

Princeton University Art Museum

Annual Report 2012–2013

Princeton University Art Museum Annual Report 2012–2013

5	Director's Overview
	Achieving Excellence and Advancing Leadership in the Arts
	Animating and Strengthening the Collections
	Building Audiences for the Future
	Building Awareness and Expanding Access
	Strengthening the Foundation and Preparing for Growth
25	Exhibitions
27	Publications
30	Acquisitions
36	Loans
42	Educational Programs and Special Events
45	Operating Income and Expense
48	Donors
54	Advisory Council, Staff, and Volunteers

Director's Overview

What does it mean to be a great university museum in the twenty-first century?

How can such a museum serve as a central element in the preparation and experience of all of Princeton University's students, as a center for research, and as a gateway to the University for the wider world? What special purposes can such a museum serve, especially one in a geographic position midway between two of the nation's great cities? What leadership contributions might we make to the worlds of the arts and humanities, and to our peer museums?

These are among the questions that continue to inform our work at the Princeton University Art Museum, and which we pose to ourselves as we make strategic decisions regarding the Museum's priorities and how to live those priorities. The past year has been one of signal opportunities and successes, a year in which significant progress has been achieved against a number of our short- and longer-range goals. This annual report for the fiscal year that concluded June 30, 2013, provides an overview of key areas of strategic commitment as well as details of our many activities.

This year saw the completion of a Museum-wide restructuring that led to the establishment of six core departments, a streamlining of our work and of reporting relationships, along with clearer delineations of duties—all with the goal of better managing the complex institution we have become and readying ourselves for an ambitious program of activity in the coming decade. As the year concluded, the Museum's management team, staff, and key partners were at work defining a new five-year plan to guide the Museum in the years to come, and were aligning around a number of strategic objectives, whose rubrics shape the narrative that follows.

Achieving Excellence and Advancing Leadership in the Arts

The 2012–2013 year again saw a wide array of temporary exhibitions, collections installations, collecting activity, publications, and educational programming aimed at fulfilling several key goals, including:

- ✦ *continuing to provoke and present new research and new discoveries and perspectives;*
- ✦ *functioning as an essential partner for Princeton University's Department of Art & Archaeology;*
- ✦ *engaging the widest possible range of disciplines across the Princeton campus;*
- ✦ *functioning as a training ground for new leaders in museums and academic art history;*
- ✦ *emphasizing those initiatives and experiences with the capacity to be transformative for our students and other users; and*
- ✦ *building bridges between the University's research and teaching missions and the needs and desires of local, regional, national, and international audiences.*

From offering a dozen temporary exhibitions on a wide range of subjects, to an ambitious schedule of changing selections in our collections galleries, to intense use of the Museum's various study/seminar rooms (now essentially operating at capacity in response to campus teaching requests), to the publication of four new scholarly volumes in fall 2012 alone, to presenting over a hundred public programs across the year, this was a period of unsurpassed levels of activity across the Museum. All of these activities continue to operate in the context of remarkably constrained facilities, including exhibition galleries that regularly limit the size and complexity of the temporary exhibitions we can mount, as well as collections galleries that demand exceptional rigor in selecting highlights for changing display.

Temporary exhibitions inevitably occupied a significant portion of our staff time and of the Museum's financial resources, but saw a number of major long-planned exhibitions come to fruition. *City of Gold: Tomb and Temple in Ancient Cyprus*

3

4

(3, 4) assembled a host of important international loans to consider the unique achievements of ancient Cypriot art and to celebrate thirty years of archaeological work on Cyprus led by a Princeton-based team under the direction of our recently retired faculty colleague Professor Willy Childs. In conjunction with the exhibition, Museum staff teamed with Professors Joanna Smith from the Department of Art & Archaeology and Symon Rusinkiewicz from the Department of Computer Science in working with students to produce a video featuring computer animation of a temple in Polis Chrysochous, Cyprus, using data collected by the Princeton archaeology team. *Dancing into Dreams: Maya Vase Painting of the Ik' Kingdom* (6) brought fascinating new insights to bear on one of the great kingdoms of the ancient Maya, including tantalizing suggestions for how we can now attribute works to individual artists—a task never before thought possible. *Revealing the African*

5

Presence in Renaissance Europe (11) asked us to consider one of the most fruitful periods of cultural production in European history from a new vantage point—and in so doing, brought tremendous critical and scholarly attention to the Museum and to our exhibition partners at the Walters Art Museum.

Other exhibition projects drew particularly from the Museum's own collections and presented these works in new lights. *Encounters: Conflict, Dialogue, Discovery* (5), developed by Curator of Asian Art Cary Liu in partnership with Juliana Ochs Dweck, one of our two Mellon Fellows, presented more than sixty works from the Museum's encyclopedic collections along with loaned works from private collections to provoke considerations of the many ways in which cultures and epochs encounter one another. *Root and Branch*, which considered trees and branching forms as both metaphor and a focus of representation, proved to be curator of photography

6

Joel Smith's last exhibition for Princeton before leaving for a new position at the Morgan Library and Museum. Joel's successor, Katherine Bussard, joined the staff in April as the new Peter C. Bunnell Curator of Photography, coming to us from the Art Institute of

Chicago. *Two Views: Atget/Friedlander* allowed us to work once again with professor emeritus of the history of photography Peter Bunnell, drawing on the Museum's magisterial holdings in this medium to consider the unexpected resonances of these two artists and the ways in which they regarded the urban landscape.

In addition to producing the major scholarly catalogues for both *City of Gold* (7) and *Dancing into Dreams* (8), the Museum completed work on two major catalogues of its collections, which continue the ongoing project undertaken a decade ago to carry out and publish significant scholarly work on the Museum's core asset, its globe-spanning collections. *Fire and Sand: Ancient Glass in the Princeton University Art Museum* (9) was the fruit of years of object-based research and was a major international research effort, while *Spanish Drawings in the Princeton University Art Museum* (10) drew attention to one of the lesser-known areas of our collection of Old Master drawings, again bringing together a pool of talented

scholars to consider these works and their attributions in new ways. It is indeed true that one of this Museum's many functions is that of being a small-scale publishing house—although I am delighted that we can draw on the strengths of Yale University Press in marketing and distributing all our volumes.

As I wrote last year, the University's leadership and I had come to feel that the Museum had long outgrown its highly horizontal staff structure, set in place some thirty-five years ago, and thus undertook a significant restructuring in order to define new leadership, create efficiencies in the planning and execution of the ambitious goals before us, and free me as the Museum's director from many of the institution's more inward-looking administrative realities. Our new structure created six key departments and six associate directorships reflective of our major institutional investments and priorities. Each of these positions is now filled with an individual of exceptional talent. T. Barton Thurber joined us in December 2012 as the Museum's first associate director for collections and exhibitions, a position made possible by the commitment of moneys from then University Provost Christopher Eisgruber. Bart came to us from the Hood Museum of Art at Dartmouth to assume responsibility for the management and supervision of our work and staff in these two central areas of

11

our mission. Curtis Scott assumed the duties of associate director for publishing and communications in June 2012, uniting our scholarly and more ephemeral efforts in a single department, for which Curtis's background at the Clark Art Institute in Williamstown, Massachusetts, offered ideal preparation. And Karen Ohland came to us from the Metropolitan Museum of Art in September 2012 to assume leadership of finance and operations. Three continuing department leaders—Caroline Harris in education, Janet Strohl-Morgan in information and technology, and Nancy Stout in institutional advancement—join them as exceptional colleagues and give us a leadership team that can help us move confidently into the future.

Animating and Strengthening the Collections

The Museum's multiyear, Mellon Foundation-funded project entitled "Activating the Collections" has continued to be a major thrust of our activities, aimed at making deeper, sustained use of the Museum's reserve collections—the 95% of the collections that are not on public display at any given time. The "Museum Voices" colloquium has brought together faculty, outside scholars, students, and Museum curators under Julie Dweck's leadership to consider effective ways of presenting and interpreting the collections. In May, one such colloquium was convened to develop concepts for future installations of the Museum's African holdings and their accompanying interpretive frameworks (12). Likewise, our efforts to update the display of our collections continue. The galleries of European, American, and modern and contemporary art are now regularly changed over (in whole or in part) several times a year, integrating works on paper and new acquisitions into selections from the collections of paintings, sculpture, and other more durable materials.

12

13

14

We shortly expect to extend the reach of this effort to the lower-level galleries, with subtle improvements to the installation and interpretation of our Asian galleries to come in the 2013–2014 fiscal year, aided by the addition of Zoe Song-Yi Kwok as assistant curator of Asian art in June. The coming year is likewise expected to see the wholesale refurbishment and reinstallation of our

galleries of the art of the ancient Americas. Under curator Bryan Just's exceptional leadership, this project will provide a dramatic new presentation of some of the Museum's strongest collections, including a reduction of the numbers of works on display in order to focus more attention on the most significant works in the collections, an installation plan that more clearly focuses on our work in South, Central, and North America, as well as wholly new interpretive strategies. Upstairs, in the oldest portion of our facility, the Prints and Drawings Study Room is targeted for refurbishment in early 2014, in order to become a more effective teaching and display space.

The collections have themselves continued to see significant growth, both through gift and through purchase, as enumerated in detail later in this report. The Museum's renewed strategy of focusing its purchase moneys on works of transformative significance has continued—as has the pace of collections growth. For the fiscal year ending June 30, 2013, we welcomed thirty-two new purchases and eighty-one new gifts of art, representing a wide array of cultures, periods, and media. Selected highlights included an important work of contemporary ceramic art by the Kenyan-born artist Magdalene Odundo; an ancient Greek, black-figure skyphos of exceptional quality and condition showing the symposium of Hermes and Herakles (14); a wonderful portrait by John Trumbull that builds on our already deep holdings in early American portraiture; an Olmec maskette with presence well beyond its diminutive scale (15); a six-panel folding screen by the contemporary Korean artist Her Suyoung; an important early work by the great nineteenth-century French painter Théodore Géricault; important modern and contemporary works by such artists as Lynda Benglis, Claes Oldenburg, Jules Olitski, Bridget Riley, Kurt Schwitters (16), Robert Smithson, and Robert Watts—thus building immeasurably on our

15

16

Headings (17) in front of Robertson Hall, home to the Woodrow Wilson School, as well as leading significant planning efforts for new commissions for the Andlinger Center for Energy and the Environment, designed by Tod Williams and Billie Tsien, for which the leading contemporary sculptor Ursula von Rydingsvard ultimately received a major commission. We have begun to consider multisite commissioning opportunities for the new Lewis Center for the Arts that began construction in spring 2013. The Lewis Center project, which should be completed by fall 2017, is the largest single development in the history of the Princeton campus—larger than the University's entire original campus of the eighteenth century—and affords tremendous opportunities to once again place important works of art (in this case taking an especially expansive view of media and site) in the path of everyday campus life. Nearer to home, the Museum has developed a complex set of strategies for enlivening its own front plaza, including an exhibition of work by Felix Gonzalez-Torres in fall 2013, the loan of two major "stables," or monumental outdoor sculptures, by Alexander Calder for winter/spring 2014, and a hoped-for longer-term commission in development as I write. In May, we launched a robust mobile-friendly website devoted to the campus art collection, providing visitors the ability to create their own walking tours and access detailed information ranging from installation photographs to archival documents to audio commentary by curators, conservators, and architects.

17

holdings in these areas; and rich selections of photographs by Marilyn Bridges, Michael Disfarmer, Ralph Gibson, and Joel Meyerowitz—each following on the Princeton tradition of collecting the works of major photographers in depth.

The Museum has been particularly vigorous this year in relation to campus art initiatives, overseeing the installation on long-term loan in summer 2012 of Ai Weiwei's *Zodiac*

Collections stewardship and care has made real strides this year. After years of advocacy and planning, in February 2013 the University Trustees approved the construction of an off-campus fine art storage facility to be built on the University's Forrestal Campus. Expected to open in 2015, at an investment of \$15 million funded from University resources, this facility will initially provide over 10,000 square feet of additional fine art storage in museum-quality conditions, and has been planned for future expansion as collections growth warrants. Coupled with a major upgrade to the current Museum's fire suppression and detection systems, there will be significant disruptions but also significant investment in our physical plant in the coming months and years. For all of these projects, we owe a tremendous debt of gratitude to the University's leadership for continuing to invest in the Museum as one of its most precious resources.

In the registrar's office, Maureen McCormick retired after more than twenty-eight years of dedicated service, and Alexia Hughes was promoted to chief registrar and manager of collection services. She is supported in her efforts by Emily McVeigh, formerly of the Philadelphia Museum of Art, and James Kopp, formerly of the New Britain Museum of Art, both of whom joined the staff as associate registrars. Virginia Pifko and her team continue to make significant progress on identifying, cataloguing, and photographing the more than 80,000 works of art in the Museum's collections as part of a complete, multiyear inventory in which ultimately every individual object in our care will be handled, photographed, and (re)catalogued. By the close of the 2012–2013 fiscal year, about half of the Museum's holdings had been newly documented, which means the team is on track to complete its work by the end of June 2015. This project, which is essential to the stewardship of our vast collections and to laying the groundwork for a publicly accessible, fully illustrated collections database, is generously supported by the Office of the Provost and a variety of Museum resources.

Building Audiences for the Future

Our efforts to engage every Princeton student—one of the Museum's core mandates—continued strongly in fiscal year 2012–2013, operating in ways that are complementary to (rather than oppositional with) those efforts primarily positioning the Museum as a compelling public good. These strategies and programs targeting Princeton students continue to focus on three layers of activity: curricular engagement, co-curricular opportunity, and social experience.

In the curricular arena, curators and other staff—myself included—regularly teach in formalized classroom contexts, both in leading semester-long courses and collaborating with our faculty. We continue to work aggressively to facilitate

18

“Dazzling exhibit at Princeton U. Art Museum. . . . Prepare to spend time!”

—JOYCE CAROL OATES, VIA TWITTER

19

20

21

22

23

sustained classroom opportunities that build out of the Museum's collections and exhibitions, particularly through the work of our two Mellon Fellows, Jody Seasonwein (who now begins her final year with us) and Julie Dweck. Although outside the scope of this report, in fall 2013 we expect to host over two hundred precept visits for the study of original works of art in our study-seminar rooms—a record, and an increase of some 500% from only a few years ago. We now regularly must deny requests for precept access to study-seminar rooms for lack of space. This volume of teaching access to the collection, by which we are truly delighted, coupled with increasing faculty use of our collections database, is leading to dramatic increases in requests for access to works of art in our storage areas, which in time will require a significant reconsideration of how we allocate staff time and, indeed, staffing levels.

In the co-curricular arena of structured learning opportunities outside the classroom, our expanded education department, under Caroline Harris's exceptional

24

leadership, continues to offer an intensive schedule of scholarly lectures, panel discussions, and colloquia; artists' residencies; film screenings; concerts and theater performances; and regular Late Thursday programs that again have drawn some 10,000 participants in the fourth year of that program. A particularly successful lecture series, developed in conjunction with *Dancing into Dreams*, included talks by Bryan Just and by two other key leaders in the field, who also participated in Bryan's seminar on Maya painting. These events were well attended and proved an exemplar of one of the Museum's programming goals: building a bridge between University-led scholarship and more general audiences.

Our paid internship program both during the academic year and in summer continues to grow in impact (23), with the support of the McCrindle Fund and of the Andrew W. Mellon and Peter Jay Sharp Foundations. We have been able to double the number of students working in applied curatorial and educational areas, including welcoming nine new interns for summer 2013. What is particularly heartening is that more of these interns are providing academic and scholarly contributions of real meaning to the Museum's work, contributing to installation planning, catalogue content, and interpretive products of various kinds for our galleries, even as they prepare in many cases for future careers in the museums field.

The Museum's student outreach coordinator, Jessica Popkin, and the Student Advisory Board once again led the charge on the social end of the spectrum. We continue to learn how best to be effective and impactful in the evolving landscape of student social life, offering a combination of old and new programs, including the fourth incarnation of the Nassau Street Sampler in September 2012, which once again welcomed over 2,000 participants; a marvelous program combining visual art, dance, and theater in February 2013 on the occasion of a new collaborative project with the Robert Rauschenberg Foundation; and another student gala (24), organized by the Student Advisory Board, set in an "after hours" format following a Late Thursday.

25

Our programs targeting community and family audiences continued to find great success, with Family Day in spring 2012 once again setting record attendance of well over 2,000 visitors. Our annual end-of-summer Picnic on the Lawn (25) welcomed over 900 guests and embodied our commitment to bringing diverse communities together, with graduate students, families, University staff, and community members enjoying a brilliant summer evening. It is a particular pleasure to see many of our University colleagues on whose services we rely, be it in finance or public safety, gathering to celebrate a year's hard work.

Collaboration continues to be an essential element of our programming, with partners ranging from L'Avant-Scène, the French theater workshop, to the Princeton Symphony Orchestra, the Princeton Singers, and the Arts Council of Princeton. We continue to see a multiplier effect through such partnerships, significantly leveraging visibility and growing audiences. For the coming year we are planning especially dynamic programs in partnership with the McCarter Theatre Center, while also sustaining many of our more traditional programs.

Building Awareness and Expanding Access

This year saw many strides in increasing visibility for the Museum, extending the impact of our programs and collections and helping to increase attendance and

26

broaden access. The Museum's website was wholly reconceptualized by a team of Museum staff working in partnership with Bluespark Labs in North Carolina, and was launched at the beginning of the fall semester, with over 16,500 unique visitors each month. Enhancements such as new feature stories, video streaming, and interactive components present richly layered resources in support of object-based scholarship. Similarly, our social media efforts continue to grow, bringing word of the Museum to burgeoning numbers of individuals and helping them connect more powerfully with "their" Museum. Some 5,000 individuals now receive our biweekly eNewsletter (compared to 2,800 at the end of its first year); our Facebook following grew in the past year from 3,400 to more than 5,600 fans; and the number of individuals following us on Twitter nearly doubled, from 2,800 to more than 5,200.

The Museum continues to develop and refine a marketing strategy that ensures a strong local, regional, national, and international presence through relationship-building, advertising, and media coverage. Banners across the campus (26) and on Nassau Street, featuring highlights of the Museum's program of temporary exhibitions, help raise awareness of the Museum and its location at the heart of the historic campus. A broader system of campus wayfinding was finally implemented after years of planning and has significantly enhanced public awareness of the campus's primary public venues—with the Art Museum leading the list on wayfinding elements across campus. Strategic partnerships with organizations on and off campus include the Arts Council of Princeton, McCarter Theatre, the Lewis Center for the Arts, the Princeton Area Arts and Culture Consortium, and the Princeton Symphony Orchestra. At the national level, the Museum promotes

27

its exhibitions and programs in major art monthlies and in the seasonal arts-focused supplements to the *New York Times*. Highlights of this year's media coverage included positive reviews of our exhibitions in the national editions of *The Economist*, the *Wall Street Journal*, and the *New York Times*. Our most essential support groups—the Friends, Partners, and Docents—continue to provide essential volunteer energy, financial resources, and community awareness and engagement (27). Membership in the Friends program has been the focus of a major campaign that began in early 2012, and while we have seen growth in member households of some 20%, overall results remain disappointing given our regional population. Consideration of the best purposes and strategies of the Friends program will be a focus of self-study in fiscal year 2013–2014, including how best to position the Friends program and to lead it in tandem with many other outreach efforts and opportunities for volunteer engagement. We have been heartened that annual income from new and renewing Partners has exceeded last year's record-breaking year, pointing to growing awareness of a new model of member support—one in which the motivations for joining are driven substantially by philanthropy.

The 2013 Annual Gala (28) set several records, welcoming over 450 guests to the Museum and Prospect House and selling out dinner places three weeks before the event. While I would argue that the Gala's principal benefit is bringing visibility to the Museum and creating "buzz" surrounding the Museum as an irreplaceable campus and community treasure, the net revenue produced from the Gala also set a record,

28

nearly doubling from the previous year, with proceeds going directly to support the Museum's exhibitions and public programs. As was true last year, much of the growth in net revenue for the annual gala was attributable to increased alumni support and to the effectiveness of an honorary committee, as well as of the Princeton-based host committee.

Strengthening the Foundation and Preparing for Growth

Even as we hope for and work toward a potential new facilities project that could resolve our longstanding space shortcomings, a number of investments are currently being made in the existing facility and in meeting our near-term needs, which I have touched on above, including the new off-campus art storage facility due to be completed in 2015; renovations to our works on paper study room; and upgrades to our fire detection and suppression systems that are ongoing from now until 2015.

In addition to these investments in our physical plant, with the end of the University's Aspire campaign in June 2012, we were delighted to surpass the Museum's original fundraising goal of \$33 million with a final total of \$45.9 million, thanks to many donors who contributed over the course of the campaign, and in particular several leadership benefactors who made major commitments late in the life of the campaign. In the financial management arena, the finance team continues to collaborate with the University's Office of Finance and Treasury on a multiyear program to upgrade its many financial systems and tools, with the goal of improved reporting of financial information to support management, compliance, and stewardship.

With the announcement of a transition in University leadership in October 2012 (and ultimately the naming of a new president, our own Chris Eisgruber, in May 2013), we used much of the year to advance three fundamental goals: bringing in significant expendable funds to meet the Museum's annual needs, especially for exhibitions, publications, and educational programs; identifying the Museum's post-Aspire needs and securing the Museum's continuing place as a fundraising priority; and laying the foundation for significant prospective funding needs ahead that would be associated with a future building project. Many of my own personal efforts have focused on cultivating relationships with existing patrons and prospective new benefactors, so that the Museum's base of support can grow to benefit both annual support and the very significant giving levels that would be needed for a major capital effort.

Benefiting from an energetic infusion of new and visionary University leadership, staff talent, and a management team focused on departmental planning and execution, along with the engagement of so many students and faculty and the support of so many both on campus and around the nation and the world, the Museum is building on its history of success—including over 250 years of collecting at Princeton and 131 years as a formal established museum—to achieve new levels of impact and achievement.

James Christen Steward
Director

30

35

31

32

36

37

33

34

38

“Don’t settle for just ‘ducking in’ for a quick glimpse, but rather, give yourself several hours to meander through the rooms and enjoy some breathtaking pieces that span time, geography, and style. It really is an amazing collection carefully chosen with skill and expertise that will thrill young and old alike. . . .”

—MUSEUM VISITOR FROM SIOUX FALLS, SOUTH DAKOTA, VIA TRIPADVISOR

39

40

43

45

41

42

44

46

Exhibitions

Encounters: Conflict, Dialogue, Discovery (47)

Cary Liu, Curator of Asian Art
July 14–September 23, 2012

At the core of any encounter is a dialogue that can take the form of a chance meeting, an adversarial conflict, or a meeting with unknown realms or worlds. What is accepted and familiar in the art and culture of any people at any time is often inconspicuous, hidden in the currents of tradition until there is an encounter with something that is similar yet different. *Encounters* drew from the arts of Africa, Asia, the Americas, and Europe, spanning ancient to contemporary works, and included media ranging from painting and sculpture to calligraphy, ceramics, and photography.

Root & Branch (48)

Joel Smith, Peter C. Bunnell Curator of Photography; Professor Graham Burnett, History Department, Princeton University
July 14–November 25, 2012

Root & Branch considered the uniquely varied life of trees in art, nature, and information design. In the mind's eye, spreading branches lend form to purpose and complexity, to origin and evolution, to causation and consequence. Rooted in the photography collection but branching into every area of the Museum, this wide-ranging exploration extended from ancient Greece to contemporary South Africa, from Maya flint carving to Japanese lacquer, and from a family tree of Jesus to Darwin's first chart of evolution.

The Fertile Crescent: Gender, Art, and Society (58)

Organized in cooperation with the Institute of Women and Art, Rutgers University; Judy Brodsky and Ferris Olin, Rutgers University; Kelly Baum, Haskell Curator of Modern and Contemporary Art

August 18, 2012–January 13, 2013

The Fertile Crescent: Gender, Art, and Society was a showcase of exhibitions, film screenings, and literary events focused on women artists, filmmakers, and writers whose work reflects on the social and theological foundations of gender as well as the status of women in contemporary Middle East society. This exhibition was organized by the Rutgers Institute for Women and Art and was hosted by several organizations in both New Brunswick and Princeton.

Dancing into Dreams: Maya Vase Painting of the Ik' Kingdom (54)

Bryan R. Just, Peter Jay Sharp, Class of 1952, Curator and Lecturer in the Art of the Ancient Americas

October 6, 2012–February 17, 2013

Dancing into Dreams offered an intimate glimpse at the exceptionally painted chocolate-drinking cups of a single Maya center located in modern-day Guatemala. Ik' vases are acknowledged particularly for their naturalistic color, veristic portraiture, skillful rendition of graceful movement, and elegantly fluid, calligraphic line. Several Ik' vases were also signed by their painters—a convention attested in the ancient Americas only among the Maya of this region. Complementing our important holdings of Ik' vessels with loans of select masterpieces from other museum collections, the exhibition both elucidated the courtly politics and dynastic history of the Ik' kingdom and revealed the vital role of master artists in these intrigues.

City of Gold: Tomb and Temple in Ancient Cyprus (50)

William A. P. Childs, Emeritus Professor of Art & Archaeology; Joanna T. Smith, Department of Art & Archaeology; J. Michael Padgett, Curator of Ancient Art
October 20, 2012–January 20, 2013

This exhibition explored the history and archaeology of Polis Chrysochous, a town in the Republic of Cyprus that is the site of the ancient city of Marion and its successor city, Arsinoe. Celebrating the conclusion of more than two decades of excavations at Polis by the Princeton Department of Art and Archaeology, under the direction of Professor William A. P. Childs, *City of Gold* featured 110 objects lent by the Cypriot Department of Antiquities, the British Museum, and the Musée du Louvre, including splendid gold jewelry and a rare marble statue of a kouros, or nude male youth.

Two Views: Atget & Friedlander

Peter Bunnell, Emeritus Professor of the History of Photography and Modern Art
December 15, 2012–March 10, 2013

Eugène Atget (1857–1927) and Lee Friedlander (born 1934) share an instinct for abstraction, fragmentation, and a belief in the potential of photographic description, as well as a commitment to examining the social landscape of their own, distinct times.

Revealing the African Presence in Renaissance Europe (49, 57)

Organized in cooperation with The Walters Art Museum, Baltimore; Joaneath Spicer, The Walters Art Museum; Betsy Rosasco, Research Curator of European Painting and Sculpture

February 16–June 9, 2013

Revealing the African Presence in Renaissance Europe explored the presence of Africans and their descendants in Europe from the late 1400s to the early 1600s and the roles these individuals played in society as reflected in art. Africans living in or visiting Europe during this time included artists, aristocrats, slaves, and diplomats. The exhibition featured more than sixty-five paintings, sculptures, prints, manuscripts, and printed books by great artists such as Dürer, Bronzino, Pontormo, Veronese, and Rubens.

51

Picturing Power: Capitalism, Democracy, and American Portraiture (53)

Karl Kusserow, Curator of American Art
March 9–June 30, 2013

The portrait collection of the New York Chamber of Commerce, assembled over a two-hundred-year period, captured with aesthetic and symbolic power the giants of American business to become one of the most significant examples of institutional portraiture in the nation's history. Approaching the collection from the perspective of its changing function and meaning within and beyond its institutional setting, *Picturing Power* offered a historically contextualized and analytic "portrait" of how the genre was used by a wealthy and powerful group.

1913: The Year of Modernism (52)

Efthymia Rentzou, Assistant Professor of French and Italian; Calvin Brown, Associate Curator of Prints and Drawings; Johanna Seasonwein, Andrew W. Mellon Curatorial Fellow for Academic Programs
March 23–June 23, 2013

The year 1913 was a pivotal moment in the development of modern art and literature in Paris and abroad. On the one hundredth anniversary of this watershed year—which saw the arrival of a new form of modern art in the United States in the guise of the so-called Armory Show—this exhibition presented the complexities of the modernist revolution in art and literature with a selection of prints, drawings, photographs, rare books, and periodicals from the collections of the Princeton University Art Museum and the Princeton University Library.

Shared Vision: The Sondra Gilman and Celso Gonzalez-Falla Collection of Photography (51)

Organized in cooperation with the Museum of Contemporary Art Jacksonville; Ben Thompson, Museum of Contemporary Art Jacksonville; Paul Karabinis, University of North Florida; Katherine Bussard, Peter C. Bunnell Curator of Photography
June 29–September 15, 2013

Shared Vision featured more than 130 iconic images that reflect the rich and diverse nature of the past one hundred years of photography. Selected from the world-renowned collection of Sondra Gilman and Celso Gonzalez-Falla, the work represented street scenes, the human form and environment, children, and spectacular landscapes. *Shared Vision* included works by such prominent photographers as Robert Adams, Eugène Atget, Walker Evans, Loretta Lux, Sally Mann, Doug and Mike Starn, Robert Mapplethorpe, and Alfred Stieglitz.

53

52

Publications

Books

City of Gold: The Archaeology of Polis Chrysochous, Cyprus

By William A. P. Childs, Joanna S. Smith, and J. Michael Padgett

Published October 2012

360 pages, 250 color and 30 black-and-white illustrations

Project Editor: Anna Brouwer

Designer: Miko McGinty

Printer: Graphicom, Verona, Italy

Dancing into Dreams: Maya Vase Painting of the Ik' Kingdom

By Bryan Just, with contributions by Christina T. Halperin, Antonia E. Foias, and Sarah Nunberg

Published October 2012

252 pages, 263 color and 24 black-and-white illustrations

Project Editor: Jill Guthrie

Designer: Bruce Campbell

Printer: Brilliant Graphics, Exton, Pennsylvania

Spanish Drawings in the Princeton University Art Museum

By Lisa A. Banner, with contributions by Jonathan Brown, Robert S. Lubar, and Pierre Rosenberg

Published November 2012

192 pages, 154 color and 12 black-and-white illustrations

Project Editor: Janet Rauscher

Designer: Bruce Campbell

Printer: Brilliant Graphics, Exton, Pennsylvania

Fire and Sand: Ancient Glass in the Princeton University Art Museum

By Anastassios Antonaras

Published December 2012

400 pages, 579 color and 487 black-and-white illustrations

Project Editor: Jill Guthrie

Designer: Bruce Campbell

Printer: Brilliant Graphics, Exton, Pennsylvania

Interpretive Materials

The editorial and graphic design staff works closely with colleagues in curatorial and education to develop and produce exhibition graphics, wall labels, and other interpretive materials for all temporary exhibitions and gallery installations. The following gallery guides were also printed as supplements to the installation graphics:

Encounters: Conflict, Dialogue, Discovery

By Cary Liu and Juliana Ochs Dweck
Published July 2012

Picturing Power: Capitalism, Democracy, and American Portraiture

By Karl Kusserow
Published March 2013

Nineteenth-Century City Views

by Williams James Bennett
 By Karl Kusserow
Published May 2013

Magazine

The magazine is produced quarterly in a print run of 8,000 copies. It is mailed to all Museum members and to numerous cultural institutions and is made available for free to visitors at the Museum entrance.

Project Editor: Anna Brouwer

Designer: Lehze Flax

Printer: Brilliant Graphics, Exton, Pennsylvania

Informational and Promotional Publications

In addition to the pieces listed above, the Publishing and Communications staff produces the annual report, brochures, event invitations, educational materials, signage, and large-scale graphics, as well as all advertisements, banners, and other promotional materials.

54

56

55

58

59

60

57

61

Acquisitions

63

American Art

John Trumbull, American, 1756–1843: *Portrait of a Man*, ca. 1804–08. Oil on canvas, 67 x 51.6 cm. Gift of Trumbull Richard, Class of 1939 (2012-92) (63)

62

Ancient, Byzantine, and Islamic Art

Cypriote, Archaic, ca. 600 B.C.: Head of a woman or priestess. Terracotta, h. 18.4 cm, w. 19 cm, d. 18.4 cm. Museum purchase, Carl Otto von Kienbusch Jr. Memorial Collection Fund by exchange, and the Classical Purchase Fund, in honor of William A. P. Childs, Professor of Art and Archaeology, Emeritus (2013-4) (65)

65

African Art

Akan artist, Ghana or Côte d'Ivoire: Textile, ca. 1940. European wool with machine embroidery. Gift of Stephen S. Schwartz, Class of 1962 and Graduate School Class of 1964, Matthew L. Schwartz, Jonathan L. Schwartz, Class of 1999, and Nathaniel L. Schwartz, Class of 2007 (2012-150)

Ibrahim Tita Mbohoh, Cameroonian: *Ndam mandu*, mid-20th century. Pen and black ink, colored crayon, and graphite on beige wove paper, 64 x 49.5 cm. Museum purchase, Laura P. Hall Memorial Fund (2013-6) (64)

Mbun artist, Democratic Republic of the Congo, Kwilu Kongo River Basin: *Woman's skirt*, before 1912. Raffia palm fiber, 74.3 x 113 x 0.3 cm. Museum purchase, Hugh Leander Adams, Mary Trumbull Adams, and Hugh Trumbull Adams Princeton Art Fund (2012-94)

Magdalene Odundo, Kenyan, active in the U.K., born 1950: *Untitled*, 1990. Burnished clay, h. 35.2 cm. Museum purchase, Mary Trumbull Adams Art Fund (2013-28) (62)

64

Late Antique, Levant, 4th century A.D.: Jug. Transparent green glass, translucent peacock-blue glass, h. 9.2 cm, diam. rim 3.9 cm, diam. base 3.2 cm. Museum Collection (2012-86)

Late Antique, Levant, early 5th–early 7th century A.D.: Juglet. Transparent light green glass, h. 6.3 cm, diam. rim 3 cm, diam. base 2.5 cm. Museum Collection (2012-88)

Late Antique, Antioch-on-the-Orontes, Turkey, late 3rd–early 7th century A.D.: Fragment of a melting pot. Red clay, translucent dark green glass, pres. h. 4.1 cm, diam. base 4.5 cm. Gift of the Committee for the Excavation of Antioch to Princeton University (2012-89)

Roman Imperial to Late Antique, Levant, late 3rd–4th century A.D.: Bottle. Transparent light blue glass, h. 12.5 cm, diam. rim 5 cm, diam. base 6.5 cm. Museum Collection (2012-87)

Roman Imperial, probably from Italy, late 1st century B.C.–early 1st century A.D.: Fragment of a bowl. Translucent amber-colored glass, opaque blue and white glass, pres. h. 4 cm, w. 3.3 cm. Museum Collection (2012-85)

Art of the Ancient Americas

Alaska, St. Lawrence Island, Penuk, ca. A.D. 800–1200: Female head with tattoos. Walrus ivory, h. 8 cm, w. 5 cm, d. 5 cm. Gift of Stephanie H. Bernheim (2012-104)

Eastern Arizona, Cibola region, White Mountain Red Ware, Fourmile Polychrome, A.D. 1325–1400: Bowl with parrot. Ceramic with red, white, and black slips, h. 13.3 cm, diam. 27.3 cm. Museum purchase, Mary Trumbull Adams Art Fund (2013-11)

Eastern Arizona, Cibola region, White Mountain Red Ware, Fourmile Polychrome, A.D. 1325–1400: Bowl with geometric designs. Ceramic with red, white, and black slips, h. 11.4 cm, diam. 26 cm. Museum purchase, Mary Trumbull Adams Art Fund (2013-12)

Arkansas, Late Mississippian, A.D. 1400–1500: Face mask gorget, Lightning whelk (*Busycon contrarium*), h. 19.1 cm, w. 13.5 cm. Museum purchase, Mary Trumbull Adams Art Fund (2013-9)

Mexico, Colima, Late Comala, Early Classic, A.D. 200–400: Standing ballplayer. Ceramic, h. 32.9 cm. Museum purchase, Fowler McCormick, Class of 1921, Fund (2012-82)

Mexico, Guatemala, or Belize, Late Olmec to Early Maya, Protoclassic, ca. 400 B.C.–A.D. 200: Face pendant. Emerald colored jadeite, h. 5.7 cm, w. 5.7 cm, d. 1.3 cm. Museum purchase, Fowler McCormick, Class of 1921, Fund (2012-101)

Mexico, Guerrero or Puebla, (Pre ?) Teotihuacan, Protoclassic to Early Classic, 200 B.C.–A.D. 300: Maskette. Blue green steatite, h. 14 cm, w. 10.2 cm, d. 6 cm. Museum purchase, Fowler McCormick, Class of 1921, Fund (2012-102)

Peru, South coast, Paracas, Early Horizon (Ocucaje 7–8), ca. 400–200 B.C.: Bridge spout vessel in the form of a bicephalic creature. Ceramic with post fire resin paint, h. 7.6 cm, l. 16.5 cm. Museum purchase, Peter Jay Sharp, Class of 1952, Fund (2012-131)

Peru, South coast, Paracas, Early Horizon (Ocucaje 7–8), ca. 400–200 B.C.: Small gourd shaped bowl. Ceramic with post fire resin paint, h. 5.1 cm, diam. 9.5 cm. Museum purchase, Peter Jay Sharp, Class of 1952, Fund (2012-132)

Asian Art

Chinese, Qing dynasty, 1644–1912, Chen Zhao, 1838–1896: *Wu Gang Chopping the Tree on the Moon (Wu Gang xiu yue tu)*, 1893. Hanging scroll; ink and color on paper, 131.7 x 66.0 cm (painting); 228.6 x 91.4 cm (mount). Museum purchase, Hugh Leander Adams, Mary Trumbull Adams, and Hugh Trumbull Adams Princeton Art Fund and gift of Leon and Karen Wender (2012-95) (67)

66

Chinese, Qing dynasty, 1644–1912, Zha Shibiao, 1615–1698: *Landscape*. Hanging scroll; ink on paper, 69.8 x 47 cm (painting); 188 x 62.4 cm (mount). Gift of Christina McInerney in honor of Spencer Harper III, Class of 1978 (2012-93)

Chinese, Modern period, 1912–present, James C. Lo Workshop: *Celestial musician with flute*, copy of Western Wei dynasty, wall painting from Cave 249, Mogao Caves, Dunhuang, Gansu province, 1958–63. Ink and color on paper, 69.2 x 48.5 cm. Gift of Lucy L. Lo (2012-133)

Chinese, Modern period, 1912–present, James C. Lo Workshop: *Celestial musician with pipa lute*, copy of Western Wei dynasty, wall painting from Cave 249, Mogao Caves, Dunhuang, Gansu province, 1958–63. Ink and color on paper, 60.9 x 47.6 cm. Gift of Lucy L. Lo (2012-134)

67

Chinese, Modern period, 1912–present, James C. Lo Workshop: *Heavenly Guardian (Tianlong babu)*, copy of Early Tang dynasty wall painting from Cave 220, Mogao Caves, Dunhuang, Gansu province, 1958–63. Ink and color on paper, 99.2 x 78.8 cm. Gift of Lucy L. Lo (2012-135)

Chinese, Modern period, 1912–present, James C. Lo Workshop: *Kasyapa*, copy of High Tang dynasty wall painting from Cave 446, Mogao Caves, Dunhuang, Gansu province, 1958–63. Ink and color on paper, 78.4 x 55.2 cm. Gift of Lucy L. Lo (2012-136)

Chinese, Modern period, 1912–present, James C. Lo Workshop: *Bodhisattva holding peaches*, copy of High Tang dynasty wall painting from Cave 46, Mogao Caves, Dunhuang, Gansu province, 1958–63. Ink and color on paper, 142.4 x 51.3 cm. Gift of Lucy L. Lo (2012-137)

Chinese, Modern period, 1912–present, James C. Lo Workshop: *Landscape*, copy of High Tang wall painting from Cave 217, south wall, Mogao Caves, Dunhuang, Gansu province, 1958–63. Ink and color on paper, 69.0 x 127.1 cm. Gift of Lucy L. Lo (2012-138)

Chinese, Modern period, 1912–present, James C. Lo Workshop: *Bodhisattva*, copy of Tang dynasty wall painting from Cave 25 (formerly Cave 17), Yulin Caves, Anxi, Gansu province, 1958–63. Ink and color on paper, 96.3 x 63.5 cm. Gift of Lucy L. Lo (2012-139)

Chinese, Modern period, 1912–present, James C. Lo Workshop: *Apsaras*, copy of Tang dynasty wall painting from Cave 15 (formerly Cave 9), Yulin Caves, Anxi, Gansu province, 1958–63. Ink and color on paper, 95.2 x 75.3 cm. Gift of Lucy L. Lo (2012-140)

Chinese, Modern period, 1912–present, James C. Lo Workshop: *Figure*, copy of Xi Xia dynasty wall painting from Cave 4 (formerly Cave 3), Yulin Caves, Anxi, Gansu province, 1958–63. Ink and color on paper, 95.3 x 64.9 cm. Gift of Lucy L. Lo (2012-141)

68

Liu Bolin, Chinese, born 1973: *Shadow I, No. 2 – Bus*, 2010. Ultra giclee inkjet print, 80.0 x 119.6 cm. Gift of Liu Bolin (2012-100) (66)

Indian, Jaipur, Rajasthan: *Mana Lalji*, ca. 1860. Opaque watercolor and gilt on paper, 35.3 x 23.9 cm. Museum purchase, Fowler McCormick, Class of 1921, Fund (2013-15) (69)

Japanese, Nara period: *Sumidera Heart Sutra (Sumidera shingyō)*, 8th century. Handscroll; ink on paper, 22.9 x 42.4 cm. Museum purchase, Fowler McCormick, Class of 1921, Fund (2012-99)

Japanese, Edo period, Kaigetsudō Ando, 1671–1743: *Shoki Fighting for a Courtesan*, ca. 1704–14. Hanging scroll; ink and color on paper, 40.7 x 65.1 cm. Museum purchase, Fowler McCormick, Class of 1921, Fund (2013-14)

69

Japanese, Edo period, Suzuki Harunobu, 1725?–1770: *Courtesan saying goodbye to lover beneath mosquito net*, ca. 1767–69. Woodblock print (*chuban Tate-e* format); ink and color on paper, 28.4 x 21.4 cm. Museum purchase, Laura P. Hall Memorial Fund, selected for acquisition by students in Art 425: The Japanese Print (2013-5)

Japanese, Meiji period, Seifū Yohei III, 1851–1914: Teapot with floral carving, late 19th–early 20th century. Porcelain, h. 8.0 cm. Gift of Richard and Ruth Dickes in honor of Cary Y. Liu, Class of 1978 and Graduate School Class of 1997, and Xiaojin Wu, Graduate School Class of 2012 (2012-90 a–b)

Japanese, Shōwa period, Tajima Hiroyuki, 1911–1984: *Poromu No. 2*, 1969. Color woodcut with relief printing, 54.4 x 41 cm. (block); 63.4 x 49.8 cm. (sheet). Gift of Morley and Jean Melden (2012-98)

Japanese, Heisei period, Toda Kōji, Japanese, born 1974: *Water bottle*, 2013. Stoneware, h. 24.5 cm, diam. 10 cm. Museum purchase, gift of Robert L. Poster, Class of 1962, and Amy Poster (2013-16)

Korean, Modern period, Her Suyoung, born 1972: *Sun and Moon*, 2012. Six-panel folding screen; ink on paper, 170.5 x 294.0 cm. Museum purchase, Fowler McCormick, Class of 1921, Fund and gift of the P. Y. and Kinmay W. Tang Center for East Asian Art (2013-3) (68)

European Art

Louis Edouard Garrido, French, 1893–1982: *Scène de Moïso*. Oil on board, 51.1 x 68.3 x 5.4 cm. Princeton University, gift of the H. Davies Family (PP689)

Théodore Géricault, French, 1791–1824: *Le Sommeil Des Paysans (Sleeping Peasants)*, ca. 1808–12. Oil on panel, 77.5 x 57.1 cm. Gift of Sean Avram Carpenter, Class of 2003, Lauren Sarah Carpenter, Class of 2006, David Aaron Carpenter, Class of 2008, and Grace Carpenter, Parent of 2003, 2006, 2008 (2012-103) (70)

70

Duncan Grant, British, 1885–1978: *A Glimpse of the Changtonbury Ring, Sussex*. Oil on canvas, 36 x 46 x 2.5 cm. Gift of Michael Rips, Class of 1976 (2012-142)

Modern and Contemporary Art

Lynda Benglis, American, born 1941: *Omnicon*, 1974. Mylar sparkles, fake gemstones, and SculptMetal on plaster, cotton bunting, and aluminum, 172.7 x 91.4 x 40.6 cm. Museum purchase, Fowler McCormick, Class of 1921, Fund (2013-10) (71)

Jordan Eagles, American, born 1977: *FKTS6*, 2010. Blood and copper with UV resin on plexiglass, 111.8 x 91.4 x 7.6 cm. Gift of Robert and Lillian Montalto Bohlen (2012-144)

Guerilla Girls: *Guerilla Girls' Compleat 1985–2008*, 1985–2012. Limited edition signed portfolio, 96.5 x 58.4 x 12.7 cm. Museum purchase, Fowler McCormick, Class of 1921, Fund (2012-143)

Ted Knight, American, born 1947: Turned wood bowl, 2008. Claro walnut, h. 45.7 cm, diam. 66 cm. Gift of Robert and Lillian Montalto Bohlen (2012-145)

71

72

Claes Oldenburg, American, born Stockholm, 1929: *Miniature Soft Drum Set*, 1969. Canvas, stencil, and spraypainting, h. 31 cm, w. 51 cm, d. 35.8 cm. Gift of Douglas C. James, Class of 1962 (2013-25)

Jules Olitski, American, born in Snovsk, Russia, 1922–2007: *Love Accepted*, 1965. Acrylic on canvas, 142.2 x 48.3 cm. Gift of Dasha Shenkman, in memory of Meir Z. Ribalow, Class of 1970 (2013-1)

Alan Saret, American, born 1944: *Haah*, 1982. Stainless steel, h. 137.2 cm, w. 152.4 cm, d. 121.9 cm. Museum purchase, Fowler McCormick, Class of 1921, Fund (2013-13)

Kurt Schwitters, German, 1887–1948: *Untitled, Entry Ticket (Ohne Titel, Einlass Karte)*, 1928. Cut and pasted colored and printed papers with gouache on cardboard, 20.3 x 15.9 cm. (image); 30.2 x 22.5 cm. (sheet). Museum purchase, Fowler McCormick, Class of 1921, Fund (2013-27)

Robert Smithson, American, 1938–1973: *The Split Perspective of Reflections and Pulverizations*, 1967. Graphite on graph paper, 45.7 x 55.9 cm. Museum purchase, Fowler McCormick, Class of 1921, Fund (2012-81)

73

Michelle Stuart, American, born 1938: *Sayreville Quarry History Book*, 1976. Earth from Sayreville, NJ, on muslin-mounted paper, 27.9 x 33 x 5.1 cm. Museum purchase, Mary Trumbull Adams Art Fund (2012-113) (72)

Robert Watts, American, 1923–1988: *Bread Slice*, 1963. Chrome plate on brass, wire, solder, and ceramic dish, 3.2 x 10.2 x 10.2 cm. Museum purchase, Mary Trumbull Adams Art Fund (2012-111 a–b) (73)

Robert Watts, American, 1923–1988. *Butter*, ca. 1963–64. Cast and chrome-plated butter and a chrome-plated butter dish, 5.7 x 17.1 x 7 cm. Museum purchase, Mary Trumbull Adams Art Fund (2012-112 a–b) (73)

Robert Watts, American, 1923–1988, published by Edizioni Francesco Conz: *Notes and Sketches 1964–1966*, 1979. Silkscreened and hand-colored prints, 49.8 x 34.9 cm (each). Gift of the Robert Watts Estate (2012-114.1–.20)

Betty Woodman, American, born 1930: *Lansdowne Room Revisited*, 2009. Glazed earthenware, epoxy resin, lacquer, and canvas, 279.4 x 234.3 x 21 cm. Gift of Charles Woodman and Andrea Torrice (2012-96)

34 **Photography**

Marilyn Bridges, American, born 1948: *White City, Kea, Greece*, 1984. Gelatin silver print, 37.6 x 47.7 cm (image); 40.4 x 50.7 cm (sheet). Gift of M. Robin Krasny, Class of 1973 (2012-129)

Marilyn Bridges, American, born 1948: *Stonehenge #2*, 1985. Gelatin silver print, 37.6 x 47.7 cm (image); 40.4 x 50.7 cm (sheet). Gift of M. Robin Krasny, Class of 1973 (2012-130)

Harry Callahan, American, 1912–1999: *Typewriter Shop*, ca. 1970, printed 1980–81. Dye transfer print, 22.4 x 34.1 cm (image); 28 x 35.4 cm (sheet). Gift of M. Robin Krasny, Class of 1973 (2012-127)

Harry Callahan, American, 1912–1999: *Cape Cod*, 1976, printed 1980–81. Dye transfer print, 35.6 x 43 cm. Gift of M. Robin Krasny, Class of 1973 (2012-128)

Michael Disfarmer, American, 1884–1959: Soldier in uniform and cap, decorated on chest and arm, ca. 1940. Gelatin silver print, 13 x 7.7 cm (image); 14.2 x 8.9 cm (sheet). Gift of M. Robin Krasny, Class of 1973 (2012-124)

Michael Disfarmer, American, 1884–1959: Woman in peasant blouse, striped, gathered skirt, standing in front of striped background, ca. 1940. Gelatin silver print, 11.4 x 7.5 cm (image); 11.6 x 7.6 cm (sheet). Gift of M. Robin Krasny, Class of 1973 (2012-125)

Michael Disfarmer, American, 1884–1959: Man in military uniform and woman in winter coat, standing in front of striped background, ca. 1940. Gelatin silver print, 12.6 x 7.5 cm (image); 14 x 8.9 cm (sheet). Gift of M. Robin Krasny, Class of 1973 (2012-126)

74

75

Ralph Gibson, American, born 1939: *Untitled, San Francisco*, 1960. Archival pigment print, 40.6 x 27.3 cm (image); 48.3 x 33 cm (sheet). Gift of Matthew Trevenen, Class of 2003, and Hilary Matson Trevenen, Class of 2001 (2013-18)

Ralph Gibson, American, born 1939: *Untitled, L'Histoire de France*, 1974. Archival pigment print, 40.6 x 26 cm (image); 48.3 x 33 cm (sheet). Gift of Matthew Trevenen, Class of 2003, and Hilary Matson Trevenen, Class of 2001 (2013-19)

Ralph Gibson, American, born 1939: *Untitled, Balcony Alexandria*, 1987. Archival pigment print, 40.6 x 27.3 cm (image); 48.3 x 33 cm (sheet). Gift of Matthew Trevenen, Class of 2003, and Hilary Matson Trevenen, Class of 2001 (2013-20)

Ralph Gibson, American, born 1939: *Untitled, Still Life*, 2010. Archival pigment print, 40.6 x 26.7 cm (image); 48.3 x 33 cm (sheet). Gift of Matthew Trevenen, Class of 2003, and Hilary Matson Trevenen, Class of 2001 (2013-21)

Ralph Gibson, American, born 1939: *Untitled, from Ex Libris*, 1999. Archival pigment print, 25.4 x 40.6 cm (image); 33 x 48.3 cm (sheet). Gift of Matthew Trevenen, Class of 2003, and Hilary Matson Trevenen, Class of 2001 (2013-22)

Douglas Kent Hall, American, 1938–2008: *Death Head Palma*, 1980–82. Gelatin silver print, 45.9 x 30.9 cm (image); 50.5 x 40.4 cm (sheet). Gift of Alfred L. Bush (2012-105)

Douglas Kent Hall, American, 1938–2008: *Abuelo*, 1980–82. Gelatin silver print, 45.4 x 32.1 cm (image); 50.5 x 40.2 cm (sheet). Gift of Alfred L. Bush (2012-106)

Douglas Kent Hall, American, 1938–2008: *Mesquite, Texas*, 1973. Gelatin silver print, 37 x 55.5 cm (image); 49.4 x 60.5 cm (sheet). Gift of Alfred L. Bush (2012-107)

Douglas Kent Hall, American, 1938–2008: *Taos Man*, 1969. Gelatin silver print, 54 x 39.4 cm (image); 60.5 x 48.9 cm (sheet). Gift of Alfred L. Bush (2012-108)

Peter Hujar, American, 1934–1987: *Group Portrait (II)*, winter 1966–67. Gelatin silver print, 34 x 34.1 cm (image); 43 x 35.6 cm (sheet). Gift of Allen Rosenbaum in honor of Peter C. Bunnell (2012-84)

Alma Lavenson, American, 1897–1989: *San Ildefonso Indians, New Mexico*, 1941, printed 1980–89. Gelatin silver print, 29.5 x 25.5 cm (image); 35.6 x 27.9 cm (sheet). Gift of the Estate of Gail Larrick (2013-23)

Elsa Medina, Mexican, active Mexico City, born 1952: *El migrante (The migrant)*, Cañon Zapata, Tijuana, Baja California, México, 1987, printed 2011. Gelatin silver print, 21.2 x 32 cm (image); 27.9 x 35.6 cm (sheet). Museum purchase, David L. Meginnity, Class of 1958, Fund (2012-97) (74)

Joel Meyerowitz, American, born 1938: *Bay Sky*, 1983. Chromogenic print, 19.4 x 24.5 cm (image); 20.3 x 25.4 cm (sheet). Gift of M. Robin Krasny, Class of 1973 (2012-115)

Joel Meyerowitz, American, born 1938: *Hills, Dusk*, 1991. Chromogenic print, 19.4 x 24.4 cm (image); 20.3 x 25.4 cm (sheet). Gift of M. Robin Krasny, Class of 1973 (2012-116)

Joel Meyerowitz, American, born 1938: *Still Life*, 1998. Chromogenic print, 24.4 x 19.3 cm (image); 25.4 x 20.3 cm (sheet). Gift of M. Robin Krasny, Class of 1973 (2012-117)

Joel Meyerowitz, American, born 1938: *Truro, Fall*, 1989. Chromogenic print, 19.4 x 24.4 cm (image); 20.3 x 25.4 cm (sheet). Gift of M. Robin Krasny, Class of 1973 (2012-118) (75)

Joel Meyerowitz, American, born 1938: *Buildings, Pittsburgh*, 1984. Chromogenic print, 24.3 x 19.4 cm (image); 25.2 x 20.3 cm (sheet). Gift of M. Robin Krasny, Class of 1973 (2012-119)

Joel Meyerowitz, American, born 1938: *Facade, St. Louis*, 1978. Chromogenic print, 24.6 x 19.6 cm (image); 25.3 x 20.4 cm (sheet). Gift of M. Robin Krasny, Class of 1973 (2012-120)

76

Joel Meyerowitz, American, born 1938: *Levee, St. Louis*, 1977. Chromogenic print, 19.5 x 24.6 cm (image); 20.3 x 25.4 cm (sheet). Gift of M. Robin Krasny, Class of 1973 (2012-121)

Joel Meyerowitz, American, born 1938: *Grasses, on Hill, Truro*, 1980. Chromogenic print, 19.4 x 24.5 cm (image); 20.3 x 25.4 cm (sheet). Gift of M. Robin Krasny, Class of 1973 (2012-122)

Joel Meyerowitz, American, born 1938: *St. Louis*, 1977. Chromogenic print, 24.6 x 19.6 cm (image); 25.3 x 20.3 cm (sheet). Gift of M. Robin Krasny, Class of 1973 (2012-123)

John Stezaker, British, born 1949: *Tabula Rasa VI*, 2005. Cut paper collaged onto found photograph, 27 x 36.5 cm. Museum purchase, Mary Trumbull Adams Art Fund (2013-7)

77

Larry Sultan, American, 1946–2009: *Dog at Night, Mission Hills*, from the series *The Valley*, 1999. Chromogenic print, 46.4 x 57.1 cm (image); 50.8 x 61 cm (sheet). Gift of Mr. Douglas R. Nickel, Graduate School Class of 1995, and Ms. Genoa L. Shepley (2013-17)

Jerry Uelsmann, American, born 1934: *Portrait of Ruth Bernhard*, 1983, printed 2002. Gelatin silver print, 20.1 x 17.7 cm (image); 35.5 x 27.9 cm (sheet). Gift of Jerry N. Uelsmann (2013-24) (76)

James Welling, American, born 1951: *FD (Fluid Dynamics)*. Inkjet print on Crane museo silver rag, 58 x 43.4 cm (image); 61 x 47.5 cm (sheet). Gift of James Welling (2012-146)

James Welling, American, born 1951: *0172, 2006*, 2008. Inkjet print on Crane museo silver rag, 29.2 x 39 cm (image); 30.6 x 45.6 cm (sheet). Gift of James Welling (2012-148)

James Welling, American, born 1951: *GA 04, 2009 12*, 2011. Digital c-print, 49.9 x 40.2 cm (image); 54 x 43.3 cm (sheet). Gift of James Welling (2012-149)

James Welling, American, born 1951: *001, 2006*, 2009. Chromogenic print, 42.1 x 37.3 cm (image); 50.7 x 40.5 cm (sheet). Gift of James Welling (2012-147) (77)

James Welling, American, born 1951: *Maine Winter*, 1992, printed 1997. Iris inkjet print, 88.9 x 119.4 cm. Gift of Gregory Linn and Clayton Press (2013-8)

Prints and Drawings

Copy after engraving by Agostino Carracci, Italian, 1557–1602, after Paolo Veronese, Italian, 1528–1588: *The Martyrdom of St. Justina of Padu*. Pen and brown ink on cream laid paper, 46.1 x 59.6 cm. Gift of Dr. Tracey J. Moreno in memory of Pauline Wasylak and in honor of Carly Grabowski, Class of 2008, on the occasion of her 5th reunion (2013-2)

Mona Hatoum, Palestinian, born 1952: *Hair and There*, 2004. Etching, 48.3 x 40.6 cm. Museum purchase, Fowler McCormick, Class of 1921, Fund and the Henry E. Bessire, Class of 1957, Contemporary Art Fund (2012-109)

Mona Hatoum, Palestinian, born 1952: *Hair and There*, 2004. Etching, 48.3 x 40.6 cm. Museum purchase, Fowler McCormick, Class of 1921, Fund and the Henry E. Bessire, Class of 1957, Contemporary Art Fund (2012-110)

Bridget Riley, British, born 1931: *Untitled [Based on "Primitive Blaze"]*, 1962. Screenprint on cream wove paper, 45.7 x 45.7 cm. Museum purchase, Felton Gibbons Fund (2012-83) (78)

78

Loans from the Collections**Re-Inventing Tokyo: Japan's Largest City in the Artistic Imagination**
Mead Art Museum, Amherst, Massachusetts
August 25–December 30, 2012

Japanese, Meiji period, 1868–1912, Kobayashi Kiyochika, 1847–1915: *The Great Fire at Ryogoku Bridge*. Hanging scroll; ink, color, and gold on silk, on silk, 85.7 x 118.7 cm (painting); 179.8 x 134.2 cm (mount). Museum purchase, Fowler McCormick, Class of 1921, Fund (2009-77)

Art Collecting on a Global Scale: Non-Western Objects from the William Randolph Hearst Archive
Hillwood Art Museum, Long Island University, Brookville, New York
September 10–November 10, 2012

79

Nasca, South Coast, Peru, Early Intermediate, ca. A.D. 300–500: Spout vessel/jug in the form of a bird. Ceramic with polychrome slip, h. 8.9 cm, w. 13.2 cm, d. 8.1 cm. Museum purchase (Y1941-2) (79)

Nasca, South Coast, Peru, Early Intermediate, ca. A.D. 500: Small polychrome vessel. Brownish ceramic; light brown slip on bottom and interior; dark brown on neck; painted ornament in red, white, orange, h. 7.1 cm, diam. 8.8 cm. Museum purchase (Y1941-3)

Mochica, North Coast, Peru, Early Intermediate, A.D. 600–700: Stirrup-spout vessel in the form of a feline. Ceramic with red slip, h. 19.8 cm, w. 23.2 cm, d. 13.8 cm. Museum purchase (Y1941-7)

Chimú, North Coast, Peru, Late Intermediate, A.D. 1200–1400: Barrel jug with stirrup spout. Burnished black ceramic, h. 26.4 cm, w. 20.2 cm, d. 10.4 cm. Museum purchase (Y1941-9)

Middle Kingdom, Egyptian: Dagger, 2030–1640 B.C. Copper, ebony, and Egyptian alabaster (calcite), l. 28.9 cm, w. 5.8 cm, d. 2.2 cm. Museum purchase (Y1941-20)

Aztec, Modern: Page/fragment from a codex depicting Tlaloc. Course, fibrous cloth with cream-colored filler; both sides painted with black, red, yellow, turquoise blue, and green, h. 20 cm, w. 18 cm. Museum purchase (Y1941-23)

Chimú, North Coast, Peru, Late Intermediate, A.D. 1100–1450: Flask. Greyware ceramic, h. 27 cm, diam. 22.2 cm. Museum purchase (Y1941-25)

Angels and Tomboys: Girlhood in 19th Century American Art
Newark Museum, Newark, New Jersey
September 12, 2012–January 7, 2013

The Memphis Brooks Museum of Art, Memphis, Tennessee
February 16–May 26, 2013

Crystal Bridges Museum of American Art, Bentonville, Arkansas
June 29–September 30, 2013

Attributed to Ammi Phillips, American, 1788–1866: *Girl in Pink*, ca. 1832. Oil on canvas, 59.7 x 50.8 cm. Gift of Edward Duff Balken, Class of 1897 (Y1958-74) (80)

Attributed to Ammi Phillips, American, 1788–1866: *Boy in Red*, ca. 1832. Oil on canvas, 59.7 x 50.8 cm. Gift of Edward Duff Balken, Class of 1897 (Y1958-75)

80

Gertrude Käsebier, American, 1852–1934: *Blessed Art Thou Among Women*, 1899. Platinum print, 24.2 x 14.8 cm. The Clarence H. White Collection, assembled and organized by Professor Clarence H. White Jr., and given in memory of Lewis F. White, Dr. Maynard P. White Sr., and Clarence H. White Jr., the sons of Clarence H. White Sr. and Jane Felix White (CHW X98-3)

Angelica Kauffmann, British, born in Switzerland, 1741–1807: *Pliny the Younger and His Mother at Misenum*, 79 A.D., 1785. Oil on canvas, 103 x 127.5 cm. Museum purchase, gift of Franklin H. Kissner (Y1969-89)

From Van Gogh to FaceTime: Self-Portraits in the 20th and 21st Centuries
Louisiana Museum of Modern Art, Humlebæk, Denmark
September 14, 2012–January 13, 2013

Gabriele Münter, German, 1877–1962: *Self-Portrait in Front of an Easel*, ca. 1908–09. Oil on canvas, 78 x 60.5 cm. Gift of Frank E. Taplin Jr., Class of 1937, and Mrs. Taplin (Y1992-21)

81

Chaim Soutine l'ordre du chaos
Musée de l'Orangerie, Paris
October 2, 2012–January 21, 2013

Chaim Soutine, Russian, active in France, 1893–1943: *Self-Portrait*, ca. 1918. Oil on canvas, 54.6 x 45.7 cm. Lent by the Henry and Rose Pearlman Collection

Revealing the African Presence in Renaissance Europe
The Walters Art Museum, Baltimore
October 14, 2012–January 30, 2013

Princeton University Art Museum
February 16–Jun 9, 2013

Workshop of Gerard David, Netherlandish, ca. 1460–1523: *Adoration of the Magi*, ca. 1514. Oil on wood panel, 64.2 x 82 cm. Museum purchase (Y1932-34) (81)

Jacques Callot, French, 1592–1635: *The Slave Market*, ca. 1620. Etching, 16.1 x 25 cm. Gift of Junius S. Morgan, Class of 1888 (X1934-132)

Dancing around the Bride: John Cage, Merce Cunningham, Jasper Johns, Robert Rauschenberg and Marcel Duchamp
Philadelphia Museum of Art
October 25, 2012–January 21, 2013

Barbican Art Gallery, Barbican Centre, London
February 14–May 26, 2013

Jasper Johns, American, born 1930: *Flag*, 1954. Graphite on white wove ruled notebook paper, image: 5.1 x 8 cm (image), 21.3 x 17.3 cm (sheet). Sonnabend Collection, on loan to Princeton University Art Museum

Wari: Lords of the Ancient Andes
The Cleveland Museum of Art
October 28, 2012–January 6, 2013

Fort Lauderdale Museum of Art
February 10–May 19, 2013

Kimball Art Museum, Fort Worth, Texas
June 16–September 8, 2013

Middle Horizon, Wari, A.D. 700–1000: Ornament for headdress. Silver, h. 34.8 cm, w. 10 cm. Gift of Leonard H. Bernheim Jr., Class of 1959 (Y1982-27)

Middle Horizon, Wari, A.D. 700–1000: Ornament for headdress. Silver, h. 36.6 cm, w. 12 cm. Gift of Leonard H. Bernheim Jr., Class of 1959 (Y1982-28)

Middle Horizon, Wari, A.D. 700–1000: Ornament for headdress. Silver, h. 40 cm, w. 13.8 cm. Gift of Leonard H. Bernheim Jr., Class of 1959 (Y1982-29)

Middle Horizon, Wari, A.D. 800–1000: Diamond-shaped textile with feathers. Cotton with feathers, h. 8 cm, w. 6.5 cm. Anonymous gift (1996-228.1) (82)

82

Middle Horizon, Wari, A.D. 800–1000: Diamond-shaped textile with feathers. Cotton with feathers, h. 8 cm, w. 6.5 cm. Anonymous gift (1996-228.2)

Middle Horizon, Wari, A.D. 800–1000: Diamond-shaped textile with feathers. Cotton with feathers, h. 8 cm, w. 6.5 cm. Anonymous gift (1996-228.4)

Middle Horizon, Wari, A.D. 800–1000: Diamond-shaped textile with feathers. Cotton with feathers, h. 8 cm, w. 6.5 cm. Anonymous gift (1996-228.5)

Paolo Veronese: Versatile Master of Renaissance Venice

John and Mable Ringling Museum of Art, Sarasota, Florida
December 6, 2012–April 14, 2013

Paolo Veronese, Italian, 1528–1588: *St. Herculanus Visited by an Angel*. Brush and iron gall ink over black chalk, with traces of white chalk, on blue laid paper, 29 x 21.8 cm. Gift of Frank Jewett Mather Jr. (X1944-6) (83)

83

The Hudson and Thames: Robert Havell and the Panoramic River
Hudson River Museum, Yonkers, New York
February 2–May 19, 2013

Thomas Cole, American, 1801–1848: sketchbook, 1839–44. Twenty-three pages of cream wove paper, bound in marbled paper board, with brown leather spine and corners, spine ruled with gold, 29.1 x 43.8 cm. (album). Gift of Frank Jewett Mather Jr. (X1940-78)

Wang Xizhi: Master Calligrapher
Tokyo National Museum

January 22–March 3, 2013

Chinese, Eastern Jin dynasty, Wang Xizhi, 303–361: *Ritual to Pray for Good Harvest* (Xingrang tie). Handscroll; ink on *ying huang* paper, 24.4 x 8.9 cm. Bequest of John B. Elliott, Class of 1951 (1998-140)

Impressionism, Fashion and Modernity

The Metropolitan Museum of Art

February 19–May 27, 2013

The Art Institute of Chicago

June 30–September 22, 2013

Édouard Manet, French, 1832–1883: *Young Woman in a Round Hat*, ca. 1877–79. Oil on canvas, 54.6 x 45.1 cm. Lent by the Henry and Rose Pearlman Collection

84

Egyptomania at the Peabody

Peabody Museum of Natural History, Yale University, New Haven, Connecticut

April 13, 2013–January 4, 2014

Roman: “Campana” relief with Nile scene, 1st century A.D. Terracotta, h. 48.3 cm, w. 51.3 cm. Gift of Edward Sampson, Class of 1914, for the Alden Sampson Collection (y1962-143)

Van Gogh at Work

Van Gogh Museum, Amsterdam

May 1, 2013–January 13, 2014

Jean-François Millet, French, 1814–1875: *Bringing Home the Calf Born in the Fields*, begun ca. 1860. Oil on canvas, 49.5 x 61 cm. Gift of Dr. and Mrs. A. Richard Turner, Class of 1955 and 1959 (2010-119)

Le Corbusier:

An Atlas of Modern Landscapes

Museum of Modern Art, New York

June 4–September 23, 2013

Fundació “la Caixa,” Barcelona

January 28–May 11, 2014

Fundació “la Caixa,” Madrid

June 11–October 13, 2014

85

Le Corbusier, French, born Switzerland, 1887–1965: Notes from November 16, 1935, lecture at the School of Architecture, Princeton University, 1935. Colored chalk on tracing paper, mounted on linen, 106 x 462.4 cm. Lent by the School of Architecture, Princeton University

Le Corbusier, French, born Switzerland, 1887–1965: Notes from November 16, 1935, lecture at the School of Architecture, Princeton University, 1935. Colored chalk on tracing paper, mounted on linen, 106 x 568.2 cm. Lent by the School of Architecture, Princeton University

Chagall: Modern Master

Tate Liverpool

June 8–October 6, 2013

Marc Chagall, French, born in Belarus, 1887–1985: *The Poet*, 1919. Watercolor and gouache over graphite on cream wove paper, 38 x 49 cm. Bequest of Walter E. Rothman (x1966-29) (84)

Yayoi Kusama

MALBA-Fundacion Constantini, Buenos Aires, Argentina

June 27–September 23, 2013

Centro Cultural Banco do Brasil, Rio de Janeiro, Brazil

October 12, 2013–January 20, 2014

Centro Cultural Banco do Brasil, Brasilia, Brazil

February 17–April 27, 2014

Yayoi Kusama, Japanese, born 1929: *Large White Net*, 1958. Oil on canvas, 125 x 184 cm. Gift of Mr. and Mrs. Harry L. Tepper (y1965-252)

Long-term Loans to the Museum

Anonymous Loan

July 15, 2012–August 1, 2013

Ai Weiwei, Chinese, born 1958: *Circle of Animals / Zodiac Heads*, 2010. Bronze.

1. Snake: 299.7 x 134.6 x 160 cm
2. Ox: 325.1 x 157.5 x 160 cm
3. Dragon: 340.4 x 167.6 x 196.6 cm
4. Dog: 302.2 x 134.6 x 172.7 cm
5. Monkey: 302.2 x 134.6 x 142.2 cm
6. Ram: 304.8 x 152.4 x 157.5 cm
7. Tiger: 327.7 x 134.6 x 157.5 cm
8. Horse: 302.3 x 134.6 x 154.9 cm
9. Rat: 302.3 x 134.6 x 160 cm
10. Rabbit: 327.7 x 134.6 x 160 cm
11. Pig: 302.3 x 134.6 x 170 cm
12. Rooster: 365.8 x 134.6 x 140 cm

Lent by the Robert Rauschenberg Foundation

January 15–August 19, 2013

Robert Rauschenberg, American, 1925–2008: *Plank* (Scenarios), 2003. Pigment transfer on poly laminate, 217.2 x 306.1 x 5.1 cm (85)

Robert Rauschenberg, American, 1925–2008: *Untitled* (Merce Cunningham Company), 2003. Inkjet print on paper, mounted on rag board, 81.9 x 29.8 x 3.8 cm

Robert Rauschenberg, American, 1925–2008: *Untitled* (Merce Cunningham Company), 2003. Inkjet print on paper, mounted on rag board, 81.9 x 29.8 x 3.8 cm

Robert Rauschenberg, American, 1925–2008: *Untitled* (Merce Cunningham Company), 2003. Inkjet print on paper, mounted on rag board, 81.9 x 29.8 x 3.8 cm

Robert Rauschenberg, American, 1925–2008: *Untitled* (Merce Cunningham Company), 2003. Inkjet print on paper, mounted on rag board, 81.9 x 29.8 x 3.8 cm

Robert Rauschenberg, American, 1925–2008: *Untitled* (Merce Cunningham Company), 2003. Inkjet print on paper, mounted on rag board, 81.9 x 29.8 x 3.8 cm

Robert Rauschenberg, American, 1925–2008: *Untitled* (Merce Cunningham Company), 2003. Inkjet print on paper, mounted on rag board, 81.9 x 29.8 x 3.8 cm

Sir Jahleel Brenton, British, 1770–1844: *British Squadron on the Morning of 12th July, 1801*. Watercolor over graphite on cream wove paper, 50 x 30 cm

Sir Jahleel Brenton, British, 1770–1844: *British Squadron Preparing “Caesar” and “Pompee.”* Watercolor over graphite on cream wove paper, 35.5 x 39 cm

86

Lent by Ann and Argyris Vassiliou, Class of 1991

March 1, 2013–March 1, 2014

Eric Fischl, American, born 1948: *The Black Sea*, 1986. Oil on canvas, 444.5 x 212.2 cm (86)

Lent from the Collection of David P. Southwell

March 15, 2013–March 15, 2014

Auguste Rodin, French, 1840–1917: *Bust of a Young Woman*, 1870–75. Terracotta, 54.1 cm

Lent by Barbara Ma

April 1, 2013–April 1, 2015

Chinese, Modern period: *Spring Mountain After Rain*, 2012. Ink on silk, 47 x 264 cm

Lent from the Collection of Leonard L. Milberg, Class of 1953

April 15–September 20, 2013

After Sir Jahleel Brenton, British, 1770–1844: *British Squadron Preparing “Caesar” and “Pompee,”* plate 2 from *The Battle of Algeiras Bay*, 1802. Aquatint, 35.5 x 39.5 cm (plate), 59 x 88 cm (sheet)

After Sir Jahleel Brenton, British, 1770–1844: *Blowing Up of the “Real Carlos” and “San Hermemegildo,”* plate 3 from *The Battle of Algeiras Bay*, 1802. Aquatint, 35.5 x 39.5 cm (plate), 59 x 88 cm (sheet)

Sir Jahleel Brenton, British, 1770–1844: *Blowing Up of the “Real Carlos”* and the *“San Hermemegildo.”* Watercolor over graphite on cream wove paper, 35.5 x 39 cm

William James Bennett, British, 1787–1844: *West Point, from Phillipstown*. Aquatint, 66.7 x 80 x 2.5 cm (framed)

William James Bennett, British, 1787–1844: *Baltimore, from Federal Hill*. Aquatint, 71.1 x 85.7 x 2.5 cm (framed)

William James Bennett, British, 1787–1844: *Baltimore, taken near Whetstone Point*. Aquatint, 71.1 x 86.4 x 2.5 cm (framed)

William James Bennett, British, 1787–1844: *Boston, from the Ship House, West End of the Navy Yard*. Aquatint, 69.2 x 87.6 x 2.5 cm (framed)

William James Bennett, British, 1787–1844: *Boston, from City Point near Sea Street*. Aquatint, 73.7 x 88.9 x 2.5 cm (framed)

William James Bennett, British, 1787–1844: *West Point, from above Washington Valley Looking down the River*. Aquatint, 66 x 80.6 x 2.5 cm (framed)

87

William James Bennett, British, 1787–1844: *Richmond, from the Hill above the Waterworks*. Aquatint, 72.4 x 86.4 x 2.5 cm (framed)

William James Bennett, British, 1787–1844: *City of Washington from beyond the Navy Yard*. Aquatint, 72.4 x 84.5 x 2.5 cm (framed) (87)

William James Bennett, British, 1787–1844: *New-York, Taken from the Bay Near Bedlows Island*. Aquatint, 70.5 x 87.6 x 2.5 cm (framed)

William James Bennett, British, 1787–1844: *Buffalo, from Lake Erie*. Aquatint, 66 x 84.5 x 2.5 cm (framed)

William James Bennett, British, 1787–1844: *City of Detroit, Michigan*. Aquatint, 66 x 82.5 x 2.5 cm (framed)

William James Bennett, British, 1787–1844: *City of Charleston S. Carolina Looking across Cooper’s River*. Aquatint, 70.5 x 88.3 x 2.5 cm (framed)

William James Bennett, British, 1787–1844: *New York, from Brooklyn Heights*. Aquatint, 69.2 x 95.9 x 3.8 cm (framed)

William James Bennett, British, 1787–1844: *Troy, Taken from the West Bank of the Hudson, in front of the United States Arsenal*. Aquatint, 66.7 x 87.6 x 2.5 cm (framed)

William James Bennett, British, 1787–1844: *A Brisk Gale, Bay of New York*. Aquatint, 64.8 x 80.6 x 2.5 cm (framed)

William James Bennett, British, 1787–1844: *New Orleans, Taken from the Opposite Side a Short Distance above the Middle or Picayune Ferry*. Aquatint, 71.1 x 87.6 x 2.5 cm (framed)

William James Bennett, British, 1787–1844: *Mobile, Taken from the Marsh Opposite the City Near Pinto’s Residence*. Aquatint, 73.7 x 90.2 x 2.5 cm (framed)

William James Bennett, British, 1787–1844: *The New York Quarantine Station, Staten Island*. Aquatint, 67.3 x 79.4 x 2.5 cm (framed)

88

92

93

89

90

94

95

91

96

“And this, of course, is the real coup of Encounters: it poses itself as a discrete exhibition dispersed throughout the museum, but it really engages all the objects in the collection—and you, the viewer, as well. Everything, within this framework, becomes an encounter.”

— MARTHA SCHWENDENER, THE NEW YORK TIMES

Educational Programs and Special Events

Late Thursdays

Encounters FILM SERIES

To celebrate the exhibition *Encounters: Conflict, Dialogue, Discovery*, our summer film series featured movies that explore cultural and personal encounters.

July 12, 2012: *Close Encounters of the Third Kind* (1977)

director: Steven Spielberg

August 2, 2012: *The Social Network* (2010)

director: David Fincher

A Journey Through Time: A Summer Celebration

July 19, 2012

An opening party for the summer exhibitions *Root & Branch* and *Encounters*

Picnic on the Lawn (97)

August 2, 2012

A celebration of the end of summer with live music, games, prizes, and classic American refreshments

Nassau Street Sampler

September 13, 2012

To celebrate the beginning of the fall semester, the Museum welcomed members of the campus and community to our fourth annual Nassau Street Sampler.

Traveling the Silk Road/ Princeton ArtWalk

October 4, 2012

The Princeton ArtWalk allows visitors to discover the lively downtown arts community of Princeton. Visitors celebrated the special exhibition *The Fertile Crescent*.

Dancing into Dreams LECTURE SERIES

Campaigns of Clay and Caucis: Sociopolitical and Artistic Inferences of Classic Maya Feasting Pottery

October 11, 2012

Dorie Reents-Budet, Museum of Fine Arts, Boston, and the Smithsonian Institution

Slips, Arcs, and Sips: Situating Vase Painting in Ancient Maya Art History

October 25, 2012

Bryan R. Just, Peter Jay Sharp, Class of 1952, Curator and Lecturer in the Art of the Ancient Americas

The Courty Art of Maya Painters

November 8, 2012

Mary E. Miller, Class of 1975, Dean, Yale College, and Sterling Professor of Art, Yale University

Gallery Talk: Materials and Format in Japanese Art

October 18, 2012

Waiyee Chiong, graduate student in the Department of Art and Archaeology

Student Gala: The End of the World

November 29, 2012

The Museum's Student Advisory Board's organized the annual student gala around the projected end of the ancient Maya calendar.

Screening of Derek Jarman's *Blue* (1993)/Princeton ArtWalk

December 6, 2012

The Museum dedicated this Late Thursday programming to World AIDS Awareness Week (December 1-5).

Take a Study Break

January 10, 2013

Students and community members came to the Museum for yoga, massages, and refreshments during Princeton University's reading period.

Annual University Staff Winter Open House

January 31, 2013

I, Vincent by Robert Fagles

February 7, 2013

Attendees discovered poetry by one of Princeton's most beloved professors.

Spheres of Influence: Merce Cunningham and Robert Rauschenberg

February 14, 2013

The Princeton University Art Museum and the Program in Dance at the Lewis Center for the Arts collaborated on an evening of dance and discussion inspired by the artistic collaboration between Robert Rauschenberg and Merce Cunningham.

The African Presence/Princeton ArtWalk

March 7, 2013

The evening celebrated the special exhibition *Revealing the African Presence in Renaissance Europe*.

Inspiration Night

April 4, 2013

An evening of performances and other surprises inspired by the Museum's collections, sponsored by the Student Advisory Board

Lecture: Perceptions of Africa in Renaissance Europe

April 11, 2013

Joaneath Spicer, James A. Murnaghan Curator of Renaissance and Baroque Art at the Walters Art Museum and curator of the exhibition *Revealing the African Presence in Renaissance Europe*.

Lecture and Book Signing: *Portraiture's Use, and Disuse, at the New York Chamber of Commerce and Beyond*

April 18, 2013

Karl Kusserow, curator of American art, discussed the ways in which portraiture was used by wealthy and powerful leaders of American commerce to fashion an identity that promoted their corporate, civic, and ideological agendas.

Panel Discussion: *Revealing the African Presence*

April 25, 2013

Princeton faculty discussed the Museum's spring exhibition.

Graduate Student Trivia Night / Princeton ArtWalk

May 2, 2013

FILMS

June 13, 2013: *Serpico* (1973)

director: Sidney Lumet

June 27, 2013: *Trading Places* (1983)

director: John Landis

These films were shown in conjunction with the special exhibition *Picturing Power*.

Opening Events and Performances

Fall Celebration Keynote Lecture: *How Vivid Is the Joy in Strangeness*

October 20, 2012

William A. P. Childs, professor emeritus in the Department of Art and Archaeology, delivered the keynote lecture for the opening of *City of Gold*. A reception after the lecture celebrated the opening of both *City of Gold* and *Dancing into Dreams*.

The Princeton Singers

November 3-4, 2012

Dancing into Dreams inspired the Princeton Singers.

Exhibition Opening and Concert: *Ornament of the World*

February 16, 2013

The Art Museum celebrated the opening of *Revealing the African Presence in Renaissance Europe* with a concert by the Princeton Singers.

L'Avant-Scène:

The French Theater Workshop

February 22-23, 2013

Pierre Corneille's *Le Cid*

April, 19, 2013

Guillaume Apollinaire's *Les Mamelles de Tirésias*, presented in conjunction with Colloque International sur le Surréalisme and the exhibition *1913: The Year of Modernism*

Special Events

Art, Democracy, Human Rights

October 10, 2012

Haskell Curator of Modern and Contemporary Art Kelly Baum led a panel discussion in conjunction with the installation of Ai Weiwei's *Zodiac Heads*. Cosponsored by the Center for Arts and Cultural Policy Research, Woodrow Wilson School.

The Lady in Gold: The Tale of the Theft and Recovery of Gustav Klimt's Portrait of Adele Bloch-Bauer

October 16, 2012

A lecture presented by Anne-Marie O'Connor, veteran foreign correspondent and culture writer. Cosponsored by the Center for Arts and Cultural Policy Research, Woodrow Wilson School.

Emerge! Global Bazaar

December 9, 2012

Organized by the Princeton University student organization Emerge!, the global bazaar allows development initiatives to showcase and sell products from all over the world, raising funds and awareness for their causes.

Special Preview Screening of *A Painted World*

February 15, 2013

A special preview screening of a feature film by David Labrun. *A Painted World* celebrates the artistry of Maya monuments and vases and explores the tangled moral and economic issues involved in the excavation, collection, and study of ancient Maya art, as well as the breakthroughs that are illuminating the meanings of these precious objects.

Sustainable Fashion Showcase

April 13, 2013

A showcase organized by Princeton University's Sustainable Fashion Initiative (SFI)

Q&A Session with Goshka Macuga, 2013 Sarah Lee Elson, Class of 1984, International Artist in Residence

April 30, 2013

London-based artist Goshka Macuga discussed her recent work and exhibition at the Museum of Contemporary Art, Chicago, with Kelly Baum, Haskell Curator of Modern and Contemporary Art.

Gallery Talks

October 5–December 14, 2012
February 15–May 17, 2013

Afternoon talks given by curators, scholars, docents, faculty, and graduate students are held in the Museum galleries.

44

Family Programs

Festival of Music and Art: Asian Adventures

October 6, 2012

Families were invited on an afternoon journey to Asia, without leaving Princeton, at the second annual Festival of Music and Art, organized in collaboration with the Princeton Symphony Orchestra.

Homeschool Week at the Princeton University Art Museum

January 15–18, 2013

Each day, families were invited to study a different area of the Art Museum and create a related craft.

103

Family Day: Celebrations Around the World

May 18, 2013

Art for Families (104)

October 13–November 17, 2012
February 2–April 20, 2013

Saturday morning programs for families include a self-guided, interactive tour followed by a related art project. Each week has a different theme.

Artful Adventures (103)

This series of self-guided tours and activities is available to families at all times. Children pick up a Passport to Adventure at the information desk and choose one of ten Artful Adventures activity guide booklets. After completing their gallery adventure, they return to the information desk to collect stickers for their passports.

Learning to Look

April 27, 2013

In honor of Slow Art Day, the Museum invited families and community members to spend time looking at and discussing works of art. Children created masterpieces of their own, inspired by the works they saw.

104

Operating Income and Expense

<i>Income</i>	FY13 Actual	<i>Expense</i>	FY13 Actual
Endowment Income	\$ 5,929,000	Collections & Exhibitions	\$ 7,381,000
University Support	4,051,000	Finance & Operations	2,418,000
Support from University Departments	1,037,000	Publishing & Communications	1,127,000
Earned/Other Income	707,000	Education	826,000
Individual Contributions	644,000	Institutional Advancement	598,000
Membership & Events Income	546,000	Information & Technology	551,000
Foundation/Corp/Government Grants	487,000		
Total Income	13,401,000	Total Expense	12,901,000
Carry forward from FY12	3,955,000	Carry forward to FY14	4,455,000
Grand Total	17,356,000	Grand Total	17,356,000

45

105

106

107

110

111

108

109

112

113

Donors

48

Aspire Campaign Donors

Major Benefactors

Gifts of \$500,000 or more,

November 9, 2007–June 30, 2012

Hugh Trumbull Adams, Class of 1935*

Allen R. Adler, Class of 1967,

and Frances Beatty Adler

James E. Burke* and Diane W. Burke

Gregory Callimanopoulos, Class of 1957

Sarah Lee Elson, Class of 1984

Heather and Paul G. Haaga Jr., Class of 1970

Nancy A. Nasher, Class of 1976, and David J.

Haemisegger, Class of 1976

Preston H. Haskell, Class of 1960

Rachelle Belfer Malkin, Class of 1986,

and Anthony E. Malkin

Philip F. Maritz, Class of 1983, and Jennifer Maritz

Joseph F. McCrindle*

The Andrew W. Mellon Foundation

John J. F. Sherrerd, Class of 1952*

Duane E. Wilder, Class of 1951

Bagley Wright Jr., Class of 1946,*

and Virginia Wright

Anonymous donors

Annual Donors

The Princeton University Art Museum recognizes and thanks the many generous benefactors and friends whose gifts help to make possible its broad range of exhibitions, publications, programs, and outreach (includes gifts received between July 1, 2012, and June 30, 2013).

Gold Patrons

Allen R. Adler, Class of 1967,

and Frances Beatty Adler

Barr Ferree Foundation Fund

Brewster B. Fund

of the Philadelphia Foundation

Diane W. Burke

Centro de Estudios Europa Hispanica

Heather and Paul G. Haaga Jr., Class of 1970

Preston H. Haskell III, Class of 1960

The Andrew W. Mellon Foundation

A. G. Leventis Foundation

Joanna McNeil Lewis, Class of 1981

The Peter Jay Sharp Foundation

An anonymous donor

Silver Patrons

Bloomberg

Susan and John Diekman, Class of 1965

Sarah Lee Elson, Class of 1984

Doris Feigenbaum Fisher

The Frelinghuysen Foundation

David A. Gardner '69 Magic Project

Stacey Roth Goergen, Class of 1990,

and Robert B. Goergen

Edgar D. Jannotta Jr., Class of 1982,

and Erika Pearsall Jannotta

Leon Levy Foundation

Sueyun and Gene Locks, Class of 1959

Catherine P. and David R. Loevner, Class of 1976

Annette Merle-Smith

New Jersey State Council on the Arts

Christopher E. Olofson, Class of 1992

Hilla von Rebay Foundation

PSEG

Elchin A. Safarov and Dilyara S. Allakhverdova

Judith McCartin Scheide

and William H. Scheide, Class of 1936

Frederick H. Schultz Jr., Class of 1976

Anne C. Sherrerd, Graduate School Class of 1987

Donna and Hans Sternberg, Class of 1957

William R. Suddaby

David A. and Enea Tierno

Bronze Patrons

Carolyn and Tim Ainslie

AT&T Foundation

Maryann and David Belanger

Laura and Len Berlik

Mrs. Leonard H. Bernheim Jr.

Mr. and Mrs. Edward Boshell Jr.

Mr. and Mrs. Ross C. Brownson

Cardinal Partners/Melanie and John Clarke

Christie's

Margaret B. Considine

Rysia de Ravel

Richard and Ruth Dickes

Christopher L. Eisgruber, Class of 1983,

and Lori A. Martin

Gayle and Bruno Fiabane

Fortuna Fine Arts

Frederick Fisher & Partners Architects

Christopher Forbes, Class of 1972,

and Mrs. Forbes

Alice C. Frelinghuysen, Class of 1976,

and George L. K. Frelinghuysen, Class of 1973

Glenmede Trust Company

Dr. and Mrs. Elliot Gursky

Hamilton Jewelers

Robert Aborn Hut, Class of 1956, and Mrs. Hut

The Kantian Foundation

Robert and Jacqueline Keck

Vera Sharpe Kohn

Fleury Mackie

Jean and Michael Mayo

Constance Curran McPhee, Class of 1978,

and H. Roemer McPhee III, Class of 1978

Jackie and Seymour Meisel

Grace and Howard S. Mele, Class of 1949

Pamela K. Morandi and Michael E. Morandi,

Graduate School Class of 1983

Jackie and Seymour Meisel

Grace and Howard S. Mele, Class of 1949

Pamela K. Morandi and Michael E. Morandi,

Graduate School Class of 1983

Nancy A. Nasher, Class of 1976,

and David J. Haemisegger, Class of 1976

Neiman Marcus

Martin Neuhaus and Iris Zeisig

Peter M. Ochs, Class of 1965, and Mrs. Ochs

PNC Wealth Management

Princeton Tour Company

John Rassweiler

David and Kathryn Richardson

Joseph Rosen Foundation

Angelica Z. Rudenstine and Neil L. Rudenstine,

Class of 1956

Juan Sabater, Class of 1987

William J. Salman, Class of 1955

Susan M. Sherrerd, Class of 1986

Sotheby's

Sovereign/Santander Universities

Judith and Stephen Stein, Class of 1959

Mark W. Stevens, Class of 1973,

and Annalyn Swan, Class of 1973

Robin and Alexander D. Stuart, Class of 1972

Van Cleef & Arpels

Mr. and Mrs. Paul E. Vawter Jr.

Gold Sponsors

Jacquelyne Hata Alexander, Class of 1984,

and Julius A. Alexander

Jane Crawford Baumgardner

David Blair, Class of 1967, and Mrs. Blair

B. J. and Kevin Booth

J. Douglas and Susan M. Breen

Regina and John Brett

Jonathan M. Brown, Graduate School

Class of 1964, and Mrs. Brown

Kristen and Robert Callahan, Class of 1977

Dr. Jerome Canter, Class of 1952, and Mrs. Canter

Mr. Christopher A. Cole, Class of 1981,

and Mrs. Barbara G. Cole, Class of 1982,

Graduate School Class of 1985

Micaela de Lignerolles

The Honorable John S. Dyson, Graduate

School Class of 1967, and Mrs. Dyson

Dr. James M. Felser

Robert J. Fisher, Class of 1976,

and Elizabeth Fisher

Susan Stupin Gamble, Class of 1975,

and Theodore R. Gamble Jr., Class of 1975

Monica George

115

Kathryn A. Hall, Class of 1980,
and Thomas C. Knutsen
Mr. and Mrs. Robert Hillas
J. Robert Hillier, Class of 1959 and Graduate
School Class of 1961, and Barbara A. Hillier,
Graduate School Class of 2011
Betty Wold Johnson
Jeanne and Charles Johnson
Timothy B. Johnson and Valerie B. Wiley
Perla and Richard Kuhn
Harold Kramer Foundation
Dr. and Mrs. Robert Levitt
Mr. and Mrs. F. A. Lorenzo
Herbert L. Lucas Jr., Class of 1950, and Mrs. Lucas
Mr. and Mrs. Joseph P. Mazzetti
Mr. and Mrs. John L. McGoldrick
Mr. and Mrs. James R. McKinney
Amy and Robert Poster, Class of 1962
John S. Price, Class of 1944
Trumbull L. Richard, Class of 1939,
and Mrs. Richard
Mr. and Mrs. Jason Schoen
Alice St. Claire-Long and David Long,
Graduate School Class of 1983
Sharon Stamm and Jerome Zeldis
James Christen Stewart
Brian and Julie Sullivan
Peter C. Trent, Class of 1954
Donald M. "Nick" Wilson, Class of 1951,
and Ruth R. Wilson
Nancy and Guy Woelk, Class of 1966
Mr. and Mrs. Robert J. Zatta

Silver Sponsors

Christopher and Tena Achen

Louise and Joe Bachelder

Leigh Constable Bartlett, Class of 1994,

and Mr. John Bartlett

Toni Besselaar

The Hon. W. Michael Blumenthal,

Graduate School Class of 1953 and 1956,

and Mrs. Blumenthal

John and Irene Daab

Mrs. Charles P. Dennison

Dr. Anna M. Lyles, Graduate School Class of

1991, and Prof. Andrew P. Dobson

Mr. Henry T. Donahoe, Class of 1953,

and Mrs. Donahoe

Dr. and Mrs. Anthony B. Evin, Class of 1962

Mrs. Jennifer Glassman

B. F. Graham and Theodore S. Meth,

Class of 1944

Diane and Paul Guidone

Gordon and Llura Gund

Samuel M. Hamill Jr., Class of 1960

Robert Hendrickson

The Rev. Dr. George S. Heyer Jr., Class of 1952

Jane McCallister James

Lynn and Robert Johnston, Class of 1958

Nancy Lee Kern

Mr. and Mrs. Thomas S. Knight Jr., Class of 1952

Perla and Richard Kuhn

Marian Leibowitz

Ivy B. Lewis

Dr. and Mrs. James S. Marks

Mr. and Mrs. Edgar M. Masinter, Class of 1952

Mr. and Mrs. John L. McGoldrick

Caroline and Roger V. Moseley M.D., Class of 1955

Nan and John Orekar

Tatiana Piotroff

Melinda Raso-Kirstein and Phillip Kirstein

Dawn and Mark Rosso

Rita Seplowitz Saltz

Lynn Joy and Meyer Sapoff

Inez and Richard Scribner, Class of 1958

Dorothy Shepard and David Tolman

Ann and Austin Starkey Jr., Class of 1973

Judy and Ed Stier

Mrs. C. Barnwell Straut Jr.

William G. Swigart, Class of 1974

Mary Ternoey

Argyris Vassiliou, Graduate School Class of 1991,

and Mrs. Vassiliou

Marie Bendy Vought, Class of 1983

Ralph R. and Joan Z. Widner

Dr. Patricia K. Woolf

Bronze Sponsors

Carolyn and Tim Ainslie

Emi J. Alexander

Ellis and Jermain Anderson

Jane and Benjamin Ashcom

Lorraine and David Atkin

Peter Benoliel, Class of 1953

The Rev. William H. Brown III, Class of 1959,

and Mrs. Brown

Cara and David Brown

Gregg and Laurie Buchbinder

Paul and Linda Chew

David and Olive Coghlan

Andrew J. Cosentino

William N. Creager, Graduate School Class

of 1998, and Prof. Angela Creager

Maire and David Digges LaTouche

R. Gordon Douglas MD, Class of 1955,

and Sheila A. Mahoney

Katie and Nick Eastridge

Audrey and David Egger

Martine and Donald E. Elefson

Jane D. Engel

Daly and Ron Enstrom

Jane Faggen

Jennifer and Michael Figge

Susan Tufts Fiske and Douglas S. Massey,

Graduate School Class of 1978

Lindsey and Stephen Forden

Peggy and Tom Fulmer, Class of 1956

Mary and Paul Gerard

Gus and Lynne Civiskos

Toby Goodyear

Susan Gordon

Tamsen C. Granger, Class of 1976

Mr. and Mrs. William S. Greenberg

Marianne Grey

Mary E. Hardesty

Jane Osgood and Frederick W. Hilles,

Class of 1960

Theodore U. Horger

Dr. and Mrs. David P. Jacobus

Jacqueline and James Johnson

Landon Y. Jones, Class of 1966, and Mrs. Jones

Prof. Joshua T. Katz

Professor and Mrs. Edmund Keeley, Class of 1948

Mason D. King, Class of 1998,

Donors

Mr. and Mrs. Herbert I. Abelson
 Dr. and Mrs. Arthur H. Ackerman
 Robbi K. Alexander
 Dr. and Mrs. Jurgen Althoff
 Irene M. Amarel
 James A. Amick, Class of 1949, Graduate School Class of 1952, and Mrs. Amick
 Maria Elena Angulo, Class of 1986, and Henry Zarb
 Kristin Appelget
 Mr. and Mrs. Jose A. Armas
 Anthony W. Atkiss, Class of 1961, and Penelope R. Atkiss
 Isabel and Charles Baker
 Paulo W. Barbosa
 Janice and Bob Bartolini
 Robert S. Bennett, Class of 1958, and Mrs. Bennett
 Dr. and Mrs. Bruce J. Berger
 Linda and Robert Berger
 John F. Bernard, Class of 1949, and Margaret D. Bernard
 Stein E. Berre, Class of 1989
 Carole and Jay Biensstock
 Professor David P. Billington, Class of 1950, and Mrs. Billington
 Mrs. James H. Bish
 Gerri Black and Mel Trempe
 Mr. and Mrs. David Blair, Class of 1967
 Dr. and Mrs. Jan Bock
 James Bogart
 Allen and Carol Boozer
 Anne and Zoltan Borbely
 Mrs. Armand Borel
 Mr. Arthur L. Bowen, Class of 1967
 Mr. and Mrs. Peter Brav
 Mr. Brian H. Breuel, Class of 1966, and Mrs. Breuel
 Addie and Harold Broitman
 Mr. and Mrs. John S. Brown Jr.
 Ilene and Edward Bulanowski
 Pernilla and James Burke
 Alfred L. Bush
 Cynthia and Carl Campbell
 William T. Campbell, Class of 1950, and Mrs. Campbell
 Mr. and Mrs. H. Stuart Campbell
 David N. Cannadine, Graduate School Class of 1974, and Linda Colley
 Rafael and Roberta Caruso
 Ann-Marie Casperite, Class of 2002, and Barbara Casperite
 Thomas A. Cassilly III, Class of 1945, and Mrs. Cassilly
 John L. Cecil, Class of 1976, and Celia A. Felsher, Class of 1976
 Mr. and Mrs. John S. Chamberlin
 Dr. and Mrs. James J. Chandler
 Lawrence Chien, Class of 1987
 Richard and Margaret Chisholm
 Cheryl Clarke and Sarah Darrow
 Francesca Benson and Dr. George D. Cody
 Dr. George L. Colnaghi, Graduate School Class of 1973, and Mrs. Colnaghi
 Gay and Russell Culin
 Allegra D'Adamo and Joe Gonnella
 Elizabeth Dalzell
 Suzanne K. Dance, Class of 1996
 Dr. Ronald C. Davidson, Graduate School Class of 1966, and Mrs. Davidson
 Lynne and C. Vanleer Davis III, Class of 1964

Mr. and Mrs. Mark Davis
 Jeanine DeFreese, Class of 1991, and David DeFreese, Class of 1991
 James R. and Thalia S. Denneen
 Paulette and Russell DiNardo
 Mrs. David S. Dodge
 Professor Jill Dolan and Prof. Stacy Wolf
 Dr. Richard K. Dortzbach, Class of 1959, and Mrs. Dortzbach
 Laura Strong and Eric Dutaud, Graduate School Class of 2002
 Dr. Bruce A. Edelman, Class of 1980, and Dr. Lynne L. Edelman
 Sandy and David Ekberg
 Joanne Elliott
 Karen and John Ellis
 Janet and Arthur Eschenlauer, Class of 1956
 Mr. and Mrs. Larry Evans
 Mr. Michael J. Faigen, Class of 1973, and Mrs. Faigen
 Marianne and James Farrin, Class of 1958
 Lauren and Peter Fasolo
 Susan Tufts Fiske and Douglas S. Massey, Graduate School Class of 1978
 Daniel Fleckles and Sharon Herson
 Professor and Mrs. John V. Fleming
 Dr. and Mrs. Robert B. Fleming
 Mr. and Mrs. Klaus Florey
 Catherine Foley, Class of 1992, and Timothy Foley, Class of 1992
 The Rev. Dr. John Frederick, Class of 1951, and Mrs. Frederick
 Kelly Freidenfelds and David Brown
 Heath Friedman
 Mr. and Mrs. Ira Fuchs
 Lucille B. Gagnault
 Mr. and Mrs. Frederick Gardner
 Cass Garner
 Mr. and Mrs. Robert S. Garver
 Lor and Mike Gehret, Class of 1969
 Kathleen and Theodore Gershon
 Dr. Rayanne Gillies
 Joan S. Girgus and Alan Chimacoff
 Gerda A. Godly
 Mr. and Mrs. Paul E. Goldberg
 Thomas M. Gorrie, Graduate School Class of 1969 and 1972, and Mrs. Gorrie
 Michael Graves
 Roslynn and Joel Greenberg
 Barbara and Fred Greenstein
 Jacqueline and Larry Grisham
 Professor Robert C. Gunning, Graduate School Class of 1955, and Mrs. Gunning
 Lee and Robert Gunther-Mohr
 Mr. and Mrs. Peter D. Halstead
 Mr. and Mrs. Richard A. Hanson
 Professor William Happer Jr., Graduate School Class of 1964, and Mrs. Happer
 Spencer E. Harper III, Class of 1978
 Dean Harrison, Class of 1954, and Nancy Harrison
 Thomas B. Harvey and Archer St. Clair
 Karsten Hauschild and Judith Lavrich
 Linda and Bucky Hayes
 Carolyn and John Healey
 Mr. and Mrs. John J. Heins II
 Mr. and Mrs. Charles J. Henry
 Sharon and Ronald Hermone
 H. James Herring, Graduate School Class of 1966 and 1967, and Mrs. Carol P. Herring

Mr. and Mrs. Joseph H. Highland
 Colin Patrick Hill, Class of 1963, and Mrs. Hill
 Philetus H. Holt III, Class of 1950, Graduate School Class of 1952, and Mrs. Holt
 Mark A. Hornung, Class of 1979, and Lauren F. Jones, Class of 1981
 Dr. Michael Huckman, Class of 1958, and Mrs. Huckman
 Kathleen Hutchins
 Mr. Robert D. Huxley, Class of 1964, and Mrs. Huxley
 Blanche and Robert Jenson
 William Katen-Narvell and B. J. Katen-Narvell
 Stanley and Adria Katz
 Michael J. Katz and Sandra S. Kurinsky
 Dr. James F. Kay
 Nicholas T. Kehayas
 Mr. and Mrs. Kenneth J. Kelly
 Mary P. Kemler
 Regina and Jaap Ketting
 Shepard Kimberly, Class of 1945, and Mrs. Kimberly
 Henry A. G. King, Class of 1955, and Mrs. King
 Christine and Richard Kitto Jr., Class of 1969
 Mr. and Mrs. Norman R. Klath
 Maria and John Knapp
 Michele Kolb and Eric Rosenberg
 Frank Konings and Vera Van de Velde
 Renate Kosinski, Graduate School Class of 1980, and Antoni Kosinski
 Ingela Kostenbader
 Christopher B. Kuenne, Class of 1985, and Mrs. Kuenne
 The Hon. John S. Kuhlthau, Class of 1958, and Mrs. Kuhlthau
 Harold and Joan Kuskin
 Martha Land and Larry Greenberg
 Mrs. Arthur S. Lane
 Dr. William J. Ledger, Class of 1954, and Mrs. Ledger
 Barbara A. Lee and James Begin
 Ronald A. LeMahieu and Gloria Cartusciello
 Dr. Richard Levandowski, Class of 1970, and Ms. Kris Deni
 Mr. and Mrs. Richard Levine
 Maxine and Fraser Lewis, Class of 1956
 Patti S. Liberman, Class of 1980, and Alan D. Weiner
 Peter Lindenfeld
 Bob Ling, Class of 1964
 Mr. and Mrs. Irwin Litt
 Marlene and Peter Lucchesi
 Martha Madigan and Jeffrey P. Fuller
 Emily Mann and Gary Mailman
 Dr. and Mrs. Marc Malberg
 Mrs. Winton Manning
 Dr. and Mrs. James S. Marks
 Tamera and Joe Matteo
 Anne Elise and Greg Matthews
 Jill and Paul McArthur
 Susan Anable and John McCarthy
 Maureen McCormick
 Richard B. McGlynn, Class of 1960, and Mrs. McGlynn
 Patrick Bernuth, Class of 1962, and Michelle M. McKenna
 Mr. and Mrs. Charles McVicker
 Morley and Jean Melden
 Edwin Metcalf, Class of 1958, and Mrs. Nancy Metcalf

116

Richard Miller, Class of 1958, and Mrs. Joan L. Miller
 Roland Miller and Ireen Kudra-Miller
 Mr. and Mrs. Bernard P. Miller
 Ivy and Dennis Minely
 Puneet Mohan
 Pauline and Thibaut Mongon
 Nikolaos D. Monoyios, Class of 1972, and Valerie Brackett
 Mr. and Mrs. C. Schuyler Morehouse
 Anne and Karl Morrison
 Robert W. Motley, Graduate School Class of 1958, and Mrs. Motley
 Jerry Muntz
 Robert and Rita Murray
 Dr. and Mrs. Rainer Muser
 J. Perry Leavell, Jr., Graduate School Class of 1962, and Professor Barbara B. Oberg
 Mr. and Mrs. Steven Omiecinski
 Nora and James Orphanides
 J. Michael Padgett

J. A. Padhoven
 Lisa Burdett Paine, Class of 1976, and Thomas H. Paine Jr., Class of 1975
 Michael Paluszek and Marilyn Ham
 Shoshana and Robert Parsells
 Jean and Larry Parsons
 Eleanor Pennington
 Kerry Perretta
 Mrs. Giorgio Petronio
 Theodore S. Peyton, Class of 1960, and Mrs. Peyton
 Mr. and Mrs. Elwood W. Phares II
 Dr. Robert L. Pickens, Class of 1961, and Mrs. Pickens
 Patricia A. Pickrel and Vincent E. Gentile
 Mr. and Mrs. David Plucinsky
 The Hon. Alan J. Pogarsky, Class of 1959, and Mrs. Pogarsky
 Robert E. Popkin, Esq., Class of 1967, and Mrs. Lois Popkin
 Camille and Skip Rankin, Class of 1972
 James and Deborah Reda
 Tilden B. Reeder, Class of 1968, and Cynthia Croya Reeder
 Carol and François Rigolot
 Ms. Katherine Rock
 Mr. William S. Roebing
 Marsha Levin-Rojer and Charles L. Rojer M.D.
 Mr. and Mrs. David B. Ross
 Lewellyn G. Ross, Class of 1958, and Ms. Miles C. Dumont
 Christina and David Rowntree, Class of 1988
 Ann Ryan and Larry Kaplan

Eve and John Sauter
 Douglas Sawyer and Deborah Herrington
 Professor and Mrs. George W. Scherer
 Newton B. Schott Jr., Class of 1964, and Mrs. Schott
 Eva and Helmut Schwab
 Mrs. Aparajita Sen
 Dorothy Shannon and Dr. William A. Sweeney
 Dr. and Mrs. Daniel W. Shapiro
 Alison Shehadi
 Paul D. Shein, Class of 1956, and Susan Hendricks
 MaryLu S. Simon and Judy M. Zimmerman
 Peter H. Simpson, Class of 1973, and Mrs. Simpson
 Elizabeth C. B. and Paul G. Sittenfeld, Class of 1969
 William Sivitz
 Kate Skrebutenas and Paul Rorem
 Professor Anne-Marie Slaughter, Class of 1980
 Joan and Richard Smaus
 Jack and Maryellen Smiley
 The Hon. and Mrs. Andrew J. Smithson
 Dr. and Mrs. Ernest C. Soffronoff
 Joseph and Magdalena Sokolowski
 Dr. Arnold Speert, Graduate Class of 1971, and Mrs. Speert
 Jean and Stephen Snyder
 Elly and Eli Stein
 Barbara and Thomas Steinberg
 Drs. Judit and Kurt Stenn
 Nancy and Mark Stout
 Roberta and Burton Sutker
 Greg F. Taylor
 Page H. Thompson, Class of 1983, and Mrs. Thompson
 Mary Jane and Lewis B. Thurston III
 Barbara and W. John Tomlinson III
 Michiel E. Ultee and Patricia Dedert
 Jeffrey K. Vacha and Dr. Elisabeth S. Pollio
 Kyle L. and Meredith J. Van Arsdale
 Matthew Van Liew
 Janet L. Varan
 Lee Varian, Class of 1963 and Graduate School Class of 1966, and Melinda Varian
 Henry Von Kohorn, Class of 1966, and Mrs. Von Kohorn
 Happy and Jack Wallace, Class of 1955
 Bruno and Rosemary Walmsley
 Dr. Hugo G. Walter, Class of 1982, and Mrs. Elli R. Walter
 Renee Welch
 Barbara and Peter Westergaard, Graduate School Class of 1956
 Lee White-Galvis, Class of 1987, and Sergio Jordan Galvis
 Dr. Van Zandt Williams Jr., Class of 1965, and Mrs. Williams
 Craig and Susu Wilson
 Anne Wright Wilson
 Dr. Barbara A. Wolanin
 Dr. and Mrs. Evan R. Wolarsky
 Dr. Richard H. Wong, Class of 1975, and Mrs. Jaime K. An-Wong
 The Hon. Richard C. Woodbridge, Class of 1965, and Mrs. Karen Woodbridge
 V. Gerald Wright
 Sheryl Wright, Class of 1977, and Vincent Smith
 Mr. Clarence Z. Wurts, Class of 1962, and Mrs. Wurts
 Darlene and Julien Yoseloff

Froma and George Zeitlin
 The Rev. and Mrs. William E. Zimmerman
 Theodore and Yetta Ziolkowski
 Dr. Harold Zullo, Class of 1983, and Mrs. Zullo

Gifts in memory of Emily Gillispie

Nancy M. Barnhart
 Mr. and Mrs. Philip Becton II, Class of 1960
 L. Carl Brown
 Professor Angela Creager
 Jason Duckworth, Class of 1994
 Billie Emmerich
 Lee and Robert Gunther-Mohr
 Maxine A. Gurk
 Elena Kagan, Class of 1981
 David M. Mackey
 June Merrell
 Marion Mezzetti
 Matthew Nimetz
 Rosemary O'Brien
 Helen Porth
 Steven R. Ratner, Class of 1982
 Rush Rehm, Class of 1971
 Augustine J. Rhodes
 Carol and François Rigolot
 Paula-Rose Stark, Class of 1996
 Mr. and Mrs. T. Dennis Sullivan II, Class of 1970
 Emily Thompson, Graduate School Class of 1992
 Natalie B. Turnage, Class of 1983

Endowed Program Funds

An Anonymous fund
 Allen R. Adler, Class of 1967, Exhibitions Fund
 Andrew W. Mellon Foundation
 Apparatus Fund
 Henry E. Bessire, Class of 1957, Contemporary Art Fund
 Docent Education Fund
 John B. Elliott, Class of 1951, Fund for Asian Art
 Sarah Lee Elson, Class of 1984, Fund for the International Artist in Residence Program
 Judith and Anthony B. Evnin, Class of 1962, Exhibitions Fund
 Friends Education Program Fund
 Frances Lange Public Schools Program Fund
 James H. Lockhart Jr., Class of 1935, Art Museum Fund
 Joseph F. McCrindle Art Museum Internship Fund
 Mercer Trust
 National Endowment for the Arts
 The Peter Jay Sharp Foundation
 Mary Pitcairn Keating Friends Annual Lecture Fund
 Mildred Clarke Pressinger von Kienbusch Memorial Fund
 Anne C. Sherrerd, Graduate School Class of 1987, Art Museum Fund
 Kathleen C. Sherrerd Program Fund for American Art
 Joseph L. Shulman Foundation Fund for Art Museum Publications
 Donna and Hans Sternberg, Class of 1957, Art Museum Program Fund
 Frances E. and Elias Wolf, Class of 1920, Fund Bagley Wright, Class of 1946, Contemporary Art
 Virginia and Bagley Wright, Class of 1946, Program Fund for Modern and Contemporary Art

Gifts to the Collections

The Princeton University Art Museum recognizes and thanks the generous donors who have given works of art to the collections, July 1, 2012–June 30, 2013.

Stephanie H. Bernheim
Robert and Lillian Montalto Bohlen
Liu Bolin
Alfred L. Bush
Sean Avram Carpenter, Class of 2003, Lauren Sarah Carpenter, Class of 2006, David Aaron Carpenter, Class of 2008, and Grace Carpenter
The H. Davies Family
Richard and Ruth Dickes, in honor of Cary Y. Liu, Class of 1978 and Graduate School Class of 1997, and Xiaojin Wu, Graduate School Class of 2012
Douglas C. James, Class of 1962
M. Robin Krasny, Class of 1973
Estate of Gail Larrick
Gregory Linn and Clayton Press
Lucy L. Lo
Christina McInerney, in honor of Spencer E. Harper III, Class of 1978
Morley and Jean Melden
Tracey J. Moreno, in memory of Pauline Wasylak and in honor of Carly Grabowski, Class of 2008
Douglas R. Nickel, Graduate School Class of 1995, and Ms. Genoa L. Shepley
Richard S. Press
Trumbull Richard, Class of 1939
Michael Rips, Class of 1976
Allen Rosenbaum, in honor of Peter C. Bunnell
Stephen S. Schwartz, Class of 1962 and Graduate School Class of 1964, Matthew L. Schwartz, Jonathan L. Schwartz, Class of 1999, and Nathaniel L. Schwartz, Class of 2007
Dasha Shenkman, in memory of Meir Z. Ribalow, Class of 1970
Matthew Trevenen, Class of 2003
Jerry N. Uelsmann
Estate of Robert Watts
James Welling
Leon and Karen Wender
Charles Woodman and Andrea Torrice

Gifts in kind (non-art)

Bent Spoon
Blooms at Montgomery Gardens
Brilliant Graphics
Chez Alice
Christie's
Hamilton Jewelers
Olsson's Fine Foods
Promise Me Chocolate
Small World Coffee
Sotheby's
Terra Momo Restaurant Group
The Princeton Sports Bar & Grill
Thomas Sweet
Toggle Home
Triumph Brewing Company

Matching Gift Companies

AT&T Foundation
Bank of Tokyo-Mitsubishi
Blackrock, Inc.
Bristol-Myers Squibb Foundation, Inc.
Consolidated Edison Company of New York, Inc
ExxonMobil Foundation, Inc.
J. Paul Getty Trust
Glenmede Corporation
IBM Corporation
Johnson and Johnson
New York Life Foundation
Prudential Foundation
Robert Wood Johnson Foundation

Community of Friends

Anthony Rabara Pilates Studio of Princeton
CoolVines
elements
Eli & Ivy Princeton Girl Friday
Ezekiel's Table
Leo Arons at the Gilded Lion
jane
JOYcards
Mrs. G's TV & Appliances
Princeton Record Exchange
Princeton Tour Company
Pristine Fine Dry Cleaning
Public Wines and Spirits
Rago Arts and Auction Center
Robin Resch Photography
Summer Programs at Princeton Day School
Terra Momo Restaurant Group
The Princeton Corkscrew Wine Shop
Jean-Ralph Thurin
Tuscan Hills LLC

Gala Sponsors and Underwriters

ELIZABETH

Stacey Roth Goergen, Class of 1990,
and Robert B. Goergen
Catherine P. and David R. Loevner, Class of 1976

MARILYN

Bloomberg
Mrs. James E. Burke
Preston H. Haskell, Class of 1960, and Joan Haskell
Enea and Dave Tierno

GRACE

An anonymous donor
Melanie and John Clarke / Cardinal Partners
Gayle and Bruno Fiabane
Hamilton Jewelers
The Kantian Foundation
Lori A. Martin and Christopher L. Eisgruber,
Class of 1983
Nancy A. Nasher, Class of 1976, and David J.
Haemisegger, Class of 1976
Christopher E. Olofson, Class of 1992
PNC Wealth Management
Office of Corporate and Foundation Relations,
Princeton University
PSEG
Judith McCartin Scheide
and William H. Scheide, Class of 1936

AUDREY

Frederick Fisher and Partners Architects
Glenmede Trust Company
Cheryl and Elliot Gursky
Heather and Paul Haaga Jr.,
Class of 1970
Pamela Kogen Morandi and Michael E.
Morandi, Graduate School Class of 1983
Neiman Marcus
Princeton Tour Company
Sovereign/Santander Universities
Van Cleef & Arpels

SOPHIA

Allen R. Adler, Class of 1967,
and Frances Beatty Adler
Laura and Len Berlik
Rysia de Ravel
Harold Kramer Foundation
Cynthia and Rob Hillas
John H. Rassweiler
Neil L. Rudenstine, Class of 1956,
and Angelica Zander Rudenstine

AVA

David Blair, Class of 1967, and Mary Blair
B. J. and Kevin Booth
Nancy Lee Kern
Valerie and Jim McKinney
Ruth and Elliott Sigal
James Christen Stewart
Joy Stocke and Frederick Young

CATHERINE

Carolyn and Tim Ainsie
Louise and Joe Bachelder
Regina and John Brett
Margaret White Dodge
Peggy and Tom Fulmer, Class of 1956
Monica George
Jeanne and Charles Johnson
Nora and Jack Kerr
Perla and Richard Kuhn
Fleury Mackie
Mr. and Mrs. Joseph P. Mazzetti
Lisa Paine, Class of 1976,
and Thos Paine, Class of 1975
Dorothy and Charles Plohn Jr., Class of 1966
Kathleen Russo
Dr. and Mrs. Daniel Sauder
Inez and Richard Scribner, Class of 1958
Joan and Richard Smaus
Alice St. Claire-Long and David Long, Graduate
School Class of 1983
Ann and Austin Starkey Jr., Class of 1973
Ann and Argyris Vassiliou, Graduate School
Class of 1991
Kathleen and Robert Zatta
Martin Neuhaus and Iris Zeisig

*deceased

The Princeton University Art Museum makes every effort to ensure the accuracy of its lists of supporters. Please accept our sincere apologies for any errors or omissions.

117

118

119

120

121

“The charm in shows like these is finding juxtapositions and correspondences that you might never make otherwise.”

—DAN BISCHOFF, THE STAR-LEDGER

Advisory Council, Staff, and Volunteers

54 Advisory Council

Preston H. Haskell, Chairman, Class of 1960; chairman, The Haskell Company, Jacksonville, FL

Allen R. Adler, Class of 1967 and Princeton parent; president, Allen Adler Enterprises, New York, NY

Diane W. Burke, Princeton parent; civic leader, New York, NY

Hugh M. Davies, Class of 1970 and Graduate School Class of 1976; director, Museum of Contemporary Art, San Diego, CA

John D. Diekman, Class of 1965; managing partner, 5AM Ventures, Menlo Park, CA

Sarah Lee Elson, Class of 1984; independent art adviser, London, UK

Doris F. Fisher, Princeton parent; co-founder, Board of Directors, Gap, Inc., San Francisco, CA

Christopher C. Forbes, Class of 1972 and Princeton parent; vice chairman of the board, Forbes Magazine, New York, NY

Alice C. Frelinghuysen, Class of 1976 and Princeton parent; Anthony W. and Lulu C. Wang Curator of American Decorative Arts, Metropolitan Museum of Art, New York, NY

Heather Sturt Haaga, Princeton spouse and parent; artist, Los Angeles, CA

Thomas W. Lentz, Elizabeth and John Moors Cabot Director, Harvard Art Museum, Cambridge, MA

Philip F. Maritz, Class of 1983; managing director, Broadreach Capital Partners, St. Louis, MO

Nancy A. Nasher, Class of 1976; president, NorthPark Development Company, Dallas, TX

Christy Eitner Neidig, Princeton spouse and parent; interior designer, Palo Alto, CA

Christopher E. Olofson, Class of 1992; president and chief executive officer, Epiq Systems, Inc., Chicago, IL

Norman L. Peck, Class of 1957; president, The Peter Jay Sharp Foundation, New York, NY

Mark W. Stevens, Class of 1973 and Princeton parent; art critic and novelist, New York, NY

Trevor Traina, Class of 1990; technology entrepreneur and founder of DriverSide.com, San Francisco, CA

Honorary Members

Jonathan Brown, Graduate School Class of 1964 and Princeton parent; Carroll and Milton Petrie Professor of Fine Arts, Institute of Fine Arts, New York University, New York, NY

Lloyd E. Cotsen, Class of 1950; president, Cotsen Management Company, Los Angeles, CA

Stuart P. Feld, Class of 1957; president and director, Hirschl and Adler Galleries, New York, NY

Marco Grassi, Class of 1956; president, Marco Grassi Studio, Inc., New York, NY

Herbert Schorr, Graduate School Class of 1962 and 1963 and Princeton parent; associate dean, Information Sciences Institute, University of Southern California, Los Angeles, CA

Duane E. Wilder, Class of 1951; financial consultant, New York, NY

Museum Staff

Juneid Ahmad, *Security Officer*

Lisa Arcomano, *Manager of Campus Collections*

Mario Arias, *Painter*

Todd Baldwin, *Preparator and Property Supervisor*

Joseph Banach, *Museum Store Assistant*

Louise Barrett, *Visitor Logistics Coordinator*

Brice Batchelor-Hall, *Manager of School, Family, and Community Programs*

Kelly Baum, *Haskell Curator of Modern and Contemporary Art*

William Boyle, *Lead Officer*

Daniel Brennan, *Collections Data Assistant (through 10/12)*

Michael Brew, *Business Manager*

Anna Brouwer, *Associate Editor*

Calvin Brown, *Associate Curator of Prints and Drawings*

Michelle Brown, *Museum Assistant*

Sarah Brown, *Collections Information Assistant*

Patricia Bullock, *Security Officer*

Katherine Bussard, *Peter C. Bunnell Curator of Photography*

Tracy Craig, *Security Manager*

Keith Crowley, *Preparator*

Julia Davila, *Security Officer*

Juliana Ochs Dweck, *Andrew W. Mellon*

Curatorial Fellow for Collections Engagement

Jonathan Edwards, *Security Officer (through 6/13)*

Jeffrey Evans, *Photographer, Digital Imaging Specialist*

Jennifer Fekete-Donners, *Manager of Membership and Annual Support (through 5/13)*

Erin Firestone, *Manager of Marketing and Public Relations*

Lehze Flax, *Graphic Designer*

Jacqueline Fletcher, *Collection Technician*

John Franklin, *Preparator (through 3/13)*

Kelly Freidenfelds, *Manager of Corporate, Foundation, and Government Relations*

Alex Gerber, *Office Assistant (through 8/12)*

Danielle Gershkovich, *Museum Store Assistant*

Kristina Giasi, *Marketing and Public Relations Assistant*

Molly Gibbons, *Collection Technician*

Laura Giles, *Heather and Paul G. Haaga Jr., Class of 1970, Curator of Prints and Drawings*

Cathryn Goodwin, *Manager, Collection Information and Access*

Lisa Gratkowski, *Financial Assistant*

Linda Greiner, *Financial Assistant (through 5/13)*

Jill Guthrie, *Consulting Editor*

Christine Hacker, *Manager of Retail and Wholesale Operations*

Sarah Hacker, *Database Assistant (through 8/12)*

Laura Hahn, *Executive Assistant to the Director and Manager of Special Projects*

Donald Hargraves, *Security Officer*

Caroline Harris, *Associate Director for Education*

Kenneth Harris, *Security Officer*

Mark Harris, *Preparator*

Devon Hart, *Financial Assistant (through 9/12)*

Janet Hawkins, *Project Registrar*

Connie Hensley, *Museum Store Assistant and Security Officer*

Reed Higginbotham, *Security Officer*

John Holden, *Preparator*

Craig Hoppock, *Museum Facilities Manager*

Alexia Hughes, *Registrar and Chief Registrar*

Donna Hutchinson, *Security Officer*

Bob Ilegieuno, *Security Officer*

Michael Jacobs, *Manager of Exhibition Services*

Bryan Just, *Peter Jay Sharp, Class of 1952, Curator and Lecturer in the Art of the Ancient Americas*

Leon Kelly, *Security Officer*

Alicia Kessell, *Museum Store Assistant*

Anthony L. Kimbrough, *Security Officer*

Deborah Koenigsberg, *Office Assistant*

James Kopp, *Associate Registrar*

William Krautheim, *Security Officer*

Karl Kusserow, *Curator of American Art*

Zoe Kwok, *Assistant Curator of Asian Art*

Alan Lavery, *Preparator*

Miroslav Lechman, *Security Officer*

Marin Lewis, *Collections Data Assistant*

Cary Liu, *Curator of Asian Art*

Rory Mahon, *Preparator*

Maureen McCormick, *Chief Registrar (through 1/13)*

Keith McRae, *Security Officer*

Emily McVeigh, *Associate Registrar*

Norman Muller, *Conservator*

Edward Murfit, *Assistant Museum*

Facilities Manager

Karen Ohland, *Associate Director for Finance and Operations*

Dennis Orantes, *Janitor, Building Services*

Jill Oster, *Raiser's Edge Database Administrator*

Michael Padgett, *Curator of Ancient Art*

Kyle Palmer, *Graphic Arts Specialist and Security Officer*

Virginia Pifko, *Associate Registrar, Inventory Project Manager*

Jessica Popkin, *Student Outreach Coordinator*

Matt Pruden, *Preparator*

Jonathan Prull, *Collection Technician (through 6/13)*

Rebecca Pursell, *Technical Support Specialist*

Janet Rauscher, *Associate Editor and Interpretive Manager*

Karen Richter, *Image Services Assistant*

Julie Riley, *Financial Assistant*

Betsy J. Rosasco, *Research Curator of European Painting and Sculpture*

Curtis Scott, *Associate Director for Publishing and Communications*

Johanna Seasonwein, *Andrew W. Mellon Curatorial Fellow for Academic Programs*

Anthony Smith, *Security Officer*

Joel Smith, *Peter C. Bunnell Curator of Photography (through 8/12)*

Laura Smith, *Museum Store Assistant*

Samantha Smith, *Museum Store Assistant*

James Steward, *Director*

Nancy Stout, *Associate Director for Institutional Advancement*

Janet Strohl-Morgan, *Associate Director for Information and Technology*

T. Barton Thurber, *Associate Director for Collections and Exhibitions*

Christine Thiel, *Development Associate*

Keith Upshur, *Janitor, Building Services*

Henry Vega, *Museum Assistant (through 3/13)*

Justin Webb, *Preparator*

Francesca Williams, *Associate Registrar (through 7/12)*

Albert Wise Jr., *Security Operations Manager*

Christopher Wood, *Facilities Assistant*

Xiaojin Wu, *Associate Curator of Asian Art (through 8/12)*

Mellon Research Assistants and Curatorial Assistants

Monica Barra, *Mellon Research Assistant*

Giada Damen, *Mellon Research Assistant*

Cynthia Houng, *Mellon Research Assistant*

Denise Murrell, *Mellon Research Assistant*

Haneen Rabie, *Mellon Research Assistant*

Wai Yee Chiong, *Assistant to Curator*

Allison Unruh, *Curatorial Research Associate*

Board of the Friends of the Art Museum

David Tierno, *President*

Mary Heilner, *Vice President*

Liz Murray, *Treasurer*

Jeanne Mazzetti, *Secretary*

Kristin Appelget

Blair Woodward Ayers

Laura Berlik

Mary Blair

Trudy Borenstein-Sugiura

John Clarke

John Ellis

Monica George

Cheryl Levine Gursky

J. Robert Hillier

Vanessa LaFranco

Pamela Kogen Morandi

Mimi Omiecinski

Peter O'Neill

Nick Wilson

Ex-officio Members

James Christen Stewart

Alice St. Claire-Long

Maryann Belanger

Preston H. Haskell III

Thomas Leisten

Honorary Members

Mary Ellen Bowen

Micaela de Lignerolles

Edith Eglin

Wen C. Fong

Margaret S. Goheen

Lynn Johnston

Cy Meisel

Carl D. Reimers

Irene Schragger

Inez Scribner

Vivian Shapiro

Docents

Maryann Belanger,

Chair of the Docent Association

Owen Leach, *Vice Chair*

Mike Mayo, *Treasurer*

Cathy Loevner, *Secretary*

Faria Abedin

Irene Amarel

Jane Ashcom

Gail Baker

Paulo Barbosa

Linda Berger

Laura Berlik

Mary Blair

Kristen Callahan

Cynthia Campbell

Earlene Baumunk Cancilla

Debra Carrier

Susan Chermak

Margaret Considine

Elaine Cooke

John Daab

Allegra D'Adamo

Marguerite D'Amico

Sally Davidson

Nan Orekar

Harriet Pakula-Teweles

Denise Pardello

Teresa Pine

Frances Preston

Melinda Raso-Kirstein

Harvey Rothberg

Elaine Scharff

Vi Schonewald

Henry Segal

Alison Shehadi

Ernie Soffronoff

Patty Soffronoff

Nancy Greenspan

Marianne Grey

Jackie Grisham

Cheryl Gursky

Millie Harford

Charles Henry

Robert Herman

Dorothy Highland

William Hogan

Student Tour Guides

Rafael Abrahams

AJ Brannum

Alexander Brock

Mary Irene Burke

Adriana Cherskov

Andrea Chu

Suhyoung "Christine" Chun

Sean Coffers

Atara Cohen

Tyler Coulton

Kathryn Dammers

Jaime Ding

Katie Dubbs

Merrill Fabry

Cricket Gullickson

Rishi Kaneriya

Corinne Kannenberg

Ian Kapron-King

Yayoi Kimura

Dixon Li

Megan Lui

Rachel Newman

123

Published by the Princeton University Art Museum

Associate Director for Publishing and Communications
Curtis R. Scott

Associate Editor
Janet Rauscher

Associate Editor
Anna Brouwer

Designer
Lehze Flax

Printer
Brilliant Graphics, Exton, Pennsylvania

Photography Credits

116, 118 David Kelly Crow

35, 89 Bentley Drezner

3, 5-6, 12-13, 26, 47-49, 51-55, 58-59, 63-64, 69-70,
75-76, 81, 83-84 Jeff Evans

27, 31, 61, 91, 113, 122 Kristina Giasi

34, 93 Jessica Popkin

76-77, 79 Jonathan Prull

cover, 1, 4, 11, 18, 21-25, 28-30, 32-33, 36-45, 56-57,
60, 88, 90, 92, 94-99, 102-103, 105-112, 114-115, 117,
119-121, 123 Henry Vega

14-17, 50, 62, 65-68, 71-73, 78, 86-87 Bruce M. White

19-20, 46, 100-101, 104 Frank Wojciechowski

16 © 2014 Artists Rights Society (ARS), New York /
VG Bild-Kunst, Bonn

17 © Ai Weiwei

75 © 1989 Joel Meyerowitz

This magazine was printed by a Forest Stewardship Council certified printer. The paper is Galerie Art Silk 100 lb. text and 120 lb. cover, which contains 10% post-consumer waste and FSC chain of custody certification. The lamination is made from natural cellulose sources, cotton linters and wood pulp, from managed forests with replanting programs. It is recyclable and biodegradable.

7,014

Facebook Fans

6,100

Recipients of museum's biweekly e-newsletter

4

Scholarly catalogues published

82,000+

Objects in the collections

10

Temporary Exhibitions

34

Works loaned to other museums

18,069

Attendance at Public Programs

Student Tour Guides

45

Number of loaned objects on display

12,953

Group and tour visitors

26

Donors to the collection

11

Student interns

372

Faculty-led precepts held in Museum

121,342

Visitors July 2012-June 2013

9,048

Schoolchildren who visited

700

Works in the campus collections

82

Public Programs

33

Objects acquired by purchase

16,084

Monthly website visitors

5,873

Twitter followers

24,798

Objects digitized by the inventory project

96

Docents

0

Cost of admission