
Mr. Charles A. Wunder
Ms. Jean Wyman
Anonymous (2)

Director's Circle

Mr. and Mrs. Bruce M. Ambler
Mr. and Mrs. Mahlon Apgar IV
Mr. and Mrs. Joseph J. Askin
Lois & Irving Blum Foundation
Dr. and Mrs. John K. Boitnott
Mr. and Mrs. Perry J. Bolton
Mr. and Mrs. Robert P. Burchard
The Campbell Foundation, Inc.
Mr. and Mrs. Stephen Conard
Mr. and Mrs. John C. Cooper III
Mrs. Anne H. Cullen
Mr. and Mrs. Frederic Emry
Mr. and Mrs. Randal B. Etheridge
Ms. Lauren Adams Fortmiller
Frank & Sprague Foundation
Mrs. Charlton Friedberg
Mrs. W. H. Holden Gibbs
Mr. Jay H. Gouline
Mr. Kenneth L. Greif
Dr. Roland R. Griffiths
Harley W. Howell Charitable Foundation
Mr. and Mrs. Donald B. Hebb, Jr.
Mr. and Mrs. Carl E. Hecht
Mrs. Terry H. and Dana C. Hilt
Mr. and Mrs. Leonard C. Homer
Mr. and Mrs. Richard E. Hug
Mr. and Mrs. Benno Hurwitz
Mr. and Mrs. Leon Kaplan
Mrs. Harry E. Karr
Mr. and Mrs. James Kennedy
The Abraham & Ruth Krieger Foundation, Inc.

John J. Leidy Foundation, Inc.
The Macht Philanthropic Fund
Mr. and Mrs. Bernard Manekin
The Dr. Frank C. Marino Foundation
Mr. Stanley Mazaroff and Ms. Nancy Dorman
Mr. and Mrs. Kevin A. McCreadie
Mr. and Mrs. Michael A. Meredith
Mr. and Mrs. Decatur H. Miller
Ms. Ann K. Morales
Mr. and Mrs. John M. Nehra
Mr. and Mrs. Thomas F. O'Neil III
Mr. and Mrs. Harry P. Pappas
Mr. and Mrs. Matthew S. Polk, Jr.
Mrs. Richard C. Riggs
Mr. and Mrs. Edward L. Rosenberg
Mr. and Mrs. Stanford Rothschild, Jr.
Mr. and Mrs. Stephen T. Scott
Mrs. Arthur W. Sherwood
Mr. and Mrs. Raymond C. Shreckengost
Mr. and Mrs. Edward P. Siegel
Mr. and Mrs. James M. Smith
Dr. and Mrs. G. Thomas Strickland
Dr. and Mrs. Gary K. Vikan
Dr. and Mrs. Patrick C. Walsh
Mrs. Eloise J. Weatherly *
Mr. and Mrs. Christopher R. West
Dr. Laurie S. Zabin
Anonymous (2)

Curators' Circle

Mr.* and Mrs. Alexander Armstrong
Dr. and Mrs. John R. Bareham
Mr. and Mrs. Christopher H. Bartlett II
Mr. and Mrs. Douglas L. Becker
Mr. and Mrs. Bruce E. Behrens
Mr. and Mrs. John M. Bond, Jr.
Mr. and Mrs. Mark Bond
Mr. and Mrs. J. Dorsey Brown III
Mrs. G. Lloyd Bunting
Mr. and Mrs. Robert Cashman
Mr. and Mrs. Andrew J. A. Chriss
Mr. and Mrs. John Clarke
Mr. and Mrs. Henry Ward Classen
Ms. Suzanne F. Cohen
Mr. and Mrs. David S. Cordish
Mr. and Mrs. William H. Cowie, Jr.
Mr. and Mrs. L. Patrick Deering
Ms. Anne Derbes
Mr. Edward L. Dopkin
Ms. Lynne M. Durbin and Mr. John-Francis Mergen
Mr. C. Franklin Eck, Jr.

Mr. and Mrs. William A. Fisher III
The Reverend Dolores Ford and
Dr. Patrick Ford
Mr. and Mrs. J. Jeffrey Fox
Matthew and Gladys Arak Freedman
Mr. and Mrs. James R. Garrett
Mr. and Mrs. Austin H. George
Mr. and Mrs. Siegfried Gerstung
Mr. and Mrs. Michael Gisriel
Mr. and Mrs. Irvin Gomprecht
Mr. and Mrs. Charles Goodwin III
Mr. and Mrs. Douglas S. Goodwin
Mr. David B. Gorzsas and
Ms. Laura Robertson
Mr. and Mrs. David M. Gray
Grebrow Family Foundation
Mrs. John D. Gregory
Mrs. Edward A. Halle
Mr. and Mrs. Joseph R. Hardiman
Mrs. E. Phillips Hathaway
Mr. and Mrs. Robert E. Hellauer, Jr.
Mr. and Mrs. George B. Hess, Jr.
Mr. and Mrs. Samuel K. Himmelrich, Sr.
Mrs. Fred Hittman
Mr. and Mrs. Thomas R. Hobbs
Captain and Mrs. Daniel Hunt
Mr. and Mrs. Francis N. Iglehart, Jr.
Mr. and Mrs. Mark K. Joseph
Dr. and Mrs. Marc Kahn
Mr. and Mrs. Joseph Jay Katz
Dr. and Mrs. Haig H. Kazazian, Jr.
Mr. and Mrs. Ernest Kovacs
Dr. Ann M. Lacy
Mr. and Mrs. Albert W. Laisy
Mr. Richard M. Lansburgh
Mrs. Donald S. Levinson
Mrs. Georgia L. Linthicum
Dr. and Mrs. Donlin M. Long
Mr. Charles M. Lott
Mrs. Seena Lubcher

Ms. Kate Markert
Mr. and Mrs. Robert J. Mathias
Mrs. Shimon Mednick
Dr. and Mrs. David L. Merricks
The Joseph Meyerhoff Fund, Inc.
Mrs. Marilyn Meyerhoff
Mr. and Mrs. Neil A. Meyerhoff
Mr. and Mrs. James Dabney Miller
Ms. Stephanie F. Miller
Lloyd E. Mitchell Foundation
Mr. George A. Murnaghan
Mr. and Mrs. J. William Murray
Myerberg Foundation, Inc.
Mr. Charles J. Nabit
Ms. Anne O'Brien and
Mr. David Fleck
Mr. and Mrs. Jeffrey C. Palkovitz
Mr. and Mrs. Richard W. Palmer
Mr. Peter E. Quint
Mr. and Mrs. Philip Rauch
Mr. and Mrs. Francis C. Rienhoff
Mrs. K. Coke Rienhoff
Mr. and Mrs. James S. Riepe
Mr. and Mrs. Leonard R. Sachs
Mr. and Mrs. J. Mark Schapiro
Dr. and Mrs. Thomas E. Schwark
Earle & Annette Shawe Foundation
Dr. and Mrs. Sidney Silber
Dr. Herbert A. Silverman and
Ms. Penny Pine
Ms. Jeanne H. Somerville
Dr. and Mrs. William G. Speed III
The Stieff Foundation
Dr. John F. Strahan
Mrs. Frank V. Sutland
Mr. and Mrs. Gregory Tice
Mr. and Mrs. Brian B. Topping
Mr. and Mrs. Louis B. Van Dyck IV
Mr. and Mrs. Mark Vasekiv
Ms. Sara R. Voigt

Ms. Jennifer E. Vollmer and
Mr. David N. Copas
Mr. and Mrs. David J. Wallack
Mr. Joseph P. Wetherington
Mr. and Mrs. Josiah J. Willard III
Mrs. Susan A. Wolman
Mr. and Mrs. M. Richard Wyman
The Zamoiski, Barber, Segal Family
Foundation, Inc.
Anonymous (3)

Patron

Mr. Kurt Aarsand
Mr. and Mrs. Apostolos P. Agathoklis
Dr. and Mrs. Paul M. Apostolo
Ms. Jean Armiger
William and Dale E. Balfour
Ms. Maria Luisa Barata
Mr. and Mrs. David W. Barton, Jr.
Mr. and Mrs. Claude Bastien
The Honorable and Mrs. Solomon
Baylor
Rheda Becker
Mr. and Mrs. David Booth Beers
Mr. and Mrs. Richard M. Bell
Dr. and Mrs. Emile A. Bendit
Mr. and Mrs. Brian W. H. Berghuis
Mrs. Arlene S. Berkis
Mr. and Mrs. John J. Boland
Mr. and Mrs. James T. Brady
Ms. Mary R. Brush
Ms. Pamela Buell
Ms. Mary Catherine Bunting
Mrs. Deborah Winston Callard
Mr. and Mrs. Carl F. Christ
Mr. and Mrs. Stuart M. Christhilf III
Margaret O. Cromwell Family Fund
Mr. and Mrs. Harvey R. Clapp III
Mrs. Mary P. Cobb
Drs. Alan and Miriam Cohen
Mrs. Randall C. Coleman
Mr. Howard P. Colhoun
Mr. and Mrs. George J. Collins
Mr. and Mrs. Mark McC. Collins, Jr.
Mr. John F. Cougnet
Dr. and Mrs. Anthony Courpas
Dr. John Covington and
Dr. Claire Weitz
Mr. and Mrs. Pierre R. Crosson
Dr. Cornelius P. Darcy
Mr. and Mrs. Mark Davison
Miss Caroline H. Dixon
Mr. and Mrs. Jerry L. Doctrow
Mr. F. Michael Donahue
Dr. and Mrs. David C. Driskell
Mr. and Mrs. Alan S. Edelman
Mr. and Mrs. Michael Falcone
Dr. and Mrs. Richard Falk
Mr. and Mrs. Nathan B. Feinstein
Mr. and Mrs. Stephen W. Feiss
Dr. and Mrs. Henry C. Ferguson
Mr. and Mrs. Alex G. Fisher
Dr. William N. Fitzpatrick
Ms. Rachel Fletcher
Dr. Georgia A. Franyo
Mr. and Mrs. John C. Frederick
Dr. and Mrs. John M. Freeman
Ms. Noreen Anne Frost
Mr. A. C. George and Dr. Kathryn
George
Mr. William F. Gerber
Dr. and Mrs. Kenneth C. Gertsen
Mrs. Susan M. Gray
W. Arthur Grotz Foundation
Mr. and Mrs. Arthur J. Gutman
Mrs. Barbara K. Halle

Mr. John D. Heasley and
Ms. Rosemary L. Shearer
Mr. and Mrs. Louis G. Hecht
Mr. and Mrs. Alan L. Heisig
Mr. and Mrs. Robert W. Helm
The Henfield Foundation
Mr. and Mrs. Thomas B. Hess
Mr. and Mrs. Martin S. Himeles, Jr.
Mr. and Mrs. John S. Holman
Mr. and Mrs. J. Woodford Howard, Jr.
Dr. and Mrs. Walter E. James
Mr. and Mrs. Oswald L. Johnston, Jr.
Mr. and Mrs. Gareth R. Jones
Dr. and Mrs. Michael Kane
Miss Evelyn A. Karas
Mr. and Mrs. Sheldon T. Katz
Mr. and Mrs. Herbert M. Katzenberg
Ms. Patsy Gail Kennan
Mr. Philip Klein
Mr. Frederick Singley Koontz
Mr. Robert P. Kovalcik
Mr. and Mrs. James Krometis
Mr. George Lambillotte
Mr. and Mrs. Michael Leidesdorff
Mrs. J. Elliot Levi
Mr. and Mrs. William M. Levy
Dr. and Mrs. Edward F. Lewison
Paul and Martha M. Lohmeyer
Ethel M. Looram Foundation, Inc.
Mr. and Mrs. Benjamin F. Lucas II
Dr. and Mrs. Sigmund H. Manne
Dr. David H. Marlowe
Mr. Philip R. Mayhew
Dr. H. Berton McCauley
Mr. and Mrs. James M. McDonald
Mr. Andrew F. Meredith
Ms. Linda L. Miller
Mr. and Mrs. Milton M. Miller, Sr.
Ms. Jean-Barry Molz
Mr. Charles A. Morse, Jr.
Mr. and Mrs. Roy Myers
Dr. Catherine A. Neill
Mr. Irving J. Neuman
Mr. and Mrs. Charles W. Newhall III
Mrs. Donald F. Obrecht
Mr. and Mrs. Eric G. Orlinsky
Mrs. Marjorie W. Ottenheimer
Dr. and Mrs. Lawrence C. Pakula
Mr. and Mrs. I. Manning Parsons
Ida Kemp & William M. Passano
Family Foundation
Dr. John W. Payne and Mrs. Jane
Champe Payne
Mrs. J. Stevenson Peck
Mr. Malcolm D. Perkins, Jr. and
Ms. Ruth Brinton
Ms. Beth S. Perlman
Mr. and Mrs. Peter Pervi
Ms. Martha Ann Peters
Mr. and Mrs. David G. Phillips
Dr. John J. Pilch
Mrs. Walter D. Pinkard, Sr.
Mr. and Mrs. Albin MacDonough
Plant
Mr. and Mrs. Morton B. Plant
Mr. and Mrs. John Brentnall Powell, Jr.
Dr. and Mrs. Thomas Pozefsky
Ms. Donna K. Puckett
S. V. Ramamurthy, D.D.S.
Dr. G. Edward Reahl, Jr.
Mr. and Mrs. Roger D. Redden
Mr. and Mrs. Oliver H. Reeder
Ms. Robin Ridder
Mr. and Mrs. Aidan J. Riordan
Mr. and Mrs. Franklin K. Robinson
Mr. and Mrs. Robert Roman
Mr. and Mrs. William S. Roohan

Mr. and Mrs. Lars Rusins
Mr. Robert J. Ryan
Mr. and Mrs. John Sacchi
Mr. Michael Salsbury and
Ms. Donna Triptow
Mr. and Mrs. William A. Samios
The Honorable and
Mrs. Paul S. Sarbanes
Mr. and Mrs. John A. Saxton
Mr. and Mrs. Jeff Schumer
Mr. and Mrs. Thomas Segal
Mr. Donald P. Seibert
Ida & Joseph Shapiro Foundation
Ms. Sara L. Siebert
Mr. Bradley A. Siersdorfer
Dr. and Mrs. J. Thayer Simmons
Mr. and Mrs. Robert N. Smelkinson
Mr. and Mrs. Turner B. Smith
Mr. Walter Sondheim, Jr.
Rita St. Clair and Joseph Sheppard
Mr. John D. Strandberg
Mr. and Mrs. Brian E. Sullam
Mr. and Mrs. Gary L. Thomas
Mr. and Mrs. Edward A. Tomlinson
Mr. and Mrs. David F. Tufaro
Mrs. Carl F. Wallace
Mr. and Mrs. Thomas D. Washburne, Jr.
Ellen P. Wasserman
Dr. and Mrs. Karl H. Weaver
Mr. and Mrs. Daniel H. Weiss
Mr. and Mrs. Robert A. Wert
Grover and Betty Wetsel
Mr. and Mrs. Daniel J. Whelton
Dr. and Mrs. Robert J. Wicks
Mr. and Mrs. Edward A. Wiese
Mr. and Mrs. Augustus E. Williamson
Witt/Hoey Foundation
Miss Anne Winstead Woody
Anonymous (4)

Sustainer

Mr. and Mrs. Donald C. Abbott
Mr. Diane Abeloff and Dr. Martin
Abeloff
Mr. and Mrs. Michael J. Abromaitis
Dr. and Mrs. Brian P. Ahlstrom
Mr. Ray Albers and Ms. Meg Rhian
Dr. and Mrs. Thomas E. Allen
Dr. Ann Hersey Allison
Mrs. Anne W. Almond
Alpha Kappa Alpha, Epsilon Omega
Chapter
Mrs. William G. Anderson
Ms. Fannie Angelos
Mrs. Floraine Applefeld
Mr. Stamati Arakas
Mrs. H. Norman Baetjer, Jr.
Mr. and Mrs. Thomas H. G. Bailliere, Jr.
Mr. and Mrs. Daniel R. Baker
Mr. H. Furlong Baldwin
Baltimore Women's Giving Circle
Ms. Jan Barber and Ms. Terry Barber
Mr. Anthony F. Barbieri, Jr.
Mr. and Mrs. George R. Barry
Mrs. C. Marshall Barton, Jr.
Mr. and Mrs. Howell S. Baum
Mr. and Mrs. Joseph E. Baumgartner III
Mr. and Mrs. David I. Bavar
Mr. and Mrs. Stephen J. Baxter
Ms. Elizabeth Clagett Beck
Mr. and Mrs. David E. Belcher
Mr. and Mrs. Herbert J. Belgrad
Mrs. Nancy Shields Benninghoff
Dr. and Mrs. Benjamin Berdann
Mr. and Mrs. Edward H. Bersbach

Mr. and Mrs. John R. Bertani
Dr. and Mrs. C. Timothy Bessent
Mr. and Mrs. Stephen F. Bisbee
Ms. Barbara B. Black
Ms. Molly Block
Ms. Hilary Bok
Mr. Stephen F. Bono
Mrs. John W. Born
Mr. and Mrs. Peter Bosworth
Dr. and Mrs. Denis Bourke
Ms. Cleo P. Braver and Mr. Alfred Tyler
Dr. and Mrs. William R. Breaker
The Morris & Bernice Bricken
Foundation, Inc.
Mrs. Carolyn O. Bronushas
Mr. and Mrs. Edward W. Brown, Jr.
H. Barksdale Brown Charitable Trust
Ms. M. Audrey Brown
Ms. Frances A. Bufalo and
Mrs. Anne M. Bufalo
Ms. Brigid Butler
Mrs. Marjorie D. Byers
Mr. and Mrs. Kevin G. Byrnes
Mr. and Mrs. Thomas F. Cadwalader, Jr.
Mr. and Mrs. Forrest Calhoun, Jr.
Mr. and Mrs. Frank A. Cappiello, Jr.
Dr. Robert Caret
Mrs. Carolyn S. Carlson
Mr. Lawrence R. Case
Miss Louise P. Cavagnaro
Mr. and Mrs. Peter Chasney
Dr. and Mrs. William P. Ciesla
Ms. Brooke Coburn and
Ms. Gina Coburn
Mr. A. R. Cohen and Dr. J. M. Rubin
Mrs. Bette D. Cohen
Mr. and Mrs. William Couper
Mr. George William Cox, Sr.
Mr. W. Kennedy Cromwell III
Mr. and Mrs. Robert Cumming
Mr. and Mrs. Gerald F. Curtin
Mr. Roger M. Dalsheimer
Dr. and Mrs. Walter E. Dandy, Jr.
Mrs. Sidney E. Daniels
Mr. and Mrs. William Dausch
Mr. and Mrs. Brad Davidson
Mr. Robert W. Davies
Mr. and Mrs. Herbert A. Davis
Mr. Ralph E. Davis
Mr. John De Mirjian
Mr. and Mrs. Lyman Delano
Mr. and Mrs. Robert E. Dennis
Mr. and Mrs. Louis Denrich
Dr. and Mrs. Alberto J. Diaz
Mr. and Mrs. Lewis H. Diuguid
Dr. and Mrs. Daniel B. Drachman
Mr. John Dugan and Ms. Lorri
Angelloz
Mr. and Mrs. Edward K. Dunn, Jr.
Ms. Laura E. Dyas
Ms. L. Paige Marvel
Mr. and Mrs. Henry H. Eidman
Ms. Karen Elliott
Sonia Estruch, M.D.
The Reverend John Miles Evans
Ms. Amanda A. Falk
Mrs. Elizabeth Farrell
Dr. and Mrs. Theodore M. Feldberg
Mr. and Mrs. Edward Feltham, Jr.
Dr. Charlotte Ferencz
Mr. and Mrs. Ralph H. Ferrell
Mr. and Mrs. Eben D. Finney III
Mr. and Mrs. David H. Fishman
Mr. and Mrs. Nelson I. Fishman
Mr. and Mrs. R. Hugh Allen
Fitzpatrick

Ms. Nadine Fontan and Mr. Oliver
Schein
Mr. H. Albert Fountain
Mr. Eli Freedman
Mr. and Mrs. Stanley H. Freedman
Mr. and Mrs. Howard Friedel
Dr. Neal M. Friedlander and
Ms. Virginia K. Adams
Dr. and Mrs. William F. Fritz
Mr. Miguel Frontera and
Ms. Debbie Frontera
Dr. and Mrs. Stanley C. Gabor
Dr. and Mrs. George N. Galifianakis
Mrs. Bernard M. Gann
Dr. and Mrs. Donald S. Gann
Mr. and Mrs. Herbert S. Garten
Mr. and Mrs. Jonathan Genn
Mrs. Phoebe R. Gilchrist
Mr. Antonio Gioia
Mr. and Mrs. Gordon Hine Glenn
Mr. and Mrs. David A. Gombert
The Gorfine Foundation, Inc.
Mr. Edward Grant
Mr. Lloyd Greenberg
Mr. and Mrs. Donald C. Greenman
Mr. and Mrs. Irvin Greif, Jr.
Mr. and Mrs. Leonard L. Greif, Jr.
Mr. George Grose and Ms. Amy
Macht
Harry S. Gruner and Rebecca D.
Henry
Mr. and Mrs. Henry L. Gutman
Dr. W. Lehman Guyton
Ms. Sylvia L. Hackett
Mr. and Mrs. H. Hamilton Hackney, Jr.
Dr. and Mrs. M. Reza Hagigh
Mr. and Mrs. Richard T. Hale, Jr.
Mr. and Mrs. Joseph S. Hall
Mr. and Mrs. Peter Handal
Mr. and Mrs. Brian P. Harrington
Mr. and Mrs. Robert D. H. Harvey
Dr. and Mrs. James D. Hedberg
Mr. and Mrs. John H. Heller
Dr. and Mrs. Robert G. Hennessy
Mr. Gerard J. Herr
Mr. and Mrs. Philip I. Heusler III
Mr. and Mrs. Richard A. Hirsch
Mrs. Ann C. Hoffman
The Honorable Barbara A. Hoffman
and Mr. Donald Ho
Ms. Katharine McLane Hoffman
Mr. William H. Hoffman
Mr. and Mrs. Louis Hogan
The Honorable C. Yvonne Holt-Stone
Mr. Matthew T. Howard
Ms. Patricia M. Huber
Mrs. C. Raymond Hutchins
Mr. and Mrs. James R. Hyde
Captain and Mrs. Thomas J. Ingram III
Mr. and Mrs. Sanford G. Jacobson
Mr. and Mrs. Roger J. Johnson
Mr. and Mrs. Harris Jones, Jr.
Mr. and Mrs. James E. Judd
Dr. Richard L. Kagan and
Dr. Marianna Shreve Simpson
Mr. and Mrs. Nelson R. Kandel
Miss Susan B. Karzenberg
Mr. and Mrs. Bradley R. Kays
Mr. James S. Keat and
Ms. Christine L. Thompson
Mrs. Leah E. Kemper
Mr. and Mrs. E. Robert Kent, Jr.
Mr. Patrick J. Kerins and
Ms. Terry H. Morgenthale
Dr. Herbert L. Kessler and
Ms. Johanna Zacharias

Dr. and Mrs. Naji Khouri
Mr. and Mrs. Ernest C. Kiehne
Ms. Kathy S. King
Ms. Linda Kingsley
Mr. and Mrs. Leonard Klaver
Ms. Marilyn Koch
Mr. and Mrs. David W. Kornblatt
Mrs. Alexandra S. Kouwenhoven
Ms. Dorothy B. Krug
Mrs. J. Lawrence Lears
Mrs. Lucinda K. Leigh
Mr. and Mrs. Craig Lewis
Mr. and Mrs. Keith W. Lewis
Dr. and Mrs. F. Pierce Linaweaver
Dr. and Mrs. John G. Lodmell
Dr. Aurelia Loveman
Mr. and Mrs. Samuel G. MacFarlane
Mr. and Mrs. Arthur W. Machen, Jr.
Mr. and Mrs. Clark F. MacKenzie
Mrs. Duncan H. MacKenzie
Ms. Lauretta Rose Maisel
Mrs. Sarah W. Majoros
Mr. and Mrs. Allan J. Malester
Dr. Lee Marban
Dr. Medea M. Marella
Mr. Elvis Marks
Mrs. William G. Marr
Mr. and Mrs. David R. Mattson
Mr. and Mrs. Michael P. McCarthy
Mr. and Mrs. Edward P. McCracken
Ms. Eleanor McMillan
Mr. and Mrs. Matthew M. Miller
Mrs. Mildred S. Miller
Mr. and Mrs. Thomas E. D. Millsbaugh
Mr. Lloyd Minor and Ms. Lisa Keamy

Mr. and Mrs. Joe L. Mitchell
 Mrs. George A. Moeller
 Mr. Richard A. Moore
 Mr. Richard M. Morelli and
 Ms. Pamela J. Stephani
 Mr. and Mrs. M. Peter Moser
 Mr. Michael Muldowney
 Mr. and Mrs. Peter C. Muncie
 Dr. and Mrs. Joseph B. Murphy
 Mr. and Mrs. Ronald M. Nagler
 Mr. Robert Nemeth
 Dr. and Mrs. Paul M. Ness
 Mr. and Mrs. George A. Nilson
 Mr. and Mrs. Edmond B. Nolley, Jr.
 Dr. and Mrs. Harvey L. Noyes
 Mr. and Mrs. Dennis O'Brien
 Mrs. Daniel M. O'Connell
 Mr. and Mrs. Brian Hoen O'Neil
 Mr. and Mrs. Douglas G. Ober
 Mrs. Charles F. Obrecht
 Mr. and Mrs. R. Bentley Offutt
 Mrs. Helen W. Ohrenschall
 Mrs. A. Douglas Oliver
 Ms. Elaine H. O'Neal
 Dr. and Mrs. Charles Allen Padgett
 Mr. and Mrs. Jon W. Paisley
 Mr. and Mrs. C. Harvey Palmer, Jr.
 Mrs. Eleanora Patterson and
 Mr. Gordon Faison
 Mr. and Mrs. Richard M. Patterson
 Dr. and Mrs. Arnall Patz
 Ms. Nancy Patz
 Rev. and Mrs. Norman O. Payne
 Thomas P. Perkins III
 Dr. and Mrs. Anthony Perlman
 Dr. and Mrs. Jonathan D. Philipson
 Dr. and Mrs. Owen Martin Phillips
 Mr. and Mrs. H. Richard Piet
 Mr. and Mrs. Walter D. Pinkard, Jr.
 The Reverend R. Douglas Pitt
 Dr. and Mrs. Conrad R. Pope
 The Isaac & Leah Potts Foundation, Inc.
 Mr. and Mrs. Garrett Power
 Mrs. Herbert R. Preston
 Mrs. Kenneth C. Proctor
 Dr. and Mrs. Harold E. Ramsey
 Mr. and Mrs. Rajeev D. Ranadive
 Dr. and Mrs. Jonas R. Rappeport
 Mr. and Mrs. Richard
 Gordon Rathmann
 Mr. and Mrs. Dennis Rawlins
 Dr. Ibrahim A. Razzak
 Mr. and Mrs. Curtis S. Read, Jr.
 Mr. and Mrs. George K. Reynolds III

Ms. Maureen M. Reynolds and
 Mr. Dick Reynolds
 Mr. and Mrs. Arnold I. Richman
 Ms. Bridget Rigato and
 Mr. Brian Thomas
 Mr. and Mrs. Bruce R. Rippey
 Drs. Paul E. and Mary Roberts
 Mr. and Mrs. William G. Robertson, Jr.
 Mrs. Sylvia L. Rogers
 Dr. and Mrs. Charles A. Rohde
 Mr. and Mrs. James Rooney
 Mr. Richard Rubin and
 Ms. Kathleen Sweeney
 Dr. and Mrs. Marvin Sager
 Mrs. Monica Sagner and
 Mr. Arnold Sagner
 Dr. and Mrs. Michael Salcman
 Dr. and Mrs. Neal Salomon
 Mr. and Mrs. J. Phillip Samper
 Mr. and Mrs. David P. Scheffenacker
 Mr. and Mrs. Wayne N. Schelle
 Mr. Eric Schott and Ms. Margaret de
 Cuevas
 Mr. and Mrs. Brooke Schumm III
 Ms. Kate P. Schwabe
 David and Norma W. Scott
 Dr. Cynthia L. Sears
 Mrs. Douglas Sharretts
 Jane M. Sheets
 Mr. and Mrs. John W. Sheldon
 Miss Martha Shelhoss
 Dr. and Mrs. Charles T. Shortall
 Mr. and Mrs. Irvin Silen
 Carol Simmons
 Mr. and Mrs. Claude O. Skelton
 Dr. Mary S. Slusser
 Miss Carolyn L. Smith
 Mr. and Mrs. Richard C. Smith
 Mr. James A. Snead
 Dr. Charles Snipes
 Dr. and Mrs. Solomon H. Snyder, M.D.
 Mrs. Rudolph Sobernheim
 Dr. and Mrs. Theodore S. Sobkov
 Ms. Margaret F. Solnick
 Mr. and Mrs. Frank P. L. Somerville
 Dr. and Mrs. Donald B. Spangler
 Dr. and Mrs. Charles S. Specht
 Mr. and Mrs. Edward B. Speno
 Mr. and Mrs. George P. Stamas
 Mr. Davis L. Statton, Jr.
 Mr. and Mrs. Carleton W. Sterling
 Mr. and Mrs. C. Van Leuven Stewart
 Mr. and Mrs. Daniel S. Stone
 Ms. Jane Stricklen

Mr. and Mrs. William J. Stromberg
 Mr. and Mrs. Michael Sullivan
 Dr. and Mrs. Edgar Sweren
 Mr. and Mrs. Thomas P. Swindell
 Mr. and Mrs. James R. Tarrant
 Mr. and Mrs. Atwood B. Tate
 Dr. Martin Taubenfeld
 Mr. Michael Terrin and Ms. Bess Keller
 Mr. and Mrs. Robert J. Thieblot
 Mr. and Mrs. Steven A. Thomas
 Dr. Freeda E. Thompson
 Mr. Steven J. Thompson and
 Mr. Ronald L. Frey
 Mrs. R. Carmichael Tilghman
 Dr. and Mrs. Craig A. Townsend
 Mrs. I. Ridgeway Trimble
 Dr. and Mrs. Savas Tsakiris
 Mr. William N. Turpin
 Mr. and Mrs. Joseph A. Twist
 Mr. and Mrs. Charles R. Van Anden
 Mr. and Mrs. Alvin E. Wagenheim
 Ms. Pearl C. Walsh
 Mr. and Mrs. Edward W. Warren
 Mr. and Mrs. Thomas J. S. Waxter, Jr.
 Mrs. Robert M. Weidenhammer
 Ms. Barbara S. Weiss
 Dr. and Mrs. E. F. Shaw Wilgis
 Mr. Randall W. Wilke
 Mr. and Mrs. David E. Wilkinson
 The Jack Willen Foundation, Inc.
 Dwight R. and Lindsey W. Williams
 Mr. and Mrs. J. Harlan Williams
 Dr. and Mrs. M. Lee Williams
 Mr. and Mrs. Thomas W. Winstead, Jr.
 Dr. and Mrs. Frank Witter
 Mr. and Mrs. Edwin J. Wolf
 Captain and Mrs. Robert B. Wood
 Mr. Richard Wright and
 Ms. Ada D. Haunschild
 Mr. Michael H. Yerman and
 Mr. Marc Hayes
 Mrs. Harold E. C. Zheutlin
 Dr. and Mrs. Philip D. Zieve
 Drs. Barry R. and Barbara G. Zirkin
 Anonymous (3)

**Deceased*

LIFE MEMBERS

Mr. and Mrs. Lee E. Alderdice
 Miss Ann Callan
 Dr. and Mrs. Milton T. Egerton
 Mr. Richard Hovey Gamble
 Captain and Mrs. Daniel Hunt
 Mrs. Robert D. H. Levi
 Mr. Harvey M. Meyerhoff
 Mrs. Diana Edwards Murnaghan
 Mrs. Bernard H. Ridder, Jr.
 Miss Dorothy McIlvain Scott
 Anonymous (1)

CORPORATE PARTNERS

Founder

T. Rowe Price Associates, Inc.
 Whiting-Turner Contracting Co.

Connoisseur

DURON, Inc.
 Hamilton Associates, Inc.
 Mercantile Safe Deposit & Trust
 Company

Master

AEGON USA
 The Baltimore Sun

Classic Catering People
 Lord Baltimore Capital Corporation
 Procter & Gamble Cosmetics, Inc.
 The Rouse Company

Artisan

American Trading and Production
 Corporation
 AON Group
 Bank of America
 Bay Imagery, Inc.
 The Black & Decker Corporation
 McCormick & Company, Inc.
 Northrop Grumman Corporation

Craftsman

American Urological Association, Inc.
 Alexander Baer Associates, Inc.
 Ballard Spahr Andrews & Ingersoll, LLP
 Bendann Art Galleries
 Bolton Partners, Inc.
 D R Brasher
 Columbia Bank
 Alex Cooper Auctioneers, Inc.
 Eastern Savings Bank
 Farmers Insurance
 General Motors Baltimore Assembly
 Plant
 W.R. Grace & Company
 Harbor Court Hotel
 Kallmann McKinnell & Wood
 Architects, Inc.
 Robert Manekin Partners, LLC
 Mueller Associates, Inc.
 Nottingham Properties, Inc.
 O.T. Neighoff & Sons
 Provident Bank of Maryland
 Siquis, Ltd.
 Slack Cordes, LLP
 Titan Digital Communications
 Tydings & Rosenberg, LLP
 Warfield-Dorsey Company, Inc.
 Ziger/Snead

MATCHING GIFTS

Abell Foundation, Inc.
 Aegon Transamerica Foundation
 Becton Dickinson and Company
 The Black & Decker Corporation
 CIGNA Foundation
 Constellation Energy Group
 EXXONMOBIL Foundation
 Fair, Isaac and Company Inc.
 General Physics Corporation
 LandAmerica Foundation
 McCormick & Company, Inc.
 Mercantile Safe Deposit & Trust
 Company
 Merrill Lynch & Company
 Foundation
 T. Rowe Price Associates, Inc.
 Temple-Inland Foundation
 The Vanguard Group Inc.
 Verizon Foundation

SPECIAL PROJECT SUPPORT

Education

Ms. Laura Roberts
 Mr. Edward O. Boshell, Jr. for the
 Boshell Family Lecture Series
 Ms. Claudine K. Brown
 Mr. William J. Burback
 Mr. and Mrs. Barrett W. Freedlander

The Goldsmith Family Foundation
MBNA Foundation
The Palmer Foundation
Ms. Rala Mandelson
The St. Paul Companies Maryland
Foundation, Inc.
Mr. and Mrs. M. David Testa
Ms. Leslie C. Bedford

Renée May Speaker Fund

Mr. and Mrs. William F. Holzgang
Mr. and Mrs. Richard Ottenheimer
Dr. and Mrs. Thomas E. Schwark

School Bus Support

Drs. C. Alex and Sudha T. Alexander
Mr. and Mrs. A. Thomas Carozza II
Comcast Corporation
Mr. and Mrs. Jack Eck
Dr. and Mrs. Thomas Guarnieri
Mr. and Mrs. William F. Holzgang
Mrs. Christine K. Lambrou
Mrs. J. Lawrence Lears
Mrs. Isaac C. Lycett, Jr.
Ms. Susan M. Markowitz
Ms. Patricia McCall
Ms. Susan Noonan
Mr. and Mrs. Richard Ottenheimer
Mrs. Barbara H. Pour
Mr. and Mrs. Robert E. Probasco
Ms. Virginia Raleigh
Dr. and Mrs. Harold E. Ramsey
Mr. and Mrs. * Russell R. Reno, Jr.
Mr. and Mrs. Robert Eugene Schmidt
Mr. John J. Shields
Dr. and Mrs. J. Thayer Simmons
Mr. and Mrs. Samuel N. Smith
Dr. and Mrs. Theodore S. Sobkov
Mrs. Barbara G. Sterne
Mrs. Helen K. Szymkowiak
Dr. Freeda E. Thompson
Mr. and Mrs. Gerald W. von Mayer
Dr. and Mrs. Philip D. Zieve

Exhibitions

Book of Kings
National Endowment for the
Humanities
*Eternal Egypt: Masterworks of Ancient
Art from The British Museum*

Legg Mason, Inc.
Mercantile Bank & Trust
Mr. and Mrs. J. Jefferson Miller II
T. Rowe Price Associates, Inc.
The Henry and Ruth Blaustein
Rosenberg Foundation
The Walters Women's Committee
The Fabergé Menagerie
Gordon, Feinblatt, Rothman,
Hoffberger & Holland, L.L.C.

Facing Museums
The National Endowment for the Arts
The Essence of Line
The Richard C. von Hess Foundation
*Grafton Tyler Brown: Visualizing
California and the Pacific Northwest*
SunTrust Bank
*Revolution!—Documents from the
American War of Independence*
Anonymous

Curatorial Support

Ancient Americas Foundation, Inc.
ARTEX, Inc.
Mrs. Meg Craft
Mr. and Mrs. Michael de Havenon
EXXONMOBIL Foundation
Dr. Felice Fisher
Mr. and Mrs. Robert E. Hall
The Peter Krueger-Christie's
Foundation
The Andrew W. Mellon Foundation
Mr. and Mrs. Herbert Scher
Mr. and Mrs. John A. Stokes
Mr. and Mrs. M. David Testa

Conservation

Ms. Ann Rebecca Feild
Ms. Eleanor McMillan
The Andrew W. Mellon Fund
Wyeth Foundation for American Art
Anonymous

Other Special Project Support

Ms. Ellen R. Aisenberg
Mr. and Mrs. Lee E. Alderdice
Charm.net Internet Services
Mr. and Mrs. John C. Cooper III
The Cooper Family Fund of the
Baltimore Community Foundation
Hamilton Associates, Inc.
Injured Workers' Insurance Fund

The Samuel H. Kress Foundation
Dr. and Mrs. Anthony Pinto III
Mr. and Mrs. Lloyd Raport
The James and Patti Rouse
Charitable Fund
Mary-jo Mather and
Richard T. Sherry III
Aaron & Lillie Straus Foundation, Inc.
Mr. and Mrs. M. David Testa
The Whiting-Turner Contracting Co.
Anonymous

The Palazzo Campaign

In the fall of 2003, the museum will
open newly-installed galleries for
Renaissance and Baroque art in
Henry Walters' original Palazzo.
Many thanks to the generous donors
who have made this renovation and
reinstallation possible.

Major Support

Mr. and Mrs. Michael J. Abromaitis
AEGON USA
Mr. and Mrs. Peter L. Bain
The Jacob & Hilda
Blaustein Foundation
Dr. and Mrs. William R. Brody
Caplan Family Foundation
Rosalee and Richard Davison
Mr. and Mrs. Robert S. Feinberg
Dr. and Mrs. Stanley C. Gabor
The Harry L. Gladding Foundation
Hamilton Associates, Inc.
Mr. and Mrs. Douglas Hamilton Jr.
Mr. and Mrs. R. Bruce Hamilton III
The Samuel H. Kress Foundation
Mr. and Mrs. John H. Laporte
Mr. and Mrs. William L. Paternotte
Mr. and Mrs. George J. Pedersen
Margery K. Pozefsky
Margery Pozefsky Philanthropic Fund
of the Associated: Jewish
Community Federation of
Baltimore
Mayo and Molly Shattuck
Mr. and Mrs. George M. Sherman
Mr. and Mrs. Sidney Silber
Mr. Jerome D. Smalley
Mr. and Mrs. Hervey S. P. Stockman
Ms. Sarah A. Stockman
Mr. and Mrs. Peter Van Dyke
The Richard C. von Hess Foundation

The Wieler Family Foundation
The Walters Women's Committee

Additional Support

Ms. Ellen R. Aisenberg
George C. and Julianne E. Alderman
Mr. and Mrs. Bruce M. Ambler
Mr. and Mrs. Calvin H. Baker
Mr. and Mrs. Daniel Baker
Mr. and Mrs. John M. Bond, Jr.
Mr. and Mrs. Kenneth Allen
Bourne, Jr.
Mr. and Mrs. Eddie C. Brown
Mr. Michael A. Brown
Ms. Constance R. Caplan
Mr. and Mrs. Eddie C. Brown
Mr. Michael A. Brown
Ms. Constance R. Caplan
Mr. Michael P. Cataneo
Mr. and Mrs. John C. Cooper III
Mr. and Mrs. H. Chace Davis, Jr.
James H. DeGraffenreidt, Jr. and
Mychelle Y. Farmer
Mr. and Mrs. Philip D. English
Mr. and Mrs. John G. Ford
Laura Freedlander
Dr. and Mrs. Stanley C. Gabor
Mr. and Mrs. Michael B. Glick
Mr. and Mrs. H. Thorne Gould
The Honorable C. Yvonne Holt-Stone
Mr. and Mrs. Leon Kaplan
Mr. and Mrs. Nicholas Mangione
Mr. and Mrs. Wallace Mathai-Davis
Mr. and Mrs. James T. McGill
Mercantile Bankshares Corporation
(match)
Dr. and Mrs. Edward D. Miller, Jr.
Mr. and Mrs. Arthur B. Modell
Mr. George A. Murnaghan
Mr. and Mrs. Edmund R. Novak, Jr.
Mr. and Mrs. William M. Passano, Jr.
Mr. William H. Perkins and
Ms. Amy K. Huntton
T. Rowe Price Program for
Charitable Giving
Mr. Vernon A. Reid
Mr. and Mrs. George A. Roche
Rosemore, Inc.
Mr. and Mrs. Charles H. Salisbury, Jr.
Mr. and Mrs. John W. Sasser
Mr. and Mrs. Benjamin S. Schapiro
Mr. and Mrs. M. David Testa
Colonel Herman G. Tillman
Mr. and Mrs. Sudhir M. Trivedi
Dr. and Mrs. Patrick C. Walsh
Mrs. Harrison L. Winter
Anonymous (1)

GALA 2003

Presenters

Mr. and Mrs. Arthur B. Modell

Sponsors

Constellation Energy Group
DURON Paints and Wallcoverings
Mr. and Mrs. George M. Sherman
Mr. and Mrs. M. David Testa
T. Rowe Price Group

Supporters

The Classic Catering People
Rosalee and Richard Davison
Philip D. English and
E. Rogers Novak

Andrea and John Laporte
 Legg Mason, Inc
 Darielle and Earl Linehan
 Mercantile-Safe Deposit & Trust
 Company
 George Murnaghan
 Marilyn and George Pedersen
 Vernon A. Reid
 Nancy and George Roche
 Rosemore, Inc.
 Dorothy McIlvain Scott
 Washington Gas Light Company
 Jay M. Wilson

Subscribers

Cynthia and Lee Alderdice
 American Trading and Production
 Company
 Atlantic Trust
 Ballard, Spahr, Andrews & Ingersoll
 Baltimore Color Plate
 The Baltimore Sun
 Bank of America
 Steve Boesel and Brian Rogers
 Mr. and Mrs. Neal D. Borden
 Brown Advisory
 Mark M. Caplan
 Chevy Chase Bank
 Suzi and David Cordish
 Laura L. Freedlander and
 Mary John Miller
 Hannah B. Gould
 H&S Bakery
 Hamilton & Associates
 Samuel K. Himmelrich, Sr.
 KPMG
 Kramon & Graham
 Lockheed Martin
 M&T Bank
 McCormick & Company
 Sally J. Michel
 Piper Rudnick
 PricewaterhouseCoopers
 The Rouse Company
 Saul Ewing, LLP
 Signal Hill Capital Group
 Stewart, Plant & Blumenthal
 Dyson and Peter Stockman
 SunTrust
 Judy and Peter Van Dyke
 Mary and Scott Wieler
 Wilmer, Cutler & Pickering

ART BLOOMS 2004

Knights

Betsy and John Bond
 Dr. and Mrs. William R. Brody
 Mr. and Mrs. William J. Donohue
 Mr. and Mrs. Richard A. Eliasberg
 Jean Geesey
 Jonathan M. Genn
 Mr. and Mrs. Austin H. George
 Leon and Mary Ellen Kaplan
 Michael and Carolyn Meredith
 James and Dessie Moxley
 Petey and John O'Donnell
 Susan L. Nehra
 Marilyn A. Pedersen
 George and Nancy Roche
 Dorothy McIlvain Scott
 Peter and Judy VanDyke

Noblemen

Dr. and Mrs. Aristides C. Alevizatos

Peter and Millicent Bain
 Mrs. David W. Barton, Jr.
 Mr. and Mrs. Randal B. Etheridge
 Mr. and Mrs. John G. Ford
 A.C. and Kathryn George
 Mr. and Mrs. Edward George Hart, III
 Barbara and Sam Himmelrich
 Tiara Jeweler
 Mrs. Harry E. Karr
 Mary-jo Mather
 Ms. Linda Roecklein
 Adena W. Testa

Lords and Ladies

Mr. and Mrs. Wm. Ross Adams
 Dr. and Mrs. C. Alex Alexander
 Hon. and Mrs. Mahlon Apgar, IV
 Mr. and Mrs. Herbert Bangs
 Mr. Robb Banks
 Mr. and Mrs. Christopher H. Bartlett, II
 Ken and Margo Bates
 Joanne and Herb Belgrad
 Mr. and Mrs. George H. Bohlinger III
 Mr. and Mrs. R. Peter Bosworth
 Dr. and Mrs. Rudy Bretnacker
 Mr. and Mrs. Fred M. Brosi
 Mr. and Mrs. Daniel Canzoniero
 Mr. and Mrs. Geoffrey R.B. Carey
 Mr. and Mrs. Deepak Chowdhury
 Mr. and Mrs. Andrew J.A. Chriss
 Ms. Gwynne Conrad
 Mr. and Mrs. Fred Crozier
 Betty Cooke & Wm. O. Steinmetz
 Dr. and Mrs. Anthony S. Courpas
 Dr. and Mrs. Wm. A. Crawley
 Dr. and Mrs. David F. Dalury
 Sidney Daniels
 Mr. and Mrs. A. Eric Dott
 Felicia and Deric Emry
 Mr. and Mrs. Alex G. Fisher
 Mr. and Mrs. William A. Fisher III
 Mr. and Mrs. R. H. Fitzpatrick
 Laura Freedlander
 Dr. and Mrs. John M. Freeman
 Mrs. Donald T. Fritz
 Mr. and Mrs. Charles Richard
 Gampier, Jr.
 Dr. and Mrs. Kenneth Gersten
 Bruce Ann Gillet
 Mrs. Ogden C. Gorman
 Corbin Grinage
 Mr. and Mrs. Joseph C. Haberman
 Mr. and Mrs. Douglas W. Hamilton, Jr.
 Mr. and Mrs. Brian P. Harrington
 Mr. and Mrs. E. Phillips Hathaway
 Larry J. Hawk
 Mr. and Mrs. John H. Highby
 Madonna Hitchcock &
 Thomas Hitchner
 Dr. and Mrs. Walter E. James
 Mr. and Mrs. Patrick Dennis Jarosinski
 Brigitte and Nelson Kandel
 Marion and Peter Kandel
 Lilli Kazazian
 Mr. Roger C. Krhounek
 Chris and Mary Ellen Kiehne
 Elizabeth Kiersarsky
 Donna Kovacs
 Mr. and Mrs. John I. Leahy, Jr.
 Dr. and Mrs. Frederick A. Lenz
 Leslie Savin Floral Design
 Mr. and Mrs. Gregory A. McCrickard
 David McNally and Michelle Nilssen
 Patricia McPhail
 Mr. and Mrs. Robert A. Montgomery

Mr. and Mrs. William P. Murphy
 Doug and Michelle Nelson
 Hon. and Mrs. Paul V. Niemeyer
 Mr. and Mrs. Douglas Nyce
 Mrs. R. Bentley Offutt
 Mr. and Mrs. Lee H. Ogburn
 Mr. and Mrs. Brian H. O'Neil
 Mr. and Mrs. Harry P. Pappas
 Mr. and Mrs. Richard Morrison
 Patterson
 Nancy and Charles Pecot
 Gay B. Peterson
 Kathy and David Phillips
 Ms. Pat Ransom
 Mr. and Mrs. Peter St. John Reid
 Kathryn Coke Reinhoff
 Mr. John R. Rockwell
 Rick and Frances Rockwell
 Mr. and Mrs. Doug Rodgers
 Dr. and Mrs. Charles A. Rohde
 Wendy Rosen
 Mrs. James W. Rouse
 Mr. and Mrs. Todd Ruppert
 Dr. and Mrs. Neal Salomon
 Mr. and Mrs. Timothy Scheve
 Mr. and Mrs. C. Alan Schroeder
 Mr. and Mrs. Stephen T. Scott
 Ellen Sherwin
 Mr. and Mrs. Sidney Silber
 Mr. and Mrs. Steve Silverman
 Dr. and Mrs. J. Thayer Simmons
 Dr. and Mrs. Donald Spangler
 Dr. and Mrs. Craig E. Spillman
 Dr. and Mrs. Harry Stevens
 Ms. Virginia A. Stirling
 Dyson Stockman
 Mr. and Mrs. M. Barry Strudwick
 Josephine Sutland
 Mr. and Mrs. Marinos Svolos
 David and Sharon Tufaro
 Mr. and Mrs. James A. Ulmer, III
 Dr. and Mrs. Umberto VillaSanta
 William J. Walker and Audrey J.
 Morrison
 Mr. and Mrs. Stephen B. Waters
 Ms. Jan West
 Diana Wimberley
 Ms. Judy Witt
 Ann and Hiram Woodward
 Mr. and Mrs. Francis X. Wright
 Mr. and Mrs. Thomas G. Young, III

Journeyman

Jeanne Hook Baetjer
 Dr. Miriam I. Cohen
 Mr. and Mrs. Clinton Daly
 Katherine Singley Dannenberg
 Masae Fujii
 Joanna Golden
 Mrs. Robert G. Hennessey

Joan Hoblitzell
 Dr. and Mrs. Robert Jeffs
 Harris and Elizabeth Jones
 Mrs. Robert H. Levi
 Ruth R. Marder
 Kate Markert
 Anne W. Miller
 James and Mary Miller
 Mr. and Mrs. Thomas
 E.D. Millsbaugh
 Will Perkins and Amy Huntoon
 Mrs. William M. Passano, Jr.
 Anne M. Pinkard
 The Reverend Douglas Pitt
 Mrs. Oliver H. Reeder
 Mrs. Laurance Roberts
 Mrs. Carlos Sanson
 Dr. and Mrs. Thomas Schwark
 Tylden Streett
 Mrs. R. Carmichael Tilghman
 Ellen and David Wallack
 Mr. and Mrs. Josiah Willard
 Mrs. Hillsman V. Wilson

FRIENDS OF THE ASIAN COLLECTION ACQUISITION FUND

Dr. Ann Hersey Allison
 Dr. Sukumar Balachandran and
 Dr. Wendy C. Matt
 Ms. Carol Bier
 Mr. and Mrs. Ralph L. Brockway
 Mr. and Mrs. David Duberman
 Mr. Stephen W. Fisher
 Mr. and Mrs. John G. Ford
 Mr. and Mrs. Herbert S. Garten
 Mr. and Mrs. Austin H. George
 Joseph S. Handler, M.D.
 Drs. Terry H. and Dana C. Hilt
 Dr. Sandra R. Leichtman and
 Dr. Jeffrey Froehlich
 Mr. and Mrs. Harry P. Pappas
 Mrs. Laurance P. Roberts
 Dr. Ronald Rosenberg
 Mr. and Mrs. Cecil A. Rush
 Miss Carolyn L. Smith
 Mr. and Mrs. Gerald W. von Mayer
 Mr. and Mrs. Alvin E. Wagenheim

DONORS TO THE EDUCATION ENDOWMENT FUND

Mr. and Mrs. Herbert J. Belgrad
 Dr. and Mrs. Anthony Pinto III
 The Walters Women's Committee

RESTRICTED GIFTS

We are especially grateful to the following donors who gave generously in fiscal year 2004 for gifts to support endowment, art acquisition, and other special funds.

Apgar Fund for Excellence in Technology

Mr. and Mrs. Mahlon Apgar IV

Gifts for Art Acquisition

The Ben and Zelda G. Cohen Charitable Foundation
Mr. and Mrs. Richard S. Davison
Estate of Anna Elizabeth Fehl
Dr. and Mrs. Robert S. Feinberg
Mr. and Mrs. William L. Paternotte
Hamilton Associates, Inc.
Mr. and Mrs. John H. Laporte
Mr. and Mrs. Hervey S. P. Stockman

The Sylvia and Eddie Brown Challenge for African American Art

Alpha Kappa Alpha Sorority, Epsilon Omega Chapter
Mr. and Mrs. Calvin H. Baker
Mr. and Mrs. Eddie C. Brown
Mrs. Jean B. Owens
Mr. and Mrs. George M. Sherman
Mr. and Mrs. David M. Testa
Dr. Freeda E. Thompson
Zeta Phi Beta Sorority, Alpha Zeta Chapter

BEQUESTS RECEIVED

Estate of Margaret R. Bachman
Estate of Anna Elizabeth Fehl
Estate of Stephen G. Glazer
Estate of Justine Keidel
Estate of Evelyn Thon

GIFTS RECEIVED IN HONOR OF

Ellen H. Kelly

Mr. and Mrs. Herbert J. Belgrad
Dr. and Mrs. John M. Freeman

Amanda Kodeck

Ms. Leslie C. Bedford
Ms. Claudine K. Brown
Mr. William Burback
Ms. Laura Roberts

Dr. Hiram W. Woodward, Jr.

Mr. Michael de Havenon

GIFTS RECEIVED IN MEMORY OF

Sally M. Dugan

Mr. and Mrs. J. Sanford Dugan

Norma H. Haught

Mrs. Mary J. Davis
Ms. Jane Lamar

Shimon Mednick

Mr. and Mrs. Robert Eugene Schmidt

Dorothy Pinto

Dr. and Mrs. Anthony Pinto III

Mary Ellen Reno

Mr. and Mrs. David I. Bavar
Mr. and Mrs. David W. Britton, Jr.
Mrs. Katherine Reno Calvert
Mr. and Mrs. Richard S. Davison
Mr. and Mrs. Richard W. Firsch
Mr. and Mrs. Michael B. Glick
Greenland Corporation
Mrs. Robert P. Mittelman
Mr. Charles P. Scheeler and
Ms. Mary Ellen Pease
Mr. and Mrs. Robert Eugene Schmidt
Ms. Martha H. Starr
Mr. and Mrs. Paul J. Stehlick, Sr.
Venable, Baetjer & Howard, L.L.P.
Mr. and Mrs. E. Hambleton
Welbourn, Jr.

NAMED ENDOWMENT FUNDS

The following named funds are part of the Walters' permanent endowment and were established with gifts of \$250,000 or more.

The Jacob and Hilda Blaustein Endowment Fund and the Louis and Henrietta Blaustein Endowment Fund

In 1989, the trustees of the Jacob and Hilda Blaustein Foundation and of the Louis and Henrietta Blaustein Foundation established these funds at the Walters to provide support for essential programmatic activities, such as permanent and temporary exhibitions, publications, education programs, and visiting specialists.

The Laura F. Delano Fund

Miss Delano, niece of Henry Walters, served as a trustee of the Walters for 28 years and took particular interest in the collections of jewelry and portrait miniatures. Upon her death in 1972, she left a significant bequest to the museum's endowment, with income unrestricted.

Alexander Brown Griswold Fund

Alexander Brown Griswold, an eminent scholar of Thai art, greatly enriched the Walters' collection of Asian art with the gift of his large

and important collection of Thai and other Asian sculpture. In addition, he established this endowment fund, with income unrestricted.

The Robert and Nancy Hall Assistant Curatorship

Museum patrons Robert and Nancy Hall established this endowed mid-level curatorial position in response to the challenge from the Andrew W. Mellon Foundation.

W. Alton Jones Acquisition Fund

In 1983, the W. Alton Jones Foundation made a major gift to the Walters to establish an endowment fund whose income would be used to purchase works of art.

James A. Murnaghan Curatorial Chair in Renaissance and Baroque Art

James A. Murnaghan, the distinguished Irish jurist and art collector, was the uncle of the Hon. Francis D. Murnaghan, Jr., Chairman Emeritus of the Walters' Board of Trustees. The income from this fund supports the position of curator of Renaissance and baroque art.

The Perlman Memorial Fund

Philip B. Perlman was one of the original members of the Walters' Board of Trustees, which he established in 1932 following Henry Walters' bequest to the City of Baltimore in 1931. He became President of the Board of Trustees in 1955 and remained in that

position until his death in 1960. His bequest, and a generous donation by an anonymous donor, funded the Perlman Memorial Fund, with income unrestricted.

Mr. and Mrs. Thomas Quincy Scott Curatorial Chair for Asian Art

This fund was established in 1997, in response to a challenge from The Andrew W. Mellon Foundation, with income restricted to support of the position of Curator of Asian Art.

The Loretta Lee Ver Valen Fund

This fund was established in 2001 with a bequest from the estate of Mrs. Loretta Lee Ver Valen. It was given to honor the memory of Mrs. Ver Valen's mother. The income from this fund is to be used to support the acquisition of works of art.

The Jay M. Wilson Endowment Fund

Jay M. Wilson was President of the Walters' Board of Trustees from 1979 to 1985, Chairman from 1985 to 1988, and President again from 1991 to 1994. Established in 2000 by his family, this fund is designated for endowment, with income unrestricted.

While every effort has been made to list donors accurately, should you notice an error, please accept our apologies. Please notify us at 410-547-9000, ext. 295, with the correction.

MAJOR GIFTS FROM THE ANDREW W. MELLON FOUNDATION

The Mellon Foundation provides important support of art museums throughout the United States. Over the years, it has bolstered conservation, scholarly research and publications, curatorial staff, and training with the following gifts to the Walters Art Museum:

The Mellon Conservation Fellowship Fund

Established in 1982 by The Andrew W. Mellon Foundation, this fund provides annual income to support the Walters' program that trains post-graduate fellows in conservation.

The Andrew W. Mellon Foundation Fund for Scholarly Research and Publications

In 1985, The Andrew W. Mellon Foundation established a fund to support research and publications at the Walters.

The Andrew W. Mellon Foundation Curatorship for Ancient Art

The position of curator of ancient art is named in honor of The Andrew W. Mellon Foundation, which, through a challenge grant awarded in 1996, helped to endow two senior curatorial positions.

The Andrew W. Mellon Foundation Endowment for Mid-Level Curatorship

In 2004, the Walters completed the matching requirements to receive an endowment from the Mellon Foundation restricted to the support salaries, research, and travel costs for two mid-level curatorial positions. These are not affiliated with specific collection areas, but can be deployed where the museum has greatest need.

VOLUNTEERS

The Walters relies on the dedication and commitment of volunteers to help sustain the museum in a multitude of ways. A special thanks go to these individuals who contributed their time and energy in fiscal year 2004.

AFRICAN AMERICAN STEERING COMMITTEE

Chairperson

The Honorable C. Yvonne Holt-Stone

Vice-Chairperson

Mr. Marco K. Merrick

Members

Ms. Merlene Adair
Mr. Calvin H. Baker
Mr. Michael A. Brown
Ms. C. Sylvia Brown
Mr. Lester Buster
Ms. Madelyn Clark-Robinson
Ms. Lorraine Cornish
Ms. Brenda Covington
(Member And Representing The Honorable Joan Pratt)
Dr. Robert Feinberg
Ms. Jeanette B. Garrett
Ms. Diane Gordy
Ms. Harriet Griffin
The Honorable Helen L. Holton
The Honorable C. Yvonne Holt-Stone
The Honorable Julian L. Lapidès
Ms. Barbara J. Lee
Mr. John H. Morris, Jr. Esq.
Mr. Ackneil M. Muldrow II
Ms. Jai Elyn Obey
Dr. Edna O'Connor
Ms. Jean B. Owens
Ms. Aleta Parrish
Mr. William Paternotte
Ms. Ann Pettijohn
Ms. Elizabeth M. Ramsey
Mr. Vernon A. Reid
Mr. Nolan V. Rollins
Ms. Patricia Grimmett Smith
Dr. Freeda E. Thompson
Ms. Rita B. Turner
Mrs. Judy Van Dyke
Ms. Donna C. Wilson

FRIENDS OF THE WALTERS 2004 STEERING COMMITTEE

Jennifer Vollmer, *Chairperson*
Felicia Emry, *Co-Chairperson*

WILLIAM T. WALTERS ASSOCIATION

Special thanks to the William T. Walters Association for their commitment and dedication in assisting the Annual Giving campaign efforts for 2004.

Chairperson

Michael B. Glick

Members

John Acker
Dorothy Alevizatos
Frank Andrew
Anne Nelson Apgar
Joanne Belgrad
Molly Block
Kenneth Bourne
Ronald D. Brasher
Bo Cashman
Andrew Chriss
John Clarke
H. Ward Classen
Frederic Grant Emry, II
Stephen Fisher
J. Jeffrey Fox
Michael & Brenda Gisriel
Jay H. Gouline
Douglas W. Hamilton, III
Brian & Tracy Harrington
Timothy Hathaway
Marianne Hellauer
Tim Hodge
Erik Johnson
Jane & Esko Korhonen
Robert Manekin
Andrew Meredith
Michael A. Meredith
Charles Morton
Charles Nabit
Anne O'Brien
Eileen O'Brien
Eric Orlinsky
Jeffrey & Jill Palkovitz
Anna Z. Pappas
Christopher Rainer
Michael Sabracos
Stephen T. Scott
Ketch Secor
Ed & Judy Siegel
Clare Stewart
Edward B. Vinson
Thomas Washburne
Chip & Rhona Wendler

THE WOMEN'S COMMITTEE

The Women's Committee furthers community interest in the museum by organizing trips and special events, sponsoring public programs, and underwriting special exhibitions.

Chairperson

Mrs. John M. Bond, Jr.

Members

Mrs. Wm. Ross Adams
Mrs. Herbert P. Bangs
Mrs. R. Peter Bosworth
Mrs. Fred M. Brosi, Jr.
Mrs. Samuel Wing Byram
Mrs. Brian P. Curry
Mrs. David F. Dalury
Mrs. William J. Donohue
Mrs. Randal B. Etheridge
Mrs. R. Hugh Fitzpatrick
Mrs. John G. Ford
Mrs. Jean Geesey
Ms. Joanna D. Golden
Mrs. Douglas Hamilton, Jr.
Mrs. Edward G. Hart, III
Mrs. Douglas M. Hoffberger
Mrs. Patrick D. Jarosinski
Mrs. Peter T. Kandel
Mrs. Leon Kaplan
Mrs. John I. Leahy, Jr.
Mrs. Thomas E.D. Millsbaugh
Mrs. Paul V. Niemeyer
Mrs. Douglas A. Nyce
Mrs. John B. O'Donnell
Mrs. Jeffrey C. Palkovitz
Mrs. David G. Phillips
Mrs. Peter St. John Reid
Mrs. Charles A. Rohde
Ms. Wendy S. Rosen
Mrs. J. Thayer Simmons
Mrs. Peter Van Dyke
Mrs. Stephen B. Waters
Mrs. Hiram W. Woodward, Jr.

Associate Members

Mrs. Aristides C. Alevizatos
Mrs. Mahlon Apgar IV
Mrs. Christopher H. Bartlett, II
Mrs. David W. Barton, Jr.
Mrs. David E. Belcher
Mrs. Herbert J. Belgrad
Mrs. John M. Black

Mrs. William R. Brody
Mrs. Daniel J. Canzoniero
Mrs. Cato D. Carpenter
Mrs. Andrew J. A. Chriss
Mrs. Benjamin R. Civiletti
Ms. Sidney E. Daniels
Mrs. Richard S. Davison
Mrs. Richard Eliasberg
Mrs. Donald T. Fritz
Mrs. C. Richard Gamper, Jr.
Mrs. Austin H. George
Mrs. Kenneth C. Gertsens
Mrs. Sherlock S. Gillet, Jr.
Mrs. Joseph C. Haberman
Mrs. Samuel K. Himmelrich
Mrs. C. Peter Hoffberger
Mrs. Harris Jones, Jr.
Mrs. Ernest Kovacs
Mrs. Lemuel A. Lewie, Jr.
Mrs. John H. Lewin, Jr.
Ms. Mary-jo Mather
Mrs. Patricia D. McPhail
Mrs. Michael A. Meredith
Mrs. Jan M. Minkowski
Mrs. William P. Murphy
Mrs. R. Bentley Offutt
Mrs. Brian H. O'Neil
Mrs. Harry P. Pappas
Mrs. William M. Passano, Jr.
Mrs. Beth G. Pierce
Ms. Joan L. Rambo
Mrs. Kathryn Coke Rienhoff
Mrs. Charles H. Salisbury, Jr.
Mrs. Neal W. Salomon
Mrs. Thomas E. Schwark
Mrs. Stephen T. Scott
Mrs. Steven M. Stanley
Mrs. M. Barry Strudwick
Mrs. James A. Ulmer III
Mrs. Douglas Warner, Jr.
Mrs. LeBaron S. Willard, Jr.
Mrs. Jerry M. Wimberley

DOCENTS

Docent Executive Committee 2004

Barbara Simmons, *President*
Joan Sobkov, *Vice President*
Françoise von Mayer, *Secretary*
Thérèse Ulmer, *Treasurer*

Julianne Alderman
C. Alex Alexander
Sudha Alexander
Marian Altoz

Herman Bainter
Joanne Belgrad
Reeva Bernhardt
Angela Breakley
Sharon Britton
Mary Ellen Bur
Marjorie Byers
Jane Calegari
Marion Carozza
Dorothy Cherry
Carrie Crosson
Walter Dandy, Jr.
Rosalee Davison
Rosemary Eck
Diane Eckholdt
Carrie Emerson
Mary Eyring
Betty Feinberg
Berthe Ford
Gloria Free
Irene Friedman
Carol Gertsen
Marsha Golob
Hannah Gould
Mary Gray
Harriet Griffin
Barbara Guarnieri
Jane Habig
Nancy Hall
Ingrid Herrera
Zelma Holzgang
Amy Huntoon
Carol Krisanda
Lois Kyler
Christine Lambrou
Reva Lewie
Sara Lycett
Michael Maglia
Susan Markowitz
Paul McAdam
Patricia McCall
Marie-Claude McKie
Dorrie Mednick
Charlotte Miller
Linda Miller
Francine Mittelman
Karen Motyka
Susan Noonan
Frona Ottenheimer
Janice Perdue
Barbara Pour
Virginia Probasco
Virginia Raleigh
Elizabeth Ramsey
Mary Ellen Reno
Marilyn Scher
Carol Schimpff
Sandra Schmidt
Susan Schuster
Eleanor Schwark
Aaron Seiden
Erma Sigler
Herbert Silverman
Miriam Shear
Jacqueline Slavney
Patricia Smith
Virginia Southard
Charles Springer
Janet Steinberg
Barbara Sterne
Jane Stricklen
Helen Szymkowiak
Sara Tandler
Freeda Thompson
Patricia Toth
Joan Urbas
Paula Warner
Louise White
Nancy Wilking
Elaine Zieve

Emeritus Docents

Ellen Aisenberg
Willa Banks
Mary Beere
Marjorie Bleul
Virginia Campbell
Jane Champ-Payne
Jean Clinnin
Carol Durr
Nancy Fox
Janice Harwood
Norma Haught
Sherri Hershfeld
Ro Johnson
Patricia Karey
June Lawry
Mary Alma Lears
Benita Low
Martha Lohmeyer
Rita Lowenstein
Louise Marburg
Elinor Mayer
Barbara Olgeirson
Sandra Rosenberg
Joanne Rosenthal
Katherine Schwabe
Germaine Sharretts
Mary Skinner
Anne Strickland
Anita Wagenheim
Annelies Zachary
Nicolas Zenker

MEMBERSHIP VOLUNTEERS

Priscilla Calvert
Arthur Christiansen
Karen Davis
Margaret Frost
Anne Graeber
Delray Green
Mary Gunning
Helen Hurst
Marianne Jones
Barbara Laukaitis
Stephanie Melvin
John Osing
Ama Mills-Robertson
Lauren Rothleitner
Diane Scharper
Lea Schleimer
Myra Shannonhouse
Aaron Sheets
Dee Statham
Thomas Van Veen
Natalie Wieland
Ashlee Wilcox

MUSEUM STORE VOLUNTEERS

Marion Cohen
Marion Carozza
Frances Fant
Sylvia Himmelfarb
Natasha Mathias
Betty Pause
Sandy Schmidt
Gene Sweetland
Pearl Walsh

CONSERVATION VOLUNTEERS

Erica Baytop
Pamela Long
Alisa Vignalo

CURATORIAL VOLUNTEERS

Jacquelyn H. Clements
Emily Hom
Lionel Katzoff

LIBRARY VOLUNTEERS

Emily Hom
Loretta Taymans
Joel Woodey

EDUCATION VOLUNTEERS

Emily Bergbower
Becky O'Brien
Tiffany Robertson

VISITOR SERVICES VOLUNTEERS

Ellen Aisenberg
Marion Altoz
Marsh Ames
John Arbelada
Jean Baer
Mori Behmanesh
Richard Behrens
Jennifer Bonincontri
Marilyn Cameron
Cecile DeFord
Millie Fisher
Edna Fowler
Nancy Fulton
Anne Graeber
Polly Gregory
John Hines
Helen Hurst
Carolyn Johnson
Marla Krogh
Stephen Knipp
Rachel Layton
Ann Lilly
Anna McKnight
Mary Michels
Margie Mort
James Nagel
Marc Romanych
Rona Shapiro
Ben Smith
Marsha Strok
Carolyn Taylor
Loretta Taymans

VISITOR SERVICES STUDENT INTERNS

Emily Beaumiser
Ellen Brooks
Adam Bunkley
Zoe Dolan
Akpanoluo Etteh Jr.
Erin Murray
Tanvi Trivedi

SPECIAL EXHIBITION VOLUNTEERS

C. Alex Alexander
Stephen Alexander
Betsy Anderson
Harold August
Berke Barrick
Jamie Boswell
Henry Brooks
Delores Brooks
Carolyn Brown
Mary Carney
Candice Carrington
Julie Carstensen
Dorothy Cherry
Lucy Cooley
Brenda Covington
Joan Daley
Helen Dietrick
Lindy Dunn
Elizabeth Fisher
Vera Flint
Steven Flint
Catherine Gilberto
Joseph Giles
Alice Giles
Antoinette Halter
Michele Hartlove
Allen Hartman
Kathy Henderson
Noreen Herbert
Toni Holter
Greg Huyer
Paul Izat Jr.
Margaret Kahla
Beverly Kingwood
Linda Knox
Keith Konajeski
Myra P. Konajeski
Esther Krasevac
Linda Kruszeuski
Lois Kyler
John Lansing
Phyllis Lansing
Susan Laubach
Joan Lawrence
Gi Lee
Mary Livingston
Anne Lundquist
Gale MacNamara
Thomas Manus
Mary Mayo
Lucy McBee
James McCallum
Regina McClune
Stephanie Melvin
Doris Miller
Jack Miller
Tracy Miller
Freida Morgan
Melissa Moss
Joy Munster
Tanya Murray
Lucy Naden
Paul Naden
Mary Beth Orrson
Patricia Owen
Audrey Pinkney
Chakera Pitts
Elaine Polansky
Sandra Powell
Bryon Predika
Pat Prewitt
Anne Rakas
Fran Raymus

STAFF

Gwendolyn Richards
Barbara Robinson
Charles Robinson
Rosemary Ross
Scott Rufolo
Karin Scaramastro
Jennifer Schehlein
Edna Schoem
Judith Schuck
Pamela Seng
Anna Sick
Judith Sikorski
Ann Simmons
Patricia Smith
Truitt Smith
Wanda Snow
Heather Stangle
Jeanette Stangle
Hilda Stevan
Cleo Stewart
Linda Stoltenberg
Mary Stum
Thomas Sweeting
Anne Tayloe
Marlene Trainer
Perketer Tucker
Kenneth Waters
Josephine Wiacek
Joel Woodey
Eva Worthlerly

INTERNS

Kathleen Brennan
Louise Caldi
Amalia Carroll
Hilary Christian
Jacqueline Clements
Brigit Ferguson
Elizabeth Herman
Jennifer Hensell
James Keary
Ana Kimmel
Olivia Klose
Shannon Leahy
Carrie Maase
Katie MacInnes
Michelle Morlock
Julie Nanavati
Rachel Norton
Kate O'Brien
Christopher Oliver
James Pilgrim
Michelle Shalijan

Allison Surtees
Jason Turnbull
Jessica Weglein
Amelia Williams

DIVERSITY IN THE ARTS INTERNS

Adrienne Freeman
Denna Jackson
Rosenna Williams

PLANNED GIVING ADVISORY COUNCIL

Chairperson

John P. Edgar, Esq.

Members

Gary R. Anderson, JD, CPA
David T. Askin, CPA
Patricia Bentz
Max E. Blumenthal, Esq.
Neal D. Borden, Esq.
David W. Britton, Jr. Esq.
John A. Cogar, Esq.
Richard J. Dumais, Esq.
Carl A. Eastwick, Esq.
John A. Gilpin, Esq.
Sandra P. Gohn, Esq.
Rene J. Gunning, Jr.
Marianne Schmitt Hellauer, Esq.
Thomas R. Kelley, CPA
Stanard T. Klinefelter, Esq.
Arnold H. Koonin, CPA
Michael I. Levine
Brian Meritt, CPA
Andrew G. Nichols
Eileen D. O'Brien, Esq.
A. MacDonough Plant, Esq.
Jeffrey J. Radowich, Esq.
George K. Reynolds III, Esq.
Lynn B. Sassini, Esq.
William E. Scholtes, Esq.
Mary Alice Smolarek, Esq.
S. Allen Snook
C. Van Leuven Stewart, Esq.
Shale D. Stiller, Esq.
M. Barry Strudwick
Adena W. Testa, Esq.
Henry B. Thomas
Bonnie A. Travieso, Esq.
William C. Trimble, Jr., Esq.
James M. Webster, Jr.
Lynn Wintriss, Esq.

ADMINISTRATION

Gary Vikan, *Director*
William R. Johnston, *Associate Director*
Kate Markert, *Associate Director of External Affairs and Operations*
Nancy Zinn, *Assistant to the Director, Director of Exhibitions*
Harold Stephens, *Senior Director for Administration*
Brenda Jackson, *Human Resources Manager*
Rosalyn McDonald, *Human Resources Administrator*
J. Douglas Rose, *Controller*
Pamula Gordon, *Accounting Assistant*
Mary Cromwell, *Accounting Assistant*
Cynthia Roberts-Cobbins, *Secretary to the Director*

CONSERVATION AND TECHNICAL RESEARCH

Terry Drayman-Weisser, *Director of Conservation and Technical Research*
Eric Gordon, *Head of Paintings Conservation*
Abigail Quandt, *Head of Book and Paper Conservation*
Margaret Craft, *Senior Conservator, Objects*
Julie Lauffenburger, *Senior Conservator, Objects*
Elissa O'Loughlin, *Senior Conservator, Paper*
Karen French, *Associate Conservator, Paintings*
Paul Hepworth, *Assistant Conservator, Paper*
Betsy Dahl, *Administrative Assistant*
Sue Ann Chui, *Mellon Fellow, Paintings*
Gillian Cook, *Kress Foundation Fellow, Paintings*
Irina Dolgikh, *Kress Foundation Fellow, Paintings*
Megan Emery, *Intern, Objects*
Sue Costello, *Intern, Objects*
Fabienne Meyer, *Intern, Book and Paper*
Batyah Sthrum, *Intern, Objects*

CURATORIAL AFFAIRS

Regine Schulz, *Director of Curatorial Affairs, Curator of Ancient Art*
C. Griffith Mann, *Assistant Director of Curatorial Affairs, Assistant Curator of Medieval Art*

William R. Johnston, *Senior Curator of 18th- and 19th-Century Art*
Eileen Kahng, *Curator of 18th- and 19th-Century Art*
William Noel, *Curator of Manuscripts and Rare Books*
Joaneath Spicer, *Curator of Renaissance and Baroque Art*
Hiram Woodward, *Curator of Asian Art*
Sabine Albersmeier, *Assistant Curator of Ancient Art*
Morten Hansen, *Assistant Curator of Renaissance and Baroque Art*
Lynn Ransom, *Mellon Fellow, Manuscripts and Rare Books*
Martina Bagnoli, *Assistant Curator of Manuscripts and Rare Books*
Simon Kelly, *Mellon Fellow, 18th- and 19th-Century Art*
Susan Ross, *Bates Fellow, 18th- and 19th-Century Art*
Huiwen Lu, *Mellon Fellow, Asian Art*
Richard Leson, *Zanvyl Krieger Fellow, Manuscripts and Rare Books*
Kathleen Emerson-Dell, *Project Coordinator, Charles Street Building Reinstallation*
Elizabeth Flood, *Curatorial Division Administrator*
Deborah Horowitz, *Editor/Manager of Curatorial Publications*
Christianne Henry, *Curatorial Publications Assistant*
Nancy Patterson, *Assistant Librarian*
Susan Tobin, *Head of Photography*
Jennifer Campbell, *Photo Darkroom Technician*
Kate Lau, *Photo Services Assistant*
Joan Elisabeth Reid, *Chief Registrar*
Laura Graziano, *Associate Registrar for Loans and Exhibitions*
George Chang, *Assistant Registrar for Collections Management*
Barbara Fegley, *Associate Registrar for Loans and Traveling Exhibitions*
Ryan Heilman, *Assistant Registrar for Information Management*
Michael McKee, *Senior Collections Technician*
Gil Furoy, *Collections Technician*
William Goode, *Collections Technician*

Top: Pectoral Plaque: Amenemhat IV Before Atum, provenance unknown, Middle Kingdom, Twelfth Dynasty, reign of Amenemhat IV (ca. 1808-1799 B.C.), gold, EA 59194, acquired in 1929.
© Trustees of The British Museum, photo courtesy AFN.

DEVELOPMENT

Jill Barry, *Director of Development*
 T. Ridgeway Trimble, *Manager of Planned Giving*
 Genevieve Haines, *Annual Giving Manager*
 Susan Sierra, *Annual Giving Coordinator*
 Holly Fritz, *Grant Writer*
 Marietta Nolley, *Special Events Manager*
 Stanley Dunaj, *Museum Rentals*
 Joy Heyrman, *Consultant*
 Phillip Scharper, *Membership Manager*
 Shirley Plank Thomas, *Senior Membership Assistant*
 Elissa Winer, *Membership Assistant*
 Lynley Herbert, *Membership Sales Assistant*
 Jennifer Neal, *Membership Sales Assistant*
 Sonya Tupone, *Membership Sales Assistant*
 Margaret Kocis, *Secretary to the Board*

EDUCATION

Jacqueline Copeland, *Director of Education and Public Programs*
 Emily Onstott, *Manager of School Programs*
 Amanda Kodeck, *School Programs Coordinator*
 Marianne Laino, *School Programs Coordinator*
 Megan Luther, *School Programs Assistant*

Kendra Banks, *Education Division Administrator*
 Melinda Evasius, *Manager of Adult Programs*
 Emily Blumenthal, *Adult Programs Assistant*
 Kathleen Nusbaum, *Manager of Children and Family Programs*
 Kirsten Schafer, *Children and Family Programs Coordinator*
 John Shields, *Docent and Internship Programs Manager*
 Molly Edgar, *Speakers Bureau Coordinator*
 Susan Scherz, *Tour Scheduler*

EXHIBITIONS

Nancy Zinn, *Director of Exhibitions, Assistant to the Director*
 Elizabeth Gordon, *Head of Traveling Exhibitions*
 Susan Wallace, *Head of Exhibition Scheduling and Graphics*
 Fred Nitsch, *Graphic Production Artist*
 Paula Millet, *Chief Exhibition Designer and Production Manager*
 Danielle Ayers Jones, *Exhibition Assistant*
 William Conrow, *Lighting Designer/Supervisor*
 Trent Gates, *Lighting Designer/Supervisor*
 Darius Thomas, *Lighting Technician*
 Asa Osborne, *Manager of Exhibition Production*
 Davi Peterson, *Exhibition Production Assistant*
 Wayne Johnson, *Senior Cabinetmaker*
 Maya Whitner, *Assistant Cabinetmaker*

INFORMATION TECHNOLOGY

Nancy Pinn, *Director of Information Technology*
 Henry Alperovich, *Network Administrator*

MARKETING AND COMMUNICATIONS

Michael Smith, *Director of Marketing and Communications*
 Johanna Biehler, *Senior Graphic Designer*
 Jennifer Renard, *Public Relations Manager*
 Wade Price, *Manager of Group Sales*
 Dale Griffin, *Manager of Visitor Services*
 Alice McAuliffe, *Manager of Retail Operations*
 Judith Hurlock, *Assistant Manager, Museum Store*
 Kevin Donnelly, *Assistant Manager, Museum Store*
 Gregory Rago, *Publications Coordinator*
 Charles Barnard, *Museum Store Bookkeeper*
 Ryan Brown, *Admissions Cashier*
 Deborah Cho, *Museum Store Sales Associate*
 Danielle Fuller, *Admissions Cashier*
 Jacqueline Gray, *Museum Store Sales Associate*
 Leah Shifflett, *Museum Store Sales Associate*
 Paula Tillman, *Visitor Services Associate*
 Patricia Toth, *Museum Store Sales Associate*

OPERATIONS AND SUPPORT SERVICES

John Cougnet, *Director of Operations*
 Jessica Voorheis, *Operations Administrator*
 Emily Stchur, *Operations Assistant*
 Eric Domineck, *Mailroom/Receiving Clerk*
 Deborah Swords, *Receptionist*
 Chris Kunkel, *Security Manager*
 Emory Bowie, *Facilities Manager*
 Stuart Burgoon, *Maintenance Technician*
 Max Gasker, *Maintenance Technician*
 Joseph Moran, *Maintenance Technician*
 William Day, *Maintenance Night Shift Manager*

Maintenance/Custodial Assistants

Alonzo Bacon
 Leon Berry
 Walter Cain
 Jemal Cherry
 Joseph Davenport
 Raymond Farmer
 Edward Garey
 Timothy Mason
 William Murray
 Kenneth Oliver
 Susana Williams

Security

Linda Hanna, *Supervisor*
 Rodney Brown, *Supervisor*
 Lois Guy, *Supervisor*
 Moses Hunter, *Supervisor*
 Bernard Thomas, *Supervisor*
 Donald Addison, *Security Officer*
 Harry Birch, Jr., *Security Officer*
 Ed Brown, *Security Officer*
 Charles Bullock, *Security Officer*
 Stanley Ferguson, *Security Officer*
 Ronald Ferguson, *Security Officer*
 Joseph Franks, *Security Officer*
 Terrence Gallagher, *Security Officer*
 Ronald Gardner, *Security Officer*
 Alexander Gough, *Security Officer*
 Isaac Green, *Security Officer*
 Johnny Harrison, *Security Officer*
 Delores Johnson, *Security Officer*
 Teen Liang, *Security Officer*
 Patricia Lockhart, *Security Officer*
 Harry Mackey, *Security Officer*
 Christina McDaniel-Santos, *Security Officer*
 Todd McIntyre, *Security Officer*
 Mical Mershon, *Security Officer*
 John Monti, *Security Officer*
 Jerry Moseley, *Security Officer*
 Mary Page, *Security Officer*
 Coleman Reichlyn, *Security Officer*
 Gina Roberts, *Security Officer*
 Ronald Savage, *Security Officer*
 Wayne Smith, *Security Officer*
 Owen Stokes, *Security Officer*
 Arnold Turner, *Security Officer*
 Robert Watson, *Security Officer*

FINANCIALS

Management prepared these summarized financial statements. For a copy of the audited financial report, please send a request to the Walters Art Museum, Department of Finance, 600 North Charles Street, Baltimore, Maryland 21201.

THE WALTERS ART MUSEUM

STATEMENTS OF FINANCIAL POSITION

June 30, 2004 (With Comparative Totals for June 30, 2003)

	2004	2003
ASSETS		
Cash and cash equivalents	\$ 502,484	\$ 489,507
Accrued investment income	285,259	302,331
Grants and accounts receivable	156,074	757,193
Inventories, at lower of cost (first-in, first-out method) or market	269,124	309,521
Prepaid expenses	188,983	848,416
Investments, at fair value	72,303,938	66,517,404
Unconditional promises to give, net	3,555,848	3,197,635
Buildings and equipment, at cost, net	36,840,163	38,319,260
Total assets	114,101,873	\$ 110,741,267
LIABILITIES AND NET ASSETS		
Liabilities		
Accounts payable and accrued expenses	\$ 504,686	\$ 3,104,213
Note payable, bank	1,325,000	3,200,000
Long-term debt	154,734	229,543
Deposits and memberships received in advance	236,169	219,377
Annuity obligation	69,756	76,020
Total liabilities	2,290,345	6,829,153
Net Assets		
Unrestricted		
Operating (deficit)	\$ (313,466)	(360,118)
Board designated for long-term investment	15,293,239	16,414,335
Net investment in plant	35,360,429	34,889,717
Working capital reserve	2,000,000	2,000,000
Walters Art Gallery Endowment Foundation	3,351,439	3,758,934
	55,691,641	56,702,868
Temporarily Restricted	13,139,457	9,205,390
Permanently Restricted	42,980,430	38,003,856
Total net assets	111,811,528	103,912,114
Total liabilities and net assets	\$ 114,101,873	\$ 110,741,267

THE WALTERS ART MUSEUM

STATEMENTS OF ACTIVITIES

Year Ended June 30, 2004 (With Comparative Totals for the year ended June 30, 2003)

	2004	2003
Revenues, gains and other support:		
Investment income	\$ 1,799,149	\$ 1,893,154
Grant income		
Baltimore City	699,400	744,000
Other public grants	1,207,179	1,453,099
Private grants	1,033,569	2,204,010
Contributions	6,026,498	1,965,085
Change in value of annuity obligation and contribution	299,799	33,121
Realized gains (losses)	1,552,861	(748,220)
Unrealized appreciation (depreciation)	4,103,654	616,839
Annual giving	1,272,763	1,237,201
Membership	525,062	509,791
Museum store	980,363	700,328
Employee benefit contributions	1,852,031	1,653,527
Admissions - special exhibits	654,696	220,527
Admissions - general	102,914	153,166
Exhibit rental	359,083	515,000
Deaccessions	0	17,141
Other income	853,566	758,669
Total revenue, gains, and other support	23,322,586	13,926,438
Expenses		
Curatorial	1,783,490	1,922,177
Conservation	589,489	632,673
Exhibitions	2,119,495	1,426,997
Education	752,428	1,088,661
Development and membership	1,206,932	1,237,772
Marketing and communications	957,609	793,516
Management, building, and security	6,848,182	6,530,337
Museum store	768,687	546,863
Accessions	396,860	203,345
Total expenses	15,423,172	14,382,341
Change in net assets	7,899,414	(455,903)
Net assets at beginning of year	103,912,114	104,368,017
Net assets at end of year	\$ 111,811,528	\$ 103,912,114

The Walters receives major annual operating grants from the City of Baltimore, the Maryland State Arts Council, and Baltimore County, as well as additional grants from Harford, Anne Arundel, Howard, and Carroll counties. Thank you.

BOARD OF TRUSTEES

Officers

Dr. Robert S. Feinberg, *Chair*
William L. Paternotte, *President*
James H. DeGraffenreidt, Jr., *Vice President*
Vernon A. Reid, *Vice President*
Nancy R. Sasser, *Vice President*
Hervey (Peter) S. Stockman, Jr., *Vice President*
Kenneth A. Bourne, Jr., *Treasurer*
Dr. Gary K. Vikan, *Secretary*

Members

Julianne E. Alderman
Bruce M. Ambler
Peter L. Bain
Calvin H. Baker
Wendyce H. Brody
Michael A. Brown, Esq.
C. Sylvia Brown
Mark M. Caplan
Rosalee C. Davison
Carol N. Dupkin
Philip D. English
John Gilmore Ford
Laura L. Freedlander
Hannah B. Gould

Nancy H. Hall
Douglas W. Hamilton, Jr.
The Honorable
C. Yvonne Holt-Stone
Andrea B. Laporte
Mary C. Mangione
Wallace Mathai-Davis
Patricia B. Modell
E. Rogers Novak, Jr.
Marilyn A. Pedersen
William H. Perkins
George A. Roche
Edward L. Rosenberg
Mayo A. Shattuck III
Jerome D. Smalley
Sudhir M. Trivedi
Judy Van Dyke
Mary Baily Wieler

Ex-Officio

Michael J. Abromaitis, Esq.
Elizabeth O. Bond
The Honorable Sheila H. Dixon
Margaret Z. Ferguson, Esq.
William B. Gilmore
Michael B. Glick
The Honorable Martin J. O'Malley
The Honorable James T. Smith, Jr.
Elizabeth M. Ramsey
Jennifer E. Vollmer, Esq.

Emeritus

Samuel K. Himmelrich, Sr.
Bernard Manekin
Cynthia R. Mead
Adena W. Testa, Esq.
Jay M. Wilson

International Board

Dr. Myrna Bustani
Eddie C. Brown
Dr. David C. Driskell
Sam Fogg
Dr. James Marrow
George M. Sherman
Juliane Stephan-Henze
John and Marisol Stokes
Benjamin B. Zucker

MISSION

The Walters Art Museum brings art and people together for enjoyment, discovery, and learning. We strive to create a place where people of every background can be touched by art. We are committed to exhibitions and programs that will strengthen and sustain our community.

The WALTERS
ART MUSEUM

600 NORTH CHARLES STREET
BALTIMORE, MARYLAND 21201-5185
WWW.THEWALTERS.ORG