

THE YEAR IN REVIEW

THE WALTERS ART MUSEUM ANNUAL REPORT 2003

Dear Friends:

After more than three intense years renovating and reinstalling our Centre Street Building, which concluded in June 2002 with the opening of our transformed 19th-century galleries, we stepped back in fiscal year 2002–2003 to refocus attention on our Charles Street Building, with its Renaissance, baroque, and rococo collections, in preparation for its complete reinstallation for a fall 2005 opening. For the Walters, as for cultural institutions nationwide, this was more generally a time of reflection and retrenchment in the wake of lingering uncertainty after the terrorist attack of 9/11, the general economic downturn, and significant loss of public funds. Nevertheless, thanks to Mellon Foundation funding, we were able to make three new mid-level curatorial hires, in the departments of ancient, medieval, and Renaissance and baroque art.

Those three endowed positions will have lasting impact on the museum, as will a major addition to our galleries: in September 2002, we opened a comprehensive display of the arts of the ancient Americas, thanks to a long-term loan from the Austen-Stokes Foundation. Now, for the first time, we are able to expand on a collecting area Henry Walters entered nearly a century ago, to match our renowned ancient and medieval holdings in quality and range with more than four millennia of works from the western hemisphere.

The 2002–2003 season was marked by three major exhibitions organized by the Walters, and by the continued international tour of a fourth Walters show, *Desire and Devotion*. In the fall, *The Book of Kings*, funded in part by the National Endowment for the Humanities, explored in depth one of the greatest of all medieval manuscripts, a picture Bible of the 13th century in the Morgan Library, possibly made for King Louis IX of France. Then, in the late winter and spring, we mounted two exhibitions as our contribution to the city-wide celebration of St. Petersburg's 300th anniversary, *Vivat! St. Petersburg*. One, *The Fabergé Menagerie*, was assembled from collections worldwide and went on a national tour after it closed at the Walters, whereas the other, *Origins of the Russian Avant-Garde*, was a collaborative project between the Walters and the State Russian Museum. The latter was favorably reviewed in the *Wall Street Journal*, *New York Times*, and *Washington Post*, as well as in local press.

However, exhibitions were not the only changes at the Walters. After more than two decades of increasing leadership, including six years as board president (1994–2000) and then three as chair, Adena Testa stepped back (and up) to the status of emerita. Though we will greatly miss her, I am absolutely certain that Dena Testa will continue to be at the heart of all that the Walters is and does.

During these challenging economic times, our ability to move forward with our mission “to bring art and people together,” and thereby to fulfill Henry Walter's mandate to act “for the benefit of the public,” depends all the more on you, our supporters.

Yours sincerely,

Gary Vikan
Director

TABLE OF CONTENTS

THE YEAR IN REVIEW

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

EXHIBITIONS

ACQUISITIONS

DONORS

VOLUNTEERS

STAFF

FINANCIALS

CURATORIAL AFFAIRS & EXHIBITIONS

TOGETHER, THE CURATORIAL AND EXHIBITIONS DIVISIONS produced 23 discrete exhibition projects in-house. Four traveling exhibitions organized by the Walters were enjoyed by audiences in Albuquerque, Birmingham, Kansas City, Nashville, and Leuven, Belgium. As part of the citywide festival *Vivat! St. Petersburg*, the Walters Art Museum celebrated the 300th anniversary of the founding of St. Petersburg, Russia, with two international loan exhibitions: *Origins of the Russian Avant Garde* and *The Fabergé Menagerie*.

IN ADDITION TO GROWING THROUGH INDIVIDUAL ACQUISITIONS, the permanent collection increased significantly in one core department, Asian art, and dramatically expanded into another field, the art of the ancient Americas. The gifts of John and Berthe Ford and the Doris Duke Charitable Foundation have fundamentally transformed the museum's collection of southeast Asian art. A long-term loan from the Austen-Stokes Foundation provided the museum with a superlative collection of the art of the ancient Americas.

THE CURATORIAL DIVISION PRODUCED THREE EXHIBITION CATALOGUES, and individual curators and curatorial fellows authored and/or edited one additional exhibition catalogue, one book, and thirteen articles.

THE CURATORIAL DIVISION PARTICIPATED IN EXHIBITION SYMPOSIA held in conjunction with *The Book of Kings: Art, War, and The Morgan Library's Medieval Picture Bible* and *Origins of the Russian Avant-Garde*, and the curators and curatorial fellows delivered 42 lectures and/or professional papers.

THE REINSTALLATION OF THE COLLECTIONS IN THE CHARLES STREET BUILDING, scheduled to reopen in October 2005, is the major, ongoing project spearheaded by the curatorial division, working closely with every other division in the museum. During fiscal year 2003, enormous strides were made in all areas of the project, including the overall vision, object selection, installation design, and preparation of interpretive didactics.

CONSERVATION & TECHNICAL RESEARCH

AS THE MUSEUM HAS FOCUSED ON THE CHARLES STREET BUILDING REINSTALLATION, conservation has made progress in the treatment of Renaissance works of art. With funding from the Kress Foundation and the Mangione family, two large-scale altarpieces were studied and treated. The treatment has so transformed the Neri di Bicci altarpiece that many visitors will not recognize it. The Giovanni di Paolo altarpiece will be on view for the first time in the history of the Walters when the Charles Street Building reopens.

THROUGH THE GENEROSITY OF THE VON HESS FOUNDATION, we have been able to carry out a study of a group of our Renaissance bronzes in collaboration with the National Gallery in Washington, D.C. We have also been able to analyze the enamel on our Renaissance jewelry, enabling us to distinguish between Renaissance creations and later imitations.

SIGNIFICANT PROGRESS HAS BEEN MADE IN THE CONSERVATION OF THE ARCHIMEDES PALIMPSEST. Half of the manuscript was disbound to facilitate imaging and transcription by scientists and scholars. The biggest challenge was developing a protocol for removing a tenacious, intractable adhesive that had been applied in the past to the second half of the manuscript.

WITH FUNDING FROM THE WYETH FOUNDATION, research was begun on a large landscape painting by George Inness. The goal was to test the theory of an art historian that our painting was a part of a larger painting thought to have been destroyed in an accident in the 19th century. Two paintings in other collections, also believed to be from the same larger painting, were brought together with ours with startling results.

THE CARE OF OUR ISLAMIC MANUSCRIPT COLLECTION has also been a priority this year. A study of the Walters' copy of the Piri Reis Ottoman map album has highlighted European influences on Ottoman mapmakers and suggests re-dating the manuscript to the second quarter of the 18th century.

EDUCATION & PUBLIC PROGRAMS

THE FIRST WALTERS AND SMITHSONIAN ASSOCIATES COLLABORATIVE SEMINAR sold out in less than one month. The seminar, “St. Petersburg: The Splendor of Its Arts,” was held on March 1, 2003, in conjunction with the Baltimore citywide festival *Vivat! St. Petersburg*.

THREE FAMILY FESTIVAL DAYS brought in a record attendance of over 5,000 kids and families.

THE WALTERS COMPLETED THE THREE-YEAR *Mummies, Manuscripts and Myths* art and literacy program for selected Baltimore City elementary students. The program, which served over 1,000 2nd-, 3rd-, and 4th-grade students successfully demonstrated that art museums such as the Walters can be used to motivate academic achievement and support emerging literacy skills.

THE FAMILY ART CENTER EXPANDED to include a puppet theater, costume area, and Discovery Cart, based on Walters’ collections, for visitors to enjoy without an educator present.

THE WALTERS’ FIRST MOTHER’S DAY TEA AND CONCERT, a collaboration with the Women’s Committee of the Walters Art Museum, was a sold-out event that featured a performance by the United States Army Field Band on the Sculpture Court.

ATTENDANCE AT OUR DROP-IN FAMILY ART PROGRAMS on Saturday increased by 136%, and at our Studio Art Programs for schoolchildren by 70%.

DEVELOPMENT

WITH THE SUPPORT AND GENEROSITY OF OVER 1,300 FRIENDS, Annual Giving raised a record \$1,237,201 for the operating budget. Without these critical gifts from donors at all giving levels, the museum would not be able to present the collection and related programs to the public, and we offer our heartfelt thanks.

A MEMBERSHIP DRIVE DURING *The Fabergé Menagerie* and *Origins of the Russian Avant-Garde* exhibitions resulted in the acquisition of 900 members, bringing membership to 9,621. Members enjoy free admission to the collection, discounts at the café and store, and reduced or waived fees at programs.

THE EXHIBITION *Art of the Ancient Americas* opened with great flourish at the “Where the Wild Things Were” gala on October 12, 2002. Llamas and alpacas nuzzled up to 500 guests as they arrived and then led them to a dinner under palm trees.

TWELVE PEOPLE JOINED THE LEGACY SOCIETY, bringing the group to a record high of 133 people who have made provisions for the Walters in their estate plans. These generous donors have helped the Walters secure for future generations access to excellent programming and unparalleled works of art.

THE FRIENDS OF THE WALTERS CONTINUED TO GET “SHAKEN AND STIRRED BY ART!” The Friends hosted two very successful special events and enjoyed two behind the scenes tours with the museum director.

IN ADDITION TO THE GENEROUS INDIVIDUAL SUPPORT THE WALTERS RECEIVES, we are fortunate to be associated with a dedicated group of corporate partners. These partners, a group of commitment businesses throughout the region, recognize the importance of the Walters to the vitality of Baltimore. Again, many thanks for your continued support and dedication.

MARKETING & COMMUNICATION

PUBLIC RELATIONS EFFORTS RESULTED IN OVER 1,000 STORIES in print and on radio and television worldwide, bringing news of Walters exhibitions, collections, projects, and people to an audience of over 84 million.

THE DIVISION COORDINATED FOUR POPULAR “WALTERS AFTER HOURS” Friday night events, attracting young and diverse crowds of between 500 and 800 per night for lively evenings of gallery tours, adult art activities, music, and dance ranging from blues to salsa to swing.

MARKETING STAFF PARTNERED WITH THE BALTIMORE AREA CONVENTION AND VISITORS ASSOCIATION and the Baltimore cultural community to package and promote *Vivat! St. Petersburg*. This citywide festival of Russian art and culture generated regional and national attention and brought new cultural tourists to Baltimore. Walters’ staff hosted media tours for national arts and travel writers.

OUR VISITOR SERVICES DEPARTMENT COORDINATED THE EFFORTS of 34 information desk volunteers, who contributed 2,722 hours as greeters and hospitality providers to some 200,000 visitors. Marketing staff also took the Walters to the outside world, coordinating outreach booths at Artscape and the African American Heritage Festival as well as participating in the national American Bus Association travel conference.

THE MUSEUM STORE EXPANDED ITS WALTERS’ COLLECTIONS-RELATED MERCHANDISE with a reproduction of the 19th-century bronze figure *Prince Said*, a companion piece to the best-selling *African Venus* reproduction introduced in 2001. In addition, the store developed a series of notecards and other gift items inspired by images from the 19th-century collection to accompany the Walters’ touring exhibition *Raphael to Monet*.

EXHIBITIONS

HIGHLIGHTS FROM THE PERMANENT COLLECTION

Everyday Life and Love in Dutch and Flemish Painting of the 17th Century

March 28–November 17, 2002

A selection of 22 paintings comprised this small exhibition of highlights of Dutch and Flemish art from the Walters' collection.

A Magnificent Age: The 19th-Century Collection of the Walters Art Museum

June 16, 2002–May 25, 2003

The completion of the renovation and reinstallation of the Centre Street Building was celebrated with the reopening of the 19th-century art galleries.

Art of the Ancient Americas

Opened September 22, 2002

This long-term installation, the majority of which is on loan from the directors of the Austen-Stokes Ancient Americas Foundation, surveys the major cultures of the ancient Americas, including the Olmec, Maya, Teotihuacan, and Aztec from Mexico, and the Valdivia and Inca from South America. In the 127 beautiful and striking sculptures, vessels, and jewelry, the artists and craftsmen of these cultures encoded a wide range of religious beliefs in representations of humans, animals, and supernatural beings. From gem-like objects of stone and gold to paintings and ceramic figures, the intricate compositions, remarkable naturalism, and sometimes powerful abstraction indicates how much remains to be learned about these ancient cultures.

SPECIAL EXHIBITIONS

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

October 27–December 29, 2002

The Bible, one of the greatest manuscripts produced in France during the 13th century, and now owned by the Pierpont Morgan Library, New York, was loaned to the Walters for this exhibition. The book was disbound, presenting the opportunity to display many of the pages at once. It recounts biblical history in sumptuous color and vivid detail. A large education gallery accompanied the exhibition. This exhibition was supported by a grant from the National Endowment for the Humanities.

Ringside: The Boxing Paintings and Sculptures of Joseph Sheppard

November 10, 2002–March 9, 2003

The exhibition focused on 11 boxing subjects—executed in oil on canvas and in bronze—as well as two self-portraits by Joseph Sheppard. His documentary film “Mr. Mack’s Fighter’s Gym” was also shown in the gallery. The Walters’ exhibition was part of a multi-venue retrospective celebrating Sheppard’s 50 years as an artist.

The World of Jerry Pinkney

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

Jerry Pinkney’s delicate, intricately detailed illustrations have been critically acclaimed both for their beauty and for their revisionist take on traditional narratives from the point of view of the African-

American experience. The 47 watercolors and drawings exhibited (in two parts) are from some of his most beloved books: *Sam and the Tigers*; *The Hired Hand*; *Black Cowboy*; *Wild Horses*; *The Little Match Girl*; *The Ugly Duckling*; and *Journeys with Elijah*. This exhibition was organized by the National Center for Children’s Illustrated Literature, Abilene, Texas.

Origins of the Russian Avant-Garde

February 13–May 25, 2003

Drawing on the collection of the State Russian Museum, St. Petersburg, and part of the *Vivat! St. Petersburg* festival, this exhibition presented 163 works by some of the most original and celebrated artists of the 20th century, such as Kandinsky, Malevich, and Goncharova, and concentrated on the relationship between the art of the Russian avant-garde (ca. 1908–25) and its stylistically “primitive” sources—including icons, signboards, toys, fabrics, and ethnographic objects.

The Fabergé Menagerie

February 13–July 27, 2003

Organized in collaboration with the Fabergé Arts Foundation and part of the citywide *Vivat! St. Petersburg* festival, the exhibition showcased 124 Fabergé works, primarily animal creations, from collections in the United States and Europe. Inspired by Japanese *netsukes*, Fabergé carved delightful, tiny animals from semiprecious stones. Set within the context of the Russian tradition of hardstone carving, the artistry of these miniature creatures was, for the first time, the focus of a Fabergé exhibition.

MANUSCRIPT EXHIBITIONS

The Closed Book: Seven Short Stories

January 26–August 4, 2002

From the medieval period, when entire manuscripts were handmade, to the present day, bindings have been created or altered to reflect the interests, heritage, wealth, and tastes of their owners. This exhibition of 24 books explored how certain markings on, or materials of, bindings often reveal fascinating details about the people who once owned and used the books.

***A Renaissance Gem Revealed:
Petrarch's Triumphs Disbound***

August 10–November 10, 2002

The spectacular late 15th-century manuscript of Petrarch's *Triumphs* (W.755) possesses qualities central to the Italian Renaissance: exquisite, jewel-like paintings by master artists from Florence and Padua; a text by the renowned 14th-century poet Petrarch; calligraphy by a scribe to the popes; and a passion for classical history, art, and literature. Disbound for conservation treatment, the manuscript's six illustrated pages were on view for the first time. Nine manuscripts, three books, 22 decorative arts objects, and four paintings enhanced the significance of this gem of the Italian Renaissance.

***The Artful Book: Selections from a
Contemporary Collection of Books by Artists***

November 16, 2002–February 23, 2003

The exhibition featured 26 books designed by great book artists of the 20th century. The books were lent by Betty and Edgar Sweren of Timonium, Maryland.

***The Cross and the Crescent: Books from the
Ottoman Age***

March 1–May 18, 2003

This exhibition focused on 23 glorious books created by various cultures within the political sphere of the Ottoman Empire and explored the interaction of religions and cultures during the 15th and 16th centuries.

***The White Beryl: Tibetan Elemental Divination
Paintings***

May 24–August 10, 2003

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

ANCIENT FOCUS EXHIBITIONS

Serapis: The Creation of a God

April 2–September 22, 2002

The god Serapis was created in the late 4th century B.C. and served as the dynastic deity of the Ptolemaic rulers of Egypt (the successors of Alexander the Great) until the 1st century B.C. The Romans adopted his cult, and it spread widely throughout the empire. Thirty small sculptures, gems, and coins were featured in this exhibition.

***Tradition and Innovation: Red-Figure Vases
from South Italy***

**November 23, 2002–
May 11, 2003**

In the ancient Greek world, vase painting was a highly appreciated art form. During the 4th century B.C., artists, ideas, and styles spread from Athens to Italy. At first, South Italian vase painters depended on Greek prototypes, but soon they developed a style all their own. This exhibition examined the

variety and quality of ancient South Italian art using nine examples from a private collection.

Faience: The Colors of the Heavens

May 17–August 3, 2003

Faience was a very popular material in Egypt for more than 4,000 years. Its blue-green color symbolized the heavens. Craftsmen realized early on that by only a small change in the components they were able to produce a material with an intense blue color, a discovery that allowed them to create the first artificial color in antiquity. This exhibition looked at 46 objects to explore the production and uses of Egyptian faience.

**EXHIBITIONS OF 19TH- AND
20TH-CENTURY WORKS ON PAPER**

Awash with Color

June 16–October 27, 2002

In England in the late 18th century, there was a surge in watercolor painting among both professional and amateur artists that was sustained throughout the next century in Europe and America. This exhibition of 23 works demonstrated that painting in watercolors and gouache was not confined to any one school of artists during the 19th century.

***Russian Avant-Garde Prints by El Lissitzky and
Moholy-Nagy***

March 15–May 25, 2003

This exhibition focused on the set of 11 lithographs known as *Victory over the Sun* by El Lissitzky (1890–1941), based on his costume designs for the futuristic opera of the same name, first performed in 1913. Lissitzky's version of Constructivism was juxtaposed with a selection of six constructivist lithographs known as the *Kestmermappe* by László Moholy-Nagy (1895–1946). The works were on loan from the Rothschild Art Foundation.

JAPANESE PRINT EXHIBITIONS

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

Hirosada and Friends

April 10–July 14, 2002

These seven woodblock prints by Hirosada—the leading printmaker in Osaka during the mid-19th century—and other artists all come from a single album of actor portraits collected by a Kabuki theater fan of the time.

Kuniyoshi and Sadahide

July 17–October 27, 2002

Kuniyoshi and Sadahide were 19th-century printmakers who were adept at creating innovative compositions in three of the major genres of Japanese prints—landscapes, Kabuki theater actors, and legendary warriors—as seen in these eight prints.

Osaka Prints I

October 30, 2002–January 12, 2003

In 19th-century Osaka, printmakers focused almost

exclusively on producing portraits of actors in current productions of the Kabuki theater, as this selection of 12 prints illustrates.

Osaka Prints II

January 15–April 13, 2003

The Kabuki theater of Osaka was the center of the city's cultural and intellectual life during the 19th century. Many of the actors identified in this selection of 10 prints were learned men, accomplished in the literary arts.

Osaka Prints III

April 16–July 13, 2003

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

TRAVELING EXHIBITIONS

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

**April 13, 2002–January 2, 2005,
The Frist Center for the Visual Arts,
Nashville, Tennessee**

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

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

**September 7, 2002–January 5, 2003,
Albuquerque Museum, Albuquerque,
New Mexico**

**March 9–May 25, 2003, Birmingham
Museum of Art, Birmingham, Alabama**

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

***Medieval Mastery: Book Illumination from
Charlemagne to Charles the Bold (800–1475)***

**September 21–December 8, 2002,
Stedelijk Museum Vander
Kelen-Mertens, Leuven, Belgium**

The Walters collaborated on this exhibition with the Studiecentrum Vlaamse Miniaturisten, associated with the Catholic University of Leuven, and the Royal Library Albert I in Brussels.

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

**June 28–September 7, 2003,
The Nelson Atkins Museum,
Kansas City, Missouri**

This loan exhibition featured approximately 46 paintings and six works of decorative arts by premier artists of the 16th through 19th centuries from the Walters' collection.

ACQUISITIONS

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

GIFTS

Gift of Mr. & Mrs. P. Dow Berggren, 2003

Kishi Ganryo, Japanese (1798–1852), *Sage and Boys*, ink and light color on silk, mounted as a hanging scroll (35.296)

Takahashi Hiroaki, Japanese (1871–1945), *Man Pulling a Cart*, in *Moonlight*, color woodblock print (95.873)

Gift of Jean A. Blake, 2002

China, *Celadon Vase with Waves and Dragon*, mark of Ch'eng-hua (Chenghua), 1465–87 in underglaze blue, attributed to the K'ang-his (Kang Xi) period (1662–1722) (49.2810)

Gift of Kenneth Blumberg, from the collection of Stanley & Bertie Blumberg, 2003

Hiroshige, Japanese (1797–1858), *Fifty-three Stations of the Tokaido Road, Station 22, Okabe*, from the Kyoda Tokaido series, ca. 1838, color woodblock print (95.870)

Hiroshige, Japanese (1797–1858) or Hiroshige II, Japanese (1826–69), *Fifty-three Stations of the Tokaido Road, Station 22, Okabe*, color woodblock print (95.871)

Kim Dae-jung, Korean (1925–) *Calligraphy*, hanging scroll (35.294)

Utawaga Toyokuni III, Japanese (1786–1864), *Man Holding a Satchel*, color woodblock print (95.872)

China, *The Philosopher Lao Tzu (Laozi) as "Tai Shang Lao Chun"* ("Taishang Laojun"), color woodcut print (96.282)

Gift of Rosalee C. Davison and Charlotte C. Weinberg, in memory of their parents Ben and Zelda Cohen, 2003

Tiffany and Company, *Tulip Vase*, 1905, glass (47.730)

Gift from Doris Duke Charitable Foundation's Southeast Asian Art Collection, 2002

Burma, *Pair of Attendant Figures*, 19th century, wood, lacquer, gilt, and glass inlay (25.227, 25.228)

Cambodia, *Shiva*, 10th century, sandstone (25.229)

Thailand (Lopburi), *Head of a Guardian Lion*, 8th–9th century, stucco (25.230)

Burma, *Adorant Disciple*, 19th century, wood, gilt, and lacquer (25.231)

Burma, *Buddha in Royal Attire*, 18th–19th century, wood, gilt, glass inlay, and dry lacquer (25.232)

Burma, *Standing Buddha*, 18th century, wood, lacquer, lacquer relief, and pigments (25.233)

Thailand, *Head of a Divinity*, 8th century, stucco (25.234)

Thailand, *Head of the Buddha*, 7th century, terracotta (25.235)

Thailand, *Head of the Bodhisattva Vajrapani*, 7th century, terracotta (25.236)

Thailand, *Naga-Protected Buddha*, 12th–13th century, stone, traces of lacquer and gilt (25.237)

Northern Thailand, *Seated Buddha in Maravijaya*, 19th century, inscribed, wood, lacquer, gilt, and glass inlay (25.238)

Northern Thailand, *Standing Buddha*, 19th century, wood, gilt, and red lacquer (25.239)

Burma, *Adorant Disciple*, 19th century, wood, leather, gilt, and glass inlay (25.240)

Thailand, *Review of the Troops*, ca. 1900, pigments on paper (35.228)

Thailand, *Battle Scene*, ca. 1900, pigments on paper (35.229)

Thailand, *Life of the Buddha: Buddha Preaching*, 19th century, pigments and gilt on wood (35.230)

Thailand, *Scene of Worship*, 19th century, pigments and gilt on wood (35.231)

Thailand, *Vessanta Jataka*, 19th century, set of nine paintings, pigments on wood, framed: *Chapter 2 (Himavanta Forest): Kalinga Brahmins are Given the White Elephant* (35.232); *Chapter 3 (The Gift): Vessantara Gives Away the Chariot* (35.233); *Chapter 4 (The Forest Edge): Vessantara, Maddi, Jali, and Kanha* (35.234); *Chapter 5*

(Jujaka): The Woodsman Cetaputta's Dogs Send Jujaka up a Tree (35.235); *Chapter 7 (The Deep Forest): Accata Directs Jujaka* (35.236); *Chapter 8 (The Royal Children): Jali at Vessantara's Feet* (35.237); *Chapter 8 (The Royal Children): As Jujaka Sleeps, Jali and Kanha Dream of Vessantara and Maddi Comforting Them* (35.238); *Chapter 11 (Maharaja): The Enjoyment of Jujaka's Reward* (35.239); *Chapter 12 (Six Royal Personages) or 13 (The Capital City): Jali's Army Recovers Vessantara and Returns to the Capital* (35.240)

Thailand, *Vessantara Jataka*, 19th century, set of eleven paintings, pigments on paper: *Chapter 1 (Ten Boons): Queen Phusati as Queen Sudhamma, in Indra's heaven (?)* (35.241); *Chapter 2 (Himavanta Forest): Vessantara Gives the White Elephant to the Kalinga Brahmins* (35.242); *Chapter 3 (The Gift): Vessantara Gives Away the Chariot* (35.243); *Chapter 4 (The Forest Edge): The Ceta Princes Implore Vessantara to Remain in Ceta* (35.244); *Chapters 5 (Jujaka) and 6 (The Light Forest): The Woodsman Cetaputta's Dogs Send Jujaka up a Tree; Cetaputta Sends Jujaka to Accata* (35.245); *Chapter 8 (The Royal Children): Vessantara Gives Jali and Kanha to Jujaka* (35.246); *Chapter 9 (Maddi): Wild Beasts Prevent Maddi from Joining the Royal Children* (35.247); *Chapter 10 (Indra's Realm): Indra, in the Form of a Brahman, Requests Maddi* (35.248); *Chapter 11 (Maharaja): Jujaka and the Royal Children (Jali and Kanha) are Brought to King Sanjaya* (35.249); *Chapter 11 (Maharaja): The Enjoyment of Jujaka's Reward* (35.250); *Chapter 12 (Six Royal Personages): Jali's Army Recovers Vessantara and Returns to the Capital* (35.251)

Thailand, *Buddha Preaching to the Five Hermits*, 19th century, pigments on cloth, gilt (35.252)

Thailand, *Buddha and Adorants*, 19th century, temple banner, pigments on cloth (35.253)

Thailand, *Buddha and Adorants*, late 19th–20th century, temple banner, pigments on cloth (35.254)

Thailand, *Buddha, Demons, and Attendants*, 19th century, temple banner, pigments on cloth (35.255)

Northeastern Thailand, *Vessantara Jataka*, 1st half of the 20th century, narrative scroll, pigments on cloth (35.256)

Thailand, *Temple Banner with Life of Buddha*, Bangkok Period, late 19th–early 20th century, pigments on cloth (35.257)

Northeastern Thailand, *Vessantara Jataka*, narrative scroll, Bangkok Period, 1st half of the 20th century, pigments on cloth (35.258)

Thailand, *Life of the Buddha*, late 19th–early 20th century, temple banner, pigments on canvas (35.259)

Thailand, *Painting on Stand: Buddha with Adorants*, 19th century, wood, gilt, pigments, glass, lacquer, paper (35.260)

Thailand, *Scenes from Vessantara Jataka*, 19th century, pigments on wood (35.261)

Thailand, *Life of the Buddha: Taming of the Elephant*, second-half of the 19th century, pigments on wood (35.262)

Thailand, *Buddha's Descent from Tavatimsa Heaven*, 19th century, pigments on wood (35.263)

Thailand, *Vessantara Jataka*, 19th century, set of six paintings, pigments on cloth, gilt: Chapter 2 (*Himavanta Forest*): *Vessantara Gives the White Elephant to the Kalinga Brahmins* (35.264); Chapter 1 (*Ten Boons*): *The God Indra Grants the Ten Boons to Phusati* (35.265); Chapter 8 (*The Royal Children*): *Vessantara Gives Jali and Kanha to Jujaka* (35.266); Chapter 10 (*Indra's Realm*): *Indra, in the Form of a Brahman, Requests Maddi from Vessantara* (35.267); Chapter 5 (*Jujaka*): *The Brahman Jujaka with His Wife Amittapana* (35.268); Chapter 3 (*The Gift*): *Vessantara Gives Away the Chariot* (35.269)

Thailand, *Vessantara Jataka*, 19th century, set of seven paintings, pigments on cloth, gilt: Chapter 1 (*Ten Boons*): *The God Indra Grants Ten Boons to Phusati* (35.270); Chapter 2 (*Himavanta Forest*): *Vessantara Gives the White Elephant to the Kalinga Brahmins* (35.271); Chapter 3 (*The Gift*): *Vessantara Gives Away the Chariot* (35.272); Chapter 4 (*The Forest Edge*): *Vessantara, Maddi, Jali, and Kanha* (35.273); Chapter 8 (*The Royal Children*): *Vessantara Gives Jali and Kanha to Jujaka* (35.274); Chapter 9 (*Maddi*): *Wild Beasts Prevent Maddi from Joining the Royal Children; Vessantara and Maddi* (35.275); Chapter 12 (*Royal Six Reunited*): *Vessantara Returns to Sivi* (35.276)

Thailand, *The Buddha Descending from Tavatimsa Heaven*, 19th century, pigments on cloth (35.277)

Thailand, *Naga-Protected Buddha*, 19th century, pigments on cloth (35.278)

Thailand, *Birth of the Buddha*, 19th century, pigments on cloth, gilt (35.279)

Thailand, *The Demon Ravana with a Buddhist Monk* (?), 19th century, pigments on cloth, gilt (35.280)

Thailand, *Vessantara Jataka*, set of four paintings, 19th century, pigments on cloth, gilt: Chapter 2 (*Himavanta Forest*): *Vessantara Gives the White Elephant to the Kalinga Brahmins*

(35.281); Chapter 3 (*The Gift*): *Vessantara Gives Away the Chariot* (35.282); Chapter 10 (*Indra's Realm*): *Indra, in the Form of a Brahman, Requests Maddi from Vessantara* (35.283); Chapter 12 (*Royal Six Reunited*): *above: Vessantara and King Sanjaya; below: Maddi, Kanha, Jali, and Queen Phusat* (35.284)

Thailand, *Parinirvana*, 19th century, pigments on cloth, gilt (35.285)

Thailand, *Presenting Alms to the Buddha*, 19th century, pigments on cloth, gilt (35.286)

Northeastern Thailand, *Vessantara Jataka*, 1st half of the 20th century, narrative scroll in four sections (chapters 1–3, 4–5, 6–8, and 12–13), pigments on cloth (35.287, 35.288, 35.289, 35.290)

Northeastern Thailand, *Vessantara Jataka*, 1st half of the 20th century, section from a narrative scroll (chapters 6–8), pigments on cloth (35.291)

Thailand (Si Satchanalai), *Standing Man with Jar*, 15th century, glazed stoneware (49.2795)

Thailand (Si Satchanalai), *Pitcher in the Form of a Cat*, 15th century, stoneware (49.2796)

China, *Covered Jar*, 19th century, Bencharong ware, porcelain with enamels and gold (49.2797)

China, *Covered Bowl*, 19th century, Bencharong ware, porcelain with enamels and gold (49.2798)

China, *Teapot*, 19th century, Bencharong ware, porcelain with enamels and metal (49.2799)

China, *Covered Jar with Tiered Lid*, 19th century, Bencharong ware, porcelain with enamels and gold (49.2800)

Thailand (Si Satchanalai), *Finial with Divine Adorant*, 15th century, glazed stoneware (49.2801)

Thailand (Si Satchanalai), *Finial in the Form of*

the God Brahma, 15th century, glazed stoneware (49.2802)

Thailand (Si Satchanalai), *Miniature Roof*, 15th century, glazed stoneware (49.2803)

China, *Pair of Cups and Saucers*, 19th–20th century, blue-and-white porcelain (49.2804, 49.2805)

China, *Cup with Thai Monogram*, 19th–20th century, blue-and-white porcelain, brass fittings (49.2806)

China, *Jar with Lid, Decorated with the Numeral 5*, 1868–1910, blue-and-white porcelain (49.2807)

China, *Seated Kuan-yin (Guanyin)*, 19th–20th century, blue-and-white porcelain (49.2808)

China, *Covered Bowl*, Bencharong ware, 19th century, porcelain with enamels (49.2809)

Thailand, *Pair of Swordblades Mounted with Grips and Scabbards*, 19th–20th century, wood, niello, lacquer, brass, steel (51.1442, 51.1443, 51.1444, 51.1445, 51.1446, 51.1447)

Thailand, *Scissors*, 18th–19th century, iron, niello (52.309)

Thailand, *Seated Buddha in Maravijaya*, Bangkok Period, ca. 1900, bronze, gilt (54.2987)

Thailand, *Figures from the Scene in the Palilay Forest: Monkey and Elephant*, 20th century, bronze and gilt (54.2988, 54.2989)

Thailand, *Pair of Kneeling Disciples*, 19th century, bronze, lacquer, and gilt (54.2990, 54.2991)

Thailand, *Pair of Kneeling Disciples*, 19th–20th century, bronze and gilt (54.2992, 54.2993)

Thailand, *Mythical Lion*, 19th–20th century, bronze, gilt, and lacquer (54.2994)

Thailand, *Shiva on Nandi*, 19th–20th century, bronze and gilt (54.2995)

Burma, *Fabulous Lion (Chinte)*, 19th century, bronze (54.2996)

Thailand, *Seated Sibing-Type Buddha in Maravijaya*, 16th century, bronze with traces of gilt (54.2997)

Thailand, *Seated Crowned Buddha in Maravijaya, Together with the Back of a Tabernacle*, 13th–14th century, bronze (54.2998)

Thailand, *Altarpiece with Standing Crowned Buddha*, 12th century, bronze (54.2999)

Thailand, *Standing Buddha in Royal Attire*, Bangkok Period, 19th century, bronze, lacquer, gilt, and glass inlay (54.3000)

Cambodia, *Pair of Palanquin Fittings*, 13th century, bronze (54.3001, 54.3002)

Thailand, *Elephant-Lion (Gajasingha)*, 18th–19th century, bronze, gilt (54.3003)

Thailand, *Votive Table with Walking Buddha*, 15th century, metal, gilt (55.106)

Burma, *Weights in the Form of a Hamsa and Lions*, lead (55.107, 55.108, 55.109, 55.110, 55.111)

Thailand, *Teapot*, 19th century, silver niello (57.2284)

Burma, *Bird Offering Dish*, 19th–20th century, wood, metal, gilt, glass inlay, lacquer, and leather (61.344)

Thailand, *Pulpit*, Bangkok Period, 19th century, wood, glass inlay, lacquer, and gilt (63.4)

Northern Thailand, *Candle Holder*, 19th century, wood, lacquer, and glass inlay (64.182)

Thailand, *Model of a Shrine*, 19th–20th century, wood, gilt, and lacquer (64.183)

Northern Thailand, *Gable End with Intertwined Nagas*, 19th century, wood, lacquer, pigments, and inlaid glass (64.184)

Thailand, *Pair of Doors with Figures of Divine Adorants*, 19th century, wood, gilt, and lacquer (64.185)

Thailand, *Cabinet with Carved Doors with Figures from the Ramayana*, 19th–20th century, wood and glass inlay (65.133)

Northern Thailand, *Manuscript Cabinet with Figures of Divine Guardians*, 19th century, wood, gilt, and red lacquer (65.134)

Thailand, *Manuscript Cabinet with Figures from the Ramayana*, 19th century, wood, black lacquer, and gilt (65.135)

Thailand, *Manuscript Cabinet with Scenes of Hermits in the Himalaya Forest*, 19th century, wood, black and red lacquer, and gilt (65.136)

Thailand, *Manuscript Cabinet with Carved Doors with Guardian Figures*, Bangkok Period, 19th–20th century, wood and glass inlay (65.137)

Thailand, *Manuscript Cabinet with Scenes of the Himalaya Forest*, 19th century, wood, green lacquer, and gilt (65.138)

Thailand, *Manuscript Cabinet with Scenes from the Ramayana*, 19th century, wood, black lacquer, and gilt (65.139)

Thailand, *Manuscript Chest*, 19th century, wood, black lacquer, and gilt (65.140)

Thailand, *Manuscript Cabinet with Scenes from the Dasajati*, 19th century, wood, black lacquer, and gilt (65.141)

Burma, *Wooden Chest with Buddhist Narrative Scenes*, 19th century, wood, lacquer, raised lacquer, and gilt (65.142)

Thailand, *Tray*, 19th century, wood, lacquer, and mother-of-pearl (67.667)

Northern Thailand, *Group of Six Wooden Panels with Scenes from the Jatakas, the Ramayana, and Hindu Myth*, 19th century, wood, lacquer, and gilt (67.668, 67.669, 67.670, 67.671, 67.672, 67.673)

Burma, *Buddha Protected by the Naga*, 19th century, ivory (71.1201)

Thailand, *Standing Buddha*, 19th century, ivory (71.1202)

Burma, *Jewelry Box*, 18th–19th century, ivory, wood, and lacquer (71.1203)

Thailand, *Four Seals*, Bangkok Period, 19th century, ivory (71.1204, 71.1205, 71.1206, 71.1208)

Thailand, *Powder Flask*, ca. 18th century, ivory, silver (71.1207)

Thailand, *Two Manuscript Markers*, 19th century, ivory (71.1209, 71.1210)

Thailand, *Seven Texts of the Abhidhamma*, mid-19th century, accordion-pleated manuscript with illustrations of divine adorants, paper, pigments, and lacquer (W.892)

Thailand, *Treatise on Elephants*, first half of the 19th century, accordion-pleated manuscript with illustrations throughout, paper, pigments, and lacquer (W.893)

Thailand, *Phra Malai*, first half of the 19th century, accordion-pleated manuscript with illustrations of the story of divine adorants, paper, pigments, and lacquer (W.894)

Thailand, *Phra Malai*, 19th century, illustrated accordion-pleated manuscript, paper, pigments, and lacquer (W.895)

Gift of Mr. and Mrs. John Gilmore Ford, 2002

Roman, *Ancient Burial Lamp*, Earthenware, black paint (1993.49.1)

India (Tamil Nadu), *Shiva as a Supreme Teacher*, 17th–18th century, wood (25.241)

Bangladesh or India (West Bengal), *Vishnu Riding Garuda*, 11th century, gray schist (25.242)

Pakistan (Ancient Gandhara), *Head of the Buddha*, 4th century, stucco with pigments (25.243)

Eastern Tibet or China, *Sarasvati*, ca. 1500, pigments and ink on silk (35.292)

Eastern Tibet, *Vajrabhairava with Retinue*, 18th century, pigments on cotton (35.293)

Tibet, *Phurbu (Ritual Dagger)*, 16th century, iron, silver, and gold (52.311)

India (Orissa), *Krishna as Venugopala*, 15th century, brass with silver and gemstone inlays (54.3005)

Bangladesh, *Bodhisattva Avalokiteshvara*, 9th century, bronze (54.3006)

India (Karnataka), *Mandala of Padmavati*, 11th century, bronze (54.3007)

Central Tibet, Tsapa Namgyal (active 17th century), *Teacher/Philosopher Nagarjuna (Klugrub)*, 17th century, gilt bronze with pigments (54.3008)

South-Central Tibet, *Ascetic Master*, 16th century, bronze with silver inlay (54.3009)

Nepal or Tibet, *Bodhisattva Shadakshari Lokeshvara*, ca. 1300, gilt bronze with pigments (54.3010)

Nepal, *Dancing Ganesha*, 16th century, gilt copper alloy (54.3011)

Western Nepal, *Tara*, ca. 1300, gilt copper alloy (54.3012)

India (Karnataka), *Jina Parshvanatha with Attendants*, 1589, brass (54.3013)

Western Himalayas or Tibet, *Transcendental Buddha Vajrasattva*, 1000–1300, brass (54.3014)

Tibet, *Bodhisattva Manjushri*, 1000–1200, brass (54.3015)

Tibet or Mongolia, *Portable Prayer Wheel*, 17th–18th century, silver, green jadeite, rubies, and turquoise (57.2285)

Northern India, *Box with Vegetal Forms*, 17th century, ivory (71.1211)

Tibet, *Damaru (Hand Drum)*, 18th century?, mixed media (73.144)

South-central Tibet, *Cover of a Buddhist Manuscript*, 13th century, wood with pigments and gilding (W.896)

India (Himachal Pradesh, Chamba?), *Kali as the Supreme Deity*, pigments on paper (W.897)

India (Himachal Pradesh, Kangra), *Portrait of Kirat Prakash of Sirmur*, 1760–70, pigments and gold on paper (W.898)

Northern India (Mughal), *Animal Study: A Ram*, 1615–50, pigments on paper (W.899)

India (Himachal Pradesh, Kangra), *A Superior Ganesha*, ca. 1800, pigments on paper (W.900)

India (Himachal Pradesh, Mandi), *Cosmic Form of Shiva*, pigments on paper (W.901)

India (Himachal Pradesh, Kangra), *Lakshmana Fights Indrajit*, 1775–1800, pigments and gold on paper (W.902)

Northern India (Imperial Mughal), *The Virgin and Child*, 1600–25, pigments on paper (W.903)

Northern India (late Mughal style), *A Popular Pleasure Pavilion*, ca. 1750, pigments on paper (W.904)

India (Andhra Pradesh, Golconda?), *Ragini Saindhavi*, ca. 1700, pigments on paper (W.905)

India (Himachal Pradesh, Guler), *The Recumbent Vishnu and the Creation of Brahma*, 1775–1800, pigments on paper (W.906)

India (Himachal Pradesh, Kangra), *The Holy Family of Shiva*, ca. 1800–25, pigments on paper (W.907)

India (Uttar Pradesh, Garwhal), *Episodes from the Krishna Saga*, ca. 1800–50, pigments and gold on paper (W.908)

India (Himachal Pradesh, Kangra), *Narada Visits Valmiki*, 1775–1800, pigments and gold on paper (W.909)

India (Gujarat), *Two Leaves from a Kalpasutra*

Manuscript: *King Siddhartha in Court and Renunciation of Mahavira*, ca. 1450, pigments, ink, and gold on paper (W.910)

India (Gujarat), *Two Leaves from a Kalpasutra Manuscript: Birth of Mahavira and Renunciation of Mahavira*, 1450–1500, pigments and ink on paper (W.911)

Northern India (late Mughal style), *An Album Page with Picture and Calligraphy*, 18th century, pigments, gold, and ink on paper (W.912)

India (Hyderabad), *Portrait of a Lady in European Attire*, ca. 1700, pigments on paper (W.913)

Gift of Fance Franck in memory of Laurence P. Roberts, 2003

Fance Franck, *Three Bowls*, copper red glaze (2003.9.1, 2003.9.2, 2003.9.3)

Test Samples (2003.9.4)

Gift of James A. Gary, III

French, *Washington Mantle Clock*, 1806–17, gilt bronze (58.285)

Gift of Ms. Devera Glazer-Schoenberg, 2003

Coptic or Ethiopian, *Processional Cross*, 19th century?, silver alloy (57.2287)

Egyptian, *Mummy Cartonnage with Seated Jackal-Headed God*, Late Period (6th–1st century B.C.), linen, stucco painted (78.5)

Egyptian, *Mummy Cartonnage Fragment with Seated Human-Headed God*, Late Period (6th–1st century B.C.), linen, stucco painted (78.6)

Gift of Jesse Kalisher, 2003

Jesse Kalisher, *Giza Plateau at Dawn*, silver gelatin print (2003.22)

Gift of John A. Popplestone, 2002

Roman (Balkans), *Military Diploma Fragment*, 2nd century A.D., bronze (54.3016)

Gift of Laurance and Isabel Roberts, 2002

Shibata Zeshin (1807–91), Japanese, after Ogata Kenzan (1663–1743), *Dish with Lilly and Poem, in incised box*, lacquer (67.674)

Gift of Mr. and Mrs. Edward J. Ross II, 2003

Egyptian, *Shawabti Figure*, 26th–30th Dynasty (646–323 B.C.), faience (48.2758)

Gift of Herbert and Marilyn Scher, 2002

Etruscan, *Balsamarium in the Form of a Deity*, 4th–3rd century B.C., bronze (54.3004)

Gift of Mr. John J. Shields, 2002

Indo-Pacific, *Marble Cone Shell (conus marmoreus)* (2002.39.1)

Indo-Pacific, *Striated Cone Shell (conus striatus)* (2002.39.2)

Fossil Tooth of Mosasaur (2002.39.3)

Gift of Dr. Joaneath Spicer, 2002

Shark Tooth Fossil (2002.38)

Gift of Mrs. Josephine Sutland, 2002

French, *Annual Dial Clock*, late 19th century (2000.27)

Gift of George and Clary Thomas, 2002

Baltic or German, *Small Square Table Clock*, 1st half of the 17th century, fire gilded brass case, iron movement (58.284)

Gift of Ms. Paula Gately Tillman in memory of her mother and in honor of her father, 2002

Turkish, *Two Endpieces of Towel with Embroidery*, late 19th century, cotton, silk (83.763, 83.764)

Gift of Mrs. William E. Ward, 2003

Fujiwara Tanesuke, *Scenes from the Life of a Great Calligrapher (Wang Hsi-chib; Japanese, Ogishi)*, 1894, hanging scroll (35.295)

Source unknown

Chinese, *Shwee dagon, Rahgoon*, 1930–40, watercolor (35.227)

Hiroshi Yoshida, Japanese (1876–1950), *Osaka Castle*, color woodblock print (95.869)

PURCHASES

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

Ho I, (Heyi, active 1702–28), *Spring Landscape*, fan painting (35.297)

Museum Purchase, 2002

English, *Pair of Gothic-Style Andirons*, ca. 1880, steel (2002.35)

Hardstone Samples (2002.43)

Museum Purchase, 2003

Jean-François Champollion, *Precis du Systeme Hieroglyphique*, 1827–28, two volumes bound in one (92.97)

Illuminated Manuscript Fragment from the Conradin Bible: Letter D, tempera and gold leaf on parchment (W.152.24)

Illuminated Manuscript Fragment from the Conradin Bible: Letter V, tempera and gold leaf on parchment (W.152.25)

Illuminated Manuscript Fragment from the Conradin Bible: S-Shaped Dragon, tempera and gold leaf on parchment (W.152.26)

Illuminated Manuscript Fragment from the Conradin Bible: Jeremiah Looks toward Heaven, tempera and gold leaf on parchment (W.152.27)

Illuminated Manuscript Fragment from the Conradin Bible: Solomon with the Sword of Justice, tempera and gold leaf on parchment (W.152.28)

Illuminated Manuscript Fragment from the Conradin Bible: Fool Holding a Pot and Sponging His Own Face, tempera and gold leaf on parchment (W.152.29)

Museum purchase with funds provided in memory of Mr. and Mrs. Kendall Berry, Blytheville, Arkansas, 2002

German (Berlin), *Gothic revival bracelet*, 1830s, cast iron (52.310)

Purchased with funds from anonymous donor, 2002

Follower of Antoine Le Moiturier, *Saint Denis*, ca. 1460–70, limestone with polychromy (27.606)

Ethiopian, *Icon of the Virgin and Child with Angels*, late 15th century, tempera on wood (36.14)

Attributed to Niccolò Brancaloneo, *Icon of the Virgin and Child*, ca. 1500, tempera on wood (36.15)

DONORS

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

GENERAL OPERATING SUPPORT

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

ANNUAL GIVING

Benefactor

Mr. and Mrs. Robert E. Hall
 Mr. and Mrs. M. David Testa
 Anonymous (1)

Founders' Circle

Dr. and Mrs. Worth B. Daniels, Jr.
 Mr. and Mrs. Richard S. Davison
 James H. DeGraffenreidt, Jr. and Mychelle Y. Farmer
 Dr. and Mrs. Robert S. Feinberg
 The Harry L. Gladding Foundation
 Mr. and Mrs. Benjamin H. Griswold IV
 Mr. and Mrs. W. Anthony Hitschler
 Ms. Jennifer Hopkins
 Mr. and Mrs. John H. Laporte
 Mr. and Mrs. Wallace Mathai-Davis
 Mrs. Cynthia R. Mead
 Mr. and Mrs. William L. Paternotte
 Mr. and Mrs. George J. Pedersen
 Mr. and Mrs. George A. Roche
 Mr. and Mrs. Mayo A. Shattuck III
 Mr. and Mrs. Dennis J. Shaughnessy
 Mr. and Mrs. George M. Sherman
 Mr. and Mrs. Jerome D. Smalley
 Mr. and Mrs. John H. Somerville
 Mr. and Mrs. Hervey S. P. Stockman
 The Wieler Family Foundation
 Mr. and Mrs. Jay M. Wilson
 Anonymous (1)

William Walters Circle

George C. and Julianne E. Alderman
 Mr. and Mrs. Peter L. Bain
 Mr. and Mrs. Neal D. Borden
 Dr. and Mrs. William R. Brody
 The Bunting Family Foundation

Mrs. Zelda C. Cohen*
 Mr. and Mrs. H. Chace Davis, Jr.
 Mrs. Henry Walters Edgell
 Mr. and Mrs. Philip D. English
 Mr. and Mrs. James A. Goodyear
 Mr. and Mrs. H. Thorne Gould
 Mr. and Mrs. Benjamin H. Griswold III
 Mr. Eric P. Grubman and Ms. Elizabeth K. Compton
 Mr. and Mrs. Earl L. Linehan
 Mr. and Mrs. Nicholas Mangione
 Mr. and Mrs. Robert E. Meyerhoff
 Mrs. Sally J. Michel
 Mr. William H. Perkins and Ms. Amy K. Huntoon
 Ms. Joan Rambo and Mr. Alexander Matthew Polsky
 Mr. Vernon A. Reid
 Rogers-Wilbur Foundation, Inc.
 Mr. and Mrs. Edward L. Rosenberg
 Mr. and Mrs. Peter Van Dyke
 Dorothy Wagner Wallis Trust
 Mr. and Mrs. Bruce P. Wilson
 Anonymous (1)

Henry Walters Circle

Dr. and Mrs. Aristides C. Alevizatos
 Mr. and Mrs. Bruce M. Ambler
 Ms. Penny Bank
 Ms. Blair L. Barton
 Mr. and Mrs. Edward C. Bernard
 Mr. and Mrs. Stephen W. Boesel
 Mr. and Mrs. Perry J. Bolton
 Mr. and Mrs. Kenneth Allen Bourne, Jr.
 Dr. and Mrs. Donald D. Brown
 Mr. and Mrs. Eddie C. Brown
 Mr. and Mrs. Mark M. Caplan
 Mr. and Mrs. Jeremiah E. Casey
 Mr. and Mrs. Anthony W. Deering
 Mr. and Mrs. William F. Farley
 Mr. Stephen W. Fisher
 Mr. and Mrs. John Gilmore Ford
 Mr. and Mrs. Barrett W. Freedlander
 Ms. Norma Jean Geesey
 Mrs. John D. Gregory
 Ms. Patricia A. Harcarik
 Mr. and Mrs. Carl E. Hecht
 Miss Amanda W. Hopkins
 Ms. Toney Hopkins
 Mr. and Mrs. A.C. Hubbard, Jr.
 Mr. and Mrs. Joseph Jay Katz
 The Ensign C. Markland Kelly, Jr. Memorial Foundation
 Mr. Nizam Peter Kettaneh
 Irving Kohn Foundation, Inc.

Mrs. Louis B. Kohn II
 Mrs. Isaac C. Lycett, Jr.
 Mr. and Mrs. George V. McGowan
 Mr. David D. McNally
 Mr. and Mrs. Michael A. Meredith
 Mr. and Mrs. J. Jefferson Miller II
 Mittelman Family Fund
 Mr. and Mrs. Samuel Perkins
 Dr. and Mrs. Anthony Pinto III
 Mr. and Mrs. Matthew S. Polk, Jr.
 Ms. Doris S. Rief
 Mr. and Mrs. Steven A. Rockwell
 Mr. and Mrs. Brian C. Rogers
 Mr. and Mrs. John W. Sasser
 Dr. and Mrs. Stephen C. Schimpff
 Mr. and Mrs. Thomas A. Schweizer, Jr.
 Mr. and Mrs. Stephen T. Scott
 Aaron & Lillie Straus Foundation, Inc.
 Mr. Clifford A. Truesdell III
 Mrs. Harrison L. Winter
 Mr. Charles A. Wunder
 Ms. Jean Wyman
 Anonymous (1)

Director's Circle

Honorable and Mrs. Mahlon Apgar IV
 Mr. and Mrs. Joseph J. Askin
 Mr. and Mrs. Bruce E. Behrens
 Lois & Irving Blum Foundation
 Dr. and Mrs. John K. Boitnott
 Mrs. John E. Bordley
 Mrs. Joseph Bryan III
 Mr. and Mrs. Robert P. Burchard
 The Campbell Foundation, Inc.
 Ms. Constance R. Caplan
 Mr. Michael P. Cataneo
 Mr. and Mrs. John C. Cooper III
 Mrs. Anne H. Cullen
 Mr. and Mrs. A. Eric Dott
 Dr. James R. Duke
 Mrs. Laura Delano Eastman
 Mr. and Mrs. Frederic Emry
 Mr. and Mrs. Randal B. Etheridge
 Frank & Sprague Foundation, Inc.
 Mrs. W. H. Holden Gibbs
 Dr. and Mrs. Michael B. Glick
 Dr. Roland R. Griffiths
 Mr. and Mrs. Donald B. Hebb, Jr.
 The Hecht-Levi Foundation, Inc.
 Mr. and Mrs. Richard E. Hug
 Captain and Mrs. Daniel Hunt
 Mr. and Mrs. Benno Hurwitz
 Mr. and Mrs. Mark K. Joseph
 Mrs. Harry E. Karr
 Mr. and Mrs. James Kennedy

Mr. and Mrs. Esko Korhonen
 John J. Leidy Foundation, Inc.
 The Macht Philanthropic Fund
 Mr. and Mrs. Bernard Manekin
 Mrs. Ruth R. Marder
 Drs. David I. and Beatrice S. Miller *
 Mr. and Mrs. Decatur H. Miller
 Mr. and Mrs. James Dabney Miller
 Mr. and Mrs. E. Rodgers Novak, Jr.
 Mr. and Mrs. David R. Owen
 Mr. and Mrs. Harry P. Pappas
 Mr. and Mrs. William M. Passano, Jr.
 Mr. Peter E. Quint
 Mr. and Mrs. James S. Riepe
 Mrs. Richard C. Riggs
 Mr. and Mrs. Stanford Rothschild, Jr.
 Mr. and Mrs. Charles H. Salisbury, Jr.
 Mr. and Mrs. Herbert Scher
 Dr. and Mrs. Thomas E. Schwark
 Mrs. Arthur W. Sherwood
 Mr. and Mrs. Raymond C. Shreckengost
 Mr. and Mrs. Marinos Svolos
 Dr. and Mrs. Gary K. Vikan
 Mrs. Eloise J. Weatherly
 Mr. and Mrs. Robert A. Wert
 Mr. and Mrs. Christopher R. West
 Dr. and Mrs. Hiram W. Woodward, Jr.
 Dr. Laurie S. Zabin
 Anonymous (1)

Curators' Circle

Mrs. Howard Baetjer II
 Ms. Olivia Barbee
 Dr. and Mrs. John R. Bareham
 Mr. and Mrs. Christopher H. Bartlett II
 Mr. and Mrs. Douglas L. Becker
 Mr. and Mrs. J. Dorsey Brown III
 Vaughan W. Brown Charitable Trust
 Mr. and Mrs. Edward J. Brush
 Mrs. G. Lloyd Bunting
 Miss Ann Callan
 Mr. and Mrs. T. Kevin Carney
 Ms. Suzanne F. Cohen
 Mr. and Mrs. Mark McC. Collins, Jr.
 Mr. and Mrs. Stephen Conrad
 Mr. Sylvan L. Cornblatt
 Mr. and Mrs. William H. Cowie, Jr.
 Margaret O. Cromwell Family Fund
 Ms. Anne Derbes
 Mr. C. Franklin Eck, Jr.
 Mr. and Mrs. William A. Fisher III
 Mr. and Mrs. Jonathan M. Fishman
 Ms. Lauren Adams Fortmiller
 Mr. and Mrs. J. Jeffrey Fox

Matthew and Gladys Arak Freedman
 Mrs. Charlton Friedberg
 Mr. and Mrs. James R. Garrett
 Mr. and Mrs. Siegfried Gerstung
 Mr. and Mrs. Michael Gisriel
 Mr. and Mrs. Irvin Gomprecht
 Mr. and Mrs. Robert C. Goodier
 Mr. and Mrs. Charles Goodwin III
 Mr. and Mrs. Douglas S. Goodwin
 Mr. David B. Gorzsas and
 Ms. Laura Robertson
 Mr. and Mrs. Edward A. Halle
 Mr. and Mrs. Joseph R. Hardiman
 Mr. * and Mrs. E. Phillips Hathaway
 Mr. and Mrs. Robert W. Helm
 Mr. and Mrs. George B. Hess, Jr.
 Mr. and Mrs. Samuel K. Himmelrich, Jr.
 Mrs. Fred Hittman
 Mr. and Mrs. Thomas R. Hobbs
 Mr. and Mrs. Leonard C. Homer
 Mr. and Mrs. Francis N. Iglehart, Jr.
 Mrs. Marius P. Johnson
 Dr. and Mrs. Marc Kahn
 Mr. and Mrs. Leon Kaplan
 Dr. and Mrs. Haig H. Kazazian, Jr.
 Ms. Marilyn Koch
 Mr. and Mrs. Ernest Kovacs
 The Abraham & Ruth Krieger
 Foundation, Inc.
 Dr. Ann M. Lacy
 Mr. and Mrs. John Lambros
 Mrs. Judith Lennox
 Mr.* and Mrs. Donald S. Levinson
 Mr. Richard Carmichael Lewin
 Mrs. Georgia L. Linthicum
 Mrs. Seena Lubcher
 Mr. and Mrs. Samuel G. Macfarlane
 The Dr. Frank C. Marino Foundation
 Kate and Bunky Markert
 Mr. and Mrs. Alexander Mason

Mary-jo Mather and Richard T.
 Sherry III
 Mr. and Mrs. Robert J. Mathias
 Mr. and Mrs. Kevin A. McCreadie
 The Joseph Meyerhoff Fund, Inc.
 Mr. and Mrs. Eric Miller
 Ms. Stephanie F. Miller
 Lloyd E. Mitchell Foundation
 Mr. and Mrs. William P. Murphy
 Myerberg Foundation, Inc.
 Mr. Charles J. Nabit
 Mr. and Mrs. John M. Nehra
 Mr. and Mrs. Charles W. Newhall III
 Ms. Anne O'Brien and Mr. David
 Fleck
 Mr. and Mrs. Thomas F. O'Neil III
 Mr. and Mrs. Edward C. Oelsner III
 Mr. and Mrs. Richard W. Palmer
 Mrs. J. Stevenson Peck
 Mr. and Mrs. James P. Piper III
 Mr. and Mrs. Philip John Rauch
 Mr. and Mrs. George S. Rich
 Mrs. K. Coke Rienhoff
 Ben and Esther Rosenbloom
 Foundation, Inc.
 Mr. Michael Salsbury and
 Ms. Donna Triptow
 Mr. and Mrs. J. Mark Schapiro
 Dr. and Mrs. Leonard Scherlis
 Mr. and Mrs. Truman T. Semans
 Mr. and Mrs. Stephen D. Shawe
 Mr. and Mrs. Donald J. Shepard
 Mr. and Mrs. Sidney Silber
 Mr. and Mrs. Robert N. Smelkinson
 Ms. Jeanne H. Somerville
 Dr. and Mrs. William G. Speed III
 Ms. Rita St. Clair and Joseph Sheppard
 The Stieff Foundation
 Dr. and Mrs. G. Thomas Strickland
 Mrs. Frank V. Sutland

Mr. and Mrs. Gregory Tice
 Mr. and Mrs. David J. Wallack
 Dr. and Mrs. Patrick C. Walsh
 Mr. and Mrs. John M. Waltersdorf
 Mr. Joseph P. Wetherington
 Witt/Hoey Foundation
 Mrs. Susan A. Wolman
 Mr. and Mrs. M. Richard Wyman
 The Zamoiski, Barber, Segal Family
 Foundation, Inc.
 Anonymous (1)

Patron

Mrs. Lolly Adler
 Mrs. Jean Armiger
 Mrs. Alexander Armstrong
 Mr. H. Furlong Baldwin
 William and Dale E. Balfour
 Ms. Maria Luisa Barata
 Mr. and Mrs. David W. Barton, Jr.
 Mr. and Mrs. Stephen J. Baxter
 Mr. and Mrs. David Booth Beers
 Mr. and Mrs. Brian W. H. Berghuis
 Mrs. Arlene S. Berkis
 Mr. and Mrs. John J. Boland
 Ms. Darlene Bookoff
 Mrs. John W. Born
 Mr. and Mrs. James T. Brady
 Mrs. Garnette Brant
 Dr. and Mrs. Rudiger Breiteneker
 Mr. and Mrs. William M. Brewster
 H. Barksdale Brown Charitable Trust
 Ms. Mary R. Brush
 Ms. Pamela Buell
 Ms. Mary Catherine Bunting
 Mrs. Deborah Winston Callard
 Mr. and Mrs. Howard L. Chertkof
 Mr. and Mrs. Carl F. Christ
 Mr. and Mrs. Stuart M. Christhilf III
 Mr. and Mrs. Harvey R. Clapp III
 Mrs. Mary P. Cobb
 Drs. Alan and Miriam Cohen
 Mrs. Randall C. Coleman
 Mr. Howard P. Colhoun
 Mrs. Roy G. Corbett
 Mr. and Mrs. David S. Cordish
 Dr. and Mrs. Anthony Courpas
 Mr. and Mrs. Pierre R. Crosson
 Dr. Cornelius P. Darcy
 Mrs. Alonzo G. Decker, Jr.
 Mr. and Mrs. L. Patrick Deering
 Mr. and Mrs. David DiPietro
 Miss Helen V. Dixon
 Mr. F. Michael Donahue
 Ms. Lynne M. Durbin and
 Mr. John-Francis Mergen
 Mr. and Mrs. Michael Falcone
 Mr. Christopher A. Feiss and
 Ms. Hadley A. Hubbard
 Mr. and Mrs. Stephen W. Feiss
 Mr. and Mrs. Ralph H. Ferrell
 Mr. and Mrs. John C. Frederick
 Dr. Julie Ann Freischlag
 Ms. Noreen Anne Frost
 Mr. and Mrs. Austin H. George
 Mr. and Mrs. R. Aran Gordon
 Mr. and Mrs. Andrew C. Goresch
 Mrs. Susan M. Gray
 Mr. and Mrs. Leonard L. Greif, Jr.
 W. Arthur Grotz Foundation, Inc.
 Mr. and Mrs. Arthur J. Gutman
 Mrs. Barbara K. Halle
 Mrs. A. McGehee Harvey
 Mr. and Mrs. Donald R. Heacock
 Mr. John D. Heasley and
 Ms. Rosemary L. Shearer

Mr. and Mrs. Louis G. Hecht
 Mr. and Mrs. John H. Heller
 The Henfield Foundation
 Mr. and Mrs. Thomas B. Hess
 Drs. Terry H. and Dana C. Hilt
 Mr. Alan P. Hoblitzell, Jr.
 Mr. and Mrs. LeRoy E. Hoffberger
 Mr. and Mrs. John S. Holman
 Mr. A. Michael Jackson and Ms.
 Laura R. Burrows-Jackson
 Mrs. Diana F. Jacquot
 Dr. and Mrs. Walter E. James
 Mr. and Mrs. Roger J. Johnson
 Miss Evelyn A. Karas
 Mr. and Mrs. Sheldon T. Katz
 Mrs. Leah E. Kemper
 Mr. Frederick Singley Koontz
 Mr. and Mrs. Albert W. Laisy
 Mr. George Lambillotte
 Mrs. J. Elliot Levi
 Mr. and Mrs. William M. Levy
 Mr. and Mrs. Keith W. Lewis
 Dr. and Mrs. Edward F. Lewison
 Paul and Martha M. Lohmeyer
 Ethel M. Looram Foundation, Inc.
 Mr. Charles M. Lott
 Dr. Aurelia Loveman
 Dr. August R. Machen
 Mr. and Mrs. Richard P. Manekin
 Dr. David H. Marlowe
 Mr. Philip R. Mayhew
 Mr. and Mrs. Michael J. McCarthy
 Mr. and Mrs. Gregory A. McCrickard
 Mr. and Mrs. James M. McDonald
 Mr. and Mrs. Neil A. Meyerhoff
 Mr. and Mrs. A. Fenner Milton
 Mrs. George A. Moeller
 Ms. Jean-Barry Molz
 Ms. Catherine Murray
 Mr. and Mrs. J. William Murray
 Mr. and Mrs. Roy Myers
 Dr. Catherine A. Neill
 Mr. Irving J. Neuman
 Mr. and Mrs. Brian Hoen O'Neil
 Mrs. Donald F. Obrecht
 Mrs. Marjorie W. Ottenheimer
 Dr. and Mrs. Lawrence C. Pakula
 Dr. and Mrs. Gary R. Pasternack
 Mr. and Mrs. Richard M. Patterson
 Mr. Malcolm D. Perkins, Jr. and
 Ms. Ruth Brinton
 Ms. Martha Ann Peters
 Mr. James Petrica
 Dr. and Mrs. Owen Martin Phillips
 Dr. John J. Pilch
 Mr. and Mrs. Morton B. Plant
 Mr. William de C. Ravenel II
 Mr. and Mrs. Roger D. Redden
 Mr. and Mrs. Oliver H. Reeder
 Ms. Robin Ridder
 Mr. and Mrs. John R. Rockwell
 Mr. and Mrs. Lars Rusins
 Mr. and Mrs. John Sacci
 Dr. and Mrs. Michael Salcman
 Mr. and Mrs. William A. Samios
 The Honorable and
 Mrs. Paul S. Sarbanes
 Mr. and Mrs. Eugene H. Schreiber
 Mr. Donald P. Seibert
 Mr. and Mrs. Edward P. Siegel
 Mr. Bradley A. Siersdorfer
 Dr. Herbert A. Silverman and
 Ms. Penny Pine
 Dr. Mary S. Slusser
 Mr. and Mrs. Turner B. Smith
 Mr. and Mrs. David E. Stahl
 Mr. and Mrs. Harold W. Stephens

Dr. John F. Strahan
 Mr. John D. Strandberg
 Mr. and Mrs. Brian E. Sullam
 Louis B. Thalheimer Foundation &
 Juliet A. Eurich Philanthropic Fund
 Mr. and Mrs. Edward A. Tomlinson
 Mr. and Mrs. Brian B. Topping
 Barbara J. Trimble
 Mr. and Mrs. David F. Tufaro
 Mr. and Mrs. James A. Ulmer III
 Mr. and Mrs. Mark Vaselkiv
 Mrs. Josep Vidal-Llecha
 Ms. Jennifer E. Vollmer and
 Mr. David N. Copas
 Dr. Ernestine Walker
 Mr. and Mrs. John P. Ward
 Mr. and Mrs. Thomas D. Washburne, Jr.
 Ellen P. Wasserman
 Dr. and Mrs. Karl H. Weaver
 Mrs. Robert M. Weidenhammer
 Grover and Betty Wetsel
 Mr. and Mrs. Daniel J. Whelton
 Mr. and Mrs. J. Harlan Williams
 Mr. and Mrs. Augustus E. Williamson
 Drs. J. B. and Annelies S. Zachary
 Mr. and Mrs. Calman J. Zamoiski, Jr.
 Anonymous (3)

Sustainer

Mr. Kurt Aarsand
 Mrs. Diane Abeloff and
 Dr. Martin Abeloff
 Ms. Susan L. Abrams
 Mr. and Mrs. Michael J. Abromaitis
 Dr. and Mrs. Brian P. Ahlstrom
 Drs. C. Alex and Sudha T. Alexander
 Dr. and Mrs. Thomas E. Allen
 Dr. Ann Hersey Allison
 Mrs. Anne W. Almond
 Mrs. William G. Anderson
 Ms. Fannie Angelos
 Dr. and Mrs. Paul M. Apostolo
 Ms. Floraine Applefeld
 Dr. and Mrs. Thomas R. Aversano

Mrs. H. Norman Baetjer, Jr.
 Mr. and Mrs. Thomas H. G. Bailliere, Jr.
 Mr. Anthony F. Barbieri, Jr.
 Mr. and Mrs. Robert M. Barroll
 Mrs. C. Marshall Barton, Jr.
 Mr. and Mrs. Mark Beattie
 Ms. Elizabeth Claggett Beck
 Rheda Becker
 Mr. and Mrs. David E. Belcher
 Mr. and Mrs. Herbert J. Belgrad
 Mrs. Nancy Shields Benninghoff
 Dr. and Mrs. C. Timothy Bessent
 Mr. and Mrs. Stephen F. Bisbee
 Ms. Barbara B. Black
 Ms. Hilary Bok
 Mr. and Mrs. John M. Bond, Jr.
 Mr. and Mrs. Peter Bosworth
 Dr. and Mrs. Denis Bourke
 Dr. and Mrs. William R. Breakey
 Mr. and Mrs. Robert S. Bricken
 Dr. and Mrs. Warren A. Brill
 Mr. and Mrs. Edward J. Brody
 Mr. and Mrs. Edward W. Brown, Jr.
 Mr. and Mrs. John C. Browning
 Mr. and Mrs. Fred C. Brumbaugh
 Mrs. Charles Alter Buerger
 Mrs. Barbara J. Bundy
 Mrs. Patricia H. Burch
 Mrs. Marjorie D. Byers
 Mr. and Mrs. Thomas F. Cadwalader, Jr.
 Mr. and Mrs. Forrest Calhoun, Jr.
 Mrs. Peter D. Caloger
 Mr. and Mrs. Frank A. Cappiello, Jr.
 Mrs. Carolyn S. Carlson
 Miss Louise P. Cavagnaro
 Ms. Margaret M. Cheek
 Mr. and Mrs. Andrew J. A. Chriss
 Mr. and Mrs. Evan Alevizatos Chriss
 Mr. and Mrs. Henry Ward Classen
 Mr. and Mrs. Brett D. Clifford
 Mr. A. R. Cohen and Dr. J. M. Rubin
 Mrs. Bette D. Cohen
 Mr. Stiles T. Colwill
 Mr. and Mrs. Beverley C. Compton, Jr.
 Mr. John F. Cougnet
 Dr. John Covington and
 Dr. Claire Weitz
 Mr. George William Cox, Sr.
 Mr. W. Kennedy Cromwell III
 Mr. Eric William D'Dio and
 Ms. Katherine Dillman
 Mr. and Mrs. George H. Dalsheimer
 Mr. Roger M. Dalsheimer
 Dr. and Mrs. Walter E. Dandy, Jr.
 Mrs. Sidney E. Daniels
 Mr. John C. Dean and
 Ms. Ellen Burchenal
 Mr. and Mrs. Michael L. DeLuca
 Mr. and Mrs. Louis Denrich
 Dr. and Mrs. Alberto J. Diaz
 Mr. Marshall Dill
 Miss Caroline H. Dixon
 Mr. and Mrs. Thomas G.
 Dobrzykowski
 Mr. and Mrs. Stuart H. Dobson
 Mr. and Mrs. Michael P. Donnelly
 The Reverend and Mrs. Dennis E.
 Dorsch
 Dr. Rhoda M. Dorsey
 Dr. and Mrs. Daniel B. Drachman
 Mr. John L. Due
 Ms. Laura E. Dyas
 Mr. and Mrs. Henry H. Eidman
 Mr. and Mrs. Samuel Englehart
 Sonia Estruch, M.D.
 The Reverend John Miles Evans

Mr. James P. Fabiszewski
 Mr. and Mrs. Chris Fallon
 Mrs. Elizabeth Farrell
 Ms. Margaret D. Farthing and
 Mr. Winfield H. Farthing
 Mr. and Mrs. Nathan B. Feinstein
 Mr. and Mrs. Edward Feltham, Jr.
 Mr. and Mrs. Alex G. Fisher
 Ms. Josephine E. Fiske
 Mr. and Mrs. James Fitzpatrick
 Dr. William N. Fitzpatrick
 Dr. Georgia A. Franyo
 Mr. and Mrs. Stanley H. Freedman
 Dr. and Mrs. John M. Freeman
 Mr. and Mrs. Howard Friedel
 Dr. Neal M. Friedlander and
 Ms. Virginia K. Adams
 Dr. and Mrs. William F. Fritz
 Mr. Miguel Frontera and
 Ms. Debbie Frontera
 Dr. and Mrs. James C. A. Fuchs
 Dr. and Mrs. Stanley C. Gabor
 Dr. and Mrs. Earl P. Galleher, Jr.
 Mrs. Bernard M. Gann
 Dr. and Mrs. Donald S. Gann
 Dr. and Mrs. Avon H. Garrett
 Mr. and Mrs. Herbert S. Garten
 Mr. Craig Gayhardt
 Mr. A. C. George and
 Dr. Kathryn George
 Mrs. Phoebe R. Gilchrist
 Mr. and Mrs. Gordon Hine Glenn
 Ms. Joanna Davison Golden
 Dr. and Mrs. Leonard H. Golombek
 Mr. Samuel Gompers
 The Gorfine Foundation, Inc.
 Dr. John D. Gottsch and
 Dr. Julia Haller Gottsch
 Mr. and Mrs. David M. Gray
 Mr. and Mrs. Irvin Greif, Jr.
 Mr. George Grose and
 Ms. Amy Macht
 Harry S. Gruner and
 Rebecca D. Henry
 Mr. and Mrs. Henry L. Gutman
 Dr. and Mrs. W. Lehman Guyton
 Mr. and Mrs. H. Hamilton Hackney, Jr.
 Dr. and Mrs. M. Reza Hagigh
 Mr. C. Gordon Haines
 Ms. Gen Haines
 Ms. K. Elise A. Hancock
 Ms. Nancy W. Harding
 Mr. and Mrs. Robert D. H. Harvey
 Mr. and Mrs. Melvin Hecht
 Dr. and Mrs. James D. Hedberg
 Dr. and Mrs. Robert G. Hennessy
 Mr. and Mrs. Philip I. Heuisler III
 Dr. Peter Heymann and
 Ms. Janet Heald
 Mr. and Mrs. Richard A. Hirsch
 Mrs. Joan McHenry Hoblitzell
 Mrs. Ann C. Hoffman
 Mr. Charles S. Hoffman, Jr.
 Ms. Katharine McLane Hoffman
 Mr. William H. Hoffman
 Mr. and Mrs. Louis Hogan
 The Honorable C. Yvonne Holt-Stone
 Mr. and Mrs. J. Woodford Howard, Jr.
 Mrs. Edwin N. Hower*
 Mrs. C. Raymond Hutchins
 Mr. and Mrs. James R. Hyde
 Mr. and Mrs. Sanford G. Jacobson
 Dr. and Mrs. Robert D. Jeffs
 Ms. Brenda M. Johnson
 Mr. and Mrs. Harris Jones, Jr.
 Mr. and Mrs. James E. Judd

Dr. Arthur Kahn
 Mrs. Pat Karzai
 Mr. and Mrs. Bradley R. Kays
 Ms. Janice Kean
 Mr. James S. Keat and
 Ms. Christine L. Thompson
 Ms. Patsy Gail Kennan
 Mr. and Mrs. E. Robert Kent, Jr.
 Mr. and Mrs. Sebastian A. Kent
 Mr. Patrick J. Kerins and
 Ms. Terry H. Morgenthaler
 Dr. Herbert L. Kessler and
 Ms. Johanna Zacharias
 Mr. and Mrs. Ernest C. Kiehne
 Mr. Gregory King and
 Mr. Peter Sultan
 Dr. and Mrs. William J. Kinnard, Jr.
 Mr. and Mrs. David W. Kornblatt
 Dr. and Mrs. John P. Kostuik
 Mr. Robert P. Kovalcik
 Mr. and Mrs. William Kristol
 Mr. and Mrs. James Krometis
 Ms. Dorothy B. Krug
 Mr. and Mrs. Yuan C. Lee
 Mr. Sidney Levenson
 Mr. and Mrs. Craig Lewis
 Dr. and Mrs. F. Pierce Linaweaver
 Dr. and Mrs. John G. Lodmell
 Mr. and Mrs. Arthur W. Machen, Jr.
 Mr. and Mrs. Clark F. MacKenzie
 Mr. and Mrs. Duncan H. Mackenzie
 Ms. Lauretta Rose Maisel
 Mrs. Sarah W. Majoros
 Mr. and Mrs. Allan J. Malester
 Dr. and Mrs. Edmund H. Manne
 Dr. Medea M. Marella
 Mrs. William G. Marr
 Mr. Stanley Mazaroff and
 Ms. Nancy Dorman
 Mr. and Mrs. Michael P. McCarthy
 Dr. H. Berton McCauley
 Mr. and Mrs. Edward P. McCracken
 Mr. Gary R. McKenzie
 Ms. Eleanor McMillan
 Mr. Andrew F. Meredith
 Ms. Linda L. Miller
 Mr. and Mrs. Matthew M. Miller
 Mrs. Mildred S. Miller
 Mr. and Mrs. Thomas E. D.
 Millspaugh
 Mr. Lloyd Minor and Ms. Lisa Keamy
 Mr. Richard M. Morelli and
 Ms. Pamela J. Stephani
 Mr. J. L. Malcolm Morris
 Mr. and Mrs. M. Peter Moser
 Mr. and Mrs. Peter C. Muncie
 Dr. and Mrs. H. Alexander Munitz
 Dr. and Mrs. Joseph B. Murphy
 Mr. and Mrs. Ronald M. Nagler
 Sudershan K. Najar, M.D.
 Dr. and Mrs. Paul M. Ness
 Ms. Laura A. Noel
 Mr. and Mrs. Edmond B. Nolley, Jr.
 Mrs. Daniel M. O'Connell
 Mr. and Mrs. Milton Oakley
 Mr. and Mrs. Douglas G. Ober
 Mrs. Charles F. Obrecht
 Mr. Wolfgang Oehme
 Mrs. Helen W. Ohrenschall
 Mrs. A. Douglas Oliver
 Ms. Elaine H. Oneal
 Mr. and Mrs. Jon W. Paisley
 Mr. and Mrs. C. Harvey Palmer, Jr.
 Dr. Zinon Pappas
 Mr. Samuel W. Parke, Jr.

Firm of Carl Fabergé, Orange Tree Egg (Bay Tree Egg), FORBES Magazine Collection

Dr. and Mrs. Arnall Patz
 Ms. Nancy Patz
 Ms. Pamela D. Paulk
 Dr. and Mrs. James M. Pepple
 Thomas P. Perkins III
 Dr. and Mrs. Anthony Perlman
 Mr. and Mrs. David G. Phillips
 Mrs. Walter D. Pinkard, Sr.
 Mr. and Mrs. Albin MacDonough
 Plant
 The Isaac & Leah M. Potts
 Foundation, Inc.
 Dr. and Mrs. Thomas Pofzefsky
 Dr. and Mrs. Frederick G. Preis
 Mrs. Herbert R. Preston
 Dr. and Mrs. William P. Prevas
 Mrs. Kenneth C. Proctor
 Mr. and Mrs. Roger W. Ralph
 Dr. and Mrs. Rajeev D. Ranadive
 Dr. and Mrs. Jonas R. Rappeport
 Mr. and Mrs. Dennis Rawlins
 Dr. Glendon Ennes Rayson
 Dr. G. Edward Reahl, Jr.
 Mr. and Mrs. Arnold I. Richman
 Mr. and Mrs. Francis G. Riggs
 Mr. and Mrs. Bruce R. Rippey
 Drs. Paul E. and Mary Roberts
 Mr. and Mrs. William G. Robertson, Jr.
 Mr. and Mrs. Franklin K. Robinson
 Mr. and Mrs. Richard T. Roca
 Dr. and Mrs. Charles A. Rohde
 Mr. and Mrs. Robert Roman
 Mr. and Mrs. James Rooney
 Mr. and Mrs. Winstead Rouse
 Mr. Richard Rubin and
 Ms. Kathleen Sweeney
 Mr. and Mrs. Thomas J. Russo
 Mr. Robert J. Ryan
 Mr. and Mrs. Charles A. Sacker
 Dr. and Mrs. Marvin Sager
 Mrs. Monica Sagner and
 Mr. Arnold Sagner
 Dr. Muneera Salem-Murdock

Dr. and Mrs. Neal Salomon
 Mr. Edward Saltzberg and
 Ms. Sharon H. Schoeller
 Mr. and Mrs. J. Phillip Samper
 Mr. and Mrs. John A. Saxton
 Mr. Charles P. Scheeler and
 Ms. Mary Ellen Pease
 Mr. and Mrs. Wayne N. Schelle
 Schenuit Foundation
 Mr. and Mrs. William F. Schmick, Jr.
 Mr. and Mrs. Brooke Schumm III
 Mr. and Mrs. Robert T. Shaffer III
 Jane M. Sheets
 Mr. and Mrs. John W. Sheldon
 Drs. Sang Kyun and Young Hee Shin
 Dr. and Mrs. Charles T. Shortall
 Ms. Sara L. Siebert
 Mr. and Mrs. Michael Joel Silver
 Mr. and Mrs. Claude O. Skelton
 Mr. Robert L. Slawson
 Miss Carolyn L. Smith
 Mr. and Mrs. Richard C. Smith
 Mr. James A. Snead
 Dr. Charles Snipes
 Dr. and Mrs. Solomon H. Snyder, M.D.
 Mrs. Rudolph Sobernheim
 Dr. and Mrs. Theodore S. Sobkov
 Mr. and Mrs. Frank P. L. Somerville
 Dr. and Mrs. Donald B. Spangler
 Dr. and Mrs. Charles S. Specht
 Mr. and Mrs. George P. Stamas
 Mr. Davis L. Statton, Jr.
 Mr. and Mrs. Carleton W. Sterling
 Mr. and Mrs. H. Louis Stettler III
 Mr. Albert Henry Stevenson
 Mr. and Mrs. C. Van Leuven Stewart
 Ms. Anne Leutkemeyer Stone
 Ms. Jane Stricklen
 Mr. and Mrs. William J. Stromberg
 Mr. and Mrs. Bruce Stuart
 Mr. and Mrs. Michael Sullivan
 Dr. and Mrs. Edgar Sweren
 Mr. and Mrs. Richard B. Talkin

Mr. and Mrs. James R. Tarrant
 Mr. and Mrs. Atwood B. Tate
 Dr. Martin Taubenfeld
 Mr. and Mrs. W. Stewart Taylor
 Ms. Margaret E. Taylor
 Mr. Michael Terrin and
 Ms. Bess Keller
 Mr. and Mrs. Robert J. Thieblot
 Mr. and Mrs. Gary L. Thomas
 Mr. and Mrs. Henry B. Thomas
 Mr. and Mrs. Steven A. Thomas
 Dr. Freeda E. Thompson
 Mrs. R. Carmichael Tilghman
 Dr. and Mrs. Craig A. Townsend
 Mr. and Mrs. Eugene A. Trainor III
 Mr. William N. Turpin
 Dr. Ralph H. Twining, Jr.
 Mr. and Mrs. Joseph A. Twist
 Mr. and Mrs. Charles E. Vieth
 Ms. Sara R. Voigt
 Mr. and Mrs. Alvin E. Wagenheim
 Ms. Pearl C. Walsh
 Mr. and Mrs. Semmes G. Walsh
 Mr. Lee O. Warfield III
 Mr. and Mrs. Edward W. Warren
 Mr. and Mrs. Thomas J. S. Waxter, Jr.
 Mrs. Rose B. Weinstein
 Dr. and Mrs. Robert J. Wicks
 The Jack Wilen Foundation, Inc.
 Dr. Hans R. Wilhelmsen
 Mr. and Mrs. David E. Wilkinson
 Dwight R. and Lindsey W. Williams
 Dr. and Mrs. M. Lee Williams
 Dr. and Mrs. Henry B. Wilson
 Mrs. Edna Winik
 Mr. and Mrs. Thomas W. Winstead, Jr.
 Dr. and Mrs. Frank Witter
 Mr. and Mrs. Edwin J. Wolf
 Mr. Michael H. Yerman and
 Mr. Marc Hayes
 Drs. Paul J. and
 Deborah L. Young-Hyman
 Mrs. Harold E. C. Zheutlin
 Dr. and Mrs. Philip D. Zieve
 Drs. Barry R. and Barbara G. Zirkin
 Anonymous (1)

*Deceased

LIFE MEMBERS

Mr. and Mrs. Lee E. Alderdice
 Miss Ann Callan
 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
 Mr. and Mrs. Thomas S. Nichols
 Mrs. Bernard H. Ridder, Jr.
 Miss Dorothy McIlvain Scott
 Anonymous (1)

CORPORATE PARTNERS

Founder

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

Connoisseur

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

Master

AEGON USA

Deutsche Banc Alex. Brown
 Goldman, Sachs & Company
 Lord Baltimore Capital Corporation
 Procter & Gamble Cosmetics, Inc.
 The Rouse Company

Artisan

American Trading and Production
 Corporation
 The Baltimore Sun
 The Black & Decker Corporation
 Christie's**
 Farmers Insurance
 McCormick & Company, Inc.
 Northrop Grumman Corporation
 Piper Rudnick LLP
 Southern Management Company
 Verizon Communications-MD

Craftsman

AAI Corporation
 Abod & Associates LLC
 Alex Cooper Auctioneers, Inc.
 Alexander Baer Associates, Inc.
 Alpha Kappa Alpha, Epsilon Omega
 Chapter
 American Urological Association
 AON Group
 Ballard Spahr Andrews & Ingersoll, LLP
 Bay Imagery, Inc.
 Carrollton Bank
 Central Parking System of Maryland
 CheckFree Corporation
 Crown Central Petroleum
 Daft McCune Walker, Inc.
 Eastern Savings Bank
 General Motors Baltimore Assembly
 Plant
 Harbor Court Hotel
 Kallmann McKinnell & Wood
 Kann Sons Company Foundation, Inc.
 KPMG
 Lafarge North America
 Macy's East, Inc.
 Marketing & Research Resources, Inc.
 Mueller Associates, Inc.
 Nottingham Properties, Inc.
 OAO Technology Solutions, Inc.
 O.T. Neighoff & Sons, Inc.
 The Oxford Club
 Provident Bank of Maryland
 Saul Ewing LLP
 Shapiro Sher & Guinot
 Slack Cordes, LLP
 Spicer Productions, Inc.
 SunTrust Bank
 Tremont Suites Hotel
 Warfield-Dorsey Company, Inc.
 W.R. Grace & Company
 Ziger/Snead
 Zurich North America SAFE
 **Denotes In-Kind Contributions

MATCHING GIFTS

Aegon Transamerica Foundation
 BGE
 CIGNA Foundation
 EXXONMOBIL Foundation
 C. B. Fleet Company, Inc.
 GlaxoSmithKline Foundation
 IBM Corporation
 LandAmerica Foundation
 Mercantile Bankshares Corporation
 Merrill Lynch & Company
 Foundation, Inc.

Philip Morris Matching Gift Program
T. Rowe Price Associates
Foundation, Inc.
The St. Paul Companies
Temple-Inland Foundation
The Vanguard Group, Inc.

SPECIAL PROJECT SUPPORT

Exhibitions

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

The National Endowment for the Humanities

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

Gladys Kriebel Delmas Foundation

The Fabergé Menagerie

Gordon, Feinblatt, Rothman,
Hoffberger & Hollander, LLC

Ringside: The Boxing Paintings and Sculptures of Joseph Sheppard

The Jack and Jean Luskin

Philanthropic Fund

The Forbes Collections

The Harvey M. Meyerhoff Fund

The Dorothy L. and Henry A.

Rosenberg, Jr. Foundation

Origins of the Russian Avant-Garde

The Concordia Foundation

Trust for Mutual Understanding

19th-Century and Early 20th-Century

French Drawings in Baltimore

The Richard C. von Hess
Foundation

The World of Jerry Pinkney

JoAnn and Jack Fruchtman

Charitable Fund of the

Baltimore Community
Foundation

Education

Mummies, Manuscripts and Myths

DeutscheBank

Deutsche Banc Alex. Brown

Education Programs

The National Endowment for the Arts

The MBNA Foundation

Will & Jada Smith Family
Foundation

School Outreach Program

Goldsmith Family Foundation

The St. Paul Companies Maryland
Foundation, Inc.

Fellowships and Curatorial Positions

The Andrew W. Mellon Foundation—
conservation scientist

Samuel H. Kress Foundation—
conservation fellowship

The Peter Krueger-Christie's
Foundation—fellowship in
decorative arts

The Richard C. von Hess

Foundation—summer intern

Catalogue Production

Furthermore: a program of the J. M.

Kaplan Fund for *Italian Paintings: Masterpieces from the Walters Art Museum*

Mr. Samuel Fogg—*Ethiopian Art*

Conservation

Wyeth Endowment for American Art
to research three George Inness
paintings

Art Shipment

Foundation for Southeast Asian Art
and Culture

GALA 2002

Platinum

Lillian and Willard Hackerman
T. Rowe Price Group, Inc.

Gold

The Classic Catering People
Constellation Energy Group, Inc.
Mercantile Safe-Deposit & Trust
Company

Mr. and Mrs. George J. Pedersen

Mr. and Mrs. George A. Roche

Rosemore, Inc.

Mr. and Mrs. M. David Testa

Washington Gas Light Company

Silver

Alex. Brown Charitable Foundation

Atlantic Trust Pell Rudman

The Baltimore Sun

Bank of America

Mr. and Mrs. Neal D. Borden

Brown Investment Advisory & Trust

Company

Caplan Family Foundation, Inc.

DURON Paints & Wallcoverings

E. John Schmitz & Sons, Inc

Mr. and Mrs. Philip D. English

First Union

Hamilton & Associates, Inc.

KPMG

Kramon and Graham

Legg Mason

Lockheed Martin

Mr. and Mrs. Nicholas Mangione

Mr. and Mrs. Vernon A. Reid

The Rouse Company

Saul Ewing, LLP

The St. Paul Companies, Inc.

Mr. and Mrs. Hervey S. Stockman, Jr.

SunTrust Bank

Wilmer, Cutler & Pickering

Zuckerman, Spaeder, Goldstein,

Taylor & Better

ART BLOOMS 2003

Benefactors

Mr. and Mrs. John M. Bond, Jr.

Mr. and Mrs. Michael A. Meredith

Mr. and Mrs. George J. Pedersen

Mr. and Mrs. George A. Roche

Miss Dorothy McIlvain Scott

Dr. and Mrs. J. Thayer Simmons

Mr. and Mrs. Peter Van Dyke

Sponsors

Millicent and Peter Bain

Lisa and Gregory Barnhill

Wendy and Bill Brody

Mr. and Mrs. Andrew J. A. Chriss

Mr. and Mrs. Randal B. Etheridge

Dr. and Mrs. Robert S. Feinberg

Mr. and Mrs. William A. Fisher III

Berthe and John Ford

Mr. and Mrs. Bruce C. Foster

Ms. Norma Jean Geesey

Mr. and Mrs. Edward G. Hart III

Mr. and Mrs. Samuel K.

Himmelrich, Sr.

Mrs. Harry E. Karr

Lilli and Haig Kazanjian*

Mrs. Robert D. H. Levi

Mrs. Isaac C. Lycett, Jr.

Mr. and Mrs. Charles W. Newhall III

Dr. and Mrs. John B. O'Donnell

Mr. and Mrs. Brian Hoen O'Neil

Mr. and Mrs. Douglas G. Ober

Cindy and Chip Padgett

Mrs. William M. Passano, Jr.

Mr. and Mrs. William L. Paternotte

Mr. and Mrs. J. Mark Schapiro

Dr. and Mrs. Stephen C. Schimpff

Dr. and Mrs. Carlton C. Sexton

Dyson Stockman

Adena and David Testa

Robert Williams and

Kathleen Hogan

Anonymous (1)

Patrons

Mr. and Mrs. William Ross Adams

Dr. and Mrs. Aristides C. Alevizatos

The Hon. And Mrs. Mahlon Apgar IV

Mr. and Mrs. Herbert P. Bangs

Mr. and Mrs. Christopher H. Bartlett II

Mr. and Mrs. Kenneth E. Bates

Mr. and Mrs. Herbert J. Belgrad

Mr. and Mrs. John M. Black

Mrs. Perry J. Bolton

Mr. and Mrs. Peter Bosworth

Dr. and Mrs. Rudiger Breitenecker

Dr. and Mrs. Warren A. Brill

Mr. and Mrs. Fred M. Brosi, Jr.

Mrs. Joseph Bryan III

Mr. and Mrs. Daniel J. Canzoniero

Mr. and Mrs. Deepak Chowdhury

Mr. and Mrs. Benjamin R. Civiletti

Nancy and Fred Cohen

Mr. and Mrs. Corky Crozier

Dr. and Mrs. David F. Dalury

Dr. and Mrs. Walter E. Dandy, Jr.

Mrs. Sidney E. Daniels
 Dr. and Mrs. Worth B. Daniels, Jr.
 Rosalee and Richard Davison
 Mr. and Mrs. William J. Donohue
 Mr. and Mrs. A. Eric Dott
 Mrs. Herman A. Feldmann*
 Mr. and Mrs. Alex G. Fisher
 Mr. and Mrs. R. Hugh Allen Fitzpatrick
 Dr. and Mrs. Dennis Foster, Jr.
 Laura L. Freedlander
 Mrs. Charlton Friedberg
 Mrs. Donald T. Fritz
 Mr. and Mrs. Charles Richard Gamper, Jr.
 Dr. and Mrs. Kenneth C. Gertsen
 Mrs. Sherlock S. Gillet
 Ms. Joanna Davison Golden
 Mrs. Betsy Matthai Gorman
 Mr. and Mrs. Joseph C. Haberman
 Mr. and Mrs. Douglas W. Hamilton, Jr.
 Mr. Michael Harrison
 Mr. and Mrs. Robert D. H. Harvey
 Mr. and Mrs. E. Phillips Hathaway
 Mr. and Mrs. Melvin Hecht
 Ms. Ingrid M. Herrera
 Mr. and Mrs. John H. Highby
 Mr. and Mrs. James P. Hill, Jr.
 Mr. and Mrs. David S. Hilliard
 Mr. and Mrs. C. Peter Hoffberger
 Mr. and Mrs. Patrick D. Jarosinski
 Mr. and Mrs. Peter Thomas Kandel
 Mary Ellen and Leon Kaplan*
 Mrs. Elizabeth S. Kiersarsky
 Mr. and Mrs. John I. Leahy, Jr.
 Dr. and Mrs. Frederick A. Lenz
 Harry L. Lundy, Jr.
 Ann H. Maddox
 Mr. and Mrs. Allan J. Malester
 David D. McNally & Michelle Nilssen
 Ms. Patricia D. McPhail
 Mr. and Mrs. Thomas E. D. Millsbaugh
 Mr. and Mrs. Hugh Mohler
 Mr. and Mrs. James H. Moshovitis
 Mr. and Mrs. William P. Murphy
 Dr. and Mrs. Pumphrey Nes
 Mrs. Janette L. Nyce
 Dr. and Mrs. Thomas P. O'Brien
 Mr. and Mrs. Jeffrey C. Palkovitz
 Anna Z. and Harry P. Pappas

Mr. and Mrs. Charles M. Pecot
 Kathy and David Phillips
 Tammie Plant
 Mr. Alexander Matthew Polsky and Ms. Joan Rambo
 Mr. and Mrs. Peter St. John Reid
 Jennifer and George Reynolds
 Kathryn Coke Rienhoff
 Mr. and Mrs. James Merrill Riordan
 Dr. and Mrs. Charles A. Rohde
 Ms. Wendy S. Rosen
 Mrs. James W. Rouse
 Dr. and Mrs. Neal Salomon
 Mr. and Mrs. C. Alan Schroeder
 Dr. and Mrs. Thomas E. Schwark
 Mrs. Christopher R. Sheehan
 Ms. Ellen Sherwin
 Mr. and Mrs. Sidney Silber
 Romaine Stec Somerville
 Mr. William O. Steinmetz and Ms. Betty Cooke
 Mrs. Harry S. Stevens
 Mr. and Mrs. M. Barry Strudwick
 Mrs. R. Carmichael Tilghman
 Mr. and Mrs. David F. Tufaro
 Mr. and Mrs. James A. Ulmer III
 Mr. William J. Walker
 Mr. and Mrs. Stephen B. Waters
 Mr. and Mrs. George S. Wills
 Mr. and Mrs. Bruce P. Wilson
 Mrs. Diana Wimberley
 Anne and Hiram Woodward
 Mr. and Mrs. Thomas G. Young III

Friends

Mrs. Daniel Baker
 Anand and Ranjana Bhasin
 Ms. Mary R. Brush
 Drs. Alan and Miriam Cohen*
 Ms. Katherine Singley Dannenberg
 Ms. Joan Weiskittel Denny*
 Mr. and Mrs. Austin H. George
 Mr. Randall Hagner Greenlee*
 Mr. and Mrs. Henry G. Hagan
 Mr. Charles C. Holman and Ms. Elizabeth Wright
 Mrs. T. Brannon Hubbard*
 Dr. and Mrs. Robert D. Jeffs
 Ms. Marilyn Koch
 Mrs. Louis B. Kohn II*
 Dr. and Mrs. Edward F. Lewison*
 Mrs. Georgia L. Lintchicum
 Mr. and Mrs. Benjamin F. Lucas II
 Bernard Manekin
 Ms. Kate Markert*
 Mary-jo Mather and Richard T. Sherry III
 Charlotte and Michael McCarthy
 Mrs. Cynthia R. Mead
 Mr. and Mrs. J. Jefferson Miller II*
 Ms. Jean-Barry Molz
 James and Dessie Moxley
 Mr. and Mrs. Daniel C. North
 Amy Huntoon and Will Perkins
 Mrs. Walter D. Pinkard, Sr.*
 Mrs. Laurance P. Roberts*
 Mr. and Mrs. John R. Rockwell
 Eugene and Alice Schreiber
 Dr. and Mrs. Thomas E. Schwark
 Mr. and Mrs. Donald J. Shepard
 Mrs. T. Rowland Slingluff, Jr.*
 Margaret B. Turner-Speed
 Harold W. Stephens
 Mrs. Harry S. Stevens

Mr. Tylden Westcott Streett
 Mrs. Frank V. Sutland
 Mr. and Mrs. Richard C. Tilghman, Jr.
 Susan and Hutch Vernon
 Nell V. Weidenhammer
 Dr. and Mrs. M. Lee Williams
 Mrs. Elmer G. Worthley
 Drs. J. B. and Annelies S. Zachary
 Anonymous (2)
 * In Honor of Dorothy McIlvain Scott

DONORS TO THE FRIENDS OF THE ASIAN COLLECTION ACQUISITION FUND

Dr. Ann Hersey Allison
 Mr. and Mrs. Ralph L. Brockway
 Miss Louise P. Cavanaugh
 Mr. and Mrs. David Duberman
 Mr. Stephen W. Fisher
 Mr. and Mrs. John Gilmore Ford
 Mr. and Mrs. Austin H. George
 Mr. and Mrs. Sachinder N. Gupta
 Mr. and Mrs. Robert E. Hall
 Mr. and Mrs. Douglas W. Hamilton, Jr.
 Dr. Joseph S. Handler
 Drs. Terry H. and Dana C. Hilt
 Mrs. Anna Y. Kovaszny
 Dr. Sandra R. Leichtman and Dr. Jeffrey Froehlich
 Mr. and Mrs. Harry P. Pappas
 Mr. and Mrs. William M. Passano, Jr.
 Mrs. Laurance P. Roberts
 Dr. Ronald Rosenberg
 Mr. and Mrs. Cecil A. Rush
 Miss Carolyn L. Smith
 Mr. and Mrs. Gerald W. von Mayer
 Mr. and Mrs. Alvin E. Wagenheim
 Dr. and Mrs. Philip D. Zieve

DONORS TO THE EDUCATION ENDOWMENT FUND

Miss Margaret Hammond Cooke
 Ms. Dorothy B. Krug
 Mrs. Isaac C. Lycett, Jr.
 Mr. and Mrs. Richard Ottenheimer
 Mr. and Mrs. Russell R. Reno, Jr.
 Mr. and Mrs. T. Ridgeway Trimble

The Women's Committee of the Walters Art Museum Education Endowment Fund

Mrs. K. Coke Rienhoff
 The Women's Committee of the Walters Art Museum

RESTRICTED GIFTS

We are especially grateful to the following donors who gave generously in fiscal year 2003 for gifts to support endowment, art acquisition, and other special funds.

Apgar Fund for Excellence in Technology

Mr. and Mrs. Mahlon Apgar IV

Eddie and Sylvia Brown Fund for African American Art

Mr. and Mrs. Eddie C. Brown
 Dr. and Mrs. Robert S. Feinberg
 Mr. and Mrs. Robert E. Hall
 Mr. Vernon A. Reid
 The Women's Committee of the Walters Art Museum

Sara Finnigan Lycett Publishing Endowment

Mrs. Isaac C. Lycett

Top: Joseph Sheppard, *Knockdown*, 2000; bottom: Mexico (Olmec), *Knecching Figure*, 900 B.C.–600 B.C.

Renovation of the Charles Street Building (as of June 30, 2003)

The Richard C. von Hess Foundation
Dr. and Mrs. Thomas Pozefsky
Anonymous (1)

Jennie Walters Delano Fund

Mrs. Warren Delano
Sylvie R. Griffiths
Mrs. Cynthia R. Mead

Ted Low Lecture Fund

Mrs. E. Robert Newton

The Renée May Lecture Fund

Mr. and Mrs. A. Thomas Carozza II
Ms. Jean Holzhueter
Ms. Rosemary Martin
Mr. David R. Spivock
Colonel Herman G. Tillman

Other Restricted Gifts

Austen-Stokes Ancient Americas Foundation
The Associated: Jewish Community Federation of Baltimore
Baltimore Community Foundation
The Kendall Berry Charitable Trust
EXXONMOBIL Foundation
Dr. and Mrs. Robert S. Feinberg
The Harry L. Gladding Foundation
Mr. and Mrs. Willard Hackerman
Middendorf Foundation
Mr. and Mrs. Stanford Rothschild, Jr.
Mr. and Mrs. Herbert Scher
Mr. Christopher G. Townsend
The University of Vermont
Mr. and Mrs. Scott Alan Wieler
Anonymous (1)

GIFTS RECEIVED FOR FUTURE EXHIBITIONS AND ACTIVITIES

Eternal Egypt Audio Tour
The Women's Committee of the Walters Art Museum

Installation of the John & Berthe Ford Collection

E. Rhodes and Leona B. Carpenter Foundation

BEQUESTS RECEIVED

Miss Carol L. Bates
Mrs. Gertrude Michel Brown
Mr. E. Alexander Dietrich, Jr.
Mrs. Ina P. Farber
Ms. Ouida Street Kallmyer
Mr. Randolph S. Rothschild

GIFTS RECEIVED IN HONOR OF

Mrs. Joanne Belgrad
Mr. Neal Borden
Mr. and Mrs. Samuel K. Himmelrich, Sr.
Mrs. Joseph M. Levi
Mrs. Charlotte R. Miller
Mary Ellen Reno
Miss Dorothy McIlvain Scott
Mrs. Adena W. Testa

GIFTS RECEIVED IN MEMORY OF

Mrs. Betty Lee Bittel
Anne Mae Brown
Mr. Harold Feinberg
The Honorable Francis D. Murnaghan, Jr.
Mr. Sigmund M. Hyman
Ouida Street Kallmyer
Renée Ann May
Mrs. Samuel McLanahan
Ms. Dorothy Miner
Mr. Laurance P. Roberts
Mr. John J. Shields, Sr.

DONORS TO THE ASIAN ART ACQUISITION FUND

Mr. and Mrs. Gilbert H. Kinney

In Memory of Laurance P. Roberts received between July 1, 2002– June 30, 2003

Mr. Frederick Singley Koontz
Mr. Henry Millon
Ms. Sherry Thompson
Mr. and Mrs. James A. Ulmer III
Dr. and Mrs. Hiram W. Woodward, Jr.
The Mary C. Rockefeller Charitable Fund of the Philanthropic Collaborative

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.

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.

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 Curatorial Chair 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.

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.

Top: Jerry Pinkney, from *Sam and the Tigers*, © 1996 Jerry Pinkney

VOLUNTEERS

The Walters relies on the dedication and commitment of volunteers to help sustain the museum in a multitude of ways. A special thanks go to these individuals who contributed their time and energy in fiscal year 2003.

AFRICAN AMERICAN STEERING COMMITTEE

Chairperson

The Honorable C. Yvonne Holt-Stone

Vice-Chairperson

Mrs. Merlene E. Adair

Members

Ms. Saisa Amenu-El
 Mr. Calvin H. Baker
 Mr. Micheal A. Brown
 Ms. C. Sylvia Brown
 Mr. Lester Buster
 Ms. Madelyn Clark-Robinson
 Ms. Lorraine Cornish
 Ms. Brenda Covington
 (member And representing the Honorable Joan Pratt)
 Dr. Robert Feinberg
 Mr. Paul W. Garner
 Ms. Jeanette B. Garrett
 Ms. Amsale Gelatu
 Ms. Diane Gordy
 Ms. Dannell T. Grayson
 Ms. Harriet Griffin
 The Honorable Helen L. Holton
 (Ex-Officio)
 Ms. Kimberly Grey Howard
 The Honorable Julian L. Lapides
 Ms. Barbara J. Lee
 Mr Marco K. Merrick
 Ms. Sally Michel
 Mr. John H. Morris, Jr., Esq.
 Mr. Ackneil M. Muldrow II
 Ms. Jai Elyn Obey
 Dr. Edna O'Connor
 Ms. Jean B. Owens
 Ms. Aleta Parrish
 Mr. William Patternotte
 Ms. Ann Pettijohn
 Ms. Elizabeth M. Ramsey
 Mr. Vernon A. Reid
 Dr. Adjai N. Robinson
 Mr. Nolan V. Rollins
 Mr. Lamarr Darnell Shields
 Ms. Patricia Grimmitt Smith
 Ms. Adena Testa
 Dr. Freeda E. Thompson
 Ms. Rita B. Turner
 Mrs. Judy Van Dyke
 Ms. Donna C. Wilson

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 2003.

Chairperson

Mary Baily Wieler

Members

Dorothy Alevizatos
 Anne Nelson Apgar
 Joanne Belgrad
 Kenneth A. Bourne, Jr.
 Frederic Grant Emry II
 J. Jeffrey Fox
 Brenda and Michael Gisriel
 Michael B. Glick
 Jane and Esko Korhonen
 Richard P. Manekin
 Robert J. Mathias
 Charlotte McCarthy
 Andrew Meredith
 Michael A. Meredith
 Charles Morton
 David Nichols
 Anne O'Brien
 Anna Z. Pappas
 Stephen T. Scott
 Clare Stewart
 Thomas Washburne, Jr.

THE WOMEN'S COMMITTEE

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

Chairperson

Mrs. John M. Bond, Jr.

Members

Mrs. Wm. Ross Adams
 Mrs. Mahlon Apgar IV
 Mrs. Herbert P. Bangs
 Mrs. John M. Black
 Mrs. R. Peter Bosworth
 Mrs. Fred M. Brosi, Jr.
 Mrs. Daniel J. Canzoniero

Mrs. Brian P. Curry
 Mrs. David F. Dalury
 Mrs. Randel B. Etheridge
 Mrs. R. Hugh Fitzpatrick
 Mrs. Jean Geesey
 Mrs. Kenneth C. Gertsen
 Ms. Joanna D. Golden
 Mrs. Douglas Hamilton, Jr.
 Mrs. Brian P. Harrington
 Mrs. Edward G. Hart III
 Mrs. C. Peter Hoffberger
 Mrs. Douglas M. Hoffberger
 Mrs. Patrick D. Jarosinski
 Mrs. Peter T. Kandel
 Mrs. Leon Kaplan
 Mrs. John I. Leahy, Jr.
 Mrs. Thomas E. D. Millspaugh
 Mrs. William P. Murphy
 Mrs. Paul V. Niemeyer
 Mrs. Carrington C. S. North
 Mrs. Douglas A. Nyce
 Mrs. Thomas P. O'Brien
 Mrs. Jeffrey C. Palkovitz
 Mrs. David G. Phillips
 Mrs. Peter St. John Reid
 Ms. Wendy S. Rosen
 Mrs. Christopher R. Sheehan
 Mrs. J. Thayer Simmons
 Mrs. M. Barry Strudwick
 Mrs. Peter Van Dyke
 Mrs. Hiram W. Woodward, Jr.

Associate Members

Mrs. Aristides C. Alevizatos
 Mrs. Christopher H. Bartlett II
 Mrs. David W. Barton, Jr.
 Mrs. David E. Belcher
 Mrs. Herbert J. Belgrad
 Mrs. William R. Brody
 Mrs. Cato D. Carpenter
 Mrs. Andrew J. A. Chriss
 Mrs. Benjamin R. Civiletti
 Ms. Sidney E. Daniels
 Mrs. Richard S. Davison
 Mrs. Richard Eliasberg
 Mrs. John G. Ford
 Mrs. Donald T. Fritz
 Mrs. C. Richard Gampfer, Jr.
 Mrs. Austin H. George
 Mrs. Sherlock S. Gillet, Jr.
 Mrs. Joseph C. Haberman
 Mrs. Samuel K. Himmelrich
 Mrs. Harris Jones, Jr.
 Mrs. Lemuel A. Lewie
 Mrs. John H. Lewin, Jr.

Ms. Mary-jo Mather
 Mrs. Michael A. Meredith
 Mrs. Jan M. Minkowski
 Mrs. R. Bentley Offutt
 Mrs. Brian H. O'Neil
 Mrs. William M. Passano, Jr.
 Mrs. Beth G. Pierce
 Ms. Joan L. Rambo
 Mrs. Kathryn Coke Rienhoff
 Mrs. Charles A. Rohde
 Mrs. Charles H. Salisbury, Jr.
 Mrs. Neal W. Salomon
 Mrs. Thomas E. Schwark
 Mrs. Stephen T. Scott
 Mrs. Steven M. Stanley
 Mrs. James A. Ulmer III
 Mrs. Douglas Warner, Jr.
 Mrs. LeBaron S. Willard, Jr.
 Mrs. Jerry M. Wimberley

FRIENDS OF THE WALTERS 2003 STEERING COMMITTEE

Jennifer Vollmer, *Chairperson*
 Felicia Emry, *Co-Chairperson*
 Jennifer Vollmer, Esq., *Education*
 Karen Ballet
 Elise Balkin
 Lee Cohen-Hare
 Heather Hook
 Tom Sweeting

DOCENTS

Docent Executive Committee 2003

Elizabeth Ramsey, *President*
 Barbara Simmons, *Vice President*
 Louise White, *Secretary*
 Mary Ellen Bur, *Treasurer*

Julianne Alderman
 C. Alex Alexander
 Sudha Alexander
 Marian Altoz
 Herman Bainter
 Joanne Belgrad
 Reeva Bernhardt
 Angela Breakey
 Sharon Britton
 Marge Byers
 Jane Calegari
 Marion Carozza
 Dorothy Cherry

Carrie Crosson
 Walter Dandy, Jr.
 Rosemary Eck
 Diane Eckholdt
 Carrie Emerson
 Mary Eyring
 Vernon Fains
 Betty Feinberg
 Berthe Ford
 Gloria Free
 Irene Friedman
 Carol Gertsen
 Marsha Golob
 Hannah Gould
 Mary Gray
 Harriet Griffin
 Barbara Guarnieri
 Jane Habig
 Nancy Hall
 Ingrid Herrera
 Zelma Holzgang
 Amy Huntoon
 Carol Krisanda
 Lois Kyle
 Christine Lambrou
 Reva Lewie
 Martha Lohmeyer
 Sara Lycett
 Michael Maglia
 Susan Markowitz
 Paul McAdam
 Patricia McCall
 Marie-Claude McKie
 Dorrie Mednick
 Linda Miller
 Francine Mittelman
 Karen Motyka
 Angela Munitz
 Susan Noonan
 Fronda Ottenheimer
 Janice Perdue
 Barbara Pour
 Virginia Probasco
 Virginia Raleigh
 Adele-Ethel Reidy
 Mary Ellen Reno
 Marilyn Scher
 Carol Schimpff
 Sandra Schmidt
 Susan Schuster
 Eleanor Schwark
 Aaron Seiden
 Erma Sigler
 Herbert Silverman
 Martha Sinis
 Jacqueline Slavney
 Patricia Smith
 Joan Sobkov
 Virginia Southard
 Charles Springer
 Janet Steinberg
 Barbara Sterne
 Jane Stricklen
 Helen Szymokwiak
 Sara Tandler
 Freeda Thompson
 Patricia Toth
 Therese Ulmer
 Joan Urbas
 Françoise von Mayer
 Paula Warner
 Louise White
 Nancy Wilking
 Elaine Zieve

Emeritus Docents

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

MEMBERSHIP VOLUNTEERS

Lydia Bobo
 Priscilla Calvert
 Arthur Christiansen
 Meredith Gaigals
 Anne Graeber
 Conrad Graeber
 Ingrid Herrera
 Helen Hurst
 Marianne Jones
 Charles Kidder
 Barbara Laukaitis
 Lucy McBee
 Susan Osgood
 Barbara Reynolds
 Diane Scharper
 Myra Shannnonhouse
 Dee Statham
 Liz Stierhoff
 Jerry Thomas
 Cara Weikel
 Lena Westre

MUSEUM STORE VOLUNTEERS

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

CURATORIAL VOLUNTEERS

Lionel Katzoff
 Betsy Lau

LIBRARY VOLUNTEERS

Marnie Colton
 Loretta Taymans
 Antonieta Villalobos
 Anjanette Wiggins

VISITOR SERVICES VOLUNTEERS

Ellen Aisenberg
 Marian Altoz
 Wallace Anderson
 John Arbalada
 Jean Baer
 Richard Behrens
 Jennifer Bonincontri
 Cécile de Ford
 Millie Fisher
 Edna Fowler
 Catherine Giliberto
 Anne Graeber
 Conrad Graeber
 Polly Gregory
 Helen Hurst
 Carolyn Johnson
 Stephen Knipp
 Rachel Layton
 Anne Lilly
 Lucy McBee
 Mary Michels
 James Nagel
 Patricia Owens
 Antonia M. Powell
 Maggie Rittler
 Marcia Strock
 Loretta Taymans
 Patricia H. Wlodarczyk
 Betty Wetsel
 Joel Woodey

VISITOR SERVICES STUDENT INTERNS

Ellen Brooks
 Caitlin Haberman
 Ali Hassan
 Edward Heimiller
 Crystal Powell
 Ana C. Santiago

INTERNS

Emily Blumenthal
 Nicole Buckingham
 Annemarie Catania
 Allison Davis
 Katherine Duvall
 Heather Egan
 Richard Grossman
 Sara Hardy
 Paige Plapas
 Geri Provost
 Samantha Raggi
 Rebecca Riklin
 Anna Shaw
 Helen Smith
 Patrick Tucker
 Flora Ward
 Yeran Wartanian
 Lena Westre

DIVERSITY IN THE ARTS INTERNS

Christian Daniels
 Nicole Davis
 Elisabeth Morris
 Kevin Nash
 Gilda Sharpe-Etteh
 Morgan Solomon
 Anjanette Wiggins

PLANNED GIVING ADVISORY COUNCIL

Chairperson

John P. Edgar, Esq.

Members

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

STAFF

ADMINISTRATION

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

CONSERVATION AND TECHNICAL RESEARCH

Terry Drayman-Weisser, *Director of Conservation and Technical Research*

Eric Gordon, *Head of Paintings Conservation*
 Abigail Quandt, *Head of Book and Paper Conservation*
 Margaret Craft, *Senior Conservator, Objects*
 Julie Lauffenburger, *Senior Conservator, Objects*
 Elissa O'Loughlin, *Senior Conservator, Paper*
 Karen French, *Associate Conservator, Paintings*
 Paul Hepworth, *Assistant Conservator, Paper*
 Erin Loftus, *Conservation Technician, Books and Paper*
 Betsy Lau, *Administrative Assistant*
 Sue Ann Chui, *Mellon Fellow, Paintings*
 Gillian Cook, *Kress Foundation Fellow*
 Antje Neumann, *Mellon Fellow, Objects*
 Irina Dolgikh, *Intern, Paintings*
 Sarah Barack, *Intern, Objects*
 Batyah Shtrum, *Intern, Objects*
 Tina Wasson, *Summer Intern, Objects*
 Anya McDavis-Conway, *Conservation Volunteer*

CURATORIAL AFFAIRS

Regine Schulz, *Director of Curatorial Affairs, Curator of Ancient Art*
 C. Griffith Mann, *Assistant Director of Curatorial Affairs, Assistant Curator of Medieval Art*
 Sabine Albersmeier, *Assistant Curator of Ancient Art*
 Morten Hansen, *Assistant Curator of Renaissance and Baroque 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*
 Lynn Ransom, *Mellon Fellow, Manuscripts and Rare Books*
 Joaneath Spicer, *Curator of Renaissance and Baroque Art*
 Hiram Woodward, *Curator of Asian Art*
 Matthew Robb, *Visiting Assistant Curator, Art of the Ancient Americas*
 Cathleen Fleck, *Visiting Assistant Curator, Manuscripts and Rare Books*
 Simon Kelly, *Mellon Fellow, 18th- and 19th-Century Art*
 Georgi Parpulov, *Bates Fellow, Manuscripts and Rare Books*
 Kathleen Emerson-Dell, *Project Coordinator, Charles Street Building Reinstallation*
 Elizabeth Flood, *Curatorial Division Administrator*
 Deborah Horowitz, *Editor/Manager of Curatorial Publications*
 Christianne Henry, *Curatorial Publications Assistant*
 Kathleen Stacey, *Head Librarian*
 Nancy Patterson, *Assistant Librarian*
 Susan Tobin, *Head of Photography*
 Jennifer Campbell, *Photo Darkroom Technician*
 Kate Lau, *Photo Services Assistant*
 Joan Elisabeth Reid, *Chief Registrar*
 Laura Graziano, *Associate Registrar for Loans and Exhibitions*
 George Chang, *Assistant Registrar for Collections Management*
 Barbara Fegley, *Associate Registrar for Loans and Traveling Exhibitions*
 Ryan Heilman, *Assistant Registrar for Information Management*
 Michael McKee, *Senior Collections Technician*

Gil Furoy, *Collections Technician*
 William Goode, *Collections Technician*
 David Fouts, *Temporary Art Handler*

DEVELOPMENT

Bennett Samson, *Director of Development*
 T. Ridgeway Trimble, *Manager of Planned Giving*
 Genevieve Haines, *Annual Giving Manager*
 Steven Gearhart, *Annual Giving Coordinator*
 Susan Sierra, *Annual Giving Coordinator*
 Bridgid Kernan, *Grants Manager*
 Christina Miller, *Grants Associate*
 Marietta Nolley, *Special Events Manager*
 Stanley Dunaj, *Museum Rentals*
 Phillip Scharper, *Membership Manager*
 Shirley Plank Thomas, *Senior Membership Assistant*
 Elissa Winer, *Membership Assistant*
 Lynley Herbert, *Membership Sales Assistant*
 Margaret Kocis, *Secretary to the Board*

EDUCATION

Jacqueline Copeland, *Director of Education and Public Programs*
 Emily Onstott, *Manager of School Programs*
 Amanda Kodeck, *School Programs Coordinator*
 Marianne Laino, *School Programs Coordinator*
 Megan Luther, *School Programs Assistant*
 Kendra Banks, *Education Division Administrator*
 Melinda Evasius, *Manager of Adult Programs*
 Najah Gabriel, *Adult Programs Assistant*
 Emily Blumenthal, *Adult Programs Assistant*
 Kathleen Nusbaum, *Manager of Children and Family Programs*
 Kirsten Schafer, *Children and Family Programs Coordinator*
 Jennifer Santos, *Public Programs Facilitator*

Top: Firm of Carl Fabergé, *Striding Elephant*, Andre Ruzhnikov Collection; bottom: Natalia Goncharova, *Bleeding Linen*, 1908, oil on canvas, The State Russian Museum, St. Petersburg

John Shields, *Docent and Internship Programs Manager*
 Cynthia Clinton, *Docent and Internship Programs Coordinator*
 Molly Edgar, *Speakers Bureau Coordinator*
 Susan Scherz, *Tour Scheduler*
 Michelle Dunn, *Teacher*
 Amy Charleroy, *Teacher*
 Sandy Gray-Murray, *Teacher*
 Alicia Kunz, *Teacher*
 Rashana Rasheid-Walker, *Teacher*
 Katherine Rohe, *Teacher*
 Regina Tumasella, *Teacher*
 George Figgs, *AV, Public Programs*

EXHIBITIONS

Nancy Zinn, *Director of Exhibitions, Assistant to the Director*
 Elizabeth Gordon, *Manager 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, *Exhibition Assistant*
 William Conrow, *Lighting Designer/Supervisor*
 Darius Thomas, *Lighting Technician*
 Asa Osbourne, *Manager of Exhibition Production*

Davi Peterson, *Exhibition Production Assistant*
 Wayne Johnson, *Senior Cabinetmaker*
 Franz Wise, *Cabinetmaker*

INFORMATION TECHNOLOGY

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

MARKETING AND COMMUNICATIONS

Ann Wilson, *Director of Marketing and Communications*
 Johanna Biehler, *Senior Graphic Designer*
 Catherine Pierre, *Manager of Public Relations*
 Jennifer Renard, *Public Relations Coordinator*
 Wade Price, *Manager of Group Sales*
 Dale Griffin, *Manager of Visitor Services*
 Alice McAuliffe, *Manager of Retail Operations*
 Judith Hurlock, *Assistant Manager, Museum Store*
 Kevin Donnelly, *Assistant Manager, Museum Store*
 Gregory Rago, *Publications Coordinator*

Charles Barnard, *Museum Store Bookkeeper*
 Ryan Brown, *Admissions Cashier*
 Deborah Cho, *Museum Store Sales Associate*
 Danielle Fuller, *Admissions Cashier*
 Jacqueline Gray, *Museum Store Sales Associate*
 Leah Shifflett, *Museum Store Sales Associate*
 Paula Tillman, *Visitor Services Associate*
 Patricia Toth, *Museum Store Sales Associate*

OPERATIONS AND SUPPORT SERVICES

John Cagnet, *Director of Operations*
 Jessica Voorheis, *Operations Administrator*
 Emily Lightner, *Operations Assistant*
 Eric Domineck, *Mailroom/Receiving Clerk*
 Deborah Swords, *Receptionist*
 Chris Kunkel, *Security Manager*
 Max Gasker, *Operations Manager*
 Emory Bowie, *Maintenance Supervisor*
 John Bixler, *Maintenance Technician*
 Joseph Moran, *Maintenance Technician*
 William Day, *Maintenance Night Shift Manager*
 Mark Taylor, *Audio Visual Technician*

Maintenance/Custodial

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

Security
 Linda Hanna, *Supervisor*
 Rodney Brown, *Supervisor*
 Moses Hunter, *Supervisor*
 Bernard Thomas, *Supervisor*
 Donald Addison, *Security Officer*
 Natina Bennett, *Security Officer*

Harry Birch, Jr., *Security Officer*
 Ed Brown, *Security Officer*
 Charles Bullock, *Security Officer*
 Shawnta Cunningham, *Security Officer*
 Stanley Ferguson, *Security Officer*
 Ronald Ferguson, *Security Officer*
 Joseph Franks, *Security Officer*
 Terrence Gallagher, *Security Officer*
 Alexander Gough, *Security Officer*
 Isaac Green, *Security Officer*
 Keith Harris, *Security Officer*
 Johnny Harrison, *Security Officer*
 Delores Johnson, *Security Officer*
 Robert Jones, *Security Officer*
 Patricia Lockhart, *Security Officer*
 Harry Mackey, *Security Officer*
 Chrstina McDaniel-Santos, *Security Officer*
 Todd McIntyre, *Security Officer*
 John Monti, *Security Officer*
 Jerry Moseley, *Security Officer*
 Diana Ortega, *Security Officer*
 Harry Owings, *Security Officer*
 Mary Page, *Security Officer*
 Coleman Reichlyn, *Security Officer*
 Gina Roberts, *Security Officer*
 Ronald Savage, *Security Officer*
 Wayne Smith, *Security Officer*
 Owen Stokes, *Security Officer*
 Dorothy Storrs, *Security Officer*
 Arnold Turner, *Security Officer*
 Robert Watson, *Security Officer*

FINANCIALS

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

THE WALTERS ART MUSEUM

STATEMENTS OF FINANCIAL POSITION

June 30, 2003 (With Comparative Totals for June 30, 2002)

	2003	2002
ASSETS		
Cash and cash equivalents	\$ 489,507	\$ 556,035
Accrued investment income	302,331	313,384
Grants and accounts receivable	757,193	312,655
Inventories, at lower of cost (first-in, first-out method) or market	309,521	281,343
Prepaid expenses	848,416	674,153
Investments, at fair value	66,517,404	65,526,221
Unconditional promises to give, net	3,197,635	5,308,036
Buildings and equipment, at cost, net	38,319,260	37,984,397
Total assets	<u>110,741,267</u>	<u>\$ 110,956,224</u>
LIABILITIES AND NET ASSETS		
Liabilities		
Accounts payable and accrued expenses	\$ 3,104,213	\$ 2,105,086
Note payable, bank	3,200,000	3,850,000
Long-term debt	229,543	302,696
Deposits and memberships received in advance	219,377	187,736
Annuity obligation	76,020	142,689
Total liabilities	<u>6,829,153</u>	<u>6,588,207</u>
Net Assets		
Unrestricted		
Operating (deficit)	\$ (360,118)	(440,064)
Board designated for long-term investment	16,414,335	18,656,313
Net investment in plant	34,889,717	33,831,701
Working capital reserve	2,000,000	2,000,000
Walters Art Gallery Endowment Foundation	3,758,934	3,775,998
	56,702,868	57,823,948
Temporarily Restricted	9,205,390	8,239,840
Permanently Restricted	38,003,856	38,304,229
Total net assets	<u>103,912,114</u>	<u>104,368,017</u>
Total liabilities and net assets	<u>\$ 110,741,267</u>	<u>\$ 110,956,224</u>

THE WALTERS ART MUSEUM

STATEMENTS OF ACTIVITIES

Year Ended June 30, 2003 (With Comparative Totals for the year ended June 30, 2002)

	2003	2002
Revenues, gains and other support:		
Investment income	\$ 1,893,154	\$ 2,107,914
Grant income		
Baltimore City	744,000	744,108
Other public grants	1,453,099	1,274,622
Private grants	2,204,010	1,959,092
Contributions	1,965,085	2,657,617
Change in value of annuity obligation and contribution	33,121	77,263
Realized gains (losses)	(748,220)	(618,335)
Unrealized appreciation (depreciation)	616,839	(3,246,106)
Annual giving	1,237,201	1,274,780
Membership	509,791	459,789
Museum store	700,328	756,460
Employee benefit contributions	1,653,527	1,658,724
Admissions - special exhibits	220,527	561,067
Admissions - general	153,166	50,808
Exhibit rental	515,000	307,643
Deaccessions	17,141	102,858
Other income	758,669	841,975
Total revenue, gains, and other support	<u>13,926,438</u>	<u>10,970,279</u>
Expenses		
Curatorial	1,922,177	1,929,233
Conservation	632,673	641,117
Exhibitions	1,426,997	1,347,153
Education	1,088,661	1,122,916
Development and membership	1,237,772	1,569,254
Marketing and communications	793,516	1,488,317
Management, building, and security	6,530,337	6,058,346
Museum store	546,863	582,187
Accessions	203,345	425,511
Total expenses	<u>14,382,341</u>	<u>15,164,034</u>
Change in net assets	<u>(455,903)</u>	<u>(4,193,755)</u>
Net assets at beginning of year	104,368,017	108,561,772
Net assets at end of year	<u>\$ 103,912,114</u>	<u>\$ 104,368,017</u>

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

BOARD OF TRUSTEES

Officers

Adena W. Testa, Esq., *Chair*
Dr. Robert S. Feinberg, *President*
Neal D. Borden, Esq., *Vice President*
James H. DeGraffenreidt, Jr., *Vice President*
Philip D. English, *Vice President*
William L. Paternotte, *Vice President*
Vernon A. Reid, *Vice President*
Dr. Gary K. Vikan, *Secretary*
Kenneth A. Bourne, Jr., *Treasurer*

Members

Bruce M. Ambler
Peter L. Bain
Wendy H. Brody
Eddie C. Brown
Mark M. Caplan
Carol N. Dupkin
John Gilmore Ford
Laura L. Freedlander
Hannah B. Gould
Nancy H. Hall
Douglas W. Hamilton, Jr.
The Honorable
C. Yvonne Holt-Stone

Charles W. Johnson
Andrea B. Laporte
Mary C. Mangione
Wallace Mathai-Davis
Sally J. Michel
Patricia B. Modell
Marilyn A. Pedersen
William H. Perkins
George A. Roche
Edward L. Rosenberg
Nancy R. Sasser
Mayo A. Shattuck III
George M. Sherman
Jerome D. Smalley
Hervey (Peter) S. Stockman, Jr.
Sudhir M. Trivedi
Judy Van Dyke
Mary Baily Wieler

Emeritus

Samuel K. Himmelrich, Sr.
Bernard Manekin
Cynthia R. Mead
Jay M. Wilson

Ex-Officio

Kathleen B. Brosi
City Council President Sheila H. Dixon
Margaret Z. Ferguson
Bill Gilmore
The Honorable Martin J. O'Malley
Carol Schimpff
The Honorable Jim Smith
Meggan Smith

International Board

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

MISSION

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

The WALTERS
ART MUSEUM

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