

YEAR IN REVIEW
2006

THE WALTERS ART MUSEUM
ANNUAL REPORT

YEAR IN NUMBERS 2006
TABLE OF CONTENTS

Letter from the Director

Exhibitions

Acquisitions

Donors

Volunteers

Staff

Board of Trustees

Financial Information

List of Artworks

Letter from the Director

My metaphor for this past year at the Walters is Janus, the double-faced Roman god of “Beginnings and Endings.” October 22, 2005, marked both a beginning and an ending, as we reopened our renovated Charles Street (“Palazzo”) Building on the 100th anniversary of its design by the gifted beaux-arts architect, Williams Adam Delano. We thereby completed the reinstallation of all the Western art we show, from our ancient, medieval and 19th-century collections—which were revealed anew at the October 2001 reopening of the renovated Centre Street Building—to our Renaissance, baroque, and rococo collections in the Palazzo. The editorial review in the *The Burlington Magazine* celebrated the Palazzo’s

centerpiece “Chamber of Wonders,” conceived by curator Joaneath Spicer, and went on to characterize the Walters’s installation as “refreshingly different from any of its rivals across the States.”

Within weeks of that October reopening, plans were nearing completion for the purchase of 100 West Centre Street from the Maryland Historical Society, with funds generously provided by Board President Andrea Laporte and her husband Jack. This unanticipated opportunity has since been the catalyst for a series of Board-directed strategic conversations, addressing potential future expansion opportunities against the backdrop of our audience-centered Mission and our increasing engagement in regional, national, and international collaborations. And as that purchase was unfolding, initial steps were being taken with elected leadership in Baltimore City and Baltimore County that would lead to the announcement, in late May, that on October 1, 2006 the Walters would eliminate its general admission fee. This dramatic initiative has already had a profound impact on how we view and respond to our audiences, both real and potential, and doubtless it will help to shape the public mission of the Walters for years to come.

This has also been a year of extraordinary collaborative relationships, with institutions both nearby and far away—relationships which might best be evoked by Concordia, the Roman goddess of “Harmony” and of all the benefits it brings. It began in the summer of 2005 with the companion exhibitions, *Essence of Line* and *Pearls of the Parrot of India*; the former, generously sponsored by Stephanie and Jay Wilson, Millicent and Peter Bain and Eleanor Abell Owen and which traveled from Baltimore to Birmingham and Tacoma, grew out of a partnership with the Baltimore Museum of Art, while the latter was a collaboration between the Walters and the Metropolitan Museum of Art, where the exhibition was seen after Baltimore. Both were accompanied by scholarly catalogues, as was our next exhibition, *Sacred Arts and City Life*. Presented by the Women’s Committee of the Walters Art Museum, this exhibition was organized by the Walters in collaboration with museums in Novgorod and St.

Petersburg, and traveled to the Bucerius Kunstforum in Hamburg before it came to Baltimore. In spring 2006 the Walters joined forces with the Contemporary Museum to create *Louise Bourgeois: Femme*, an innovative “intervention” in our galleries featuring the art of one of the world’s leading contemporary artists. The successful fundraising effort for *Femme* was lead by our three volunteer chairs representing the Walters and the Contemporary, Stanley Mazaroff, Mary Bailly Wieler and Martha Macks-Kahn. Both *Sacred Arts and City Life* and *Louise Bourgeois: Femme* received celebratory reviews in regional and national press. Our final show for the year, Kevin “KAL” Kallaugh’s *Mightier than the Sword*, involved some dazzling new technology which brought the Walters into a very creative collaboration with the Imaging Research Center at UMBC; after the exhibition closed in Baltimore, a version went on to be displayed in Montgomery County at Strathmore Hall.

Much farther afield, the Walters partnered with the US State Department and the National Museum in Baghdad to bring over two Iraqi scientists to train in ivory conservation with Terry Drayman Weisser, director of our Division of Conservation and Technical Research. Curator Will Noel went to the Stanford Synchrotron Radiation Facility in California for help in reading the Archimedes Palimpsest, and our educators and curators worked with the Federation of American Scientists and Cuneiform Digital Library Initiative at UCLA to develop a learning-based computer game called “Discover Babylon.” Much closer to home, but no less important, was an initiative of Jackie Copeland, Director of our Division of Education and Public Programs, to collaborate with the Wicomico County school system in order to bring our collections to more than 400 middle school students on the Eastern Shore, via staff outreach and innovative internet learning.

And, finally, this has been a year of introductions and firsts. Our new, embraceable mascot Waltee bounded on to the scene, “JAM at the WAM Birthday Parties!” were offered and became an instant hit, and digital photography became part of the everyday life of the Museum, thanks to our photographer, Susan Tobin; that was a critical first step in bringing the Walters and its collections to the world through our new website, which premiered at year end.

All in all, this has been a year of change and growth, in fulfillment of our Mission to bring “art and people together, for enjoyment, discovery, and learning.”

Gary Vikan,

Director

Exhibitions

Byzantine Art from the Dumbarton Oaks Collection

April 27, 2005–November 4, 2007

Dumbarton Oaks closed for renovation at the end of 2004. Its Byzantine collection (4th–15th centuries) ranks among the most significant in the world. The collection also includes several pieces of western medieval art and examples of Greek and Roman art. For approximately two-and-a-half months, while the galleries at Dumbarton Oaks are closed, 17 of these objects—including ivory caskets and devotional panels, a relief statue, and a magnificent icon of St. Peter—are on view in the Walters' medieval galleries. The temporary installation of Dumbarton Oaks' objects at

the Walters offers a rare opportunity to see these great collections side-by-side.

The Essence of Line: French Drawings from Ingres to Degas

June 19–September 11, 2005

In collaboration with The Baltimore Museum of Art (BMA), this exhibition displayed 76 French works on paper at the Walters; at the same time, a similar number were on display at the BMA. The works selected demonstrate the remarkable range that distinguishes French art of the period: neoclassical landscapes through symbolist fantasies; sketches through highly finished narrative scenes; poignant views of peasant life through bawdy caricatures and social satire. Those works conveying a sense of intimacy with the artist, whether preparatory sketches or personal jottings, were on view at the Walters, while drawings that from the outset were intended for the market were at the BMA. There is a catalogue combining the works from both institutions and a searchable on-line catalogue of the over 700 French works on paper in the collections of the Walters, the BMA, and the Peabody Art Collection: Maryland State Archives. The exhibition opened at the Walters and traveled to the Birmingham Museum of Art (2-19-06–5-14-06) and the Tacoma Art Museum (6-9-06–9-17-06).

Pearls of the Parrot of India

June 19–September 11, 2005

This exhibition featured one of the most sumptuous manuscripts ever produced by the

Mughal court of India, an illustrated edition of the *Khamsa* (Quintet of Tales) by Amir Khusraw, dating from ca. 1595–98. All 29 of the surviving full-page illustrations were shown, as well as ornamental pages and the cover. Twenty-one of the illustrated pages are part of a bound volume at the Walters (W.624), which was dis-bound for conservation, and the remaining eight were borrowed from The Metropolitan Museum of Art. Also on view were decorative and text pages from the manuscript and five other Persian and Indian manuscripts belonging to the Walters. Photographic wall panels helped explain the stories depicted. The exhibition was also on view at the Metropolitan Museum of Art October 14, 2005–January 15, 2006.

Palace of Wonders: The New Galleries of Renaissance and Baroque Art

Opened October 22, 2006

The Walters celebrated the 100th anniversary of the groundbreaking for the museum with the reinstallation of the European Old Masters collection—paintings, sculpture, and decorative arts from the 14th through 18th centuries—in renovated galleries of the Walters' original art gallery, the "Palazzo" Building.

Sacred Arts and City Life: The Glory of Medieval Novgorod

November 19, 2005–February 12, 2006

Organized by the Walters in collaboration with The State Russian Museum, St. Petersburg, and the Novgorod Museum

Federation, this exhibition told the story of Russia's oldest city from its earliest days in the 9th century to its final destruction in 1570. The exhibition featured approximately 290 art objects and archaeological artifacts from the medieval city of Novgorod. The material culture of this remarkable city was represented by items such as carved wooden and bone objects, leather goods, jewelry, musical instruments, and birch bark documents. Precious ecclesiastical objects—icons, metalwork, and textiles—from Novgorod's numerous churches highlighted the cultural achievements of Novgorod's Golden Age. The city's remarkable school of icon painting was represented by icons from the 13th through the 16th centuries. For the first time, these distinctive icons were displayed together with the material culture of the city that produced them. Together, these works of art and artifacts offered a glimpse of Novgorod's medieval citizens at work, at play, and at prayer, and opened a window onto the cultural fabric of one of the world's most remarkable medieval cities.

Louise Bourgeois: Femme

February 11–May 21, 2006

In a joint venture of the Walters and the Contemporary Museum, Louise Bourgeois—an important and influential living artist—installed 39 sculptures, both older works from her collection and new pieces, throughout the Walters' galleries, setting her works in dialogue with like-themed cultural artifacts from the museum's collection. Trained in the French Academy, she arrived at her mature practice in the 1940s while Surrealism was being absorbed into Abstract Expressionism. Since this time, she has consistently mined her own biography to produce paintings, prints, sculpture, and sculptural installations. Domesticity, the family romance, and the bodily and social experiences of women are among the subjects she has treated with emotional depth and psychological complexity.

Mightier Than the Sword: The Satirical Pen of KAL

June 18–September 3, 2006

KAL, who is the editorial cartoonist of *The Economist* news magazine of London, is known the world over. In this exhibition, the Walters celebrated the 17 years during which he was also editorial cartoonist of *The Baltimore Sun*. One of the greatest practitioners of the craft of cartooning, KAL is also one of the world's most incisive and influential political com-

mentators. This show of 189 works included the cartoons and caricatures for which KAL is known as well as lesser-known works of sculpture and film. It featured his celebrated cartoons of political satire and covered the broad range of social issues to which he is committed. There was a large educational component to the show, in which visitors could see how KAL composes his characters and in which visitors could do the same.

MANUSCRIPT EXHIBITIONS

The Closed Book: Seven Short Stories

May 7–June 12, 2005 and July 13–October 6, 2005

Before you open a book at the Walters, you can often find clues from its binding about its past as a prized item in a collection. From the medieval period, when entire manuscripts were handmade, to the 20th century, bindings were created or altered to reflect the interests, heritage, wealth, and tastes of the owners. This exhibition explored how certain markings on or materials of bindings often reveal fascinating details about the people who once owned and used these 24 books.

Dressed in Gold: Books of the Italian Renaissance

October 15, 2005–January 8, 2006

The Walters' impressive collection of manuscripts contains many splendid Italian Renaissance works, and this exhibition showcased 30 of the most spectacular examples. These manuscripts and books originate from all of the major cultural centers in Italy, including Venice, Milan, Rome, Florence, and Naples, and are of many different types, from liturgical texts to private prayerbooks, and from epic poetry to diplomatic documents. For the first time in decades these manuscripts were on view together. It coincided with the opening of the redesigned early Italian painting galleries and highlighted the quality and depth of the Walters' collection of

Italian art. There was an interactive computer kiosk. The exhibition was sponsored by Agora Publishing.

The Art of Law: Legal Documents from the Collection of the Walters Art Museum

January 14–April 9, 2006

This exhibition of 16 books and manuscripts and two paintings showcased manuscripts and rare books pertaining to the study, practice, and administration of the law from the 12th to 15th century. The crafting of these manuscripts, their impressive format, and their beautiful illuminations contribute as much as the text to the understanding and the interpretation of the law. Presenting manuscripts never before exhibited in the museum, this focus show introduced the viewer to this exciting field of study. The exhibition was generously sponsored by Hodes, Ulman, Pessin and Katz, P.A.

Interpretation by Design: Contemporary Bookbindings by Stanley M. Sherman

April 15–July 16, 2006

Stanley Sherman is a bookbinder living and working in Washington, D.C. Trained as an architect, many of the bindings that he designs are for books on the history of town planning and architecture, but he also designs bindings for books on museums, painters, and manuscript illumination. Using a wide range of materials, Sherman creates bindings that provide a portal to the subject matter inside, seducing the reader with beautiful interpretations of their contents. Twenty-nine of his bindings were displayed.

ANCIENT FOCUS EXHIBITIONS

Carved for Immortality

November 6, 2004–October 2, 2005

In ancient Egypt, carved wooden figures of the deceased were placed in special chambers or niches in tombs. Some tombs contained many different statues and statuettes, depicting not only the owner of the tomb at different stages throughout his life, but also family members and servants. Originally, these carvings were brightly painted to be as lifelike as possible. Twenty-three statuettes were displayed in this focus exhibition.

Things with Wings: Mythological Figures in Ancient Greek Art

October 12, 2005–November 26, 2006

This small exhibition of 31 objects, including bronze and marble statuettes, vases, and gems, explored the various winged gods and hybrid creatures in ancient Greek art. The Greeks conceived of messenger gods like Hermes and Iris as winged, so they could go anywhere and swiftly deliver their messages to gods and mortals alike. In the medieval world, angels became the winged intermediaries between God and humans. Personifications of abstract concepts, such as Love (Eros), Victory (Nike), Sleep (Hypnos), and Death (Thanatos), could also appear as winged humans. The wings of monsters like griffins, sirens, and sphinxes enhanced their terrifying appearance but also protected the beings they guarded.

EXHIBITIONS OF 19TH-CENTURY WORKS ON PAPER

The Walters' American Collection

June 29, 2005–January 1, 2006

While strong in many types of art, the Walters has only a relatively small number of American works. William Walters first collected American art, but, while living abroad, he became interested in European art and sold off most of his American holdings. Henry Walters acquired some American works, but he never consistently tried to expand his collecting in this field. Since its opening as a public museum in 1934, the Walters has been given paintings by American artists, many of which were once displayed in the parlors of William Walters' Baltimore contemporaries. Fourteen paintings by Americans were on view in this focus exhibition.

The Ashcan School: Scenes of Early 20th-Century New York Life from the Sigmund and Mary Hyman Collection

January 7–March 19, 2006

Twenty-nine drawings, watercolors, and etchings borrowed from the collection of Mrs. Sigmund Hyman were featured in this focus exhibition. The artists included are associated with the "Ashcan school," a term applied to a number of urban realist artists in the early 20th century. Represented were John Sloan, Robert Henri, Everett Shinn, and George Luks along with several other artists who drew many of their subjects in New York's Bowery.

A Child's-Eye View

March 25–June 19, 2006

This exhibition featured 21 drawings and watercolors from the Walters' holdings of 19th- and early-20th-century European and American works that might be of particular interest to younger visitors. Some of the drawings and watercolors depict children of different nationalities playing various games, while others show animals, particularly pets. Included in the exhibition were works by both noted and relatively obscure artists. Among those artists represented were the American Walt Disney, the German illustrator A. L. Richter, the French specialist in children's subjects André Dargelas, and the Anglo-American artist and illustrator George Henry Boughton.

Alfred Jacob Miller and the Western Indians

June 24–September 10, 2006

In 1837, Baltimore painter Alfred Jacob Miller (1810–74) was hired by Captain William Drummond Stewart, an eccentric Scottish adventurer, to journey to the annual fur-traders' rendezvous in the Green River Valley (in what is now western Wyoming) and to document the trip in paintings. Organized by the American Fur Company, the rendezvous provided mountain men and American Indians with an opportunity to come together to exchange their furs for supplies that would last them over the next winter. Represented at this gathering were Sioux, Bannock, Mandan, Crow, Snake, Pend Oreilles, Nez Percé, Cheyenne, and Delaware Indians. Miller supported himself for the rest of his career painting oils and watercolors based on his "trail"

sketches, 200 of which were commissioned by William T. Walters in 1858. Twenty of these paintings were on view in this focus show.

PORTRAIT MINIATURE EXHIBITIONS

English Portrait Miniatures

May 28–December 4, 2005

Miniature painting flourished in England during the second half of the 18th century. This selection of 13 portrait miniatures includes those by such noted masters in the field as Jeremiah Meyer, C. F. Zincke, John Smart, and George Englehart.

Portrait Miniatures of the Napoleonic Era

December 10, 2005–June 25, 2006

These eight miniatures executed during the time of Napoleon Bonaparte's reign in the early 19th century included portraits of Empresses Josephine and Marie-Louise among others.

OFF-SITE EXHIBITIONS

Ethiopian Art from the Walters Art Museum

Birmingham Museum of Art,
Alabama

February 5–April 23, 2006

Acquired largely since 1993, the Walters collection of Ethiopian icons, manuscripts, and bronze processional crosses is today one of the largest, and finest, collections outside of Ethiopia itself. This exhibition features 42 highlights (icons, manuscripts, bronze processional crosses, etc.) from the Walters permanent collection, including recent acquisitions. The 2001 publication *Ethiopian Art* serves as a companion volume to the exhibition. Additional venues are the Smith College Museum of Art, September 29–December 31, 2006, and the Museum of Biblical Art, New York, March 11–June 3, 2007.

The Essence of Line: French Drawings from Ingres to Degas

Birmingham Museum of Art,
Alabama, February 19–May 14, 2006;

Tacoma Art Museum, Washington,
June 9–September 17, 2006

A collaborative project of the Walters and The Baltimore Museum of Art (BMA), this exhibition displayed 106 French works on paper from the collections of the Walters, the BMA, and the Peabody Art Collection: Maryland State Archives. The works demonstrate the remarkable range that distinguishes French art of the period: neoclassical landscapes through symbolist fantasies; sketches through highly finished narrative scenes; poignant views of peasant life through bawdy caricatures and social satire. There is a catalogue and a searchable on-line catalogue of the over 700 French works on paper in the collections of the three institutions.

Acquisitions

GIFTS

Gift of George and Julianne Alderman, 2005

Mayan (Mexico or Guatemala), *Codex-style Cylinder Tripod Vase*, ca. A.D. 550–950, ceramic with black and red slip (48.2776)

Gift of the Austen-Stokes Ancient Americas Foundation, 2005

Taino (Hispaniola), *Taino Zemi (Stone Head)*, ca. A.D. 800–1500, carved black basalt (2005.6)

Gift of Vivian I. Cord in memory of Maxwell and Dorothy Sauerwein, 2005

Japanese (Kyūshū), *Hizen Ware Dish with Stylized Waves and Long-tailed Tortoise*, late 19th century, ceramic with celadon and blue glazes (2005.37)

Gift of the Lyman Delano Family by their granddaughter Diana Delano Gardener, 2005

Jennie Walters Delano Cookbook, printed book (A.5)

Gift of Stephen W. Fisher, 2005

Mediterranean, *Animal Figurine of a Lion*, late 2nd millennium B.C., cast bronze (54.3022)

Kutani (Japan), *Vase Depicting a Cockerel and Hen*, ca. 1910, porcelain and enamel (2005.78.1)

Kutani (Japan), *Vase with Elaborate Flowers and Geometric Designs*, ca. 1900, porcelain and enamel (2005.78.2)

Kutani (Japan), *Incense Burner (Koro Jar) with Elaborate Vines and Flowers*, ca. 1900, porcelain, gold, and enamel (2005.78.3)

Kutani (Japan), *One of a Pair of Bottle-Shaped*

Vases with Domestic Scenes and a Rural Landscape, ca. 1890, porcelain and enamel (2005.78.4)

Kutani (Japan), *One of a Pair of Bottle-Shaped Vases with Domestic Scenes and a Rural Landscape*, ca. 1890, porcelain and enamel (2005.78.5)

Kutani (Japan), *One of a Pair of Thirteen-sided Sake Cups with Domestic and Rural Scenes*, ca. 1900, enamels with calligraphy (2005.78.6)

Kutani (Japan), *One of a Pair of Thirteen-sided Sake Cups with Domestic and Rural Scenes*, ca. 1900, enamels with calligraphy (2005.78.7)

Kutani (Japan), *One of a Pair of Vases with Chrysanthemum Blossoms and Leaves*, ca. 1880, ceramic and enamels on “nashiji” silver and glass (2005.78.8)

Kutani (Japan), *One of a Pair of Vases with Chrysanthemum Blossoms and Leaves*, ca. 1880, ceramic and enamels on “nashiji” silver and glass (2005.78.9)

Kutani (Japan), *Tea Caddy or Covered Jar with Dragonfly*, ca. 1875, porcelain and enamels on “nashiji” mother-of-pearl (2005.78.10)

Kutani (Japan), *Teapot with Elaborate Signature (Part of a Five-piece Tea Set)*, ca. 1875, earthenware ceramic and enamels (2005.78.11)

Kutani (Japan), *Water Receptacle (Part of a Five-piece Tea Set)*, ca. 1875, earthenware ceramic and enamels (2005.78.12)

Kutani (Japan), *Cup with Mount Fuji (Part of a Five-piece Tea Set)*, ca. 1875, earthenware ceramic and enamels (2005.78.13)

Kutani (Japan), *Cup with Mount Fuji (Part of a Five-piece Tea Set)*, ca. 1875, earthenware ceramic and enamels (2005.78.14)

Kutani (Japan), *Cup with Mount Fuji (Part of a Five-piece Tea Set)*, ca. 1875, earthenware ceramic and enamels (2005.78.15)

Gift of John and Berthe Ford, 2005

Indian (Tamil Nadu), *Festive Image of Shiva and Uma*, late 13th century, bronze (54.3023)

Gift of Mrs. Arthur J. Gutman, 2005

English, *Pitcher with Enamel William of Orange and Masonic Transfer-printed Motifs*, 1824, pearlware and enamel (48.2777)

English (Staffordshire), *Pair of Pink Luster Decorated Vases in the Shape of Three Cornucopia with Two Dolphins Spouting Water*, 1820–1830, lusterware (48.2778)

English (Staffordshire), *Yellow Glazed Vase with Enamel Decorated, Raised Floral Medallions, Leafy Festoons and Bowed Ribbons*, ca. 1815, pearlware and enamel (48.2779)

Welsh (Swansea), *Yellow Glazed, Footed Bowl Decorated with Pink Luster Vines and Blossoms*, ca. 1815, lusterware (48.2780)

Gift of Carol Hebb and Alan Feldbaum, 2005

Phoenician (Sardinia?), *Pair of Earrings*, ca. 7th–5th century B.C., gold (57.2297)

Near Eastern, *Bull Figurine or Amulet*, 3rd millennium B.C., rock crystal (2005.72.2)

Gift of Belinda Keyser Kaye in honor of Hiram W. Woodward, Jr., 2005

Chinese, *Large Wine Jar with Peacocks, Rocks, and Peonies*, late 15th century, porcelain, white body, incised and painted with turquoise, yellow, green, dark blue, and aubergine enamels (49.2822)

Gift of Dr. and Mrs. Edward Lewison, 2005

René Jules Lalique (French), *L'Effleurt (Loving Embrace)*, designed 1909/10, molded glass (47.740)

Gift of Joseph G. Reinis, 2005

Pierre-Jean David known as David d'Angers (French), *Portrait Medallion of Stendhal (Marie-Henri Beyle, 1783-1842)*, 1829, bronze (54.3021)

GIFTS TO THE CHAMBER OF WONDERS

Gift of Ngozi Amanze, 2005

Africa, *Flower Beetle (Stephanorrhina guttata)* (2005.28)

Gift of Elizabeth A. Bartlett, 2005

North America, *Pipevine Swallowtail Butterfly (Battus philenor)* (2005.40.1)

Malaysia, *Common Mormon Butterfly (Papilio polytes)* (2005.40.2)

Malaysia, *Chinese Peacock Butterfly (Papilio bianor)* (2005.40.3)

Gift of Nicholas H. Bartlett, 2005

Springbok Skull and Horns (2005.41)

Gift of William R. Berkley, 2006

Andrew Crisford (English), *Reconstruction of Cornelius Drebbel's Perpetual Motion Machine*, gold leaf, metal, glass, and wood (2006.3)

Gift of Karen, John, Anna, and Johnny Beyers, 2005

Pair of Elk Antlers (2005.25.1)

Pair of Moose Antlers (2005.25.2)

Gift of Julia Cromwell, 2005

Black Coral Sea Fan (2005.51)

Gift of William Cromwell, 2005

Black Sea Urchin with Spines (2005.50)

Gift of Andy and Meg Van Deusen, 2005

Matthaus Merian, *Illustration of a Reindeer, from a Natural History Book by Jan Jonston* (Polish, 1603-1675), 1657, copperplate engraving (2005.48)

Gift of the Edgar Family, 2005

Matthaus Merian, *Illustration of Unicorns from a Natural History Book by Jan Jonston* (Polish, 1603-1675), 1657, copperplate engraving (2005.49)

Gift of the Education Division of the Walters Art Museum, 2005

Scorpion (2005.46)

Gift of Kathleen Emerson-Dell, 2005

Fossilized Crocodile Scale (2005.69.1)

Five Fossilized Shark Teeth (2005.69.2)

Fifteen Small Starfish (2005.69.3)

Six Sea Urchins (2005.69.4)

Nine Small Sand Dollars (2005.69.5)

Four Small White Corals (2005.69.6)

Two Small Seahorses (2005.69.7)

Jaw of a Baby Shark (2005.69.8)

Umbrella Mushroom Coral (2005.69.9)

Small Pacific Thorny Oyster Shell (2005.69.10)

Japanese Yoka Star Shell (2005.69.11)

Pacific Scorpion Spider Conch Shell (2005.69.12)

Baby Pufferfish (2005.69.13)

Pacific Endive Murex Shell (2005.69.14)

Atlantic Volute Shell (2005.69.15)

Indian Swollen Harp Shell (2005.69.16)

Indian Triple-spined Murex Shell (2005.69.17)

Winged Frog Shell (2005.69.18)

West Indian False-prickly Winkle Shell
(2005.69.19)

Mexican Cabbage Murex Shell (2005.69.20)

Gift of the Flemish Community of the Belgium Embassy, 2005

Belgium, *Peacock Butterfly* (*Inachus io*) (2005.81)

Gift of Barrett and Laura Freedlander, 2006

Andre Thevet (French), *Portrait of Philo Judaeus, Philo of Alexandria* from "Vrais pourtraits et vies des homes illustres, Grecs, Latins et Paiens," 17th century, copperplate engraving (2006.1.2)

Gift of Friends of the Chamber of Wonders, 2005

Sawfish Bill with Nineteenth-century Decoration and Inscription (2005.70)

Illustration of Dell'Artificiose Machine from a Printed Book, 16th century, engraving (2005.71)

Gift of Joshua and Danielle Jones, 2005

North America, *Bull's Eye Moth* (*Automeris io*) (2005.47.1)

Alianthus Silkmoth (*Samia cynthia*) (2005.47.2)

Gift of Donovan and Miranda Hall, 2005

Lion's Paw Shell (2005.27.1)

Sebastian Munster (German), *Map of Egypt from 'Cosmographia Universalis,' 1574 German Edition*, 1574, woodcut print with handcoloring (2005.27.2)

Gift of Philip J. Kean, 2005

Europe, *Twelve Butterfly Specimens* (2005.42)

Gift of Paul and Ann Kepler, 2005

Baroque Pearl Attached to a Shell Fragment (2005.60)

Gift of Emma and Becky Keteltas and Madeleine, Casey, and Mark Gertsen, 2005

Corsican Ram Skull with Horns (2005.53)

Gift of Sandy Kepler Klunk and Judy Kepler Ferrell, 2005

Pair of African Beetles (Eudicella smithi bertherandi) (2005.61)

Gift of Lois J. Kyler, 2005

European, *Two Pairs of Mounted European Roebuck Antlers*, mounted on wood plaques (2005.52)

Gift of Kelly and Kristy Lambrou, 2005

Asia, *Cardinal Butterfly (Thamala marcianna)* (2005.29.1)

Indonesia, *Jewel Beetle (Eupholus cuvieri)* (2005.29.2)

Paper Nautilus (Egg Case of the Argonauta argo) (2005.29.3)

Europe, *Death's Head Moth (Acherontia atropos)* (2005.29.4)

Sebastian Munster (German), *Printed Page with Crocodile Illustration from 'Cosmographia,' 1574 Edition*, 1574, woodcut print (2005.29.5)
Portrait of Alexander Farnese, Prince of Parma and Piacenza and Governor of Habsburg Netherlands, copperplate engraving (2005.29.6)

Gift of Angelika and Bruce Livie, 2005

Ganymede or Young Girl with Goose, coral (2005.36)

Gift of Mercantile Bank, 2006

Illustration of Temple Architecture, 1690, copperplate engraving (2006.1.3)

Africa, *Chalcedony (Malawi)* (2006.1.7)

Gift of Mike McKee, Gill Furoy and Will Goode, 2005

Japan, *Thatcheria mirabilis (Japanese Wonder Shell)* (2005.54)

Gift of the Oakenshawe Improvement Association, 2005

America, *Horned Lizard* (2005.80)

Gift of Christopher Pettijohn, 2005

Africa, *Pseudacrea clarki egina Butterfly* (2005.26)

Gift of Wade Price, 2005

Flying Squirrel (2005.65)

Gift of Janet Stephens, 2005

Roman Hairstyles and Jewelry, 1690, engraving (2005.39)

Gift of Kathy and Loretta Thornhill, 2005

Pair of African Flower Beetles (Stephanorrhina guttata) (2005.57)

Gift of Ruth Thornhill, 2005

Malaysian Jewel Beetle (Catoxantha opulenta) (2005.56)

Gift of Lynne Tobin, 2005

Three African Porcupine Quills (2005.55)

Gift of Susan E. Tobin, 2005

Portrait of Philip II, King of Spain, from 1667 Edition of Kerkelijke Histoire van de Gebele Wereld (Religious History of the Whole World) by Cornelius Hazart, 1667, copperplate engraving (2005.62.1)

Don Juan of Austria, Governor of the Hapsburg Netherlands (1547-1578), from 1667 Edition of Kerkelijke Histoire van de Gebele Wereld (Religious History of the Whole World) by Cornelius Hazart, 1667, copperplate engraving (2005.62.2)

Gift of James A. Ulmer, III, 2005

Abraham Jansz van Diepenbeck, "Native Man from Florida," from 1667 Edition of Kerkelijke Histoire van de ghele wereld (Religious History of the Whole World) by Cornelius Hazart, 1667, copperplate engraving (2005.38)

Gift of Jannette Vusich, 2005

Abraham Jansz van Diepenbeck, Illustration of the Murder of Johanned van Breboeve and Gabriel L'Allemand (of Society Jesus) by Canadian Natives from 1667 Edition of 'Kerkelijke Histoire van de Gebele Wereld (Religious History of the Whole

World)' by Cornelius Hazart, 1667, copperplate engraving (2005.58)

Gift of Mr. and Mrs. Dan Warrington, 2005

Stuffed Turkey (2005.66)

Gift of Grace and Taylor Watson, 2005

African White Abalone Shell (2005.59)

PURCHASES**Museum purchase, 2005**

Russian, *The Old Believer Martyrs*, ca. 1800, ink and paint on paper (W.916)

Russian, *Apocalypse*, ca. 1820, ink and paint on paper (W.917)

Museum purchase with funds provided and partial donation by George Tselos and Susan E. Tselos in memory of their father Dimitri Tselos, 2006

Dutch, *Brethren of Common Life*, "Sarijs Group" *Book of Hours*, ca. 1470, ink, paint and gold leaf on vellum (W.918)

Museum purchase with funds provided by the Von Hess Foundation, 2005

Sicilian, *Coral Tree on a Stone Pedestal*, 19th century, coral and alabaster (2005.67)

LOANS FROM THE MUSEUM***Ethiopian Art from the Walters Art Museum***

Birmingham Museum of Art, Birmingham, AL
Smith College Museum of Art, Northampton, MA
Museum of Biblical Art, New York, NY

Pharaoh is Always Winning: War and Peace in Ancient Egypt

Reiss-Engelhorn-Museen, Mannheim, Germany

Holy Madness: Portraits of Tantric Siddhas

Rubin Museum of Art, New York, NY

Arnolfo. Alle origini del Rinascimento fiorentino

Museo dell'Opera di Santa Maria del Fiore, Florence, Italy

Egypt, Greece, Rome: Rejection and Contact

Staedtsche Galerie Liebieghaus, Frankfurt, Germany

Prelude to Spanish Modernism: Cosmopolitan Painting from Fortuny to Picasso

Albuquerque Museum, Albuquerque, NM
Meadows Museum, Dallas, TX

Marco Palmezzano and his Time

Complesso di San Giacomo Apostolo in San Domenico, Forlì, Italy

Antonella Da Messina

Scuderie Del Quirinale, Rome, Italy

Fifteenth-Century Art in the Western Alps

Palazzina della Promotrice delle Belle Arti, Turin, Italy

Prague and the Crown of Bohemia

The Metropolitan Museum of Art, New York, New York
Prague Castle, Prague, Czech Republic

The Princess and the Patriot: Ekaterina Dashkova, Benjamin Franklin and the Age of Enlightenment

American Philosophical Society, Philadelphia, PA

Jean Auguste Dominique Ingres

Musée du Louvre, Paris, France

Raffaello. Da Firenze a Roma

Galleria Borghese, Rome, Italy

Lorenzo Monaco

Galleria dell'Accademia, Florence, Italy

Best in Show: The Dog in Art from the Renaissance to Today

Bruce Museum, Greenwich, CT
Museum of Fine Arts, Houston, TX

Art and Manufactory at the Florentine Court

Palazzo Pitti, Florence, Italy

Long-term loan was made to Government House, Annapolis, MD

LOANS TO THE MUSEUM

Sacred Arts and City Life: The Glory of Medieval Novgorod

The State Russian Museum, St.
Petersburg, Russia

Louise Bourgeois: Femme

Collection of the Artist, Courtesy of
Cheim & Read, New York

Collection of Jerry Gorovoy, New York

Collection of Jean Louise Bourgeois, New
York

Mightier than the Sword: The Satirical Pen of KAL

Collection of the Artist

The Library of Congress, Washington,
D.C.

Gary Alexander of Alexander & Cleaver,
P.A. Annapolis, MD

Interpretation by Design: Contemporary Bookbindings by Stanley M. Sherman

Stanley M. Sherman

The Aschcan School: Scenes of Early 20th Century New York Life from the Sigmund and Mary Hyman Collection

The Sigmund and Mary Hyman
Collection

DONORS

GENERAL OPERATING SUPPORT

Maryland State Arts Council
 Maryland State Department of
 Education
 Baltimore City
 Baltimore County
 Anne Arundel County
 Carroll County Government and
 the Carroll County Arts
 Council
 Harford County
 Howard County
 The State of Maryland

The Walters Art Museum extends its sincerest thanks to everyone – individuals, foundations, and corporations – who contributed so generously in 2006. The support and friendship of our family of friends and donors enable the Walters to maintain the highest standards for visitors from all walks of life and corners of the globe. We are especially pleased to recognize those individuals, corporate partners, and foundations who made gifts from July 1, 2005 to June 30, 2006.

INDIVIDUAL DONORS

Benefactor

Dr. and Mrs. Robert S. Feinberg
 Dr. and Mrs. Giraud V. Foster
 Mr. and Mrs. Robert E. Hall
 Mr. and Mrs. John H. Laporte
 Mrs. Cynthia R. Mead
 Mr. and Mrs. Mayo A. Shattuck III
 Mr. and Mrs. Hervey S. Stockman
 Adena and David Testa
 Dr. and Mrs. Henry B. Wilson

Founders' Circle

Mr. and Mrs. Peter L. Bain
 The William G. Baker, Jr.
 Memorial Fund
 Mr. and Mrs. Neal D. Borden
 Mr. and Mrs. Thomas S. Bozzuto
 William R. and Wendyce H.
 Brody Fund
 Dr. and Mrs. Worth B. Daniels, Jr.
 Mr. and Mrs. Richard S. Davison
 Mr. James H. DeGraffenreidt, Jr.
 and Dr. Mychelle Y. Farmer

The Helen P. Denit Trust
 Mr. and Mrs. Philip D. English
 Mr. Stephen W. Fisher
 The Harry L. Gladding Foundation
 Jennifer Hopkins
 Mrs. Mary B. Hyman
 Mr. George W. Johnston
 Mr. Robert E. Meyerhoff
 Mr. and Mrs. Arthur B. Modell
 Charles J. and Mary Kathryn Nabit
 Kathy and Roger Novak
 Mr. and Mrs. David R. Owen
 William L. and Nancy B. Paternotte
 Mr. and Mrs. George J. Pedersen
 Mr. William H. Perkins and Ms.
 Amy K. Huntoon/Perkins
 Improvement Fund
 Mr. and Mrs. George A. Roche
 Mr. and Mrs. Thomas Schweizer, Jr.
 Mr. and Mrs. George M. Sherman
 Mr. Jerome D. Smalley
 Mr. and Mrs. Jay M. Wilson

Henry and William Walters Circle

Mr. and Mrs. Stuart Amos
 Mr. and Mrs. Calvin H. Baker
 Ms. Jane S. Baum and Mr.
 Stanley Rodbell
 Mr. and Mrs. Edward C. Bernard
 Mr. and Mrs. John M. Bond, Jr.
 Mr. Michael Brennan and Ms.
 Jane Sundius
 Mr. and Mrs. Eddie C. Brown
 Mrs. Joseph Bryan III
 The Bunting Family Foundation
 Mr. and Mrs. Roger L. Calvert
 Caplan Family Foundation, Inc.
 H. Chace and Helen S. Davis Fund
 Mr. Joseph DeCarlo
 Mrs. Laura Delano Eastman
 Mrs. Henry Walters Edgell
 Mr. and Mrs. John Gilmore Ford
 Mr. and Mrs. Michael B. Glick
 Ms. Joanna Davison Golden

Mr. James A. Goodyear and Dr.
Patricia W. Goodyear

Mr. and Mrs. H. Thorne Gould
Mr. and Mrs. Peter Horowitz
Betty Huse MD Charitable
Foundation

Mr. Nizam Peter Kettaneh
Irving Kohn Foundation, Inc.
Ben and Kyle Legg

Mr. and Mrs. Earl L. Linehan
Ms. Martha Macks-Kahn
Mr. and Mrs. Nicholas Mangione
Stanley Mazaroff and Nancy
Dorman

Mr. and Mrs. George V. McGowan
Sumner T. McKnight Foundation
Mr. Laurence Merlis and Ms.
Ryder Wood

Mr. Samuel Perkins and Dr.
Nancy Reed

Sheila and Sara Perkins Fund
Mr. and Mrs. Steven A. Rockwell
Mr. and Mrs. Brian C. Rogers
Mr. and Mrs. John W. Sasser
Mr. and Mrs. Dennis J.

Shaughnessy
Mr. and Mrs. Marinos Svolos
Van Dyke Family Foundation

Venable Foundation, Inc.
Dr. and Mrs. Gary K. Vikan
Mr. and Mrs. Bruce P. Wilson
Anonymous

Director's Circle

Dr. and Mrs. George C. Alderman
Dr. and Mrs. Aristides C. Alevizatos
Mr. and Mrs. Frank Andrew
Mr. and Mrs. Joseph J. Askin
Ms. Penny Bank

Mr. and Mrs. Douglas L. Becker
Mr. and Mrs. Stephen W. Boesel
Dr. and Mrs. Donald D. Brown
Mr. Michael P. Cataneo
Charlesmead Foundation, Inc.

Mr. and Mrs. Beverley C. Compton, Jr.
Mr. and Mrs. John C. Cooper III
Mr. Edward L. Dopkin

Mr. and Mrs. A. Eric Dott
Lloyd E. Mitchell Foundation
Dr. James R. Duke
Mr. and Mrs. William F. Farley
Mr. and Mrs. Barrett W.

Freedlander
Ms. Norma Jean Geesey
Ms. Patricia A. Harcarik and
Mr. Carlton R. Nelson
The Hecht-Levi Foundation, Inc.
Mr. and Mrs. Samuel K.

Himmelrich, Sr.
The David and Barbara B.
Hirschhorn Foundation
Miss Amanda W. Hopkins
Toney Hopkins

Mr. Arthur Houghton and
Ms. Peggy Fox
Mr. and Mrs. A. C. Hubbard, Jr.
Mr. and Mrs. Leon Kaplan
Mrs. Harry E. Karr
Mrs. Isaac C. Lycett, Jr.
Mrs. Ruth R. Marder

Mr. and Mrs. Kevin A. McCreadie
Mr. David D. McNally and
Ms. Michelle Nilssen

Mr. and Mrs. Michael A. Meredith
Mrs. Sally J. Michel

Mr. and Mrs. Decatur H. Miller
Mrs. J. Jefferson Miller II
Mr. and Mrs. James Dabney Miller

Mrs. Robert P. Mittelman
Ms. Ann K. Morales
Mr. and Mrs. John M. Nehra
Mr. and Mrs. David M. Paige

Dr. and Mrs. Anthony Pinto III
Mr. and Mrs. Matthew S. Polk, Jr.
Mr. and Mrs. Richard C. Riggs, Jr.

Mr. and Mrs. Edward L. Rosenberg
Mr. and Mrs. Stephen T. Scott
Mr. and Mrs. Thomas H. Segal
Mr. and Mrs. Truman T. Semans
M. Sigmund and Barbara K.

Shapiro Philanthropic Fund
Mr. and Mrs. Donald J. Shepard
Mr. and Mrs. Raymond C.

Shreckengost
Mr. and Mrs. Edward P. Siegel
Dr. Herbert A. Silverman and

Ms. Penelope L. Pine
The Milton M. Frank and
Thomas B. Sprague
Foundation, Inc.

Aaron & Lillie Straus Foundation, Inc.
Mr. and Mrs. Robert M. Taubman
Mrs. Clifford A. Truesdell III
Dr. and Mrs. Daniel H. Weiss
Mr. and Mrs. Robert A. Wert
Mr. and Mrs. Christopher R. West
Edward Foss Wilson Charitable
Trust

Mrs. Gladys W. Winter
Mr. Charles A. Wunder
Ms. Jean Wyman
Anonymous

Curators' Circle

Ms. Constance D. Andrews
 The Honorable Mahlon Apgar IV
 and Mrs. Apgar
 Mrs. Alexander Armstrong
 Mrs. H. Norman Baetjer, Jr.
 Mr. and Mrs. Jon Baker
 Rheda Becker
 Lois & Irving Blum Foundation
 Dr. and Mrs. John K. Boitnott
 Mr. and Mrs. Perry J. Bolton
 Mr. and Mrs. Kenneth Allen
 Bourne, Jr.
 Mr. Charles Brickbauer
 Dr. and Mrs. Robert P. Burchard
 The Campbell Foundation, Inc.
 Mr. and Mrs. Henry Ward Classen
 The Cordish Family Fund
 Mr. and Mrs. William H. Cowie, Jr.
 Mrs. Anne H. Cullen
 Mr. and Mrs. Robert Cumming
 Mr. and Mrs. Mark Deering

Ms. Anne Derbes and Mr. Robert
 Schwab
 Mr. and Mrs. Frederic G. Emry III
 Mr. and Mrs. Randal B. Etheridge
 Mr. and Mrs. Bruce W. Fleming
 The Reverend Dolores Ford and
 Dr. Patrick Ford
 Mrs. Charlton Friedberg
 Mr. and Mrs. James R. Garrett
 Mr. Craig Gayhardt
 Mr. and Mrs. Austin H. George
 Mrs. Sandra Levi Gerstung
 Mrs. W. H. Holden Gibbs
 Mr. and Mrs. David R. Giroux
 Dr. Roland R. Griffiths
 Mr. and Mrs. Benjamin H.
 Griswold IV
 Mrs. Edward A. Halle
 Mr. and Mrs. Timothy W. Hathaway
 Mr. and Mrs. Donald B. Hebb, Jr.
 Mr. and Mrs. Carl E. Hecht
 Mr. and Mrs. Robert E. Hellauer, Jr.
 Drs. Terry H. and Dana C. Hilt

Mr. and Mrs. Thomas R. Hobbs
 Mr. and Mrs. Leonard C. Homer
 Harley W. Howell Charitable
 Foundation

Mr. and Mrs. Richard E. Hug
 Mr. and Mrs. Benno Hurwitz
 Mr. and Mrs. Francis N. Iglehart, Jr.
 Mrs. Diana F. Jacquot
 Mr. Charles W. Johnson and
 Ms. Donna C. Wilson
 Dr. Richard L. Kagan and
 Dr. Marianna Shreve Simpson
 Dr. and Mrs. Marc Kahn
 Mr. and Mrs. Joseph Jay Katz
 Mr. and Mrs. Herbert M. Katzenberg
 Dr. and Mrs. Haig H. Kazazian, Jr.
 Mr. James A. C. Kennedy III
 Mr. and Mrs. Esko Korhonen
 Mr. and Mrs. Ernest Kovacs
 The Abraham & Ruth Krieger
 Foundation, Inc.

John J. Leidy Foundation, Inc.
 Mrs. Donald S. Levinson
 Macht Philanthropic Fund
 Mr. and Mrs. Bernard Manekin
 The Dr. Frank C. Marino Foundation
 Mr. and Mrs. Alexander T. Mason
 Mr. and Mrs. Wallace Mathai-Davis
 Mr. and Mrs. Robert J. Mathias
 Mr. and Mrs. Neil A. Meyerhoff
 Ms. Stephanie F. Miller
 Mr. and Mrs. Thomas E. D.
 Millspaugh
 Mr. and Mrs. J. William Murray
 Myerberg Foundation, Inc.
 The Israel & Mollie Myers
 Foundation
 Mr. and Mrs. David E. Nelson
 Mr. and Mrs. Edward C. Oelsner III
 Mr. and Mrs. Thomas F. O'Neil III
 Mr. and Mrs. Harry P. Pappas
 Mr. and Mrs. I. Manning Parsons III

Mr. and Mrs. William M. Passano, Jr.
 Mrs. Walter D. Pinkard, Sr.
 Mr. and Mrs. Philip Rauch
 Mr. and Mrs. George S. Rich
 Mrs. Kathryn Coke Rienhoff
 Rothschild Charitable Foundation
 Dr. and Mrs. Neal Salomon
 Mr. and Mrs. J. Mark Schapiro
 Mr. and Mrs. Herbert Scher
 Mrs. Arthur W. Sherwood
 Mr. James M. Smith
 Mr. and Mrs. Chris Smith
 Ms. Jeanne H. Somerville
 Dr. and Mrs. G. Thomas Strickland
 Mr. and Mrs. George R. Van Dyke
 Dr. and Mrs. Patrick C. Walsh
 Mr. and Mrs. Edward A. Wiese
 Rogers-Wilbur Foundation, Inc.
 Dr. Laurie S. Zabin
 Anonymous

Mr. and Mrs. Mark McCollins, Jr.
 Cooper Family Fund
 Dr. Cornelius P. Darcy
 Mr. and Mrs. William Dausch
 Mr. Bruce B. Dayton
 Mr. and Mrs. L. Patrick Deering
 Mr. Reed Deupree
 Miss Caroline H. Dixon
 Mr. and Mrs. Jerry L. Doctrow
 Mr. and Mrs. Charles M. Eccles
 Dr. and Mrs. Richard Falk
 Mr. and Mrs. Christopher A. Feiss
 Mr. and Mrs. Edward Feltham, Jr.
 Mr. and Mrs. William A. Fisher III
 Mr. and Mrs. David H. Fishman
 Mr. and Mrs. Jonathan M. Fishman
 Foggy River Fund/Berkshire
 Taconic Community Foundation
 Mr. and Mrs. John C. Frederick
 Dr. and Mrs. John M. Freeman

Mr. and Mrs. James R. Garrett
 Mr. and Mrs. Jonathan M. Genn
 Mrs. W. H. Holden Gibbs
 Mr. and Mrs. Charles Goodwin III
 Green Mount Cemetery
 Mr. Kenneth L. Greif
 Ms. Katharine B. Gresham
 Mr. and Mrs. Arthur J. Gutman
 Mr. and Mrs. David Hall
 Mrs. Rosemary Keyser Harder
 Mr. and Mrs. Joseph R. Hardiman
 Hartevelt-Gomprecht Foundation
 Mrs. E. Phillips Hathaway
 Mr. and Mrs. Thomas B. Hess
 Mr. and Mrs. George B. Hess, Jr.
 Mr. and Mrs. Martin S. Himeles, Jr.
 Mrs. Sandra Hittman
 Mrs. Katharine Finney Baetjer
 Hornady
 Captain and Mrs. Daniel Hunt

Patron

Adalman-Goodwin Foundation, Inc.
 Mr. and Mrs. Charles T. Albert
 Mr. and Mrs. Bruce M. Ambler
 Mrs. Alexander Armstrong
 Dr. and Mrs. John R. Bareham
 Mr. and Mrs. Christopher H.
 Bartlett II
 Mr. and Mrs. Michael J. Batza, Jr.
 Mr. and Mrs. David Booth Beers
 Mr. and Mrs. Bruce E. Behrens
 Mr. and Mrs. Mark Bond
 Dr. Jose F. Bonelli
 Brightside Foundation, Inc.
 Mr. and Mrs. J. Dorsey Brown III
 Ms. Pamela Buell
 Mrs. Marjorie D. Byers
 Ms. Suzanne F. Cohen
 Howard P. Colhoun Family Fund
 Mr. and Mrs. George J. Collins

Mr. and Mrs. Steven Kaplan
 Gloria B. & Herbert M.
 Katzenberg Charitable Fund
 Mr. and Mrs. E. Robert
 Kent, Jr.
 Frances Alice Kleeman
 Mr. George Lambillotte
 Mr. Richard M. Lansburgh
 Thomas P. Lemke and Sarah
 O'Neil
 Dr. and Mrs. Donlin M. Long
 Mr. Charles M. Lott
 Mrs. Seena Lubcher
 Mr. and Mrs. Richard P. Manekin
 Mr. and Mrs. Luke Marbury
 Kate and Bunky Markert
 Mr. and Mrs. Wallace Mathai-Davis
 Mr. and Mrs. John Grayson
 McCormick, Sr.
 Joseph Meyerhoff Memorial
 Trust/Harvey & Lyn Meyerhoff
 Fund, Inc.
 Louis and Hortense Michaels
 Foundation
 Ms. Jean-Barry Molz
 Mr. George A. Murnaghan
 Mr. and Mrs. Roy Myers
 Mrs. Donald F. Obrecht
 Ms. Anne O'Brien and Mr. David
 Fleck
 Mr. and Mrs. R. Bentley Offutt
 Mr. and Mrs. Richard Olney III
 Mrs. Marjorie W. Ottenheimer
 Dr. and Mrs. Lawrence C. Pakula
 Mr. and Mrs. Jeffrey C. Palkovitz
 Mr. and Mrs. Richard W. Palmer
 Mrs. J. Stevenson Peck
 Mr. and Mrs. James P. Piper III
 Mr. Vernon A. Reid
 Francis and Anne Reinhoff Fund
 Mrs. Jean Riddell
 Mr. and Mrs. James S. Riepe

Mrs. Richard C. Riggs
 Mr. and Mrs. Aidan J. Riordan
 Mr. and Mrs. John R. Rockwell
 Mr. and Mrs. Steven A. Rockwell
 Mr. and Mrs. Leonard R. Sachs
 Anil Sanghera, M.D.
 Leonard & Barbara Scherlis Fund
 Mrs. Katherine P. Schwabe
 Dr. and Mrs. Thomas E. Schwark
 Earle & Annette Shawe Foundation
 Mr. Bradley A. Siersdorfer
 Sidney Silber Family Foundation
 Mr. Michael Silver
 Dr. and Mrs. J. Thayer Simmons
 Mr. and Mrs. Turner B. Smith
 Mr. Walter Sondheim, Jr.
 Rita St. Clair and Joseph
 Sheppard
 Mr. William O. Steinmetz
 and Ms. Betty Cooke
 The Stieff Foundation
 Mr. and Mrs. Brian E.
 Sullam

Mrs. Frank V. Sutland
 Mr. and Mrs. Richard B.
 Talkin
 The Louis B. Thalheimer &
 Juliet A. Eurich
 Philanthropic Fund
 Mr. and Mrs. Gregory Tice
 Darlene Usilton and
 William Frank
 Mr. and Mrs. Mark Vasekiv
 Ms. Joanne P. Vatz
 Ms. Sara R. Voigt
 Ms. Jennifer E. Vollmer
 and Mr. David N. Copas
 Mr. and Mrs. Michael Waldman
 Mr. and Mrs. David J. Wallack
 Mr. John M. Waltersdorf
 Mr. and Mrs. Timothy Weglicki
 Dr. and Mrs. Robert J. Wicks
 Mrs. Susan A. Wolman
 Mr. M. Richard Wyman
 Mr. and Mrs. Calman J. Zamoiski, Jr.
 Anonymous

Sustainer

Mr. and Mrs. Kurt Aarsand
 Dr. and Mrs. Martin Abeloff
 Mr. and Mrs. Carl M. Adair
 Mr. and Mrs. William Ross Adams
 Dr. and Mrs. Brian P. Ahlstrom
 Mr. Raymond M. Albers and
 Ms. Margaret J. Rhian
 Drs. C. Alex and Sudha T. Alexander
 Dr. Ann Hersey Allison
 Mr. and Mrs. James W. Ancel, Sr.
 Ms. Mildred B. Anderson
 Ms. Fannie Angelos
 Dr. and Mrs. Paul M. Apostolo
 Mrs. Floraine Applefeld
 Mr. and Mrs. Thomas H. G.
 Bailliere, Jr.
 Mr. and Mrs. Robert M. Bair
 Mr. H. Furlong Baldwin
 Mr. and Mrs. William Balfour
 Helen and Merrill Bank
 Foundation, Inc.
 Ms. Maria Luisa Barata
 Mr. Anthony F. Barbieri, Jr.
 Mr. and Mrs. George R. Barry
 Ms. Jill M. Barry
 Mrs. C. Marshall Barton, Jr.
 Mr. and Mrs. David I. Bavar
 The Honorable Solomon Baylor
 and Mrs. Baylor
 Ms. Ann Beegle and
 Mr. Timothy A. Perry
 Mr. and Mrs. Herbert J. Belgrad
 Dr. and Mrs. Emile A. Bendit
 Dr. Murry D. Bentley and
 Ms. Linda J. Clark
 Dr. and Mrs. Benjamin Berdann
 Mr. and Mrs. John R. Bertani
 Dr. and Mrs. C. Timothy Bessent
 Dr. Christopher T. Bever, Jr. and
 Dr. Patricia A. Thomas

Mr. and Mrs. Stephen F. Bisbee
 Mr. and Mrs. Edward L. Blanton, Jr.
 Mr. and Mrs. John J. Boland
 Mrs. Esther C. Bonnet
 Susan and Daniel H. Borinsky
 Mr. and Mrs. Peter Bosworth
 Dr. and Mrs. Denis Bourke
 Mrs. Virginia C. Bowe
 Mr. and Mrs. Liam E. Boyle
 Mr. and Mrs. James T. Brady
 Dr. and Mrs. William R. Breakey
 Mrs. Marian L. Brennan
 Mr. and Mrs. William M. Brewster
 Dr. and Mrs. Warren A. Brill
 Mr. and Mrs. Edward J. Brody
 Ms. M. Audrey Brown
 Mr. and Mrs. Edward W. Brown, Jr.
 H. Barksdale Brown Charitable Trust
 Ms. Elizabeth J. Bruen
 Ms. Mary R. Brush
 Ms. Frances A. Bufalo and
 Mrs. Anne M. Bufalo
 Mr. Daniel Bunch
 Ms. Mary Catherine Bunting
 Mr. and Mrs. Kevin G. Byrnes

Miss Jeannette A. Cabeen
 Mr. and Mrs. Thomas F.
 Cadwalader, Jr.
 Mr. and Mrs. Forrest Calhoun
 Mrs. Deborah Winston Callard
 Ms. Virginia Tyler Campbell
 Mr. and Mrs. John G. Campbell
 Mr. and Mrs. Daniel J. Canzoniero
 Mr. Lawrence R. Case
 Miss Louise P. Cavagnaro
 Mr. Anthony Cecala and
 Ms. Vicky George
 Mr. and Mrs. Daniel R. Chemers
 Mr. and Mrs. Chi-Shiang Chen
 Mr. and Mrs. Evan Alevizatos Chriss
 Mr. and Mrs. Carl F. Christ
 Dr. and Mrs. William P. Ciesla
 Mr. and Mrs. Benjamin R. Civiletti
 Mr. and Mrs. Harvey R. Clapp III
 Ms. Margery M. Clark
 Mr. Brett D. Clifford
 Mr. and Mrs. Hunter Cochrane
 Mrs. Bette D. Cohen
 Drs. Alan B. and Miriam L. Cohen
 Mr. A. R. Cohen and Dr. J. M. Rubin

Mrs. Randall C. Coleman
 Dr. and Mrs. John A. C. Colston, Jr.
 Mrs. Alfred I. Coplan
 Corckran Family Charitable
 Foundation, Inc.
 Mr. Sylvan L. Cornblatt
 Dr. and Mrs. Anthony Courpas
 Mr. George William Cox, Sr.
 Mr. W. Kennedy Cromwell III
 Mr. and Mrs. Pierre R. Crosson
 Ms. Gloria C. Cummings and
 Mr. David Bellamy
 Mr. Leonard A. Dahl
 Mr. and Mrs. Barry D. Daly
 Mr. Robert W. Davies
 Mr. and Mrs. Mark Davison
 Mr. and Mrs. Brad Day
 Mrs. Louis DeGreif
 Mrs. Geraldine Dell
 Mr. and Mrs. Michael L. DeLuca
 Mr. James E. DiGirolamo
 Mr. Lewis H. Diuguid and
 Ms. Shirley A. Hogan
 Miss Helen V. Dixon
 Mr. and Mrs. Timothy F. Donahue
 Dr. and Mrs. Daniel B. Drachman
 Mr. and Mrs. Stephen M. Drigotas

Dr. and Mrs. David C. Driskell
 Miss Cathy A. Dryden
 Mr. Stephen S. Dunham and
 Ms. Victoria Cass
 Ms. Lynne M. Durbin and
 Mr. John-Francis Mergen
 Mr. and Mrs. John W. Dwyer
 Mr. and Mrs. Alan S. Edelman
 Mr. David J. Edmondson and
 Mr. Robert G. Ricks
 Ms. Karen Elliott
 Emess Philanthropic Fund
 Ms. Amanda A. Falk
 Mrs. Elizabeth Farrell
 Mrs. Stephen W. Feiss
 Dr. and Mrs. Theodore M. Feldberg
 Mr. and Mrs. Paul D. Feldman
 Dr. Charlotte Ferencz
 Dr. and Mrs. Henry C. Ferguson
 Ms. Jeannette Festa
 David J. and Rosemary C. Fetter
 Mr. and Mrs. Alex G. Fisher
 Mr. and Mrs. Nelson I. Fishman
 Dr. William N. Fitzpatrick
 Mr. and Mrs. Marshall Folstein
 Ms. Nadine L. Fontan and
 Mr. Oliver Schein

Mr. Robert M. Forcey
 Ms. Lauren Adams Fortmiller
 Mr. Thomas E. Foster
 Mr. and Mrs. Graham Fowler
 Mr. and Mrs. J. Jeffrey Fox
 Mr. and Mrs. David Ehlers
 Mr. and Mrs. Stanley H. Freedman
 Matthew and Gladys Arak Freedman
 Mr. and Mrs. Howard M. Friedel
 Dr. and Mrs. William F. Fritz
 Ms. Noreen Anne Frost
 Dr. and Mrs. Stanley C. Gabor
 Dr. and Mrs. George N. Galifianakis
 Dr. and Mrs. Donald S. Gann
 Mrs. Bernard M. Gann
 Mr. and Mrs. Herbert S. Garten
 Mrs. Phoebe R. Gilchrist
 Mr. and Mrs. Gordon Hine Glenn
 Mr. and Mrs. Herbert Goldman
 Mr. and Mrs. Bertram M. Goldstein
 Betty and Leonard Golombek
 Philanthropic Fund
 Mr. and Mrs. David A. Gomberg
 The Gorfine Foundation, Inc.
 Mr. and Mrs. Caleb Gould
 Mr. Conrad R. Graeber, Jr.
 Mrs. Susan M. Gray
 Mr. and Mrs. Alan L. Greenblatt
 Mr. and Mrs. Irvin Greif, Jr.
 Dr. and Mrs. Bartley P. Griffith
 Mr. and Mrs. Mark L. Griffiths
 Mr. George Grose and Ms. Amy
 Macht
 W. Arthur Grotz Foundation, Inc.
 Rita and Larry Guffey
 W. Lehman Guyton, M.D.
 Mr. and Mrs. Joseph C.
 Haberman
 Mr. and Mrs. H. Hamilton
 Hackney, Jr.
 Mrs. Louise A. Hager
 Dr. and Mrs. M. Reza Hagigh

Mr. and Mrs. Thomas W. Haines
 Mrs. Barbara K. Halle
 Mr. and Mrs. Peter Handal
 Ms. Nancy W. Harding
 Dr. and Mrs. Joshua Hare
 Dr. Daniel P. Harley and
 Ms. Kathryn J. Brown
 Mr. Michael Harrison
 Mr. and Mrs. Eugene C. Harvey
 Mr. and Mrs. Robert D. H. Harvey
 Mr. and Mrs. Timothy W. Hathaway
 Mr. and Mrs. Donald R. Heacock
 Mr. John D. Heasley and
 Ms. Rosemary L. Shearer
 Mrs. Catherine S. Hecht
 Mr. and Mrs. Louis G. Hecht
 Dr. and Mrs. James D. Hedberg
 Ms. Annette C. Heimlich and
 Mr. Richard Thobe
 Mr. and Mrs. Frank Heintz
 Mr. and Mrs. John H. Heller
 Mr. and Mrs. Bruce D. Henderson
 Mr. Gerard J. Herr
 Ms. Sue L. Hess
 Mr. and Mrs. Philip I. Heusler III
 Mr. and Mrs. John H. Heyrman
 Drs. W. Robert and Eva P. Higgins
 Mr. Alan P. Hoblitzell, Jr.
 Mr. LeRoy E. Hoffberger
 Mr. William H. Hoffman
 Ms. Katharine McLane Hoffman
 Mr. and Mrs. Louis Hogan
 Mrs. Elizabeth C. Hollyday
 Mr. and Mrs. John S. Holman
 Mr. and Mrs. A. Rutherford Holmes
 The Honorable C. Yvonne Holt-
 Stone and Mr. William H. Stone

Mr. and Mrs. J. Woodford Howard, Jr.
 Mrs. C. Raymond Hutchins
 Mr. and Mrs. James R. Hyde
 Mr. and Mrs. Stephen J. Immelt
 Mr. and Mrs. Sanford G. Jacobson
 Dr. and Mrs. Walter E. James
 Mr. and Mrs. John D. Jarrett
 Mr. and Mrs. Thomas T. Jeffries
 Mrs. Robert D. Jeffs
 Mr. and Mrs. Edward Joffe
 Mrs. Rodica Isaila Johnson
 Mr. and Mrs. Roger J. Johnson
 Ms. Brenda M. Johnson
 Mr. and Mrs. Oswald L. Johnston, Jr.
 Mr. and Mrs. Harris Jones, Jr.
 Mr. and Mrs. David B. Jones
 Mr. and Mrs. James E. Judd
 Mr. and Mrs. Nelson R. Kandel
 Mr. and Mrs. Peter Thomas Kandel
 Mr. and Mrs. Robert R. Kantorski
 Mr. and Mrs. Leonard Kaplan

Miss Evelyn A. Karas
 Mrs. Pat Karzai
 Mr. and Mrs. Sheldon T. Katz
 Mr. and Mrs. Bradley R. Kays
 Mr. James S. Keat and
 Ms. Christine L. Thompson
 Mr. and Mrs. Ernest C. Kiehne
 Ms. Grace D. Keller and
 Mr. Michael Verdone
 Mrs. Leah E. Kemper
 Ms. Patsy Gail Kennan
 Dr. Herbert L. Kessler and
 Ms. Johanna Zacharias
 Ms. Elizabeth M. Ketzner
 and Mr. Myles Norin
 Dr. Lawrence L. Kiefer
 Dr. and Mrs. William J. Kinnard, Jr.
 Dr. Edmond S. Klausner
 Mr. and Mrs. Leonard Klaver
 Walter C. and Patricia A. Klein
 Charitable Fund
 Steven M. and Diane Robinson
 Knapp
 Mr. Frederick Singley Koontz
 Mr. and Mrs. David W. Kornblatt
 Mr. Robert P. Kovalcik
 Ms. Dorothy B. Krug
 Mr. and Mrs. Albert W. Laisy
 Mr. Robert Landau and
 Dr. Barbara G. Landau
 The Honorable Julian L. Lapides
 and Mrs. Lapides
 Mr. and Mrs. Leon LaPorte
 Dr. and Mrs. Edward E. Lawson
 Mr. and Mrs. Yuan C. Lee
 Mrs. Lucinda K. Leigh
 Mr. Robert Z. Leizure and
 Ms. Meredith B. Felter
 Mr. and Mrs. Mark D. Lerner
 The Reverend and Mrs. James R. LeVeque

Mrs. Joseph M. Levi
 Mrs. J. Elliot Levi
 Mr. and Mrs. William M. Levy
 Mr. and Mrs. Craig Lewis
 Mr. and Mrs. Keith W. Lewis
 Dr. and Mrs. Edward F. Lewison
 Dr. and Mrs. F. Pierce Linaweaver
 Mr. and Mrs. William C. Loerke
 Paul and Martha M. Lohmeyer
 Ethel M. Looram Foundation, Inc.
 Mr. and Mrs. Benjamin F. Lucas II
 Mr. and Mrs. Samuel G. Macfarlane
 Mr. and Mrs. Arthur W. Machen, Jr.
 Mrs. Duncan H. Mackenzie
 Mr. and Mrs. Clark F. MacKenzie

Mrs. Sarah W. Majoros
 Mr. and Mrs. Allan J. Malester
 Mr. Robert T. Manfuso and
 Ms. Katharine M. Voss
 Dr. and Mrs. Sigmund H. Manne
 Dr. Medea M. Marella
 Mrs. Esta C. Maril
 Dr. David H. Marlowe
 Mrs. William G. Marr
 Alex and Dudley Mason Family Fund
 Ms. Mary-jo Mather
 Mr. and Mrs. E. Trail Mathias
 Mr. Philip R. Mayhew
 Mr. and Mrs. Michael P. McCarthy
 Dr. H. Berton McCauley

Mrs. Thomas G. McCausland
 Mr. and Mrs. Edward P. McCracken
 Mr. Robert C. McDiarmid and
 Ms. Frances E. Francis
 Mr. and Mrs. James M. McDonald
 Dr. Jill E. McGovern and
 Dr. Steven Muller
 Mr. Gary R. McKenzie
 Ms. Eleanor McMillan
 Ms. Mary Ellen Medved
 Mr. and Mrs. James I. Melhorn
 Mr. and Mrs. Abel Merrill
 Ms. Dorothy R. Mikoloski
 Dr. and Mrs. Alan G. Miller
 Mr. and Mrs. Eric B. Miller
 Ms. Linda L. Miller
 Mrs. Mildred S. Miller
 Mr. and Mrs. Robert N. Mirelson
 Mr. and Mrs. M. Peter Moser
 Mr. and Mrs. J. Frederick Motz
 Mr. and Mrs. Peter C. Muncie
 Mr. and Mrs. William P. Murphy
 Mrs. Annette S. Nagler
 Sudershan K. Najjar, M.D.
 Dr. and Mrs. Paul M. Ness
 Irving J. Neuman & Mickey
 Neuman Philanthropic Fund
 Mrs. Loxley Fitzpatrick Nichols
 Ms. Michele Nido and
 Ms. Mary Jo Nido
 Mr. and Mrs. George A. Nilson
 Mr. and Mrs. Edmond B. Nolley, Jr.
 Mrs. Howard G. Norton
 Mrs. Harriett W. Nusbaum
 Mrs. Charles F. Obrecht
 Mrs. Martha Jones O'Brien and
 Mr. Patrick J. O'Brien
 Mrs. Daniel M. O'Connell
 Dr. Charles O'Donovan III
 Mrs. A. Douglas Oliver
 Ms. Elaine Hamilton O'Neal
 Mr. and Mrs. Brian Hoen O'Neil

Ms. Jo-Ann Mayer Orlinsky
Mr. and Mrs. Eric G. Orlinsky
Mr. and Mrs. Richard Ottenheimer
Mr. and Mrs. Jon W. Paisley
Mr. and Mrs. C. Harvey Palmer, Jr.
Mr. and Mrs. Thomas J. Paska
Mr. and Mrs. Richard M.

Patterson

Ms. Nancy Patz
Arnall and Ellen Patz Fund
Ms. Pamela D. Paulk
Mr. and Mrs. James A. Perdue
Sara Delano Redmond Fund
Dr. and Mrs. Anthony Perlman
Mr. and Mrs. Peter Pervi
Ms. Martha Ann Peters
Mr. James Petrica
Mr. and Mrs. David Phillips
Dr. and Mrs. Richard N. Pierson III
Mr. and Mrs. H. Richard Piet
Dr. John J. Pilch
The Reverend R. Douglas Pitt
Mr. and Mrs. Albin MacDonough
Plant
Mr. and Mrs. Morton B. Plant
Mr. and Mrs. Roger G. Powell
Mr. and Mrs. John Brentmall Powell, Jr.
Mr. and Mrs. Garrett Power
Dr. and Mrs. Frederick G. Preis
Mr. Joseph L. Press
Mrs. Herbert R. Preston
Mr. and Mrs. Robert E. Prince
Mr. Peter E. Quint
The John and Marsha Ramsay
Charitable Gift Fund
Dr. and Mrs. Jonas R. Rappeport
Mr. and Mrs. Dennis Rawlins
Mr. and Mrs. Curtis S. Read, Jr.
Dr. G. Edward Reahl, Jr.
Mr. and Mrs. Roger D. Redden
Mr. Charles B. Reeves, Jr.
Mr. Russell R. Reno, Jr.

Mr. and Mrs. George K. Reynolds III
Mr. and Mrs. Arnold I. Richman
Ms. Robin Lee Ridder
Mr. and Mrs. Francis G. Riggs
Miss Eleanor A. Robbins
Drs. Paul E. and Mary Roberts
Mr. and Mrs. William G.

Robertson, Jr.

Mr. and Mrs. Robert A. Rocca
Mr. and Mrs. Theo C. Rodgers
Dr. and Mrs. Charles A. Rohde
Mr. and Mrs. Robert Roman
Drs. James and Audrey Rooney
Mr. and Mrs. Benjamin Rosenberg
Mr. Winstead Rouse
Ms. Libby Rouse
Mr. and Mrs. Thomas J. Russo
Ms. Diane L. Ryan
Mr. Robert J. Ryan
Mr. and Mrs. John B. Sacchi
Dr. and Mrs. Marvin Sager
Monica and Arnold Sagner
Mr. Edward Saltzberg and
Ms. Sharon H. Schoeller
Mr. and Mrs. William A. Samios
Mr. Julios B. Santise
The Honorable Paul S. Sarbanes
and Mrs. Sarbanes
Mr. and Mrs. John A. Saxton
The Honorable William Donald
Schaefer
Mr. and Mrs. David P. Scheffenacker
Mr. Gerald Scheinker

Dr. and Mrs. Robert K. Schreter
Mrs. Saul Schulhoff, Jr.
Dr. Christopher F. Schultz
Mr. and Mrs. Jeff Schumer
Mr. and Mrs. Brooke Schumm III
Mr. Donald P. Seibert
Mr. and Mrs. Norman A.

Sensinger, Jr.

Ida & Joseph Shapiro Foundation
Mr. and Mrs. Stephen D. Shawe
Alan and Joanne D. Shecter
Ms. Jane M. Sheets
Mr. and Mrs. John W. Sheldon
Miss Martha E. Shelhoss
Stephen R. Shepard and
Peggy A. Hetrick
Dr. and Mrs. Charles T. Shortall
Ms. Sara L. Siebert
Mr. and Mrs. Irvin Silen
Mr. and Mrs. Claude O. Skelton
Mr. Richard A. Slaven
Dr. Mary S. Slusser
Mr. and Mrs. Robert N. Smelkinson
Miss Carolyn L. Smith
Ms. Judy L. Smith
Mr. and Mrs. Richard C. Smith
Dr. Charles Snipes
Dr. and Mrs. Solomon H. Snyder
Mrs. Rudolph Sobernheim
Mrs. Joan Sobkov
Mr. and Mrs. Frank P. L. Somerville
Mr. and Mrs. Leonard J. Sorese
Mr. and Mrs. Paul David Sowell
Dr. and Mrs. Charles S. Specht
Mr. and Mrs. Thomas M. Spence
Dr. George R. Stanley and
Mr. George R. Barth
Mr. Davis L. Statton, Jr.
Mr. and Mrs. Harold W. Stephens
Mr. and Mrs. Carleton W. Sterling
The James E. Steuart Foundation
Mr. Albert Henry Stevenson

Ms. Allison A. Stockman
 Mr. and Mrs. Daniel S. Stone
 Mrs. Margaret Parsons Stout
 Ms. Jane Stricklen
 Mr. and Mrs. William J. Stromberg
 Mr. and Mrs. Bruce C. Stuart
 Mr. and Mrs. Michael P. Sullivan
 Dr. and Mrs. Edgar Sweren
 Mr. and Mrs. D. Winston Tabb
 Dr. Martin Taubenfeld
 Mr. and Mrs. Robert M. Taubman
 Mr. and Mrs. W. Stewart Taylor
 Ms. Mary Stuart Taylor
 Drs. Bruce T. and Ellen Taylor
 Ms. Sonia Tendler
 Mr. Michael L. Terrin and
 Ms. Bess Keller
 Mr. and Mrs. Robert J. Thieblot
 Mr. and Mrs. Gary L. Thomas
 Mr. and Mrs. Terry L. Thompson
 Mrs. R. Carmichael Tilghman
 Ms. Paula Gately Tillman
 Mr. and Mrs. Edward A. Tomlinson
 Mr. and Mrs. Brian B. Topping
 Dr. and Mrs. Craig A. Townsend
 Towson University Foundation, Inc.
 Mr. Fred A. Trenkle
 Mr. and Mrs. David F. Tufaro
 Mr. and Mrs. Joseph A. Twist
 The Honorable Joseph D. Tydings
 and Mrs. Tydings
 Mr. and Mrs. James A. Ulmer III
 Mr. and Mrs. Charles R. Van Anden
 Mr. and Mrs. James W. Vitale
 Mr. and Mrs. Gerald W. von Mayer
 Mr. Robert Wagner
 Ms. Pearl C. Walsh
 Mr. and Mrs. Edward W. Warren
 Mr. and Mrs. Thomas D.
 Washburne, Jr.
 Mrs. Ellen P. Wasserman
 Mr. and Mrs. Stephen B. Waters

The Honorable Thomas J. S.
 Waxter, Jr. and Mrs. Waxter
 Mrs. Robert M. Weidenhammer
 Mr. and Mrs. Robert A. Wert
 Mr. and Mrs. Daniel J. Whelton
 Dwight R. and Lindsey W. Williams
 Mr. and Mrs. J. Harlan Williams
 Mr. and Mrs. Augustus E. Williamson
 Mrs. Edna Winik
 Mr. and Mrs. Thomas W.
 Winstead, Jr.
 Mr. and Mrs. Peyton R. Wise II
 Dr. and Mrs. Frank R. Witter
 Captain and Mrs. Robert B. Wood
 Mr. Richard Wright and
 Ms. Ada D. Haunschild
 Mr. Michael H. Yerman and
 Mr. Marc Hayes
 Mr. and Mrs. Thomas G. Young III
 Mrs. George B. Young
 Drs. Paul J. and Deborah L.
 Young-Hyman
 Drs. J. B. and Annelies S. Zachary

Dr. and Mrs. Philip D. Zieve
 Mr. and Mrs. Samuel E. Zimmerman
 Anonymous (5)

CORPORATE SUPPORT

Founders

AEGON USA
 Agora Publishing, Inc.
 Hodes, Ulman, Pessin & Katz, P.A.
 Whiting-Turner Contracting Co.
 Wilmington Trust, F.S.B.

Connoisseur

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

Collector

Intertwine Systems, Inc.
 Lord Baltimore Capital Corporation

Peabody Court Hotel/Clarion
W.P. Carey & Co. LLC

Master

American Trading and
Production Corporation
The Black & Decker Corporation
Deutsche Banc Alex. Brown
Procter & Gamble Cosmetics, Inc.

Artisan

The Classic Catering People
DLA Piper Rudnick Gray Cary
McCormick & Company, Inc.
Provident Bank of Maryland
T. Rowe Price Associates, Inc.
Venable L.L.P.
Wilmer Cutler Pickering Hale &
Dorr, LLP

Craftsman

Alexander Baer Associates, Inc.
American Urological Association, Inc.
Chase Fitzgerald & Company, Inc.
Cho Benn Holback & Associates
Christie's
Corporate Office Properties Trust
KPMG LLP
Macy's East, Inc.
Nottingham Properties, Inc.
O.T. Neighoff & Sons
Saul Ewing, LLP
W.R. Grace & Company
Warfield-Dorsey Company, Inc.

Donor

Bay Imagery, Inc.
Bendann Art Galleries
Carrollton Bank
Chateau Builders, Inc.
Cox, Ferber & Associates, LLC

Daft McCune Walker, Inc.
Eastern Savings Bank
General Motors Baltimore
Assembly Plant
Goetze's Candy Company
Iota Partners
The National Lumber Company
The Oxford Club
S. Kann Sons Company
Foundation, Inc.
Shapiro Sher Guinot & Sandler
Slack Cordes, LLP
The Staubach Company
SunTrust Bank

SPECIAL PROJECT SUPPORT

Education

The Annie E. Casey Foundation
The Baker-King Fund
Creative Baltimore Fund
The Goldsmith Family Foundation
The Samuel H. Kress Foundation
Miriam Lodge K.S. B., Inc.
The Stavros S. Niarchos Foundation
The Women's Committee of the
Walters Art Museum

Walters Technology Initiative

For support of the digitization of
the collection, for the greatly
enhanced Walters website and
for the creation of new on-line
interdisciplinary educational
resources, we gratefully acknowl-
edge these generous gifts, made
before June 30, 2006:

Cynthia and Lee Alderdice

Peter and Millicent Bain
The Harry L. Gladding Foundation
Charles and Mary Kathryn Nabit
Kathy and Roger Novak

Alex. Brown & Sons Charitable
Foundation
Hamilton Associates

Palazzo Project*\$100,000–\$750,000*

The Richard C. von Hess Foundation
Mr. and Mrs. Richard Davison
Dr. and Mrs. Robert S. Feinberg
Mr. and Mrs. Peter Van Dyke
AEGON

Caplan Family Foundation
Mr. and Mrs. John H. Laporte
Mr. and Mrs. Sidney Silber
Jacob and Hilda Blaustein
Foundation
Mr. and Mrs. Douglas Hamilton, Jr.
Women's Committee of the

Walters Art Museum
Mr. and Mrs. William L. Paternotte
Mr. and Mrs. Peter L. Bain
Mr. and Mrs. George J. Pedersen
Wieler Family Foundation
The Samuel H. Kress Foundation
Dr. and Mrs. Thomas Pozefsky
The Sheridan Foundation

\$15,000–\$50,000

Milton Frank & Thomas Sprague
Foundation

Dr. and Mrs. William Brody
The Harry L. Gladding Foundation
Mr. and Mrs. Mayo A. Shattuck III
Mr. and Mrs. Hervey S. Stockman
Mrs. Sarah A. Stockman
Mr. and Mrs. M. David Testa
Mr. Jerome D. Smalley
Mr. and Mrs. George A. Roche
Dr. Mychelle Farmer and

Mr. James DeGraffenreidt
Mr. and Mrs. Barrett W. Freedlander
Mittelman Family Foundation
National Endowment for the Arts
Mr. and Mrs. William H. Perkins
Mr. and Mrs. Vernon Reid
Mr. and Mrs. William M. Passano, Jr.

Rosemore, Inc.

Mr. and Mrs. H. Thorne Gould
Mr. and Mrs. H. Chace Davis, Jr.
Anonymous

\$1,000–\$15,000

Mr. and Mrs. John C. Cooper III
Mr. and Mrs. Arthur B. Modell
Mr. and Mrs. E. Rogers Novak, Jr.
Mr. and Mrs. George C. Alderman
Mrs. Harrison L. Winter
Mr. Michael P. Cataneo
The Dr. Frank C. Marino
Foundation

Mr. George A. Murnaghan
Mr. and Mrs. Michael B. Glick
Mr. and Mrs. Nicholas Mangione
Mr. and Mrs. John W. Sasser
Mr. and Mrs. Daniel Baker
Mr. and Mrs. Philip D. English
Mr. and Mrs. Sudhir M. Trivedi
Mr. and Mrs. Charles H. Salisbury, Jr.
The Hon. C. Yvonne Holt-Stone
Dr. and Mrs. Edward D. Miller, Jr.
Dr. and Mrs. Patrick C. Walsh
Mr. and Mrs. Bruce M. Ambler
Mr. and Mrs. Kenneth A. Bourne, Jr.
Mrs. Ellen R. Aisenberg
Mr. and Mrs. Wallace Mathai-Davis
Mr. and Mrs. Benjamin S. Schapiro
Mr. and Mrs. Calvin H. Baker
Mr. and Mrs. Eddie C. Brown
Mr. and Mrs. John Gilmore Ford
Mr. and Mrs. Leon Kaplan
Mr. and Mrs. James T. McGill

Other Gifts

Mr. and Mrs. John M. Bond, Jr.
Dr. and Mrs. Stanley C. Gabor
Colonel Herman G. Tillman

Palazzo Opening Weekend
Wilmington Trust, F.S.B.

Exhibition Support

Louise Bourgeois: Femme
Agnes Gund and Daniel Shapiro
Stanley Mazaroff
The Wieler Family Foundation
Goya Contemporary &
Goya-Girl Press
Sandra D. Hess
Ziger/Snead Architects and
Charles Brickbauer
Clair Zamoiski Segal and
Thomas H. Segal
Sherry and Stuart Christhilf
Erin Becker and Rheda Becker
Constance R. Caplan
Jane S. Baum
The William G. Baker, Jr.
Memorial Fund
Mrs. Bodil Ottesen
The Cordish Family Fund
Laura L. Freedlander
Gwen Davidson

Ann and Sandy Jacobson
Marsha and John Ramsay
John Waters
Gloria and Joseph Askin
Lindsay and Bruce Fleming
Betsy and David Nelson
Carol and Alan Edelman
The Jacob S. Shapiro Foundation

*The Art of Law: Legal Documents
from the Collection of the Walters Art
Museum*
Hodes, Ulman, Pessin & Katz,
P.A.

Pearls of the Parrot of India
E. Rhodes & Leona B. Carpenter
Foundation

Other Restricted Gifts

The International Chinese Snuff
Bottle Society
The Samuel H. Kress Foundation
The Stockman Family Foundation

GALA 2005

\$25,000

Constellation Energy
Lillian and Willard Hackerman
Legg Mason, Inc.
Mr. and Mrs. Arthur B. Modell
Betsy and George Sherman
T. Rowe Price Group
Wilmington Trust

\$10,000

Ferris Baker Watts, Inc.
George A. and Nancy K. Roche
Mercantile-Safe Deposit & Trust
Company

Richard and Rosalee Davison
Deutsche Bank Alex. Brown, Inc.
Andrea and John Laporte
Washington Gas Light Company
Philip D. English and
E. Rogers Novak, Jr.
Mr. and Mrs. Richard A. Eliasberg
Rosemore, Inc.
Betsy and Robert Feinberg
Adena and David Testa
Marilyn and George Pedersen
Barbara and Tom Bozzuto

\$5,000

Brown Advisory
Bank of America
Hamilton Associates, Inc.
Ballard Spahr Andrews &
Ingersoll, LLP
Wilmer Cutler Hale & Dorr, LLP
American Trading and
Production Corporation
Winnie and Neal Borden
KPMG, LLP

Mary and Scott Wieler – Signal Hill Capital
Cynthia and Lee Alderdice
Jerome D. Smalley
Baltimore Ravens
Saul Ewing, LLP
Chevy Chase Bank
Friends of the Davisons
Barbara and Sam Himmelrich
Venable, LLP
Baltimore Color Plate
Judy and Peter Van Dyke
DLA Piper Rudnick Gray Cary
SunTrust Bank
Ben and Kyle Legg
Mary and Nick Mangione
Calvin H. Baker
Atlantic Trust Private Wealth Management

ART BLOOMS 2006

Benefactors

Betsy and John Bond
 Eva and Warren Brill
 Mr. and Mrs. Roger L. Calvert
 Dr. and Mrs. Worth B. Daniels, Jr.
 Mr. and Mrs. George Van Dyke
 Judy and Peter Van Dyke
 Mr. and Mrs. Richard Eliasberg
 Mr. and Mrs. R. Hugh Allen
 Fitzpatrick
 Mr. and Mrs. Austin H. George
 Barbara Guarnieri
 Michael and Carolyn Meredith
 Faith and Ted Millsbaugh
 Roger and Kathy Novak
 Marilyn and George Pedersen
 George A. and Nancy K. Roche
 Dorothy McIlvain Scott
 Sharon and Stephen Waters
 Judy M. Witt and Philip Pendleton

Supporters

Anonymous
 The Honorable Mahlon Apgar IV
 and Mrs. Apgar
 Peter and Millicent Bain
 Wendy and Bill Brody
 Mr. and Mrs. Manuel Dupkin II
 Mr. and Mrs. Randal B. Etheridge
 Ann Marie and Jeff Fox
 Norma Jean Geesey
 Alicia and Joe Haberman
 Mr. and Mrs. Edward George Hart
 Mr. and Mrs. Samuel K. Himmelrich, Sr.
 Mary Ellen and Leon Kaplan
 Mrs. Harry E. Karr
 Andrea and John H. Laporte
 Ann H. Offutt
 Mr. and Mrs. William M. Passano, Jr.

Mr. and Mrs. John S. Waters, Sr.
 Mary Baily Wieler
 Jay M. Wilson

Patrons

Dr. and Mrs. Aristides C. Alevizatos
 Chris and Herb Bangs
 Joanne and Chris Bartlett
 Mr. and Mrs. Kenneth E. Bates
 Nancy S. Benninghoff
 Mr. and Mrs. R. Peter Bosworth
 Rudy and Robin Breitenacker
 Kathleen and Fred Brosi
 Mary and Cato Carpenter
 Gita and Deepak Chowdhury
 Mr. and Mrs. Andrew J.A. Chriss
 Mr. and Mrs. Robert S. Claiborne
 Lynn and Carl Crenshaw
 Betty Cooke and William Steinmetz
 Sidney E. Daniels
 Diane Donohue
 Eric and Esther Dott
 Deborah and Philip English

Dick and Maria Gamper
 Bruce Ann Gillet
 Joanna Golden
 Mrs. Henry G. Hagan
 Tsognie and Douglas Hamilton
 Catherine and Douglas Hoffberger
 Ellen and Patrick Jarosinski
 Brigitte and Nelson Kandel
 Marion and Peter Kandel
 Kim and John Leahy
 Earl and Darielle Linehan
 Mr. and Mrs. James Magee
 Mary-jo Mather
 Beth and Greg McCrickard
 David and Michelle McNally
 Mrs. Beverly Britten Moore
 Shelley Mulitz
 Mr. and Mrs. William P. Murphy
 Charles J. Nabit
 Paul and Susan Niemeyer
 Catherine and Steve Owen
 Jill and Jeff Palkovitz
 Charles and Nancy Pecot
 Kathy and David Phillips

Tammie Plant
 Mr. and Mrs. Peter St. John Reid
 Mr. and Mrs. John H. Rice III
 Kathryn Coke Rienhoff
 Mrs. Conrad Richter
 Richard and Sheila Riggs
 Dr. and Mrs. Charles Rohde
 Wendy Rosen and Richard Weisman
 Mrs. James W. Rouse
 Mr. and Mrs. Stephen T. Scott
 Ellen M. Sherwin
 Dr. and Mrs. Thayer Simmons
 Nancy E. Smith
 Dr. and Mrs. Harry S. Stevens
 Anne and Ken Stuzin
 Michele and Jesse Swartz
 George and Bonnie Sybert
 Mrs. C. Carmichael Tilghman
 Terry and Jim Ulmer
 John Waters
 Mrs. Bruce Wilson
 Diana Wimberley
 Ann and Hiram Woodward

Friend

Mrs. David W. Barton, Jr.
 Anand S. Bhasin
 Neal D. Borden
 Benjamin and Gaile Civiletti
 Dr. Miriam L. Cohen
 Katherine S. Dannenberg
 Richard and Rosalee C. Davison
 Sarah and Mark Davison
 Ms. Virginia G. Decker
 Berthe H. Ford
 Helen Gilbert
 Ben and Wendy Griswold
 Barbara K. Halle
 Dr. and Mrs. Walter E. James
 Mrs. Harris Jones, Jr.
 Leah E. Kemper

Marilyn Koch
 Mr. and Mrs. W. Wallace
 Lanahan III
 Mrs. Robert Levi
 Bernard Manekin
 Mrs. Ruth R. Marder
 Kate and Bunky Markert
 Mr. and Mrs. William L. Paternotte
 Anna Z. Pappas
 Anne M. Pinkard
 Rick and Frances Rockwell
 Carol R. Schimpff
 Dr. and Mrs. Thomas Schwark
 Jean and Parvin Sharpless
 Jean F. Silber
 Joan Sobkov
 Mrs. Robert E. Williams
 Salley Barton Willse

Corporate Donors

Asplundh
 Calvert Wholesale Florists
 Chase Fitzgerald & Co., Inc.
 Venable LLP
 Wilmer Cutler Pickering Hale
 and Dorr LLP
 W.P. Carey

Media Partner

Comcast
 WYPR 88.1

In Kind Donors

Advance Printing
 Alchemic Synthesis Studio
 Ambiance Photo Corp.
 Baltimore Cupcake Company
 Bijoux Inspired Jewels
 Ceriello
 Marc DeSimone
 Harvey and Daughters

Thomas Herman Heirloom Jewels
 Carole Langrall
 Linwoods
 Barbara Lundell
 Ray Mitchner of Ruth Shaw
 Patapsco Valley Sales
 Sawmill Marketing
 Clare Stewart
 Table Toppers
 The Roland Park News
 The Wine Source
 Robert Zimmerman

BEQUESTS RECEIVED

Mrs. Priscilla A. Howard
 Miss Jeanette Myers
 Miss M. Eleanor Thompson

GIFTS RECEIVED IN HONOR OF

In Honor of Monte Blum

Ms. Lisa Englander and
Mr. Bruce W. Pepich

In Honor of Rosalee and Dick Davison

Ms. Sonia Tendler

In Honor of Michael B. Glick

Mr. and Mrs. Paul S. Glick

In Honor of Samuel K. Himmelrich

Mr. and Mrs. Sanford G. Jacobson
Mr. Harvey M. Meyerhoff
Mr. and Mrs. Jack Pechter

In Honor of Mantle Hood

Mr. and Mrs. Cecil A. Rush

In Honor of Sara Levi

Mr. and Mrs. Alan E. Levi

In Honor of Sara Lycett

Art Seminar Group, Inc.

In Honor of Marilyn Scher

Mrs. Martin Mitnick

In Honor of Jean and Sidney Silber

Mr. and Mrs. Merrill Levy
Mr. and Mrs. George Sloan

In Honor of Hiram Woodward, Jr.

The James H. W. Thompson
Foundation

GIFTS RECEIVED IN MEMORY OF

In Memory of G. Chesterton Carey, Jr.

Mr. and Mrs. Eberhard Faber

In Memory of Mary Livingston Carr

The Women's Committee of
The Walter's Art Museum

In Memory of Laura Delano Eastman

Mrs. Howard B. Hodgson

In Memory of Lillian Goldberg

Dr. and Mrs. Harold B. Bob
Mrs. Lillian Bob

In Memory of Ouida Kallmyer

Mr. Bernard A. LeBeau

In Memory of Louise N. Marburg

Mrs. Donna J. Bandzwolek and
Mr. John H. Bandzwolek
Dr. and Mrs. Irvin H. Cohen
Mr. and Mrs. Warner E. Love
Drs. Paul E. and Mary Roberts
Ms. Maryellen J. Schroeder
Mr. and Mrs. Arthur F. Schroeder, Jr.

In Memory of Isabel S. Roberts

Mr. and Mrs. Philip I. Heusler III
Mr. and Mrs. Cecil A. Rush

In Memory of Anita Wagenheim

Ms. Sylvia Palmer
Ms. Claudia Beth Bismark and
Mr. Wade Wilson
Mr. and Mrs. Cecil A. Rush

LIFE MEMBERS

Mr. and Mrs. Lee E. Alderdice
Miss Ann Callan
Mr. and Mrs. Manuel Dupkin II
Dr. and Mrs. Milton T. Edgerton
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

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

AFRICAN AMERICAN STEERING COMMITTEE

Marco K. Merrick, *Chair*
Dr. Freeda E. Thompson, *Vice
Chair*

Merlene E. Adair
Calvin H. Baker
Larry "Poncho" Brown
C. Sylvia Brown
Lester Buster
Madelyn Clark-Robinson
Lorraine Cornish
Brenda Covington
Shirley Basfield Dunlap
Harriet Griffin
Dr. Roselyn E. Hammond
The Honorable Helen L. Holton
(Ex-Officio)
The Honorable C. Yvonne Holt-Stone
The Honorable Julian L. Lapides
Andrea B. Laporte
Theodocia Newman
Edna O'Connor
Jean B. Owens
Aleta Parrish
William Paternotte
Vernon A. Reid
Ilka T. Robinson-Eaton
Patricia Grimmer Smith
Alethia B. Starke
Rita Turner
Judy Van Dyke
Adriana Ward
Ruth White
Kimberly S. Williams

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 2006.

Michael B. Glick, *Chair*
Frank Andrew, *Vice-Chair*
H. Ward Classen, *Vice-Chair*

Joanne Belgrad
Mark M. Deering
Deric Grant Emry, II
J. Jeffrey Fox
Craig Gayhardt
Jay H. Gouline
Lee Hare
Brian P. Harrington
Marianne Schmitt Hellauer
R. Dale Horn
Edward Joffe
Douglas B. McCoach, III
Anne O'Brien
Eileen Day O'Brien
Eric Orlinsky
Anna Z. Pappas
Judy Siegel

WOMEN'S COMMITTEE OF THE WALTERS ART MUSEUM

Art Blooms Chairman

Constance James Fitzpatrick
Sharon S. Waters

Jewelry Fair Chairman

Savilla S. Rohde

Active Members

Christine R. Bangs
Betsy Bond
Marta L. Bosworth
Eva L. Brill
Kathleen Brosi
Katie del Carmen Byram
Gita Chowdhury
Mary Boswell Claiborne
Lynn D. Crenshaw
Alexandra K. Dalury
Diane M. Donohue
Hartley C. Etheridge
Berthe H. Ford
Ann Marie Fox
Jean Geesey
Joanna D. Golden
Barbara F. Guarnieri
Tsognie W. Hamilton
Barbie Hart
Catherine v.O. Hoffberger
Ellen Richter Jarosinski
Marion H. Kandel
Mary Ellen Kaplan
Kim Leahy
Beth McCrickard
Faith C. Millsbaugh
Susan Kinley Niemeyer
Janette L. Nyce
Martha Jones O'Brein

Catherine Owen
Jill H. Palkovitz
Katherine G. Phillips
Sharon E. Reid
Laura Burton Rice
Savilla S. Rohde
Wendy S. Rosen
Barbara S. Simmons
Anne C. Stuzin
Michele Swartz
Therese E. Ulmer
Elizabeth L. Van Dyke
Judy Van Dyke
Judy M. Witt

Associate Members

Missy Adams
Dorothy A. Alevizatos
Anne Nelson Apgar
Joanne P. Bartlett
Carol U. Barton
Nancy G. Belcher
Joanne L. Belgrad
Susie Black
Wendyce H. Brody
Kathy L. Canzoniero
Mary F. Carpenter
Constance Carlson Chriss
Gaile Civiletti
Sidney E. Daniels
Rosalee C. Davison
Hilde Voss Eliasberg
Patience L. Fritz
Maria R. Gamper
Darlene H. George
Carol Gertsen
Bruce Ann Gillet
Alicia Haberman
Barbara L. Himmelrich
Lisa C. Hoffberger
Elizabeth L. Jones

Donna N. Kovacs
Reva G. Lewie
Talbot B. Lewin
Mary-jo Mather
Patricia D. McPhail
Carolyn F. Meredith
Anne S. Minkowski
Katherine C. Murphy
Petey O'Donnell
Ann Offutt
Ann M. O'Neil
Anna Z. Pappas
Helen A. Passano
Beth G. Pierce
Joan L. Rambo
Kathryn Coke Rienhoff
Edith G. Salisbury
Adrienne Salomon
Eleanor V. Schwark
Elizabeth Fitz Scott
Nell G. Stanley
Margaret H. Strudwick
Nancy Warner
Diana Wimberley
Ann D. Woodward

Affiliate Members

Dale Balfour
Leigh Barnes
Marge Cheek
Frances F. Colston
Sarah M. Fisher
Laura L. Freedlander
Helen Gilbert
Ellen H. Godine
Jody Harvey
Judy Hoff
Catharine Jeffs
Ellie Kelly
Carew C. Lee
Jean T. Sharpless

Katherine R. Williams
Margaret Wright
Beverly W. Young

DOCENTS

Executive Committee

Barbara Simmons, *President*
Joan Sobkov, *Vice President*
Barbara Guarnieri, *Secretary*
Patricia Smith, *Treasurer*

Julianne Alderman
Marian Altoz
Herman Bainerd
Joanne Belgrad
Marie Bergbauer
Reeva Bernhardt
Sherryll Braggio
Angela Breaky
Sharon Britton
Michael Brush
Mary Ellen Bur
Marjorie Byers
Jane Calegari
Marion Carozza
Dorothy Cherry
Ilene Cohen
Walter Dandy, Jr.
Elizabeth Davidson
Carol Doctrow
Rosemary Eck
Diane Eckholdt
Carrie Emerson
Vernon Fains
Betty Feinberg
Irene Friedman
Carol Gertsen
Judith Gluckman
Marsha Golob
Hannah Gould

Harriet Griffin
 Lynn Hall
 Erin Hayden
 Annette Heaps
 Ingrid Herrera
 Sandra Hittman
 Antonina Hoffer
 Zelma Holzgang
 Amy Huntoon
 Lois Kyler
 Christine Lambrou
 Rebecca Lawson
 Shelli Lubetkin
 Sara Lycett
 Michael Maglia
 Sally Majoros
 Susan Markowitz
 Paul McAdam
 Patricia McCall-Pacquin
 Marie-Claude McKie
 Joan McPartlin
 Linda Miller
 Francine Mittelman
 Karen Motyka
 Susan Noonan
 Carol O'Connell
 Fronda Ottenheimer
 Janice Perdue
 Barbara Pour
 Virginia Probasco
 Virginia Raleigh
 Elizabeth Ramsey
 Adele-Ethel Reidy
 Carol Schimpff
 Sandra Schmidt
 Susan Schuster
 Eleanor Schwark
 Betty Schweitzer
 Aaron Seiden
 Herbert Silverman
 Jacqueline Slavney
 Charles Springer

Janet Steinberg
 Barbara Sterne
 Jane Swann
 Helen Szymkowiak
 Alice Tang
 Kay Terry
 Freeda Thompson
 Thérèse Ulmer
 Joan Urbas
 Françoise von Mayer
 Gale Walker
 Suzanne Waller
 Louise White
 Robert Wilson
 Elaine Zieve

Emeritus Docents

Ellen Aisenberg
 Willa Banks
 Mary Beere
 Marjorie Bleul
 Virginia Campbell
 Jane Champ-Payne
 Jean Clinnin
 Rosalee Davison
 Carol Durr
 Berthe Ford
 Mary Gray
 Nancy Hall
 Janice Harwood
 Sherri Hersfeld
 Patricia Karey
 June Lawry
 Mary Alma Lears
 Reva Lewie
 Martha Lohmeyer
 Benita Low
 Rita Lowenstein
 Elinor Mayer
 Dorrie Mednick
 Charlotte Miller

Barbara Olgeirson
 Sandra Rosenberg
 Joanne Rosenthal
 Marilyn Scher
 Katherine Schwabe
 Germaine Sharretts
 Miriam Shear
 Erma Sigler
 Martha Sinis
 Mary Skinner
 Virginia Southard
 Anne Strickland
 Jane Stricklen
 Annelies Zachary

INTERNS

Leslie Allen
 Geanna Barlaam
 Jaime Maitland Benjes
 Katherine Boyce
 Jennifer Calub
 Molly Corbett
 Libby Dale
 Robin Dawson
 Eli Fendelman
 Elliott Kayser
 Patricia Kronk
 Laura Levesque
 Leslie Lombardo
 Monica Ramos
 Shirleen Selim

VON HESS FOUNDATION GRADUATE STUDIES INTERN

Laura Yoder

DIVERSITY IN THE ARTS INTERNS

Alysia Chevalier
Vernon Fains
Sylvia Suh

EDUCATION VOLUNTEERS

Tim Davis
Mike Lanhorn
Catherine Murphy
Matt Rogers

CURATORIAL VOLUNTEERS

Shirleen Selim
Andrew Young
Diane Bockrath

DEVELOPMENT VOLUNTEER

Penelope Pine

MEMBERSHIP VOLUNTEERS

Arthur E. Christenson
Marianne M. Jones
Molly & Andrew Sacamano
Marcia Strock

MUSEUM STORE VOLUNTEERS

Marion Cohen
Marion Carozza
Frances Fant
Sylvia Himmelfarb

Natasha Mathias
Betty Pause
Sandy Schmidt
Gene Sweetland
Pearl Walsh

VISITOR SERVICES VOLUNTEERS

Marion E. Altoz
John Arbelada
Jean Harper Baer
Mitchell Baker
Mori Behmanesh
Richard P. Behrens
Heather Bennett
Michele DeShazo
Lana German
Millie Fisher
Angela Heimert
Helen Hurst
Carolyn Johnson
Marla Krogh
Jane Kramer
Rachel Layton
Ann Lilly
Margaret MacTiernan
Gerard Marconi
Margaret Walker Mott
Karol Pesar
Nicole Romanello
Rona Shapiro
Ben H. Smith, Jr.
Marcia Strok
Carol R. Taylor
Loretta Taymans
Priscilla Yoon

VISITOR SERVICES STUDENT INTERN

Zoe Dolan

PLANNED GIVING ADVISORY COUNCIL

Gary R. Anderson, JD, CPA
David T. Askin, Esq.
Patricia Bentz
Max E. Blumenthal, Esq.
Neal D. Borden, Esq.
David W. Britton, Jr., Esq.
John A. Cogar, Esq.
Richard J. Dumais, Esq.
Carl E. Eastwick, Esq.
John P. Edgar, 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 Merritt, CPA
Andrew G. Nichols
Eileen D. O'Brien, Esq.
A. MacDonough Plant, Esq.
Jeffrey J. Radowich, Esq.
George K. Reynolds III, Esq.
Lynn B. Sassin, Esq.
William E. Scholtes, Esq.
Mary Alice Smolarek, Esq.
S. Allen Snook
Shale D. Stiller, Esq.
M. Barry Strudwick
Adena W. Testa, Esq.
Henry B. Thomas
Bonnie A. Travieso, Esq.
William C. Trimble, Jr., Esq.
James A. Webster, Jr.
Lynn Wintriss, Esq.

STAFF

DIRECTOR'S OFFICE

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
 Cynthia Roberts, Secretary to the Director
 Mae Kocis, Secretary to the Board

ADMINISTRATION

Harold Stephens, Senior Director for Administration
 Brenda Jackson, Human Resources Manager
 Karen Harris, Human Resources Administrator
 James Huebler, Controller
 Mary Cromwell, Finance Coordinator

Stephanie Danesie, Finance Assistant
 Jessica Voorhees, Business Services Manager
 Jessica Figard, Business Services Manager
 Eric Domineck, Mailroom Clerk/AV Technician
 Deborah Swords, Receptionist
 Alice McAuliffe, Manager of Retail Operations
 Kevin Donnelly, Assistant Store Manager
 Judith Hurlock, Assistant Store Manager

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
 Kevin Auer, Assistant Conservator, Paper
 Gillian Cook, Assistant Conservator, Paintings
 Kirsten MacKenzie, Administrative Assistant

Jennifer Giaccai, Conservation Scientist
 Carmen Albendea, Kress Fellow, Paintings Conservation
 Angela Elliot, Mellon Fellow, Objects Conservation

CURATORIAL AFFAIRS

Regine Schulz, Director of Curatorial Affairs, Curator of Ancient Art
 C. Griffith Mann, Co-Director of Curatorial Affairs, Associate 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, Research Curator, Asian Art
 Sabine Albersmeier, Associate Curator of Ancient Art
 Martina Bagnoli, Assistant Curator of Manuscripts and Rare Books
 Simon Kelly, Mellon Fellow, 18th- and 19th-Century Art
 Richard Leson, Zanyl Krieger Fellow, Manuscripts and Rare Books
 Georgi Parpulov, Mellon Fellow, Medieval Art
 Christina Sciacca, Bates Fellow, Manuscripts and Rare Books
 Kathleen Emerson-Dell, Project

Coordinator, Charles Street Building Reinstallation
 Alice Petty, Research Assistant
 Elizabeth Flood, Curatorial Division Administrator
 Charles Dibble, Editor/Manager of Curatorial Publications
 Christianne Henry, Head Librarian
 Susan Tobin, Head of Photography
 Jennifer Campbell, Photography Technician
 Michael Gunn, Photo Services Assistant
 Joan Elisabeth Reid, Chief Registrar
 George Chang, Assistant Registrar
 Betsy Dahl, Assistant Registrar
 Barbara Fegley, Associate Registrar
 Kate Siplon, Collections Database Administrator
 Michael McKee, Senior Collections Technician
 Gil Furoy, Collections Technician
 William Goode, Collections Technician
 Peter Curry, Collections Technician

DEVELOPMENT

Toni Condon, Director of Development
 Gretchen Duwel, Manager of Corporate Relations
 Jocelyn Gillece, Grant Writer
 Joy Heyrman, Senior Development Officer
 Julia Keller, Individual Giving Manager
 Megan Kenney, Administrative Assistant
 Marietta Nolley, Special Events Manager

Nicole Sallee, Membership Manager
 DeLisa Swiger-Walmsley, Membership Sales Assistant
 Shirley Plank Thomas, Senior Membership Assistant
 Robert Vosburgh, Jr., Planned Giving and Major Gifts Officer
 Elissa Winer, Membership Coordinator

EDUCATION

Jacqueline Copeland, Director of Education and Public Programs
 Amanda Kodeck, Manager of School Programs
 Amy Charleroy, Senior Coordinator, School Programs
 Meghan Fritz, Senior Coordinator, School Programs
 Erin Noseworthy, Education Assistant, School Programs
 Heidi Wilhelm, Education Assistant, School Programs
 Nancy Huth, Manager of Adult Programs
 Katherine Place, Adult Programs Assistant
 Kathleen Nusbaum, Manager of Children and Family Programs
 Emily Blumenthal, Children and Family Programs Coordinator
 Michelle Hagewood, Children and Family Programs Coordinator
 John Shields, Docent and Internship Programs Manager
 Molly Edgar, Speakers Bureau Coordinator
 Johanna Wharton, 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
 Trent Gates, Lighting Designer/Supervisor
 Darius Thomas, Lighting Technician
 Asa Osborne, Manager of Exhibition Production
 Wayne Johnson, Senior Cabinetmaker

FACILITIES

Bill Oelke, Director of Facilities
 Emory Bowie, Facilities Manager
 Max Gasker, Head Engineer
 Robert Catlin, Senior Engineering Technician
 Joseph Moran, Engineering Technician Assistant

Maintenance/Custodial Assistants

Alonzo Bacon
 Russell Baker
 Leon Berry
 Walter Cain
 Jemal Cherry
 Randolph Hammett
 Thelma Mitchell

William Murray
Donald Parker
Susana Williams

INFORMATION TECHNOLOGY

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

MARKETING, HOSPITALITY, AND SECURITY SERVICES

Michael Smith, Director of
Marketing and Communications
Chris Kunkel, Head of Hospitality
and Security Services
Ronald Gardner, Assistant
Manager of Hospitality and
Security Services
Ryan Brown, Assistant
Supervisor, Hospitality
Johanna Biehler, Senior Graphic
Designer
Amy Mannarino, Public Relations
Manager
Wade Price, Manager of Group
Sales
Gregory Rago, Manager of Print
and Web Publications
Robert Zimmerman, Manager of
Rental Sales

Security

Rodney Brown, Supervisor
Lois Guy, Supervisor
Moses Hunter, Supervisor

Donald Addison, Security Officer
Eugene Antonelli, Security Officer
Harry Birch, Jr., Security Officer
William Boles, Jr., Security Officer
Ed Brown, Security Officer
Charles Bullock, Security Officer
John Cherry, Security Officer
Dennis Cloutier, Security Officer
Stanley Ferguson, Security Officer
Joseph Franks, Security Officer
Robert Fulwiler III, Security Officer
Terrence Gallagher, Security
Officer
William Gross, Jr., Security Officer
Linda Hanna, Security Officer
Johnny Harrison, Security Officer
Linda Kees, Security Officer
Mark Kooi, Security Officer

Patricia Lockhart, Security
Officer
Harry Mackey, Security Officer
Christina McDaniel-Santos,
Security Officer
Mical Mershon, Security Officer
John Monti, Security Officer
Jerry Moseley, Security Officer
Mary Page, Security Officer
Gina Roberts, Security Officer
Ronald Savage, Security Officer
Reginald Simms III, Security
Officer
Owen Stokes, Security Officer
Lottie Washington, Security Officer
Ebony Wiley, Security Officer

BOARD OF TRUSTEES

OFFICERS

Robert S. Feinberg, Chair
 William L. Paternotte, President
 Andrea B. Laporte, President-Elect
 James H. DeGraffenreidt, Jr.,
 Vice-President
 Nancy R. Sasser, Vice-President
 Jerome D. Smalley, Vice-President
 Dr. Hervey (Peter) S. Stockman, Jr.,
 Vice-President
 Kenneth A. Bourne, Jr., Treasurer
 Dr. Gary K. Vikan, Secretary

MEMBERS

Julianne E. Alderman
 Peter L. Bain
 Calvin H. Baker
 Neal D. Borden
 Thomas S. Bozzuto
 Wendyce H. Brody
 C. Sylvia Brown
 Rosalee C. Davison
 Philip D. English
 John Gilmore Ford
 Hannah B. Gould
 Nancy H. Hall
 Douglas W. Hamilton, Jr.
 The Honorable C. Yvonne
 Holt-Stone
 George W. Johnston
 Mary C. Mangione
 Stanley Mazaroff
 Patricia B. Modell
 Charles J. Nabit
 E. Rogers Novak, Jr.
 Marilyn A. Pedersen

William H. Perkins
 Edward L. Rosenberg
 Thomas Schweizer, Jr.
 Mayo A. Shattuck III
 Judy Van Dyke
 Mary Baily Wieler

EX-OFFICIO

The Honorable Martin J.
 O'Malley
 Governor Robert L. Ehrlich, Jr.
 The Honorable James T. Smith, Jr.
 The Honorable Sheila H. Dixon
 Michael J. Abromaitis, Esq.
 Merlene E. Adair
 Ann Beegle
 Leslie R. Doggett
 William B. Gilmore
 Michael B. Glick
 Faith C. Millspaugh
 Anne O'Brien
 Barbara Simmons

EMERITI

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

INTERNATIONAL ADVISORY BOARD

Eddie C. Brown
 Dr. Myrna Bustani
 Constance Caplan
 Dr. David C. Driskell
 Sam Fogg
 Bruce Livie
 Dr. James Marrow
 George M. Sherman
 John and Marisol Stokes
 Dr. Daniel H. Weiss
 Benjamin B. Zucker

THE WALTERS ART MUSEUM

STATEMENTS OF FINANCIAL POSITION

June 30, 2006 (With Comparative Totals for June 30, 2005)

	2006	2005
ASSETS		
Cash and cash equivalent	\$ 344,937	\$ 347,359
Accrued investment income	305,771	287,645
Grants and accounts receivable	33,055	187,719
Inventories, at lower of cost (first-in, first-out method) or market	309,273	270,575
Prepaid expenses	364,213	263,483
Investments, at fair value	79,592,824	75,081,568
Unconditional promises to give, net	2,605,173	3,472,871
Buildings and equipment, at cost, net	36,866,328	36,362,902
Total assets	120,421,574	116,274,122
LIABILITIES AND NET ASSETS		
Liabilities		
Accounts payable and accrued expenses	\$ 555,533	\$ 862,187
Note payable, bank	100,000	285,000
Long-term debt		78,232
Deposits and memberships received in advance	294,569	356,034
Annuity obligation	70,430	81,000
Total liabilities	1,020,532	1,662,453
Net Assets		
Unrestricted		
Operating (deficit)	\$ (79,909)	\$ (187,119)
Board designated for long-term investment	16,670,084	15,943,958
Net investment in plant	36,766,328	35,999,670
Working capitol reserve	2,000,000	2,000,000
Walters Art Gallery Endowment Foundation	3,369,351	3,460,637
	58,725,854	57,217,146
Temporarily Restricted	12,958,258	10,886,333
Permanently Restricted	47,716,930	46,508,190
Total net assets	119,401,042	114,611,669
Total liabilities and net assets	\$ 120,421,574	\$ 116,274,122

THE WALTERS ART MUSEUM

STATEMENTS OF ACTIVITIES

Year Ended June 30, 2006 *(With Comparative Totals for the year ended June 30, 2005)*

	2006	2005
Revenues, gains and other support		
Investment income	\$ 2,376,341	\$ 1,907,446
Grant income		
Baltimore City	664,489	664,489
Other public grants	1,472,507	1,287,292
Private grants	1,966,806	1,336,058
Contributions	4,740,222	3,151,623
Change in value of annuity obligation and contributions	210,571	163,666
Realized gains (losses)	2,598,356	775,369
Unrealized appreciation (depreciation)	(201,925)	1,940,734
Annual giving	1,413,138	1,381,623
Membership	510,797	610,044
Museum Store	529,523	653,941
Employee benefit contributions	1,845,239	1,829,701
Admissions-special exhibits	126,373	205,144
Admission-general	117,214	62,067
Deaccessions		
Other income	884,154	787,573
Total revenue, gains and other support	19,253,805	16,756,770
Expenses		
Curatorial	\$ 2,085,980	\$ 2,057,733
Conservation	755,210	685,666
Exhibitions	1,392,610	1,016,759
Education and public programs	813,676	797,447
Development and membership	1,121,625	1,129,190
Marketing and communications	1,784,551	1,678,764
Management, building and security	6,048,402	5,685,621
Museum store	455,125	492,733
Accessions	7,253	412,716
Total expenses	14,464,373	13,956,629
Change in net assets	4,789,373	2,800,141
Net assets at beginning of year	114,611,669	111,811,528
Net assets at end of year	\$ 119,401,042	\$ 114,611,669

List of Artworks

Cover (L to R)

Veronese (Paolo Caliari), *Portrait of Countess Livia da Porto Thiene and Her Daughter Porzia* (detail), ca. 1551, oil on canvas

Domenico Corvi, *Allegory of Painting* (detail), 1764, oil on canvas

Abraham Bloemaert, *Parable of the Wheat and the Tares* (detail), 1624, oil on canvas

Lucas Cranach the Elder, *Portrait of a Young Woman*, ca. 1520, oil on panel

Page 3

Top: Photo of Gary Vikan by Michael Smith

Bottom: Chamber of Art and Wonders photograph by Patrick O'Brien

Page 4 (L to R):

Honoré Daumier, *The Omnibus*, 1864, watercolor on paper

India, *Layla and Majnun fall in love at school*, ascribed 'amal-i Dharmadasa, Folio 98a, 1590s

Saint George and the Dragon, ca. 1450–1500, tempera on wood, State Russian Museum, St. Petersburg

Page 5 (L to R):

Louise Bourgeois: *Femme* installation including *Femme Maison*,

1983, marble, collection of the artist, courtesy Cheim & Read, New York. Photo by Michael Smith

Kevin “KAL” Kallaugher, *Crunch Time*, gouache, India ink, The Economist, November 4, 2000

Waltee illustration by Brian Ralph

Page 6

Edgar Degas, *Ballet Dancer Standing*, 1897–1900, pastel and charcoal on heavy-weight wove paper, BMA 1950.12.659

Page 7

Saints Barlaam of Khutyn, John the Merciful, Paraskeve, and Anastasia with the Virgin of the Sign (detail), ca. 1450–1500, tempera on wood, State Russian Museum, St. Petersburg

Page 8

Louise Bourgeois, *The Couple*, 2003, aluminum, hanging piece, collection of the artist, courtesy Cheim & Read, New York, photo: Christopher Burke

Page 9

Cenni di Francesco, *Initial N with Saint Peter Enthroned and the Liberation of Saint Peter* (detail), 1380, parchment with ink, paint and gold

Page 11

Alfred Jacob Miller, *Cavalcade*, 1858, watercolor on paper

Page 12

Follower of Fre Seyon, Diptych with Virgin and Child Flanked by Archangels, Apostles, and Saint George (detail), late 15th century, tempera on panel

Page 13

Veronese (Paolo Caliari), *Portrait of Countess Livia da Porto Thiene and Her Daughter Porzia*, ca. 1551, oil on canvas

Page 20

Kevin “KAL” Kallaugher, *Eubie Blake*, india ink, Marylanders of the Century, 1999

Page 21

Domenico Corvi, *Allegory of Painting* (detail), 1764, oil on canvas

Page 23

Cut-Out Animal Figure, 14th century, leather, Novgorod State Museum

Page 24

Louise Bourgeois: *Femme* installation. Photo by Michael Smith

Page 25

Honoré Daumier, *The Omnibus*, 1864, watercolor on paper

Page 26

Kevin “KAL” Kallaughner, *Alan Greenspan*, gouache, color pencil, India ink, *The Economist*, February 26, 1994

Page 27

Jean-Francois Millet, *The Gleaners*, ca. 1855, black conte crayon with traces of red chalk on cream, thin, slightly textured wove paper, BMA 1996.48.18686

Page 28

Louise Bourgeois, *Femme Maison*, 1994, white marble, Collection of the artist, courtesy Cheim & Read, New York, Photo: Christopher Burke

Page 29

Chamber of Art and Wonders photograph by Patrick O'Brien

Page 30

The Miracle of the Icon of the Virgin of the Sign (Battle of the Novgorodians and Suzdalians), early 16th century, tempera on wood, State Russian Museum, St. Petersburg

Page 31

Church Lamp, Novgorod, late 15th or early 16th century, cast copper alloy, State Russian Museum, St. Petersburg

Page 32

Abraham Bloemaert, *Parable of the Wheat and the Tares*, 1624, oil on canvas

Page 33

Armor for the Duke of Medina Sidonia, ca. 1590, chased and engraved steel with traces of fire-gilding, silver inlay, modern leather and velvet

Page 34

Louise Bourgeois, *Femme*, 1960, bronze, Collection of Wendy Williams. Photo by Christopher Burke

Page 35

Kevin “KAL” Kallaughner, *The Making of a President*, gouache, india ink, *The Economist*, November 18, 2000

Page 36

Photograph from Art Blooms 2006

Page 37

Photograph from Art Blooms 2006

Page 38

Maerten van Heemskerck, *Panorama with the Wonders of the Ancient World and the Abduction to Helen*, 1535

Page 39

The Annunciation, Saint Basil the Great, and Saint John Chrysostom, Iconostasis Doors, late 15th or early 16th century, tempera on wood, State Russian Museum, St. Petersburg

Page 41

Lucas Cranach the Elder, *Portrait of a Young Woman*, ca. 1520, oil on panel

Page 42

Charles-Henri-Joseph Cordier, *African Venus*, 1851, bronze and gold

Page 46

Michele Coltellini, *Madonna and Child Enthroned with Saints*, 1506, oil on panel

Page 48

Hieronymus Francken II, Jan Brueghel I, *The Archdukes Albert and Isabella Visiting a Collector's Cabinet*, ca. 1621-23, oil on panel

Page 49

Relief of the Virgin as Intercessor, Byzantine (Constantinople), mid-11th century, marble, IL.2005.2.17, on loan from Dumbarton Oaks, Washington, D.C.