

Mission Statement

VMFA is a state-supported, privately endowed educational institution created for the benefit of the citizens of the Commonwealth of Virginia. Its purpose is to collect, preserve, exhibit, and interpret art, to encourage the study of the arts, and thus to enrich the lives of all.

Cover: *Horse Surprised by a Lion* (detail), model 1833, by Antoine-Louis Barye (French, 1796–1876), bronze (lifetime cast), 15 3/8 inches high by 5 1/8 inches deep (Gift of Mrs. Nelson L. St. Clair, Jr., 2003.163).

Right: *Howdab*, Indian (Siraguja State), ca. 1870 – 1920, gilded silver, wood, velvet, glass, paint, 26 inches high by 57 1/2 inches wide by 40 1/2 inches deep (Museum Purchase: The Robert A. and Ruth W. Fisher Fund, 2004.17a–b)

Table of Contents

[CLICK ON THE LINKS BELOW TO VIEW PAGES](#)

Officers and Directors	2
Forewords	4
Acquisition Highlights	
Antoine-Louis Barye	8
<i>Chinese Pair of Seated Bodhisattvas</i>	10
Paul Sample	12
Kiki Smith	14
Artists Among Their Craft	16
Gifts and Purchases	18
Exhibitions	22
The Permanent Collection	25
The Public-Private Partnership	31
Educational Programs and Community Outreach	35
Attendance: At the Museum and Around the State ..	40
Behind the Scenes at VMFA	42
The Campaign for the Virginia Museum of Fine Arts ..	44
Honor Roll of Contributors	45
Volunteer and Support Groups	60
Advisory Groups	60
Financial Statements	61
Staff	62
Credits	64

[RETURN TO ANNUAL REPORTS PAGE](#)

Publication of this report, which covers the fiscal year July 1, 2003, to June 30, 2004, was funded by the Virginia Museum of Fine Arts Foundation.

Web site: www.vmf.state.va.us

Virginia Museum of Fine Arts, Richmond, Virginia 23221-2466 USA

© 2004 Virginia Museum of Fine Arts. All rights reserved.

Printed in the United States of America.

2003–2004 Annual Report

VMFA
VIRGINIA MUSEUM OF FINE ARTS

Officers and Directors

Board of Trustees

Jane Bassett Spilman, *President*
Floyd D. Gottwald, Jr., *Co-Vice President*
Thomas N. Allen, *Co-Vice President*
Vernard W. Henley, *Secretary*
John B. (Jay) Adams, Jr.
John B. Adams, Jr.
Arthur W. Arundel
Mrs. Joel T. Broyhill
Dr. Herbert A. Claiborne, Jr.
Ms. Toy L. Cobbe
J. Harwood Cochrane
Dr. Elizabeth Ann Fisher
Margaret R. Freeman
Mrs. Bruce C. Gottwald
Ms. Michelle LaRose
Thomas T. Lawson
Ms. Frances A. Lewis
Charles S. Luck III
Dr. Suzanne T. Mastracco
Mrs. Fran McGlothlin
Charlotte M. Minor
Mrs. Stanley F. Pauley
Mrs. George G. Phillips, Jr.
Mrs. Gordon F. Rainey, Jr.
W. Taylor Reveley III
Mrs. Richard S. Reynolds III
Mrs. Thomas A. Saunders III
Mrs. Hunter J. Smith
Dr. Lindley T. Smith
Mrs. John W. Snow
Mrs. Jenny Taubman
Harry R. Thalhimier
Mrs. Robbie S. Thompson
Richard G. Tilghman
Robert W. Truland

Ex-Officio

Hon. Mark R. Warner, *Governor of Virginia*
Hon. Timothy M. Kaine, *Lieutenant Governor of Virginia*
Hon. William J. Howell, *Speaker of the House*
Hon. Rudolph C. McCollum, Jr., *Mayor, City of Richmond*
Mrs. James M. Stevenson, *President, The Council*
Ms. Faulkner Bagley, *President, Friends of Art*
Dr. Al Corbett III, *Chairman, Multicultural Advisory Council*
Mrs. Philip C. Baxa, *Chairman, Docent Committee*
Mr. and Mrs. Geoffrey Sisk, *Co-Chairmen, Canvas*

Trustee Committees

Executive

Jane Bassett Spilman, *Chairman*
Floyd D. Gottwald, Jr., *Co-Vice Chairman*
Thomas N. Allen, *Co-Vice Chairman*
Mrs. Joel T. Broyhill
Dr. Herbert A. Claiborne, Jr.
Margaret R. Freeman
Vernard W. Henley
Thomas T. Lawson
Ms. Frances A. Lewis
Charles S. Luck III
Charlotte M. Minor
W. Taylor Reveley III
Mrs. Richard S. Reynolds III
Mrs. John W. Snow
Harry R. Thalhimier
Richard G. Tilghman

Buildings & Grounds

Charles S. Luck III, *Chairman*
W. Taylor Reveley III, *Vice-Chairman*
Dr. Herbert A. Claiborne, Jr.
Mrs. William T. Clarke
Ms. Toy L. Cobbe
Mrs. Bruce C. Gottwald
William M. Grace
Charlotte M. Minor
Charles L. Reed, Jr.
Mrs. Richard S. Reynolds III
Mrs. Thomas A. Saunders III
Mrs. Jenny Taubman
Robert W. Truland
Jane Bassett Spilman, *Ex-Officio*
Floyd D. Gottwald, Jr., *Ex-Officio*
Thomas N. Allen, *Ex-Officio*

Collections

Mrs. John W. Snow, *Chairman*
Mrs. Bruce C. Gottwald, *Vice-Chairman*
Dr. Herbert A. Claiborne, Jr.
Ms. Toy L. Cobbe
Mrs. J. Harwood Cochrane
Mrs. James B. Crawford
Mrs. Charles R. Dalton, Jr.
Ms. Beverly H. Diamondstein
Dr. Elizabeth Ann Fisher
Mrs. T. Fleetwood Garner
Mrs. Elizabeth F. Harris
Dr. William H. Higgins, Jr.
Mrs. Omer L. Hirst
Mrs. Jane Joel Knox
Ms. Michelle LaRose
Ms. Frances A. Lewis
Ms. Jeanette Lipman
Mrs. Suzanne T. Mastracco
Mrs. Fran McGlothlin
Charlotte M. Minor
Mrs. Stanley F. Pauley
Mrs. George G. Phillips, Jr.
Mrs. Gordon F. Rainey, Jr.
Edmund A. Rennolds, Jr.
W. Taylor Reveley III
Mrs. Richard S. Reynolds III
Mrs. Thomas A. Saunders III
Mrs. Hunter J. Smith
Mrs. Robbie S. Thompson
Robert W. Truland
Mrs. Hugh V. White, Jr.
Jane Bassett Spilman, *Ex-Officio*
Floyd D. Gottwald, Jr., *Ex-Officio*
Thomas N. Allen, *Ex-Officio*

Communications & Marketing

Harry R. Thalhimier, *Chairman*
Dr. Lindley T. Smith, *Vice-Chairman*
John B. Adams, Jr.
Mrs. Joel T. Broyhill
Mrs. William T. Clarke
Ms. Toy L. Cobbe
John R. Curtis, Jr.
Dr. Elizabeth Ann Fisher
Margaret R. Freeman
Robert V. Hatcher, Jr.
Ms. Michelle LaRose
Ms. Frances A. Lewis
Mrs. Suzanne T. Mastracco
Charlotte M. Minor
Alan Newman
Mrs. Gordon F. Rainey, Jr.
Mrs. Richard S. Reynolds III
Mrs. Thomas A. Saunders III
Mrs. James M. Stevenson
Mrs. Jenny Taubman
Dr. Joseph R. Vilseck, Jr.
Jane Bassett Spilman, *Ex-Officio*
Floyd D. Gottwald, Jr., *Ex-Officio*
Thomas N. Allen, *Ex-Officio*

Education & Programs

Mrs. Joel T. Broyhill, *Chairman*
Mrs. Jenny Taubman, *Vice-Chairman*
Ms. Toy L. Cobbe
Mrs. James B. Crawford
Dr. Elizabeth Ann Fisher
Margaret R. Freeman
Ms. Michelle LaRose
Thomas T. Lawson
Mrs. Suzanne T. Mastracco
Charlotte M. Minor
Mrs. George G. Phillips, Jr.
Mrs. Gordon F. Rainey, Jr.
Mrs. Hunter J. Smith
Dr. Lindley T. Smith
Dr. Richard Toscan
Dr. James F. Tucker
Jane Bassett Spilman, *Ex-Officio*
Floyd D. Gottwald, Jr., *Ex-Officio*
Thomas N. Allen, *Ex-Officio*

Exhibitions

Charlotte M. Minor, *Chairman*
Thomas T. Lawson, *Vice-Chairman*
Ms. Faulkner Bagley
Mrs. Philip C. Baxa
Mrs. Joel T. Broyhill
Dr. Herbert A. Claiborne, Jr.
Ms. Toy L. Cobbe
Mrs. James B. Crawford
Ms. Beverly H. Diamondstein
Dr. Elizabeth Ann Fisher
Margaret R. Freeman
Ms. Michelle LaRose
Ms. Frances A. Lewis
Mrs. Suzanne T. Mastracco
Mrs. Stanley F. Pauley
Mrs. George G. Phillips, Jr.
Mrs. Richard S. Reynolds III
Mrs. Jenny Taubman
Harry R. Thalhimier
Mrs. Robbie S. Thompson
Mrs. Hugh V. White, Jr.
Jane Bassett Spilman, *Ex-Officio*
Floyd D. Gottwald, Jr., *Ex-Officio*
Thomas N. Allen, *Ex-Officio*

Finance

Richard G. Tilghman, *Chairman*
W. Taylor Reveley III, *Vice-Chairman*
John B. (Jay) Adams, Jr.
Dr. Herbert A. Claiborne, Jr.
Ms. Toy L. Cobbe
J. Harwood Cochrane
John R. Curtis, Jr.
Vernard W. Henley
Charlotte M. Minor
Mrs. Jenny Taubman
Robert W. Truland
Jane Bassett Spilman, *Ex-Officio*
Floyd D. Gottwald, Jr., *Ex-Officio*
Thomas N. Allen, *Ex-Officio*

Legislative (ad hoc)

Vernard W. Henley, *Chairman*
L. Ray Ashworth
Mrs. Joel T. Broyhill
Ms. Toy L. Cobbe
Ms. Beverly H. Diamondstein
Ms. Michelle LaRose
Thomas T. Lawson
Charles S. Luck III
Charlotte M. Minor
W. Taylor Reveley III
Dr. Lindley T. Smith
Jane Bassett Spilman, *Ex-Officio*
Floyd D. Gottwald, Jr., *Ex-Officio*
Thomas N. Allen, *Ex-Officio*

Museum Expansion

Dr. Herbert A. Claiborne, Jr., *Chairman*
Dr. Michael Brand
Mrs. William T. Clarke
John R. Curtis, Jr.
Margaret R. Freeman
Mrs. Bruce C. Gottwald
William M. Grace
Mrs. Jane Joel Knox
Ms. Frances A. Lewis
Charles S. Luck III
Mrs. John L. McClenahan
Charlotte M. Minor
Stanley F. Pauley
Charles L. Reed, Jr.
Mrs. Richard S. Reynolds III
Mrs. Hunter J. Smith
Mrs. Jenny Taubman
Richard B. Woodward
Jane Bassett Spilman, *Ex-Officio*
Floyd D. Gottwald, Jr., *Ex-Officio*
Thomas N. Allen, *Ex-Officio*

Nominating (ad hoc)

Thomas N. Allen, *Chairman*
Vernard W. Henley, *Vice-Chairman*
Dr. Herbert A. Claiborne, Jr.
Thomas T. Lawson
W. Taylor Reveley III
Mrs. Hunter J. Smith
Richard G. Tilghman
Jane Bassett Spilman, *Ex-Officio*
Floyd D. Gottwald, Jr., *Ex-Officio*

Planning

Thomas T. Lawson, *Chairman*
Dr. Herbert A. Claiborne, Jr.
Ms. Toy L. Cobbe
J. Harwood Cochrane
John R. Curtis, Jr.
Ms. Beverly H. Diamondstein
Charles S. Luck III
Charlotte M. Minor
W. Taylor Reveley III
Mrs. Richard S. Reynolds III
Harry R. Thalhimier
Richard G. Tilghman
Jane Bassett Spilman, *Ex-Officio*
Floyd D. Gottwald, Jr., *Ex-Officio*
Thomas N. Allen, *Ex-Officio*

Program Review

W. Taylor Reveley III, *Chairman*
Mrs. Joel T. Broyhill
Ms. Toy L. Cobbe
Margaret R. Freeman
Charlotte M. Minor
Jane Bassett Spilman, *Ex-Officio*
Floyd D. Gottwald, Jr., *Ex-Officio*
Thomas N. Allen, *Ex-Officio*

VMFA/VHS Partnering

Richard G. Tilghman, *Chairman*
Charles S. Luck III
Mrs. Gordon F. Rainey, Jr.
W. Taylor Reveley III
Mrs. John W. Snow
Jane Bassett Spilman, *Ex-Officio*
Floyd D. Gottwald, Jr., *Ex-Officio*
Thomas N. Allen, *Ex-Officio*

Virginia Museum of Fine Arts Foundation

John R. Curtis, Jr., *President*
W. Birch Douglass III, *Vice President*
David B. Bradley, *Secretary*
Mary Ann Frable, M.D., *Treasurer*
Walter H. Ryland, *Counsel*
Judith W. Gleach, *Assistant Secretary*
Walter H. Ryland, *Counsel*
Mrs. Arthur S. Brinkley, Jr.
Robert L. Burrus, Jr.
Mrs. Robert W. Cabaniss, Jr.
James C. Cherry
Randolph W. Church, Jr.
Mrs. James B. Crawford
Kenneth M. Dye
A. Hugh Ewing III
Margaret R. Freeman
Mark M. Gambill
William M. Grace
Harry Grandis
Elizabeth Forsyth Harris
Mrs. Omer L. Hirst
Anne W. Kenny
Alan I. Kirshner
Jane Joel Knox
Mrs. Benjamin J. Lambert III
Ms. Frances A. Lewis
Mrs. E. Morgan Massey
Mary Tyler McClenahan
Louis A. Mezzullo
Wallace B. Millner III
Thomas E. Pruitt
Charles L. Reed, Jr.
Paul F. Silver
Henry C. Spalding, Jr.
Mrs. Patricia R. St. Clair
Robert W. Truland
Mrs. Hugh V. White, Jr.
Thomas N. Allen, *Ex-Officio*
Michael Brand, *Ex-Officio*
Floyd D. Gottwald, Jr., *Ex-Officio*
Vernard W. Henley, *Ex-Officio*
Jane Bassett Spilman, *Ex-Officio*
L. Ray Ashworth, *Honorary Director*
John M. Camp, Jr., *Honorary Director*
Mrs. Jerome T. Gans, *Honorary Director*
William H. Higgins, Jr., *Honorary Director*
Edmund A. Rennolds, Jr., *Honorary Director*
Mrs. E. Claiborne Robins, *Honorary Director*
Henry F. Stern, *Honorary Director*
Charles G. Thalhimier, *Honorary Director*
William B. Thalhimier, Jr., *Honorary Director*

Foundation Committees

Audit

Louis A. Mezzullo, *Chairman*
Robert L. Burrus, Jr.
Mrs. James B. Crawford
Mary Ann Frable, M.D.
Alan I. Kirshner
John R. Curtis, Jr., *Ex-Officio*
W. Birch Douglass III, *Ex-Officio*

Budget

Mrs. E. Morgan Massey, *Chairman*
Randolph W. Church, Jr.
Margaret R. Freeman
Mark M. Gambill
Elizabeth Forsyth Harris
Anne W. Kenny
Alan I. Kirshner
Thomas E. Pruitt
Charles L. Reed, Jr.
Paul F. Silver
John R. Curtis, Jr., *Ex-Officio*
W. Birch Douglass III, *Ex-Officio*

By-Laws

Randolph W. Church, Jr., *Chairman*
Kenneth M. Dye
William M. Grace
Mrs. Omer L. Hirst
Louis A. Mezzullo
Walter H. Ryland, *Counsel*
John R. Curtis, Jr., *Ex-Officio*
W. Birch Douglass III, *Ex-Officio*

Development

W. Birch Douglass III, *Chairman*
Thomas N. Allen
Dr. Herbert A. Claiborne, Jr.
John R. Curtis, Jr.
Margaret R. Freeman
William M. Grace
Louis A. Mezzullo
Stanley F. Pauley
W. Taylor Reveley III
Mrs. Richard S. Reynolds III
Jane Bassett Spilman
Mrs. Patricia R. St. Clair
Mrs. Nicholas F. Taubman
Mrs. Hugh V. White, Jr.
Michael Brand, *Ex-Officio*
Mrs. Robert W. Cabaniss, Jr., *Ex-Officio*
William J. Frable, *Ex-Officio*
William F. Loving, *Ex-Officio*
Randolph W. McElroy, *Ex-Officio*

Investment

Wallace B. Millner III, *Chairman*
Mark M. Gambill, *Vice Chairman*
A. Hugh Ewing III
Mary Ann Frable, M.D.
Mrs. Omer L. Hirst
Mrs. E. Morgan Massey
Charles L. Reed, Jr.
Henry C. Spalding, Jr.
Robert W. Truland
John R. Curtis, Jr., *Ex-Officio*
W. Birch Douglass III, *Ex-Officio*
Michael Brand, *Ex-Officio*
Jane Bassett Spilman, *Ex-Officio*

Nominating

Charles L. Reed, Jr., *Chairman*
Mrs. Arthur S. Brinkley
Kenneth M. Dye
Elizabeth Forsyth Harris
Ms. Frances A. Lewis
Mrs. E. Morgan Massey
John R. Curtis, Jr., *Ex-Officio*
W. Birch Douglass III, *Ex-Officio*

VMFA Real Estate Foundation

Paul F. Silver, *President*
John R. Curtis, Jr., *Vice President*
David B. Bradley, *Secretary*
Mary Ann Frable, M.D., *Treasurer*
Dr. Herbert A. Claiborne, Jr.
W. Birch Douglass III
Vernard W. Henley
Thomas E. Pruitt
Henry F. Stern
Michael Brand, *Ex-Officio*
Jane Bassett Spilman, *Ex-Officio*

Forewords

I am pleased to present the Virginia Museum of Fine Arts *Annual Report* with highlights of the 2003–04 fiscal year. What a year it has been, indeed! The bold colors and typography of the new “VMFA” stand for a new era of exciting triumphs and possibilities.

Because of your support, we are well on our way toward a newly expanded VMFA. We thank all of you—members, Individual Patrons, foundations, and corporations—who are giving generously to match state funding for our building project.

The new VMFA will be able to display more art treasures from the collection for broader audiences; bring significant exhibitions to the Richmond metropolitan area on a regular basis; transform our city block into a new Sculpture Garden and park for the historical neighborhood; welcome greater numbers of school groups with their own entrance and orientation rooms; and continue to offer excellent art programs for communities statewide.

The next phase of the Capital Campaign for the Expansion and renovations will be critical to help us reach our working goal. There are still many naming opportunities—a gallery, a conservation lab, a public space, for example—if you would like VMFA to recognize your family or your friends as part of this historical moment.

VMFA’s three-part Expansion plan is proceeding according to a syncopated schedule. The first exciting watershed is the groundbreaking for the Parking Deck. Then, once working drawings for the new wing are completed, construction on the main building will begin. After that, the Sculpture Garden will be landscaped to provide the finishing touches. I look forward to celebrating the grand opening of the new VMFA in 2007-08 with all of you!

In the meantime, the Museum continues to offer an exciting schedule of exhibitions and programs, and the many events of 2003-04 are detailed in the following pages.

Fortunately, VMFA survived Hurricane Isabel a year ago with minimal damage (none to the art). We met the challenge of another year of restricted state budgets (continued from 2002–03), though we are indeed grateful for the support that we received from Governor Mark R. Warner and the General Assembly of Virginia.

This is my final *Annual Report* as President of VMFA’s Board of Trustees since taking office in 1999. It has been a privilege to serve this fine institution. My thanks go to fellow Trustees; to John Curtis, President of the Foundation; to the Foundation Directors; to Dr. Michael Brand for his steady direction; and to VMFA’s creative and dedicated staff. Together, we accomplished much and made it possible for this great Museum to continue to grow. Above all, I thank you, our members, for your loyal support.

Jane Bassett Spilman
President, Board of Trustees

Left to right: John R. Curtis, Jr., Jane Bassett Spilman, and Michael Brand.

What a year this has been! While fiscal year 2003-04 was ushered in by a massive hurricane, our institutional energy to promote the Virginia Museum of Fine Arts and complete our Capital Campaign was equally dynamic.

For 68 years, VMFA has been a bellwether of national and regional public-private partnerships. While the Virginia Museum of Fine Arts Foundation was established in 1976, the genesis for our public-private partnership was forged at the Museum’s founding in 1936 and robustly continues today. The Museum Trustees and Foundation Directors have and continue to work arm-in-arm with respect and trust for the institution’s advancement.

The year was also buoyed by gains in the investment markets. Gains on Wall Street have resonated in our fundraising results and the Foundation’s ability to provide a reasonably steady income stream. This predictability is a by-product of sound investment policies that recognize the importance of diversification and a spending rate that is firmly disciplined.

For every gift each of you has made, for every program produced, for every work of art acquired, for every school child reached, we extend to the greater Museum family our sincere appreciation for a successful year.

This year also marks the conclusion of my tenure as President of the

Foundation and a member of the Board of Directors. It is worth noting that Jane Bassett Spilman and I both have reached our term limitation in the same year. It has been a great pleasure to be part of the same team and we have been fortunate to have worked with such a talented Director, staff, and Board members who have given so generously of their time and resources.

John R. Curtis, Jr.
President, Virginia Museum of Fine Arts Foundation

In last year's *Annual Report*, we featured VMFA's new graphic identity. This past year we began to incorporate this look into all our communications, reflecting the "New VMFA" in progress. The expanded North Wing and the Parking Deck, designed by Rick Mather + SMBW, are in the working drawing phase; and the E. Claiborne and Lora Robins Sculpture Garden, designed by the Olin Partnership, is at the preliminary design stage.

Art remains the driving force behind our expansion. VMFA's rich and diverse holdings of world art continued to grow this year through generous gifts and the strength of our restricted art acquisition endowments. This was evident in *The New VMFA: Collecting for the Future* exhibition, featuring selected recent acquisitions. We are especially pleased that *Generations: African American Art in the VMFA Collection* will be available throughout Virginia to our Statewide Partners this coming year; it opened the season for Piedmont Arts Association, Martinsville, in September 2004. Our long-standing commitment to contemporary art was strengthened by VMFA's presentation of Robert Lazzarini's profound and startling work, the artist's first one-person museum exhibition.

This year we increased the impact of VMFA's programs through strategic partnerships with other leading cultural institutions. To mark the centenary of the death of James McNeill Whistler and to help us reach new audiences in Northern Virginia, VMFA collaborated with the Freer Gallery of Art at the Smithsonian Institution in a major Whistler exhibition in Washington, attended by 117,403

people. As a result of our membership in FRAME (French Regional and American Museum Exchange), VMFA was a co-organizer and the premier American venue for a major international loan exhibition of 19th-century French art, *Bonjour, Monsieur Courbet! The Bruyas Collection from the Musée Fabre, Montpellier*. Governor Mark R. Warner opened the exhibition in March 2004. VMFA organized two exhibitions in conjunction with *Bonjour, Monsieur Courbet!* under the unifying theme of *Stories of Passion and Art. Van Gogh & Gauguin* included generous loans from the National Gallery of Art in Washington, D.C., the Van Gogh Museum in Amsterdam, and several other major American art museums. As always, our exhibitions served as a major catalyst for innovative public programs. These included our first Teen Symposium which attracted students and educators from across the state, and a daylong seminar, *Of Artists, Architects, and Patrons*, with an international panel of speakers. Pierre Rosenberg, of the Académie française and Honorary President-Director of the Musée du Louvre in Paris, presented the second annual Paul Mellon Lecture.

I thank our Board of Trustees and VMFA Foundation Directors for their continued support and guidance, especially their respective presidents, Jane Bassett Spilman and John Curtis. Our Chief Operating Officer, Carol Amato, and our Division Heads again provided great leadership, and all our staff have energetically prepared for our Museum's expansion and continue to support our mission through the cultivation and preservation of the collection, the organization of exhibitions, and the creation of a wealth of inspiring programs.

Dr. Michael Brand

Director, Virginia Museum of Fine Arts

Acquisition Highlights

Antoine-Louis Barye
Horse Surprised by a Lion

Chinese Pair of
Seated Bodhisattvas

Paul Sample
Spring Song

Kiki Smith
Ice Man

Antoine-Louis Barye

Acquisition Highlights

Horse Surprised by a Lion, model 1833, by Antoine-Louis Barye (French, 1796–1876), bronze (lifetime cast), 15 ⁵/₈ inches high by 15 ¹/₄ inches wide by 5 ¹/₈ inches deep (Gift of Mrs. Nelson L. St. Clair, Jr., 2003.163).

This dramatic sculpture is one of Antoine-Louis Barye's signature images of animals in mortal combat. The horse's fear and pain and the lion's intense aggression are communicated with unflinching precision. The drama of the confrontation between two noble creatures is masterfully articulated by the sculpture's spiraling composition.

Barye's style is characterized by a combination of classicism, romanticism, and realism. He received early training in metalworking and engraving, then studied with classical sculptor François Joseph Bosio and romantic painter Antoine Jean Gros. He was admitted to the Ecole des Beaux-Arts and worked for goldsmith Jacques Henri Fauconnier. An ardent student of nature, Barye frequently visited the Jardin des Plantes (a zoo with museums of natural history) with painter Eugène Delacroix. The two artists drew animals from life and occasionally dissected dead animals.

Barye's knowledge of the anatomy and locomotion of wild animals is evident in his bronzes. Realism and accuracy made his sculptures vivid and disturbing, and their rawness of subject challenged prevailing ideas about art's proper subjects. He also aimed to produce quality, affordable bronzes, so he offered his popular subjects in various sizes, as he once said, "to fit everybody's mantelpiece and pocketbook."

Quality in Barye casts—even those made in his lifetime—varies considerably, depending on the care taken in the casting and finishing process. This particular cast has a beautifully rich patina (the chemically treated "skin" of the bronze) that was painstakingly created and retains its original luster and beauty.

The detail and patina on this sculpture demonstrate the vitality and richness of Barye's best bronzes. With this significant sculpture, a masterpiece joins the Museum's growing collection of Barye's works.

Dr. Kathleen Morris

Curator of European Sculpture, Decorative Arts, and Prints

Chinese Pair of Seated Bodhisattvas

Acquisition Highlights

These rare and historically important 11th-century Chinese Buddhist figures of unbaked clay are possibly the only clay sculptures from the Liao Dynasty (916–1125) outside China.

The two seated figures are each about three feet tall and were originally gilded and painted. Each has the elongated torso and the sharply carved lines defining the chest area that are characteristic of the Liao style. Facial features are delicately rendered, with arched eyebrows and a head that narrows toward the chin. The figures' crowns indicate their status in the Buddhist pantheon as Bodhisattvas, enlightened beings who, out of compassion, forego nirvana in order to save others. The naturalistic rendering of these sculptures, made possible by their distinctive medium, places them on an exceptionally high aesthetic level.

Pair of Seated Bodhisattvas,
Chinese, 11th century, unbaked clay (fortified with straw), gilding, and pigments, (left) 36 inches high by 21 inches wide by 12 1/2 inches deep, (right) 38 inches high by 22 inches wide by 10 1/2 inches deep (Museum Purchase, Adolph D. and Wilkins C. Williams Fund, 2003.127.1-2).

The Liao Dynasty followed the collapse of the Tang Dynasty in the early 10th century. In barely a century, the Liao rose from a loosely related confederation of semi-nomadic tribes to become a major power with an empire stretching across China's northern border. The Liao adopted many elements of Chinese culture, from religious beliefs to city planning. At the pinnacle of the dynasty, Liao emperors were not only fearsome warriors, they also were educated literati who sponsored the creation of lavish temples filled with works of art and objects of devotion.

Many sculptures similar to these survive in former Liao territories that are now in China; including 29 are in the Huyan Temple dedicated in 1038 in Datong in Shanxi province. These sculptures are a significant contribution to the Museum's collection of Chinese art because of their high aesthetic quality, rarity, and historical importance.

Dr. Shawn Eichman

E. Rhodes and Leona B. Carpenter Curator of East Asian Art

Spring Song, 1938, by Paul Sample (American, 1896–1974), oil on canvas, 40 1/4 inches high by 45 5/8 inches wide (Museum Purchase, The John Barton Payne Fund and The Arthur and Margaret Glasgow Fund, 2003.64).

In this painting, Paul Sample created a Depression-era allegory of the senses. He depicts two figures in the corner of a small-town bar. One man, wearing a fedora, plays an upright piano. The musician needs no sheet music; a frothy beer stands ready to supply inspiration. The impromptu performance strikes a sentimental chord with the bartender, who leans on his elbow, lost in thought. The austere setting is intensely masculine, adorned with a worn chair, sliver of mirror, liquor bottles, a boxing picture and a door boldly inscribed: MEN.

Sample was highly respected among artists in the American Scene movement whose works evoked regions of the United States or underscored the plight of the downtrodden. Sample's realist paintings were celebrated by critics as fine examples of "progressive American art." After its exhibition at the 1939 World's Fair, *Spring Song* was acquired by and exhibited at "21"—the celebrated New York restaurant that began as a speakeasy during Prohibition. It remained in the club's notable art collection from 1948 to 2003.

Sample's tie to the early history of the Virginia Museum of Fine Arts is especially significant. In 1938, he was selected by a jury, led by Edward Hopper, to participate in the Museum's first Biennial Exhibition of Contemporary American Paintings. He exhibited in this nationally recognized biennial three more times, including 1940, when Sample himself served as a distinguished juror.

Spring Song is the first distinguished large-scale example of American Scene painting in the VMFA permanent collection. This compelling painting supplements important early 20th-century works and serves as a counterfoil to a strong realist tradition that re-emerged in painting and sculpture later in the 20th century.

Dr. David Park Curry
Curator, American Arts

Ice Man, 1995–96, by Kiki Smith (American, born 1954), bronze, edition 1 of 2, 79 1/4 inches high by 29 1/8 inches wide by 11 1/2 inches deep (Museum Purchase, The Sydney and Frances Lewis Endowment Fund, 2004.1).

Kiki Smith's *Ice Man* is inspired by the discovery of a 5,300-year-old male body frozen in an Alpine glacier. In her sculpture, Smith duplicated the frozen body's position with one arm pushed across his chest by centuries of slow-moving ice. The figure's eroded face and withered legs suggest the passage of time; the clenched fists and an open mouth recall the struggle against death. Larger than life-size, the darkly patinated bronze figure combines opposite aspects of the human condition: fear and vulnerability with stoicism and heroism. The sculpture is meant to be wall-mounted above eye-level, suggesting a body rising above physical suffering and slipping from this world to the next. In form and content, it echoes Christian mysteries of spirit made flesh, including depictions of the crucifixion.

Smith, the daughter of 1960s Minimalist sculptor Tony Smith, is a leading mid-career American artist. She gained widespread attention by the early 1990s for her role in reintroducing the human figure as an important artistic subject, and for incorporating a range of materials in her sculpture—glass, bronze, plaster, wax, and cast handmade paper. Her books, prints, and drawings were the subjects of a 2004 retrospective exhibition at the Museum of Modern Art in New York. Exhibited internationally and nationally, she is represented in top public collections.

Ice Man transforms an isolated, atrophied form into a conveyor of hope. The mood of introspection and embrace of fragility suggest the preciousness of life, to which the figure appears to cling as long as humanly possible. The sculpture reveals beauty and spirituality in an unexpected source and gives dignity to human vulnerability. It is one of Smith's most significant works and is an important addition to the VMFA permanent collection.

John B. Ravenal

The Sydney and Frances Lewis Family Curator of Modern and Contemporary Art

Artists Among Their Work

This year VMFA was fortunate to welcome numerous artists whose works are in the permanent collection. They visited the Museum for a variety of special events, including lectures, seminars, and the celebration honoring Frances Lewis.

Artists Richard Estes and architect Jim Wines chat in the Sydney and Frances Lewis Galleries of Modern and Contemporary Art.

Jack Beal and his 1978 painting *Fortitude*, oil on canvas, 60 inches high by 54 1/4 inches wide (Gift of The Sydney and Frances Lewis Foundation, 85.361).

Robert Cottingham and his 1973 painting *Optic*, oil on canvas, 78 inches high by 78 inches wide (Gift of The Sydney and Frances Lewis Foundation, 85.532).

Chuck Close and his 1982 work *Jud*, pulp paper collage on canvas, 96 inches high by 72 inches wide (Gift of The Sydney and Frances Lewis Foundation, 85.374).

Inka Essenhigh and her 2002 painting *Green Wave*, oil on panel, 60 inches high by 72 inches wide (Museum Purchase: The Kathleen Boone Samuels Memorial Fund, 2003.4).

Sondra Freckelton and her 1977 painting *Winter Melon with Quilt and Basket*, watercolor on paper, 46 1/8 inches high by 11 1/16 inches wide (Gift of The Sydney and Frances Lewis, 85.388).

Benjamin Wigfall and his 1951 painting *Chimneys*, oil on canvas, 36 1/4 inches high by 28 inches wide (Museum Purchase: The General Endowment Fund, 51.75).

Gifts and Purchases

This list of recently acquired objects is organized alphabetically by Curatorial Department. Within each Department, the objects are listed alphabetically, first by type or country and region, then by artist, title, and date, depending on the nature of the collection. The following names of donors and special funds have been shortened in the list of objects.

Pipe Figure, African (Songye Culture, Congo), 19th–20th century, wood, copper, cowrie shells, 25 1/8 inches high by 3 1/2 inches wide, 7 1/2 inches deep (From the Robert and Nancy Nooter Collection, Museum Purchase: The Adolph D. and Wilkins C. Williams Fund, 2004.24).

Donors to the Collection

Barbara Ames
An Anonymous Donor
Will and Elena Barnet in memory of Rhoda Thalhimier
Virginia Brown in memory of Charles L. Brown, Jr.
CSX Corporation
Rodolfo E. Castagna
Priscilla Cunningham
Beatrice B. Dunn
Friends of Indian Art, VMFA
Ruth Keppel Hagerman
Betty Stuart Goldsmith Halberstadt and Jon Halberstadt
George Corbin Harwell and Kathleen Leigh Williams Harwell
The Estate of Ernest Hillman, Jr.
Raj K. and Marion M. Jolly
Mrs. V. Wellford Jones
Dr. Karl and Gisela Kreuzer
Terence McInerney
Macklowe Gallery
John C. Maxwell, Jr., and Adrienne L. Maxwell
Drs. Laura Jean and Jerry Nagler
Robert and Nancy Nooter
Heather and Tony Podesta
Estate of Mrs. Gordon C. Raab
The Family of the Honorable and Mrs. Walter S. Robertson
Anne Rowland
Mrs. Nelson L. St. Clair, Jr.
Carole and Jamal Sa'd
Mr. and Mrs. John A. Schools
Charles G. Thalhimier in memory of his wife, Rhoda
Mr. and Mrs. Stuart E. Ullman
Charles Linwood Vincent

Purchase Funds

Collectors' Circle Fund
Council Art Purchase Fund
Good Design Fund
Kathleen Harwell Art Purchase Fund
Mary Morton Parsons Fund for American Decorative Arts
Swenson Art Nouveau Fund
Charles G. Thalhimier Family Fund
Virginia Museum Art Purchase Fund

Endowment Funds

J. Harwood and Louise B. Cochrane Fund for American Art
Robert A. and Ruth W. Fisher Fund
Arthur and Margaret Glasgow Fund
Floyd D. and Anne C. Gottwald Fund
Dr. William Harrison Higgins Fund
Sydney and Frances Lewis Endowment Fund
Eric and Jeanette Lipman Fund
National Endowment for the Arts Fund for American Art
John Barton Payne Fund
Kathleen Boone Samuels Memorial Fund
Adolph D. and Wilkins C. Williams Fund

African Art

from Burkina

BWA, *Mask Representing a Bat*, 19th–20th century, wood, paint, native repair. From the Robert and Nancy Nooter Collection, Purchase: The Williams Fund (2004.19).

from Cameroon

BAMILEKE, *Figurine*, 19th–20th century, wood. Purchase: The Williams Fund (2004.23).

BAMUM, *Pipe Bowl*, 19th–20th century, terra cotta. From the Robert and Nancy Nooter Collection, Purchase: The Williams Fund (2004.22).

KOM, *Kwifoyin Mask*, 19th–20th century, wood. From the Robert and Nancy Nooter Collection, Purchase: The Williams Fund (2004.21).

from Congo

BENABIOMBO, *Mask*, 19th–20th century, wood, polychrome, fiber. Gift of Robert and Nancy Nooter (2003.170).

LUBA, *Kifuebe Mask*, 19th–20th century, wood, white clay, black paint. Gift of Robert and Nancy Nooter (2003.172).

PENDE, *Mfumum Mask*, 19th–20th century, wood, polychrome. Gift of Robert and Nancy Nooter (2003.171).

SONGYE, *Pipe Figure*, 19th–20th century, wood, copper, cowrie shells. From the Robert and Nancy Nooter Collection, Purchase: The Williams Fund (2004.24).

from Kenya

SWAHILI, *Pair of Boxes*, 19th–20th century, wood, lacquer. Gift of Robert and Nancy Nooter (2003.173, 2003.174).

SWAHILI, *Pair of Ear Spools*, 19th–20th century, gold. Gift of Robert and Nancy Nooter (2003.175.1–2).

SWAHILI, *Ear Spools*, 19th–20th century, horn. Gift of Robert and Nancy Nooter (2003.176.1–2).

from Liberia

DAN, *Mask*, 19th–20th century, wood, metal, brass tacks, fiber. Gift of Robert and Nancy Nooter (2003.169).

from Madagascar

MAHAFALY, *Tomb Sculpture*, 19th–20th century, wood, pigment. From the Robert and Nancy Nooter Collection, Purchase: The Williams Fund (2004.25).

from Mali

MARKA, *Mask*, 19th–20th century, wood, cloth, copper. Gift of Robert and Nancy Nooter (2003.164).

from Nigeria

IDOMA, *Seated Female Figure*, 19th–20th century, wood, kaolin, paint, metal, natural substances. From the Robert and Nancy Nooter Collection, Purchase: The Williams Fund (2004.20).

from Sierra Leone

KISSI, two *Figures*, ca. 15th century, stone. Gift of Robert and Nancy Nooter (2003.167, 2003.168).

MENDE, *Game Board*, 19th–20th century, wood. Gift of Robert and Nancy Nooter (2003.165).

SHERBRO, *Head*, ca. 15th century, stone. Gift of Robert and Nancy Nooter (2003.166).

from South Africa

NDEBELE, *Beaded Apron*, 19th–20th century, leather, glass beads, string. From the Robert and Nancy Nooter Collection, Purchase: The Williams Fund (2004.28).

from Tanzania

MAKONDE, *Scepter/Fly Whisk*, 19th–20th century, wood, animal hide, fur. From the Robert and Nancy Nooter Collection, Purchase: The Williams Fund (2004.26).

MAKONDE, *Lipiko Mask*, 19th–20th century, wood, hair. From the Robert and Nancy Nooter Collection, Purchase: The Williams Fund (2004.27).

American Art

Decorative Arts

MARIA MARTINEZ (1885–1980) and JULIAN MARTINEZ (1887–1943), *Platter*, 1920s, New Mexico clay, fired black on black. Purchase: The Gottwald Fund (2003.45).

DAVID RITTENHOUSE, clockmaker, Norristown, Pennsylvania, *Tallcase Clock*, ca. 1765–70, mahogany, glass, clockworks, brass. Gift of Anne Rowland (2003.177).

AARON WILLARD, JR. (1757–1844), clockmaker, unknown cabinetmaker, Boston, Massachusetts, *Tallcase Clock*, ca. 1800–1810, mahogany, satinwood, glass, clockworks, brass, enameled metal. Gift of Mrs. Gordon C. Raab (2003.195).

Paintings

ADELE CLARK (1882–1983), *Landscape with Trees*, ca. 1930s–40s, oil on canvas. Gift of CSX Corporation (2003.200).

ROBERT HENRI (1865–1929), *Her Sunday Shawl*, 1924, oil on canvas. Gift of Charles G. Thalhimier in memory of his wife, Rhoda (2003.125).

PAUL SAMPLE (1896–1974), *Spring Song*, 1938, oil on canvas. Purchase: The Payne Fund and The Glasgow Fund (2003.64).

WORTHINGTON WHITTREDGE (1820–1910), *A View from Hawk's Nest, Western Virginia*, ca. 1845, oil on board. Gift of CSX Corporation (2003.196).

Works on Paper

EDWARD SEAGER (1809–86), *Trestle Work, Cheat River, Virginia*, 1853, pencil on paper; *Monongabela Iron Bridge, Virginia*, 1853, pencil on paper; *Cheat River, Virginia*, 1856, pencil on paper. Gift of CSX Corporation (2003.197–2003.199).

GRANT WOOD (1891–1942), *Vegetables*, 1938, hand-colored lithograph. Gift of Virginia Brown in memory of Charles L. Brown, Jr. (2003.126).

Platter, 1925, by Maria Martinez (American, 1885–1980) and Julian Martinez (American, 1887–1943), New Mexico clay, fired black-on-black, 14 3/8 inches diameter (Museum Purchase: The Floyd D. and Anne C. Gottwald Fund, 2003.45).

Ancient Art

Sculpture

GREEK, Geometric Period, *Finial*, 8th century B.C., bronze. Gift of Drs. Laura Jean and Jerry Nagler (2003.216).

GREEK (Apulo-Corinthian type), *Helmet*, late 5th century B.C., hammered bronze. Purchase: The Glasgow Fund (2004.3).

East Asian Art

Decorative Arts

CHINESE, 31 *Jades*, Neolithic–19th century, nephrite. Gift of John C. Maxwell, Jr. and Adrienne L. Maxwell (2003.70–2003.95, 2003.116–2003.120).

CHINESE, Qing Dynasty, *Cricket Fighting Paraphernalia*, 18th–19th century, mixed media. Gift of John C. Maxwell, Jr. and Adrienne L. Maxwell (2003.96–2003.110).

CHINESE, Liao Dynasty, *Burial Mask*, silver. Gift of John C. Maxwell, Jr. and Adrienne L. Maxwell (2003.113).

Sculpture

CHINESE, *Pair of Seated Bodhisattvas*, 11th century, unbaked clay, lacquer, gilding, pigments. Purchase: The Williams Fund (2003.127.1–2).

CHINESE, Song Dynasty, two *Head of a Loban* sculptures, stone. Gift of John C. Maxwell, Jr. and Adrienne L. Maxwell (2003.111, 2003.112).

French Bulldog Figurine, ca. 1910, by an unknown artist, aventurine quartz, gold, enamel, emeralds, 1 3/4 inches high by 2 inches wide by 1 inch deep (Gift of the Estate of Ernest Hillman, 2003.188).

Textiles

CHINESE, Qing Dynasty (1644–1911), *Cloud Collar* (Yunjian), 18th century, embroidered silk with metallic threads. Gift of Mrs. V. Wellford Jones (2003.178).

CHINESE, Qing Dynasty (1644–1911), *Robe* (Qipao), mid 19th century, brocaded silk with metallic threads. Gift of Mr. and Mrs. John A. Schools (2003.179a-c).

CHINESE, Qing Dynasty (1644–1911), *Jacket*, late 19th century, embroidered silk. Gift of Ruth Keppel Hagerman (2003.189).

JAPANESE, *Wedding Kimono* (Uchikake), mid 20th century, hand-dyed and painted silk embroidered with metallic threads. Gift of Carole and Jamal Sa'd (2003.180).

Works on Paper

CHINESE, 10 woodblock prints by Xia Feng, Wang Liuqiu, Guo Jun, Yan Han, Gu Yuan, and Zhang Wang, 1944–45, ink on paper. Gift of the Family of the Honorable and Mrs. Walter S. Robertson (2004.12.1–11).

GERMAN, Hedda Hammer Morrison (1908–91), album of 18 photographs depicting scenes in China, ink on paper frontispiece, 1930s–1940s. Gift of the Family of the Honorable and Mrs. Walter S. Robertson (2004.13a-c1–18).

European Art

Decorative Arts

FRENCH, *Bulldog Figurine*, ca. 1910, aventurine quartz, gold, enamel, emeralds. Gift of the Estate of Ernest Hillman, Jr. (2003.188).

FRENCH, in the manner of Fabergé, *Easter Egg with Stand*, ca. 1940, gold, enamel, diamond, rubies. Gift of the Estate of Ernest Hillman, Jr. (2003.185a-b).

FRENCH, Artist unknown, *Portrait Miniature of the Comte de Vandrenil*, ca. 1785, watercolor on ivory with silver, ruby and diamond frame, oval. Purchase: The Williams Fund (2004.15).

RUSSIAN, Fabergé (St. Petersburg, 1872–1917), *Miniature Eggs*, before 1896, gold, enamel, moonstone; *Miniature Tazza*, before 1896, nephrite, gold, sapphires, pearls. Gift of the Estate of Ernest Hillman, Jr. (2003.186–2003.187).

Sculpture

FRENCH, Antoine-Louis Barye (1796–1875), *Horse Attacked by a Lion*, model 1833, lifetime cast, bronze. Gift of Mrs. Nelson L. St. Clair, Jr. (2003.163).

Works on Paper

FRENCH, Eugène Delacroix (1798–1863), *Lion Devouring a Horse*, 1844, lithograph on chine collé. Gift of George Corbin Harwell and Kathleen Leigh Williams Harwell (2003.66).

FRENCH, Theodore Géricault (1791–1824): *Wagon Loaded with Wounded Soldiers*, 1818, lithograph; *The Flemish Farrier from Various Subjects Drawn from Life on Stone*, 1821, crayon lithograph. Gift of George Corbin Harwell and Kathleen Leigh Williams Harwell (2003.67, 2003.68).

FRENCH, Odilon Redon (1840–1916), *Le Liseur*, 1892, lithograph on chine. Gift of George Corbin Harwell and Kathleen Leigh Williams Harwell (2003.69).

ITALIAN, Giovanni Antonio Canal, called Canaletto (1697–1768), *The Market at Dolo*, ca. 1740–45, etching. Gift of George Corbin Harwell and Kathleen Leigh Williams Harwell (2003.65).

Late 19th-20th Century Decorative Arts

A M E R I C A N, Peter Todd Mitchell (1924–88), two original wallpaper designs, gouache on paper. Gift of Priscilla Cunningham (2004.30-2004.31).

A M E R I C A N, George Nelson (1908–86) for The Herman Miller Company (Zeeland, Michigan, founded 1923): *Platform Bench* (#4693EBON), ca. 1948, ebonized oak; two *Bookcases* (#4631 & #4635AG), ca. 1948, comb grain oak, glass; *Gateleg Table with Drop Leaves* (#4656), ca. 1948, comb grain oak. Gift of Mr. and Mrs. Stuart E. Ullman (2004.7-2004.10).

A M E R I C A N, Isamu Noguchi for the Herman Miller Company (1904–88), *Coffee Table* (#501N), ebonized birch, plate glass, stainless steel, ca. 1948. Gift of Mr. and Mrs. Stuart E. Ullman (2004.11a-b).

B E L G I A N, Henry van de Velde (1863–1957), designer, and

G E R M A N, Theodor Müller (1839–1908), jeweler, *Buckle*, ca. 1902, silver. Gift of Dr. Karl and Gisela Kreuzer and Purchase: The Lewis Fund (2004.4).

E N G L I S H, Birmingham Guild of Handicraft (founded 1895), *Buckle*, 1899, silver. Gift of Dr. Karl and Gisela Kreuzer (2004.6a-b).

F R E N C H, Hector Guimard (1867–1942), *Le Castel Béanger: L'Art dans l'Habitation Moderne*, 1898, fiberboard cover, lithographed title page, photographic negatives, facsimile watercolor, stenciled color loose-leaf plates. Purchase: The Swenson Art Nouveau Fund (2004.2a-e-1-165).

F R E N C H, Hector Guimard (1867–1942), *Curtain Rod End*, ca. 1900, bronze. Gift of Macklowe Gallery (2004.29).

G E R M A N, Orivit (1900–08), *Buckle*, ca. 1904–05, nickel silver, silverplate, cast glass. Gift of Dr. Karl and Gisela Kreuzer (2004.5).

Kalki Confronted, 2003, by Gulammohammed Sheikh (Indian, born 1937), gouache on Arche board, 22 1/4 inches high by 30 inches wide (Museum Purchase: The Kathleen Boon Samuels Memorial Fund, 2003.42).

Modern and Contemporary Art

Paintings

A M E R I C A N, Joan Elliott (born 1956), *Fluoreszontal*, 1983, oil on canvas. Gift of CSX Corporation (2003.206).

A M E R I C A N, Thomas Fransioli (American, born 1906), *St. Andrew's Church*, 1951, oil on canvas. Gift of CSX Corporation (2003.207).

I N D I A N, Gulammohammed Sheikh (born 1937), *Kalki Confronted*, 2003, gouache on Arche board. Purchase: The Samuels Fund (2003.42).

I N D I A N, Nilima Sheikh (born 1945), *The Last Saffron (2)* and *The Last Saffron (3)*, 2003, tempera on Sangner. Purchase: The Samuels Fund (2003.44, 2003.43).

Photographs

A M E R I C A N, Barbara Ames (born 1938), *Mrs. Frances Lewis* (from the series *Women's Work*), 2002, color coupler print. Gift of Barbara Ames (2004.32).

Works on Paper

A M E R I C A N, Lewis Hine (1874–1940), three photographs: *Oyster Shuckers*, 1911; *Laundry Worker*, 1913; *Rural Nurse Visits Poor Family*, n.d. Gift of Betty Stuart Goldsmith Halberstadt and Jon Halberstadt (2003.121-2003.123).

A M E R I C A N, Sally Mann (born 1951), *Untitled (Antietam #18)*, 2001, gelatin silver enlargement print. Purchase: The National Endowment for the Arts Fund for American Art (2004.18).

A M E R I C A N, Victoria Sambunaris (born 1964), *Untitled*, 1998, C-type print. Gift of Heather and Tony Podesta (2003.192).

G E R M A N, Martin Dorbaum (born 1971): *ItaloBootMix (1/3)*, 1998, Lambda Chrome on aluminum; and *Apbrodite (1/3)*, 1999, Lambda Chrome on aludibond, face mounted. Gift of Heather and Tony Podesta (2003.190-2003.191).

Sculpture

A M E R I C A N, Kiki Smith (born 1954), *Ice Man*, 1995–99, bronze, edition 1/2. Purchase: The Lewis Fund (2004.1).

A M E R I C A N, Will Barnet (born 1911), *Elena and Madame Butterfly*, 1968, lithographic crayon on paper. Gift of Will and Elena Barnet in memory of Rhoda Thalhimer (2003.124).

A M E R I C A N, Nell Blaine (1922–96): *Fan Garden and Cottage*, 1983, ink stick and wash on paper; *The Old Willow*, 1983, ink stick and wash on paper. Gift of CSX Corporation (2003.201-2003.203).

A M E R I C A N, Peter Blume (born Russia, 1906–92), *King Street, Alexandria, Virginia*, 1937, pencil on paper. Gift of CSX Corporation (2003.204).

A M E R I C A N, John Cage (1912–92), *The Missing Stone*, 1989, color spitbite and sugar lift aquatint on smoked paper. Gift of CSX Corporation (2003.205).

A M E R I C A N, Chuck Close (born 1940), *Self-Portrait (5/12)*, 1999, Digital inkjet print, four sheets: 86 1/2 x 69 1/2 inches overall. Purchase: The Lewis Fund (2004.14).

Buckle, ca. 1902, by Henry van de Velde (Belgian, 1863–1957) designer, and Theodor Müller (German, 1839–1908) jeweler, silver, 2 inches high by 4 1/8 inches wide (Gift of Dr. Karl and Gisela Kreuzer and Museum Purchase: The Sydney and Frances Lewis Endowment Fund, 2004.4).

South Asian and Islamic Art

Decorative Arts

I N D I A N, *Howdab*, ca. 1870–1920 (Sirguja State), silver, wood, velvet. Purchase: The Fisher Fund (2004.17a-b).

N O R T H I N D I A (Mughal, Deccan, Rajasthan, Maharashtra, Rajasthan and Gujarat), 21 silver objects, 17th–18th century: *Lobed Box; Domed Box; Small Lobed Container with Makara-Headed Stopper; Scabbard; Box Decorated with Scenes of Birds in a Landscape*; three *Boxes; Rosewater Sprinkler; Dagger and Scabbard; Water Vase; Jar with Cover; Powder Horn; Fly-Whisk for Holding Peacock Feathers; Container for Pan and a Tray; Amulet Pendant; Pair of Wristlets*. Purchase: The Williams Fund (2003.46-2003.63.1/2).

N E P A L E S E, eight *Manuscript Covers*, 16th–19th century, wood. Gift of an anonymous donor (2003.131-2003.135, 2003.137).

N E P A L E S E, two *Illuminated Manuscripts*, and a *Folio from an Illuminated Manuscript*, 19th century, parchment. Gift of an Anonymous Donor (2003.136, 2003.138, 2003.139).

A M E R I C A N, Al Held (born 1928), *Patchenko*, 1989, color woodblock print. Gift of CSX Corporation (2003.208).

A M E R I C A N, Richard Diebenkorn (1922–93), *Mask*, 1982, print. Gift of Charles Linwood Vincent (2003.194).

A M E R I C A N, Ellsworth Kelly (born 1923), *Blue Curve State I*, 1988, lithograph. Gift of CSX Corporation (2003.209).

A M E R I C A N, Roy Lichtenstein (1923–97), *Apple and Lemon (26/60)*, 1982, six-color woodblock print. Gift of CSX Corporation (2003.210).

A M E R I C A N, Theresa Pollak (1899–2002), *Vegetable Stand III*, 1984, Craypa on paper. Gift of CSX Corporation (2003.211).

A M E R I C A N, Katherine Porter (born 1941), *Untitled*, 1996, gouache on paper. Gift of CSX Corporation (2003.212).

A M E R I C A N, Sean Scully (born Ireland, 1945), *Room*, 1998, color soap-ground and spitbite aquatints with aquatint and drypoint. Gift of CSX Corporation (2003.213).

A M E R I C A N, Robert Motherwell (1915–91), *Three Figures*, 1989, lithograph. Gift of Beatrice B. Dunn (2003.128).

A M E R I C A N, Nell Blaine (1922–96), *October Landscape*, 1977, watercolor and pastel. Gift of Beatrice B. Dunn (2003.129).

A M E R I C A N, Mauricio Lasansky (born Argentina, 1914), *Young Lady*, 1978, intaglio print. Gift of Beatrice B. Dunn (2003.130).

A M E R I C A N, Wayne Thiebaud (born 1920), *Park Place*, 1995, color hard ground etching with drypoint, spitbite aquatint, and aquatint. Gift of CSX Corporation (2003.214).

A R G E N T I N E A N, Rodolfo Vicente Castagna (born 1910), *Girl Resting (5/7)*, 1941, lithograph; *Solitude (2/20)*, 1930s, xilograph (wood engraving). Gift of Rodolfo E. Castagna (2003.181-2003.182).

A R G E N T I N E A N, Hemilce Margarita Saforcada (born 1912): *Allegory (9/10)*, 1937, drypoint; *Marisú (7/7)*, 1936, lithograph. Gift of Rodolfo E. Castagna (2003.183-2003.184).

F R E N C H, Bernar Venet (born 1941), *Three Indeterminate Lines*, 1992, oil stick on paper. Gift of CSX Corporation (2003.215).

N E P A L E S E A N D T I B E T A N, *Bracelets, Earrings and Ear Ornaments*, 14th–18th centuries, bronze, copper, silver, gold, jewels, and pearls. Gift of an Anonymous Donor (2003.144-2003.148).

S R I L A N K A (Ceylon), Kingdom of Kotte, *End Panel from a Box: The Invisible Indrajit, Hidden by Clouds, Fires Arrows at Rama, Lakshmana and their Monkey Allies*, ca. late 16th century, ivory. Purchase: The Fisher Fund, and Gift: Friends of Indian Art (2004.16).

T I B E T A N, *Stand and Cover for Tea Bowl*, 20th century, copper, silver. Gift of an anonymous donor (2003.142a-b).

T I B E T A N, *Bird Cage Handle*, 9th century, bronze. Gift of an Anonymous Donor (2003.143).

Painting

T I B E T A N, *Tara*, thanka, early 19th century. Gift of John C. Maxwell, Jr. and Adrienne L. Maxwell (2003.114).

T I B E T A N, *Thousand Buddhas*, thanka, early 19th century. Gift of John C. Maxwell, Jr. and Adrienne L. Maxwell (2003.115).

T I B E T A N, *Panch Mandala*, 19th century, opaque watercolor on cloth. Gift of Raj K. and Marion M. Jolly (2003.217).

Ritual Objects

N E P A L E S E A N D T I B E T A N, 24 *Ritual Objects*, 14th–18th century, bone, copper, brass, silver, leather, wood, turquoise, ivory. Gift of an Anonymous Donor (2003.150-2003.156).

Sculpture

N E P A L E S E, *Relief of the Deity Agastya*, 18th or 19th century, gray schist. Gift of an Anonymous Donor (2003.140).

N E P A L E S E, *Miniature Ivory Sculpture*, 4th–15th century, ivory. Gift of an Anonymous Donor (2003.141).

T I B E T A N, six terra cotta *Sculptures*, 10th–13th century: two *Reliefs*; *Bust Fragment of a Relief*; *Fragment of Base of Relief*; *Head Fragment from a Relief*; and *Miniature Votive Stupa*. Gift of an Anonymous Donor (2003.157-2003.162).

Works on paper

I N D I A N (Rajasthan), *Artist's Designs for Huqqab Mouthpieces*, 18th century, ink on paper. Gift of Terence McInerney (2003.193).

End Panel from a Box: The Invisible Indrajit, Hidden by Clouds, Fires Arrows at Rama, Lakshmana, and Their Monkey Allies, Sri Lanka (Ceylon, Kingdom of Kotte), ca. late 16th century, ivory, 4 3/4 inches high by 5 3/8 inches wide (Museum Purchase: The Robert A. and Ruth W. Fisher Fund and Gift of The Friends of Indian Art, 2004.16).

Exhibitions

CONTINUED EXHIBITIONS

Uncommon Legacies: Native American Art from the Peabody Essex Museum

April 24–July 20, 2003

Organizers: American Federation of Arts and the Peabody Essex Museum

The first major Native American exhibition presented by the Virginia Museum of Fine Arts introduced more than 100 key art objects from the collection of the Peabody Essex Museum in Salem, Mass., along with selected loans from European collections. Rare and remarkable pieces from the 17th through the mid 19th century represented the work of some 38 American Indian tribes.

As Long As the Waters Flow: Native Americans in the South and East

April 24–July 20, 2003

Organizer: The Light Factory, Charlotte, North Carolina

In conjunction with *Uncommon Legacies*, photographs by Carolyn DeMeritt and text by North Carolina writer Frye Gaillard documented the strength of spirit of present-day Native Americans east of the Mississippi. The exhibition also circulated to various Statewide Partners of the Museum as part of *Old Dominion/New Perspectives: The Persistence and Renewal of Southern Culture*.

NEW EXHIBITIONS

Generations: African-American Art in the VMFA Collection

June 21–November 30, 2003

Organizer: Virginia Museum of Fine Arts

This exhibition, curated by Tosha Grantham, explored the Museum's collection of African-American art. Included were 30 paintings, sculptures, photographs, prints, and drawings by local and regional artists—many acquired between the 1950s and 1970s—along with works by nationally and internationally known artists. The exhibition began circulating in September 2004 to various Statewide Partners of the Museum.

Fine Arts & Flowers

October 14–16, 2003

Organizers: The Council of Virginia Museum of Fine Arts in conjunction with the Garden Club of Virginia and the Virginia Federation of Garden Clubs

Floral interpretations of more than 60 works of art from the VMFA permanent collection were featured in arrangements created by members of the Garden Club of Virginia and the Virginia Federation of Garden Clubs. Proceeds from the event benefited the special exhibition *Bonjour, Monsieur Courbet! The Bruyas Collection from the Musée Fabre, Montpellier*.

The New VMFA: Collecting for the Future

October 15, 2003 – January 4, 2004

Organizer: Virginia Museum of Fine Arts

Nearly 60 works acquired by VMFA since 2000 were featured in this exhibition, curated by Museum Director Michael Brand and Lulan Yu. Paintings, sculptures, prints, furniture, and a video installation—most on view at the Museum for the first time—reflected the great diversity of the VMFA collection. The presentation also explored how the Museum collects, displays, and conserves works of art. All art acquisitions are funded from private endowments restricted to this purpose or by private gifts and donations.

robert lazzarini

October 25, 2003–January 4, 2004

Organizer: Virginia Museum of Fine Arts

This first one-person museum exhibition of Robert Lazzarini's work featured major sculptures from 1997 to the present, as well as works on paper that provided insight into the artist's sources of inspiration. Lazzarini is an American sculptor whose works merge extreme realism with extreme distortion. He remakes familiar objects out of their original materials but manipulates their forms in seemingly impossible ways. The exhibition was curated by John Ravenal, who wrote a companion book that accompanied the exhibition. The book, designed by Lazzarini and VMFA Chief Graphic Designer Sarah Lavicka, is already sold out.

Mr. Whistler's Galleries: Avant-Garde in Victorian London

November 20, 2003–April 4, 2004

Freer Gallery of Art, Smithsonian Institution, Washington, D.C.

Organizers: Freer Gallery of Art, Smithsonian Institution, and Virginia Museum of Fine Arts

James McNeill Whistler's avant-garde artworks and groundbreaking installation ideas were featured in this special collaboration between VMFA and the Freer Gallery of Art of the Smithsonian Institution. The exhibition revisited two exhibitions originally staged in London: *Arrangement in White and Yellow* (1883), organized by VMFA, and curated by David Park Curry, and *Arrangement in Flesh Colour and Grey* (1884), organized by the Freer. Although shocking to the sensibilities of 19th-century "gallery-trotters," Whistler's innovations irrevocably changed approaches to gallery design and foreshadowed contemporary installation and performance art of the 20th century.

VMFA's exhibition *Arrangement in White and Yellow* at the Freer Gallery presentation *Mr. Whistler's Galleries: Avant-Garde in Victorian London*

payphone, 2002, by Robert Lazzarini (American, born 1965), anodized aluminum, stainless steel, Plexiglas, and silk-screened graphics (Collection of The Whitney Museum of American Art, New York).

A Museum Docent leads a tour of the exhibition *Bonjour, Monsieur Courbet!* during the Friends of Art *Café Night*.

Stories of Passion and Art: Courbet, Van Gogh, Warhol + Friends

These three exhibitions told stories of artists and their friends and patrons through masterpieces brought together for a unique showing at VMFA.

Bonjour, Monsieur Courbet! The Bruyas Collection from the Musée Fabre, Montpellier

March 26 – June 13, 2004

Organizers: The Musée Fabre, Montpellier, France; the Virginia Museum of Fine Arts; and the Sterling & Francine Clark Art Institute, Williamstown, Massachusetts; with the Dallas Museum of Art and the Fine Arts Museums of San Francisco under the auspices of FRAME (French Regional American Museum Exchange)

This important international exhibition explored the extraordinary vision of 19th-century French art patron Alfred Bruyas and his friendships with renowned painters. His ambitious goal of creating a collection that would epitomize the best French art of his time earned him a place in the history of art. Paintings by Courbet, Delacroix, Cabanel, and Millet were included in the exhibition, together with sculptures by Barye and an exceptional selection of drawings by artists such as Delacroix, Ingres, Huet, and Rousseau.

Van Gogh & Gauguin: An Artistic Dialogue in the South of France

March 26 – June 13, 2004

Organizer: Virginia Museum of Fine Arts

In conjunction with *Bonjour, Monsieur Courbet!*, this exhibition was curated by Museum Director Michael Brand and Kathleen Morris, Associate Director for Exhibitions and Collections Management. It focused on the intense intellectual and artistic exchange between Vincent van Gogh and Paul Gauguin around the time of their visit to the Bruyas collection in December 1888. Selected paintings by the two artistic masters reflected the impact they had on each other and the inspiration they drew from the art of the previous generation.

Best Friends: Portraits of Sydney and Frances Lewis

February 18 – July 11, 2004

Organizer: Virginia Museum of Fine Arts

This exhibition, curated by John Ravenal, featured nearly 30 portraits of Sydney and Frances Lewis by many of the top artists they befriended and whose works they collected. Shown together in public for the first time, the Lewis portraits represented a broad spectrum of media and styles by such artists as Andy Warhol, Chuck Close, Alex Katz, Robert Arneson, Jack Beal, Roy DeForest, and Robert Morris. The exhibition also honored the Lewises' major contributions to VMFA.

The Permanent Collection

African Art

The Museum continued a multi-year plan to acquire, by gift and purchase, works from the collection of Robert and Nancy Nooter. According to this plan, 12 works were donated this year by the Nooters, including five masks from West and Central African cultures, three stone sculptures and a wooden game board from Sierra Leone, and two pairs of ear spools and a pair of lacquer boxers of Swahili origin. The Museum also purchased 10 works from cultures widely distributed across Africa. They include a unique anthropomorphic *Pipe* from the Songye culture (Congo); a rare *Seated Figure* from the Idoma culture (Nigeria); three important works from East Africa, including a Mahafaly *Tomb Sculpture* (Madagascar); a beautiful *Beaded Apron* from South Africa's Ndebele culture; three important works from the Cameroon grasslands region; and a dramatic *Mask* from the Bwa culture of Burkina Faso. (See *Gifts and Purchases*.)

During the year, Curator Richard Woodward continued to serve also as Senior Associate Director of Architecture and Design for the Museum's Expansion project.

Tomb Sculpture, African (Mahafaly Culture, Madagascar), 19th – 20th century, wood and pigment, 75 1/2 inches high by 8 3/8 inches wide by 8 3/4 inches deep (From the Robert and Nancy Nooter Collection, Museum Purchase: The Adolph D. and Wilkins C. Williams Fund, 2004.25).

American Arts

Significant acquisitions include a monumental Depression-era painting by Paul Sample and a black-on-black platter by renowned Pueblo potters Maria and Julian Martinez.

A compelling portrait by Robert Henri was donated to the Museum by Charles G. Thalheimer in memory of his wife, Rhoda; and a Grant Wood lithograph was given by Virginia Brown, in memory of her husband, Charles L. Brown Jr.

Several exceptional artworks were given by the CSX Corporation including five antebellum landscape drawings by Edward Seager and—by extraordinary coincidence—an early Worthington Whittredge landscape that is a preliminary study for a painting already in the Museum collection. The Museum also received two outstanding examples of American tall-case clocks: a Colonial-era timepiece by David Rittenhouse, given by Anne Rowland, and a Federal-period clock by Aaron Willard Jr., bequeathed by Mrs. Gordon C. Raab.

Two recent VMFA acquisitions were showcased in prominent publications. William Ranney's *The Wounded Hound* was included in "100 Top Treasures" of the November 2003 issue of *Art & Auction* and Severin Roesen's *Abundance of Nature* was featured on the cover of the Fall/Winter 2003 issue of *Bookstore*, published by the American Association of Museums.

Curator Dr. David Park Curry organized part of the collaborative exhibition, *Mr. Whistler's Galleries: Avant-Garde in Victorian London* (see *Exhibitions*). Dr. Curry spoke at the Whistler Centenary Conference in Glasgow, Scotland, and continued work on his book, *James McNeill Whistler: Uneasy Pieces*.

The Permanent Collection

Ancient Art

VMFA acquired a hammered-bronze Greek helmet from 5th-century B.C. Greece. Made in Apulia, an area of South Italy colonized by the Greeks, the helmet is distinguished from other types of helmets by its one-piece construction, which closely covers the wearer's neck, skull, brow, and cheeks (see page 44).

East Asian Art

The Museum acquired two Chinese Buddhist sculptures dating to the Liao Dynasty (916–1125 C.E.).

Gifts included a collection of important Chinese nephrite carvings; sculptures; fighting cricket paraphernalia; and Tibetan paintings from John C. Maxwell, Jr., and Adrienne L. Maxwell. Also, an album of photographs of China by Hedda

Hammer Morrison and a group of Chinese woodblock prints from the famous Yan'an school were given by the family of The Honorable and Mrs. Walter S. Robertson. Mr. Robertson acquired these works of art while serving as a diplomat in China during the 1940s. Chinese and Japanese textiles were given to the Museum by Carole and Jamal Sa'd, Ruth Keppel Hagerman, Beverly Schools, and Mrs. V. Wellford Jones.

The Museum's pair of 16th-century Japanese screens, acquired early last year, was featured in the December 2003 issue of *Apollo* magazine, which listed the most notable acquisitions of the year by museums worldwide.

Dr. Shawn Eichman, the E. Rhodes and Leona B. Carpenter Curator of East Asian Art, represented VMFA at the annual Korea Foundation workshop for museum curators. He attended the symposium *Song Painting and Its Legacy* at Yale University, thanks to support from John and Julia Curtis.

Scenery of Beijing, People of Beijing, "A Temple Window", ca. 1930–40, by Hedda Hammer Morrison (German, 1908–91), silver gelatin photograph, 7 5/8 inches high by 5 7/8 inches wide (Gift of the Family of The Honorable and Mrs. Walter S. Robertson, 2004.13ab).

A View of the Interior of King's College Chapel, Cambridge, ca. 1746–55, by Antonio Canaletto (Italian, 1697–1768), oil on canvas, mounted on board, 29 3/4 inches high by 26 1/4 inches wide (Gift of Mrs. Elizabeth Golsan Schneider, in memory of her mother Mrs. Florence Ramage Golsan, 2002.530).

European Sculpture, Decorative Arts, and Prints

The Museum acquired a significant 1833 bronze sculpture by Antoine-Louis Barye, *Horse Surprised by a Lion*, as a gift from Mrs. Nelson L. St. Clair, Jr., of Williamsburg (see *Acquisition Highlights*). Other notable acquisitions include five French and Italian prints from the 18th and the 19th centuries, a gift made possible by George Corbin Harwell and Kathleen Leigh Williams Harwell. (See also *Gifts and Purchases*.)

Curator Kathleen Morris, who also serves as Associate Director for Exhibitions and Collections Management, was part of the international curatorial team that developed the major touring exhibition *Bonjour, Monsieur Courbet! The Bruyas Collection from the Musée Fabre, Montpellier*.

Modern and Contemporary Art

Significant acquisitions during the year include works by two mid-career American artists, Kiki Smith and Sally Mann. Mann's *Untitled (Antietam #18)* belongs to her series of Civil War battlefield images taken in Virginia and Maryland. Mann's image merges elements of realism and abstraction, and of photography and painting while evoking memories of loss and sacrifice that linger at historical sites.

The Museum received numerous gifts, including those from contemporary collectors Heather and Anthony Podesta, long-time Museum supporter Betty Dunn, and CSX Corporation (see *Gifts and Purchases*).

The position of Curator of Modern and Contemporary Art, held by John Ravenal, became an endowed position, the Sydney and Frances Lewis Family Curator of Modern and Contemporary Art. The endowment was announced at an April event celebrating Frances Lewis as VMFA approaches the 20th anniversary of the Lewises' gifts to the Museum and construction of the West Wing. Special guests attending the event included Jack Beal, Chuck Close, Robert Cottingham, Richard Estes, Sondra Freckelton, Chuck Hinman, Malcolm Holzman, Alex Katz, Robert Venturi, and James Wines.

European Art and The Mellon Collections

After 12 years as the second Paul Mellon Curator at VMFA, Malcolm Cormack retired in November 2003. Previously, he held positions at the Yale Center for British Art and at the Fitzwilliam Museum in Cambridge, England.

The Museum released its first children's book and video, *Tigers and Sails and ABC Tales*, based on art in the Mellon Collections. Cormack's book and the related video have received several communication awards, and VMFA was invited to present the book at the Virginia Festival of the Book.

The Museum announced that an extraordinary painting, *A View of the Interior of King's College Chapel, Cambridge*, by 18th-century Italian master Giovanni Antonio Canal, called Canaletto, was a gift of the late Mrs. Elizabeth Golsan Schneider in memory of her mother Florence Ramage Golsan. The work, acquired in 2002, is one of Canaletto's rare paintings of interior subjects and one of the few English Canalettos in the United States.

The Permanent Collection

South Asian and Islamic Art

The Museum acquired a group of 21 rare silver objects created for India's great royal houses during the 17th and 18th centuries. The works are remarkable examples of the techniques, ornaments, and shapes employed by silversmiths of the period. Another significant acquisition was an opulent *howdab*, or elephant saddle, from the former state of Sirguja in east-central India. Made of silver, gilded silver, wood, velvet, glass, and paint, the six-foot-wide object dates from circa 1870 to 1920. The Museum also added to the collection an ivory end panel from a box believed to have been carved in Sri Lanka (Ceylon) in the late 16th century; funds were provided by the Friends of Indian Art and the Fisher Fund.

Dr. Joseph M. Dye III, the E. Rhodes and Leona B. Carpenter Curator of South Asian and Islamic Art, presented lectures and gallery tours of the Museum's Indian art collection to members' and educators' groups; and taught courses in the history of Indian art and Chinese art at The College of William and Mary.

Rosewater Sprinkler, Indian (Rajasthan, probably Jaipur), 18th century, gilt silver, 12³/₁₆ inches high by 4¹³/₁₆ inches wide by 2⁷/₁₆ inches deep (Museum Purchase: The Adolph D. and Wilkins C. Williams Fund, 2003.54).

20th-Century Decorative Arts

Three significant Art Nouveau style buckles were added to the Museum's Kreuzer Collection. A previously unknown 1901 silver buckle by prominent Belgian designer Henry van de Velde was acquired through a gift-purchase arrangement with Dr. Karl and Gisela Kreuzer of Munich, Germany. The couple donated a 1904–05 nickel-silver, silverplate, and cast-glass buckle by the German firm Orivit and an 1895 silver buckle by the Birmingham (England) Guild of Craft.

VMFA acquired a rare 1898 album, *Le Castel Béranger: L'Art dans l'Habitation Moderne*, by French architect/designer Hector Guimard. It illustrates in great detail his architectural masterpiece, an apartment house. The album includes a lithographed title page, photographic negatives, and 65 stenciled loose-leaf plates in color. *A Curtain Rod End*, also by Guimard, was donated by Lloyd and Barbara Macklowe of the Macklowe Gallery, New York.

Other acquisitions include furniture designed in the early 1950s by George Nelson and Isamu Noguchi for the Herman Miller Company, gifts from Mr. and Mrs. Stuart E. Ullman, and two 1950–60 gouache on paper designs for wallpaper or fabric by noted designer Peter Todd Mitchell, a gift of Priscilla Cunningham.

Consulting Curator Frederick R. Brandt published an extensive book review in *The Newsletter of The Decorative Arts Society, Inc.*

Objects Conservation

The Museum's *Diminutive Ivory-clad Drop-front Secretary*, a rare 18th-century object created in India for the American market, was featured on the cover of *Proceedings of the Sixth International Symposium on Wood and Furniture Conservation*, published in fall 2003. Objects Conservator Kathy Z. Gillis and American Arts Curator Dr. David Park Curry jointly wrote a paper about the secretary conservation for the publication.

Conservation examination and treatments were performed on 193 objects; 39 objects were examined and researched for possible acquisition; and 14 objects were reviewed for outgoing national and international loans. Some 150 mounts were designed and created for objects in temporary exhibitions and for permanent display in the Museum galleries.

The Department was fortunate to have the volunteer assistance of Liegh Acosta, who previously was on staff in the Textile Conservation Laboratory of the Metropolitan Museum of Art, New York.

Painting Conservation

The Museum's Vincent van Gogh painting in the Mellon Collection, *Wheat Field Behind St. Paul's Hospital, St. Rémy*, was returned to public view after its authentication by Carol W. Sawyer, Conservator of Paintings, and Bruce Hardin Suffield, Associate Conservator of Paintings. A summary of their research was presented in a wall panel for the VMFA exhibition, *Van Gogh and Gauguin: An Artistic Dialogue in the South of France*.

This year the conservators examined or treated 129 paintings, including Giovanni Battista Moroni's *Two Donors in Adoration before the Madonna and Child and St. Michael*, Jacques Blanchard's *Susannah and the Elders*, Gerard ter Borch's *A Dutch Gentleman and A Dutch Lady*, Francisco Goya's *General Nicholas Guey*, Junius Brutus Stearns's *Washington as a Farmer at Mount Vernon*, Berthe Morisor's *On the Beach*, and Robert Henri's *Her Sunday Shawl*. In addition, 98 period frames, 363 works of art on paper, and five books were examined or treated.

Kathleen Morris, Associate Director for Exhibitions and Collections Management, returns *Portrait of Jean d'Albon* to Kurt H. Schindler of Hampshire, England, heir of the estate of Julius Priester.

Exhibitions and Collections Management

The Division staff—along with personnel from Buildings and Grounds, Housekeeping, and Security—took elaborate protective and preventive measures during the hours preceding the arrival of Hurricane Isabel, stayed in the building the entire night of the storm, patrolled, and responded to water leaks and other storm-related issues, moving numerous works of art out of harm's way. Power to the Museum was off for a week, and Division staff ensured that pre-scheduled art shipments were accommodated and monitored climate and security in art storage and elsewhere. No collection objects were damaged as a result of the hurricane.

VMFA formalized its approach to researching Nazi-era provenance issues in fall of 2003 with the appointment of an administrator in the Registrar's office. The administrator, Karen Daly, began detailed research involving a specific claim on a Museum painting. As a result, a 16th-century French painting, *Portrait of Jean d'Albon*, was deaccessioned and returned to the heirs of the late Austrian collector Julius Priester, from whom it was stolen by Nazis in 1944. The painting entered the collection in 1950 as an anonymous gift from a donor who purchased the portrait from a New York gallery. The Museum continues provenance research on paintings that were created before 1946 and that might have changed hands in Continental Europe between 1933 and 1945.

Photography and Photographic Resources managed thousands of color and black-and-white images in response to a variety of requests from departments throughout the Museum and from scholars and publishers around the world. Photographic Resources negotiated contracts with scores of publishers and producers worldwide for use of VMFA images. The Photography staff implemented renovations to the photographic labs, and continued to prepare for future temporary and permanent art photography studios.

The Permanent Collection

Loans from the Permanent Collection

Statue of a Young Boy (Greek, Hellenistic)

Red-figure Calyx - Crater with Birth of Erichthonios and Eos Pursuing a Youth, attributed to the Nikias painter, (Greek, Attic)

EXHIBITION: *Coming of Age in Ancient Greece: Images of Childhood from the Classical Past*

Alexander S. Onassis Public Benefit Foundation, New York, January 18–April 1, 2004; Cincinnati Art Museum, Ohio, May 1–August 1, 2004; J. Paul Getty Museum, Los Angeles, September 14–December 16, 2004

Five Mandalas (Central Tibet)
The Shrine of Svayambhunatha and other Sacred Sites of the Kathmandu Valley (Nepalese)

Kurukulla (Central Tibet)

Dakini (Central Tibet)

Shadakshari Avalokitesvara (Chinese)

EXHIBITION: *The Circle of Bliss: Buddhist Meditational Art*

Los Angeles County Museum of Art, October 5, 2003–January 4, 2004; Columbus Museum of Art, Ohio, February 6–May 9, 2004

Black-Figure Amphora with Siren and Lion (Etruscan)

Wine Cup (kotyle) with Centauromachy (Greek, Corinthian)

Vessel in the form of the God Bes (Egyptian)

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

Princeton University Art Museum, New Jersey, October 11, 2003–January 18, 2004; Museum of Fine Arts, Houston, February 22–May 16, 2004

Achilles on Skyros, by Nicolas Poussin
Susannab and the Elders, by Jacques Blanchard

EXHIBITION: *Masterpieces of 17th-Century French Painting from the Museums of FRAME*

Portland Art Museum, Oregon, October 11, 2003–January 5, 2004; Birmingham Art Museum, Alabama, January 25–April 11, 2004; Meadows Museum, Southern Methodist University, Dallas, April 30–July 25, 2004

Box # 89, by Lucas Samaras

EXHIBITION: *Unrepentant Ego: The Self-Portraits of Lucas Samaras*

Whitney Museum of American Art, New York, November 20, 2003–February 15, 2004

Vessel in the Form of the God Bes, Egyptian (Late Period, Dynasty XXVI), ca. 600 B.C., faience, 5 3/8 inches high by 3 3/4 inches wide by 3 3/8 inches deep (Museum Purchase: The Adolph D. and Wilkins C. Williams Fund in memory of Bernard V. Bothmer, 93.110).

Brideship (Colonial Brides), by Thomas Hart Benton

Turkey Shooting, by Charles Deas
Washington as a Farmer at Mt. Vernon, by Junius Brutus Stearns

EXHIBITION: *Tales from the East: Narrative Paintings from Southern Museums*

The Columbus Museum, Georgia, February 8–April 11, 2004; Tampa Museum of Art, Florida, April 25–July 11, 2004; Speed Art Museum, Louisville, Kentucky, September 14–December 12, 2004; El Paso Museum of Art, Texas, January 16–April 10, 2005

On the Beach, Boulogne-sur-mer, by Edouard Manet

On the Beach, by Berthe Morisot

EXHIBITION: *Manet and the Sea*
Philadelphia Museum of Art, February 15–May 9, 2004; Van Gogh Museum, Amsterdam, June 18–September 26, 2004

Funerary Vessel, or Vase with Moon Goddess (Mexican)

EXHIBITION: *Courtly Art of the Ancient Maya*

National Gallery of Art, Washington, D.C., April 4–July 25, 2004; California Palace of the Legion of Honor, San Francisco, September 4, 2004–January 2, 2005

House at Dusk, by Edward Hopper

EXHIBITION: *Edward Hopper*
Tate Modern, London, May 27–September 5, 2004

The Isle of Shoals, by Childe Hassam

EXHIBITION: *Childe Hassam, American Impressionist*

Metropolitan Museum of Art, New York, June 7–September 12, 2004

Table Mirror, by Jacques-Émile Ruhlmann

Vanity (Coiffeuse), by Jacques-Émile Ruhlmann

EXHIBITION: *Ruhlmann: Genius of Art Deco*

The Metropolitan Museum of Art, New York, June 10–September 5, 2004; The Montreal Museum of Fine Arts, September 30–December 12, 2004

The Public-Private Partnership

This year the Virginia Museum of Fine Arts faced challenges both foreseen and unexpected. Those anticipated related to the previous year's budget reductions and economic uncertainty, as well as the high-security alerts due to the international war on terrorism and the conflict in Iraq. Nature provided the unexpected tests: Hurricane Isabel in September 2003 and a major snowstorm with thick ice in January 2004. All of these affected Museum programs and operations. In spite of it all—or perhaps because of it—VMFA and its public-private partners focused on the Museum's mission to enrich and inspire the lives of all through art. Thus fortified, VMFA moved ahead in 2003-04 on numerous initiatives.

The largest expansion in the Museum's history moved forward at a brisk pace, thanks to a strong public-private partnership. Last year witnessed the successful unveiling of the master plan and launch of a major Capital Campaign to raise funds for construction and endowment of the new VMFA. The overall project includes expansion and renovation of the Museum, a new Parking Deck, and the new E. Claiborne and Lora Robins Sculpture Garden. This year, preliminary design of the expansion and renovation was approved by Museum Trustees and the Art and Architecture Review Board in February 2004; review by the state's Bureau of Capital Outlay Management continued through spring. Working drawings for the expansion are underway, to be completed in spring 2005. Working drawings for the Parking Deck are also in development, and groundbreaking is anticipated in early 2005. Design development of the Sculpture Garden will be completed by early 2005.

Among those attending the Grand Opening of the exhibitions *Stories of Passion and Art* included (left to right) Kathleen Morris, Richard S. Reynolds III, Michael Brand, Lisa Collis, Jane Spilman, Gov. Mark Warner, Elizabeth Rohatyn, Pamela Reynolds, James Cherry, Tresse Cherry, Michel Hilaire, and Tina Gomes Brand.

Loans and Accessions: Statistics

LOANS FROM THE PERMANENT COLLECTION

Loans to national and international venues	23
Loans to Statewide Partners	14
Loans to qualifying state agencies	36
Other long-term loans	59

LOANS TO THE MUSEUM

Loans for temporary exhibitions	148
Loans to the permanent collection	0

ACCESSIONS 282

DEACCESSIONS 450

The Public-Private Partnership

This vigorous public and private partnership is eloquently reflected in the Capital Campaign's efforts to raise \$150 million to achieve the Museum's transformation. The goal is nearly accomplished. So far, \$125 million has been generated: more than \$76 million for "bricks and mortar", \$32 million for endowment, and \$17 million for operations, contingency, and special art acquisitions. The total building cost, for expansion and renovations, is \$108 million.

VMFA is fortunate to receive support from numerous individuals and a variety of corporations and foundations that give generously to exhibitions, programs, publications, and many special projects (see *Honor Roll of Contributors*).

With income from Paul Mellon's generous bequest, VMFA launched a broad range of programs related to the Mellon Collections, including special lectures, exhibitions, and workshops for the Museum's Statewide Partners; Web site initiatives; and more (see *Educational Programs and Community Outreach*). A new Museum support group, Friends of Sporting Art, honoring Mr. Mellon's love of sporting art was celebrated in October 2003 at an inaugural reception hosted by Henry and Ann Stern in their Richmond home.

The Council of VMFA allocated \$100,000 in support of numerous Museum programs, exhibitions, publications, and acquisitions for the Library. Proceeds from the VMFA Shop and various fundraising events supported the Museum. *Fine Arts & Flowers 2003* raised more than \$105,000 in net income—a record for this event—which provided funds for the special exhibition *Bonjour, Monsieur Courbet! The Bruyas Collection from the Musée Fabre, Montpellier* (see *Exhibitions*). Implementation for The Council's strategic plan began in June 2004, and many of the goals already have been accomplished. The VMFA Shop welcomed a new manager, Barbara Lenhardt, and is now positioned to focus on its temporary location during the Museum's renovation and expansion.

Top: Visitors to *Fine Arts & Flowers 2003* examine a floral interpretation of a work in the VMFA collection.

Bottom: The Ambassador of France Jean-David Levitte (left) and James Cherry of corporate sponsor Wachovia (right) visit the exhibition *Bonjour, Monsieur Courbet!*

Attending the Collectors' Circle Gala honoring the Gottwald family were (left to right) Julian Hudson, John Gottwald, Meg Gottwald, Nancy Gottwald, Bruce Gottwald, Anne Parker Gottwald, and Michael Brand.

Membership in VMFA totaled 13,178 households by the end of the fiscal year. Members' dues contributed \$475,000 and the VMFA Fund (including gifts from Individual Patrons, Corporate Partners, select foundations, and special member gifts above and beyond membership dues) contributed \$1,417,248 to the Museum's operating budget. These vital funds support the Museum's family events, school and teacher programs, statewide outreach efforts, conservation, the Library, and other important initiatives.

Gifts from The Fabergé Society included funds for the special exhibition *Bonjour, Monsieur Courbet!*

The Heritage Society now has 104 members. The group was established to recognize and honor those who have made provision for the Museum with a bequest or through a planned gift, or those who have been significant benefactors to the Museum (see *Honor Roll of Contributors*).

VMFA benefits from its many support groups that contribute valuable time, talent, and resources to enhance the Museum's mission. The Collectors' Circle honored the Gottwald family as Collectors of the Year. The Friends of African & African-American Art sponsored a special lecture by Benjamin Wigfall, an upstate New York artist who is a native Richmonder and an early recipient of a VMFA Fellowship. The group also established the Irma H. Browne Student Membership Fund, in memory Mrs. Browne who

was a VMFA Docent, charter member of the Friends, and a member of The Council and the Multicultural Advisory Council. The fund will award VMFA memberships to promising high school art students. The Friends of Art hosted a variety of fundraising events, including *Café Night* in conjunction with the exhibition *Bonjour, Monsieur Courbet!*; provided volunteers for numerous Museum events, such as *Jumpin!*; and initiated outreach efforts. Canvas, a newly formed group of young collectors and art advocates ages 30 to 55, helped sponsor the exhibition *robert lazzarini* and hosted a special event for the artist; the group also participated in curator-led gallery tours, visits to private art collections, and other programs to encourage access to the arts and artists. The Friends of Indian Art contributed funds toward the purchase of a Sri Lankan ivory object for the Museum's collection (see *Gifts and Purchases*).

The Public-Private Partnership

The Museum Library purchased a Minolta BookScribe 2000, a state-of-the-art archival face-up book copier for its photocopying needs, with a grant from the Jessie Ball duPont Fund. The Library will also purchase materials on Japanese art and culture and Chinese ceramics, thanks to grants from the Toshiba International Foundation and the Metropolitan Center for Far Eastern Art Studies. The Library received a donation of important period titles on American arts and crafts to establish the Karen Fellows Collection, a gift from her sister Kristin Fellows, which includes the first edition of Oscar Wilde's *A House of Pomegranates* (1912) with illustrations by Jessie Marion King. Malcolm Cormack, on his retirement as the Museum's Paul Mellon Curator and Curator of European Paintings to 1900, gave a substantial portion of his personal book and journal collection to the Library. In turn, the Library sent duplicate titles to VMFA Statewide Partner, William King Regional Arts Center in Abingdon. The National Gallery of Art donated more than 300 duplicate titles from Paul Mellon's bequest. Continuing donors to the Library include Mr. and Mrs. John R. Curtis, Jr.; Mr. and Mrs. John C. Maxwell for the Maxwell East Asian Collection; Frederick Brandt for the Carol J. Brandt Memorial Fund; Dr. Karl and Gisela Kreuzer for the Kreuzer Collection; Elise Wright; and Sally L. D. Todd.

To help promote the trio of exhibitions *Stories of Passion and Art*, West Broad Volkswagen donated a 2004 Volkswagen Beetle to give away in a "Win the ArtCar" contest. Decorated with images from the exhibitions and VMFA's graphic identity, the sporty vehicle appeared at a variety of Central Virginia and Washington, D.C. events and locations. Contest winner was Meg Hargrave.

Meg Hargrave in her ArtCar

Margaret R. and Robert M. Freeman Library Planned for Museum's New Wing

Left to right, Robert M. Freeman, Frances Lewis, and Margaret R. Freeman

The Museum's Library in the expanded new wing has been named in honor of Margaret R. and the late Robert M. Freeman, long-time supporters of VMFA. As a current Museum Trustee and former Council President, Mrs. Freeman is aware of the need to enlarge the existing Library and move it closer to the main entrance. "It's important for the Library to be more accessible to the public it serves," she noted.

The new Library will have state-of-the-art technology for cataloguing and access to archival files. The Museum's Library is one of the largest art libraries in Virginia, serving patrons locally, nationally, and internationally.

"I can think of no better way to honor Bob's life," Mrs. Freeman said of her late husband. "I hope others will consider a similar decision to perpetuate the memory of loved ones."

Mr. Freeman, the retired Chairman and CEO of Signet Banking, not only had an interest in VMFA, but he also held board and leadership positions with Richmond Renaissance, the Virginia Banker's Association, Maymont Foundation, Tredegar National Civil War Foundation, Chesapeake Bay Foundation, Virginia Environmental Endowment, Virginia Historical Society, MCV Hospitals Authority, and United Way of Greater Richmond.

Educational Programs and Community Outreach

The Museum's Education and Outreach Division launched the Paul Mellon Arts in Education Program, a major statewide initiative of lectures, performances, teacher workshops, and Artist Workshops based on works in the Mellon Collections. Audiences included school groups, Museum Statewide Partners, and the general community. Programs offered in the inaugural year were 28 lectures on topics ranging from American artist George Catlin to the French Impressionists; 28 Standards of Learning-based teacher workshops on Catlin and on the role of science in Impressionist art; and 46 artist workshops on painting, sculpture, and the influence of visual arts on writing.

An exhibition featuring works by George Catlin (from the Mellon American Collection) and an exhibition of lithographs after Catlin traveled across Virginia. They included the William King Regional Arts Center in Abingdon, the Piedmont Arts Association in Martinsville, the Galax Public Library, The Library Gallery in Wise, the Smyth-Bland Regional Library in Marion, the Reynolds Homestead in Critz, and the Montessori Community School in Charlottesville.

Other highlights of the Paul Mellon Arts in Education Program were public and in-school performances by the Jane Franklin Dance Company in Danville, Yorktown, and Rocky Mount; a concert of 18th–19th-century French music in Wise; lectures related to works in the Mellon Collections in Williamsburg, Cape Charles, Bristol, Abingdon, Gloucester, Roanoke, Wytheville, Farmville, Washington, Blacksburg, and Newport News; and Artist Workshops utilizing techniques based on art from the Mellon Collections in Chincoteague, Lynchburg, South Boston, Franklin, Martinsville, Blacksburg, Danville, Farmville, Roanoke, Suffolk, and Wise. Additionally, Paul Mellon Educator Jeffrey Allison traveled more than 10,000 miles to provide teacher workshops and lectures on *George Catlin: Medicine Painter* and *Lights, Camera, Action: Science at Work in Impressionist Art* to educators in Fairfax, Loudoun, Washington, Smyth, Rappahannock, Albemarle, Brunswick, Campbell, and Roanoke counties.

The exhibitions, along with the related lectures and workshops, raised Virginians' awareness of the Mellon Collections at VMFA.

At the Piedmont Arts Association, a dancer with the Jane Franklin Dance Company and a Martinsville student participated in *Very Physical Science*, a performance component of the Mellon Arts in Education Program.

Artist Alex Katz responds to a question at the seminar *Of Artists, Architects, and Patrons*.

The Office of Statewide Partnerships developed and made available six new traveling exhibitions to Partners throughout the Commonwealth. Four exhibitions feature the work of Virginia artists: photographer Hullahen Williams Moore, sculptor Jack Witt and painter Judy Witt, painter Karen Shea, and photographer Steve Wall. Another exhibition, funded by Toshiba International Fund, focuses on the Japanese tea ceremony and includes a teacher's kit to provide students an actual experience of the ceremony. Also produced was an exhibition featuring works by 32 British printmakers, *The London Portfolio: Contemporary Prints from The Artichoke Workshop*.

Three separate series of exhibitions drawn from or related to *Generations: African-American Art from the VMFA Collection* were developed and will circulate to Statewide Partners beginning in fall 2004. The Education and Outreach Division also began planning and development for a series of three traveling exhibitions related to the 400th anniversary commemorations in 2007 marking the founding of Jamestown.

The statewide initiative of 16 exhibitions on Southern life and culture, *Old Dominion/New Perspectives*, continued for the third year and received additional funding from Philip Morris U.S.A.

The Metropolitan Education Department offered a varied menu of teacher workshops, each tying the VMFA collection and media resources to the Virginia Standards of Learning Objectives. Among the new topics are the art of ancient Greece, American decorative arts, science and art in the mid 19th century, the art of the Japanese tea ceremony, and the art of the Silk Road. Local outreach expanded, and several workshops traveled more extensively throughout the state. The exhibitions, *Bonjour, Monsieur Courbet!* and *Van Gogh and Gauguin*, inspired new workshop formats that included exhibition tours in French, innovative ways to use visual journals, and more.

The Museum's 11th annual *Summer Institute for Educators* in June 2004 explored ancient trade routes in *The Silk Road: Ancient Internet*. The week-long event was the equivalent of a university graduate-level course; and brought together 63 educators from around the state for engaging lectures, studio workshops, performances, classroom lesson ideas, and gallery discussions. The Camp Younts Foundation again underwrote the Summer Institute.

The Museum redesigned its Web site to feature more than 100 selected works from the VMFA collection. Using interactive links to a new Gallery Map, visitors can now view examples of works from each gallery. In conjunction with the Paul Mellon Arts in Education initiative, VMFA created *George Catlin: The Medicine Painter*, a new online program which offers extensive information on Catlin, Native Americans, and the American West in the 19th century. To accompany the exhibition, *Bonjour, Monsieur Courbet!*, the Museum developed an interactive component so visitors could examine the life of Gustave Courbet through his letters.

The Museum's Adult Programs Department offered programs in conjunction with the trio of exhibitions, *Stories of Passion and Art*, including a day-long seminar *Of Artists, Architects, and Patrons: Conversations with Lord Sainsbury, James Wines, and Alex Katz*. The event focused on the dedication, inspiration, and passion behind arts patronage and its impact on museums. Addressing arts patronage were distinguished speakers Lord Sainsbury of Preston Candover KG, an internationally prominent businessman and arts patron; Wines, award-winning architect, founder, and president of SITE (Sculpture in the Environment) and Katz, one of the world's most innovative contemporary artists. The audience included internationally renowned artists Chuck Close, Richard Estes, and Robert Cottingham and celebrated architects Robert Venturi, Malcolm Holzman, and Rick Mather.

Mary Holland, Director of the Studio School, and Michael Brand, Museum Director, at the *Thomas C. Gordon, Jr., Retrospective*

The second annual Paul Mellon Lecture featured art historian Pierre Rosenberg, member of the Académie française and Honorary President-Director, Musée du Louvre, Paris, who spoke on *Chardin: A Subversive Painter Despite Himself*. He chronicled the life and work of Jean-Baptiste-Siméon Chardin (1699–1779), the greatest French painter in the period between Watteau and David.

Other lectures related to exhibitions and art history programs included contemporary sculptor Robert Lazzarini's discussion of his work; a lecture/performance about the women who influenced Whistler; an exploration of the short-lived collaboration of van Gogh and Gauguin; the first Teen Symposium, which covered the history, literature, music, and art of mid 19th-century France; Virginia architecture; Dutch and Flemish painters; and more. A variety of additional events highlighted distinguished scholars, artists, poets, and musicians through literary readings, performance, and film.

The position of Director of the VMFA Studio School was endowed with funds given in memory of Thomas C. Gordon Jr., a justice of the Supreme Court of Virginia from 1965 to 1973. Major funds were provided by an anonymous donor and the Garland and Agnes Taylor Gray Foundation; additional contributions came from Gordon's family, friends, and former colleagues. Mary Holland is the current Director of the Studio School. In 1979, Gordon enrolled in a class at the Museum's Studio School. To his admitted surprise, his oil-pastel drawings proved to be popular and sold well during the next 20 years. Gordon died in May 2003. A retrospective of 25 of Gordon's oil-pastel drawings was shown at the Studio School Gallery in March 2004.

A Children's Studio faculty member encourages young artists in discovering the joy of creativity.

The Studio School also presented an exhibition of artwork by more than 40 current faculty members, the 20th anniversary exhibition of the ONE/OFF Printmaking Group, and student exhibitions of drawings, prints, pottery, paintings, and photography. During the year, the VMFA Studio School offered 301 classes and workshops and served more than 1,771 students. Studio School students and friends also traveled to Italy and Washington, D.C.

The Museum's Fellowship endowment continued to support the visual arts in Virginia through awards totaling \$136,000 to 24 Virginia professional artists and art students. The program has awarded 866 grants worth more than \$2.8 million since its inception in 1940.

Many Museum tours this year were cancelled due to Hurricane Isabel, a winter snowstorm, and the roof repair in spring that temporarily closed the African, Japanese, and Fabergé galleries. However, Tour Services resourcefully fulfilled a majority of commitments, such as African tours, by offering pilot visits of *In Tune with Mali*. This is part of the Museum's future in-school tour program, *Art on the Spot*, an exciting new outreach program, funded by the National Endowment for the Arts, that debuts in fall 2004.

In addition to the variety of tours of special exhibitions and the permanent collections for student and adult groups, Tour Services developed two new tour offerings for students in grades 6–12. All student tours complement Virginia's Standards of Learning.

Tour Services initiated *Art Munch*, a new lunchtime program. On two Fridays at noon each month, visitors can take a mid-day break with a free 15-minute tour of selected works in the VMFA collection and then receive a 10 percent discount in the Arts Café.

VMFA's Youth and Family Programs continued to attract a range of young audiences. Attendance at *Young@ART*, a popular pre-school series, increased 129 percent, with 1,028 children and parents participating. The Museum-based program was expanded in an outreach program offering a four-part art education series to day care centers and pre-schools, with 2,383 pre-school children and teachers participating. Events for teens included the Museum's first symposium, in conjunction with *Bonjour, Monsieur Courbet!*, geared especially for high school students; and *The Future of Art*, the first art opening for middle and high school students, which focused on the exhibitions: *The New VMFA: Collecting for the Future*, *robert lazzarini*, and *The Art of the Future: An Exhibition of Student Work*. Two Family Open Houses, free and open to the public, engaged families in a variety of activities related to the Fabergé collection and animals and insects in art.

The Educational Resource Room, located in the Center for Education and Outreach, had a 163 percent increase in group and family visitors, attracting 4,537 participants.

Art After Hours presented seven lively evenings of art tours, music, poetry, and refreshments on Thursday evenings during January and February to nearly sold-out audiences.

The Publications Department supported the implementation of the new image and identity program, an active schedule of exhibitions, programs, and events with a variety of educational and promotional materials. Book projects included *robert lazzarini*, a catalogue produced in collaboration with the artist to accompany his first one-person show at VMFA. Publications also continued to work on *James McNeill Whistler: Uneasy Pieces*, a series of eight essays by David Park Curry. Published in September 2004, the insightful and stimulating book provides background and content for the Whistler exhibition at the Freer (see *Exhibitions*). Also included are reproductions of the etchings on display in *Arrangement in White and Yellow*.

VMFA published this specially designed companion book to accompany the exhibition *robert lazzarini*.

Attendance: At the Museum and Around the State Fiscal Year 2003–2004

AT THE MUSEUM	2003–2004		2002–2003	
	Programs	Attendance	Programs	Attendance
Exhibition & Gallery Attendance*		276,860		178,267
Whistler Exhibition at Freer, curated at VMFA*	1	117,403	—	—
Gallery Programs	2,235	34,840	2,369	35,133
Lecture Programs	61	6,036	61	5,778
Studio School	351	15,071	311	15,428
Performing Arts	15	3,348	15	13,641
School & Family Programs	917	22,927	855	23,557
Other Activities	6	661	6	529
Total Attendance & Participation		359,743		272,333
AROUND THE STATE	Programs	Attendance	Programs	Attendance
Statewide Exhibitions	92	368,095	87	163,084
Artist Workshops at Partners	43	2,322	47	3,174
Mellon Education Programs	75	4,784	19	961
Speakers on the Arts at Partners	30	1,943	37	2,463
Educator Workshops	24	476	70	2,932
Media Programs	1,720	104,920	2,023	115,311
Technical Consultation	15	2,034	28	2,128
Total Attendance & Participation		484,574		290,053
ON THE WEB				
www.vmfa.state.va.us		747,769		548,931
Total Participation		747,769		548,931
TOTAL PUBLIC SERVED		1,592,086		1,111,317

Statewide outreach activities are an important part of the Museum's mission. This map shows the general location of communities that benefited from programs, exhibitions, and services provided by the Virginia Museum of Fine Arts during 2003–2004.

Behind the Scenes at VMFA

The collections of the Virginia Museum of Fine Arts are its foundation and strength. More than 6,000 years of world art from six continents represent the indomitable creative spirit through the ages of civilization. At the heart of these collections is a dedicated staff working behind the scenes in support of VMFA's mission to preserve, protect, and present treasured works of art. They perform hundreds, thousands, of necessary tasks daily to

keep the Museum operating smoothly. They include curators to conservators, editors to electricians, housekeepers to art handlers, and many, many others. All take personal pride in the Museum's masterworks that inspire visitors, enlighten students and scholars, and serve as the basis for educational programs to enhance the quality of life for citizens throughout Virginia. Presented here are just a few of those special people behind the scenes at VMFA.

David Noyes
Director, Exhibition Design and Production

"Every exhibition begins with the same two things," says David Noyes, "a list of objects and a big empty space. After that, every exhibition is different."

Noyes and his team of designers, graphic artists, technicians, and carpenters turn ideas into exhibitions.

"We talk with the curators and educators to decide on a storyline," he explains, "I'll draw sketches of how the story flows. There has to be some logic to the way the art is laid out, how it's presented between Point A and Point B, or Point Z."

Noyes and his team do careful research before arriving at a concept for an exhibition. "We study the era and the period of the art extensively so we can add some flavor of the time. We try to add a hint of the atmosphere of the day or the age or the culture."

Sometimes that's done elaborately with sets or props; other times, simply with graphics and lighting. Exhibition design, as any other art form, goes through stylistic trends.

"In the late '70s, exhibition design was incredibly theatrical. We don't do that anymore," he explains. "We focus on the art, not its setting. We want to deliver information about the art; but we also want to convey its spirit, its mystery."

Suzanne Freeman, Ph.D.
Head Fine Arts Librarian and Publications Manager

Education is the central mission of VMFA and the Library is at that core, according to Suzanne Freeman.

“From the curators to exhibition design to publications, the Library supports the staff to educate the public in the arts,” Freeman says.

She oversees the Museum’s resource of more than 80,000 volumes, 50,000 files on artists, hundreds of journals and catalogues, dozens of electronic and online journals, and miscellaneous ephemera about artists and VMFA’s history.

Curators use the Library for research on scholarly publications and lectures. They rely on the Library when preparing recommendations for the Board of Trustees. Exhibition designers need information about historical details before creating a setting for an exhibition.

“Helping the general public is our second mission,” Freeman says. “Because we have such a wealth of primary source materials, we help students working on term papers and scholars literally from around the world.

“And, then there are the people who have collectibles and heirlooms. We laugh and say that *The Antiques Roadshow* ruined our lives, but it’s really a great pleasure to help them find information about artists or their objects. Although we don’t give out prices or appraisals.

“The discovery process is the big kick. It makes any amount of work worthwhile!”

Michael Slatner
Superintendent, Buildings & Grounds

To Mike Slatner, the Museum building itself is a work of art—a mosaic of mechanical systems from different eras. “There’s the 1936 building, the 1954 building, the 1970, the 1976, and the 1985,” he counts off. “Each area has different equipment and, of course, different problems.”

It’s up to Slatner and the “B&G” Department to keep all the seemingly disparate systems working together, smoothly. Everything must be in sync, maintaining temperature and humidity levels steady in the galleries and storage areas to preserve priceless works of art.

Slatner and the “B&G” staff received well-deserved recognition for their extraordinary service during and after Hurricane Isabel in September 2003. They were the Museum’s front line of defense. “That was an incredible team effort,” Slatner says with pride. “Everyone pitched in, other departments, too. They wanted to do a good job and protect the building and the art.”

The resourceful “B&G” team even helped the Special Events staff produce a memorable wedding reception just two days after the storm, while the Museum and most of the city were still without electricity. The young couple and their families were thrilled.

“That was a bright spot for us,” Slatner says. “We really wanted something to help us get back to normal, after all the trials and tribulations. It’s amazing what you can accomplish with a good team.”

Ron Epps
Adult Programs Coordinator

As the community served by VMFA becomes more multi-cultural, so do the Museum’s programs, according to Ron Epps.

“Especially in the last 10 to 15 years, we’ve created programs to address some of the multi-cultural heritage events here in the city. These communities have also become involved with the Museum. We’ve always done programming from an art historical approach, but, now we’re looking at them in a more contemporary cultural way.”

Epps works with Museum curators and educators to plan and organize the Museum’s programs—lectures, art history courses, films, and performing arts—linking cultural events as well as VMFA’s exhibitions and permanent collections.

“We’ve been extremely fortunate to bring internationally recognized experts for the *Paul Mellon Lecture* series, *Poetic Principles*, and the *Black Maria Film and Video Festival*. But, just as impressive are the local resources we have to draw on,” he notes with pride. “We have our own curators and professors from colleges and universities in the area. In the performing arts, we had the late Joe Kennedy, one of the leading jazz violinists in the world, and he lived here in Richmond.”

“The Museum wants and needs a diverse series of programs throughout the year. We try to bring in a variety of genres to help us attract a diverse audience. I think that’s the ultimate goal.”

Della Watkins
Head of Metropolitan Education

Art can be used to teach any subject, claims Della Watkins.

“Math, science, English, creative writing, even economics and trade. We make connections using the Museum’s permanent collection and special exhibitions,” she declares. “We have a tour about geometry to teach angles, shapes, and proportions. Our Impressionism tour is based on scientific inventions. English is re-telling stories and interpreting visual objects. We use the Contemporary collection to teach creative writing classes, especially with teenagers. Our teachers’ program about the Silk Road delves into economics, trade, history, and geography.”

As head of Metropolitan Education, she leads a staff that serves a diverse audience ranging from three-year-old children to senior citizens. Drawing on her extensive teaching credentials, she knows how to appeal to each, collectively and individually.

“We’ve customized our offerings,” she notes. “With students and teachers, we work with the Standards of Learning for Virginia Public Schools. For adult audiences, we have a variety of scholarly and entertaining programs. We also conduct workshops for businesses wanting us to help their employees be creative and think ‘out of the box’. Of course, art is perfect for that. And, it’s so rewarding to see that magical moment when someone makes a connection using art.”

The Campaign for the Virginia Museum of Fine Arts: Building for the Future

The Virginia Museum of Fine Arts is pleased to recognize the following individuals, foundations, and corporations for their generous support of the Capital Campaign. This list reflects new or additional gifts contributed between July 1, 2003 and June 30, 2004.

LEADERS

Estate of Arthur G. Glasgow
Louise B. and J. Harwood Cochrane

BENEFACTORS

An Anonymous Donor
John and Julia Curtis
Mr. and Mrs. Robert M. Freeman
Mr. and Mrs. T. Fleetwood Garner
Mr. Floyd D. Gottwald, Jr.
Nancy and Bruce Gottwald
Mr. and Mrs. Grant H. Griswold
Mr. and Mrs. James W. McGlothlin
Mr. and Mrs. Thomas A. Saunders III
Hon. and Mrs. John W. Snow
Mr. and Mrs. Nelson L. St. Clair, Jr.

PATRONS

Mr. and Mrs. William H. Goodwin, Jr.
Dr. L. Marianne Wouters

SUSTAINERS

Estate of Gabe W. Burton
Mrs. Herbert A. Claiborne Jr. in memory of Hon. Walter Spencer Robertson and in honor of Dr. Herbert A. Claiborne, Jr.
Norwood and Marguerite Davis
Dr. and Mrs. William Jackson Frable
Estate of Hon. Thomas C. Gordon, Jr.
Mr. Harry Grandis
Mr. and Mrs. Robert V. Hatcher, Jr.
Memorial Foundation for Children

SUPPORTERS

Bank of America
Hon. and Mrs. Joel T. Broyhill
Mr. and Mrs. James B. Crawford
Estate of Lucy G. Crockin
Mr. and Mrs. Thomas L. Disharoon
Dominion
Mr. and Mrs. W. Birch Douglass III
The Fabergé Society
Robert and Elizabeth Gomperts
Mrs. Jane M. Joel Knox
Mr. and Mrs. Malcolm S. McDonald
Media General
Mr. and Mrs. Louis A. Mezzullo
Mr. and Mrs. Wallace B. Millner III
Mr. and Mrs. G. Gilmer Minor III
Dr. Stuart B. Monroe
Mr. and Mrs. Myron H. Reinhart
SunTrust
Ukrop's/First Market Bank

SPECIAL GIFTS

An Anonymous Donor
Mr. Pat Booth
Dr. and Mrs. O. C. Bredrup, Jr.
Hon. Joseph R. Cobbe and Ms. Toy Lacy Cobbe
Mr. Joseph C. Farrell

Mr. and Mrs. A. Paul Funkhouser
Mr. and Mrs. L. H. Ginn III
Gifts in honor of Thomas C. Gordon, Jr., Esq.
Mr. Albert P. Hinckley, Jr.
Hunton & Williams
KPMG LLP
Mrs. John L. McClenahan
McGuireWoods, LLP
Dr. and Mrs. Thomas S. Osdene
Mr. and Mrs. Fred Wharton Palmore III
Jonathan and Anne Marie Perel
Mr. and Mrs. W. Taylor Reveley III
Mr. and Mrs. Robert W. Schaberg
Mr. and Mrs. Fred T. Tattersall
Mrs. Sally Dickinson Todd
Universal Corporation
Estate of Grace Cameron Watt

CONTRIBUTORS

An Anonymous Donor
An Anonymous Gift in honor of Muriel Christison
Mr. and Mrs. Benjamin C. Ackerly, Jr.
Mr. and Mrs. Dennis I. Belcher
Mr. and Mrs. FitzGerald Bemiss
Capt. and Mrs. Robert B. Bergner
Frederic S. and Roberta B. Bocock
Dr. and Mrs. C. Paul Boyan
William G. Broaddus, Esq.
Mr. and Mrs. Austin Brockenbrough III
Mrs. Alexander G. Brown III
Dr. and Mrs. Donald S. Brown
Thomas C. Brown, Jr., Esq.
Mr. and Mrs. Robert L. Burrus, Jr.
Mr. and Mrs. Stephen M. Busch
Mrs. Royall E. Cabell, Jr.
Mrs. Robert Carter
Mr. and Mrs. James C. Cherry
Mr. and Mrs. Richard Cocke
Mr. and Mrs. John V. Cogbill III
Estate of Margaret Sue Copenhaver
Mr. and Mrs. Walter W. Craigie, Jr.
Mr. and Mrs. Dale Critz
Mr. and Mrs. Clifford A. Cutchins IV
Dr. and Mrs. James R. Darden, Jr.
Mr. and Mrs. Overton D. Dennis, Jr.
Mr. and Mrs. Richard H. Dilworth
Mr. and Mrs. James L. Doherty
Mr. and Mrs. William E. Duke, Jr.
Ms. Jean M. Dyson
Mr. and Mrs. John D. Epps
Mr. and Mrs. C. Edwin Estes
Ms. Karen Fisher
Fleming's Prime Steakhouse and Wine Bar
Mr. and Mrs. Lewis B. Flinn, Jr.
The Harry Frazier III Family
Miss Dorothea Fuller
Mr. and Mrs. Peter P. McN. Gates
Mr. and Mrs. William D. Gravitt
Mr. and Mrs. Horace A. Gray III
Hillside Garden Club in honor of Michael Brand and Jane Spilman
Mrs. Frederick P. Hitz
Hon. and Mrs. A. Linwood Holton, Jr.
Mr. and Mrs. Joel C. Hoppe
Mr. and Mrs. G. Esler Inskip
Ms. Sallie R. Johnson
Mr. and Mrs. Catesby B. Jones
Dr. and Mrs. Donald P. King
Mr. William H. King, Jr., Esq.

Helmet, Greek (Apulo-Corinthian type), 5th century B.C., bronze, 10 1/2 inches high by 8 1/4 inches wide by 11 7/8 inches deep (Museum Purchase: The Arthur and Margaret Glasgow Fund, 2004.3).

Mr. Jerome N. Levine
Andy and Ginny Lewis
Mrs. Daniel Lewis
Mr. and Mrs. George B. Little
Mrs. R. Clifton Long
Adrian and Page Luxmoore
Mrs. Alfred McCormack, Jr.
Mr. and Mrs. John L. McElroy, Jr.
Ms. Sarah A. McMahan
Mr. and Mrs. William Read Miller
Mr. and Mrs. Carlton P. Moffatt, Jr.
Mr. and Mrs. Gerald Morgan, Jr.
Ms. Kathleen Morris
Dr. Charlotte Morse
Mr. and Mrs. B. B. Munford III
Mr. John O'Grady
Rosewell Page III, Esq.
Robert H. Patterson, Jr., Esq.
Mrs. Travis Poole
Mrs. John B. Purcell
Mr. and Mrs. Benjamin W. Rawles III
Mr. and Mrs. James G. Reid, Jr.
Bev and David Reynolds
Ms. Nancy Rodrigues in honor of Frances Lewis
The William Whidbee Sale and Virginia B. Sale Foundation
Mr. and Mrs. Wellford L. Sanders, Jr.
Mr. and Mrs. Laurens Sartoris
Mr. Gilbert E. Schill, Jr.
Estate of Elizabeth Golsan Schneider
Mrs. Frederic W. Scott
Mr. and Mrs. Walter W. Scott
Mr. and Mrs. W. David Sellers
Mr. and Mrs. Stuart Shumate
Mr. and Mrs. Alexander H. Slaughter
Mr. and Mrs. R. Gordon Smith
Ms. Ellen E. Spong and Mr. A. C. Epps
Mr. and Mrs. Wallace Stettinius

Mr. and Mrs. A. Jackson Stewart, Jr.
Mr. and Mrs. William J. Strickland
Mr. and Mrs. Page H. Sutherland
Mrs. Lucy H. Sydnor
Eva S. Tashjian-Brown, Esq.
Donna and Wade Thift
Mrs. Christopher R. Tompkins
Mr. and Mrs. Edward Winslow Ware, Jr.
Mrs. Sally T. Warthen
Mr. and Mrs. James S. Watkinson
Mr. and Mrs. James M. Wells III
Whitfield Foundation
Mrs. Anne Marie Whittimore
Mrs. J. Harvie Wilkinson, Jr.
Mr. and Mrs. Marshall B. Wishnack
The Woodward Foundation, Inc.
Mr. and Mrs. Thomas S. Word, Jr.
Mr. W. Carter Younger

Campaign Executive Committee

Thomas N. Allen
Robert L. Burrus, Jr.
James C. Cherry, *Corporate Campaign Chairman*
Dr. Herbert A. Claiborne, Jr.
John R. Curtis, Jr.
W. Birch Douglass III
Floyd D. Gottwald, Jr.
Wallace B. Millner, *Major Gifts Chairman*
Mrs. Stanley F. Pauley
Stanley F. Pauley, *Chairman*
W. Taylor Reveley III
Mrs. Richard S. Reynolds III
Mrs. Robert H. Spilman
Mrs. Nelson L. St. Clair, Jr.
Harry Thalheimer
Mrs. Hugh V. White, Jr.

Honor Roll of Contributors

Special Gifts

Gifts to the Endowment

Jeanette S. Lipman Charitable Trust

Heritage Society

The Heritage Society was established to recognize and honor those who have made provision for the Virginia Museum of Fine Arts with a bequest or through a planned gift, or those who have been significant benefactors to the Museum.

Five Anonymous Donors

Mr. John B. Adams, Jr.
Rev. Dr. Vienna Cobb Anderson
Mr. and Mrs. D. Michael Baker
Lilli and William Beyer
Pat Booth
Mrs. A. Smith Bowman
Dr. and Mrs. C. Paul Boyan
Dr. and Mrs. O. Christian Bredrup, Jr.
Hon. and Mrs. Joel T. Broyhill
Mr. and Mrs. George T. Bryson, Jr.
Estate of Gabe W. Burton
Robert D. Busick
Mr. and Mrs. John M. Camp, Jr.
Mr. Charles B. Childs
Dr. and Mrs. William T. Clarke
Louise and Harwood Cochrane
Mr. Ballard Crooker, Jr.
Mr. and Mrs. John R. Curtis, Jr.
Mr. Don Dale
Mrs. Lenora G. Davidson
Mr. and Mrs. Norwood H. Davis, Jr.
Mrs. Charles E. Dexter
Mr. and Mrs. Richard H. Dilworth
Mr. and Mrs. W. Birch Douglass III
Ms. Jo Anne Wade Draucker
Ms. Jean M. Dyson
Mr. Peter M. Ferdon
Ms. Katherine G. Fields
Anne Fischer
Ms. Nancy Lee Ford
Mrs. Linda C. Gillikin
Frank and Gail Gilmore

Mr. and Mrs. L. H. Ginn III
Mr. George T. Glenn
Mr. and Mrs. Charles L. Gold
Mr. and Mrs. George G. Goldstein
Mr. and Mrs. Bruce C. Gottwald
Mr. Floyd D. Gottwald, Jr.
Mrs. Phyllis M. Grasty
Mr. and Mrs. Grant H. Griswold
Mrs. Alexander Hamilton, Jr.
Mrs. Eric M. Heiner
Dr. and Mrs. William H. Higgins, Jr.
Mr. and Mrs. Robert E. Hill
Mrs. Omer L. Hirst
Mrs. Joseph C. Kearfott
Mr. Kip Kephart
Mr. and Mrs. Allen B. King
Ms. Deborah A. Krause
Anna L. and Thomas T. Lawson
Mrs. Virginia Reeves Lazzati
Ms. Frances Lewis
Dorothy W. Lindley
Adrian and Page Luxmoore
Mr. and Mrs. John E. MacDonough
Dr. and Mrs. John L. McClenahan
William G. and Wycliffe G. McClure
Dr. and Mrs. Charles L. McDowell
Mrs. Carolyn W. Meadows
Mr. and Mrs. William Read Miller
Mr. and Mrs. G. Gilmer Minor III
Dr. Stuart B. Monroe
Mr. and Mrs. Gerald Morgan, Jr.
Ms. Betha Owen

Pamela G. and Fred W. Palmore
Mr. and Mrs. Stanley F. Pauley
Mrs. Paul A. Pedersen, Sr.
Mrs. William L. Phillips
Robert E. and Jacquelyn H. Pogue
Mr. and Mrs. Charles W. Rayfield
Mr. and Mrs. Charles L. Reed, Jr.
Mrs. Grace E. Ritzenberg
Mr. Walter S. Robertson, Jr.
Mrs. Felicia Warburg Rogan
Miss Anne Rowland
Mrs. Jacqueline S. Santucci
Estate of Elizabeth Golsan Schneider

Mrs. Elma G. Schmitt
Dr. and Mrs. C. Freeman Sleeper
Mr. and Mrs. Henry C. Spalding, Jr.
Mr. and Mrs. Robert H. Spilman
Mr. and Mrs. Nelson L. St. Clair, Jr.
Mr. and Mrs. Henry F. Stern
Dr. and Mrs. H. Lyle Stotts
Dr. and Mrs. William T. Stuart
Kenneth W. and Cherie Swenson
Mr. and Mrs. Howard Swinehart
Dr. and Mrs. E. Armistead Talman
Mr. and Mrs. Charles G. Thalheimer
Mrs. Elizabeth H. Thornton
Mr. Christopher M. Timmons
Allen and Lenore Towne
Dr. Charles L. Vincent
Mr. and Mrs. John W. West III
Dr. and Mrs. James White
Mary and Hugh White
Mrs. Lillian Whitney
Mrs. Katharine M. Wilhoyte
Mr. and Mrs. John D. Williams
Dr. L. Marianne Wouters

Sponsorships and Gifts for Special Purposes

Special purpose gifts are contributions or sponsorships restricted to support for exhibitions, educational programs for children and adults, performing arts, publications, the Library, events, and art purchases.

\$100,000 or more

The Council of VMFA
Philip Morris USA
Wachovia

\$50,000 to \$99,999

SunTrust
Ellen Bayard Weedon Foundation
Lettie Pate Whitehead Foundation

\$25,000 to \$49,999

Camp-Younts Foundation
Jessie Ball duPont Fund

\$10,000 to \$24,999

Dominion
Friends of Indian Art
Agnes Gund and Daniel Shapiro
Emily S. and Coleman A. Hunter
Charitable Trust
Memorial Foundation for Children
Mrs. James W. Rawles
Toshiba International Foundation

\$5,000 to \$9,999

An Anonymous Donor
Christie's
Mr. and Mrs. John R. Curtis, Jr.
Mr. Kip Kephart
One Number Information Systems, Inc.
Mrs. Fred W. Palmore, Jr.
Ridgeway Foundation
Saks Fifth Avenue
Hon. and Mrs. John W. Snow
Mr. and Mrs. Robert H. Spilman
Mrs. Judith S. Strickler
Kenneth W. and Cherie Swenson
Sally Dickinson Todd

\$1,000 to \$4,999

Mr. and Mrs. John B. Adams, Jr.
Mr. Thomas N. Allen
Page and Sandy Bond
Mr. and Mrs. George H. Bragdon
Frederick R. Brandt
Hon. and Mrs. Joel T. Broyhill
Children's Wear Digest
Mr. and Mrs. Mark T. Cox IV
Philip and Kay Davidson
Mr. and Mrs. O. Kemp Dozier
Mrs. Robert M. Freeman
Nancy and Bruce Gottwald
Mr. Floyd D. Gottwald, Jr.
Hunter Gray and Lisa Ivorian-Jones
Mr. and Mrs. Philip C. Holladay, Jr.
Mr. and Mrs. Peter Hunt
Mr. B. K. Katherman
Mr. and Mrs. Joseph T. Knox
Anna L. and Thomas T. Lawson

Fluoreszontal, 1983, by Joan Ward Elliott (American, born 1956), oil on canvas 35 1/4 inches high by 71 inches wide (Gift of CSX Corporation, 2003.206).

Honor Roll of Contributors

Long & Foster
 Charlie and True Luck
 Mr. and Mrs. Eugene E. Lunger
 Mr. and Mrs. Vincent J. Mastracco, Jr.
 Mr. Richard H. McDonald
 Mr. and Mrs. James W. McGlothlin
 Mr. and Mrs. G. Gilmer Minor III
 Miss Trudy E. Norfleet
 Pamela G. and Fred W. Palmore
 Mr. and Mrs. Stanley F. Pauley
 Mr. and Mrs. Chiswell D. L. Perkins
 Mr. and Mrs. George G. Phillips Jr.
 Miss Marika A. Rawles
 Susie and Ben Rawles
 Mrs. William D. Redick
 Ms. Sylvia Regelson
 Dr. and Mrs. Frank S. Royal
 Mr. and Mrs. Thomas A. Saunders III
 Schwarzschild Jewelers
 Mr. and Mrs. Geoffrey P. Sisk
 Mr. and Mrs. Carl W. Smith
 Ms. Michelle LaRose and Mr. Nathan
 Sowden
 Marion Boulton Stroud-Swingle
 Jenny and Nick Taubman
 Diane K. Taylor
 The Community Foundation of
 Richmond and Central Virginia
 Mr. and Mrs. Richard G. Tilghman
 Mr. and Mrs. Robert W. Truland
 Miss Isabella G. Witt

\$500 to \$999

An Anonymous Donor
 Dr. and Mrs. Harvey W. Allen
 Mrs. Judith C. Anderson
 Mr. and Mrs. Philip J. Bagley III
 John S. and Patsy L. Barr
 Mr. and Mrs. FitzGerald Bemiss
 Mrs. W. Gordon Binns
 Mr. and Mrs. Frederic S. Bocock
 Mr. and Mrs. Roger L. Boeve

Dr. and Mrs. Elwood B. Boone, Jr.
 Mrs. Susan Cocke
 Mary Virginia S. Currie
 Mr. and Mrs. David C. Durrill
 Mr. and Mrs. Thomas G. Edwards
 ExxonMobil Foundation
 Mr. and Mrs. Bensley H. Field
 Laura Lee Fields
 Dr. and Mrs. William Jackson Frable
 Mr. and Mrs. T. Fleetwood Garner
 Lawrence and Freddie Gray
 Mr. and Mrs. James H. Hall, Jr.
 Mr. and Mrs. Elliott M. Harrigan
 Vernard W. and Pheriby G. Henley
 Dr. and Mrs. William T. Johnstone
 Dr. Sheila Leckie
 Mr. and Mrs. Jay O. Livingston
 Dr. and Mrs. J. Gary Maynard, Jr.
 William G. and Wycliffe G. McClure
 Bob and Mary McGee
 Mrs. Alexandria R. McGrath
 Dr. and Mrs. Ronald C. Merrell
 Mr. and Mrs. Charles Bruce Miller
 Mr. and Mrs. Dewey B. Morris
 Mr. and Mrs. Richard S. Reynolds III
 Mrs. William P. Ross
 Mr. and Mrs. James E. Ryan, Jr.
 Anna Lou and Bob Schaberg
 Mr. and Mrs. David L. Schreiber
 Mr. and Mrs. Nelson L. St. Clair, Jr.
 Shantaram and Sunita Talegaonkar
 Mr. and Mrs. E. Bradford Tazewell
 Claiborne and Anne Terry
 Mr. and Mrs. Charles G. Thalhimier
 Mr. and Mrs. Philip Thompson, Sr.
 Dr. and Mrs. Roger H. Tutton
 Urban Industries of Richmond
 Mr. and Mrs. Edward Villanueva
 Adrienne Vittadini
 Mary and Hugh White
 Ms. Stiles Wilkins
 Ms. Evangeline Yoder

Under \$500

An Anonymous Donor
 Mr. John B. Adams, Jr.
 Dr. and Mrs. Randy Adams
 Ms. Dana E. Ailsworth
 Ale House LLC
 Dr. John M. Alexander and Ms. Helen F.
 Inconstanti
 Mr. and Mrs. Malcolm C. Alfriend II
 Ms. Carol Amato
 Mr. L. Ray Ashworth
 Mr. and Mrs. Anthony Austin
 Mary Ballou Ballentine
 Mrs. Kyle Leftwich Banning
 Mary Elizabeth and Robert Barnes
 Nancy and Sim Barnwell
 Mr. David I. Greenberg
 Mr. William A. Gregory
 Mrs. John Edward Grigg
 Mrs. Susan C. Hall
 Mrs. Esther U. Harlfinger
 Branch Harper
 Mrs. William O. Harris, Jr.
 Ms. Sally Cameron Harrison
 Mrs. Edward L. Healey
 Mrs. Sybil Q. Hogan
 Mr. and Mrs. James L. Holder
 Rev. and Mrs. George Holland, Sr.
 Homescapes, Ltd.
 Mr. Philip P. Hoppe
 Dr. and Mrs. Juergen Hubert
 Dr. Julian Davis Hudson
 Mr. and Mrs. Walter F. Hyer, Jr.
 Ms. Therese R. Iverson
 Mr. Rondall W. James
 Dr. Deborah M. Jewell-Sherman
 Mr. and Mrs. R. Lloyd Johannessen
 Dr. and Mrs. William R. Johnson, Jr.
 Ms. Jane Sternheimer and Mr. Henry A.
 Johnson, Jr.
 Mr. and Mrs. Harold Edward Johnson
 Ms. Linda Jonas
 Mr. and Mrs. Catesby B. Jones
 Ms. Mary Jo Joseph
 Dr. Jacqueline S. Joyner
 Mr. and Mrs. Crawley F. Joyner III
 Dr. Surinder K. Kallar
 Mrs. Eugene H. Kinnier
 Mr. and Mrs. Thomas James Kirkup
 Mr. and Mrs. Heyn Kjerulf
 Mr. and Mrs. Peter I. C. Knowles II
 Dr. and Mrs. Manikoth G. Kurup
 Ms. Elizabeth F. LeSueur
 Heloise B. and Jay J. Levit
 Mr. James O. Lewter
 Mrs. Bohn C. Lindemann
 Mrs. Nathaniel M. Martin
 Mrs. Marie N. Massey
 Dr. and Mrs. John L. McClenahan
 Mr. and Mrs. John E. McDonald, Jr.
 Mrs. Ellen B. McDonald
 Ms. Virginia Lee McLaughlan
 MeadWestvaco
 Mr. and Mrs. Gilbert R. Mesec
 Dr. and Mrs. Lawrence G. Miller III
 Mr. Gus E. Mitchell IV
 Ms. Mary Ellen Moore
 Moore's Auto Body Shop, Inc.
 Don and Jenna Mosman
 Dermot M. and Arline P. Murphy
 Mr. and Mrs. James J. Murray
 Henrietta J. Near

Mr. and Mrs. Paul R. Fout
 Friends of Art
 Mr. and Mrs. Victor Raymond Gaines
 Mr. and Mrs. William Cabell Garbee, Jr.
 Ms. Katherine Garrett
 Janet and Jonathan Geldzahler
 Genworth Financial
 Mrs. Martha Norris Gilbert
 Ms. Rose M. Giles
 Mrs. Judith C. Gilman-Hines and Mr. R.
 Spencer Hines
 Linda and Ira Gissen
 Mr. and Mrs. James M. Glave
 Ms. Barbara L. Gordon
 Mrs. John I. Gray, Jr.
 Mr. David I. Greenberg
 Mr. William A. Gregory
 Mrs. John Edward Grigg
 Mrs. Susan C. Hall
 Mrs. Esther U. Harlfinger
 Branch Harper
 Mrs. William O. Harris, Jr.
 Ms. Sally Cameron Harrison
 Mrs. Edward L. Healey
 Mrs. Sybil Q. Hogan
 Mr. and Mrs. James L. Holder
 Rev. and Mrs. George Holland, Sr.
 Homescapes, Ltd.
 Mr. Philip P. Hoppe
 Dr. and Mrs. Juergen Hubert
 Dr. Julian Davis Hudson
 Mr. and Mrs. Walter F. Hyer, Jr.
 Ms. Therese R. Iverson
 Mr. Rondall W. James
 Dr. Deborah M. Jewell-Sherman
 Mr. and Mrs. R. Lloyd Johannessen
 Dr. and Mrs. William R. Johnson, Jr.
 Ms. Jane Sternheimer and Mr. Henry A.
 Johnson, Jr.
 Mr. and Mrs. Harold Edward Johnson
 Ms. Linda Jonas
 Mr. and Mrs. Catesby B. Jones
 Ms. Mary Jo Joseph
 Dr. Jacqueline S. Joyner
 Mr. and Mrs. Crawley F. Joyner III
 Dr. Surinder K. Kallar
 Mrs. Eugene H. Kinnier
 Mr. and Mrs. Thomas James Kirkup
 Mr. and Mrs. Heyn Kjerulf
 Mr. and Mrs. Peter I. C. Knowles II
 Dr. and Mrs. Manikoth G. Kurup
 Ms. Elizabeth F. LeSueur
 Heloise B. and Jay J. Levit
 Mr. James O. Lewter
 Mrs. Bohn C. Lindemann
 Mrs. Nathaniel M. Martin
 Mrs. Marie N. Massey
 Dr. and Mrs. John L. McClenahan
 Mr. and Mrs. John E. McDonald, Jr.
 Mrs. Ellen B. McDonald
 Ms. Virginia Lee McLaughlan
 MeadWestvaco
 Mr. and Mrs. Gilbert R. Mesec
 Dr. and Mrs. Lawrence G. Miller III
 Mr. Gus E. Mitchell IV
 Ms. Mary Ellen Moore
 Moore's Auto Body Shop, Inc.
 Don and Jenna Mosman
 Dermot M. and Arline P. Murphy
 Mr. and Mrs. James J. Murray
 Henrietta J. Near

Pipe Bowl, African (Bamum Culture, Cameroon), 19th–20th century, terra cotta, 3 3/4 inches high by 3 inches wide by 3 3/4 inches deep (From the Robert and Nancy Nooter Collection, Museum Purchase: The Adolph D. and Wilkins C. Williams Fund, 2004.22).

Mrs. Lynn C. Nelson
 Jane and Bradley Nott
 Sara Belle and Neil November
 Ms. Ann Oppenheimer
 Mr. and Mrs. Philip L. Oppenheimer
 Dr. and Mrs. William M. Oppenheimer
 Ms. Charlotte Orange
 Mr. and Mrs. J. Scott Osborne, Jr.
 Dr. Heth Owen, Jr.
 Mary E. Owen
 Mr. and Mrs. David C. Pace
 Mr. Eric Neale Paner
 Ms. Sarah Belle Parrott
 Mr. and Mrs. Edson Pederson
 Ms. Earline Perkinson
 Dr. and Mrs. Samuel E. Perry, Jr.
 Mr. and Mrs. Hunter R. Pettus, Jr.
 Mr. and Mrs. John S. Philips
 Mr. and Mrs. Douglas H. Pick
 Ms. Addie R. Pontiflet
 Mr. and Mrs. William G. Poston
 James and Branda Price
 Mr. and Mrs. Hal G. Prillaman
 Mr. and Mrs. D. Edward Ramsey
 Dr. and Mrs. S. Jaikar Rao
 Mr. and Mrs. Charles W. Rayfield
 Ms. Benedette T. Reh
 Mrs. Susan M. Rhodes
 Mrs. Inger Rice
 Mr. and Mrs. Peter S. Ro
 Mrs. Sandra C. Rollins
 Mr. and Mrs. Alexander R. Salzman
 Mr. and Mrs. Laurens Sartoris
 Mr. Carl C. Schluter
 Mrs. Elizabeth Howard Schmidt
 Mr. and Mrs. William H. Schultz
 Mr. and Mrs. Walter W. Scott
 Mr. and Mrs. Robert Thornton Scott
 Mr. and Mrs. Charles H. Seilheimer, Jr.
 Mr. and Mrs. J. Timothy Sexton
 Ms. and Mr. E. B. Faulkner Sgro
 Mr. and Mrs. Duane Shockley
 Ms. Marguerita Slaughter
 Dr. and Mrs. Thomas Slaughter
 T. K. and Muktha Somanath
 Mr. and Mrs. Jack H. Spain, Jr.
 Mr. and Mrs. Stephen T. Spraker
 Mr. and Mrs. James M. Stevenson
 Mr. and Mrs. Lewis T. Stoneburner
 Dr. and Mrs. H. Lyle Stotts

Mrs. W. Preston Stuart, Jr.
 Mrs. Albert Stuart, Jr.
 Mrs. James A. Suddeth
 Dr. and Mrs. Joseph R. Svoboda
 Mrs. Alvin M. Sydnor
 Mrs. Cabell Mayo Tabb
 Mrs. Emily Tafel
 Mrs. Ruth E. Tanner
 Ms. Gwen Taylor
 Ms. Laura Taylor
 The Smithsonian Associates
 Dr. J. and Ms. Sashi Theogaraj
 Mrs. and Mr. C. Richard Thomas, Jr.
 Hon. and Mrs. John Charles Thomas
 Ms. Laura R. Towers and Mr. Frank O.
 Allen
 Allen and Lenore Towne
 Mrs. Dan M. Tucker
 Nicholas P. and Margaret P. Valdrighi
 Mr. and Mrs. Glenn C. Van Tuyle
 Mr. and Mrs. John C. Waddell, Jr.
 Mrs. JoAnn Walthall
 Mr. and Mrs. Richard L. Waltz
 Mr. and Mrs. Edward Winslow Ware, Jr.
 Dr. and Mrs. Frank W. Webber, Jr.
 Ms. Jan R. Weller
 Ms. Jacqueline S. Westfall
 Mr. Michael D. Whaley
 Ms. Bessida Cauthorne White
 Ms. Janice Whitehead
 Mr. and Mrs. Benjamin L. Wigfall
 Mr. James H. Willcox, Jr.
 Ms. Charlotte Williams
 Mrs. Marsden Williams
 Dr. and Mrs. Brian R. J. Williamson
 Mr. Dennis R. Winston
 Mr. and Mrs. Frank A. Wood, Jr.
 Mr. and Mrs. Russell G. Wyatt
 Dr. and Mrs. Henry A. Yancey, Jr.
 Mr. Thomas C. Yeaman, Jr.
 Mrs. Barbara D. Young
 Fran and Jack Zehmer

Gifts in Kind

B & B Printing
 Baker's Crust
 Barksdale Theater
 Belle Cuisine
 Chadwick & Son Orchids, Inc.
 Chick Fil-A

Christie's
 DataStor, Inc.
 Dransfield Jewelers
 Ed's Landscaping
 Eileen Mott
 Fuel Creative, Inc.
 Ikebana of Richmond
 In Your Ear Music & Recording Studios
 Jean Jacques Bakery
 Lemaire Restaurant
 Lewis Ginter Botanical Garden
 Linden Row Inn
 Maymont Foundation
 Mikasa
 Morgan's
 Red Bull Energy Drink
 Richmond Times-Dispatch
 Rivah Bistro
 River City Cellars
 Roly Poly
 Sotheby's
 Strange's Florist
 The Jefferson Hotel
 Theater IV
 Travel Agents International
 Vie de France
 West Broad VW/Audi

Memorials

In memory of:

James Annett given by
 Mr. and Mrs. Hugh H. Annett
 George Ax given by
 Alice and Gordon Williams
 Catherine Y. Baldock given by
 Mrs. E. Ballard Baker
 Barbara and Ernie Barrett given by
 Mr. Barton G. Barrett
 Mr. E. Blaine given by
 Mr. and Mrs. H. L. Davis
 Elizabeth Prillaman Blount given by
 Ms. Margaret A. Smith
 P. H. and Carolyn Booth given by
 Pat Booth
 Carol Brandt given by
 Frederick R. Brandt
 Laura Beth Brinser given by
 An Anonymous Donor
 Mr. and Mrs. Paul Brinser

Mrs. Phyllis L. Booth
 Mr. Rondall W. James
 Dr. and Mrs. William M. Oppenheimer
 Ms. Charlotte Orange
 Ms. Addie R. Pontiflet
 Mrs. Sandra C. Rollins
 Mr. Dennis R. Winston
 Charmian W. Carter given by
 Mr. and Mrs. Colen E. Bright, Jr.
 Mark Cox given by
 Mr. and Mrs. Grover C. Cox, Jr.
 L. Marguerite Crumley given by
 Sara J. Crumley and Carol J. Crumley
 E. C. and Marjorie Davis given by
 Mrs. Sandra D. Harrison
 Mr. and Mrs. Glenn Y. Davidson given by
 Mr. and Mrs. Laurens Sartoris
 D. Stephen Douglas given by
 Dr. Judith A. Douglas
 Deborah's grandmother given by
 Peter Wood and Deborah Waring
 Mr. and Mrs. John M. Dew and Ann M.
 Dew given by
 Mr. and Mrs. John M. Dew III
 Nancy Hyatt Diprisco given by
 Mr. and Mrs. James B. Hyatt
 James R. Dooley given by
 Mr. Paul J. Dooley
 George K. Dunham given by
 Carol Dunham
 Robert M. Freeman given by
 Mr. and Mrs. Charles G. Thalhimier
 Mary Hunter Fulmer given by
 Mr. George T. Glenn
 Chesley Morris Gammon given by
 Dr. and Mrs. Donald P. King
 Grace Ginn given by
 Ms. E. B. Faulkner Sgro
 Thomas C. Gordon, Jr. given by
 Mr. and Mrs. Benjamin C. Ackerly, Jr.
 An Anonymous Donor
 Mr. and Mrs. Dennis I. Belcher
 Frederic Scott Bocock & Roberta B.
 Bocock Trust
 William G. Broadus, Esq.
 Mr. and Mrs. Austin Brockebrough III
 Thomas C. Brown, Jr., Esq.
 Mr. and Mrs. Robert L. Burrus, Jr.
 Mr. and Mrs. Stephen M. Busch
 CSX Corporation
 Mrs. Robert Carter
 Robert and Bessie Carter Foundation
 Mr. and Mrs. John V. Cogbill III
 Mr. and Mrs. Clifford A. Cutchins IV
 Mr. and Mrs. W. Birch Douglass III
 Mr. and Mrs. John D. Epps
 Garland and Agnes Taylor Gray
 Foundation
 Mr. and Mrs. Horace A. Gray III
 Mrs. Frederick P. Hitz
 Mr. and Mrs. Joel C. Hoppe
 Mr. and Mrs. William Joe Hoppe
 Ms. Sallie R. Johnson
 William H. King, Jr., Esq.
 McGuireWoods, LLP
 Ms. Sarah A. McMahon
 Mr. and Mrs. B. B. Munford III
 Mr. John B. O'Grady
 Rosewell Page III, Esq.

Vegetables, 1938, by Grant Wood (American 1891–1942), hand-colored lithograph, 14 1/4 inches high by 17 7/8 inches wide (Gift of Virginia Brown, in memory of her husband, Charles L. Brown, Jr., 2003.126).

Honor Roll of Contributors

Tall-Case Clock, ca. 1765-70, by David Rittenhouse (American, 1732-96), mahogany, brass, clock works, and glass, 91 1/2 inches high by 21 1/4 inches wide by 12 1/8 inches deep (Gift of Miss Anne Rowland, 2003.177).

Robert & Luise Patterson Family Foundation
 Robert H. Patterson, Jr., Esq.
 Mr. and Mrs. Wellford L. Sanders, Jr.
 Mr. Gilbert E. Schill, Jr.
 Mrs. Frederic W. Scott
 Mr. and Mrs. Alexander H. Slaughter
 Mr. and Mrs. R. Gordon Smith
 Ms. Ellen E. Spong and Mr. A. C. Epps
 Mr. and Mrs. Wallace Stettinius
 Mr. and Mrs. William J. Strickland
 Eva S. Tashjian-Brown, Esq.
 The Community Foundation of Richmond and Central Virginia
 Mrs. Nita T. Warthen
 Mrs. Anne Marie Whittemore
 Mr. and Mrs. Thomas S. Word, Jr.
 Mr. W. Carter Younger
 Mrs. F. D. Gottwald, Sr. given by Ms. Clay Hofheimer Barr
 Sarah T. Haskins given by Mr. Robert Haskins
 Mrs. Virginia Tucker Hastings given by Mrs. Donald C. Cooke
 George F. Haviland given by Mrs. Elizabeth Haviland
 Lester W. Higbee, Jr. given by Ms. Dorothy J. Higbee
 Omer L. Hirst given by Ms. Kate B. Alfriend
 Mr. L. Ray Ashworth
 Mrs. A. Smith Bowman
 Mr. and Mrs. David B. Bradley
 Adelard L. Brault
 Ms. Katherine S. Clark
 Mr. Charles B. Ewing, Jr.
 Dr. and Mrs. Robert O. Friedel
 Mrs. Jeanne W. Graef
 Dr. and Mrs. James R. Hefner
 Ms. Kay Culbreath Heller
 Ms. Lorene E. Heriot
 Mr. and Mrs. Alpheus W. Jessup
 Ms. Edna R. Jones
 Ms. Frances Lewis
 Sydney and Frances Lewis Foundation
 Judge James H. Michael
 Kenneth Miller Architects, P.A.
 Mr. G. Britt Moses
 Mrs. Cynthia S. Newman
 Mr. and Mrs. John R. Pflug, Jr.
 Mrs. Wanda Radcliffe
 Mr. and Mrs. John V. Reutemann
 Rosel and Elliot Schewel
 Joan H. Smith
 Dorothy N. Stabell
 The Lord Stevenson of Coddendam, CBE
 Mr. Walter B. Stults
 Mr. and Mrs. R. Clark Wadlow
 WEST*GROUP
 Dr. Thomas R. Hood given by Mrs. Margaret K. Kelley
 Robert S. Hughes given by Mrs. Robert S. Hughes
 Dot James given by Mrs. Robert H. Anderson II
 Catherine Materne Jones given by Mr. Delancy Jones

Margaret Kamsky given by Irvin and Linda Seeman
 Clarence P. Kearfott given by Mrs. Clarence P. Kearfott
 Mrs. Nita Kilchen given by Mr. and Mrs. Frank D. Stoneburner
 Norma T. Kuhn given by Dr. Timothy A. Kuhn
 Harry W. Loving given by Mrs. Betty W. Loving
 Paul D. Martin, Jr. given by Mrs. Paul D. Martin, Jr.
 James D. Mayhew given by Bob and Amanda Avery
 Lessie Peeler McCay given by Mrs. Ann Munson
 James P. McEntee given by Ms. Cecelia C. McEntee
 Paul Mellon given by Mr. and Mrs. William N. Wilbur
 Prudence Darnell Montague given by Mr. Robert L. Montague III
 Mrs. Richard Neale given by Mr. and Mrs. Michael Frampton-Price
 Mrs. Rose Hening Neale given by Mrs. William R. Drury
 Charlie and True Luck
 Ms. Kathryn B. Sandridge
 Bobby Olive given by Mr. and Mrs. Geoffrey C. Pettygrove
 Sidney Osborne given by Kathleen O. Broaddus
 Nina Peace given by Mrs. Joan N. Bargamin
 Louis and Judi Mezzullo
 Vivian Petty given by Mr. and Mrs. Michael L. Rigsby
 Ronald M. Plotkin given by Catherine S. Plotkin
 George Jones Porter given by An Anonymous Donor
 Milton Ritzenberg given by Mrs. Grace E. Ritzenberg
 Bob Seidensticker given by Mrs. Verna W. Seidensticker
 Matthew Steger, Jr. given by Mrs. Matthew Steger, Jr.
 Emma M. Stratton given by Eddie and Susan Stratton
 Elaine Willis Sydnor given by Mr. and Mrs. George W. Sydnor, Jr.
 Eugene B. Sydnor given by Mr. and Mrs. FitzGerald Bemiss
 Rhoda R. Thalheimer given by Mr. and Mrs. James E. Ryan, Jr.
 Arthur M. Thompson given by Mrs. Edel H. Thompson
 George and Emma Walters given by Rev. Robert H. Walters
 Sallie Burge Winter given by Mrs. Walter Y. Burge III
 Constance C. Wirth given by Mr. William C. Wirth
 Rev. Fred B. Wyand, Jr. given by Mrs. Hazel Keisteri

Honoraria

In honor of:

Ralph L. Axselle IV given by Mr. and Mrs. Ralph L. Axselle, Jr.
 Muriel Christison given by An Anonymous Donor
 Dr. Herbert A. Claiborne, Jr. given by Mrs. Herbert A. Claiborne, Jr.
 Mr. and Mrs. J. Harwood Cochrane given by Mr. and Mrs. C. B. Robertson III
 Mrs. J. Harwood Cochrane given by Mrs. Ann K. Lawman
 Mrs. Susan Crowell given by Jeff and Jillaine von Seldeneck
 Mimi and Kemp Dozier given by Nancy and Sim Barnwell
 Graham Dozier
 Stephanie and Bradley Dozier
 Joseph M. Dye III given by Mr. and Mrs. Robert Thornton Scott
 Barbara Felton given by Mrs. Frances B. Raphael
 Marvel L. Fielden given by Mrs. Erma Jo Lane Fielden
 Fine Arts & Flowers Committee given by William G. and Wycliffe G. McClure
 Pamela G. and Fred W. Palmore
 Peg and Bob Freeman given by Mrs. J. Morton Eggleston, Jr.
 Prof. Karl Fugelso given by Ms. MaryAnne Burkhart
 Nancy and Bruce Gottwald given by Mr. and Mrs. R. Lloyd Johannessen
 Patricia Jagoda given by Mr. Carl C. Schluter
 Tish Keppel given by Margot and Jim Fritts
 Barbara Kirkwood and Betty Douglass given by Miss Peggy A. Grant
 Mr. and Mrs. James Kitces given by Drs. Edward and Eileen Kitces
 Dr. and Mrs. Manikoth Kurup given by Mr. and Mrs. George V. McGowan
 J. Lander and Eileen Allin given by Gordon and Faith Dickerson
 Betty Sue LePage given by Mr. and Mrs. Barry Zell
 Holly Lester given by An Anonymous Donor
 Frances Lewis given by The Peninsula Foundation
 Page and Sandy Bond
 Frederick R. Brandt
 Barbara G. Fleischman
 Linda and Ira Gissen
 Agnes Gund and Daniel Shapiro
 Mr. and Mrs. G. Gilmer Minor III
 Nancy Rodrigues and Michael Abley
 Paul Matthee given by Mr. Rondall W. James
 Carol McClanahan given by Ms. Jessie McClanahan
 Dr. and Mrs. Richard C. McClintock given by Ms. Anita H. Garland

The Mellon Family given by Brenda B. Meadows
 Ms. Laura Mitchell given by Mr. and Mrs. Felder F. Heflin
 Bob and Jean Nolley given by April Cain and Jim Evans
 John Ravenal given by Marion Boulton Stroud-Swingle
 Mrs. Jane Spilman and Dr. Michael Brand given by Hillside Garden Club
 Susanne and Don Swain given by Col. and Mrs. Frederic T. Bockoven
 Charles and Sibyl Thalheimer's marriage given by Ms. Frances Lewis
 Sydney and Frances Lewis Foundation
 Charles G. Thalheimer given by Mr. and Mrs. Thomas T. Rankin
 Mr. and Mrs. W. S. Timberlake given by Mrs. Marion T. Yobs

Board of Governors The Council

The purpose of The Council is to broaden the influence of the Virginia Museum of Fine Arts throughout the community by supporting its activities and promoting its interests.

OFFICERS

Betsy Stevenson (Mrs. James M.), *President*
 Joan J. Cornwall, *First Vice President*
 Wrenn Gillespie (Mrs.), *Second Vice President*
 Kay Hunter (Mrs. James S.), *Recording Secretary*
 Miffy Hall (Mrs. James H., Jr.), *Corresponding Secretary*
 Joan Bark (Mrs. Frank H.), *Treasurer*
 Sally Bagley (Mrs. Philip J., III), *Past President*
 Dorothy Pauley (Mrs. Stanley E.), *Museum Trustee*

COMMITTEE CHAIRMEN

Pheriby Henley (Mrs. Vernard W.), *Assistant to Treasurer*
 Jane Scott Chapin (Mrs. Lucius T.), *Sherrill Smith (Mrs. Julius P., Jr.), Councillor*
 Margaret McElroy (Mrs. Randolph W., Jr.), *Decorations*
 Margaret Reynolds (Mrs. J. Sargent, Jr.), *Development*
 Carol Dunham (Mrs. George K.), *Docent Liaison*
 Mary Lou Doherty (Mrs. James L.), *Finance*
 Anne Grigg (Mrs. John E.), *Sherrill Smith (Mrs. Julius P., Jr.), Hirschler Flowers*
 Beverly Fuquay (Mrs. Maurice C.), *Alice Todd (Mrs. Charles C.), Information Desk*
 Mickey Svoboda (Mrs. Joseph R.), *Library*

Mary Douglas Stanley (Mrs. William A.), *Jenny Evans (Mrs. Ronald S.), Luncheon Reservations*
 Faith Sartoris (Mrs. Laurens), *Memberships (Council) Directory*
 Lou Webber (Mrs. Charles), *Barbara Elliott, Memberships (Museum)*
 Faith Sartoris (Mrs. Laurens), *Museum Shop*
 Jane Fawley (Mrs. Michael), *Audrey Eggleston (Mrs. J. Morton, Jr.), New Member Coordination*
 Betty Sue LePage (Mrs. Todd E.), *Kathleen Miller (Mrs. David W.), New Member Orientation*
 Sally Bagley (Mrs. Philip J., III), *Parliamentarian*
 Joan J. Cornwall, *Programs*
 Wrenn Gillespie (Mrs.), *Beverly Cochrane (Mrs. James H., Jr.), Special Projects*
 Marti Thomas (Mrs. C. Richard, Jr.), *Rebecca Fox (Becky), Staff, Memberships Office, VMFA, Travel*
 Mary Jo Kearfott (Mrs. Joseph C.), *Volunteer Committees of Art Museums*
 Marilyn Schreiber (Mrs. D. Leslie), *Maryann Griffith (Mrs. Kenneth), Volunteer Placement*
 Kathleen Morris, *Museum Staff/Liaison to The Council*

SPECIAL COMMITTEE CHAIRMEN

Wyckie McClure (Mrs. William G.), *Pam Palmore (Mrs. Fred W., III), Fine Arts & Flowers 2003*

Officers of The Collectors' Circle

The Collectors' Circle is a group of art partners who joined together in 1959 to increase their collecting expertise and to foster an interest in augmenting the resources of the Museum.

Dr. Julian Davis Hudson, *President*
 Mr. Michael David Whaley, *Vice President*
 Mr. Philip Hoppe, *Vice President*
 Ms. Elizabeth LeSueur, *Vice President*
 Mr. Eric Neal Paner, *Vice President*
 Mrs. Elizabeth Howard Schmidt, *Vice President*

Officers and Board Members of African & African-American Art

The Friends of African & African-American Art, established in 1995, is an arts interest and support group dedicated to promoting and enhancing the Museum's African and African-American art collections through various social and cultural events.

Sandra Rollins, *President*
 Rose Giles, *Secretary*
 Addie Pontiflet, *Asst. Secretary*
 Benjamin Lambert IV, *Treasurer*
 Irma H. Browne, *Parliamentarian*
 Levy Armwood
 Phyllis Boothe
 Alex Bostic
 Bonnie Newman Davis
 Ken Dye
 Ada Hill, Ph.D.
 Janet Geldzahler
 Mary Jo Joseph
 Thelma McDavis
 Nicole Miller
 Ann Oppenheimer
 Charlotte Orange
 Napoleon Peoples, Ph.D.
 Bessida White
 Dennis Winston

Officers and Board Members of The Friends of Art

The Friends of Art, established in 1986, is made up of young adults dedicated to promoting the cultural, educational, fundraising, and social activities of the Virginia Museum of Fine Arts.

Faulkner Bagley, *President*
 Whitney Forstner, *President Elect*
 Branch Harper, *Secretary*
 Andy Shapiro, *Treasurer*
 Elaine Nichols, *Past President*
 Deborah Knighton, *Katie Vaughan, Outreach/Programs*
 Sara Gibson, *Katherine Curley, Invitations*
 Hillary Pavia, *Taddy Reh, Auburn Stovall, Emily McKnight, Beth Carithers, Events/Hospitality*
 Kelly Spraker, *Liz Mundin, Historian/Photographers*
 Seth Ginther, *Eugene Huang, Members-at-Large*
 Chris Forstner, *Jamie O'Neil, Memberships*
 Shannon Johnson, *Anne Chesney, Laura Taylor, Newsletter*
 Richard Klaas, *Annette Nelms, Gail Carlon, Dana Ailsworth, Volunteers*
 Harry Byrd, *Social*
 Lee McLaughlan, *Nominating*
 David Botkins, *Corporate Sponsor*

Donations:

Wyn Brown, *GE Financial*
 Michael Hart, *Homescape Ltd.*
 Mark C. Boykin

Honor Roll of Contributors to the Annual Fund

Taking Back Grain, 1944, by Yan Han (Chinese, born 1916), woodblock print, ink on paper, 7 5/8 inches high by 11 inches wide (Gift of the Family of The Honorable and Mrs. Walter S. Robertson, 2004.12.7).

Contributions to the Annual Fund support a wide variety of programs and events including the Children's Studio, the Library, conservation, tours for children and adults, statewide outreach, student and artist fellowships, publications, lectures, exhibitions, performances, and teacher programs. In addition, these unrestricted funds may be used throughout the Museum wherever the need is greatest.

VMFA FUND LEADERSHIP

Mrs. Robert W. Cabaniss, Jr., *General Chair*
 Mrs. Nelson L. St. Clair, Jr., *Chairman, Trustee/Director's Division*
 Mrs. Robert M. Freeman, *Chairman, Individual Patrons Division*
 Dr. William Jackson Frable, Mrs. Omer L. Hirst, *Co-chairmen, Fabergé Society*
 Mrs. Hugh V. White, Jr., *Chairman, Director's Circle*
 Mr. Randolph W. McElroy, *Chairman, The Fellows*
 Mr. and Mrs. Geoffrey P. Sisk, *Co-Chairmen, Canvas*
 Mr. William F. Loving, *Chairman, Corporate Division*

FOUNDERS

(Gifts of \$10,000 and more)

Three Anonymous Donors
 Mr. Thomas N. Allen
 Hon. and Mrs. Joel T. Broyhill
 Mr. and Mrs. Robert L. Burrus, Jr.
 Mr. and Mrs. Robert W. Cabaniss, Jr.
 Mr. and Mrs. John M. Camp, Jr.
 Louise B. and J. Harwood Cochrane
 Mr. and Mrs. John R. Curtis, Jr.
 Mr. and Mrs. C. Robert Dalton, Jr.
 Mrs. Alan S. Donnahoe
 Mr. and Mrs. W. Birch Douglass III
 Ms. Katherine G. Fields
 Dr. and Mrs. William Jackson Frable
 Mr. Harry Grandis
 Mrs. Omer L. Hirst
 Dr. and Mrs. Joseph T. Knox
 Mrs. Bernard B. Lane
 Ms. Frances Lewis
 Mr. and Mrs. E. Morgan Massey
 Mr. and Mrs. William E. Massey, Jr.
 Mr. and Mrs. James W. McGlothlin
 Mr. and Mrs. G. Gilmer Minor III
 Mr. and Mrs. J. Scott Osborne, Jr.
 Mr. and Mrs. Stanley F. Pauley
 Mr. and Mrs. Jonathan S. Perel
 Mr. and Mrs. George G. Phillips Jr.
 Mr. and Mrs. Paul H. Pusey, Jr.
 Mr. and Mrs. William A. Pusey
 Mrs. James W. Rawles
 Mrs. William D. Redick
 Mr. and Mrs. Myron H. Reinhart
 Ms. Toni A. Ritzenberg
 Mrs. E. Claiborne Robins
 Mr. and Mrs. Thomas A. Saunders III
 Mr. and Mrs. Carl W. Smith
 Hon. and Mrs. John W. Snow
 Mr. and Mrs. Robert H. Spilman
 Mr. and Mrs. Nelson L. St. Clair, Jr.
 Mr. and Mrs. Charles G. Thalhimer
 Mr. and Mrs. Robert W. Truland
 Dr. Joseph R. Vilesek, Jr.

FABERGE SOCIETY

(Gifts of \$7,500 - 9,999)

An Anonymous Donor
 Mrs. George E. Allen, Jr.
 Dr. and Mrs. Herbert A. Claiborne, Jr.
 Mrs. Robert M. Freeman
 Mr. Floyd D. Gottwald, Jr.
 Nancy and Bruce Gottwald
 Mr. and Mrs. Robert V. Hatcher, Jr.
 Ms. Susan Pinchbeck Jefferson
 Ms. Jane Sternheimer and Mr. Henry A. Johnson, Jr.
 Mr. and Mrs. Alan I. Kirshner
 Anna L. and Thomas T. Lawson
 Mrs. R. Clifton Long
 Charlie and True Luck
 Dr. and Mrs. John L. McClenahan
 Mrs. Paul Mellon
 Mr. and Mrs. William T. Miller
 Mr. and Mrs. Wallace B. Millner III
 Mrs. Henrietta J. Near
 Mr. and Mrs. Hunter R. Pettus, Jr.
 Mr. and Mrs. Charles L. Reed, Jr.
 Mrs. Grace E. Ritzenberg
 Miss Anne Rowland
 Rosel and Elliot Schewel
 Mr. Richard P. Stravitz
 Jenny and Nick Taubman

DIRECTOR'S CIRCLE

(Gifts of \$4,000-7,499)

Two Anonymous Donors
 Mr. and Mrs. Philip J. Bagley III
 Mrs. W. Gordon Binns
 Dick and Velve Bishop
 Mrs. Arthur S. Brinkley, Jr.
 Lissy and Stewart Bryan
 Mrs. John B. Bullard, Jr.
 Mr. and Mrs. R. H. Bunzl
 Randolph and Lucy Church
 Mr. and Mrs. James B. Crawford
 Mr. and Mrs. Overton D. Dennis, Jr.

MISS MARY J. DODSON

Mr. Robey W. Estes
 Mrs. James S. Evans
 Mr. Joseph C. Farrell
 Tom and Anne Garland Farrell
 Mr. and Mrs. Allen Mead Ferguson
 Dr. Elizabeth Ann Fisher
 The Harry Frazier Family
 Mr. and Mrs. Hunter B. Frischkorn III
 Mrs. A. Paul Funkhouser
 Mr. and Mrs. T. Fleetwood Garner
 Mr. and Mrs. Grant H. Griswold
 Mr. and Mrs. Jerome Gumenick
 Mrs. Alexander Hamilton, Jr.
 Mrs. Eric M. Heiner
 Mr. and Mrs. Edwin A. Joseph
 Mrs. John C. Kenny
 Mr. Kip Kephart
 Mrs. Bohn C. Lindemann
 Mr. Robert Bruce Livy
 Mr. William Blair Massey
 Mr. and Mrs. Malcolm S. McDonald
 Mrs. Charles H. Miller
 Mrs. Samuel W. Newell, Jr.
 Dr. and Mrs. Thomas S. Osdene
 Mr. and Mrs. John S. Patton
 Mr. and Mrs. Chiswell D. L. Perkins
 Robert E. and Jacquelyn H. Pogue
 Mrs. Fred G. Pollard
 Mr. and Mrs. Richard S. Reynolds III
 Dr. and Mrs. Stephen R. Richard
 Mr. and Mrs. C. B. Robertson III
 Mr. and Mrs. Jonathan P. Rogers, Sr.
 Anna Lou and Bob Schaberg
 Mr. and Mrs. Richard L. Sharp
 Mr. and Mrs. Robert H. Smith
 Mr. and Mrs. Henry C. Spalding, Jr.
 Mr. and Mrs. Robert W. Speight
 Mr. and Mrs. Henry F. Stern
 Mr. and Mrs. Whitney F. Stolz
 Mr. and Mrs. Richard G. Tilghman
 Allen and Lenore Towne
 Mr. and Mrs. Edward Villanueva
 Mary and Hugh White

THE FELLOWS

(Gifts of \$2,000-3,999)

Two Anonymous Donors
 Mr. and Mrs. Leroy L. Anderson, Jr.
 Hon. and Mrs. Hunter B. Andrews
 Mrs. Sherry Truesdell Andrews
 Tiff and Kelly Armstrong
 Mr. and Mrs. Charles Breckenridge Arrington, Jr.
 Mr. L. Ray Ashworth
 Mary Ballou Ballentine
 John S. and Patsy L. Barr
 Mr. and Mrs. William W. Berry
 Lilli and William Beyer
 Mr. and Mrs. Millard I. Binswanger, Jr.
 Dr. John A. and Mrs. Mary Jane Board
 Mr. and Mrs. Gamble M. Bowers III
 Dr. and Mrs. O. Christian Bredrup, Jr.
 Mr. and Mrs. Larry E. Brown
 Mrs. Charles Lee Brown
 Mr. and Mrs. Robert P. Buford
 Mr. and Mrs. Robert Hill Camp
 Mr. and Mrs. Henry S. Chenault, Jr.
 Hon. Joseph R. Cobbe and Ms. Toy Lacy Cobbe
 Mr. and Mrs. Thomas C. Collins
 Mrs. Isabel K. Randolph
 Mr. John M. Crymes, Jr.
 Hon. and Mrs. Robert W. Daniel, Jr.
 Dr. and Mrs. James R. Darden, Jr.
 Mr. and Mrs. William M. Davenport
 Philip and Kay Davidson
 Hon. and Mrs. Alan A. Diamonstein
 Mr. and Mrs. Charles M. Dietz
 Ms. Jo Anne Wade Draucker
 Dr. and Mrs. Leo J. Dunn
 Mrs. Edward C. Eisenhart
 Mr. and Mrs. C. Edwin Estes
 Mrs. James S. Evans
 Mr. Joseph C. Farrell
 Dr. and Mrs. Herbert O. Funsten
 Mr. and Mrs. William Cabell Garbee, Jr.
 Janet and Jonathan Geldzahler
 Frank and Susan Genovese
 Mr. and Mrs. Charles L. Gold
 Mr. and Mrs. William H. Goodwin, Jr.
 Leslie and Suzanne Grandis
 Mr. and Mrs. Horace A. Gray III
 Mrs. John Edward Grigg
 Ned and Essien Grossberg
 Mr. and Mrs. Briscoe B. Guy
 Mrs. Alexander Hamilton, Jr.
 Mr. and Mrs. James C. Hamilton, Jr.
 Mr. and Mrs. Michael R. Hanville
 Dr. and Mrs. John W. Harbison
 Dr. and Mrs. Louis S. Harris
 Vernard W. and Pheriby G. Henley
 Mr. and Mrs. Philip C. Holladay, Jr.
 Nancy and Raymond Hunt
 Mrs. L. Howard Jenkins, Jr.
 Roxanna E. and Ralph C. Joynes
 Mrs. Robert D. Kilpatrick
 Mr. and Mrs. Allen B. King

MRS. EUGENE H. KINNIER

Mr. William K. Lamp and Ms. Jennifer Rice
 Eugene M. Lawson and Scott W. Sterl
 Mr. and Mrs. Harry G. Lee
 Andy and Ginny Lewis
 Mrs. Jeanette S. Lipman
 Mr. and Mrs. George B. Little
 Adrian and Page Luxmoore
 Dr. and Mrs. William W. Martin, Jr.
 Mr. and Mrs. Vincent J. Mastracco, Jr.
 Mr. and Mrs. Cecil R. Maxson, Jr.
 William G. and Wycliffe G. McClure
 Mr. and Mrs. Randolph W. McElroy
 Mary and Nelson Melton
 Louis and Judi Mezzullo
 Mr. and Mrs. Carlton P. Moffatt, Jr.
 Mr. and Mrs. J. Robert Mooney
 Dr. and Mrs. Thurston R. Moore
 Mrs. Frederica C. Mullen-Fenn
 Mr. and Mrs. Lloyd U. Noland, Jr.
 Mr. and Mrs. Sture G. Olsson
 Mr. and Mrs. John W. Pearsall
 Mr. and Mrs. David L. Peebles
 Mr. and Mrs. Chiswell D. L. Perkins
 Mr. and Mrs. Kenneth M. Perry
 Gordon and Selina Rainey
 Mrs. Isabel K. Randolph
 Susie and Ben Rawles
 Miss Marika A. Rawles
 Mr. and Mrs. Edward T. Remick
 Mr. and Mrs. W. Taylor Reveley III
 Bev and David Reynolds
 Mrs. Richard S. Reynolds, Jr.
 Dick and Anne Riley
 Dr. Louise W. Robertson
 Mrs. Felicia Warburg Rogan
 Mr. and Mrs. Conrad F. Sauer III
 Lois and Cliff Schroeder
 Mr. and Mrs. Richard L. Sharp
 Mr. and Mrs. John Sherman, Jr.
 Mr. and Mrs. Joseph V. Shields, Jr.
 Mr. and Mrs. Robert W. Speight
 Dr. and Mrs. Thomas P. Stratford
 Mr. and Mrs. William J. Strickland
 Mrs. Judith S. Strickler
 Mr. and Mrs. Page H. Sutherland
 Dr. and Mrs. James L. Tatum
 Mr. and Mrs. Robert D. Taylor
 Mr. and Mrs. Charles G. Thalhimer, Jr.
 Mr. and Mrs. Harry R. Thalhimer
 Mr. and Mrs. Philip Thompson, Sr.
 Mrs. Elizabeth H. Thornton
 Mrs. Sally Dickinson Todd
 Dr. and Mrs. Roger H. Tutton
 Mr. Hermanus N. Visser
 Mr. and Mrs. Jay M. Weinberg
 Marcus and Carole Weinstein
 Nancy F. Weir
 Mrs. J. Harvie Wilkinson, Jr.
 Mr. and Mrs. E. Carlton Wilton, Sr.
 Nancy W. and George R. Woltz
 Mr. and Mrs. Wesley Wright, Jr.
 Mr. and Mrs. John J. Zeugner IV

PATRONS

(Gifts of \$1,000-1,999)

An Anonymous Donor
 Mr. and Mrs. A. Marshall Acuff, Jr.
 Dr. and Mrs. Harvey W. Allen
 Mr. and Mrs. Wilbur C. Allen
 Ms. Carol Amato
 Mr. and Mrs. Arthur W. Arundel
 George and Sharlene Ashley
 Ms. Ann McCauley Askew
 Dr. and Mrs. Wasfi A. Atiyeh
 Mr. and Mrs. FitzGerald Bemiss
 Capt. and Mrs. Robert B. Bergner
 Mr. and Mrs. William W. Berry
 Ms. Karen K. Blair
 Mr. John Durburrow Blair
 Mr. and Mrs. Roger L. Boevey
 Mr. and Mrs. John Fleming Boggs
 Mr. and Mrs. William C. Boines
 Mrs. A. Smith Bowman
 Dennis and Carla Bowman
 Mr. and Mrs. T. Nash Broaddus
 Dr. and Mrs. Donald S. Brown
 Jacob and Selma Brown
 Melanie Brown and Mary Jane Brown
 Toby and Ken Brown
 Mr. and Mrs. Wilson M. Brown, Jr.
 Dr. and Mrs. Gilbert H. Bryson
 Duncan and Ellen Buoyer
 Mrs. George W. Burton
 Mrs. William N. Cafritz
 Mr. and Mrs. James C. Cherry
 Dr. and Mrs. William T. Clarke
 Mrs. Susan Cocke
 Mr. and Mrs. E. Eugene Cooke
 Dr. and Mrs. William Henry Cox
 Mr. and Mrs. F. Willson Craigie
 Mr. and Mrs. Ralph R. Crosby, Jr.
 Mrs. B. Warwick Davenport
 Mr. and Mrs. Norwood H. Davis, Jr.
 Mr. and Mrs. William J. Davis
 Robert and Sally Dawson
 Mrs. Frederick Deane, Jr.
 Dr. and Mrs. William D. Deep
 Mr. and Mrs. Richard H. Dilworth
 Mr. and Mrs. Thomas L. Disharoon
 William F. and Phyllis K. Dominick
 Mrs. Zayde R. Dotts
 Mr. and Mrs. O. Kemp Dozier
 Mr. and Mrs. O. Witcher Dudley III
 Mr. and Mrs. William E. Duke, Jr.
 Mr. and Mrs. Walter H. Emroch
 Mr. and Mrs. Hugh Ewing
 Ms. Susan Sewell Ferguson
 Mrs. Kendrick D. Fetrov
 Ms. Jennifer G. Fidura
 Karen Fisher and George Ceperich
 Jacqueline R. Francis
 Mr. and Mrs. Mark M. Gambill
 Mr. and Mrs. Vernon M. Geddy, Jr.
 Mr. and Mrs. Lawrence E. Gibson
 Mrs. Judith C. Gilman-Hines and Mr. R. Spencer Hines

MR. AND MRS. L. H. GINN III

William M. and Janice Grace
 Mr. and Mrs. William D. Gravit
 Hon. and Mrs. Elmon T. Gray
 Mr. and Mrs. Brenton S. Halsey II
 Mr. and Mrs. James T. Hatcher, Jr.
 Mr. and Mrs. Wirt H. Hatcher, Jr.
 Mrs. Minnie C. Held
 Mrs. Elizabeth W. Hirschler
 Mr. and Mrs. Richard G. Holder
 George and Suzie Hoover
 Mr. and Mrs. Walter F. Hyer, Jr.
 Mr. and Mrs. William Andrew Karo
 Mr. and Mrs. Joseph C. Kearfott
 Ms. Rosalie Harrison Kelly
 Dr. and Mrs. Donald P. King
 Mr. and Mrs. Heyn Kjerulf
 Mr. and Mrs. Philip W. Klaus, Sr.
 Hon. and Mrs. Edward E. Lane
 Mr. Jerome N. Levine
 Granger and Anne Macfarlane
 Mrs. Frank C. Maloney III
 Cecelia C. Mark
 Steve and Kathie Markel
 Ms. Jacqueline Badger Mars
 Mr. and Mrs. Robert R. Martin
 Mrs. Marie N. Massey
 Mr. Dan McDaniel
 Dr. and Mrs. Charles L. McDowell
 Dr. and Mrs. Hunter Holmes McGuire, Jr.
 Mr. Hyman Meyers
 Mrs. J. Clifford Miller, Jr.
 Mr. and Mrs. Thomas McN. Millhiser
 Mr. Abby W. Moore
 Mr. and Mrs. Dewey B. Morris
 Mr. and Mrs. James W. Morris III
 Mr. and Mrs. Marshall N. Morton
 Sara Belle and Neil November
 Dr. Heth Owen, Jr.
 Pamela G. and Fred W. Palmore
 Mrs. James M. Parrish
 Mr. and Mrs. John W. Pearsall
 Mrs. Paul A. Pedersen, Sr.
 Ms. Angelene V. Pell
 Dr. and Mrs. W. Baxter Perkinson, Jr.
 Mrs. William L. Phillips
 Mrs. Robert S. Preston, Jr.
 Mr. Stanley Gee Price
 Mr. and Mrs. Theodore W. Price
 Mrs. William C. Redd
 Mr. and Mrs. James A. Remington
 Mr. Edmund A. Rennolds, Jr.
 Mr. and Mrs. Robert Q. Rhodes
 Hon. and Mrs. Charles S. Robb
 Gloria and Lawrence E. Roffman
 Joyce Rosenbaum
 Mr. and Mrs. Gilbert M. Rosenthal
 Mrs. Charles D. Rusmisell
 Mr. Jasper L. Russell
 Mr. and Mrs. James E. Ryan, Jr.
 Walter and Madelaine Ryland
 Mrs. Wanda B. Saine
 Mrs. Jacqueline S. Santucci
 Mr. and Mrs. Charles C. Satterfield III

Honor Roll of Contributors

Audrey B. Saupe
 Mrs. Helene P. Schewel
 Mrs. W. H. Schwarzschild, Jr.
 Susie and Buford Scott
 Dr. and Mrs. Louis H. Sharpe
 Jerry and Mary Rita Sheehan
 Mrs. John Thomas Shields
 Mr. and Mrs. Stuart Shumate
 Mrs. Jane A. Sinnenberg
 Mr. and Mrs. Raymond M. Slabaugh III
 Mr. and Mrs. T. Frank Smith, Jr.
 Ms. Anne J. Smith
 Mr. and Mrs. Carl E. Stargardt
 Pearl N. Stern
 Mr. and Mrs. James M. Stevenson
 Robert and Cynthia Sullivan
 Mr. and Mrs. Richard S. Sutton
 Shantaram and Sunita Talegaonkar
 Fred T. and Rodney P. Tattersall
 Claiborne and Anne Terry
 Mr. and Mrs. Matthew G. Thompson
 Mr. and Mrs. James E. Ukrop
 Mr. and Mrs. E. Massie Valentine
 Mr. and Mrs. C. Porter Vaughan III
 Martin L. and Linda Vaughan
 Mr. and Mrs. Frederick L. Watson, Jr.
 Mr. and Mrs. James M. Wells III
 Mr. and Mrs. John Thomas West IV
 Mr. and Mrs. John W. West III
 Mr. Mark J. Whatford
 Mrs. James C. Wheat, Jr.
 Mrs. Thomas F. Wheelodon
 Mr. and Mrs. Richard T. Wheeler, Jr.
 Roxie H. White
 Mr. and Mrs. Needham Bryan Whitfield
 Howard P. Wilkinson and Carolyn N. Wilkinson
 Mr. James H. Willcox, Jr.
 Ms. Charlotte Williams
 Mr. William C. Wirth
 Miss Isabella G. Witt
 Mr. Richard T. Witt
 Dr. and Mrs. Robert Charles Woods
 The Woodward Foundation
 Mr. and Mrs. Carl R. Woodward, Jr.
 Mr. and Mrs. John M. Wyatt IV
 Ms. Evangeline Yoder
 Dr. and Mrs. Harold F. Young
 Vance Zavala and Jean Schiro-Zavala

CURATOR'S CIRCLE *(Gifts of \$500-999)*

Five Anonymous Donors
 Mr. John B. Adams, Jr.
 Dr. John M. Alexander and Ms. Helen F. Inconstant
 Mr. and Mrs. George E. Allen III
 Mr. and Mrs. S. Wyndham Anderson
 Mr. and Mrs. Lloyd B. Andrew, Jr.
 Mr. and Mrs. Ralph E. Antell

Dr. and Mrs. Thomas C. Apostle
 Mr. Richard L. Apperson
 Mrs. L. Anthony Austin
 Mr. Jacob E. Baer
 Mr. and Mrs. William D. Baldwin
 Ms. Janette Baranishyn
 Mr. and Mrs. Gary A. Barranger
 Mr. Ralph Bartel
 Mrs. Noeline H. Baruch
 Drs. J. T. and M. L. Bayliss
 Kyle and Alan Bell
 Jannequin M. Bennett
 Mr. Donald A. Best
 Mr. and Mrs. Willard R. Bischoff
 Mr. and Mrs. John D. Blair III
 Nadia P. Blanchet, M.D.
 Mr. Jackson L. Blanton
 Dr. and Mrs. Alston W. Blount, Jr.
 Mr. and Mrs. Lewis T. Booker
 Mr. and Mrs. Bryan T. Bostic
 Mr. and Mrs. E. Brooks Bowen
 Dr. and Mrs. C. Paul Boyan
 Mr. Edwin T. Boyd, Jr.
 Mr. and Mrs. McGuire Boyd
 Mrs. Joe Anne F. Brabham
 Renate and Richard Brandt
 Mr. and Mrs. Colen E. Bright, Jr.
 Mrs. Alexander G. Brown III
 Rev. and Mrs. William Hill Brown III
 Mr. and Mrs. William J. Bugg, Jr.
 Sarah C. Tremaine and Arthur J. Bulger
 Dr. and Mrs. J. Paul Bullock Jr.
 Elizabeth and Martin Burke
 Dr. and Mrs. John F. Butterworth III
 Hon. and Mrs. John D. Butzner, Jr.
 Mr. and Mrs. Ronald A. Cain
 Mr. and Mrs. Paul D. Camp III
 Dr. and Mrs. Edward D. C. Campbell, Jr.
 Dr. and Mrs. B. Noland Carter II
 Mr. and Mrs. Challen E. Caskie
 Mr. and Mrs. Arthur Cassanos
 Mary and J. P. Causey
 Mr. and Mrs. R. Harvey Chappell, Jr.
 Miss Ethel R. Chrisman
 Mrs. John W. Christian, Jr.
 Mrs. R. Colston Christian
 Mr. and Mrs. Stuart F. Christian, Jr.
 Mr. and Mrs. C. R. Clark
 Mr. and Mrs. John L. Clark
 Dr. and Mrs. Richard M. Clary
 Ms. Alice Collins
 Dr. Linda A. Corey
 Mr. Clifton B. Cosby, Jr.
 Mr. and Mrs. Walter W. Craigie
 Meg and Jack Crews
 Miss Sally Elizabeth Crocker
 Philip A. and Joyce S. Crowder
 Mr. and Mrs. Clifford A. Cutchins IV
 Dr. and Mrs. James B. Dalton
 Frances E. Daniel
 Dr. and Mrs. Steven J. Danish
 Mr. and Mrs. Edward C. Darling
 Mrs. Lee F. Davis
 Mr. and Mrs. Lloyd B. Dawson
 Mr. and Mrs. Steven C. Deal

Drs. Georgan and Mark deBlois
 Mrs. John DeHart, Jr.
 Mrs. Sandra S. Dewire
 Mr. John Guerant Dickenson
 Mr. and Mrs. James L. Doherty
 Douglas and Lois Donald
 Mrs. Margareta C. H. Douglas
 Anne W. Dudley
 Mrs. Lucinda Nash Dudley
 Carol Dunham
 Mr. and Mrs. David C. Durrill
 Ms. Page Edgerton
 Rev. and Mrs. William F. Egelhoff
 Mr. Brent Ellis
 Mrs. Welford S. Farmer
 George Feldman and Deborah Orr
 Ms. Barbara Felton
 Mr. and Mrs. Vincenzo Ferranti
 Laura Lee Fields
 Gwen and Lyman Fisher
 Mrs. Barbara H. Fleming
 Mr. and Mrs. C. Garland S. Flippen
 Elizabeth N. Flippo
 Mr. and Mrs. Edward G. Foss
 Charles K. and May H. Fox
 Mr. G. Mallory Freeman
 Mr. and Mrs. James M. Fulton
 Mr. Forrest L. Gager, Jr.
 Mr. and Mrs. H. Lewis Garrett
 Mr. and Mrs. Peter P. McN. Gates
 Mr. Frank B. Gibb III
 Mrs. Roxane G. Gilmore
 Mr. George T. Glenn
 Larry L. and Elizabeth W. Goldman
 Robert and Elizabeth Gomperts
 Mrs. Jean B. Goodykoontz
 Baron and Ellin Gordon
 Mr. and Mrs. L. Michael Gracik, Jr.
 Mr. and Mrs. Karlis Graubics
 Mr. and Mrs. Willie O. Grubb
 Hon. and Mrs. John H. Hager
 Mr. and Mrs. G. Bernard Hamilton
 Dr. and Mrs. Richard D. Hansen
 Dr. Susan B. Hardwicke
 Mr. and Mrs. James C. Harlan
 Dr. and Mrs. Austin B. Harrelson
 Mr. and Mrs. Donald W. Harrington
 Ms. Cameron M. Harris
 Oscar and Sandra Harris
 Mr. Robert Haskins
 Ms. Kathy Heiner
 Mr. and Mrs. Walter S. Helmer, Jr.
 Mr. and Mrs. Herbert L. Heltzer
 Ms. M. Jo Hendley
 Mr. and Mrs. Marshall R. Herron, Jr.
 Mr. and Mrs. L. Herrick Higgins, Jr.
 Dr. and Mrs. William Maury Hill
 Mrs. Gloria M. Hintz
 Mr. and Mrs. A. R. Hofheimer
 Dr. Jacquelyn P. Hogge
 Mr. and Mrs. Preston T. Holmes
 Hon. and Mrs. A. Linwood Holton, Jr.
 Mr. and Mrs. D. Franklin Hoppes
 Mrs. Gertrude Howland
 Y. K. and Cecilia Hsu

Dr. Rita C. and Mr. R. G. Hubbard
 John A. Hyman and Betty C. Leviner
 Mr. and Mrs. G. Esler Inskeep
 John W. Iobst and Suzann Thomas
 Mr. and Mrs. Samuel W. Jackson
 Mr. and Mrs. Julian Jacobs
 Mr. and Mrs. Gene A. James
 Ms. Gretchen Japhet
 Mr. and Mrs. J. Michael Jarvis
 Mr. and Mrs. Joseph A. Jennings, Jr.
 Mr. and Mrs. Joseph A. Jennings III
 Mr. and Mrs. R. Lloyd Johannessen
 Mr. and Mrs. Charles M. Johnson III
 Mr. and Mrs. Ernest L. Johnson
 Mr. and Mrs. Miles Carey Johnston, Jr.
 Mr. and Mrs. Orrick Fitzhugh Johnson, Sr.
 Mr. and Mrs. Catesby B. Jones
 Mr. and Mrs. W. O. Jones III
 Mr. and Mrs. Crawley F. Joyner III
 Sandy and Stewart Kasen
 Mr. and Mrs. A. James Kauffman
 Mr. and Mrs. Gary R. Keesecker
 Mr. and Mrs. Robert E. Kiley
 Mr. and Mrs. Robert Calvert King, Sr.
 Mr. James W. Klaus
 Mr. and Mrs. Philip W. Klaus, Jr.
 Mrs. Beatrice T. Klein
 Mr. and Mrs. John F. Kling
 Mr. and Mrs. Herman H. Kremer
 Mr. and Mrs. Brockenbrough Lamb, Jr.
 Mrs. Aubrey L. Lawrence
 Mr. and Mrs. J. Patterson Lawson, Jr.
 Kyungok C. and Kyung Mo Lee
 Mr. and Mrs. Arthur W. Lee III
 Mrs. Alexander P. Levery II
 Heloise B. and Jay J. Levit
 Dorothy W. Lindley
 Mrs. Betty W. Loving
 Mr. and Mrs. James H. Lowe
 Mr. and Mrs. A. John Lucas
 Mr. and Mrs. Eugene E. Lunger
 Mr. and Mrs. James T. Lyon
 Mr. and Mrs. Thomas P. Mackell
 Robert and Dorothy Madden
 Mrs. Wilana Kemp Madden
 Mrs. Mary H. Madge
 Mrs. Nathaniel M. Martin
 Mr. and Mrs. John M. McCaffrey
 Mr. and Mrs. James McCarthy
 Mrs. Alfred McCormack, Jr.
 Mr. and Mrs. John E. McDonald, Jr.
 Mr. and Mrs. John L. McElroy, Jr.
 Bob and Mary McGee
 Dr. and Mrs. Read F. McGehee, Jr.
 Mrs. Alexandria R. McGrath
 Mrs. Frederick W. Melin, Jr.
 Dr. and Mrs. Ronald C. Merrell
 Mrs. Donald G. Michels
 Mrs. Marlies M. Mika
 Mr. David L. Milby
 Mr. and Mrs. Charles Bruce Miller
 Mr. and Mrs. Lewis N. Miller, Jr.
 Mr. and Mrs. William Read Miller
 Mrs. T. Justin Moore, Jr.
 Ms. Mary C. Morgan

Mr. and Mrs. Gerald Morgan, Jr.
 Dr. Charlotte C. Morse
 Mr. and Mrs. W. Russell Moss
 Mr. and Mrs. John D. Munford II
 Dr. and Mrs. Walter K. Murphy
 Dr. and Mrs. C. M. Kinloch Nelson
 Mr. and Mrs. John R. Nelson, Jr.
 Ms. Frances Scott Nichols
 Mr. Jason G. Noble
 Dr. and Mrs. Stanton P. Nolan
 Mrs. Frederick Nolting
 Mr. John B. Nowlin
 Dr. J. R. Nunley
 Mrs. Kenneth G. Pankey
 Nicholas A. Pappas and Allen B. Willey
 Mr. and Mrs. F. Troost Parker III
 David and Marianne Pastor
 Pat Pearman
 Mr. Norman G. Pearsall
 Mr. and Mrs. Edson Pederson
 H. Brian and Mary W. Peppiatt
 Mr. and Mrs. Robert W. Perrin
 Christopher and Patricia Perry
 Mr. and Mrs. Robert C. Petterson
 Mr. and Mrs. Edwin Keith Phillips, Jr.
 Dr. and Mrs. Forrest W. Pitts
 Hon. and Mrs. Oliver A. Pollard, Jr.
 Mr. and Mrs. Richard P. Pontynen
 Mrs. Travis W. Poole
 J. M. and Amy Pope
 Alan L. and Louise B. Potter
 Greg Provo
 Teri and Tommy Pruitt
 Mr. and Mrs. James S. Quirk
 Mr. and Mrs. Richard E. Railey
 Mr. and Mrs. Richard Lyle Ramsey

Dr. Fay Redwine and Mr. Thomas W. Williamson
 Kevin and Katherine Reid
 Mr. and Mrs. James T. Rhodes
 Boyd S. and Dianne E. Richardson
 Frances and David Richardson
 Mr. and Mrs. Randall Richardson
 Mr. and Mrs. William M. Richardson
 Mr. and Mrs. Douglas B. Rider
 John and Rosario Robbins
 Mr. Walter S. Robertson, Jr.
 Mrs. Sondra J. Rogers
 Mr. and Mrs. Morris Rokoff
 Mr. and Mrs. Ralph G. Roop
 Tom and Jackie Rorrer
 Mr. and Mrs. Richard H. Rose, Jr.
 Mr. and Mrs. David Alan Rudlin
 Ms. Roberta M. Runion
 Mr. and Mrs. Leon I. Salomon
 Mr. and Mrs. Calvin Satterfield III
 Mr. and Mrs. Henry S. Savedge, Jr.
 Ms. Linda Carr Sawyers
 Mr. Thomas J. Scanlin
 Mrs. Edward M. Schaff III
 Richard and Barbara Schieken
 Mr. Carl C. Schluter
 Drs. Rupert and Brigitte Schmidt-Ullrich
 Mr. H. Paul Scholte IV
 Manfred A. K. Schumacher
 Ellery and Robin Sedgwick
 Mr. and Mrs. W. David Sellers
 Mr. Alan Shimshock
 Dr. and Mrs. H. Bernard Showalter, Jr.
 Mrs. Ann W. Silverstein
 Mrs. John L. Singleton
 Mrs. Frederick B. Sitterding III

Ms. Patricia B. Sledge
 Dr. and Mrs. C. Freeman Sleeper
 Dr. Katherine L. Smallwood and Dr. Robert B. Gottschalk
 Dr. Audrey Smedley
 Dr. Lindley T. Smith
 Peter and Marjorie Smolka
 Mr. Ira Spanierman
 Emily and Bill Stewart
 Mrs. Evelyn O. Sticklely
 Mr. and Mrs. Lewis T. Stoneburner
 Mr. and Mrs. Dick Strauss
 Dr. William F. Streicker
 Mr. and Mrs. Alfred B. Strickler, Jr.
 Mr. and Mrs. George William Sumers III
 Mr. and Mrs. Richard L. Summers
 Mr. Theodore J. Susac II
 Mrs. T. Brander Taliaferro
 Dr. and Mrs. E. Armistead Talman
 Mrs. Annabelle J. Taylor
 Mr. and Mrs. Larry B. Taylor
 Mr. and Mrs. Charles M. Terry, Jr.
 Ms. Barbara Thalhimier and Mr. James H. Whiting
 Mr. and Mrs. Morton G. Thalhimier, Jr.
 Mr. and Mrs. Robert L. Thalhimier
 Mr. and Mrs. William B. Thalhimier, Jr.
 Mr. and Mrs. William B. Thalhimier III
 Dr. James A. Thompson and Ms. Laura Davis
 Mrs. Page G. Thompson
 Mr. and Mrs. H. B. Thomson III
 Donna and Wade Thrift
 Mrs. Dorothy H. Tillery
 James F. and Caroline H. Tucker
 Mrs. N. H. Turbeville, Jr.

Mrs. Henry Magruder Tyler
 Mr. and Mrs. Henry Lee Valentine II
 Mr. and Mrs. Erskine B. van Houten, Jr.
 Dr. Charles L. Vincent
 Ed and Gigi Vranian
 Mr. and Mrs. Mark J. Walker
 Mr. and Mrs. L. Dudley Walker
 Mr. Marion M. Wall
 Mr. and Mrs. Gordon W. Wallace
 Mr. and Mrs. S. Pierce Walmsley IV
 Kenneth and Elaine Walter
 Mr. and Mrs. Hoyle S. Walters
 Mr. and Mrs. Edward Winslow Ware, Jr.
 Dr. and Mrs. H. Hudnall Ware III
 Dr. and Mrs. George C. Warren
 Mr. and Mrs. James S. Watkinson
 Jerry and Veronica Wauford
 Bill and Jane Weirich
 Dr. and Mrs. Harry A. Wellons, Jr.
 Dr. and Mrs. Richard P. Wenzel
 Mr. and Mrs. Edward E. West, Jr.
 Ms. Virginia Lee White
 Mr. Walter B. Whiting
 Mrs. Anne Marie Whittemore
 Mr. and Mrs. John Henry Wick III
 Mr. and Mrs. Daniel R. Wilkinson, Jr.
 Barbara J. Williams
 Mr. and Mrs. Christopher Hale Williams
 Mr. and Mrs. Daniel L. Williams, Jr.
 Mr. and Mrs. E. Otto N. Williams, Jr.
 Mr. and Mrs. Richard W. Wiltshire
 Marshall and Stevie Wishnack
 Mr. and Mrs. Frank A. Wood, Jr.
 Andrew and Cheryl Wood
 Dr. and Mrs. Isaac L. Wornom III
 Ms. Mary Denny Wray

Italo Boot Mix (Number 1 of an edition of 3), 1998, by Martin Dorbaum (German, born 1971), Lambda Chrome on aluminum, 44 inches high by 59 inches wide (Gift of Heather and Tony Podesta, 2003.190).

Honor Roll of Contributors

Mr. and Mrs. Frank L. Wright
 Mr. and Mrs. Murray H. Wright
 Mr. and Mrs. Douglas C. Young
 Robert and Martha Younger
 Dr. and Mrs. Lawrence C. Zacharias
 Mr. and Mrs. Thomas R. Zetterstrom

CANVAS

(Gifts of \$150–300)

Mr. and Mrs. Malcolm C. Alfriend II
 Mr. and Mrs. Ryan M. Andrews
 Mr. and Mrs. Edwin H. Artz III
 Mrs. Kyle Leftwich Banning
 Mary Elizabeth and Robert Barnes
 Tom and Sheila Bartosic
 Philip and Jay Baxa
 Mr. and Mrs. Jon M. Becker
 Ms. Amanda Letitia Binns
 Mr. and Mrs. James N. Boyd
 Mrs. Julia Boyd and Mr. B. Randolph Boyd
 Mr. and Mrs. Christopher Branch
 Dr. and Mrs. Michael A. Brand
 Warner and Debora Brundage
 Mr. and Mrs. Stephen M. Busch
 Miss Kerry E. Byrne
 Mr. and Mrs. Stefan Calos
 Mr. and Mrs. T. M. Carrington IV
 Ms. Eleanor Anne Chesney
 Dr. and Mrs. B. Boyden Clary III
 Mr. and Mrs. R. Noel Clinard
 Thorp J. and Fraser G. Davis
 Ms. Monica Dirom
 Ms. Molly H. Dodge
 Mr. and Mrs. Theodore J. Edlich
 Robert and Cynthia Freeman
 Mr. and Mrs. Victor Raymond Gaines
 Mr. and Mrs. Frank Gencarelli
 Mr. and Mrs. Gregory C. Gordon
 Lawrence and Freddie Gray
 Mr. and Mrs. Hank Greenberg
 Suzanne Hall and Joe Willis
 Branch Harper
 Mr. and Mrs. James M. Hewitt
 Mr. and Mrs. Thomas M. Horton
 Ms. Catherine H. Hossack
 Ms. Brenda L. Hubbard
 Mr. and Mrs. Robert Kincaid
 Dean and Jessica King
 Mr. and Mrs. Timothy Lee Knighton
 Ms. Sara L. La Fratta
 Ms. Christiana Lafazani
 Dr. Susan Leffler
 Mr. and Mrs. Roman Lifson
 Mr. and Mrs. Paul J. Lowsley-Williams
 Mr. and Mrs. Jeremy P. Marlton
 Dr. and Mrs. Read F. McGehee III
 Richard and Mollie Mitchell
 Mr. Gus E. Mitchell IV
 Paul and Sara Monroe
 Ms. Paula R. Morrow
 Don and Jenna Mosman
 Mr. and Mrs. Tayloe Negus
 Ms. Elaine Nichols
 Mr. John T. Poarch II

Mr. and Mrs. J. Bradley Purcell
 Mr. John J. Rasmussen and Ms. Krittika Onsanit
 Mr. John Ravenal and Ms. Virginia Pye
 Susie and Ben Rawles
 Sarah and Alexander Reeves
 Mr. and Mrs. James R. Reid
 Kathleen and Bagley Reid
 Mr. and Mrs. John L. Reifsnider
 Bev and David Reynolds
 Mr. and Mrs. J. Sargeant Reynolds, Jr.
 Mrs. Margaret Reynolds
 Ms. Margaret Roberts
 Mr. and Mrs. Walter S. Robertson III
 Mr. and Mrs. Agustin E. Rodriguez
 Mr. and Mrs. Wayne C. Sawyer, Sr.
 Ms. Nancy S. Saylor
 Mr. and Mrs. David R. Schmidt
 Ms. Allesandra Schroeder
 Heather and Chris Schroeder
 Mr. and Mrs. L. Clifford Schroeder, Jr.
 Mr. and Mrs. William H. Schultz
 Mrs. E. B. Faulkner Sgro
 Ms. Vicky L. Shields
 Mr. and Mrs. Marcus Simpson
 Mr. and Mrs. Geoffrey P. Sisk
 Kimberly and Don Skelly
 Mrs. Elizabeth Smartt
 Sarah Gibson Smith
 Andy and Jill Stefanovich
 Mr. Geoff Stone
 Mr. and Mrs. Chris R. Stringer
 Mr. and Mrs. E. Bradford Tazewell
 Mr. Adam R. Thalhimier
 Mr. and Mrs. Stanton L. Thalhimier
 Mrs. Elizabeth H. Thornton
 Ms. Susan Granberry Thurman
 Mr. and Mrs. R. Scott Ukrop
 Deborah and Thomas Valentine
 Mr. Gregory P. Vining
 Dr. and Mrs. Seaborn M. Wade III
 Veronika and Pierce Walmsley
 Hon. Mark R. Warner and Ms. Lisa Collis
 Dr. and Mrs. Peter T. Wilbanks
 Teri Medley and Wilson Raymond Wilde
 S. R. and Amy Williams
 Ms. Tish Willis
 Mr. C. S. Brent Winn, Jr.
 Mrs. Lorna Wyckoff

Gifts under \$500

12 Anonymous Donors
 Mr. and Mrs. James R. Aaron
 Mrs. Mary F. Abbitt
 Mr. and Mrs. Ronald J. Abbott
 Sue and Bob Acri
 Mr. and Mrs. Edward Reeves Adams
 Dr. and Mrs. Francis R. Adams, Jr.
 Mrs. John B. Adams
 Dr. and Mrs. Robert S. Adelaar
 Ms. Rebecca R. Alberti
 Mr. and Mrs. Alexander Alexander
 Mr. and Mrs. Ashby B. Allen
 Mrs. Elizabeth F. Allen
 Mr. and Mrs. James F. Anderson

Mrs. Robert H. Anderson II
 Mr. and Mrs. Hugh H. Annett
 Mr. and Mrs. Ralph E. Antell
 Mr. and Mrs. Timothy E. Arnette
 Dr. and Mrs. John B. Arnold
 Mr. and Mrs. Arthur W. Arundel
 Mr. and Mrs. Reid Ashe
 Mr. and Mrs. Lawrence N. Ashworth
 Ms. Elizabeth Engle Askew
 Mrs. Richard H. Aulebach
 Bob and Amanda Avery
 Mr. and Mrs. Lewis L. Avery
 Mr. and Mrs. Ralph L. Axselle, Jr.
 Mr. and Mrs. Donald D. Baals
 Mr. and Mrs. David Baime
 Mr. and Mrs. Donald P. Baker
 Mrs. Jan F. Bancalari
 Mrs. Edith J. Barfield
 Mrs. Joan N. Bargamin
 Dr. and Mrs. John G. Barmyb
 Mr. Robert A. Barnett
 Robert and Cecile Barnett
 Ms. Barbara Alexander Baroodly
 Dr. and Mrs. Francis E. Barrett
 Mr. Barton G. Barrett
 Mr. and Mrs. Daniel R. Bartley
 Mr. Charles C. Bassett
 Ms. Rebecca R. Alberti
 Mr. and Mrs. Edward J. Bazarian
 Mrs. Willard F. Beard
 Mr. and Mrs. John H. Beebe, Jr.
 Mr. and Mrs. David L. Beeghly

Mrs. H. Singleton Belt
 Mrs. Annielee W. Bentley
 Mr. and Mrs. Scott Bergman
 Carol S. and Henry Berling
 Mr. Donald A. Best
 Dr. and Mrs. Martin F. Betts
 Mr. and Mrs. Charles E. Bingley, Jr.
 Ailene H. Binns
 Dr. and Mrs. Richard L. Binns
 Mr. and Mrs. Fred B. Bisger
 Mrs. Helen S. M. Blackwood
 Mrs. Robert M. Blake
 Dr. and Mrs. William E. Blake, Jr.
 Mr. Jackson L. Blanton
 Dr. Wyndham B. Blanton, Jr.
 Audra Boardman
 Col. and Mrs. Frederic T. Bockoven
 Mr. and Mrs. J. K. Bohannan
 Mr. and Mrs. Peter Boling
 Mrs. Joy Hull Bolte
 Mrs. Robert L. Bookheimer
 Drs. Bruce W. and Cassianne S. Booth
 Pat Booth
 Charles and Betty Borton
 Mr. and Mrs. McGuire Boyd
 Mrs. J. Wesley Boykin
 Mr. and Mrs. John P. Bradshaw, Jr.
 Mr. and Mrs. George H. Bragdon
 Mr. and Mrs. James Read Branch, Jr.
 Ms. Carolyn R. Brandt
 Mrs. Mary Ann Brandt
 Anne and Evans Brasfield

Dagger and Scabbard, Indian (Rajasthan, probably Jaipur), 18th century, silver, gold, brass, and niello decoration, dagger: 12 1/4 inches high by 2 inches wide by 1 7/8 inches deep, scabbard: 11 11/16 inches high by 1 11/16 inches wide by 1 5/8 inches deep (Museum Purchase: The Adolph D. and Wilkins C. Williams Fund, 2003.55a–b).

Mr. and Mrs. Paul Brinser
 Ms. Barbara W. Broach
 Mr. and Mrs. J. Alfred Broaddus, Jr.
 Kathleen O. Broaddus
 Mr. and Mrs. George M. Brooke, Jr.
 Edwin D. and Nancy C. Brooks
 Mrs. Susan A. Brooks
 Mr. and Mrs. H. Gray Broughton
 Mr. and Mrs. Charles M. Brower
 Drs. Robert and Donna Brown
 Mr. Robert M. Brown
 Mrs. Beverley Patton Browne
 Katy and Larry Brydon
 Mr. and Mrs. O. B. Bucklen
 Dr. and Mrs. Leigh C. Budwell
 Joseph R. and Rosemary H. Buettner
 Mr. and Mrs. Wadsworth Bugg, Jr.
 Anne H. and William F. Burch
 Mrs. Walter Y. Burge III
 Roger K. and Cathyan L. Burgess
 Mrs. Ann D. Burke
 Dr. and Mrs. George W. Burke III
 Ms. Mary Anne Burkhardt
 Mr. and Mrs. Philip P. Burks, Jr.
 Maxine C. and Henry L. Burton
 Mrs. Perella C. Busse
 Anne D. Butler
 Mrs. William W. Butzner, Jr.
 Dr. and Mrs. L. Lawson Byrd
 April Cain and Jim Evans
 Susan Mize Cain
 Mr. John Thiers Calkins
 Frank and Michelle Call
 Mr. George E. Calvert, Jr.
 Ms. Eleanor D. Campbell
 Mr. Robert A. Cancienne
 Ms. Anna Weaver Carr
 Mrs. Florence S. Carr
 Dr. and Mrs. Paul Weisz Carrington
 Mr. James J. Carrington
 Mrs. Dianne H. Carson
 Dr. and Mrs. B. Noland Carter II
 Emily E. Carter
 Mr. and Mrs. W. Kent Carter Jr.
 Ms. Beverly Cartwright
 Mr. and Mrs. Miles Cary, Jr.
 Sharon and Tony Casale
 Mr. and Mrs. C. Lewis Casey
 Mr. and Mrs. Challen E. Caskie
 Ms. Elizabeth G. Cauthen
 Mrs. Patricia S. Cayton
 Mrs. Emily M. Chaharyn
 Mrs. Frances L. Chancey
 Mr. and Mrs. Douglas G. Chapman, Jr.
 Cheryl P. Childress
 Ms. Louise Chrisman
 Mrs. William Gerow Christian
 Mrs. Muriel Christison
 Ms. Patricia H. Clancy
 Bert and Michelle Clark
 Mrs. Betty D. Clark
 Mr. and Mrs. Jeffrey Clark
 Bill and Marjorie Clarke
 Ms. Par M. Clarke
 Mrs. William Henry Clarke

Mr. and Mrs. Miles H. Clarkson
 Mrs. Doris T. Cobbs
 Hon. and Mrs. George M. Cochran
 Mrs. Patricia F. Coffield
 Hazel L. Johnson and Timothy L. Coggins
 Mr. and Mrs. David S. Cohn
 Peter and Kamala Coleman
 Frona and Alan Colker
 Mr. and Mrs. J. Charles Collie
 Charlie and Debra Colpo
 Mrs. Helen W. Conner
 Mr. James L. Connors
 Prof. and Mrs. William Constable
 Mrs. Donald C. Cooke
 Kay C. Cordray
 Mrs. Patricia Coukos-Polley
 Mr. and Mrs. James P. Councill III
 Mr. and Mrs. James E. Covington, Jr.
 Mrs. Stuart L. Crenshaw
 Mr. and Mrs. Tom Cricchi
 Ms. Winifred E. Crockett
 Mrs. Gale Lee Crowder
 Sara J. Crumley and Carol J. Crumley
 Ms. Gayle R. Crump
 Mr. and Mrs. John T. Cunningham III
 Mrs. Ruth A. Cunningham
 Ms. Virginia S. Currie
 Dr. and Mrs. William L. Curry
 Ann M. Dameron
 Mr. and Mrs. E. T. Dancy III
 Mr. and Mrs. Edward C. Darling
 Susan and John Davenport
 Mr. and Mrs. B. J. Davis
 Mr. and Mrs. H. L. Davis
 Mr. and Mrs. Richard I. Dawes
 Mrs. Manette M. Dayton
 Mrs. Doris K. Dean
 Ms. Sheree L. Dean
 Mr. and Mrs. Thomas F. Dean
 Mr. Chase Decker
 Mrs. Lucy B. del Cardayre
 Lois and Larry Denison
 Mr. Samuel A. Derieux
 Ms. Willem L. de Vries
 Mr. and Mrs. John M. Dew III
 Mr. and Mrs. John R. Dewenter
 Gordon and Faith Dickerson
 Mr. and Mrs. Maurice W. Dickerson
 Mr. and Mrs. Robert C. Dolan
 Mr. and Mrs. Robert L. Dominick
 Mr. and Mrs. James A. Donachy
 Mr. Paul J. Dooley
 Dr. and Mrs. John C. Doswell II
 Dr. Judith A. Douglas
 Ms. Ruth Doumlele
 Ms. Eleanor L. Douthat
 Mr. and Mrs. John Dragan, Jr.
 Mr. and Mrs. Mark S. Dray
 Mrs. Katherine D. Dudley
 Mr. and Mrs. Ross E. Duncan
 Drs. Harold P. and Nancy L. Dunn
 Robert and Joan Duntley
 Mr. Donald L. DuVall
 Miss Jean M. Eggleston
 Mrs. J. Morton Eggleston, Jr.

Mrs. Mary S. Ellett
 Mrs. A. T. Embrey, Jr.
 Mrs. Carolyn V. Emerson
 Mrs. A. K. Emory
 Ms. Virginia C. Fairman
 Mr. and Mrs. L. Frazier Fall
 Mrs. Jane C. Fawley
 Mrs. Samuel D. Fendley
 Ms. Yvonne H. Ferguson
 Mrs. Erma Jo Lane Fielden
 Fran Finch
 Mrs. Lucy B. Finch
 Mr. and Mrs. James A. Fitzgerald
 Ms. Susan Fleischmann
 Mr. and Mrs. Lewes W. Fleming
 Mrs. Marydel C. Flint
 Mrs. Linda K. Ford
 Mrs. Mary L. Fordenbacher
 Dr. and Mrs. Joseph V. Formica
 Mrs. Robert W. Forsyth, Jr.
 Mr. and Mrs. Ralph A. Franke
 Mr. and Mrs. Charles W. Frazier, Jr.
 Dr. Suzanne H. Freeman
 Mr. and Mrs. Barry Frere
 Dr. and Mrs. Jack Freund
 Dr. and Mrs. Robert O. Friedel
 Margot and Jim Fritts
 Mrs. William H. Fulmer
 Mr. and Mrs. Nevin H. Funk
 Capt. and Mrs. Richard E. Galloway
 Ms. Anita H. Garland
 Ms. Janice Garrett
 Mrs. Eleanor L. Garrison
 Ms. Jean Garver
 Mr. and Mrs. Robert W. Gaut
 Miss Frances Heath Gee
 Mrs. Lucille F. Gee
 Col. and Mrs. Thomas B. Gentry
 Dr. James M. George
 Dimitri B. and Margaret Georgiadis
 Dr. B. A. Gerrish and Ms. Dawn A. DeVries
 Mrs. Ross S. Gibson
 Mr. and Mrs. Edward N. Gideon, Jr.
 Gary J. and Anne Mulvihill Gillon
 Mr. E. A. Gilman
 Ms. Mae L. Glass
 Ms. Judith W. Gleach
 Ms. Nancy L. Gleason
 Dr. Eugene Glock
 Raymond and Joyce Glover
 Mr. and Mrs. Ray C. Goodwin
 Donnelle Goplen
 Mr. and Mrs. Theodore T. Gore
 Mrs. Jean R. Grady
 Miss Peggy A. Grant
 Mrs. Roger W. Grant, Jr.
 Mr. H. Brice Graves
 Dr. Susan Blair Green
 Mrs. Barbara K. Greenberg
 Mr. and Mrs. J. Willard Greer
 Dr. and Mrs. W. Samuel Grizzard
 Mr. and Mrs. Alex Grossman
 John and Laura Guerrant
 Ms. Lucy D. Gunn

Mr. Henry Gunst Jr.
 Mrs. Ann Gurkin
 Mrs. Lucy M. Guy
 Mrs. Owen Gwathmey
 Mr. Garland D. Haddock
 Mrs. Donna A. Hales
 Mrs. Virginia O. Hall
 Mr. and Mrs. A. William Hamill
 Mr. and Mrs. Harold B. Hammann
 Merelyn Davis Hammett
 Mr. and Mrs. A. L. Hanbury
 Mr. and Mrs. William R. Hand
 William and Linda Hansell
 Mr. and Mrs. Milan E. Hapala, Jr.
 Mrs. Frances G. Hardaway
 Mr. and Mrs. Shepard Harder
 Frank D. and Oriana R. Hargrove
 Mr. and Mrs. William T. Harhan
 Mrs. Nancy G. Harrell
 Capt. John B. Harris
 Mrs. Margaret M. Harris
 Mrs. William H. Harris, Jr.
 Mrs. Maria S. Harrison
 Mr. and Mrs. Richard D. Harrison
 Mrs. Sandra D. Harrison
 Ms. Barbara L. Hartung
 Mary Hubbard Harwood
 Mrs. Susan Harwood
 Mrs. George H. Haslam
 Mrs. Elizabeth Haviland
 Mr. and Mrs. J. Sheppard Haw III
 Mr. and Mrs. Edward J. Hayter
 Mr. and Mrs. Bruce R. Hazelgrove
 Mr. and Mrs. Felder F. Heflin
 Rr. Adm. and Mrs. John Hekman
 Mrs. Dorothy D. Helfrich
 Mr. and Mrs. G. E. Henderson
 Mrs. Ray Hensler
 Mrs. V. Wayne Herndon, Sr.
 Mr. and Mrs. John Hetherington
 Mr. Allen Hewes
 Mr. and Mrs. Charles B. Hewitt
 Ms. Dorothy J. Higbee
 Dr. and Mrs. William H. Higgins, Jr.
 Mr. and Mrs. C. Lee Hilbert
 Mr. and Mrs. Samuel R. Hilbert
 Mr. and Mrs. Sam Hill
 Mr. and Mrs. Elbert R. Hines
 Mary Norvell M. Hodges
 Mrs. Phebe M. Hoff
 Mrs. Edythe H. Hoffman
 Dr. and Mrs. Randolph H. Hoge
 Dr. and Mrs. Leonard Hollander
 Mr. and Mrs. David O. Holman
 Mr. and Mrs. Raymond T. Holmes, Jr.
 Mr. and Mrs. A. U. Honkala
 Mr. and Mrs. Paul B. Hood
 Drs. Jane and Warren Hopkins
 Mr. and Mrs. David H. Hopton
 Dr. and Mrs. Warren P. Hottle
 Mrs. George C. Howell, Jr.
 Mr. and Mrs. William K. Howell
 Lois and Paul Howland
 Peter and Margaret Huber
 Mrs. Robert S. Hughes

Honor Roll of Contributors

Mrs. George L. Hunter, Jr.
 Mr. and Mrs. Phelps S. Hunter
 Mrs. Phyllis A. Hussey
 Mr. and Mrs. James B. Hyatt
 Mrs. Mary Todd Hyman
 Ms. Jane L. Iden
 Dr. Caroline Goode Jackson
 Drs. Linwood and Margaret L. Jacobs
 Dr. and Mrs. Charles M. James
 Ms. Jeanne E. James
 Mr. Rondall W. James
 Mr. and Mrs. Peyton G. Jefferson, Jr.
 Mr. and Mrs. Thomas Jefferson III
 Ms. Janet A. Jeffress
 Mr. and Mrs. Joseph A. Jennings III
 Mr. and Mrs. R. Lloyd Johannessen
 Ms. Scott Johnson
 Ms. Treazure P. Johnson
 Mr. and Mrs. Danny L. Jones
 Mr. Delancy Jones
 Don Jones and Judy Armstrong-Jones
 Ms. Jean Jones
 Mrs. Nan Seward Jones
 Dr. and Mrs. Roger A. Jones
 Mr. and Mrs. Ronald E. Jones
 Mr. and Mrs. W. Melville Jones
 Dr. and Mrs. William R. Jones, Jr.
 Mrs. Albert P. Jordan
 Mrs. Adelaide Joyce
 Mr. and Mrs. William O. Kafes
 Mr. and Mrs. Robert B. Kahan
 Mr. and Mrs. Martin H. Kanipe, Jr.
 Drs. Paul and Lisa Kaplowitz
 Mrs. Clarence P. Kearfott
 Ms. Beverly T. Kee
 Mrs. Louise Kegley
 Ms. Ann T. Keifer
 Mrs. Hazel Keister
 Mr. and Mrs. Robert E. Keith
 Mr. and Mrs. David A. Kelley
 Mrs. Margaret K. Kelley
 Mrs. Jean K. Kelly
 Mr. and Mrs. Kevin P. Kelly
 Ms. Elizabeth Taylor Kemp
 Mr. and Mrs. A. S. Kemper III
 Mr. and Mrs. Ernest L. Keppel
 Dr. R. Harris Kesler
 Ms. Leona W. Kessler
 Mrs. Hugh L. Keyser
 Mr. and Mrs. Manown Kisor
 Drs. Edward and Eileen Kitces
 Ed and Gail Leftwich Kitch
 Ms. Twyla G. Kitts
 Mrs. Joyce A. Knight
 Ms. June J. Knight
 Mr. Andrew Koebler
 Mr. and Mrs. L. S. Kollmorgen
 Mr. and Mrs. Henry J. Kramer
 Ms. Deborah A. Krausse
 Dr. Timothy A. Kuhn
 Mr. and Mrs. Edgar R. Lafferty III
 Mrs. Beverly W. Lammay
 Dr. Alan L. Landis
 Mr. Stewart W. Landrum
 Miss Mildred Lapsley

Mr. and Mrs. Robert H. Large
 Mrs. Joyce H. Lassiter
 Ruth K. Latter
 Mrs. Joan V. Law
 Dr. and Mrs. Thomas M. Law
 Dr. Elizabeth A. Lawder
 Mrs. Ann K. Lawman
 Mr. and Mrs. Alfred F. Lawrence, Jr.
 Dr. and Mrs. Walter Lawrence, Jr.
 Mrs. Robert J. Lechner
 Mr. and Mrs. Ben B. LeCompte, Jr.
 Dr. Evan J. Leslie and Ms. Nancy H. Thornton
 Mr. Ronald Lester and Dr. Barbara Lester
 Bernard J. and Ruby N. Levey
 Mrs. Wendell M. Lewis
 William and Peyton Lewis
 Mr. Werner S. Lichtenstein
 Mr. and Mrs. J. B. Long
 Mr. Douglas C. Loomer
 Mr. and Mrs. Robert B. Lorch
 Ms. Jean Losen
 Mrs. Betty W. Loving
 Mr. and Mrs. William C. Lucas, Jr.
 Dr. Velimir A. C. Luketic
 Lesta Lycans
 Mrs. Constance B. Maass
 Mr. and Mrs. Angus Macaulay
 Ms. Marion E. MacCorkle
 Ms. Judith Mayo Mallory
 Mr. and Mrs. Norman R. Malo
 Dr. and Mrs. Milford C. Maloney
 Ms. Deanna M. Maneker
 Mr. and Mrs. James H. Mann
 Mr. and Mrs. Walter D. Manz
 Mr. Edward K. Mark
 Mrs. Elsa B. Marks
 Dr. V. H. and Mrs. Evelyn G. Marshall
 Mrs. Paul D. Martin, Jr.
 Mrs. John T. Martyn, Jr.
 Mrs. James A. Mathers
 Mrs. Alma H. Mattison
 Mike Maupin and Virginia Powell
 Miss Kristin W. Mavromatis
 Perrie H. May
 Mrs. Ruth K. Mayer
 Mr. and Mrs. James K. Mayo
 Mr. and Mrs. Steven C. McCallum
 Claud and Jane McCauley
 Ms. Jessie McClanahan
 Mrs. Jeanne S. McClellan
 Ms. Sarah E. McCowan
 Mr. and Mrs. Matthew McCullough
 Mrs. Ethel M. McDaniel
 Dr. and Mrs. James L. McDaniel
 Ms. Ola B. McDougall
 Ms. Cecelia C. McEntee
 Mrs. Virginia R. McGeorge
 Mr. and Mrs. George V. McGowan
 Mrs. Rita E. McGowan
 Mr. and Mrs. J. Thomas McGrath
 Dr. and Mrs. John H. McGrath
 Ben and Jan McKeel
 Mr. and Mrs. Earl A. McKnight
 Mrs. Edwin B. Meade, Jr.

Brenda B. Meadows
 Dr. and Mrs. Harry L. Mears, Jr.
 Miss Anna F. Meek
 Mrs. Elva B. Mehaffey
 Mrs. Jane R. Mercke
 Mr. and Mrs. Lawrence P. Metcalf
 Julia Gray Michaux
 Mrs. Burnett Miller III
 Dr. and Mrs. Gary P. Miller
 Dr. Jaclyn Miller
 Mr. and Mrs. Robert M. Miller
 Mrs. Robin W. Miller
 Mr. and Mrs. Roy C. Miller
 Mrs. Susan R. Miller
 Mr. Robert L. Montague III
 Mr. and Mrs. Charles T. Montgomery
 Mrs. Samuel S. Moody
 Mrs. Bedford Moore
 Ms. Phyllis A. Moore
 Dr. Ronald O. Moore
 Susan and Tom Moore
 Mr. and Mrs. William P. Moore
 Mr. and Mrs. William K. Moriarty
 Drs. David L. and Susan L. Morris
 Mr. Joseph F. Morrisette
 Mr. and Mrs. Lawrence S. Morrow
 Dr. and Mrs. Charles H. Moseley
 Mr. and Mrs. Johnson C. Moss, Jr.
 Mr. Thomas L. Mountcastle
 Ms. Ruth Mullaney
 Dr. and Mrs. Edmund E. Mullins, Jr.
 Mr. and Mrs. B. B. Munford III
 Mrs. Ann Munson
 Mrs. H. P. Murphey
 Mrs. Paul Murphy
 Ms. Frieda E. Myers
 Ms. Carol S. Nance
 Mr. and Mrs. Frank Nania
 Dr. and Mrs. Jorge A. Naranjo
 Mr. and Mrs. G. Andrew Nea, Jr.
 Mrs. Caroline H. Neal
 Ms. Jane W. Nelson
 Mr. and Mrs. William W. Nelson
 Drs. Molly and Vernon Netto
 Mrs. Edna Newman
 Mrs. Fern D. Newsom
 Mrs. Julia L. Nofsinger
 Jay and Sandi Nogi
 Mrs. Nelson C. Noland
 Louis and Barbara Noll
 Jane and Bradley Nott
 Dr. and Mrs. William L. Nufer
 Mrs. Jack W. Nurney, Jr.
 Ms. Kathleen T. O'Halloran
 Mr. and Mrs. Robert S. Ohanesian
 Mr. and Mrs. Charles B. O'Keefe, Jr.
 Ms. Kristin K. Onuf
 Mrs. Ralph E. Orcutt
 Mr. and Mrs. Warren D. Overman
 Mr. and Mrs. Thomas P. Owens
 Mr. Sam Ozeck
 Ms. Janice C. Pace
 Mr. and Mrs. Cecil W. Page, Jr.
 Mrs. Henrietta N. Paine
 Mrs. Sarah D. Palmer

Ms. Emily Campbell Pancake
 Dr. and Mrs. F. Lawson Pankey
 Ms. Phyllis F. Parks
 Mr. and Mrs. Fred P. Parris
 Mr. and Mrs. Jack M. Parrish, Jr.
 Mr. and Mrs. John Pasco III
 Mrs. Mary E. Pauli
 Mr. R. S. Pearce and Ms. Rebecca J. Lindsay
 Sandra and Bruce Pelton
 Mrs. Mary H. Pentecost
 Mr. and Mrs. Raymond L. Perkins
 Dr. and Mrs. Samuel E. Perry, Jr.
 Ms. Virginia W. Perry
 Mr. and Mrs. Geoffrey C. Pettygrove
 Mrs. Sandra S. Phaup
 Ms. Joanne M. Phillips
 Mr. and Mrs. Samuel W. Phillips
 Mrs. Stewart W. Pierce
 Mr. and Mrs. M. R. Piland III
 Catherine S. Plotkin
 Mr. and Mrs. James Plotkin
 Mr. and Mrs. Clyde Anderson Poarch II
 Mr. Alexander S. Polonsky
 Mrs. George J. Porter
 Vernon and Margaret Potter
 Dr. and Mrs. Douglas O. Powell
 Mr. C. Richard Powers
 Mrs. Nancie C. Price
 Gwynn C. Prideaux
 Ruth B. Prideaux
 Mrs. Charles A. Pritchard
 Mr. and Mrs. Bob Procida
 Mr. Alan H. Pryor, Jr.
 Ms. Anne C. Pugh
 Mrs. Charles R. Purdy
 Mr. and Mrs. Carleton Putnam
 Terry and Mary Rose Ragsdale
 Mr. and Mrs. Richard Lyle Ramsey
 Mr. William T. Ramsey and Ms. Susan G. Mullins
 Mr. and Mrs. Sam J. Randazzo
 Mr. and Mrs. Thomas T. Rankin
 Mrs. Frances B. Raphael
 Mr. and Mrs. Charles W. Rayfield
 Anne Lee Reath
 Ms. Helen G. Redford
 Mrs. Grace W. Reeves
 Mrs. Joanne M. Reiners
 Ms. Nancy C. Reveley
 Mrs. Patricia G. Rhodes
 Ms. Holly Rice
 Mr. W. Thomas Rice
 Mrs. Charles B. Richards, Jr.
 Mr. George M. Richards
 Mr. Barry D. Richmond
 Mrs. Edgar L. Robbins
 Mr. and Mrs. C. B. Robertson III
 Mr. and Mrs. Gregory B. Robertson
 Mrs. Jane D. Robinson
 Mrs. Jessie B. Robinson
 Ms. Monica G. Robl
 Dr. and Mrs. Dudley F. Rochester
 Mr. and Mrs. Phillip Rodgers
 Mr. Thomas W. Rorrer III
 Mr. and Mrs. Ben L. Rose

Lion Devouring a Horse, 1844, by Eugène Delacroix (French, 1798–1863), lithograph on chine collé, 12 1/2 inches high by 17 3/4 inches wide (Gift of George Corbin Harwell and Kathleen Leigh Williams Harwell, 2003.66).

Martin and JoAnn Ross
 Susan and Richard Roth
 Mrs. Kent S. Rowe
 Mr. Jim Rucker
 Mr. and Mrs. Edmund S. Ruffin III
 Mr. and Mrs. Frederick L. Russell Jr.
 Thomas and Lynn Russo
 Mr. Rod Sager
 Mrs. Andrew Trigg Sanders
 Mrs. Carolyn Sanders
 Mrs. Helen C. Sanders
 Mr. and Mrs. Michael M. Sanson
 Mr. and Mrs. John D. Savage
 Mr. and Mrs. W. M. Scaife, Jr.
 Mrs. Peter F. Schatzki
 Mr. Eric L. Schellenberger
 Karen and Len Schifrin
 Mr. Robert Schilling
 Mr. and Mrs. Robert Z. Schreffler
 Mr. Jack Schreiber
 Miss Audrey M. Schumann
 Mrs. John N. Schweitzer
 Mr. and Mrs. R. Strother Scott
 Diana P. Seaman
 Mr. and Mrs. Hugh S. Sease, Jr.
 Irvin and Linda Seeman
 Mrs. Verna W. Seidensticker
 Mr. and Mrs. Jay H. Shapiro
 Ms. Linda F. Shaw
 Mr. and Mrs. Lee B. Sheaffer
 Tim and Judith Sheldon
 Ms. Angela S. Shiel
 Miss Jane Shields
 Mr. and Mrs. Hiroshi Shima
 Mr. and Mrs. John A. Shugars
 Ms. Tina Silber
 Mr. and Mrs. Carl D. Silver
 Mr. and Mrs. Marcus Simpson
 Mrs. W. L. Skinner
 Mr. Mark Skolnick
 Mr. and Mrs. George O. Sledge
 Mrs. Zula M. Slusser
 Mrs. Bernice C. Smith

Mr. and Mrs. Bradley C. Smith
 Mr. and Mrs. Charles W. Smith, Jr.
 Mr. and Mrs. Frederick B. Smith
 Mr. and Mrs. Harry L. Smith
 Mrs. Janie W. Smith
 Mrs. Lowell V. Smith
 Ms. Margaret A. Smith
 Mrs. Robert J. Smith
 Mr. and Mrs. Roger W. Smith
 Mrs. Thelma B. Smith
 Mr. and Mrs. Willard S. Smith
 Mr. and Mrs. Basil Snider, Jr.
 Mr. and Mrs. Alexander Soroka
 Mr. and Mrs. Joseph G. Sosnicki
 Mr. and Mrs. Everett W. Southwick
 Mr. and Mrs. J. William Speegle
 Col. and Mrs. F. Paul Spera
 Mr. and Mrs. Gregg S. Spittler
 Paul and Sharon Spofford
 Mrs. Mary L. Stagg
 Mr. and Mrs. Carroll W. Staples
 Mr. and Mrs. Robert E. Stark
 Mr. and Mrs. Wallace M. Starke
 Paula Brown-Steady and John Steedly
 Mrs. Matthew Steger, Jr.
 Mr. Ed Steinberg
 Mrs. James C. Steinhoff
 Nancy and Robert Stelling
 Ms. Kathleen L. Stevens
 Mr. and Mrs. Franklin T. Stevenson
 Mr. and Mrs. A. Jackson Stewart, Jr.
 Ms. Nancy M. Stewart and Ms. Alice Corin
 Mr. and Mrs. G. David Stifel
 Mr. and Mrs. Frank D. Stoneburner
 Capt. and Mrs. William F. Story
 Ms. Ruth O. Stover
 Eddie and Susan Stratton
 Mr. and Mrs. M. L. Strause, Jr.
 Mr. and Mrs. Alfred B. Strickler, Jr.
 Mrs. Frank H. Stringfellow
 Ms. Jacquelin G. Strohkorb
 Peter and Nancy Sturtevant

Col. and Mrs. Robert E. Sullivan
 John Summerville and Danna Johnson
 Mr. and Mrs. George W. Sydnor, Jr.
 Mr. and Mrs. G. M. Sykes
 Brig. Gen. and Mrs. Charles A. Symroski
 Mr. and Mrs. Kosmo D. Tatalias
 Frances H. Tavenner
 Mrs. Anne W. Taylor
 Diane K. Taylor
 Mr. and Mrs. Hubert S. Taylor, Jr.
 Mr. Stephen A. Taylour
 Mr. and Mrs. Jerry W. Temple
 Ms. Sara Lee Thacker
 Ms. Margaret J. Thomas
 Ms. Patricia A. Thomas
 Mrs. Edell H. Thompson
 Rev. and Mrs. James C. Thompson
 Mr. Southey E. Thompson
 Sandra and Charles Thorborg
 Mr. and Mrs. Peter S. Timlin
 Jane and Ronald Timma
 Sherry and Kent Titus
 Mr. and Mrs. Charles C. Todd, Jr.
 Mr. and Mrs. John B. Todd
 Mr. Scott M. Toolson
 Mr. Guy L. Townsend
 Mr. and Mrs. William T. Trainer
 Ms. Anne E. Treichler
 Mr. and Mrs. Long Truong
 Mrs. Dan M. Tucker
 Ms. Lee Melchor Turlington
 Mrs. Ruth E. Turner
 Phillip and Christina Updike
 Nicholas P. and Margaret P. Valdrighi
 Mr. David N. Vanblaricom
 Col. and Mrs. Joseph L. Van Camp
 Mr. and Mrs. Glenn C. Van Tuyle
 Craig and Suzi Via
 Mrs. Betty B. Vigour
 Jeff and Jillaine von Seldeneck
 Anne and Harry Walker
 Mrs. Garrett B. Wall, Jr.
 Capt. William E. Wallace

Rev. Robert H. Walters
 Mrs. Marie H. Walton
 Mr. and Mrs. Vernon C. Walton
 Dr. and Mrs. Fred F. Wampler
 Mrs. Martha I. Ward
 Ms. Elizabeth S. Ware
 Dr. John R. Warkentin
 Mrs. Marian M. Warren
 Miss Elizabeth Webb
 Mr. and Mrs. William S. Webster
 Mr. and Mrs. Jack R. Wehrly
 Mr. and Mrs. Paul E. Weimer
 Mr. and Mrs. Eric Weinmann
 Mrs. Dorothy S. Welch
 Mr. and Mrs. Hill B. Wellford, Jr.
 Dr. and Mrs. Harry A. Wellons, Jr.
 Mr. and Mrs. Donald E. Wells
 Suzanne and William Wentz
 Mr. David M. West
 Ms. Ruth K. West
 Mr. and Mrs. John L. Wetlaufer, Sr.
 John H. and Ingrid E. Whaley
 Mrs. George F. White, Jr.
 Dr. and Mrs. Stuart B. White
 Ms. Virginia Lee White
 Mr. and Mrs. John Whitehead
 Don and Laura Whitley
 Mrs. Emily Pierce Whitt
 Mrs. Richard C. Wight
 Ms. Laura L. Wilborn
 Mr. and Mrs. William N. Wilbur
 Mrs. Caroline C. Wilhelm
 Mrs. Morton C. Wilhelm
 Mr. and Mrs. William C. Wilhelm
 Vivian M. Wilkerson, M.D.
 Erwin and Harriette Will
 Ms. Doris L. Willett
 Alice and Gordon Williams
 Dr. and Mrs. Armistead M. Williams
 Rev. Canon F. Bryan Williams
 Mr. and Mrs. Fielding L. Williams, Jr.
 Mr. and Mrs. Harold J. Williams, Jr.
 Mr. and Mrs. John D. Williams

Honor Roll of Contributors

Mr. and Mrs. Bruce G Willis
 Mrs. Nancy Clark Willis
 Mr. and Mrs. Richard W. Wiltshire
 Hon. and Mrs. William L. Wimbish
 Mrs. A. Lovell Witcher, Jr.
 Ms. Nancy Witt
 Tommy Witten
 Tim and Mary Ann Wolfgang
 Peter Wood and Deborah Waring
 Mr. and Mrs. Roland C. Woodward
 Mrs. Joe Harris Woody
 Ms. Janet Woolwine
 Mr. David M. Word
 Mrs. Marchant D. Wornom
 Dr. L. Marianne Wouters
 Mr. and Mrs. Merrell C. Wreden
 Miss Elizabeth Lee Wright
 Mrs. Margaret T. Wright
 Mr. and Mrs. Frank J. Wyatt
 Mrs. Albert S. Yancey III
 Mrs. Marion T. Yobs
 Mr. James E. York, Jr.
 Mr. and Mrs. Barry Zell

Foundations and Organizations

An Anonymous Donor
 AWA Family Foundation
 Binswanger Glass Foundation
 T. Nash Broaddus Charitable Lead Unitrust
 Margaret B. Burruss Charitable Trust
 Camp Foundation
 Ruth Camp Campbell Foundation
 Randolph & Lucy Church Charitable Trust
 The Clovelly Foundation
 Cochran Family Foundation
 Commonwealth Foundations, G.P.
 The Community Foundation
 Overton and Katharine Dennis Fund
 Jo Anne Draucker Trust
 Durham School of the Arts
 Elmwood Fund, Inc.
 Estes Foundation
 Fidelity Investments Charitable Gift Fund
 Foundation for Roanoke Valley, Inc.

Miriam Kemp Frischkorn Charitable Lead Unitrust
 Ginter Park Woman's Club
 Harry and Harriet Grandis Family Foundation
 Heart Sing Foundation
 The Hirschler Foundation
 Robert L. Huffines Jr. Foundation
 Ivor Foundation
 Jane M. Joel Charitable Lead Trust
 Minnie and Bernard Lane Foundation
 Sydney and Frances Lewis Foundation
 Lewis Unitrust
 The Linhart Foundation
 The Lipman Foundation
 Massey Foundation
 The Micawber Foundation
 Noland Memorial Foundation
 Florence S. Patton Foundation
 Pauley Family Foundation
 Margaret Walker Purinton Foundation
 Richmond Jewish Foundation
 River Counties Community Foundation
 Rouse-Bottom Foundation

Schwab Fund for Charitable Giving
 Kathryn and W. Harry Schwarzschild Fund
 Susan Bailey and Sidney Buford Scott Endowment Trust
 Sedgwick Family Charitable Trust
 Seeley Charitable Foundation
 Robert H. and Jane Bassett Spilman Charitable Lead Trust
 St. Catherine's School
 The Taubman Foundation
 Charles G. Thalhimier and Family Foundation
 Morton G. and Nancy P. Thalhimier Foundation
 William B. Thalhimier, Jr. and Family Foundation
 Verizon Foundation
 Bettie Weaver Elementary School
 J. Harvie Wilkinson Charitable Trust
 Woman's Club of Hilton Village
 Woman's Club of Powhatan County, Inc.
 The Woodward Foundation, Inc.
 Mary Denny Wray Foundation, Inc.
 The J. V. Schiro Zavela Foundation

Corporate Patrons

CORPORATE BENEFACTOR

(Gifts of \$10,000 and more)

Carpenter Co.
 Circuit City Foundation
 Code X Inc.
 Comcast
 Genworth Financial
 Philip Morris USA
 Richmond Times-Dispatch
 Sotheby's
 Wachovia
 West Broad VW/Audi

CHAIRMAN'S CIRCLE

(Gifts of \$5,000-9,999)

Christie's
 Dominion
 Ferguson Enterprises, Inc.
 Franklin Federal Savings & Loan Association
 Hunton & Williams
 McGuireWoods, LLP
 Media General
 One Number Information Systems, Inc.
 Performance Food Group
 Saks Fifth Avenue
 Sprint of Virginia
 SunTrust Bank, Mid-Atlantic
 SunTrust Mid-Atlantic Foundation
 Universal Leaf Tobacco Company
 Wachovia Securities
 Williams & Sherrill

EXECUTIVE CORPORATE PATRON

(Gifts of \$2,000-4,999)

B&B Printing
 Bank of America
 Davenport & Company LLC
 Ethyl Corporation
 Fleming's Prime Steakhouse & Wine Bar
 Godsey & Gibb Associates
 Hilb Rogal & Hobbs
 Linden Row Inn
 Luck Stone Foundation, Inc.
 Markel Corporation
 The Martin Agency
 Montag & Caldwell, Inc.
 N. B. Handy Company
 Owens & Minor, Inc.
 play
 Reich & Tang Asset Management, LLC
 Schwarzschild Jewelers
 SMBW Architects, P.C.
 SunTrust Banks, Inc.
 VAMAC Incorporated
 C. Kenneth and Dianne Wright Foundation

CORPORATE PATRON

(Gifts of \$1,000-1,999)

Albemarle Corporation
 Alexander Key Investments
 Alfa Laval Inc.
 AstraZeneca Pharmaceuticals, L.P.
 Atlantic Capital Management, LLC
 Bar Association of Richmond
 Blackwood Development Company
 Bon Secours Richmond Health System
 Booz Allen Hamilton/Incorporated
 Brandywine Realty Trust
 The Brink's Company
 Capital Interior Contractors, Inc.
 Colony Group
 Commonwealth Tent Company
 Coplon's
 First Virginia Bank-Colonial
 Flexicell Inc.
 Glave & Holmes Associates
 Grace Industries, Inc.
 Greater Richmond Technology Council
 Timothy H. Guare, PLC
 Harris Williams & Co.
 Hecht's
 Infilco Degremont, Inc.
 James Center/Trammell Crow
 The Jefferson Hotel
 Kjellstrom and Lee Inc.
 KPMG LLP
 Kraft Foods
 LandAmerica Financial Group, Inc.
 Long & Foster
 Martin Marietta Aggregates
 Merrill Lynch
 Moore Brothers Company, Inc.
 Moore Cadillac Company
 Mutual Assurance Society of Virginia
 Noland Company
 Paramount's Kings Dominion
 PricewaterhouseCoopers LLP
 RECO Industries
 Red Bull of North America, Inc.
 Roslyn Farm Corporation
 Royal Automotive of Virginia
 The C. F. Sauer Company
 Scott & Stringfellow, Inc.
 The Shockey Companies
 Strange's Florist
 Swedish Match North America, Inc.
 Thalhimier/Cushman & Wakefield
 Travel Agents International
 Tredegar Corporation
 Ukrop's/First Market Bank
 Williams Mullen
 World Access Service Corporation
 Wyeth Consumer Healthcare

CORPORATE SPONSORS

(Gifts of \$500-999)

Altadis U.S.A., Inc.
 Chesapeake Corporation
 Children's Wear Digest
 EMC², Inc.
 Grace Street Residential Design Systems
 Hirschler Fleischer
 JMJ Corporation
 "K" Line America, Inc.
 National Fruit Product Company, Inc.
 Old Dominion Electric Cooperative
 Property Services, Inc.
 RMI—Richmond Marketing, Inc.
 Robert Rentz Interiors, Inc.
 The Trust Company of Virginia
 WWBT-12

CORPORATE CONTRIBUTOR

(Gifts of \$200-499)

Boitnott Visual Communications Corporation
 Carroll Plumbing & Heating, Inc.
 Ed's Landscaping
 Family Financial Corporation
 Ford Steel Service, Inc.
 Lee Construction Consultants, LLC
 MeadWestvaco
 Morris Tile Distributors
 Old World Prints, Ltd.
 PBE, Incorporated
 Ronald A. Williams, LTD
 Ruffin & Payne Inc.
 TLA, Inc.
 The Wills Financial Group, Inc.
 Worth Higgins & Associates, Inc.

MATCHING GIFT COMPANIES

Altria Group, Inc.
 Bank of America Foundation
 The Brink's Company
 Caterpillar Foundation
 The J. P. Morgan Chase Foundation
 CIGNA Foundation
 Circuit City Foundation
 The Coca-Cola Company
 CSX Corporation
 Deluxe Corporation Foundation
 Dominion Foundation
 ExxonMobil Foundation
 C. B. Fleet Company
 GlaxoSmithKline Foundation
 GrayCo, Inc.
 IBM Corporation
 LandAmerica Foundation
 The May Department Stores Company Foundation
 Merrill Lynch
 Mutual Assurance Society of Virginia
 Norfolk Southern Foundation
 Pfizer Foundation
 Pitney Bowes
 SBC Foundation
 SunTrust Mid-Atlantic Foundation
 Universal Leaf Foundation
 USG Foundation
 Verizon Communications
 Wachovia

St. Andrew's Church, Roanoke, Virginia, 1951, by Thomas Fransioli (American, born 1906), oil on canvas, 22 1/8 inches high by 30 1/4 inches wide (Gift of CSX Corporation, 2003.207).

The 2003-04 *Honor Roll of Contributors*, prepared by the Virginia Museum of Fine Arts Foundation staff, represents contributions and pledges received between July 1, 2003 and June 30, 2004. Care has been taken to ensure the accuracy of the list. If, however, there should be an omission or error, we express our sincere regret and ask that you bring it to our attention. Please write to the Foundation or phone 804.340.1515.

Volunteer and Support Groups

The Virginia Museum of Fine Arts depends on the invaluable time and talents of its volunteers to support Museum staff and program activities, serving the Museum visitor and the community. More than 1,451 volunteers contributed in excess of 54,000 hours from July 1, 2003 through June 30, 2004. This represents nearly \$899,000 in volunteer support based on the hourly value of volunteer time, as published annually by the **Independent Sector**.

TRUSTEES & FOUNDATION	Volunteers	Donated Hours
Trustees of the Virginia Museum of Fine Arts	33	1,010
Directors of the Virginia Museum of Fine Arts Foundation	33	584
ORGANIZATIONS, ADVISORY GROUPS, & COMMITTEES		
Collectors' Circle Committee	20	460
Community Volunteers: Metropolitan and Statewide	201	6,279
The Council	300	24,757
Development	119	1,366
Docents	284	11,947
Friends of African & African-American Art	29	984
Friends of Art	345	1,860
Friends of Indian Art Committee	5	25
Friends of the Studio School	1	72
Internships	21	2,623
Multicultural Advisory Council	23	135
Teachers' Advisory Council	21	126
Teen Advisory Council	16	80
TOTALS*	1,451	52,308

* Museum Volunteers often give their support in more than one area. When a Volunteer serves in more than one category, the person is listed in each category and credited with all *donated hours*, but counted only *once* in the total number of volunteers.

Advisory Groups

DOCENT COMMITTEE

Jay Baxa, *Chairman*
 Debra Stoss, *Co-chairman*
 Carolyn Brandt, *Secretary*
 Barbara Kling, *Tour of the Month Coordinator*
 Grace Bowie, Kay Remick, *Awards and Recognition Coordinators*
 Celeste Johnston, Betsy MacCorkle, *Docent Exchange Coordinators*
 Irma Goldstein, Emma Lou Martin, *Trip Coordinators*
 Adele Van Divender, *Docent Update Editor*
 Renate Brandt, *Docent Resource Center Coordinator*
 Carol Dunham, *Council Liaison*

MULTICULTURAL ADVISORY COUNCIL

Al Corbett III, *Chairperson*
 Audrey Jung, *First Vice Chairperson*
 Julia Torres Barden*
 Philip W. Branch
 Irma Browne*
 Beverly J. Brown
 Charles D. Chambliss, Jr.
 L. Rita Davis*
 Melissa F. Deane
 Willie Dell
 Ken Dye
 Evelia Emiliani
 Jerry Fortune
 Rondall W. James
 Mary Jo Joseph
 Sunny Kim
 Tae-Hyung Ko*
 Rose Chen Lai*
 Napoleon L. Peoples
 Dastagir Qureshi
 Ranjit K. Sen
 Bessida White

*denotes membership for part of the fiscal year 2003-04

TEACHERS ADVISORY COUNCIL

Sid Ames
 Anna Mae Bowman
 Robb Cambisios
 Helen Cherry
 Diana Davenport
 Lynda Dunnigan
 Patricia Fairley
 Barbara Ferre
 Lin Ferrell
 David B. Fisher
 Sarah Ford
 Pat Bruce Franklin
 Cherry Gardner
 Kathy Hoppe
 Sue Kurfees
 Jacque Minarik
 Melinda Motley
 Melanie Nan
 Sue Robertson
 Cynthia Robinson
 Rita Root
 Jennifer Schero
 Buddy Terrell
 Clare Tilton

TEEN ADVISORY COUNCIL

Laura Addison, Teri Clancy, Karyna Gresham, Meg Roberts, Kristina Williamson, *West Point High School*
 Lauren Bass, *Trinity High School*
 Lindsay Bullman, Georgia Krapf, Katie Middleton, Tommy Rockhold, *Douglas Freeman High School*
 Katie Cook, *Lee-Davis High School*
 Jennike Horacek, *Henrico High School and Tucker High School*
 Ammera Mistry, *Thomas Dale High School*
 Laura Murdock-Kitt, *Community High School*
 Stephanie O'dell, *James River High School*
 Anne Mason Rumble, *St. Catherine's School*

Financial Statements

Statement of Virginia Museum of Fine Arts Operating Revenues and Expenditures

The following comparative list summarizes the Museum's operating revenues and expenditures, including specific transfers from the Virginia Museum of Fine Arts Foundation, and excludes art purchases. Commonwealth funds are not expended for art purchases.

The complete financial records of the Museum are periodically audited by the Auditor of Public Accounts. Opinions on recent audits were without qualification. The 2003-04 audited figures will appear in the 2004-05 *Annual Report*.

Fiscal Years (<i>In Thousands</i>)	2003-04	2002-03
REVENUES		
Appropriations, Commonwealth of Virginia	\$ 6,386	\$ 6,286
Membership Dues	497	527
Investment Income	72	122
Other Income	3,058	3,234
Federal Grants	28	115
Museum Shop, Net Income	60	111
Food Service, Net Income	20	45
Subtotal	10,121	10,440
Transfers from Virginia Museum Foundation to Support Museum Operations	4,515	5,190
TOTAL REVENUES	\$14,636	\$15,630
EXPENDITURES		
Curatorial & Conservation	4,005	3,995
Buildings & Grounds & Security	3,937	4,355
Administration	2,135	2,014
Statewide Education & Outreach Services	1,295	1,366
Membership & Public Information	1,253	1,070
Local Fund Support of Programs	1,554	1,950
TOTAL EXPENDITURES	\$14,179	\$14,750

Statement of Capital Outlay and Maintenance Reserve

Fiscal Years (<i>In Thousands</i>)	2003-04	2002-03
Balance, July 1	\$ 2,067	\$ 1,811
REVENUE		
Appropriation, Commonwealth of Virginia	\$ 3,867	\$ 2,681
TOTAL BALANCE AND REVENUE	\$ 5,934	\$ 4,492
EXPENDITURES		
Capital Improvements & Renovation Projects	\$ 4,416	\$ 2,425
Balance, June 30	\$ 1,518	\$ 2,067

Virginia Museum of Fine Arts Foundation

Support to the Virginia Museum of Fine Arts and results of fund-raising activities

The Virginia Museum of Fine Arts Foundation exists to support the activities of the Virginia Museum of Fine Arts and to manage assets held in trust. That support includes transfers to the Museum and direct expenditures from the Foundation made to further the mission of the Museum.

The Virginia Museum of Fine Arts Foundation is audited annually by the firm of KPMG LLP. It was the auditors' opinion that the financial statements present fairly, in all material respects, the results of the Foundation's operations and are in conformity with generally accepted accounting principles.

	2003-04	2002-03
Art purchases and funds transferred to support Museum operations	\$7,463,320	\$ 8,605,363
Direct expenditures to support Virginia Museum of Fine Arts and Foundation administrative and fund-raising activities	\$2,423,018	\$ 2,435,176

Gift Summary

Gifts, Grants, and Bequests to the Virginia Museum of Fine Arts Foundation and the Virginia Museum of Fine Arts, 2003-2004 and 2002-2003. Pledges and the value of contributed works of art are not included.

	2003-04	2002-03
Sources of Support		
Individuals	\$ 6,412,738	\$ 5,146,823
Corporations	910,250	606,402
Foundations	1,251,805	2,787,646
Organizations	101,920	375,353
Bequests	731,452	403,366
Government Grants	0	115,000
Memberships-Support Groups	26,990	28,165
TOTAL	\$ 9,435,155	\$ 9,462,755
Designation of Gifts		
Annual Giving	\$ 1,417,248	\$ 1,494,261
Capital Campaign	7,140,540	6,743,085
Special Purposes (other than Capital Campaign)	826,822	1,167,214
Endowment (other than Capital Campaign)	18,750	26,050
Memorial Fund	4,805	3,980
Museum Support (Memberships)	26,990	28,165
TOTAL	\$ 9,435,155	\$ 9,462,755

Staff

The following staff list reflects the organizational structure of the Virginia Museum of Fine Arts for the fiscal year 2003–2004. Asterisk (*) denotes part-time employment (500 hours or more) or full-time employment for part of the fiscal year 2003–2004.

Office of the Director

Michael Brand, *Director*
 Candice Banks, *Executive Assistant*
 Suzanne Broyles, *Secretary of the Museum*
 Lulan Yu, *Assistant to the Director*

Foundation Administration

David B. Bradley, *Vice President for Finance and Administration*
 Judith W. Gleach, *Finance and Administrative Assistant*
 Paul K. Laurenz, *Information Systems Manager*
 Veronica W. McKeever, *Special Services Assistant*
 Susan Gracik, *Accounting Manager*

Development

Peter M. Wagner, *Vice President for Development*
 Kimberly P. Skelly, *Major Gifts Manager*
 George T. Bryson, Jr., *Planned Giving Manager*
 Sharon Casale, *Donor Relations Manager*
 Elizabeth Lowsley-Williams, *Corporate Relations Manager*
 Katherine Ferguson, *VMFA Fund Manager*
 Anne B. Barriault, *Writer-Editor*
 Courtney Bowling, *Research Associate*
 Elizabeth C. Thompson, *Events Coordinator for Development*
 Peggy L. Boshert, *Executive Secretary*

Community Affairs

Kristie Lockhart, *Acting Community Affairs Director*

Membership

Margaret S. Wade, *Membership Manager*
 Agnes Craddock, *Membership and Friends of Art Coordinator*
 Rebecca W. Fox, Sandra M. Smollich, *Membership Coordinators*
 Rubie Britt-Height, *Kristie Lockhart, Friends of African & African-American Art Coordinators*
 Karin A. Bowles, *Friends of Sporting Art Coordinator*

Collections

Joseph M. Dye III, *Curatorial Chair*
 Caryl Burtner, *Administrative Coordinator*
 Constance Morris, *Executive Secretary*

African Art

Richard B. Woodward, *Curator*

American Arts

David Park Curry, *Curator*
 Elizabeth O'Leary, *Associate Curator*

Ancient Art

Margaret Ellen Mayo, *Curator*

East Asian Art

Shawn Eichman, *E. Rhodes and Leona B. Carpenter Curator*

European Art and The Mellon Collection

Malcolm Cormack, *Paul Mellon Curator and Curator of European Paintings to 1900*
 Dennis Halloran, *Research Assistant*

European Sculpture, Decorative Arts, and Prints

Kathleen Morris, *Associate Curator*

Modern and Contemporary Art

John Ravenal, *Sydney and Frances Lewis Family Curator*
 Tasha Grantham, *Assistant Curator*

South Asian and Islamic Art

Joseph M. Dye III, *E. Rhodes and Leona B. Carpenter Curator*
 Mimi Wilson Dozier, *Curatorial Assistant*

20th-Century Decorative Arts

Frederick R. Brandt, *Consulting Curator*

Objects Conservation

Kathy Gillis, *Conservator of Objects*
 Talitha Daddona, *Administrative Office Specialist*
 James Heitchue, *Mountmaker/Conservation Technician*

Painting Conservation

Carol Woods Sawyer, *Conservator of Paintings*
 Bruce Hardin Suffield, *Associate Conservator of Paintings*
 Daniel Brisbane, *Senior Conservation Technician*

Library

Suzanne Freeman, *Head Fine Arts Librarian*
 Doug Litts, *Assistant Librarian*
 Courtney Yevich, *Library Assistant/Archives/Records Manager*

Publications

Suzanne Freeman, *Publications Manager*
 Sarah Lavicka, *Assistant Manager and Chief Graphic Designer*
 Rosalie West, *Editor-in-Chief*
 Jean Kane, *Senior Graphic Designer*
 John Hoar, *Kenny Kane, Graphic Designers*
 Anne Adkins, *Lucy Grey, Editors*
 Michelle Wilson, *Executive Secretary*

Exhibitions and Collections Management

Kathleen Morris, *Associate Director, Exhibitions and Collections Management*
 Carol Casstevens, *Office Manager*
 Aiesha Halstead, *Coordinator of Exhibitions Planning*
 Nancy Nichols, *Deaccessioning Project Coordinator*

Photographic Resources

Howell Perkins, *Manager*
 Kelly Burrow, *Photographic Resources Assistant*

Photography

Susie Rock, *Coordinator of Photography*
 Denise Lewis, *Lab Manager and Event Photographer*
 Katherine Wetzel, *Chief Collections Photographer*

Registration

Lisa Hancock, *Registrar*
 Mary Sullivan, *Associate Registrar*
 Karen Daly, Jennie Runnels, Susan Turbeville, *Assistant Registrars*
 Roy Thompson, *Lead Art Handler*
 Andy Kovach, Geoffrey Strong, Randolph Wilkinson, *Art Handlers*

Communications and Marketing

Marketing and Public Affairs

Suzanne D. Hall, *Manager*
 Don Dale, *Assistant Manager*
 Suzanna Fields, *Marketing Assistant*
 Mindy Campbell, *Marketing Administrative Assistant*
 Sara Johnson-Ward, *Manager, Publication Sales & Marketing*

Media Production

Ruth Twigg, *Manager*

Visitor Services

Courtney Morano, *Beth Taplin, Visitor Services Managers*
 Jenna Logan, *Courtney Morano, Ticket Desk Managers*
 Nicole Backus, *Jacqueline Bieber, Anne Bordelon, Mary Lynn Boyle, Gina Drakapol, Shiela Faircloth, Carrie Fullerton, Mimi Guyton, Helen Keeling, Miriam Lack, Jenna Logan, Audrey Long, John McDaniel, Kim Morin, Sue Richardson, Carl Simms, John Whitfield, Visitor Services Assistants*

Architecture and Design

Richard B. Woodward, *Senior Associate Director, Architecture and Design*

Exhibition Design and Production

David Noyes, *Director, Exhibition Design and Production*
 Thomas Baker, *Exhibition Designer*
 Dan Linder, *Exhibition Preparator*
 Mary Brogan, *Lighting Designer/Exhibition Technical Manager*
 Robin Jones, Martha Pittinger, *Lighting Technicians*
 Kathryn DeHaven, Michelle Edmonds, *Graphic Designers*
 Elizabeth Crisman, *Graphic Artist*
 Kennah Harcum, *Architectural Graphic Designer/Identity Initiative Project Manager*

Exhibition Production

Robert Francis, *Exhibition Production Manager*
 Steve Hudgins, *Exhibition Preparator Senior, Construction*
 Lee Bowles, David Edquest, Miff Moss, *Exhibition Preparators, Construction*
 John Balasa, *Exhibition Preparator Senior, Finishes*
 Dennis Daniel, *Exhibition Preparator, Finishes*

Education and Outreach

Sandra C. Rusak, *Associate Director, Education and Outreach*
 Lee Schultz, *Coordinator of Education and Outreach Administration*
 Harriet Wright, *Fellowship Administrative Assistant*

Adult Programs and Services

David Pittman, *Manager*
 Ronald Epps, *Coordinator*
 Kelly Burrow, *Dr. Shawn Eichman, Dennis Halloran, Gary Inman, Barbara J. Johnston, Joseph Knox, Calder Loth, Christopher Novelli, Dr. Donald Schrader, Dr. Rosemary Smith, Lecture Class Faculty*

Studio School Program

Mary Holland, *Director*
 Mary Swezey, *Administrative Assistant*
 Jeffrey Allison, *John Balasa, Jorge Benitez, Jodi Bock, Sally Bowring, Sally Brown, Ann Chenoweth, Choi Suk Jin, Sara Clark, Michelle Delano, Diana Detamore, Joan Elliott, Louise Ellis, Albert Epshteyn, Cate Fitt, Melissa Foster, Pam Fox, Peter Giebel, Steven Glass, Susan Hankla, Mary Holland, Kris Iden, Wolfgang Jasper, Douglas S. Jones, Laura Loe, Scott Meriderth, Jeanne Minnix, Andrew Morgan, Amie Oliver, Melissa Paca, Chris Palmer, Susan Papa, Marjorie Perrin, Julia E. Pfaff, Elaine Rogers, Eleanor Rufty, Alyssa C. Salomon, Diego Sanchez, Frank Saunders, Anne Savedge, Chuck Scalin, Mim Golub Scalin, Jude Schlotzhaer, Hil Scott, Jay Sharpe, Pam Shelor, Shelly Bechtel Shepherd, Georgianne Stinnett, David Tanner, Rudi Racenis Winebrenner, *Studio School Faculty**

Metropolitan Education

Della Watkins, *Head*
 Lewis James, *Tour Services Coordinator*
 Paula Doe, *Dana Hurst, Tour Services Assistants*
 Tiffany Glass, *Deborah Ritz, Art on the Spot Program Coordinators*
 Ron Epps, *Adult Programs Coordinator*
 Celeste Fetta, *Manager, Gallery Education*
 Rebecca Jones, *Teacher & Programs Coordinator*
 Rachel Burgett, *Whitney Hales, Youth and Family Programs Coordinators*
 Rachel Burgett, *Tiffany Glass, Youth and Family Programs Assistant Coordinators/Art and Action Program Instructors*
 Robert Johns, *Educational Resource Room Coordinator*
 Betsy Borders, *Rachel Burgett, Johnny Cecka, Natalie Cecka, Doris Clevenger, Lindsay Evans, Jeanie Fellingner, Margy Gagermeier, Allan Jones, Amelia McGeorge, Jacque Minarik, Deborah Ritz, Karen Siler, Michelle Tebor, Kim Turner, Becky Ward-Morgan, Ellen Zander, Children's Studio Faculty*

Statewide Partnerships

Susan Ferrell, *Head*
 Jeffrey W. Allison, *Programs Coordinator and Paul Mellon Collection Educator*
 Eileen B. Mott, *Exhibitions Coordinator*
 Trent Nicholas, *Media Resources Coordinator*
 Leslie Smith, *Educational Technology Coordinator*
 Rebecca Jones, *Education Outreach Coordinator*

Administration

Carol Amato, *Chief Operating Officer*
 Trudy Norfleet, *Administrative Service Coordinator*
 Carol Moon, *Mellon Project Administrator*

Administrative Services

Matt Dillon, *Manager*

Budgeting and Procurement

Dave Barbour, *Manager*
 Carol Cox, *Budget Analyst*
 Patricia Britton, *Procurement Director*
 Jane Beagle, *Buyer*
 Zyblye Mallory, *Office Services Supervisor Senior, Mailroom, Stockroom, and Shipping/Receiving*
 Steve Wilson, *Office Services Assistant, Shipping/Receiving*
 Barry Aldridge, *Warehouse Worker*

Buildings & Grounds

Brian Haggard, *Manager/Capital Outlay Manager*
 Michael Slatner, *Superintendent*
 Herman Lindsey, *Supervisor*

Electrical

Garry Mason, *Electrician Supervisor*
 David Redd, *Electrician Senior*
 Reynaldo Vasquez, Robert Yates, *Electricians*
 James Chapman, *Locksmith*

Fiscal Services

Leon Garnett, *Manager of Accounting and Fiscal Services*
 Karen Daughtrey, *Accountant Senior*
 Joie Carter, Tammy Rowe, *Fiscal Technicians Senior*
 Margaret Hudson, *Fiscal Technician*

Heating & Air Conditioning

Philip Atkins, *Manager of HVAC Systems*
 Mike DeJong, Paul Zweifel, *HVAC Installation and Repair Technicians Senior*
 Daryl Hart, Tim Nolan, *HVAC Installation and Repair Technicians*
 Terrell Alexander, *HVAC Installation and Repair Assistant*

Housekeeping

Clarence Lightner, *Manager*
 Sterling Bradshaw, Virgie Foster, *Housekeeping Workers Senior*
 Rodney Anie-Welbeck, Kenneth Farrow, Marjorie Farrow, Alfreda Gee, Brenda Langhorne, Greg Pugh, Randy Rivers, Laurence Smith, Samuel Taylor, Michael Thomas, Joe Walker, Patricia Warren, Daniel Young, *Housekeepers*

Human Resources

Randy Webne, *Manager*
 Anne Maloney, *Benefits Administrator*
 Jarita Fife, *Human Resources Assistant*

Information Technology

James D'Amour, *Manager*
 Clarence H. Marr III, *Information Technology Technician*
 Robert Sanderson, *Systems Engineer*
 Paul Morris, *Information Technology Specialist*

Protective Services

Mary Ann Weedon, *Director*
 Elizabeth Hummel, *Coordinator of Security Administration and Contracts*
 Michael Owens, *Electronic Specialist II*
 Anthony Algood, George Armistead, Tabitha Bethea, Fred Bonner, Johnathan Bowles, Jaison Brooks, Lillian Brown, Curtis Burnett, Anita Carter, Iretha Chappelle, Dong Cho, Akesha Clark, Anesha Clark, Shamara Coleman, Ida Collins, Derin Daniels, Shannon Daniels, Tamara Dent, David Ellis, Nicole Fox, Felicia Gaskins, Shelia Gillus, Michael Goode, Angel Greene, Christopher Hackett, Emily Hall, Mary Hall, Jon Hann, Yolanda Hargrove, Eddie Haskins, Shemere Hill, Janel Hopkins, Pearl Howell, Antonio Jackson, Pamela Jackson, Lineburg Johnson, Lucy Johnson, Yvette Johnson, Melvin Jones, Arlisha Kerns, Keith Kettles, Doris Miller, Martha Morgan, Larry Peatross, Lisa Phillips, Paulette Ragland, Elaine Robinson, Dorothy Sibert, Frances Smith, Robert Smith, Tiffini Smith, Kristy St. John, *Security Officers*

Special Events and Food Services

Cathy Turner, *Director of Special Events*
 John Van Peppen, *Director of Members' Dining Room and Staffing Services*
 Lane Jackson, *Special Events Coordinator*
 Elizabeth Ritch, *Center for Education & Outreach Events Coordinator*
 Danny Ayers, *Director of Restaurant and Food Production Services*
 James Greer, *Café Manager/Purchasing Assistant*
 Janet Bagby, *Café Cook*
 Lisa Montgomery, *Administrative Assistant/Bookkeeper*
 Patricia Jagoda, *Manager, Performing Arts*
 Kenneth Pinkney, *Events Production Specialist*
 Fred Bryant, Jackie Coney, Richard Hunt, James Love, Alfonso Mathis, *Audio-Visual Technicians*
 Philip McManus, *Banquet Chef*
 Bernard Kelly, Victor Randall, *Cooks*
 Sarah Bellamy, Bridget Evans, Mohammad Kabani, Lakeisha Wilson, Tarnetta Wilson, *Prep-Cooks*
 Stephanie Dungee, Tryfon Goumbas, *Bakers*
 Rolland Crawley, Eddie Marks, John Menuet, Judy Taylor, *Stewards*
 Tarnetta Wilson, *Cashier*
 Craig Carlson, Cece Cox, Tommie Lesane, Robert Lickle, Keith Mahone, *Service Staff*
 Ann Borderlon, Ari Karpf, Helen Keeling, Susan Kocen, Jenna Logan, Sue Richardson, *Coat Check*

The Museum Shop

Barbara Lenhardt, *Mary Kathryn McDaniel, Managers*
 Lauri Nester, *Christina E. Parkes, Bookkeepers*
 Phoebe West Brooks, *Administrative Assistant*
 Doris Mason, *Cashier*
 Vicki Bryant, *Sales Supervisor*
 Catherine Boe, Elizabeth Patteson, *Weekend Sales Supervisors*

PRODUCTION CREDITS

Editorial and Administrative Direction was provided by David B. Bradley.

The *Annual Report 2003–04* was written and edited by Jill Melichar, and designed by Kenny Kane, Kane Design.

Composed by the designer in Garamond 3 & Futura with QuarkXpress.

Printed on Warren Opus by Colonial Printing, Richmond.

The Report was Perfect-Bound by Leonard Paper Ruling Company Inc., Richmond.

Lists and charts were prepared by:

Judy Gleach, Sharon Casale, Peggy Bosher, and Elizabeth Thompson

(*Honor Rolls of Contributors*)

Caryl Burtner (*Gifts and Purchases*)

Suzanne Broyles (*Board of Trustees*)

David Pittman and Robert Johns (*Volunteer and Support Groups*)

Lee Schultz, Beth Taplin, Courtney Morano, and Jenna Logan

(*Attendance & Program Participation*)

Mary Sullivan (*Loans from the Permanent Collection and Accessions: Statistics*)

PHOTOGRAPHY CREDITS

Virginia Museum of Fine Arts Staff

Denise Lewis, Photographer: pp. 24, 32 (top), 37, 41, 42, 43.

Katherine Wetzel, Photographer: Front cover, pp. 1, 8, 10, 12, 13, 18, 19, 20, 21, 25, 26, 27, 30, 44, 45, 46, 47, 50, 51, 53, 54, 57, 58, 64.

Howell Perkins, Kelly Burrow, and Susie Rock: Coordination of Photography.

Contributing Photography

Jeffrey Chang (© Robert Lazzarini): p. 22.

Focused Images Photography, Inc.: p. 23.

Ron Jennings: p. 48.

Jean Kane: p. 38.

Eric Norbom: pp. 31, 32 (bottom), 33, 36.

Bettie Painter: p. 17 (bottom left).

Willie Redd: pp. 17 (bottom right), 34 (bottom left).

© David Stover: pp. 5, 16, 17 (top left & right), 34 (top right).

Above: Le Castel Béranger: L'Art dans l'Habitation Moderne 1898, by Hector Guimard (French, 1867–1942), fiberboard cover, lithographed title page, photographic negatives, facsimile watercolor, stenciled color loose-leaf plates (Museum Purchase: The Swenson Art Nouveau Fund, 2004.2a–e1–165).