

YEAR IN REVIEW FY2007

THE WALTERS ART MUSEUM ANNUAL REPORT

YEAR IN NUMBERS 2007
TABLE OF CONTENTS

Letter from the Director

Exhibitions

Acquisitions

Donors

Volunteers

Staff

Board of Trustees

Financial Information

List of Artworks

Letter from the Director

Looking back on a year at the Walters, more events stand out that can fit in a letter. Here are just a few of the many accomplishments that filled FY2007.

FREE ADMISSION

October 1, 2006 marked an important milestone in the history of the Walters. On that day, the Walters Art Museum, in partnership with the Baltimore Museum of Art, eliminated its general admission fee. The permanent collections of our two great museums were once again available to all visitors free of charge, as they both had been until a generation ago. We were able to take this dramatic step thanks to generous support from Baltimore City and Baltimore County, which, like the two museums, are acting in partnership in service to our region. The effect of this major step will be greater service to our regional community, in fulfillment of our mission “to bring art and people together for enjoyment, discovery, and learning.” Henry Walters would certainly have endorsed this return to free access as fully consistent with the gift of his collection to Baltimore “for the benefit of the public.”

As the Walters ended its fiscal year, on June 30, we could look back on nine months of free admission—and marvel. At the end of June,

Walters visitorship was up more than 40% year-to-date since going free. Moreover, African-American participation at the museum had tripled, and we were welcoming nearly four times as many children. This means, of course, that we have truly become a family destination, and we are much closer to reflecting the demographic reality of our region.

MAJOR EXHIBITIONS

Courbet and the Modern Landscape

Curator Eik Kahng privileged the physical and emotional potential of Courbet’s viscerally powerful landscapes over the art history lesson they could convey, and did convey at the other two venues on the tour—the Getty and the Houston Museum of Fine Arts—where the installations of *Courbet and the Modern Landscape* were at once elegant and traditional.

Kahng concluded that since Courbet seemed to have an interest in “painting sound,” it was not only legitimate, but in fact potentially enhancing, aesthetically, to present his paintings to Walters audiences with accompanying music. Four pieces, inspired by the seasonal installation scheme, were commissioned from composers at our neighboring institution, the Peabody Conservatory.

But the curator did not stop there. She reasoned that since the seasonal landscapes partook in seasonal changes in light quality, and since there were also moment-to-moment fluctuations as clouds rolled by, a lighting consultant should and did differentially light each season, and made the light intensity in each subtly rise and fall. Finally, the wall colors were anything but typical Walters elegance. Rather, they boldly complemented the psychological mood of each season, as another way to intensify and prolong the visitors' experience. Add to this the absence of labels, and you arrive at a show that is anything but typically Walters. As you might guess, the reaction of our visitors was every bit as varied and intense as that of the critics. "I wish you had let these

gorgeous paintings speak for themselves," said one, whereas another, more to my liking, said, "Beautiful exhibit! This isn't the staid, dull Walters anymore."

Go to our online presentation for a full rundown on the exhibition: what it looked like, what it sounded like, and what people said. Take a look at the seven-minute video wherein those of us most directly involved in the show lay out our motivations and intentions. And finally, to discover what really happened, read the summative visitor research compiled by Randi Korn and Associates.

We think our experiment was a success. But you may disagree—whether you saw the show or not. Let me know, because more such innovation is in the Walters' future.

Untamed: The Art of Antoine-Louis Barye

Over these four decades, associate director Bill Johnston has worked for three directors and nearly a dozen board presidents; he witnessed the passing of the last of the legendary cast of curators hired in the 1930s, and he has seen his curatorial division grow to nearly three times its original size. In the early days of Bill's curatorial time here, there was no such thing as museum "marketing" and "development," and the Walters Store was Mrs. Poe and a single display cabinet in the Sculpture Court. The Walters was a much quieter place—as I recall from my first visit, nearly 35 years ago.

I have known Bill for a bit more than 20 of his 40 Walters years, not just as an able colleague but as a good friend. Though in this, I am hardly alone; Bill has a knack for making and keeping friends. And as much as the world

around him has changed, the best of what is Bill has remained remarkably constant. He is a phenomenal storyteller, a legendary practical joker, an elegant writer, a generous collaborator, a gifted connoisseur—and, like some of the great artists he’s studied over the years, Bill gets better with age. *Untamed: The Art of Antoine-Louis Barye* was not only a celebration of the greatest French animal sculptor of the 19th century, and of the father and son Walters, but also of Bill’s contributions to this museum over the last four decades.

Gee’s Bend: The Architecture of the Quilt

When I was an undergraduate and took art history for the first time, I could not figure out how it could happen that Renaissance Florence could count among its ca. 200,000 inhabitants, at the same time, Leonardo and Michelangelo (among others of nearly equal artistic stature). On my first visit, in the summer of 1967, I imagined the two passing one another on the same street—or maybe, crossing over to the other side to avoid direct contact.

So much talent, in so small a space. Which brings me to Gee’s Bend.

After ten weeks of living with these quilts in our galleries, I came to fully endorse *The New York Times* senior art critic Michael Kimmelman’s gushing review of the show’s first incarnation at the Whitney in 2002, wherein he described Gee’s Bend quilts as “...some of the most miraculous works of modern art that America has produced.”

What I simply cannot figure out is how so much creative talent could come out of such a tiny and remote place—and how it could be

that so many women, over several generations, shared, and still share, in that extraordinary talent.

Attendance was great, enthusiasm unbounded; our visitors were profoundly moved by what they saw, and they let us know with heartfelt sincerity in the comment book at the end of the show.

Technology

Our dramatically transformed website, which is the public face of a thorough upgrade in technology at the Walters was spearheaded by board member Roger Novak. Like our permanent collection, our cyber address is free to all, and “for the benefit of the public.

Gary Vikan,

Director

Exhibitions

Mightier Than the Sword: The Satirical Pen of KAL

June 18–September 3, 2006

KAL, who is the editorial cartoonist of *The Economist* news magazine of London, is known the world over. In this exhibition, the Walters celebrated the 17 years during which he was also editorial cartoonist of *The Baltimore Sun*. One of the greatest practitioners of the craft of cartooning, KAL is also one of the world's most incisive and influential political commentators. This show of 189 works included the cartoons and caricatures for which KAL is known as well as lesser-known works of sculpture and film. It featured his celebrated cartoons of political satire and covered the broad range of social issues to which he is committed. There was a large educational component to the show, in which visitors could see how KAL composes his characters and in which visitors could do the same.

Courbet and the Modern Landscape

October 15, 2006–January 7, 2007

Organized by The J. Paul Getty Museum, this was the first international loan exhibition to focus exclusively on the landscape paintings of Gustave Courbet (1819–77). Courbet's landscape paintings of the 1860s defined the essential artistic issues that would concern the next generation of avant-garde painters, who would be called the impressionists, changing the course of painting for the next 100 years. At the

Walters, the exhibition of 37 paintings was presented in an original manner, incorporating music and lighting effects to stress the unique, auditory quality of Courbet's landscapes, which can be understood as attempts to paint sound. Through a special collaboration with the Peabody Institute of the Johns Hopkins University, original music composed by Peabody composition students was played at an ambient level in the exhibition. There were four sections corresponding to the seasons with four different scores, each of which had been inspired by the paintings themselves. There was also a lighting effect in the galleries, simulating the changing intensity and color of natural light from dawn to dusk. The exhibition was supported by an indemnity from the Federal Council on the Arts and Humanities. The Walters venue was presented by The Women's Committee of the Walters Art Museum with additional support provided by Mr. and Mrs. Austin H. George.

Untamed: The Art of Antoine-Louis Barye

February 11–May 6, 2007

This exhibition, organized by the Walters, showcased 159 works of Antoine-Louis Barye (1795–1875), the foremost animalier sculptor of the 19th century. Unlike

other projects of this nature, the exhibition included not only his sculptures, but also paintings in oils and watercolors as well as sketches. The works were drawn primarily from the Walters' holdings, which are generally regarded as the most extensive in existence, and were supplemented by a few loans from the Baltimore Museum of Art. The exhibition was presented by Ferris, Baker Watts, Inc. and The Milton M. Frank and Thomas B. Sprague Foundation, Inc., with lead support from an anonymous donor and Jane and Worth Daniels. Contributing sponsors are Mary B. Hyman and Sara Finnegan Lycett. Additional support provided by Sebbie and Marinos Svolos and Sotheby's.

Gee's Bend: The Architecture of the Quilt

June 15–August 26, 2007

Organized by the MFA Houston, the exhibition celebrated quilts made by African American women who lived in the isolated community of Gee's Bend, Alabama. These quilts, whose patterns—often based on architectural elements—have been handed down through generations, exhibit a unique, bold improvisational style reminiscent of minimalist 20th-century art. Their brilliant design has elevated the quilt to fine art. Forty-five quilts were displayed. The Walters venue was presented by The Women's Committee of the Walters Art Museum with additional support provided by William R. & Wendyce H. Brody, Vernon A. Reid, James H. DeGraffenreidt, Jr. and Mychelle Y. Farmer, M.D., Wendy Myerberg Jachman, Jennifer Myerberg and the William L. & Victorine Q. Adams Foundation.

MANUSCRIPT FOCUS EXHIBITIONS

Interpretation by Design: Contemporary Bookbindings by Stanley M. Sherman

April 15–July 16, 2006

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

Schatzkammer: Henry Walters' German Manuscripts

July 22–October 29, 2006

In his pursuit of a rich collection of illuminated manuscripts, Henry Walters amassed a small but high quality group of medieval books from the German-speaking lands that comprise present-day Germany and Austria. These Gospel books, liturgical manuscripts, prayer books, and theological texts received the most luxurious decoration of all book types in Germany, reflecting the concept of the *Schatzkammer*, or treasury, where the costliest books were often kept in the Middle Ages. This exhibition introduced the visitor to 24 German manuscripts and leaves from the 9th through the 16th century, many of which had rarely been on display, and never before shown as a group.

“For This Is My Body”: The Medieval Missal

November 4, 2006–January 28, 2007

In this exhibition, the Walters displayed its superb collection of illuminated medieval missals, liturgical manuscripts, and printed books for the celebration of the Catholic Mass together for the first time. The exhibition investigated the changing iconography of the missal in the Middle Ages, with a particular emphasis on illustrations for the text of the Canon of the Mass; these included pictures of the Crucifixion and the celebration of the Eucharist that illustrate the core of Catholic doctrine. The exhibition was timed to coincide with the celebrations marking the reopening of Baltimore's historic Basilica of the National Shrine of the Assumption of the Virgin Mary

in November 2006. The exhibition included 16 manuscripts, 3 printed books, one painting, and a display of altar furnishings.

Speaking the Word of God: Illuminated Korans from the Walters Art Museum

February 3–April 29, 2007

The Koran is considered by Muslims to be an exact record of the words that God spoke to the prophet Muhammad (ca. 570–632). This is why it can only be written in Arabic. In Islamic culture, the creation of a finely written copy of the Koran was considered the highest form of religious devotion. Showcasing a stunning array of manuscripts from the collection of the Walters and including one loan from The Metropolitan Museum of Art, New York, this exhibition presented 21 Korans from different regions of the Muslim world, highlighting the richness and variety of Islamic culture.

ANCIENT FOCUS EXHIBITIONS

Things with Wings: Mythological Figures in Ancient Greek Art

October 12, 2005–November 26, 2006

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

Daily Magic in Ancient Egypt

December 2, 2006–November 25, 2007

Magic was an important part of the religions of the ancient world, and amulets played an important role. Their images and symbols were believed to possess great power. Amulets protected one and could guarantee health, well-being, luck, and even immortality. They were also used in rituals. Some of these objects were available to everyone, while others were restricted to the elite or to special groups of initiated men or women. This exhibition displayed 46 Egyptian amulets, scarabs, figurines, and ritual objects.

19TH-CENTURY FOCUS EXHIBITIONS

Alfred Jacob Miller and the Western Indians

June 24–September 10, 2006

In 1837, Baltimore painter Alfred Jacob Miller (1810–74) was hired by Captain William Drummond Stewart, an eccentric Scottish adventurer, to journey to the annual fur-traders' rendezvous in the Green River Valley (in what is now western Wyoming) and to document the trip in paintings. Organized by the American Fur Company, the rendezvous provided mountain men and American Indians with an opportunity to come together to exchange their furs for supplies that would last them over the next winter. Represented at this gathering were Sioux, Bannock, Mandan, Crow, Snake, Pend Oreilles, Nez Percé, Cheyenne, and Delaware Indians. Miller supported himself for the rest of his career painting oils and watercolors based on his "trail" sketches, 200 of which were commissioned by William T. Walters in 1858. Twenty of these paintings were on view in this focus show.

Courbet / Not Courbet

September 16, 2006–March 11, 2007

The important exhibition *Courbet and the Modern Landscape*, on view during much of this focus show, presented the opportunity to explore unresolved questions of attribution surrounding the late landscapes of Gustave Courbet (1819–77). Due to massive debts, Courbet churned out endless variations on some of his most popular landscape subjects in an effort to raise cash quickly. He worked from

his studio in Switzerland, where he had been forced into exile, often employing assistants to hasten rapid production and subsequent sale. Drawing from local and New York collections, this focus show included a group of 11 late landscapes and a related print. Several of these are firmly rejected as being by Courbet by specialists, while others are questioned but still attributed to the artist in scholarly literature. Courbet's complex technique, which involved the use of the palette knife, sponges, and even fingers, was discussed in an effort to distinguish between the master's touch and that of his followers and forgers.

Portrait Medallions of David d'Angers

December 9, 2006–June 22, 2008

David d'Angers (French, 1788–1856) was one of the most influential portrait sculptors in France during the first half of the 19th century. Seven of the Walters' 57 bronze portrait medallions by the artist are on view.

Floral Still Lifes from the Collection of Robert and Jane Meyerhoff

March 29–June 10, 2007

The Meyerhoffs are famous for having amassed one of the most prized collections of 20th- and 21st-century modern masters. Less well known are the delicate floral still lifes collected by Mrs. Meyerhoff for her own private delectation. As a tribute to Mrs. Meyerhoff, whose 2004 passing is still mourned, the Walters was proud to display this group of minor masterpieces by seminal artists of the 19th and 20th centuries. The selection of 21 watercolors, pastels, and drawings included

works by Delacroix, Cézanne, Klee, Matisse, Magritte, Mondrian, Warhol, and Dali, among others. This group of paintings functions as a mini meditation on this sub-genre of still-life painting, as well as summarizing rapidly the history of early Modernism from Impressionism through Surrealism and beyond.

OTHER FOCUS EXHIBITIONS

Byzantine Art from the Dumbarton Oaks Collection

April 27, 2005–November 4, 2007

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

Ottoman Embroideries and Other Ornament

May 5–September 9, 2007

The Walters has a fine but little-known collection of 18th- and 19th-century embroidered textiles from Greece, Asia Minor, Armenia, Algeria, and other regions of the former Ottoman Empire. A selection of 13 of these works and 12 other objects were shown that display many of the typical ornamental motifs of Ottoman decorative art. The Ottoman Empire was home to several large ethnic and religious communities. They shared a sophisticated “language” of ornament, which each of them modified and adapted to its needs and values. Many of the works had not been exhibited in the past three decades, and some had never previously been on display.

Linda Day Clark: The Gee’s Bend Photographs

June 13–September 2, 2007

Since 2002, Linda Day Clark has visited Gee’s Bend, Alabama, six times, thoroughly familiarizing herself with its people and the environment. While doing so, she has befriended the quilters who have achieved national prominence for their community. Combining an intimate knowledge of her subjects with an acute observation of detail, Ms. Day Clark’s photographs convey penetrating insights into the lives of the Gee’s Bend quilters and their unique artistic traditions. In a selection of 25 prints, she captured the vibrant colors and bold patterns found in the local architecture as well as the intense hues of the landscape that are reflected in the quilts.

PORTRAIT MINIATURE EXHIBITION

The Miniatures of William J. Baer

July 1–December 3, 2006

Baer (1860–1941) was a leading exponent of the idealized image in America at the end of the 19th century. Until 1892, he specialized in portraits and scenes of daily life; for the remainder of his career, he devoted himself to miniatures. This small focus installation highlighted six of his works, including two of his best-known “idealized” subjects and three miniatures of members of the Walters family.

OFF-SITE EXHIBITIONS

The Essence of Line: French Drawings from Ingres to Degas

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

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

Angels of Light: Ethiopian Art from the Walters Art Museum

Smith College Art Museum, Northampton, Massachusetts, September 29–December 31, 2006; Museum of Biblical Art, New York, New York, March 23–May 20, 2007

Acquired largely since 1993, the Walters' collection of Ethiopian icons, manuscripts, and bronze processional crosses is today one of the largest, and finest, collections outside of Ethiopia itself. This exhibition featured 42 highlights (icons, manuscripts, bronze processional crosses, etc.) from the Walters' permanent collection, including recent acquisitions. The 2001 publication, *Ethiopian Art*, serves as a companion volume to the exhibition. A previous venue was the Birmingham Museum of Art, February 5–April 23, 2006.

Bedazzled: 5,000 Years of Jewelry

The Frist Center for the Visual Arts, Nashville, Tennessee, September 16, 2006–January 14, 2007

John and Mable Ringling Museum of Art, Sarasota, Florida, February 3–May 27, 2007

This touring exhibition showcased a selection of 150 pieces of jewelry from the collections of the Walters and of Benjamin Zucker with a sub-theme that focused on “the ring.”

Untamed: The Art of Antoine-Louis Barye

The Philbrook Museum of Art, Tulsa, Oklahoma, June 10–September 2, 2007

This exhibition, organized by the Walters, showcased 135 works of Antoine-Louis Barye (1795–1875), the foremost animalier sculptor of the 19th century. Unlike other projects of this nature, the exhibition included not only his sculptures, but also paintings in oils and watercolors as well as sketches. The works were drawn exclusively from the Walters' holdings, which are generally regarded as the most extensive in existence.

Acquisitions

GIFTS

Gift from Doris Duke Foundation, 2006

Chinese, *Seated Guanyin or Kuan-yin (Bodhisattva of Great Compassion)*, 15-16th century, dry lacquer and gilt (25.256)

Gift of Mr. Charles C. Fairall, 2006

Metallic Art Co. (New York), "*Medallion for Meritorious Achievement*" Awarded by The Advertising Club, Baltimore, 1931, bronze (A.7)

Gift of Stephen W. Fisher, given in memory of Kenneth A. Willaman, 2006

Hayashi Tanigoro, Japanese, *Vase with Four Pigeons in Weeping Cherry Tree on Deep Grey Ground*, cloisonné enamel, silver wire, gilded brass fittings, gilding (44.707)

Gift of John and Berthe Ford, 2006

Nepal, *Bhairava with Goddess*, 17th-18th century, gilt copper alloy, lapis lazuli, opal, coral, and turquoise (54.3024)

Pakistan or India? (Kashmir or Swat Valley), *A Buddha*, ca. 600, bronze (54.3025)

India (Himachal Pradesh), *Bodhisattva Avalokitesvara*, 10th century, bronze, silver inlay (54.3026)

India (Kashmir), *Bodhisattva*, 10th-11th century, brass (54.3027)

Gift of Mrs. Diana D. Gardner, 2006

Photograph of William T. Walters, black and white photograph (A.8)

Photograph of William T. Walters, black and white photograph (A.9)

Photograph of Henry Walters, black and white photograph (A.10)

Gift of Angelika and Bruce Livie, 2006

Italian (Venice), *Frame*, 18th century, gilded wood (66.397.2)

Gift of Arthur W. Machen, Jr., 2006

Aldus Manutius (printer), *Geographical Compendium containing De situ orbis by Pomponius Mela*, 1518, ink and paint on paper or vellum with a 19th-century vellum binding with gauffered edges and gold tooled spine, inscribed: Solinus. (92.114)

Gift of Bernadette McMenamin and Michelle Whelan in memory of Louise L. Meyers, 2006

Alfred Jacob Miller (American), *Scene of Trappers and Indians*, oil on canvas (37.2772)

Gift of Liz and Peter Moser, 2006

Swiss, *Ladies Hunting Case Watch*, early 19th century, gold and enamel with rubies (58.286)

Mathey Peytieu (jeweler), Swiss, *Ladies Hunting Case Watch*, goldcase with translucent enamel over guilloche surface (58.287)

Swiss, "*Chevalier et Cachet*" *Watch*, early 19th century, gold and enamel set with pearls (58.288)

Swiss, *Case Watch with Outer and Inner Pair of Enamels*, ca. 1820-1830, gold and enamel (58.289)

Gift of Mr. and Mrs. James M. Myers, 2005

Georges Inness, *Visionary Landscape*, 1867-1880, oil on canvas (37.2775)

Gift of Joseph G. Reinis, 2006

Pierre-Jean David d'Angers, *Portrait Medallion of French Revolutionary Georges Couthon (1755-1794)*, bronze (59.796)

Pierre-Jean David d'Angers, *Portrait Medallion of Archeologist and Writer, Prosper Merimée*, bronze (59.797)

Gift of Dr. and Mrs. Gerhard Schmeisser, 2006

Alfred Jacob Miller (American), *Portrait of Colonel Alexander Smith (1790-1858)*, oil on canvas (37.2773)

Alfred Jacob Miller (American), *Portrait of Lydia Lloyd Murray, Wife of Colonel Alexander Smith (1800-?)*, oil on canvas (37.2774)

Account Book of Colonel Alexander Smith Containing Record of Purchase for Alfred Jacob Miller Portraits (W.919)

Gift of the Shepherd Gallery, New York, in honor of William R. Johnston, 2007

Antoine-Louis Barye (French, 1796-1875), *Sheet with Notes and Sketches*, graphite on heavy-weight off-white laid paper (37.2776)

PURCHASES**Museum purchase, Adams Manuscript Fund, 2006**

Fust and Schoffer (printer), German (Mainz), *Single Leaf from a Bible*, 1462, ink on paper (91.1275)

Caxton (printer), *Single Leaf from Cato's Disticha de moribus*, 1483, ink on paper (91.1276)

German (Mainz), *Single Leaf from Brunner's, 'Grammatica rhythmica'*, ca. 1470-1473, ink on paper (91.1277)

Johann Gutenberg? (printer), German (Mainz), *Single Leaf from Catholicon*, 1460, vellum (91.1278)

Stuchs (printer), German (Nuremburg), *Single Leaf from a Missal*, ca. 1490, vellum bifolium (2006.12.4)

LOANS FROM THE MUSEUM**Angels of Light: Ethiopian Art from the Walters Art Museum**

Smith College Art Museum, Northampton, Massachusetts

Museum of Biblical Art, New York, New York

Bedazzled: 5,000 Years of Jewelry

The Frist Center for the Visual Arts, Nashville, Tennessee

The John and Mable Ringling Museum of Art, Sarasota, Florida

Untamed: The Art of Antoine-Louis Barye

The Philbrook Museum of Art, Tulsa, Oklahoma

The Holy Roman Empire of the German Nation: From Otto the Great to the Close of the Middle Ages

Kulturhistorisches Museum Magdeburg, Magdeburg, Germany

Set in Stone: The Face in Medieval Sculpture

The Metropolitan Museum of Art, New York,
New York

Ancient Art of the Cyclades

Katonah Museum of Art, Katonah, New York

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

Museum of Fine Arts, Houston, Texas

Moments of Vision: Venice and the Islamic World

L'institut du Monde Arabe, Paris, France
The Metropolitan Museum of Art, New York,
New York

At Home in Renaissance Italy

Victoria and Albert Museum, London,
England

Van Gogh's Sheaves of Wheat

Dallas Museum of Art, Dallas, Texas

A View Towards Paris

Baltimore Museum of Art, Baltimore,
Maryland

Goddess: Divine Energy

Art Gallery of New South Wales, Sydney,
Australia

In the Beginning: Bibles Before the Year 1000

Smithsonian Institution, Freer Gallery of Art
and Arthur B. Sackler Gallery, Washington,
D.C.

Kléopatra und die Caesaren

Bucerius Kunstforum, Hamburg, Germany

At Freedom's Door

Maryland Historical Society, Baltimore,
Maryland

Princes, Palaces and Passions: From A Maharana's Kingdom

Asian Art Museum, San Francisco, California

Italian Women Artists from Renaissance to Baroque: Commerce, Court and Convent

National Museum of Women in the Arts,
Washington, D.C.

Howard Pyle and the American Renaissance

Brandywine River Museum, Chadds Ford,
Pennsylvania

Nobiltà Di Piero

National Museum of Medieval and Modern
Art, Arezzo, Italy

Asher B. Durand and the American Landscape

Brooklyn Museum, Brooklyn, New York

Camille Pissaro: The Evolution of an Impressionist

Baltimore Museum of Art, Baltimore, Maryland
Milwaukee Museum of Art, Milwaukee,
Wisconsin

Encompassing the Globe: Portugal and the World in the 16th and 17th Centuries

Smithsonian Institution, Freer Gallery of Art and Arthur B. Sackler Gallery, Washington, D.C.

Claude Monet (1840-1926): A Tribute to Daniel Wildenstein and Katia Granoff

Wildenstein & Co. New York, New York

Duncanson-Sonntag Exchange loan

Springfield Museum of Art, Springfield, Ohio

LOANS TO THE MUSEUM

Courbet and the Modern Landscape

Musées Royaux des Beaux-Arts de Belgique, Brussels, Belgium

Musée des Beaux-arts de Montréal, Montreal, Canada

Walker Art Gallery, Liverpool, England

The National Gallery, London, England

Musée Max Claudet, Salins-les Bains, France

Wallraf-Richartz-Museum, Cologne, Germany

Hamburger Kunsthalle, Hamburg, Germany

Staatsgalerie, Stuttgart, Germany

Von der Heydt-Museum, Wuppertal, Germany

Van Gogh Museum, Amsterdam, Netherlands

National Gallery of Scotland, Edinburgh, Scotland

Musée Jenisch, Vevey, Switzerland

Private Collection

National Gallery of Art, Washington, DC

Honolulu Academy of Art, Honolulu, Hawaii

Art Institute of Chicago, Chicago, Illinois

Baltimore Museum of Art, Baltimore, Maryland

Museum of Fine Arts, Boston, Massachusetts

The Saint Louis Art Museum, Saint Louis, Missouri

Private Collection, New York

Brooklyn Museum, Brooklyn, New York

Private Collection

The Metropolitan Museum of Art, New York,
New York

Salander-O'Reilly Galleries, New York, New York

Wildenstein & Co, New York, New York

Cincinnati Art Museum, Cincinnati, Ohio

Columbus Museum of Art, Columbus, Ohio

Toledo Museum of Art, Toledo, Ohio

Philadelphia Museum of Art, Philadelphia,
Pennsylvania

Kimbell Art Museum, Fort Worth, Texas

Museum of Fine Arts, Houston, Texas

The J. Paul Getty Museum at the Getty
Center, Los Angeles, California

Courbet/Not Courbet

Baltimore Museum of Art, Baltimore,
Maryland

The Rothschild Art Foundation, Baltimore,
Maryland

Private Collection

Philadelphia Museum of Art, Philadelphia,
Pennsylvania

Private Collection

Speaking the Word of God: Illuminated Korans from the Walters Art Museum

The Metropolitan Museum of Art, New York,
New York

Floral Still Lifes from the Collection of Robert and Jane Meyerhoff

Collection of Robert and Jane Meyerhoff,
Phoenix, Maryland

Gee's Bend: The Architecture of the Quilt

Tinwood Alliance, Atlanta, Georgia

Linda Day Clark: The Gee's Bend Photographs

Linda Day Clark, Baltimore, Maryland

Duncanson-Sonntag Exchange loan

Springfield Museum of Art, Springfield,
Ohio

DONORS

GENERAL OPERATING SUPPORT

Maryland State Arts Council
Baltimore City
The Baltimore County
Commission on Arts and
Sciences
Anne Arundel County
Carroll County Government and
the Carroll County Arts Council
Harford County
Howard County
The State of Maryland

INDIVIDUAL DONORS

President's Club (\$50,000+)

Mr. and Mrs. Robert S. Feinberg
Adena and David Testa

Benefactor

(\$25,000–\$49,999)

Dr. and Mrs. Giraud V. Foster
Mr. and Mrs. Robert E. Hall
Jennifer Hopkins
Mr. and Mrs. John H. Laporte
Mrs. Cynthia R. Mead
Mr. Robert E. Meyerhoff and
Ms. Rheda Becker

Founders' Circle

(\$10,000–\$24,999)

Mr. and Mrs. Peter L. Bain
The William G. Baker, Jr.
Memorial Fund
Ellen and Edward Bernard
Mr. and Mrs. Thomas S. Bozzuto
William R. and Wendyce H.
Brody Fund
The Cordish Family Fund

The Walters Art Museum extends its sincerest thanks to everyone – individuals, foundations, and corporations – who contributed so generously in 2007. The support and friendship of our family of friends and donors enable the Walters to maintain the highest standards for visitors from all walks of life and corners of the globe. We are especially pleased to recognize those individuals, corporate partners, and foundations who made gifts from July 1, 2006 to June 30, 2007.

Dr. and Mrs. Worth B. Daniels, Jr.
Mr. and Mrs. Richard S. Davison
Mr. James H. DeGraffenreidt, Jr.
and Dr. Mychelle Y. Farmer
Mr. and Mrs. Philip D. English
Mr. Stephen W. Fisher
The Harry L. Gladding
Foundation/Mr. and Mrs. Neal
D. Borden
Mr. and Mrs. Michael B. Glick
Mrs. Mary B. Hyman
Mr. George W. Johnston
Ben and Kyle Legg
Stanley Mazaroff and
Nancy Dorman
Mr. and Mrs. Arthur B. Modell
Charles J. and Mary Kathryn
Nabit
Mr. and Mrs. E. Rogers Novak, Jr.
William L. and Nancy B. Paternotte
Mr. and Mrs. George J. Pedersen
Mr. William H. Perkins and
Ms. Amy K. Huntoon/Perkins
Improvement Fund
Mr. and Mrs. George K. Reynolds III

Mr. George A. Roche
Paul Ruddock and Jill Shaw-
Ruddock
Mr. and Mrs. Thomas Schweizer, Jr.
Mr. and Mrs. Mayo A. Shattuck III
Mr. and Mrs. George M. Sherman
Mr. Jerome D. Smalley
Mr. and Mrs. Hervey S. Stockman
The Wieler Family Foundation
Mr. and Mrs. Jay M. Wilson
Charles A. and Shirley Wunder
Anonymous (2)

Henry and William Walters Circle (\$5,000–\$9,999)

Dr. and Mrs. George C. Alderman
Mr. and Mrs. Calvin H. Baker
Mr. and Mrs. Douglas L. Becker
Mr. and Mrs. John M. Bond, Jr.
Mr. Michael Brennan and
Ms. Jane Sundius
Mr. and Mrs. Eddie C. Brown
Mrs. Joseph Bryan III
The Bunting Family Foundation

Mr. and Mrs. Roger L. Calvert
 Caplan Family Foundation, Inc.
 H. Chace and Helen S. Davis Fund
 Mr. Joseph DeCarlo
 Mr. Paul Deeb
 Mr. and Mrs. John Gilmore Ford
 Mr. James A. Goodyear and
 Dr. Patricia W. Goodyear
 Mr. and Mrs. Samuel K.
 Himmelrich, Sr.
 Toney Hopkins
 Mr. and Mrs. Peter Horowitz
 Betty Huse MD Charitable
 Foundation
 Irving Kohn Foundation, Inc.
 Mr. and Mrs. Nicholas Mangione
 Mr. and Mrs. Luke Marbury
 Ms. Sara D. Perkins/Sheila and
 Sara Perkins Fund
 Mr. and Mrs. Matthew S. Polk, Jr.
 Mr. and Mrs. Philip Rauch
 Mr. and Mrs. Brian C. Rogers
 Mr. and Mrs. Marinos Svolos
 Van Dyke Family Foundation
 Venable Foundation, Inc.
 Dr. and Mrs. Gary K. Vikan
 Mr. and Mrs. Bruce P. Wilson
 Anonymous (2)

Directors' Circle
(\$2,500–\$4,999)

Aaron & Lillie Straus Foundation, Inc.
 Dr. and Mrs. Aristides C. Alevizatos
 Mr. and Mrs. Joseph J. Askin
 Mr. and Mrs. Stephen W. Boesel
 Dr. and Mrs. Donald D. Brown
 The Campbell Foundation, Inc.
 Mr. Michael P. Cataneo and
 Ms. Carole Barney
 Charlesmead Foundation, Inc.
 Mr. and Mrs. Beverley C.
 Compton, Jr.

Mr. and Mrs. John C. Cooper III
 Mr. and Mrs. Mathias J. DeVito
 Mr. Edward L. Dopkin/Classic
 Catering People
 Mr. and Mrs. A. Eric Dott
 Dr. James R. Duke
 Mr. and Mrs. William F. Farley
 Ms. Norma Jean Geesey
 Mrs. W. H. Holden Gibbs
 The Hecht-Levi Foundation, Inc.
 The David and Barbara B.
 Hirschhorn Foundation
 Mr. and Mrs. Thomas R. Hobbs
 Mr. and Mrs. A. C. Hubbard, Jr.
 The James E. Steuart Foundation
 John J. Leidy Foundation
 Dr. and Mrs. Marc Kahn
 Mrs. Harry E. Karr
 Mr. and Mrs. Harry Letaw, Jr.
 Linehan Family Foundation
 Lloyd E. Mitchell Foundation
 Mrs. Isaac C. Lycett, Jr.
 Mrs. Ruth R. Marder
 Mr. and Mrs. Kevin A. McCreadie
 Mr. and Mrs. George V. McGowan

Mr. David D. McNally and
 Ms. Michelle Nilssen
 Mr. and Mrs. Michael A. Meredith
 Mrs. Sally J. Michel
 Mr. and Mrs. Decatur H. Miller
 Mrs. J. Jefferson Miller II
 Mrs. Robert P. Mittelman
 Ms. Ann K. Morales
 Myerberg Foundation, Inc.
 Nancy and David Paige
 Samuel Perkins and Nancy Reed
 Fund
 The Peterson Family Foundation
 Dr. and Mrs. Anthony Pinto III
 Mr. and Mrs. Richard C. Riggs, Jr.
 Mr. and Mrs. Edward L. Rosenberg
 Mr. and Mrs. John W. Sasser
 Mr. and Mrs. J. Mark Schapiro
 Mr. and Mrs. Stephen T. Scott
 Mr. and Mrs. Truman T. Semans
 M. Sigmund and Barbara K.
 Shapiro Philanthropic Fund
 Mr. and Mrs. Donald J. Shepard
 Mr. and Mrs. Raymond C.
 Shreckengost

Dr. Herbert A. Silverman and
Ms. Penelope L. Pine
Mr. and Mrs. Robert N. Smelkinson
Mr. and Mrs. W. Christopher
Smith
Mr. and Mrs. Christopher R. West
Mrs. Gladys W. Winter

Curators' Circle
(\$1,500–\$2,499)

The Abraham & Ruth Krieger
Foundation, Inc.
Mr. and Mrs. Bruce M. Ambler
The Honorable Mahlon Apgar IV
and Mrs. Apgar
Mrs. H. Norman Baetjer, Jr.
Mr. and Mrs. Michael J. Batza, Jr.
Dr. and Mrs. John K.
Boitnott

Mr. and Mrs. Perry J. Bolton
Dr. and Mrs. Robert P. Burchard
Mr. and Mrs. H. Ward Classen
Mr. Howard P. Colhoun
Mr. and Mrs. William H. Cowie, Jr.
Mrs. Anne H. Cullen
Mr. and Mrs. Robert G. Cumming
Mr. and Mrs. Brad Davidson
Mr. and Mrs. Mark Deering
Mrs. Randal B. Etheridge
Mr. and Mrs. James R. Garrett
Mr. Craig Gayhardt
Mr. and Mrs. Austin H. George
Ms. Sandra Levi Gerstung
Mr. and Mrs. David R. Giroux
Gloria B. and Herbert M.
Katzenberg Fund
Ms. Joanna Davison Golden
Mr. and Mrs. H. Thorne Gould
Dr. Roland R. Griffiths
Mr. and Mrs. Benjamin H.
Griswold IV
Mrs. Edward A. Halle
Mrs. Rosemary Keyser Harder
Mrs. E. Phillips Hathaway
Hebb Family Private
Foundation Trust
Mr. and Mrs. Leonard C.
Homer
Mr. and Mrs. Richard E. Hug
Mr. and Mrs. Francis N. Iglehart, Jr.
Dr. and Mrs. Haig H. Kazazian, Jr.
Mr. and Mrs. Ernest Kovacs
Mrs. Donald S. Levinson
Lois & Irving Blum Foundation
Mrs. Seena Lubcher
The Macht Philanthropic Fund
The Dr. Frank C. Marino
Foundation

Marjorie Wyman Charitable Trust
Kate and Bunky Markert
Mr. and Mrs. Robert J. Mathias
Ms. Eleanor McMillan
Mr. and Mrs. Neil A. Meyerhoff
Ms. Stephanie F. Miller
Mr. and Mrs. Thomas E. D.
Millspaugh
The Milton M. Frank and Thomas
B. Sprague Foundation, Inc.
Mr. and Mrs. J. William Murray
Mr. and Mrs. R. Bentley Offutt
Mr. and Mrs. Thomas F. O'Neil III
Dr. John W. Payne and
Mrs. Jane Champe Payne
Mr. and Mrs. George S. Rich
Mrs. Jean Riddell
Mrs. Kathryn Coke Rienhoff
Rogers-Wilbur Foundation, Inc.
Rothschild Charitable Foundation
Dr. and Mrs. Neal Salomon
Mrs. Marvin S. Schapiro
Mr. and Mrs. Herbert Scher
Mrs. Arthur W. Sherwood
Mr. and Mrs. Sidney Silber
Ms. Jeanne H. Somerville
Mr. and Mrs. Leonard J. Sorese
Mr. and Mrs. Frank K. Turner, Jr.
Mr. and Mrs. George R. Van Dyke
Dr. and Mrs. Patrick C. Walsh
Mr. John M. Waltersdorf
Mr. and Mrs. Edward A. Wiese
Mr. and Mrs. Josiah J. Willard III
Witt/Hoey Foundation
Dr. Laurie S. Zabin
Anonymous (4)

Patron (\$750–\$1,499)

Mr. Albert G. Aaron and
Ms. Myrna Kaplan
Adalman-Goodwin Foundation, Inc.
Mr. and Mrs. Charles T. Albert

Mr. and Mrs. Frank Andrew
 Dr. and Mrs. Paul M. Apostolo
 Mrs. Floraine Applefeld
 Mr. Alexander C. Baer
 Mr. and Mrs. Jon Baker
 Dr. and Mrs. John R. Bareham
 Mr. and Mrs. Christopher H.
 Bartlett II
 Ms. Jane S. Baum and
 Mr. Stanley Rodbell
 Mr. and Mrs. David Booth Beers
 Mr. and Mrs. Bruce E. Behrens
 Mr. and Mrs. Herbert J. Belgrad
 Foggy River Fund/Berkshire
 Taconic Community Foundation
 Mr. and Mrs. Kenneth Allen
 Bourne, Jr.
 Dr. and Mrs. Rudiger Breitenacker
 Mr. and Mrs. A. Thomas Carozza II
 Mr. and Mrs. Andrew J. A. Chris
 Mr. and Mrs. Stuart M. Christhilf III
 Mr. and Mrs. Harvey R. Clapp III
 Ms. Suzanne F. Cohen
 Mr. and Mrs. George J. Collins
 Howard P. Colhoun Family Fund
 Mr. Stiles T. Colwill/Marion T.
 Colwill Charitable Trust
 Mr. Leonard A. Dahl
 Dr. Cornelius P. Darcy
 Mr. and Mrs. William Dausch
 The Deering Family Foundation, Inc.
 Ms. Anne Derbes and Mr. Robert
 Schwab
 Mr. and Mrs. Reed Deupree
 Mr. and Mrs. Arun Deva
 Mr. and Mrs. Henry DeWitt
 Miss Caroline H. Dixon
 Doctrow Family Fund
 Cleveland H. Dodge Foundation, Inc.
 Dr. and Mrs. Daniel B. Drachman
 Mr. and Mrs. John W. Dwyer
 Mr. and Mrs. Alan S. Edelman

Dr. and Mrs. Richard Falk
 Mr. and Mrs. Edward Feltham, Jr.
 Mr. and Mrs. David H. Fishman
 Marcelle-Edwin Fleischmann
 Foundation
 Bruce W. Fleming and Lindsay
 Fleming
 Mr. and Mrs. J. Jeffrey Fox
 Mr. and Mrs. John C. Frederick
 Mr. and Mrs. Barrett W. Freedlander
 Dr. and Mrs. John M. Freeman
 Mrs. Charlton Friedberg
 Dr. Neal M. Friedlander and
 Ms. Virginia K. Adams
 Dr. and Mrs. Donald S. Gann
 Mr. and Mrs. James R. Garrett
 Mr. and Mrs. Irvin Gomprecht
 Mr. and Mrs. Charles Goodwin III
 Mr. and Mrs. Douglas S. Goodwin
 Mr. and Mrs. Joseph R. Hardiman
 Harteveltd-Gomprecht Foundation

Mrs. Catherine G. Hecht
 Mr. and Mrs. George B. Hess, Jr.
 Mr. and Mrs. Thomas B. Hess
 Fred and Sandra Hittman
 Philanthropic Fund
 Mr. and Mrs. C. Peter Hoffberger/
 Hoffberger Foundation
 Mr. LeRoy E. Hoffberger
 Mrs. Katharine Finney Baetjer
 Hornady
 Mr. and Mrs. J. Woodford
 Howard, Jr.
 Harley W. Howell Charitable
 Foundation
 Captain and Mrs. Daniel Hunt
 Mr. and Mrs. Sanford G.
 Jacobson
 Mrs. Rodica Isaila Johnson
 Mr. and Mrs. Peter Thomas
 Kandel
 Mr. and Mrs. Leon Kaplan

Mr. and Mrs. E. Robert Kent, Jr.
Jane and Henry Kramer
Mr. and Mrs. Albert W. Laisy
Mr. George Lambillotte
Mr. Richard M. Lansburgh
Thomas P. Lemke and Sarah
O'Neil
Mrs. J. Elliot Levi
Bernard and Vivian Manekin
Foundation
Mr. and Mrs. Gregory A.
McCrickard
Mr. and Mrs. Abel J. Merrill
The Joseph Meyerhoff Fund, Inc.
Mrs. Marilyn S. Meyerhoff
Mr. George A. Murnaghan
Mr. and Mrs. Roy Myers
Mr. and Mrs. Charles W. Newhall III
Mrs. Donald F. Obrecht
Dr. and Mrs. Charles O'Donovan III
Mrs. Marjorie W. Ottenheimer

Mr. and Mrs. Stephen L. Owen
Dr. and Mrs. Lawrence C. Pakula
Mr. and Mrs. Jeffrey C. Palkovitz
Mr. and Mrs. I. Manning Parsons III
Mr. and Mrs. William M.
Passano, Jr.
Mrs. J. Stevenson Peck
Mr. and Mrs. John Brentnall
Powell, Jr.
Mr. and Mrs. Rajeev D. Ranadive
Mr. Vernon A. Reid
Mr. and Mrs. Francis C. Rienhoff
Mr. and Mrs. James S. Riepe
Mrs. Richard C. Riggs
Mr. and Mrs. John R. Rockwell
Mr. and Mrs. Leonard R. Sachs
Anil Sanghera, M.D.
The Honorable Paul S. Sarbanes
and Mrs. Sarbanes
Mrs. Barbara K. Scherlis
Dr. and Mrs. Thomas E. Schwark
The Jacob S. Shapiro Foundation
Earle & Annette Shawe Foundation
The Shelter Foundation, Inc.
Mr. and Mrs. Herbert J. Siegel
Mr. and Mrs. Edward P. Siegel
Mr. and Mrs. Michael J. Silver
Mr. and Mrs. Turner B. Smith
Ms. Rita St. Clair and Mr. Joseph
Sheppard
Mr. William O. Steinmetz and
Ms. Betty Cooke
Ms. Cynthia L. Stewart
Dr. John F. Strahan
Dr. and Mrs. G. Thomas
Strickland
Mr. and Mrs. Brian E. Sullam
Mrs. Frank V. Sutland
Mr. and Mrs. Ronald W. Taylor
The Louis B. Thalheimer & Juliet
A. Eurich Philanthropic Fund
Barbara J. Trimble

Darlene Usilton and William Frank
Mr. and Mrs. James W. Vitale
Ms. Sara R. Voigt
Mr. and Mrs. David J. Wallack
Ms. Pearl C. Walsh
Mr. John S. Waters, Jr.
Ms. Ann E. Wilson
Mrs. Susan A. Wolman
Mr. and Mrs. Vernon H. C. Wright
Judith and M. Richard Wyman
Philanthropic Fund
Mr. and Mrs. Calman J. Zamoiski, Jr.
The Zamoiski, Barber, Segal
Family Foundation, Inc./Louis
and Hortense Michaels
Foundation
Mrs. Elias A. and Nadia Azza
Zerhouni

Sustainer (\$250–\$749)

Mr. and Mrs. Kurt Aarsand
Mr. and Mrs. Ronald G. Abrams
Mr. and Mrs. William Ross Adams
Mrs. C. Alex and Sudha T. Alexander
Dr. and Mrs. Thomas E. Allen
Dr. Ann Hersey Allison
Mr. and Mrs. Frank E. Altoz
Ms. Dorothy M. Anderson
Ms. Marjorie R. Anderson
Monsignor Robert A. Armstrong
Dr. and Mrs. T. Howard Austin
Mr. and Mrs. Robert R. Bair
Mr. H. Furlong Baldwin
Mr. and Mrs. William Balfour
Mr. and Mrs. Herbert P. Bangs
Robert B. & Susan R. Bank
Philanthropic Fund
Ms. Maria Luisa Barata
Ms. Jill M. Barry
Mrs. C. Marshall Barton, Jr.
Mr. and Mrs. Howell S. Baum
Mr. and Mrs. David I. Bavar

Dr. and Mrs. Theodore M. Bayless
 Mr. and Mrs. Mark Beattie
 Ms. Elizabeth Clagett Beck
 Mr. and Mrs. John W. Beckley
 Ms. Myrtis Bedolla and Mr. Alex Hyman
 Ms. Ann Beegle and Mr. Timothy A. Perry
 Dr. and Mrs. Emile A. Bendit
 Dr. Murry D. Bentley and Ms. Linda J. Clark
 Dr. and Mrs. Benjamin Berdann
 Mr. and Mrs. Edward H. Berge, Jr.
 Mr. and Mrs. Brian W. H. Berghuis
 Mrs. Arlene S. Berkis
 Mr. and Mrs. John R. Bertani
 Dr. and Mrs. C. Timothy Bessent
 Drs. Christopher T. Bever, Jr. and Patricia A. Thomas
 Mr. and Mrs. Stephen F. Bisbee
 Mr. and Mrs. Marc P. Blum
 Mr. and Mrs. John J. Boland
 Mr. and Mrs. Walter M. Bollen
 Mr. and Mrs. Mark A. Bond
 Mrs. Esther C. Bonnet

Mr. Stephen F. Bono
 Mrs. John W. Born
 Mr. and Mrs. Peter Bosworth
 Mrs. Virginia C. Bowe
 Mr. and Mrs. Liam E. Boyle
 Mr. and Mrs. James T. Brady
 Mrs. Marilyn S. Braiterman
 Cleo P. Braver and Alfred Tyler II
 Dr. and Mrs. William R. Breakey
 Mr. and Mrs. William M. Brewster
 Mr. and Mrs. Edward J. Brody
 Mrs. Rodney Brooks, Jr.
 Mr. and Mrs. Edward W. Brown, Jr.
 Ms. M. Audrey Brown
 Ms. Elizabeth J. Bruen
 The Honorable John Landrum Bryant and Ms. Patricia Bauman
 Buckingham School of Frederick County
 Mrs. Ronnie Lynne Buerger
 Ms. Mary Catherine Bunting
 Mr. and Mrs. B. B. Burgunder, Jr.
 Mr. and Mrs. Thomas F. Cadwalader, Jr.
 Mr. and Mrs. Forrest Calhoun

John H. Cammack and Kimberly Warren
 Mr. and Mrs. Joseph Camp
 Mr. and Mrs. Daniel J. Canzoniero
 Mr. and Mrs. Frank A. Cappiello, Jr.
 Mr. Shaun Carrick and Mr. Ronald Griffin
 Dr. W. Seth Carus and Dr. Noreen Hynes
 Mrs. Susan T. Cashman
 Mr. and Mrs. Evan Alevizatos Chriis
 Mr. and Mrs. Carl F. Christ
 Dr. and Mrs. William P. Ciesla
 Ms. Margery M. Clark
 Mr. Brett D. Clifford
 Drs. Alan B. and Miriam L. Cohen
 Mrs. Bette D. Cohen
 Mrs. Randall C. Coleman
 Mr. and Mrs. Mark McCollins, Jr.
 Mr. and Mrs. Robert T. Condon
 Dr. and Mrs. David Cooke
 Corckran Family Charitable Foundation, Inc.
 Mr. Sylvan L. Cornblatt
 Mr. John F. Cougnet
 Dr. and Mrs. Anthony Courpas
 Dr. John Covington and Dr. Claire Weitz
 Ms. Louise K. Crane
 Mr. and Mrs. Marion Carlyle Crenshaw III
 Laurie and Bill Crosley Family Fund
 Ms. Gloria C. Cummings and Mr. David Bellamy
 Diana Cheng D'Agati and Janine D'Agati
 Dr. and Mrs. David F. Dalury
 Dr. and Mrs. Barry D. Daly
 Mr. Robert W. Davies
 Mr. and Mrs. Herbert A. Davis
 Mr. and Mrs. Mark Davison
 Mr. and Mrs. Louis Denrich

Mr. and Mrs. Henry DeWitt
 Miss Helen V. Dixon
 Dr. Rhoda M. Dorsey
 Mr. John R. Dorsey
 Mr. and Mrs. Stephen M. Drigotas
 Dr. and Mrs. David C. Driskell
 Mr. John L. Due
 Mr. Stephen S. Dunham and
 Ms. Victoria Cass
 Ms. Lynne M. Durbin and
 Mr. John-Francis Mergen
 Mr. and Mrs. Jeffrey W. Durkee
 Ms. Laura E. Dyas
 Mr. and Mrs. Jack Eck
 Mr. David J. Edmondson and
 Mr. Robert G. Ricks
 Mrs. Henry H. Eidman
 Mr. and Mrs. David Ehlers/
 G. Franyo Fund
 Ms. Karen Elliott
 Emmess Philanthropic Fund
 Sonia Estruch, M.D.
 Ms. Amanda A. Falk
 Mr. and Mrs. Nathan B. Feinstein
 Mrs. Stephen W. Feiss
 Dr. and Mrs. Theodore M. Feldberg
 Mr. and Mrs. Paul D. Feldman
 Dr. Charlotte Ferencz
 Mr. George M. Ferris III
 David J. and Rosemary C. Fetter
 Mr. and Mrs. Alex G. Fisher
 Mr. and Mrs. Alvin Fisher
 Mr. and Mrs. Nelson I. Fishman
 Mr. and Mrs. R. Hugh Allen
 Fitzpatrick
 Ms. Nadine L. Fontan and
 Dr. Oliver Schein
 Ms. Lauren Adams Fortmiller
 Thomas E. Foster and Dinah Seiver
 Mr. and Mrs. Stanley H. Freedman
 Matthew and Gladys Arak
 Freedman

Dr. Julie Ann Freischlag
 Mr. and Mrs. Howard M. Friedel
 Ms. Noreen Anne Frost
 JoAnn and Jack Fruchtman
 Charitable Fund
 Mrs. Frank F. Furstenberg
 Dr. and Mrs. Stanley C. Gabor
 Dr. and Mrs. George N. Galifianakis
 Mrs. Eleanore Gann
 Mr. and Mrs. Herbert S. Garten
 Mr. Paul R. Gasser and
 Ms. Irene Kundrat
 Dr. and Mrs. Fouad Gellad
 Mrs. Phoebe R. Gilchrist
 Mr. and Mrs. Joseph L. Giles
 Mr. and Mrs. John B. Gillett
 Mr. Antonio Gioia
 Mr. and Mrs. Gordon Hine Glenn
 Mr. Charles J. Goetz III and
 Ms. Karen Nash-Goetz
 Mr. and Mrs. Herbert Goldman
 Dr. and Mrs. Leonard H. Golombek
 Mr. and Mrs. David A. Gomberg
 The Gorfine Foundation, Inc.
 Drs. John D. and Julia Haller
 Gottsch
 Mr. and Mrs. Donald C. Graham
 Mr. Edward Grant
 Ms. Shawn M. Graves
 Mrs. Susan M. Gray
 Mr. and Mrs. David M. Gray
 Mr. Paul T. Graziano
 Mr. Lloyd Greenberg
 Mr. and Mrs. Donald C. Greenman
 Mr. Kenneth L. Greif
 Mr. and Mrs. Irvin Greif, Jr.
 Editha Harman Grice
 Dr. and Mrs. Bartley P. Griffith
 Mr. Constantine Grimaldis
 Mr. George Grose and
 Ms. Amy Macht
 W. Arthur Grotz Foundation, Inc.

Mr. and Mrs. Jan K. Guben
 W. Lehman Guyton, M.D.
 Mr. and Mrs. H. Hamilton
 Hackney, Jr.
 Mrs. Justine S. Haderl
 Mrs. Louise A. Hager
 Dr. and Mrs. M. Reza Hagigh
 Mr. and Mrs. J. M. Dryden Hall, Jr.
 Mrs. Barbara K. Halle
 Patricia A. Harcarik and
 Carlton R. Nelson
 Ms. Nancy W. Harding
 Mr. and Mrs. Brian P. Harrington
 Ms. Lisa F. Hausner
 Mr. and Mrs. Donald R. Heacock
 Ms. Janet A. Headley and
 Mr. Phillip McCaffrey
 Mr. and Mrs. Louis G. Hecht
 Dr. and Mrs. James D. Hedberg
 Mr. and Mrs. Robert E. Hellauer, Jr.
 Mr. and Mrs. John H. Heller
 Mr. and Mrs. Bruce D. Henderson
 Dr. and Mrs. Robert G. Hennessy
 Mr. and Mrs. Charles E. Herget, Jr.

Ms. Sue L. Hess
 Drs. W. Robert and Eva P. Higgins
 Mrs. Eileen Higham
 Mr. and Mrs. Martin S. Himeles, Jr.
 Mr. and Mrs. Richard A. Hirsch
 Mr. and Mrs. Alan P. Hoblitzell, Jr.
 Ms. Katharine McLane Hoffman
 Mr. William H. Hoffman
 Mr. and Mrs. Louis Hogan
 Mr. and Mrs. John S. Holman
 The Honorable C. Yvonne Holt-
 Stone
 Mrs. Taber C. Hook
 Mr. and Mrs. R. Dale Horn
 Mr. and Mrs. Frederick M. Hudson
 Mrs. C. Raymond Hutchins
 Mr. and Mrs. James R. Hyde
 Dr. and Mrs. Mohammad
 Inayatullah
 Dr. and Mrs. Walter E. James
 Mr. and Mrs. John D. Jarrett
 Mr. and Mrs. Thomas T. Jeffries
 Drs. Harry W. and Mary Jo Johnson
 Ms. Brenda M. Johnson
 Mr. and Mrs. Harris Jones, Jr.
 Mr. and Mrs. James E. Judd
 Dr. Karen M. Kabat
 Dr. Richard L. Kagan and
 Dr. Marianna Shreve Simpson
 Mr. and Mrs. Samuel S. Kahan
 Mr. and Mrs. Nelson R. Kandel
 Mr. and Mrs. Dennis Karr
 Mrs. Pat Karzai
 Mr. and Mrs. Richard S. Katz
 Mr. and Mrs. Sheldon T. Katz
 Susan B. Katzenberg Fund
 Mr. and Mrs. Bradley R. Kays
 Ms. Margaret F. Keane
 Mr. James S. Keat and
 Ms. Christine L. Thompson
 Ida Kemp & William M. Passano
 Family Foundation, Inc.

Mrs. Leah E. Kemper
 Ms. Patsy Gail Kennan
 Mr. Patrick J. Kerins and
 Ms. Terry H. Morgenthaler
 Mr. and Mrs. Ernest C. Kiehne
 Dr. and Mrs. William J. Kinnard, Jr.
 Frances Alice Kleeman
 Dr. and Mrs. Steven M. Knapp
 Mr. and Mrs. Martin G. Knott
 Mr. John G. Kocak and
 Dr. Beverly J. Everett
 Ms. Marilyn Koch
 Mr. Frederick Singley Koontz
 Mr. and Mrs. David W. Kornblatt
 Mr. Robert P. Kovalcik
 Scott A. Krolak and Joanne W. Li
 Mrs. Angela Krometis
 Ms. Dorothy B. Krug
 Mr. and Mrs. James L. Lancaster
 Mr. and Mrs. Leon LaPorte
 Mr. and Mrs. J. Richard Latini
 Dr. and Mrs. Edward E. Lawson
 Mrs. J. Lawrence Lears
 Mr. and Mrs. Yuan C. Lee
 Mrs. Lucinda K. Leigh
 Mr. Robert Z. Leizure and
 Ms. Meredith B. Felter
 The Reverend and Mrs. James
 R. LeVeque
 Mrs. Joseph M. Levi
 Mr. and Mrs. Lemuel A.
 Lewie, Jr.
 Mr. and Mrs. Keith W. Lewis
 Mr. and Mrs. Craig Lewis
 Mr. and Mrs. George D. Lintzeris
 Mr. and Mrs. William C. Loerke
 Paul and Martha M. Lohmeyer
 Dr. and Mrs. Donlin M. Long
 Mr. and Mrs. Benjamin F. Lucas II
 Mr. and Mrs. Arthur W. Machen, Jr.
 Mr. and Mrs. Clark F.
 MacKenzie

Ms. Martha Macks-Kahn
 Ms. Lauretta Rose Maisel
 Mrs. Sarah W. Majoros
 Mr. and Mrs. Allan J. Malester
 Mr. Robert T. Manfuso and
 Ms. Katharine M. Voss
 Mrs. Claire R. Manne
 Dr. Medea M. Marella
 Gail G. and F. Landis Markley
 Ms. Susan M. Markowitz
 Dr. David H. Marlowe
 Mrs. William G. Marr
 Alex and Dudley Mason Fund
 Ms. Mary-jo Mather
 Mr. and Mrs. E. Trail Mathias
 Mr. and Mrs. Jordan L. Max
 Mr. Philip R. Mayhew
 Ms. Shirley W. Mazza-Dewey
 Mrs. Beverly D. McCarthy
 Dr. H. Berton McCauley
 Mrs. Thomas G. McCausland
 Mr. and Mrs. Edward P. McCracken
 Jim and Nancy McDonald
 Charitable Gift Fund

Dr. Jill E. McGovern and
 Dr. Steven Muller
 Mr. Gary R. McKenzie
 Judy McMullen and Patrick Baron
 Ms. Mary Ellen Medved
 Mr. and Mrs. James I. Melhorn
 Mr. and Mrs. Michael A. Meredith
 Ms. Dorothy R. Mikoloski
 Mrs. Mildred S. Miller
 Mr. and Mrs. Matthew J. Miller
 Ms. Linda L. Miller
 Mr. and Mrs. Eric B. Miller
 Dr. and Mrs. Alan G. Miller
 Mr. and Mrs. Matthew M. Miller
 Drs. Lloyd Minor and Lisa Keamy
 Mr. and Mrs. Robert N. Mirelson
 Mr. and Mrs. Joe L. Mitchell

Mrs. Rosalia S. Moeller
 Ms. Jean-Barry Molz
 Mr. Richard M. Morelli and
 Ms. Pamela J. Stephani
 Mr. J. L. Malcolm Morris
 Mr. Charles A. Morse, Jr.
 Mr. and Mrs. M. Peter Moser
 Ms. Barbara L. Mueller
 Mr. and Mrs. Peter C. Muncie
 Mr. and Mrs. William P. Murphy
 Dr. and Mrs. Paul M. Ness
 Irving J. Neuman and Mickey
 Neuman Philanthropic Fund
 Mr. and Mrs. Edmond B. Nolley, Jr.
 Mrs. Howard G. Norton
 Dr. and Mrs. Harvey L. Noyes
 Mr. and Mrs. Douglas G. Ober

Mrs. Charles F. Obrecht
 Dr. and Mrs. Sean R. O'Brien
 Mr. and Mrs. Patrick J. O'Brien
 Mrs. Daniel M. O'Connell
 Mr. and Mrs. Edward C. Oelsner III
 Mrs. Helen W. Ohrenschall
 Mrs. A. Douglas Oliver
 Mr. and Mrs. Brian Hoen O'Neil
 Ms. Jo-Ann Mayer Orlinsky
 Mr. and Mrs. Eric G. Orlinsky
 Mrs. Glenna D. Osnos
 Mr. and Mrs. Richard Ottenheimer
 Dr. and Mrs. Charles Allen Padgett
 Mr. Thomas J. Paska
 Mr. and Mrs. Richard M. Patterson
 Ms. Eleanora Patterson and
 Mr. Gordon Faison
 Ellen and Arnall Patz Fund
 Ms. Nancy Patz
 Ms. Pamela D. Paulk
 Mr. and Mrs. James A. Perdue
 Mr. Malcolm D. Perkins, Jr. and
 Ms. Ruth Brinton
 Mr. and Mrs. Peter Pervi
 Ms. Martha Ann Peters
 Mr. James Petrica
 Ms. Claudia Phelps and
 Mr. Theodore William Baird
 Mr. and Mrs. Michael E. Phelps
 Dr. and Mrs. Richard N. Pierson III
 Dr. John J. Pilch
 Mr. and Mrs. James P. Piper III
 Mr. and Mrs. Arthur O. Pittenger
 Morton B. and Tamara S. Plant
 Family Foundation
 Mr. and Mrs. Albin MacDonough
 Plant
 Dr. Thomas H. Powell
 Mr. and Mrs. Garrett Power
 Dr. and Mrs. Thomas Pozefsky
 Dr. and Mrs. Frederick G. Preis
 Mrs. Herbert R. Preston

Mr. Michael L. Terrin and
Ms. Bess Keller
Mr. and Mrs. Robert J. Thieblot
Mr. and Mrs. Henry B. Thomas
Mr. and Mrs. Gary L. Thomas
Dr. Freeda E. Thompson
Mrs. R. Carmichael Tilghman
Ms. Paula Gately Tillman
Mr. and Mrs. Edward A. Tomlinson
Mr. and Mrs. Brian B. Topping
Mr. John D. Tovar and
Ms. Melissa Da
Dr. and Mrs. Craig A. Townsend
Towson University Foundation, Inc.
Mr. Fred A. Trenkle
Dr. and Mrs. Savas Tsakiris
Mr. James L. Tucker, Jr.
Mr. and Mrs. Joseph A. Twist
The Honorable Joseph D. Tydings
Mr. and Mrs. James A. Ulmer III
Ms. Joyce Ulrich and
Mr. Gilbert H. Stewart
Ms. Elizabeth Voigt-Armstrong
Mr. and Mrs. Gerald W. von Mayer
Mr. and Mrs. David Wayne Wallace
Mrs. Carl F. Wallace
Mr. and Mrs. John P. Ward
Mr. and Mrs. David Ward
Mr. and Mrs. Edward W. Warren
Mrs. Ellen P. Wasserman
Mr. and Mrs. Stephen B. Waters
The Honorable Thomas J. S.
Waxter, Jr. and Mrs. Waxter
Dr. and Mrs. Karl H. Weaver
Mr. and Mrs. Brian D. Weese
Mr. and Mrs. Robert A. Wert
Ms. Camille Baudot Wheeler and
Mr. William H. Marshall
Mr. and Mrs. Daniel J. Whelton
Mr. and Mrs. J. Harlan Williams
Mr. and Mrs. Basil Williams
Dr. and Mrs. M. Lee Williams

Mr. and Mrs. Augustus E.
Williamson
Mrs. Edna Winik
Mr. and Mrs. Peyton R. Wise II
Mr. Sander L. Wise
Dr. and Mrs. Frank R. Witter
Christine U. and James D. Wright
Mr. and Mrs. Michael C. Wunder
Mr. Michael H. Yerman and
Mr. Marc Hayes
Mrs. George B. Young
Mr. and Mrs. Thomas G. Young III
Drs. Paul J. and
Deborah L. Young-Hyman
Mr. Alan R. Yuspeh and
Dr. Janet Horn Yuspeh
Drs. J. B. and Annelies S. Zachary
Mr. and Mrs. Samuel E. Zimmerman
Anonymous (5)

CORPORATE

Founder (\$25,000+)

Ferris, Baker Watts, Inc.
T. Rowe Price Associates
Foundation, Inc.
Whiting/Turner Contracting
Company

Connoisseur (\$15,000–\$24,999)

Hamilton Associates, Inc.
Mercantile Deposit & Trust

Collector (\$7,500–\$14,999)

Lord Baltimore Capital
Corporation

Master (\$5,000–\$7,499)

American Trading and
Production Corporation
The Black & Decker Corporation

Artisan (\$2,500–\$4,999)

The Baltimore Sun
DLA Piper Rudnick Gray Cary
McCormick & Company, Inc.

Craftsman (\$1,000–\$2,499)

Ballard Spahr Andrews &
Ingersoll, LLP
Bay National Bank
Cho Benn Holback & Associates
CIT

Corporate Office Properties Trust
 J.J. Haines & Company
 KPMG LLP
 Merrill Lynch & Company
 Propeller Club of Baltimore
 Saul Ewing LLP
 Shapiro Sher Guinot & Sandler
 SunTrust Bank
 W. R. Grace & Company
 Warfield-Dorsey Company
 Ziger/Snead LLP Architects

Donor (\$250–\$999)

Bay Imagery, Inc.
 Bendann Art Galleries
 Carrollton Bank
 CIMNET
 Daft McCune Walker, Inc.
 Eastern Savings Bank
 Goetze's Candy Company
 S. Kann Sons Company
 Foundation, Inc.
 O.T.Neighoff & Sons, Inc.
 Pellini Gold Cordes, LLC
 Portnoy Levine Design Associates, Inc.

SPECIAL PROJECT SUPPORT

Education

The Walters gratefully acknowledges the following gifts in support of our educational programs. These programs are designed to engage audiences from different ages and backgrounds, stimulate creativity and curiosity, and build an appeal that makes the Walters' historical collection relevant to our lives today.

Maryland State Department of
 Education

CitiFinancial
 The Helen P. Denit Trust
 The Goldsmith Foundation
 Institute of Museum and Library
 Services
 Miriam Lodge K.S.B., Inc.
 The Jim and Patty Rouse Foundation

Free Admission

In the fall of 2006, with support of local government, area foundations, and corporations, the Walters eliminated its admission fees to its permanent collection. The museum gratefully acknowledges Baltimore City and Baltimore County for their leadership support as well as the following:

Anne Arundel County
 Baltimore City
 Baltimore County

The William G. Baker, Jr.
 Memorial Fund
 The Joseph and Harvey
 Meyerhoff Family Charitable
 Funds

Walters Technology Initiative

For support of the digitization of the collection, for the greatly enhanced Walters website and for the creation of new on-line interdisciplinary educational resources, we gratefully acknowledge these generous gifts:

Anonymous
 Betsy and Robert Feinberg
 Cynthia and Lee Alderdice

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

Kathy and Roger Novak
Sylvan Laureate Foundation

Alex. Brown & Sons Charitable
Foundation
Hamilton Associates
Beth and Peter Horowitz
Institute of Museum and Library
Services
Andie and Jack Laporte
Darielle and Earle Linehan
The Women's Committee of the
Walters Art Museum

Brown Challenge Art Fund

The Walters Art Museum gratefully acknowledges the following gifts in support of the Brown Challenge Art Fund. This fund was established through a generous challenge grant by Eddie and Sylvia Brown to purchase works of art by African-American artists from the 18th, 19th and early 20th centuries for the Museum's permanent collection.

Mr. and Mrs. Eddie C. Brown
Lyric Promotions
Marriott Waterfront Hotel
Mr. and Mrs. John H. Laporte
The Women's Committee of the
Walters Art Museum
The Harry L. Gladding
Foundation/Mr. and Mrs. Neal
D. Borden
Adena and David Testa
Mr. and Mrs. Calvin H. Baker
The Bozzuto Group and the
Bozzuto Family Charitable Trust
Washington Gas Light Co.
The Wieler Family Foundation
Charlesmead Foundation, Inc.
Mr. and Mrs. Richard S. Davison

Mr. and Mrs. Hervey S.
Stockman

Hamilton Associates, Inc.
T. Rowe Price Associates
Foundation, Inc.
Mr. and Mrs. Peter Van Dyke

M & T Bank
Mr. James H. DeGraffenreid, Jr.
and Dr. Mychelle Y. Farmer
Mr. James P. Grant III
Mr. Stanley Mazaroff and
Ms. Nancy Dorman
Mr. and Mrs. Nicholas Mangione

Annie E. Casey Foundation, Inc.
C. David Heisler and Associates
RWN Development
The Washington Examiner
Mr. Herbert E. Beckenheimer
Mr. Keith A. Lee
Mr. and Mrs. George J. Pedersen
Mr. Jerome D. Smalley

Butler, McKeon & Associates, P.A.
Domicile Developments, Inc
Gallagher, Evelius & Jones
Louis J. Grasmick Lumber Company
Otis Warren & Company, Inc.
Provident Bank of Maryland
RCM & D
Mr. and Mrs. Peter L. Bain
Mr. and Mrs. Eddie C. Brown
Mr. David J. Burton
Ms. Bonnie Butler-Winters
Mr. and Mrs. Phillip E. Byrd, Jr.
Mr. and Mrs. Roger L. Calvert
The Honorable Belinda K. Conaway
Ms. Anita Crumel
Mr. and Mrs. Michael E. Cryor
Dr. David L. Dalton
Mr. John W. Daniels, Jr.
Paige T. Davis, Esq.
Mr. Damien Davis
Mr. Pierce Butler Dunn and
Ms. Barbara L. Hoyt
Mr. and Mrs. Philip D. English
Dr. and Mrs. Walter C. Farrell, Jr.
Dr. and Mrs. Henry C. Ferguson
Mr. Cecil E. Flamer
Mr. and Mrs. John Gilmore Ford
Ms. Alicia J. Foster
Mr. Mark A. Fuller
Mr. Michael A. Graham
Ms. Charlene Gross
Mr. and Mrs. Douglas W.
Hamilton, Jr.
Mr. Michael Higginbotham
Tonya and Kempton Ingersol
Mr. and Mrs. Howard T. Jessamy
Mr. and Mrs. William L. Jews
Ms. Jo Ann Jolivet
Mr. and Mrs. Larry S. Kamanitz
Mr. and Mrs. Leon Kaplan
Ben and Kyle Legg
Mr. and Mrs. Benjamin F. Lucas II

Mr. William W. Magruder
 Dr. Kevin J. Manning, Ph.D.
 Mr. and Mrs. Richard McKoy
 Mr. Westley W. Moore
 Mr. and Mrs. Ackneil M. Muldrow II
 Mr. and Mrs. E. Rogers Novak, Jr.
 Dr. and Mrs. Theodore C. Patterson
 Mr. and Mrs. Dale G. Paulson
 Mr. Walton D. Pearson
 Mr. and Mrs. Arthur J. Randolph
 Mr. Vernon A. Reid
 Mr. George A. Roche
 Mr. and Mrs. Theodore C. Rodgers
 Mrs. Sylvia L. Rogers
 Dr. Samuel Ross
 Mr. and Mrs. George L. Russell, Jr.
 Mr. and Mrs. Thomas Schweizer, Jr.
 Mr. and Mrs. Paul D. Shelton
 Dr. Joaneath A. Spicer
 Mr. and Mrs. William C. Starke
 Mrs. Carolyn Syphax-Young and
 Mr. Harold D. Young
 Mr. and Mrs. Dwight S. Taylor
 Mr. and Mrs. W. Stewart Taylor
 Mr. Kenneth L. Thompson
 Dr. Robert L. Wallace
 Mr. Jay Weinstein
 Dr. and Mrs. James E. Wood, Jr.
 Mr. and Mrs. Michael B. Glick
 Mr. Steven L. Jones
 Manekin Family Fund
 The Honorable George K.
 McKinney
 Mr. and Mrs. William L.
 Paternotte
 Dr. Freeda E. Thompson
 Mr. and Mrs. Frank K. Turner, Jr.
 Ms. Adriana W. Ward
 Mr. Joseph V. Williams

Exhibition Support

For This Is My Body: The Medieval Missal

The Marion I. and Henry J. Knott
 Foundation

Courbet and the Modern Landscape

Mr. and Mrs. Austin H. George
 The Women's Committee of the
 Walters Art Museum

*Floral Still-Lifes from the Collection of
 Robert and Jane Meyerhoff*

Robert E. Meyerhoff

*Untamed: The Art of Antoine-Louis
 Barye*

Ferris, Baker Watts, Inc.
 The Milton M. Frank and
 Thomas B. Sprague
 Foundation, Inc.

Jane and Worth Daniels
 Anonymous(2)

Mr. and Mrs. Lowell E. Bair
 Mary B. Hyman
 Sara Finnegan Lycett

Sebastia and Marinos Svolos
 Sotheby's

Mr. and Mrs. Roger E. Redden

*Gee's Bend: The Architecture of the
 Quilt*

The Women's Committee of the
 Walters Art Museum

William R. & Wendyce H. Brody
 Fund

James H. DeGraffenreid, Jr. and
 Mychelle Y. Farmer, M.D.
 Wendy Myerberg Jachman
 Jennifer Myerberg
 Vernon A. Reid

William L. & Victorine Q. Adams
 Foundation

Mr. and Mrs. Douglas W.
 Hamilton, Jr.
 Fred and Sandra Hittman Fund
 Mr. and Mrs. Howard T. Jessamy

Other Special Support

Mr. and Mrs. Michael de Havenon
 Intertwine Systems, Inc.
 The Samuel H. Kress Foundation
 The France-Merrick Foundation
 The Mittelman Family Foundation
 The Andrew W. Mellon Foundation
 The Arthur B. & Patricia B.
 Modell Foundation
 Mr. and Mrs. Harry P. Pappas
 Mr. and Mrs. George J. Pedersen
 Dr. and Mrs. Anthony Pinto
 Stockman Family Foundation
 Dr. and Mrs. Edgar Sweren

GALA 2006**\$25,000**

Constellation Energy Group
 Mercantile Safe-Deposit & Trust
 Company
 Adena and David Testa
 Legg Mason, Inc.
 Elizabeth and Jack Dunn
 Lillian and Willard Hackerman
 T. Rowe Price Associates
 Foundation, Inc.

\$10,000

Mr. and Mrs. Arthur B. Modell
 Andie and Jack Laporte
 Robert S. Feinberg
 Brown Advisory
 Mr. and Mrs. Bruce P. Wilson
 Stephanie and Jay Wilson
 Rosalee and Dick Davison
 Laura and Barrett Freedlander
 Wendy and Ben Griswold
 Sheila and Richard Riggs
 Betsy and Steve Scott
 Betsy and George Sherman
 Carol and Manuel Dupkin
 Ellen and Edward Bernard
 Philip D. English and
 E. Rogers Novak, Jr.
 Ferris, Baker Watts, Inc.
 Hilde and Richard Eliasberg
 Marilyn and George Pedersen
 Townsend and E. Robert Kent
 Rosemore, Inc.
 Washington Gas Light Company

\$10,000

Smith Barney
 Bank of America
 Citigroup Private Bank
 DLA Piper US LLP
 Hamilton & Associates, Inc.

KPMG
 Saul Ewing, LLP
 Venable, LLP
 Wilmington Trust
 WilmerHale
 Cynthia and Lee Alderdice
 Calvin H. Baker
 Winnie and Neal Borden
 Barbara and Thomas Bozzuto
 Felicia and Frederic Emry
 Martha and Earl Galleher
 Samuel K. Himmelrich, Sr.
 Kyle and Ben Legg
 Stanley Mazaroff and
 Nancy Dorman
 Jennifer and George Reynolds
 Jerome D. Smalley
 Denise and Timothy Weglicki
 Mary and Scott Wieler/Signal
 Hill Capital Group

ART BLOOMS 2007**Benefactor**

Betsy and John Bond
 Eva and Warren Brill
 Mr. and Mrs. Roger L. Calvert
 Gita and Deepak Chowdhury
 Mr. and Mrs. Richard Eliasberg
 Mr. and Mrs. Austin H. George
 Alicia and Joe Haberman
 Cynthia R. Mead
 Michael and Carolyn Meredith
 Faith and Ted Millsbaugh
 George A. Roche
 Dorothy McIlvain Scott
 Terry and Jim Ulmer
 Judy and Peter Van Dyke
 Judy M. Witt and Phillip Pendleton

Donor

The Honorable Mahlon Apgar IV
 and Mrs. Apgar

Peter and Millicent Bain
 Ellen and Edward Bernard
 Dr. and Mrs. Worth B. Daniel, Jr.
 Esther and Eric Dott
 Mr. and Mrs. Randal B. Etheridge
 John and Berthe Ford
 Jean Geesey
 Rosemary Keyser Harder
 Sam and Barbara Himmelrich
 Mary Ellen and Leon Kaplan
 Virginia M. Karr
 Mr. and Mrs. John H. Laporte
 Mr. and Mrs. Stephen L. Owen
 Mr. and Mrs. William M.

Passano, Jr.
 Nancy and Bill Paternotte
 Katherine G. Phillips
 Ted and Mary Jo Wiese

Patron

William Ross and Missy Adams
 Dr. and Mrs. Aristides C. Alevizatos
 Mr. and Mrs. Herbert P. Bangs
 Joanne P. Bartlett
 Mrs. David W. Barton
 Ken and Margo Bates
 Mr. and Mrs. R. Peter Bosworth
 William R. and Wendyce H. Brody
 Kathleen and Fred Brosi
 Mrs. Joseph Bryan III
 Mr. and Mrs. Daniel J. Cazoniero
 James E. Carbine
 Mary and Cato Carpenter
 Amy and John Chay
 Margo Cheek
 Mr. and Mrs. Andrew J. A. Chriss
 Gaile and Ben Civiletti
 Mr. and Mrs. Robert S. Claiborne
 Betty Cooke and William Steinmetz
 Dr. and Mrs. William Crawley
 Lynn and Carl Crenshaw
 Dr. and Mrs. David F. Dalury
 Rosalee C. Davison

Diane and William Donohue
 Philip D. and Deborah English
 Mr. and Mrs. R. Hugh Fitzpatrick
 Ann Marie and Jeff Fox
 Ellen and David Gildea
 Bruce Ann Gillett
 The Harry L. Gladding Foundation
 Mrs. Ogden C. Gorman
 Tom and Vivienne Haines
 Mr. and Mrs. Douglas W.
 Hamilton, Jr.
 Mr. and Mrs. Edward G. Hart III
 Larry Hawk
 Catherine and Douglas Hoffberger
 Amy Huntoon and Will Perkins
 Joe and Greta Jackson
 Mr. and Mrs. Patrick D. Jarosinski
 Brigitte and Nelson Kandel
 Marion and Peter Kandel
 Mrs. W. Boulton Kelly
 Mr. and Mrs. Ernest Kovacs
 Mr. and Mrs. John I. Leahy, Jr.
 Mrs. Robert E. Lee IV
 Mrs. Robert Levi
 Ruth R. Marder
 Beth and George McCrickard
 Mr. and Mrs. William P. Murphy
 Paul and Susan Niemyer
 Martha and Patrick O'Brien
 Mr. and Mrs. Brian H. O'Neil
 Dr. and Mrs. Lawrence Pakula
 Mr. and Mrs. Jeffrey C. Palkovitz
 Anna Z. and Harry P. Pappas
 Nancy and Charles Pecot
 Tamara S. Plant
 Mr. and Mrs. Peter St. John Reid
 Mr. and Mrs. John H. Rice III
 Kathryn Coke Rienhoff
 Dr. and Mrs. Charles A. Rohde
 Wendy Rosen and Richard Weisman
 Mrs. James W. Rouse
 Neal and Adrienne Salomon

Dr. and Mrs. Thomas E. Schwark
 Mr. and Mrs. Stephen T. Scott
 Barbara B. Shea
 Mrs. Ellen Sherwin
 Barbara and Julian Simmons
 Roslyn L. Smith
 Sandra M. Stellmann
 Ms. Anne L. Stone
 Mr. and Mrs. M. Barry Strudwick
 Anne and Ken Stuzin
 Michele and Jesse Swartz
 Mrs. R. Carmichael Tilghman
 Mr. and Mrs. George Van Dyke
 Sharon and Steve Waters
 Mary Baily Wieler
 Mr. and Mrs. Josiah J. Willard
 Ann and Hiram Woodward
 Lissa Williamson
 Beverley Whiting Young

Contributors

Jeanne Hook Baetjer
 Mr. and Mrs. Jon Baker
 Dr. Miriam Cohen
 Crofton Village Garden Club
 Sidney E. Daniels
 Katherine Singley Dannenberg
 Helen B. Gilbert
 Ms. Marilyn Koch
 Mr. and Mrs. Bernard Manekin
 Kate Markert
 Ms. Margaret Mathieu
 Anne W. Miller
 Carol R. Schimpf
 Joan Sobkov

BEQUESTS RECEIVED

Mr. Robert D. Jeffs
 The Ro and Marius P. Johnson
 Charitable Legacy, Inc.

Mrs. Gladys Joy Justice
 Mrs. Rita J. Lowenstein
 Miss M. Eleanor Thompson
 Martha A. Mitten Irrevocable
 Trust

GIFTS RECEIVED IN HONOR OF

In Honor of Peter Bain

Mrs. Gail S. Bain

In Honor of Joanne Belgrad

Mr. and Mrs. Robert Fleishman
 Ms. Patricia Westheimer

In Honor of Neal and Winnie Borden

Ms. Susan L. Abrams
 Mr. and Mrs. Les Weinberg

In Honor of Wendy Brody

The Schoeneman-Halle
 Foundation/ Mrs. Edward A.
 Halle

In Honor of Ron Gardner

Jane and Henry Kramer

In Honor of the Himmelrich's 55th Anniversary

Dr. and Mrs. F. Parvin Sharpless

In Honor of Sara W. Levi

Joan Zamoiski Rogers and
 Jonathan D. Rogers

In Honor of Joan Sobkov

Dr. and Mrs. Philip D. Zieve
 Mrs. Nancy Rovin
 Mrs. Lois H. Halpert
 Mr. and Mrs. Sanford G.
 Jacobson
 Ms. Carol R. Dwin
 Mr. and Mrs. Charles
 Freeland
 Dr. and Mrs. Alfred Kronthal
 Dr. and Mrs. Martin A. Levin
 Mr. and Mrs. Lawrence A. Lubow

GIFTS RECEIVED IN MEMORY OF

In Memory of Adrienne Salomon's Mother

Ms. Mary-jo Mather

In Memory of G. Cheston Carey, Jr.

Mr. and Mrs. Eberhard Faber

In Memory of Carrie Crosson

Mr. and Mrs. Augustus C. Alzona
 Ms. Carol B. Baker and Mr. Ross
 Wells
 Mr. and Mrs. Donald V. Baker
 Ms. Patricia S. Bullis
 Mr. and Mrs. Elbert E. Clark
 Mr. and Mrs. Antonio S. Cornejo
 Mr. and Mrs. John D. D'Amore
 Mr. and Mrs. Walter E. Frey
 Dr. and Mrs. Armin E. Mruck
 Mr. and Mrs. Jack C. Rupertus
 Mr. and Mrs. Jonathan W.
 Simmons

In Memory of Sylvie Griffiths

Ms. Eileen Weddle

In Memory of Ouida S. Kallmyer

Mr. Bernard A. LeBeau

In Memory of Ethel Pokempner

Mr. and Mrs. Jan Kres

In Memory of C. Van Leuven Stewart

Mr. and Mrs. Michael B. Glick

ENDOWMENT GIFTS (GIFTS TO EXISTING ENDOWMENTS)

18th & 19th Century Curatorship

Diana D. Gardner
 Jane D. Ridder
 Vanguard Charitable Endowment
 Program

General Endowment Fund

Baltimore County

Mellon Curatorship

France-Merrick Foundation

Womens Committee Education Endowment

The Women's Committee of the Walters Art Museum

Newly Created Endowments

Ruth Rosenberg Marder Education Fund
Ruth Carol Fund

NAMED ENDOWMENT FUNDS

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

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

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

The Laura F. Delano Fund

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

Alexander Brown Griswold Fund

Alexander Brown Griswold, an eminent scholar of Thai art, greatly enriched the Walters' collection of Asian art with the gift of his large and important collection of Thai and other Asian sculpture. In addition, he established this endowment fund, with income unrestricted.

The Robert and Nancy Hall Assistant Curatorship

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

W. Alton Jones Acquisition Fund

In 1983, the W. Alton Jones Foundation made a major gift to the Walters to establish an acquisition endowment. The income from this fund is to be used to support the acquisition of works of art.

James A. Murnaghan Curatorial Chair in Renaissance and Baroque Art

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

The Perlman Memorial Fund

Philip B. Perlman was one of the original members of the Walters' Board of Trustees, which he established in 1932 following Henry Walters' bequest to the City of Baltimore in 1931. He became President of the Board of Trustees in 1955 and remained in that position until his death in 1960. His bequest, and a generous donation by an anonymous donor, funded the Perlman Memorial Fund, with income unrestricted.

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

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

The Loretta Lee Ver Valen Fund

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

The Jay M. Wilson Endowment Fund

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

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

MAJOR GIFTS FROM THE ANDREW W. MELLON FOUNDATION

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

The Mellon Conservation Fellowship Fund

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

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

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

The Andrew W. Mellon Foundation Curatorship for Ancient Art

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

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

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

VOLUNTEERS

AFRICAN AMERICAN STEERING COMMITTEE

Marco K. Merrick, *Chair*
 Dr. Freeda E. Thompson, *Vice Chair*
 Merlene E. Adair
 Tawanza N. Anthony
 Calvin H. Baker
 C. Sylvia Brown
 Tiffani Brown
 Madelyn Clark-Robinson
 Lorraine Cornish
 Brenda Covington
 Anita Crumel
 Shirley Basfield Dunlap
 Andrea Galloway
 Harriet Griffin
 Dr. Roselyn E. Hammond
 The Honorable Helen L. Holton
 (Ex-Officio)
 The Honorable C. Yvonne
 Holt-Stone
 The Honorable Julian L. Lapidés
 Andrea B. Laporte
 Belinda Merritt
 Cassandra Moore
 Theodocia Newman
 Edna O'Connor
 Jean B. Owens
 Aleta Parrish
 Ilka T. Robinson-Eaton
 Patricia Grimmert Smith
 Alethia B. Starke
 Jason Sutton
 Rita B. Turner
 Judy Van Dyke
 Adriana Ward
 Ruth White
 Kimberly S. Williams

WILLIAM T. WALTERS ASSOCIATION

Stanley Mazaroff, *Chair*
 J. Jeffrey Fox, *Co-Chair*
 Craig Gayhardt, *Co-Chair*
 Frank Andrew
 Joanne Belgrad
 Ellen Bernard
 Neal D. Borden
 Wendyce H. Brody
 Roger L. Calvert
 H. Ward Classen
 Hugh Cole III
 Rosalee C. Davison
 Mark Deering
 Rama Deva
 Charles Dillon
 Frederic G. Emry III
 George M. Ferris III
 Michael B. Glick
 Douglas W. Hamilton, Jr.
 Christine Hanley
 Rosemary Keyser Harder
 Brian Harrington
 R. Dale Horn
 Colleen Pleasant Kline
 Andrea B. Laporte
 Charles J. Nabit
 Catherine Owen
 Anna Z. Pappas
 Jennifer W. Reynolds
 Thomas Schweizer, Jr.
 Cynthia Stewart
 Ronald Taylor
 Frank K. Turner, Jr.
 Judy Van Dyke
 Mary Baily Wieler
 Ann E. Wilson

WOMEN'S COMMITTEE OF THE WALTERS ART MUSEUM

Art Blooms Chairman

Therese E. Ulmer

Art Blooms Co-Chairs Elect

Laura Burton Rice
 Michele Coiron Swartz

Women's Committee Chairman

Faith C. Millspaugh

Active Members

Christine R. Bangs
 Betsy Bond
 Marta L. Bosworth
 Eva L. Brill
 Kathleen Brosi
 Katie del Carmen Byram
 Amy D. Chay
 Gita Chowdhury
 Mary Boswell Claiborne
 Lynn D. Crenshaw
 Alexandra K. Dalury
 Diane M. Donohue
 Hartley C. Etheridge
 Constance James Fitzpatrick
 Berthe H. Ford
 Ann Marie Fox
 Jean Geesey
 Ellen L. Gildea
 Joanna D. Golden
 Barbara F. Guarnieri
 Rosemary K. Harder
 Barbie Hart
 Catherine v.O. Hoffberger
 Greta A. Jackson
 Marion H. Kandel

Kim Leahy
 Beth McCrickard
 Susan Kinley Niemeyer
 Janette L. Nyce
 Martha J. O'Brien
 Catherine Owen
 Jill H. Palkovitz
 Katherine G. Phillips
 Sharon E. Reid
 Savilla S. Rohde
 Wendy S. Rosen
 Barbara S. Simmons
 Roslyn L. Smith
 Anne C. Stuzin
 Elizabeth L. Van Dyke
 Judy Van Dyke
 Sharon Smith Waters
 Judy M. Witt

Associate Members

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

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

Affiliate Members

Dale E. Balfour
 Joanne P. Bartlett
 Marge M. Cheek
 Frances F. Colston
 Sarah M. Fisher
 Laura L. Freedlander
 Helen B. Gilbert
 Ellen H. Godine
 Jody Harvey

Judith S. Hoff
 Catharine Jeffs
 Ellen H. Kelly
 Carew C. Lee
 Jean T. Sharpless
 Nell G. Stanley
 Katherine R. Williams
 Beverley W. Young

DOCENTS

Executive Committee

Joan Sobkov, *President*
 Rosemary Eck, *Vice President*
 Elaine Zieve, *Secretary*
 Kay Terry, *Treasurer*

Julianne Alderman
 Marian Altoz
 Herman Bainerd
 Joanne Belgrad
 Marie Bergbauer
 Reeva Bernhardt
 Sheryll Braggio
 Angela Breakey
 Sharon Britton
 Michael Brush
 Mary Ellen Bur
 Marjorie Byers
 Jane Calegari
 Dorothy Cherry
 Ilene Cohen
 Elizabeth Davidson
 Carol Doctrow
 Carrie Emerson
 Betty Feinberg
 Irene Friedman
 Carol Gertsen
 Judith Gluckman
 Marsha Golob
 Hannah Gould
 Harriet Griffin

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

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

Emeritus Docents

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

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

INTERNS

Rachel Brocato
 Ellen Brooks
 Natasha Buntin
 Holly Crawford
 Julie Cronan
 Maeve Doyle
 Jocelyn Durkay
 Caroline Garriott
 Kathryn Handlir
 Stephanie Latini
 Kristina Leo
 Leigh Anne Lieberman
 William McLean
 Christopher Needham
 Robin O'Hern
 Isabel Portieles
 Katharine Somerville
 Natalie Wieland
 Kathryn Winter
 Jennifer Wyss

VON HESS FOUNDATION GRADUATE STUDIES INTERN

Lauren Franz

DIVERSITY IN THE ARTS INTERNS

Kenya Brown
Vernon Fains
Angela Roberts-Burton

EDUCATION VOLUNTEERS

Taylor Alexander
Jamen Brewster
Shonna Chesil
Tim Davis, Jr.
Cheri Edmond
Tyree Grant
Madeleine Grose
Abby Krolik
Kaneisha McCaffity
Jasmine Nance
Lauren Pack
Marcus Payne
Matt Rogers
Shomari Rose

CURATORIAL VOLUNTEERS

Melissa Cook
Nancy Feltham
Lionel Katzoff
Elizabeth Tomlinson
Loretta Taymans
Joel Woodey

DEVELOPMENT VOLUNTEER

Penelope Pine

MEMBERSHIP VOLUNTEERS

Arthur E. Christenson
Marianne M. Jones

MUSEUM STORE VOLUNTEERS

Marion Carozza
Marion Cohen
Sylvia Himmelfarb
Sandra Schmidt
Danielle Sicklick
Pearl Walsh

VISITOR SERVICES VOLUNTEERS

Sarah Abare
Marion E. Altoz
John Arbelada
Jean Harper Baer
Mitchell Baker
Debora Brakarz
Mori Behmanesh
Richard P. Behrens
Sylvie Bello
Heather Bennett
Christine Caruso
Alexandra Church
Caitlin Daniels
Michele DeShazo
Tracey Fann
Stacey Fatica
Nanci Feltham
Millie Fisher

Brigid Goody
Angela Heimert
Stephanie Henson
Mark Humphrey
Helen Hurst
Carolyn Johnson
Jane Kramer
Rachel Layton
Ann Lilly
Michael Mantegna
Gerard Marconi
Margaret Walker Mott
Yvette Morris
Karol Pesar
Emily Peters
Nadine Quiros
Jeri Roemer
Nicole Romanello
Elizabeth Schoff
Rona Shapiro
Ben H. Smith, Jr.
Marcia Strok
Carol R. Taylor
Loretta Taymans
Erin Thayer
Eboni Trusty
Donald Wiley
Priscilla Yoon

PLANNED GIVING ADVISORY COUNCIL

Gary R. Anderson, JD, CPA
Carl E. Eastwick, Esq.
John P. Edgar, Esq.
Michael I. Levine, Esq.
Jennifer A. Pratt, Esq.
George K. Reynolds III, Esq.
Patrick Michael Ryan, Esq.
Mary Alice Smolarek, Esq.

STAFF

DIRECTOR'S OFFICE

Gary Vikan, Director
 William R. Johnston, Associate Director
 Kate Markert, Associate Director of External Affairs and Operations
 Nancy Zinn, Assistant to the Director, Director of Exhibitions
 Cynthia Roberts, Secretary to the Director
 Mae Kocis, Secretary to the Board

ADMINISTRATION

Harold Stephens, Senior Director for Administration
 Brenda Jackson, Human Resources Manager
 James Huebler, Controller
 Mary Cromwell, Finance Coordinator
 Stephanie Danesie, Finance Assistant

Deborah Swords, Receptionist
 Alice McAuliffe, Manager of Retail Operations
 Kevin Donnelly, Assistant Store Manager
 Judith Hurlock, Assistant Store Manager
 Diane Lowe, Lead Store Assistant

CONSERVATION AND TECHNICAL RESEARCH

Terry Drayman-Weisser, Director of Conservation and Technical Research
 Eric Gordon, Head of Paintings Conservation
 Abigail Quandt, Head of Book and Paper Conservation
 Margaret Craft, Senior Conservator, Objects
 Julie Lauffenburger, Senior Conservator, Objects
 Elissa O'Loughlin, Senior Conservator, Paper
 Karen French, Associate Conservator, Paintings
 Kevin Auer, Assistant Conservator, Paper
 Gillian Cook, Assistant Conservator, Paintings
 Kirsten MacKenzie, Administrative Assistant
 Jennifer Giaccai, Conservation Scientist
 Carmen Albendea, Kress Fellow, Paintings Conservation
 Angela Elliot, Mellon Fellow, Objects Conservation

CURATORIAL AFFAIRS

Regine Schulz, Director of Curatorial Affairs, Curator of Ancient Art
 C. Griffith Mann, Co-Director of Curatorial Affairs, Associate Curator of Medieval Art
 William R. Johnston, Senior Curator of 18th- and 19th-Century Art
 Eileen Kahng, Curator of 18th- and 19th-Century Art
 William Noel, Curator of Manuscripts and Rare Books
 Joaneath Spicer, Curator of Renaissance and Baroque Art
 C.D. Dickerson, Assistant Curator of Renaissance and Baroque Art
 Rob Mintz, Assistant Curator, Asian Art
 Sabine Albersmeier, Associate Curator of Ancient Art
 Martina Bagnoli, Assistant Curator of Manuscripts and Rare Books
 Richard Leson, Zanyl Krieger Fellow, Manuscripts and Rare Books
 Georgi Parpulov, Mellon Fellow, Medieval Art
 Elizabeth Flood, Curatorial Division Administrator
 Charles Dibble, Editor/Manager of Curatorial Publications
 Christianne Henry, Head Librarian
 Susan Tobin, Head of Photography
 Jennifer Campbell, Photography Technician

Jenny Beard, Photo Services
Assistant

Joan Elisabeth Reid, Chief Registrar
George Chang, Assistant Registrar
Betsy Dahl, Assistant Registrar
Barbara Fegley, Associate Registrar
Chad Petrovay, Collections
Database Administrator
Michael McKee, Senior
Collections Technician
Gil Furoy, Collections Technician
Jeff McGrath, Collections
Technician

DEVELOPMENT

Toni Condon, Director of
Development
Adeye Deresse, Administrative
Assistant
Gretchen Duwel, Manager of
Corporate Relations
Jocelyn Gillece, Grant Writer
Joy Heyrman, Senior
Development Officer
Julia Keller, Individual Giving Manager
Marietta Nolley, Special Events
Manager
Nicole Sallee, Membership
Manager
DeLisa Swiger-Walmsley,
Membership Sales Assistant
Shirley Plank Thomas, Senior
Membership Assistant
Robert Vosburgh, Jr., Planned
Giving and Major Gifts Officer
Michelle White, Prospect
Researcher
Elissa Winer, Membership
Coordinator

EDUCATION

Jacqueline Copeland, Director of
Education and Public Programs
Tosha Grantham, Driskell Fellow
Amanda Kodeck, Manager of
School Programs
Erin Noseworthy, Senior
Education Coordinator, School
Programs
Lindsey Anderson, Senior
Education Coordinator, School
Programs
Brianna McMullen, Senior
Education Coordinator, School
Programs
Rebecca Sinel, Education
Assistant, School Programs
Nancy Huth, Manager of Adult
Programs
Kathleen Nusbaum, Manager of
Children and Family Programs
Emily Blumenthal, Children and
Family Programs Coordinator
Michelle Hagedwood, Children
and Family Programs
Coordinator
John Shields, Docent and
Internship Programs Manager
Molly Edgar, Speakers Bureau
Coordinator
Johanna Wharton, Tour
Scheduler
Bethany Britton, Education
Assistant

EXHIBITIONS

Nancy Zinn, Director of Exhibitions,
Assistant to the Director
Annie Lundsten, Head of
Traveling Exhibitions

Susan Wallace, Head of Exhibition
Scheduling and Graphics
Fred Nitsch, Graphic Production
Artist
Laura Yoder, Assistant Exhibition
Designer
Mark Kooi, Lighting
Designer/Supervisor
Sean Honey, Lighting Technician
Asa Osborne, Manager of
Exhibition Production
Maya Whitner, Exhibition
Production
Wayne Johnson, Senior
Cabinetmaker

FACILITIES

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

Maintenance/Custodial Assistants

Alonzo Bacon
Russell Baker
Leon Berry
Walter Cain
Jemal Cherry
Randolph Hammett
Thelma Mitchell
William Murray
Donald Parker
Suzana Williams

INFORMATION TECHNOLOGY

Nancy Pinn, Director of Information Technology
Henry Alperovich, Network Administrator
Jessica Figard, Business Services Manager
Eric Domineck, Mailroom Clerk/AV Technician

MARKETING AND COMMUNICATIONS

Michael Smith, Director of Marketing and Communications
Johanna Biehler, Senior Graphic Designer
Amy Mannarino, Public Relations Manager
Jessica Weglein, Public Relations Assistant
Gregory Rago, Manager of Print and Web Publications
Robert Zimmerman, Manager of Rental Sales
Rebecca Anderson, Administrative Assistant

SECURITY AND HOSPITALITY

Chris Kunkel, Manager, Security and Hospitality Services
Ron Gardner, Hospitality Services Supervisor
Ryan Brown, Hospitality Services Assistant Supervisor

Marla Krogh, Volunteer Coordinator
Rodney Brown, Supervisor
Lois Guy, Supervisor
Moses Hunter, Supervisor
Eugene Antonelli, Security Officer
Harry Birch, Jr., Security Officer
William Boles, Jr., Security Officer
Charles Bullock, Security Officer
John Cherry, Security Officer
Dennis Cloutier, Security Officer
Stanley Ferguson, Security Officer
Joseph Franks, Security Officer
Terrence Gallagher, Security Officer
William Gross, Jr., Security Officer
Linda Kees, Security Officer

Patricia Lockhart, Security Officer
Harry Mackey, Security Officer
John Monti, Security Officer
Jerry Moseley, Security Officer
Paulette Parker, Security Officer
Gina Roberts, Security Officer
Troy Rosebud, Security Officer
Ronald Savage, Security Officer
Reginald Simms III, Security Officer
Michael Snowden, Security Officer
Owen Stokes, Security Officer
Randy Sydnor, Security Officer
Lottie Washington, Security Officer
Ebony Wiley, Security Officer

BOARD OF TRUSTEES

OFFICERS

William L. Paternotte, *Chair*
 Andrea B. Laporte, *President*
 Peter L. Bain, *Vice-President*
 Thomas S. Bozzuto, *Vice-President*
 James H. DeGraffenreidt, Jr.,
Vice-President
 Dr. Hervey (Peter) S. Stockman,
 Jr., *Vice-President*
 Frank K. Turner Jr., *Treasurer*
 Dr. Gary K. Vikan, *Director,*
Secretary

MEMBERS

Julianne E. Alderman
 Calvin H. Baker
 Ellen N. Bernard
 Neal D. Borden
 Thomas S. Bozzuto
 Wendyce H. Brody
 C. Sylvia Brown
 Roger L. Calvert
 Rosalee C. Davison
 Philip D. English
 John Gilmore Ford
 Michael B. Glick
 Nancy H. Hall
 Douglas W. Hamilton, Jr.
 The Honorable C. Yvonne Holt-
 Stone
 George W. Johnston
 Kyle Prechtl Legg
 Mary C. Mangione
 Stanley Mazaroff
 Patricia B. Modell

Charles J. Nabit
 E. Rogers Novak, Jr.
 Marilyn A. Pedersen
 William H. Perkins
 Jennifer W. Reynolds
 Edward L. Rosenberg
 Thomas Schweizer, Jr.
 Mayo A. Shattuck, III
 Judy Van Dyke
 Mary Baily Wieler

EX-OFFICIO

The Honorable Martin J.
 O'Malley
 The Honorable James T. Smith, Jr.
 The Honorable Sheila H. Dixon
 Michael J. Abromaitis, Esq.
 Ann Beegle
 Laura L. Freedlander
 William B. Gilmore
 Marco Merrick
 Faith Millsbaugh
 Joan Sobkov

EMERITI

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

INTERNATIONAL ADVISORY BOARD

Eddie C. Brown
 Dr. Myrna Bustani
 Constance R. Caplan
 Dr. David C. Driskell
 Sam Fogg
 Laura L. Freedlander, Advisor
 (Ex-Officio)
 Bruce Livie
 Dr. James Marrow
 George Roche
 Paul Ruddock
 Christine Sarbanes
 The Honorable Paul Sarbanes
 Nancy R. Sasser
 Donald J. Shepard
 George M. Sherman
 John And Marisol Stokes
 John Waters, Jr.
 Dr. Daniel H. Weiss
 Benjamin B. Zucker

THE WALTERS ART MUSEUM

STATEMENTS OF FINANCIAL POSITION

June 30, 2007 (With Comparative Totals for June 30, 2006)

	2007	2006
ASSETS		
Cash and cash equivalent	\$ 795,379	\$ 344,937
Accrued investment income	366,311	305,771
Grants and accounts receivable	230,485	291,055
Inventories, at lower of cost (first-in, first-out method) or market	313,419	309,273
Prepaid expenses	610,379	364,213
Investments, at fair value	90,213,172	79,592,824
Unconditional promises to give, net	2,082,188	2,605,173
Buildings and equipment, at cost, net	<u>35,365,567</u>	<u>36,866,328</u>
Total assets	<u>129,976,900</u>	<u>120,679,574</u>
LIABILITIES AND NET ASSETS		
Liabilities		
Accounts payable and accrued expenses	\$ 691,050	\$ 555,533
Note payable, bank	15,000	100,000
Long-term debt		
Deposits and memberships received in advance	941,627	552,569
Annuity obligation	<u>59,277</u>	<u>70,430</u>
Total liabilities	<u>1,706,954</u>	<u>1,278,532</u>
Net Assets		
Unrestricted		
Operating (deficit)	\$ 56,690	\$ (79,909)
Board designated for long-term investment	19,967,096	16,670,084
Net investment in plant	35,350,567	36,766,328
Working capitol reserve	2,000,000	2,000,000
Walters Art Gallery Endowment Foundation	<u>2,836,705</u>	<u>3,369,351</u>
	60,211,058	58,725,854
Temporarily Restricted	16,051,323	12,958,258
Permanently Restricted	<u>52,007,565</u>	<u>47,716,930</u>
Total net assets	<u>128,269,946</u>	<u>119,401,042</u>
Total liabilities and net assets	<u>\$ 129,976,900</u>	<u>\$ 120,679,574</u>

THE WALTERS ART MUSEUM

STATEMENTS OF ACTIVITIES

Year Ended June 30, 2007 (With Comparative Totals for the year ended June 30, 2006)

	2007	2006
Revenues, gains and other support		
Investment income	\$ 2,834,088	\$ 2,376,341
Grant income		
Baltimore City	864,489	664,489
Other public grants	1,692,847	1,472,507
Private grants	2,127,567	1,966,806
Contributions	1,965,259	4,740,222
Change in value of annuity obligation and contributions	11,153	210,571
Realized gains (losses)	9,706,234	2,396,431
Annual giving	1,483,420	1,413,138
Membership	406,059	510,797
Museum Store	637,526	529,523
Employee benefit contributions	1,973,531	1,845,239
Admissions-special exhibits	320	126,373
Admission-general	50,819	117,214
Exhibit Rentals	155,000	101,224
Deaccessions		
Other income	667,206	782,930
Total revenue, gains and other support	24,575,518	19,253,805
Expenses		
Curatorial	\$ 2,330,136	\$ 2,085,980
Conservation	835,202	755,210
Exhibitions	1,152,834	1,392,610
Education and public programs	897,942	813,676
Development and membership	978,738	1,121,625
Marketing and communications	2,043,817	1,784,551
Management, building and security	6,918,423	6,048,402
Museum store	520,921	455,125
Accessions	28,601	7,253
Total expenses	15,706,614	14,464,432
Change in net assets	8,868,904	4,789,373
Net assets at beginning of year	119,401,042	114,611,669
Net assets at end of year	\$ 128,269,946	\$ 119,401,042

List of Artworks

Cover

Jean-Léon Gérôme, *The Duel After the Masquerade*, 1857-1859, oil on canvas

Pietro di Francesco Orioli, *Supplicia*, ca. 1493, oil on pane lacquered

Anonymous (Chinese), *Buddha*, ca. 590, wood with painted lacquer

Page 3

Photo of Gary Vikan by Michael Smith

Page 4

Antoine-Louis Barye, *Lion and Serpent*, ca. 1840s, watercolor on paper

Page 5

Irene Williams, *Blocks and Strips*, 2003, polyester double-knit (EX.2006.GB.60)

Page 6

Antoine-Louis Barye, *Tiger Hunt*, 1834-36, bronze, lost-wax cast; brown varnish patina over a metallic flake or powdered surface, with details highlighted by leaf gilding

Page 7

Mary Lee Bendolph, *Blocks, strips, strings, and half squares*, 2005, cotton (EX.2006.GB.26)

Page 8

The Zweder Masters and the Master of Catherine of Cleves, *The Missal of Eberhard von Greiffenklaw*, Netherlandish (Utrecht), ca. 1430-35, parchment with ink, paint, and gold leaf

Page 10

Andy Warhol, *Hand with Flowers*, 1956, offset lithograph and watercolor on paper. Robert and Jane Meyerhoff Collection, Phoenix, Maryland

Page 11

Linda Day Clark, *Mary Lee Bendolph, quilter*. Gee's Bend Series

Page 12

Follower of Fre Seyon, *Diptych with Virgin and Child flanked by archangels, apostles, and Saint George* (detail), late 15th century, tempera on paint

Page 17 (L to R)

Gustave Courbet, *The Forest in Winter*, 1860, oil on canvas Cincinnati Art Museum, John J. Emery Fund 1913.12; Gustave Courbet, *Seacoast (Marine)* 1865, oil on canvas, Cologne, Wallraf-Richartz-Museum

Page 18

Cherubino Pata, *Sous-bois—La*

Fogotière, 1883, oil on canvas, Private collection

Page 21

Gustave Courbet, *The Gust of Wind (Le Coup de Vent)*, ca. 1865, oil on canvas, Museum of Fine Arts, Houston, Gift of Caroline Wiess Law

Page 22

Antoine-Louis Barye, *Tartar Warrior Checking His Horse*, modeled ca. 1845, bronze, warm brown patina

Page 23

Magdalene Wilson, "*Broken Star*" variation, 1925, cotton, wool and silk (EX.2006.GB.17)

Page 24

Koran: *Illuminated Folio with Sura (Chapter) 2*, 15th century, tempera and gold on paper

Page 25

Gustave Courbet, *The Waterspout (La Trombe)*, 1866, oil on canvas gypsum board, Philadelphia Museum of Art, John G. Johnson Collection, 1917

Page 26

Gospel Book with Dedication, German (Reichenau), ca. 1075 parchment with ink, paint, and gold

Page 27

Antoine-Louis Barye, *Walking Lion; Striding Lion (Racing Trophy)*, 1865, silver

Page 28

Qunnie Pettway, "Bricklayer" variation, 1975, corduroy (EX.2006.GB.29)

Page 29

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

Page 30

Antoine-Louis Barye, *Standing Bear*, first cast ca. 1857, bronze, foundry model; golden yellow-brown bronze

Page 31

Gustave Courbet, *Sunset, Vevey, Switzerland*, 1874, oil on canvas, Cincinnati Art Museum, Gift of George Hoadly, 1887.5

Page 32

Henry Ossawa Tanner, *Bust of Benjamin Tucker Tanner*, 1894, patinated plaster, 28.33, museum purchase, with funds provided by the Eddie and Sylvia Brown Challenge Grant for the Acquisition of African American Art and the estate of Anna Fehl, 2004

Page 33

Piet Mondrian, *Dahlias*, 1920, Robert and Jane Meyerhoff Collection, Phoenix, Maryland

Page 34

Paul Klee, *Orchard (Obstgarten)*, 1925, oil on paper. Robert and Jane Meyerhoff Collection, Phoenix, Maryland

Page 36

Antoine-Louis Barye, *Seated Lion No. 1*, cast ca. 1847, bronze, warm red-brown patina