

**INDIANA
POLIS
MUSEUM
OF ART
IMA**

**ANNUAL REPORT
2010–2011**

OUR MISSION

The Indianapolis Museum of Art serves the creative interests of its communities by fostering exploration of art, design, and the natural environment. The IMA promotes these interests through the collection, presentation, interpretation, and conservation of its artistic, historic, and environmental assets.

FROM THE CHAIRMAN	02
FROM THE MELVIN & BREN SIMON DIRECTOR AND CEO	04
THE YEAR IN REVIEW	08
EXHIBITIONS	18
AUDIENCE ENGAGEMENT	22
PUBLIC PROGRAMS	24
ART ACQUISITIONS	30
LOANS FROM THE COLLECTION	44
DONORS	46
IMA BOARD OF GOVERNORS	56
AFFILIATE GROUP LEADERSHIP	58
IMA STAFF	59
FINANCIAL REPORT	66

Note: This report is for fiscal year July 2010 through June 2011.
 COVER Thornton Dial, American, b. 1928, *Don't Matter How Raggly the Flag, It Still Got to Tie Us Together* (detail), 2003, mattress coils, chicken wire, clothing, can lids, found metal, plastic twine, wire, Splash Zone compound, enamel, spray paint, on canvas on wood, 71 x 114 x 8 in. James E. Roberts Fund, Deaccession Sculpture Fund, Xenia and Irwin Miller Fund, Alice and Kirk McKinney Fund, Anonymous IV Art Fund, Henry F. and Katherine DeBoest Memorial Fund, Martha Delzell Memorial Fund, Mary V. Black Art Endowment Fund, Elizabeth S. Lawton Fine Art Fund, Emma Harter Sweetser Fund, General Endowed Art Fund, Delavan Smith Fund, General Memorial Art Fund, Deaccessioned Contemporary Art Fund, General Art Fund, Frank Curtis Springer & Irving Moxley Springer Purchase Fund, and the Mrs. Pierre F. Goodrich Endowed Art Fund 2008.182

BACK COVER Miller House and Garden

LEFT The Wood Pavilion at the IMA

From the Chairman

The past year has been filled with many outstanding achievements, which were made possible through the leadership of Maxwell Anderson, The Melvin & Bren Simon Director and CEO; the hard work of our professional, talented, and dedicated staff; and the support of our members and donors. In December 2010 the IMA Board of Governors approved a new strategic plan that will guide the Museum over the next five years. We have wasted no time in tackling new projects that are raising the profile of the IMA across the country and on an international scale. Below are just a few of the IMA's recent accomplishments that address objectives outlined in the strategic plan.

COLLECTION AND PROGRAM VITALITY

The IMA organized two nationally acclaimed exhibitions this year. *Hard Truths: The Art of Thornton Dial* was the most extensive show dedicated to the artist to date, and was covered by the *New York Times*, the *Wall Street Journal*, and *Time* magazine. *Hard Truths* will be traveling to several other institutions, including the New Orleans Museum of Art, the Mint Museum in Charlotte, and the High Museum of Art in Atlanta. Only a few months after the opening of *Hard Truths*, the IMA represented the United States at the 54th International Art Exhibition of the Venice Biennale. I was fortunate to be a part of the IMA contingent that traveled to Italy for this remarkable event, and to see for myself the recognition that the Museum has achieved among an international audience.

This past May saw the public opening of Miller House and Garden, which serves as a wonderful addition to the holdings of the Museum. The demand for tours has surpassed our expectations, and visitors have come from Europe and elsewhere to explore this architectural masterpiece as well as the other innovative public spaces in Columbus, Indiana.

FINANCIAL STRENGTH AND STEWARDSHIP

In 2011 the IMA was able to reduce the overall endowment spending rate from 2010, despite facing one of our country's most difficult economic periods. Furthermore, on January 1, 2011, Cynthia Rallis joined the IMA as the new Chief Development Officer. With significant expertise in developing fundraising programs in the museum field, Cynthia will be implementing strategies to support the IMA's increased self-sufficiency through annual support, major gifts, membership, grants, corporate partnerships, and special events.

RESEARCH LEADERSHIP

In addition to opening the new state-of-the-art Conservation Science Laboratory this past March, the IMA has fulfilled the challenge grant from the Andrew W. Mellon Foundation to endow the senior conservation scientist position. Dr. Gregory Smith, the Otto N. Frenzel III Senior Conservation Scientist, is doing exciting work to advance our knowledge of the collection while establishing partnerships with local universities and corporations from the life sciences industry. Under the leadership of Rob Stein, Deputy Director for Research, Technology, and Engagement, our museum technology team has expanded ArtBabble.org. IMA Lab, the media and technology arm of the IMA, is also helping partners in the museum field by creating open-source content and tools through collaborations with the Art Institute of Chicago, the North Carolina Museum of Art, and the Association of Art Museum Directors.

We look forward to building on these successes as we begin a new chapter in the leadership of the IMA. Maxwell has been a champion of the Museum's mission while overseeing tremendous growth and change in the past five and a half years, including the enhancement of the Museum's collection. We wish him well as he takes the reins as the Eugene McDermott Director of the Dallas Museum of Art in 2012, and I know that the team he has built at the IMA will continue to maintain our high standards of innovation and creativity for many years to come. I am pleased to report that a search committee led by Tom Hiatt has been established and is focused on identifying the next Melvin & Bren Simon Director and CEO of the Indianapolis Museum of Art.

A handwritten signature in dark ink that reads "Stephen Russell". The signature is fluid and cursive.

Stephen Russell
Chairman of the IMA
2010-2012

From The Melvin & Bren Simon Director and CEO

The year in review was among the most active in the history of the Indianapolis Museum of Art. In addition to a full calendar of exhibitions, public programs, and capital improvements, the Board and staff undertook a range of initiatives designed to broaden the IMA's impact and reputation locally and internationally. All of these endeavors were accomplished without unduly burdening the Museum's finances, since grant support offset the cost of the vast majority of activities.

We've been very gratified at the IMA by the reception of 100 Acres: The Virginia B. Fairbanks Art & Nature Park. From an opening day in June 2010 with some 10,000 visitors, to wide critical acclaim within the art world, it has launched a fresh opportunity for Indianapolis to connect with artists from around the world, and for travelers from far and wide to have another reason to visit our ever-more ambitious city. 100 Acres is becoming the Midwest's address for the best in public art.

In addition to a wide offering of major exhibitions, public art, public programs, film festivals, and gallery improvements in the fall and beyond on our 152-acre campus, in the past year we acted on the electrifying opportunity to put Indianapolis on the world's art map in a way that few American cities have. In June 2010 the US State Department appointed Dr. Lisa Freiman, our senior curator and chair of contemporary art, to be the US Commissioner of the 54th Venice Biennale in June 2011, and for the IMA to present the work of two artists to a global audience.

What is the Venice Biennale? The closest analogy would be the Olympics of the art world, on a two-year rather than four-year cycle. Beginning every other June, denizens of the art world from every continent converge on Venice to see the best of contemporary art from dozens of countries in a sprawling six-month exhibition headquartered in the city's large public gardens. Indiana's leading art museum was handed the honor of representing the United States, through Dr. Freiman's selection of the artists Jennifer Allora and Guillermo Calzadilla, who live and work in Puerto Rico. In recognition of the IMA's international focus, we presented newly made works by this dynamic pair in the nation's premier overseas art embassy: a neoclassical pavilion built for this venerable art fair, which began in 1895. Titled *Gloria*, the exhibition of Allora & Calzadilla's installations was an international sensation, yielding a highly charged response from what culminated in over a third of a million visitors.

THE IMA'S SELECTION
BY THE DEPARTMENT OF
STATE TO REPRESENT THE
UNITED STATES IN THE
VENICE BIENNALE IS THE
LATEST MILESTONE IN THE
IMA'S EMERGENCE AS A
GLOBALLY RENOWNED
INSTITUTION ROOTED IN
OUR COMMUNITY.

The impact of the IMA's choice as the presenting institution will be remembered for generations. The IMA's selection by the Department of State to represent the United States in the Venice Biennale is the latest milestone in the IMA's emergence as a globally renowned institution rooted in our community.

Closer to home, in December 2010 the Board of Governors approved the adoption of a five-year strategic plan devised to augment our financial strength, ensure our artistic and programmatic vitality, and bolt on a new feature of the IMA's identity: research.

The IMA's bid to incorporate research was connected with the larger ambition of an Indiana looking outward. Rather than relying exclusively on the traditional art museum's "movie house" model of presenting art and selling popcorn, as it were, the IMA has staked a claim to be part of the state's growing research sector in the field of life sciences. Our addition of a globally renowned program in conservation science was paid for with an initial investment of \$5.85 million, thanks to the Lilly Endowment (\$2.6 million), the generosity of the Andrew W. Mellon Foundation (\$1.75 million), and the family of Otto N. Frenzel III (\$1.5 million). By hiring Dr. Gregory Smith in 2009, the IMA recruited a world-renowned leader in the emerging field of conservation science, which promises to reap benefits for the IMA and for the field of conservation science for years to come.

The importance of this discipline cannot be overstated. Our venerable program in art conservation, begun in the 1970s and led for many years by Martin Radecki, and now by David Miller, has restored countless works in the IMA's collection and in other collections from across the United States. But until we were able to add expertise in science, we lacked the requisite knowledge about the optimal methods of treatment, derived from accurate analysis of the methods and materials from which artworks were made. Now equipped with state-of-the-art technology to undertake such analysis, the IMA is poised to undertake leading-edge research that will benefit not only our collections, but the field of cultural heritage in general.

Other areas of research that are now part of the IMA's mission include information technology, whereby our able staff, led by Rob Stein, has pioneered new approaches to content management benefiting museums internationally and reaping financial support for the IMA. We have also embarked on research in visitor studies to learn more about the background and motivation of our hundreds of thousands of visitors annually.

Another pioneering step this past year involved the furthering of our knowledge of mid-century modern design, as a result of the generous donation by members of the Miller family of Miller House and Garden in Columbus, Indiana. Four children of J. Irwin and Xenia Miller came together to donate not only the house and grounds, but also a \$5 million gift to endow the care and preservation of the property.

The international acclaim that followed our opening of the property to public tours in May 2011 has been resounding, culminating in an entire episode of *CBS Sunday Morning* being filmed remotely from Miller House. Tours are now routinely booked one and two months in advance, and the interest in visiting what *Travel + Leisure* has named "America's most significant modern house" is growing with each season. The acquisition of Miller House has proven to be a stimulus to the growth of our collections of design art at the IMA, and cements our collection as among the world's most important, under the energetic leadership of senior curator of design arts R. Craig Miller.

Prospective acquisitions of contemporary art now have a new source. The \$1.8 million gift from the estate of Robert Mann will make acquisitions possible in the field of contemporary art in the coming years. This important gift will help ensure that the IMA's visibility in the contemporary field will continue unabated following the success of our presentation in the Venice Biennale.

In recent years, the IMA has sought to become a better partner with institutions internationally through special exhibitions, consulting services, and long-term loans. In the year under review, we installed a group of tomb sculptures depicting freed slaves who previously served the families of the first dynasties of Roman emperors. The tomb group is on long-term loan from Italy's Ministry of Culture. Often of Greek origin, slaves were conscripted by Roman royalty and nobility, and were in many instances able to buy their way to freedom. Their roles were varied, ranging from household servants to accountants. The busts of two men and one woman have the hairstyles and demeanor typical of the mid-first century AD, and once stood in deep niches in the walls of a large underground tomb outside the city walls of Rome. The tomb was discovered in February 1847 under a vineyard of the Codini family, and the accompanying large-scale mural reproduces a photograph first published in 1877, showing the original location of these busts and a meticulously carved cinerary urn in niches on the walls. The photograph allows a contemporary visitor to see the portrait busts as they were seen 2,000 years ago—documentation without parallel in the field of classical archaeology.

The premise of this news-making loan is that the IMA's expertise in various arenas can be exchanged for long-term loans. The IMA's technology group, known as IMA Lab, has been at work with the Italian Ministry of Culture to create navigable tools to experience excavations in and around Rome by means of handheld devices. The idea is an exciting one: that museums need not resort to paying exorbitant sums to have access to major artworks, but can instead turn to peer-to-peer agreements resting on the barter of expertise for art.

Another pioneering effort at the IMA was supported by a \$1 million grant from the Andrew W. Mellon Foundation. Titled the Mellon Curators-at-Large program (MCAL), it is designed to make six yearlong appointments of experts in fields of art history critical to the IMA's collections and programs.

During his yearlong tenure as the inaugural Mellon curator-at-large, James Watt, Brooke Russell Astor Curator Emeritus of Asian Art at the Metropolitan Museum of Art, will join John Teramoto, our curator of Asian art, in the research and checklist development phase of the IMA's planned reinstallation of its permanent collection Asian galleries, slated to open in 2013. The IMA houses an esteemed collection of Chinese art, including ancient bronze ritual vessels, jades, textiles, and paintings, with particular strengths in ceramics and paintings of the Ming and Qing dynasties. Lacking a full-time curator who specializes in Chinese art for more than two years, the IMA is confident that Mr. Watt's expertise will revitalize the permanent collection galleries and vastly improve the interpretation of the Chinese collection.

Mr. Watt will work with IMA staff cross-departmentally to devise a comprehensive checklist, implement the design methodology and layout of the reinstallation, and advise on supplementary educational programming and digital content to augment the new gallery experience. In compiling the new presentation of the collection, the IMA hopes Mr. Watt will broaden the Museum's focus on scholarly research by further investigating the history and provenance of works within the collection. The IMA's new Conservation Science Laboratory provides Mr. Watt with the opportunity to work with IMA conservation staff to conduct materials and compositional research on works that have never been examined with such state-of-the-art equipment.

MUSEUMS NEED NOT
RESORT TO PAYING
EXORBITANT SUMS TO
HAVE ACCESS TO MAJOR
ARTWORKS, BUT CAN
INSTEAD TURN TO PEER-
TO-PEER AGREEMENTS
RESTING ON THE BARTER
OF EXPERTISE FOR ART.

Since Mr. Watt will be based at the Chinese University of Hong Kong for the spring semester of his appointment, the IMA's photography department has undertaken a comprehensive visual documentation of the Asian collection. High quality images of all works in the Asian collection will be made available on the IMA's website in the coming months. Additionally, the MCAL curatorial assistant will begin organizing the object data and registrar files to ensure the records are prepared for Mr. Watt's arrival in October.

Lastly, on this, the 30th anniversary of Robert Indiana's sculptural series *Numbers*, a restoration project is nearing completion, with all of the integers 0–9 installed on the Alliance Sculpture Court of the IMA.

It is with mixed emotions that I close this report as my final one at the Indianapolis Museum of Art. After five and a half fruitful years as The Melvin & Bren Simon Director and CEO, I am relinquishing my position to become the Eugene McDermott Director of the Dallas Museum of Art.

My family and I have greatly enjoyed our tenure at the IMA and in Indianapolis, and will leave behind many friends and co-workers who have dedicated themselves fully to the Museum's potential. I would single out the IMA's senior leadership team, consisting of Deputy Director for Public Affairs Katie Zarich; Chief Financial Officer Jennifer Bartenbach; Deputy Director for Research, Technology, and Engagement Rob Stein; Chief Operating Officer Nicholas Cameron; Deputy Director for Collections and Exhibitions Katie Haigh; Chief Development Officer Cynthia Rallis; and The Ruth Lilly Deputy Director for Environmental and Historic Preservation Mark Zelonis. I have nothing but pride in what we all accomplished together, and will look forward to following the IMA's progress over many years to come.

Maxwell L. Anderson
The Melvin & Bren Simon Director and CEO

MY FAMILY AND I HAVE GREATLY ENJOYED OUR
TENURE AT THE IMA AND IN INDIANAPOLIS, AND WILL
LEAVE BEHIND MANY FRIENDS AND CO-WORKERS
WHO HAVE DEDICATED THEMSELVES FULLY TO THE
MUSEUM'S POTENTIAL.

The Year in Review

Miller House and Garden

With its opening to the public in May of 2011, Miller House and Garden has emerged from decades of relative obscurity to take its place as one of America's most acclaimed modernist residences. Long kept private and known primarily to insiders in the worlds of architecture, landscape architecture, and design, this masterwork is now available for visitors to experience personally.

Miller House and Garden is made possible through the generosity of Members of the Miller Family, the Irwin-Sweeney-Miller Foundation, and the Cummins Foundation. The inaugural year of Miller House and Garden is sponsored by Herman Miller. Miller House and Garden is owned and cared for by the Indianapolis Museum of Art. Tours are made possible through the Columbus Area Visitors Center.

Located in Columbus, Indiana, Miller House was home to industrialist J. Irwin Miller and Xenia Simons Miller and their family. The perfection of its design resulted from the Millers' discernment as clients in combination with the efforts of an incomparable team that included architect Eero Saarinen, landscape architect Dan Kiley, and interior designer Alexander Girard. Saarinen had previously worked for J. Irwin Miller to design a summer home in Canada and a new building for the Irwin Union Bank in Columbus. The son of Finnish architect Eliel Saarinen, Eero rose to prominence in 1948 with his winning design for the St. Louis Arch. Both Kiley and Girard had worked with Saarinen on the St. Louis project, and Saarinen called upon them again to collaborate on what was to become one of the finest properties of its type in the country.

Though they well understood its significance, the Millers chose not to draw attention to their home, preferring to guard their privacy. As interest in the preservation of modernism grew, other structures attracted the limelight of national attention, while Miller House quietly continued to serve as the home of its builders until Mrs. Miller's death in 2008. In 2009 Miller House and many of the home's original furnishings were donated to the IMA by members of the Miller family, and following a period of conservation work, the estate was opened to the public in the spring.

The Miller House acquisition and opening has provided an exciting opportunity for the IMA to build a mutually beneficial partnership with the Columbus Area Visitors Center that multiplies the value and impact of the Museum's own resources. The Visitors Center functions in many ways like a convention and visitors bureau would in any other city, promoting Columbus's attractions and hospitality providers to interested travelers. Unlike almost any comparable organization, however, the Visitors Center provides tours of the city's acclaimed modern architecture; operates a facility for visitor reception, orientation, and gift sales; and conducts all the activities required to support the lively volunteer guide program. The Visitors Center offered to share their resources with the IMA to help make Miller House and Garden available to the public.

Throughout the winter of 2010 and spring of 2011, the Visitors Center and the IMA worked together to provide training for the guides who would conduct Miller House and Garden tours. Many were veterans of the Visitors Center's architecture tours, while others were new to the program, attracted by the prospect of working with the Miller property. Museum staff members worked with Visitors Center staff and members of the Columbus community to develop a training program that explored the property's design legacy as well as relevant family and local history. In the months following the opening, Miller House tours were filled to capacity.

The Miller family's vision, generosity, and commitment established the city of Columbus as a modernist landmark in its own right. Through the efforts of the IMA and its new partners at the Visitors Center, the Millers' home will be appreciated by new audiences and younger generations who seek to experience and understand the best in American design.

TOP TO BOTTOM Miller House and Garden: Exterior, Kitchen, and Conversation Pit

Venice Biennale

For more than a century, artists, writers, diplomats, collectors, and fans have flocked to the canals of Venice in celebration of contemporary art. Held every two years, the Venice Biennale provides a glimpse of the international art scene at 30 national pavilions. The oldest and perhaps most significant international visual arts event, the Biennale has served as a global showcase for contemporary art since 1895.

The IMA was selected by the US Department of State to present the work of Puerto Rico-based artist collaborative Jennifer Allora and Guillermo Calzadilla at the US Pavilion at the 54th Venice Biennale in 2011. IMA senior curator and chair of contemporary art Lisa Freiman served as commissioner of the exhibition, *Gloria*, which featured six new commissions by Allora & Calzadilla that were developed in response to the US Pavilion site. The multimedia works employed performance, sculpture, video, and sound elements to analyze contemporary geopolitics through the lens of spectacular nationalistic and competitive enterprises. Familiar symbols and forms were juxtaposed in unexpected ways to destabilize existing narratives around national identity, global commerce, democracy, and militarism.

Three of the pieces presented in Venice—*Body in Flight (American)*, *Body in Flight (Delta)*, and *Track and Field*—incorporated performances by gymnasts and runners, including Olympic medalists, on platforms ranging from incredibly detailed reproductions of airline seats to a massive, overturned military tank. The other installations included *Algorithm*, an amalgam of a fully functioning ATM and a custom-made pipe organ; *Armed Freedom Lying on a Sunbed*, which featured an altered bronze replica of the statue that crowns the dome of the US Capitol Building; and *Half Mast\Full Mast*, a 21-minute video filmed in sites that symbolically mark places of victory or setback in Puerto Rico's struggle for peace, ecological justice, and sustainable development. Over 300,000 visitors toured the US Pavilion over the five months of the exhibition.

Among the many activities that took place in Venice surrounding the Biennale, the IMA was particularly pleased to lead a program that afforded students from Indiana, Puerto Rico, and Italy a singular opportunity to engage with art and culture on a global stage. The Teen Global Exchange Program was an iteration of the IMA's Museum Apprentice Program (MAP), an audience engagement initiative that employs a small group of local high school students. Indianapolis students from MAP participated in a series of preparatory events that included a panel discussion on national identity, cultural diplomacy, and the role of contemporary art led by Freiman, as well as talks on the evolution of international expositions and the history and culture of Puerto Rico. A videoconference conducted via Skype allowed the teens to get acquainted prior to the culmination of the program, when the teen delegations from Indianapolis and Ponce, Puerto Rico, met their counterparts from Venice in Italy for a ten-day tour. A packed itinerary of excursions to sites in Rome including the Vatican, Pantheon, and the Coliseum preceded the students' trip to Venice, where they toured the Biennale exhibition. Students documented their experiences before, during, and after their visit with blog posts and YouTube videos that reflected the profound influence the program had on them; as one student, Jakob, observed, "I've started to think about being American in terms of being kind of a global person . . . Instead of thinking insularly about America, I've started thinking about being a citizen of the country in terms of how that relates to the whole world in general."

The impact of the Biennale on the IMA was no less significant. The exhibition at the US Pavilion was wildly successful, attracting thoughtful reviews and further increasing the Museum's profile in the international art scene. Audiences in Indianapolis will be able to share in the experience after the close of the Biennale, as *Body in Flight (Delta)* has been acquired for the IMA's permanent collection, and the artists' *Vieques Series*, including *Half Mast\Full Mast* from the Pavilion, will be shown in its entirety for the first time in the IMA's Carmen and Mark Holeman Gallery in 2012. In addition, the IMA has published a lavishly illustrated catalogue that includes essays by Freiman and other art historians and documents the exhibition installation in Venice. The beautiful volume provides a fitting and lasting tribute to the extraordinary work undertaken by the artists, performers, and IMA staff to bring this exhibition to life.

LEFT Allora & Calzadilla, *Body in Flight (Delta)*, 2011. Photo by Andrew Bordwin.

TOP Allora & Calzadilla, *Track and Field*, 2011. Photo by Andrew Bordwin.

BOTTOM Allora & Calzadilla, *Algorithm*, 2011. Photo by Andrew Bordwin.

Conservation Science Laboratory

The new Conservation Science Laboratory at the IMA was completed in March 2011 and research is underway. This state-of-the-art facility has strengthened the IMA's nationally respected conservation capabilities, allowing for more intensive study of the composition of objects and the development of innovative preservation techniques for the IMA's collection.

Plans to build the Conservation Science Laboratory were announced in October 2008 to complement the IMA's existing expertise in conservation, and Dr. Gregory Smith, now the Otto N. Frenzel III Senior Conservation Scientist, was recruited to lead the facility. The IMA's lab joins an esteemed group of conservation science labs at other leading arts institutions in the United States, including the National Gallery of Art, the Metropolitan Museum of Art, the Harvard Art Museums, the Art Institute of Chicago, and the Getty Conservation Institute. A grant from Lilly Endowment Inc. supported the scientific equipment and construction of the laboratory. Additional funding for lab operations was provided by Kay Koch.

The launch of the Conservation Science Laboratory is helping the IMA to establish scientific research and art conservation collaborations with major museums worldwide, as well as to foster partnerships with universities and corporations involved in central Indiana's growing role as a hub of the life sciences industry. Dr. Jie Liu, a graduate of Purdue University in nanomaterials chemistry, was recruited as the laboratory's first postdoctoral researcher. Dr. Liu worked with Dr. Smith to install and train on the lab's equipment; she also conducted technical studies of Museum objects as well as research projects utilizing her expertise in electron microscopy and nanomaterials. Dr. Victor Chen, a retired biochemist from Eli Lilly and Company, is currently lending his expertise on a full-time volunteer basis to conduct natural dye analysis. Several undergraduate researchers have been mentored by Dr. Smith while assisting in short-term research projects, and discussions are underway to deepen ties with other local institutions.

Already in its first few months of operation, the laboratory has conducted methods and materials research on several items in the IMA's permanent collection, including the Bernard *Corner Cabinet with Breton Scenes*, Braque's *Still Life with Pink Fish*, and Laval's *Going to Market, Brittany*, as well as numerous analyses related to ongoing conservation treatment work on other objects. The work being conducted by researchers at the Conservation Science Laboratory is expected to particularly enhance efforts to effectively preserve and care for works in the IMA's contemporary art, fashion arts, and design arts collections, which have grown extensively in both quality and scope in recent years. Many of these works are made from modern materials not yet fully understood from a conservation perspective, and the laboratory will allow the Museum to conduct cutting-edge research to understand and inhibit the degradation processes of these materials. Improving the capability to study and preserve the objects in the IMA's collection also will strengthen the case for additional acquisitions, increased donations from collectors, and commissions of new art—more ways in which the Conservation Science Laboratory will contribute to the development and protection of the IMA's collection for years to come.

LEFT Dr. Victor Chen, a full-time Conservation Science Laboratory volunteer, uses liquid chromatography with mass spectrometry to separate and identify mixtures of natural dyes from colored textiles.

TOP Postdoctoral IMA Scholar Dr. Jie Liu analyzes ink samples from Brizio's *Painting a Fresco with Giotto* #2009.466A-B (colored pens laid out on benchtop).

BOTTOM A Raman microscope is used to conduct in situ analysis of patina on a study collection imitation Chinese *fang ding* or ritual vessel (Jane S. Dutton Educational Resource Center EC.579).

Restoring the Four Seasons Garden

In 1939 the Lilly family hired Anne Bruce Haldeman of Louisville to design a garden to accompany their new recreation building, known today as Garden Terrace. The result was the Four Seasons Garden, named for the four limestone statues representing each season that encircled the central water feature. More than 100 yews and many dozen boxwood shrubs made up the backbone of this circular garden, which originally featured formally cut hedges that emphasized clean lines and symmetry. Unfortunately, the years took a toll on the once-gracious space.

Through the generous support of Helen and Dick Dickinson, the garden underwent a thorough rehabilitation in the spring of 2011. With its completion, the garden has been restored to its former beauty, and Oldfields is now one of the most intact Country Place Era estates in the country.

Historic features found in old plans and photographs in the IMA's collection helped inform the redesign, which required extensive work. In the fall of 2010, the garden was entirely cleared of the old, overgrown, and misshapen yews, and the troublesome circular pool that never drained well was demolished. New drain lines were installed, as well as a new irrigation system and new electrical systems. An outside contractor created a new, deeper pool, which will recirculate water and has a skimmer box to trap debris. A handsome marble bench at the garden's west end was repaired, and a sundial was secured and placed at the garden's south entrance, just as the original plans had shown. And while an existing stacked bluestone retaining wall was left intact, other patios of large bluestone pavers were reset and a walkway from the original design was recreated.

A key focus of the 2011 Four Seasons Garden project was to incorporate more seasonal interest with diverse shrub, perennial, and annual plantings. In the past, the bloom periods of the two featured ornamental plantings overlapped, and there was little interest throughout the rest of the year, with the exception of architectural form and the non-functioning water feature. With the new design, substantial effort was devoted to diversifying bloom time, placement of fragrance, and ornamental interest through each of the four seasons. New flowering bulbs were added to frame the putti statues and add year-round color and height. On the perimeter, shrubs were added to offer an introduction to the formal areas of the garden. All of these flowering perennials, shrubs, and trees were chosen for their dynamic features, ability to contribute to the original design intent, adaptability to low-maintenance garden design, and pest and disease resistance. It is the Museum's hope that this new garden represents, beyond its ornamental qualities, a best-practices platform for the design and maintenance of historical gardens.

Ultimately, the IMA has tried to present a historic garden with modern amenities. The newly restored Four Seasons Garden embraces its beginnings while offering contemporary features in a more sustainable design.

Mellon Curators-at-Large Program

In March 2011 the Andrew W. Mellon Foundation announced its intention to underwrite a new pilot project at the IMA: the Mellon Curators-at-Large Program. The program is designed to allow for the recruitment of curatorial expertise that will benefit the IMA's research and collection agenda without the confines of geographical limitations or restrictions of a traditional museum infrastructure. On-site work at the IMA's Indianapolis campus will be an essential part of the curators' tenure, but the program is designed to provide the flexibility to combine this with a research agenda that can be conducted from anywhere in the world. The \$1 million grant will support annually appointed non-resident curators over the next three years in six different fields: Chinese Art, Art of India and South Asia, Art of the Americas, African Art, Design Arts, and Islamic Art. The project outcomes for each curator will vary, but examples could include a program of scholarly publications, a detailed review of part of the IMA's collection, exhibition organization, gallery reinstallation, or the arrangement of long-term loans to the IMA from other collections.

The IMA's extensive collection of Chinese art will be the focus of attention for the first Mellon curator-at-large, who begins his work in fall 2011. James Watt, the Brooke Russell Astor Curator Emeritus of Asian Art at the Metropolitan Museum of Art, currently teaches at the Chinese University of Hong Kong. Watt will conduct a comprehensive review of the IMA's Chinese collection in preparation for the reinstallation of the Asian collection on the third floor. He will examine all of the approximately 4,500 pieces in the collection and fill in gaps in their catalogue records such as dates, medium, and culture or nationality; identify works requiring more research or analysis by conservation; and make recommendations for deaccessions. Watt will research items of interest while in Hong Kong and New York, in addition to conducting on-site work in Indianapolis.

The Mellon Curators-at-Large Program will provide critical curatorial support to the IMA's identified areas of greatest need, but the Museum's goals for the program are even more broad. Part of the program's attention will be directed toward shaping new technological means of conducting and disseminating research between scholars, institutions, and other stakeholders located all over the world—a target that will undoubtedly draw on the resources of the IMA's award-winning media and technology division, IMA Lab.

The improvement in the quality and accessibility of distance learning technology will allow for increased educational benefits for the curators-at-large, IMA staff, and the local academic community in Indianapolis, as well as the establishment of productive new relationships with colleagues and partner institutions around the world. The Mellon Curators-at-Large Program will provide an exemplary and sustainable research model that will bolster opportunities for collaboration and sharing of expertise among the world's foremost museums.

ABOVE James Watt. Image courtesy of The Metropolitan Museum of Art.

RIGHT Chinese, Northern Song dynasty, 960–1127, *Vase with Carved Peony Scrolls*, about 1000, stoneware with slip and clear glaze, Cizhou-type ware, 17 x 8 1/2 (diam.) in. Gift of Mr. and Mrs. Eli Lilly 47.153

Exhibitions

JULY 2010–JUNE 2011

ALLEN WHITEHILL CLOWES SPECIAL EXHIBITION GALLERY

Andy Warhol Enterprises

October 10, 2010–January 2, 2011

Andy Warhol Enterprises was proudly sponsored by PNC Financial Services Group.

Hard Truths: The Art of Thornton Dial

February 25–September 18, 2011

The exhibition was made possible through the generosity of the Allen Whitehill Clowes Charitable Foundation. Additional programming support provided by an award from the National Endowment for the Arts.

All exhibitions were organized by the IMA unless otherwise noted.

ABOVE *Andy Warhol Enterprises* in the Allen Whitehill Clowes Special Exhibition Gallery in Wood Pavilion

RIGHT *Hard Truths: The Art of Thornton Dial* in the Allen Whitehill Clowes Special Exhibition Gallery in Wood Pavilion

STEVEN CONANT GALLERIES
IN MEMORY OF MRS. H. L. CONANT

Drawings to Prints
July 3, 2010–January 2, 2011

The Old Masters
March 25–December 31, 2011

EFROYMSON FAMILY ENTRANCE PAVILION

Ball-Nogues Studio: Gravity's Loom
September 3, 2010–March 20, 2011
Support provided by a grant from the Efroymsen Family Fund, a fund of Central Indiana Community Foundation.

William Lamson: Divining Meteorology
April 8–August 28, 2011
Support provided by a grant from the Efroymsen Family Fund, a fund of Central Indiana Community Foundation.

SUSAN AND CHARLES GOLDEN GALLERY

Gauguin as Printmaker: The Volpini Suite
March 11–September 18, 2011

CARMEN & MARK HOLEMAN GALLERY

Selections from Project 35
April 1–October 30, 2011
Project 35 is produced and circulated by Independent Curators International (ICI), New York. The exhibition and tour are made possible, in part, by grants from the Cowles Charitable Trust; Foundation for Contemporary Art; the Horace W. Goldsmith Foundation; The Toby Fund; and ICI Benefactors Agnes Gund, Gerrit and Sydnie Lansing, Jo Carole Lauder, and Barbara and John Robinson.

IMA ALLIANCE GALLERY

The Viewing Project:
The Pleasures of Uncertainty
July 17, 2010–March 13, 2011
The Viewing Project is supported by a generous grant from ART MENTOR FOUNDATION LUCERNE.

Venetian Views: American Works on Paper
June 3–December 31, 2011

FRANCES PARKER APPEL GALLERY

Pairs: Contrasts and Parallels in Japanese Prints
September 24, 2010–January 30, 2011

Light, Texture and Solitude: The Art of Tanaka Ryōhei
May 13–September 18, 2011

ALICE AND LEONARD BERKOWITZ GALLERY

The Tomb of Vigna Codini II
February 4, 2011–January 2013
Pieces are a long-term loan from the Italian Ministry of Heritage and Culture—Special Superintendency for the Archaeological Heritage of Rome.

ABOVE Installation of *Gravity's Loom* by Ball-Nogues Studio in the Efroymsen Family Entrance Pavilion

LILLY HOUSE

Christmas at Lilly House
November 10, 2010–January 2, 2011

JUNE M. MCCORMACK FOREFRONT GALLERIES

Framed
November 5, 2010–March 6, 2011

NORTH HALL GALLERY

Watercolor Society of Indiana Annual Juried Exhibition
October 16–December 5, 2010

Indiana Artists' Club Annual Exhibition
April 16–June 5, 2011

LAWRENCE A. AND ANN O'CONNOR, JR. GALLERY
MARY ANN AND GENE ZINK EUROPEAN CERAMICS GALLERY
DAVID AND ANNE KNALL TREASURY

Read My Pins: The Madeleine Albright Collection
November 7, 2010–January 30, 2011
Read My Pins: The Madeleine Albright Collection has been organized by the Museum of Arts and Design in New York City. Generous support for this exhibition has been provided by Bren Simon. Support for the catalogue has been provided by St. John Knits.

ABOVE *Gauguin as Printmaker: The Volpini Suite* in the Susan and Charles Golden Gallery

GERALD AND DORIT PAUL GALLERIES

Material World
April 22, 2011–February 6, 2012

US PAVILION AT THE 2011 VENICE BIENNALE

Gloria
June 4–November 27, 2011
Lead support provided by the United States Department of State, Bureau of Educational and Cultural Affairs and HUGO BOSS. Additional support provided by Diana and Moisés Berezdivin, Ignacio J. López and Laura Guerra, Donald R. Mullen, Jr., Christie Digital Systems USA, Inc., Council for Canadian American Relations, Diebold, and Friends of Allora & Calzadilla.

TOURING

European Design Since 1985: Shaping the New Century
Milwaukee Art Museum: October 6, 2010–January 9, 2011
The exhibition is organized by the IMA and the Denver Art Museum in conjunction with Kingston University, London. It is curated by R. Craig Miller of the IMA and organized at the Milwaukee Art Museum by Mel Buchanan, Mae E. Demmer Assistant Curator of 20th-Century Design.

Audience Engagement

The IMA's Audience Engagement department seeks to activate the museum's collection as a tool for learning, discussion, and creativity by engaging many types of museum visitors—including families, teens, students, teachers, and scholars.

STAR STUDIO

Serving several thousand visitors annually, the Indianapolis Star Family Studio allows museum-goers of all ages to participate in hands-on art making experiences related to the IMA's permanent collection and special exhibitions. Star Studio includes self-directed activities and a drop-in art studio where visitors are invited to work with a teaching artist to create works of art. Every Saturday, the drop-in art studio averages 50 participants. Community member and teaching artist Jill Render reflects: "As a visitor coming with children, it is really nice to have a space where you can sit and make something. As a teacher, it is fun meeting out-of-town visitors."

VIEWFINDERS

Through the Viewfinders program, the IMA trains local elementary school teachers in Visual Thinking Strategies (VTS)—a facilitated discussion method that uses art to stimulate conversation and develop students' cognitive skills—and invites teachers and their students for an end-of-the-year field trip. During the 2010–2011 school year, 4,274 students from two area school districts participated in the Viewfinders program.

In 2009 the IMA received an Institute of Museum and Library Services grant to explore the feasibility of integrating VTS into pre-service teacher education using the existing Viewfinders program as a model. As part of this initiative, the IMA hosted school of education faculty from Indiana University–Purdue University Indianapolis, Butler University, and Marian University at a series of seven workshops during 2010–2011.

PERSPECTIVES

The Perspectives after-school program offers students from two local partner schools a series of informal learning experiences focused on art, nature, and design. Students are transported by bus to the Museum to explore the galleries and grounds; each class also participates in critical thinking activities, language projects, and art making. At the end of the year, parents gather at the IMA to see student demonstrations and the work they produced. The goal of this program is to encourage young people to see the world—and the IMA—in new ways, as well as to become regular visitors to the Museum.

MUSEUM APPRENTICE PROGRAM: TEEN GLOBAL EXCHANGE

The Museum Apprentice Program—an IMA audience engagement initiative that employs local high school students and connects them to various museum projects—was expanded in 2011 to include teens from Indiana, Puerto Rico, and Italy in a cultural exchange project made possible by the IMA's participation in the Venice Biennale. In partnership with the Museo de Arte de Ponce in Puerto Rico and the Peggy Guggenheim Collection in Venice, students were selected to contribute their voices to discussions of art, national identity, and cultural diplomacy. The visiting teens explored Rome together prior to meeting the Italian teens in Venice to experience the Biennale. Looking back on the experience, one teen participant observed: "You realized that there wasn't one way of thinking; that you're not always right on everything. But you came to respect everyone else's opinion...even though [we] were thinking completely different things."

IMA INTERNSHIP PROGRAMS

The IMA offers two categories of internships: IMA Scholars and IMA Interns. The IMA Scholar Program allows graduate students to undertake in-depth projects in the areas of conservation and conservation science, curatorial research, and historic preservation. In the spring, the Museum welcomed its first postdoctoral IMA Scholar for Conservation Science, and during the summer engaged three additional IMA Scholars for Conservation. The IMA Intern Program provides applied learning experiences for college juniors, seniors, recent graduates, and graduate students from a variety of museum career orientations, and hosted 17 students during the 2010–2011 academic year.

THE VIEWING PROJECT

The Viewing Project is a three-year series of installations designed to offer visitors creative and enjoyable experiences with objects from the IMA's permanent collection and is funded in part by a generous grant from ART MENTOR FOUNDATION LUCERNE. The fifth installation, *The Pleasures of Uncertainty*, was on view from July 17, 2010, to March 13, 2011, in the IMA Alliance Gallery. This installation explored the deliberateness and the delights of ambiguity in art.

Visitor research and evaluation is an integral part of the project, and one of the ways in which the team collects data is through visitor comment cards. Nearly 800 comment cards were submitted in response to *The Pleasures of Uncertainty*, with one visitor stating, "The exhibit forces the interpretation back on the viewer—rather startling when so often people expect to be told what something means or the why. It's refreshing to be left uncertain just exactly what it's about and to experience that bit of tension that I will never know. It adds some depth and wonder to the work."

Public Programs

JULY–DECEMBER 2010

LECTURES, TALKS, AND TOURS

Talk: Benjamin Ball and Gaston Nogues of Ball-Nogues Studio
Benjamin Ball and Gaston Nogues, artist and architecture team
Presented by the IMA Contemporary Arts Society
September 2

Sumi-e: The Art of Japanese Ink Painting with Shozo Sato
Shozo Sato, artist
Presented with support from the IMA Asian Art Society and the Japan-America Society of Indiana, Inc.
October 1

Boston Furniture of the 18th Century
Brock Jobe, University of Delaware
Presented by the IMA Design Arts Society
October 21

Lives or Lies? The Truth about Biopics
Dennis Bingham, IUPUI
October 28

Framed: Kate Gilmore and Lilly McElroy on Space, Place, and Boundary
Kate Gilmore, artist; Lilly McElroy, artist; Sarah Urist Green, IMA associate curator of contemporary art
Presented by the IMA Contemporary Art Society
November 4

Edible Landscaping with Rosalind Creasy
Rosalind Creasy, photographer and author
Presented by the IMA Horticultural Society
November 7

Madeleine Albright: My Life with Pins
Madeleine Albright, former Secretary of State;
Q&A moderated by Maxwell Anderson, The Melvin & Bren Simon Director and CEO of the IMA
Presented by the IMA Fashion Arts Society.
Promotional support provided by WFYI.
November 12

Vincent Fremont on Andy Warhol, TV Mastermind
Vincent Fremont, filmmaker and producer
November 18

ABOVE Madeleine Albright and Maxwell Anderson at *Madeleine Albright: My Life with Pins*

PERFORMANCES

Sitar Recital by Pundit Nayan Ghosh
Pundit Nayan Ghosh, musician
Presented by the Indian Association of Indiana Fine Arts Committee with support from the IMA Asian Art Society
September 25

Project IMA: Fashion Unbound
In conjunction with the *Body Unbound* exhibition
October 22

Vienna Vegetable Orchestra
Support from the Austrian Cultural Forum and the Indiana Humanities Council in cooperation with the National Endowment for the Humanities
November 6

Yuval Ron Ensemble
Yuval Ron, musician; with Sukhawat Ali Khan, singer; Talia Goren, singer; Whirling Dervish Aziz
Cosponsored by the Jewish Community Relations Council, Muslim Alliance of Indiana, Peace Learning Center, and the IMA
November 17

ABOVE Project IMA: *Fashion Unbound*

Dean & Britta: 13 Most Beautiful . . . Songs for Andy Warhol's Screen Tests
Dean & Britta, musical ensemble
December 2

FILMS

Summer Nights (Film Series)
Stella Dallas (dir. King Vidor, 1937), July 2
North by Northwest (dir. Alfred Hitchcock, 1959), July 9
Rocky Horror Picture Show (dir. Jim Sharman, 1975), July 16
Monty Python and the Holy Grail (dir. Terry Gilliam and Terry Jones, 1974), July 23
The Muppets Take Manhattan (dir. Frank Oz, 1984), July 30
A Fish Called Wanda (dir. Charles Crichton, 1988), August 6
Stand by Me (dir. Rob Reiner, 1986), August 13
L.A. Confidential (dir. Curtis Hanson, 1997), August 20
O Brother, Where Art Thou? (dir. Joel Coen, 2000), August 27
Summer Nights Films Series is proudly sponsored by NUVO.

Generations of Animation (Film Series)
Featured Animators: John Ludwick, Albert William, J. Stephan Leeper
Gertie the Dinosaur (1914)
Snow White and the Seven Dwarves (1937)
The Secret of Kells (2009)
The Dinosaur and the Missing Link (1915)
Teeny Super Little Guy (1971)
Western Spaghetti (2009)
Luxo Jr. (1986)
Paco (2008)
Oktapodi (2007)
August 22

Follow Me Home (dir. Peter Bratt, 1996)
Part of the Campecine Film Festival
September 24

Campecine Film Festival
Presented by the Latino Youth Collective
September 25

Good Fortune (dir. Landon van Soest, 2009)
Part of the African Film Series
Presented by the IMA and the IUPUI Committee on African and African American Studies, with support from Provocate.org, Cold Spring Institute, The Village Experience, Oxfam Action Corps Indianapolis, and the IUPUI Office of International Affairs
September 30

Strange Things: Children of Haiti (dir. Alexandria Hammond, 2009)

Part of the African Film Series

Presented by the IMA and the IUPUI Committee on African and African American Studies, with support from Provocate.org, Cold Spring Institute, The Village Experience, Oxfam Action Corps Indianapolis, and the IUPUI Office of International Affairs

October 7

Bride of Frankenstein (dir. James Whale, 1935)

Introduction by Lou Harry, Indianapolis Business Journal

Presented in part by Indy Film Buffs

October 20

Mexican Cinema Double Feature*Las Abandonadas* (dir. Emilio Fernández, 1944)*Santo y Blue Demon contra los monstruos* (dir. Gilberto Martínez Solares, 1969)

November 19

Marwencol (dir. Jeff Malmberg, 2010)

Presented by the IMA and the Indianapolis International Film Festival

December 9

Smash His Camera (dir. Leon Gast, 2009)

December 30

FESTIVALS/EVENTS

Indiana Black Expo Film Festival*Between Kings and Queens* (dir. Joy Dickson, 2010)*An African-American Quest for Authenticity* (dir. Cindy Ball, 2010)*Soundtrack for a Revolution* (dirs. Bill Guttentag and Dan Sturman, 2009)*For Our Sons* (dirs. Vanz Chapman and Eric McKay, 2009)*TenEight: Shoot for the Moon* (dir. Mary Mazzio, 2009)

Presented in part by the IMA, Allen Whitehill Clowes Foundation, W.C. Griffith Trust, and Heartland Truly Moving Pictures.

July 10

Indianapolis International Film Festival

July 15–25

48 Hour Film Project

Presented by Big Car

August 7

Meteor Shower Viewing

August 13

Imagine Indiana Summit

Keynote Speaker: Deborah L. Wince-Smith, President and CEO of the Council on Competitiveness

Presented as a partnership with The Meridian Institute, Lincoln Center for the Performing Arts, National Academy of Science, Council on Competitiveness, US Chamber of Commerce, Indianapolis Museum of Art, Purdue University, Indiana University, Ball State University, Eli Lilly and Company, University of Notre Dame, Indy Partnership, Smaller Indiana, and other national and state partners

October 12

Instrument Making Workshop

Members of the Vienna Vegetable Orchestra craft instruments out of vegetables.

Supported in part by the Indiana Humanities Council in cooperation with the National Endowment for the Humanities

November 5

ABOVE Instrument making workshop with members of the Vienna Vegetable Orchestra

Public Programs

JANUARY–JUNE 2011

LECTURES, TALKS, AND TOURS

Planet Indy: Richard Reynolds on Guerilla Gardening

Richard Reynolds, gardener and author

Presented in part by the IMA Horticultural Society as part of the Planet Indy series. Promotional support for the Planet Indy Series provided by WFYI.

February 10

Design Series: Chris Ware & Chip KiddChris Ware, graphic novelist; Chip Kidd, art director at Knopf
Presented by the IMA Design Arts Society with support from Herron School of Art & Design and AIGA Indianapolis. Promotional support for the Design Series provided by WFYI.

February 17

LEFT Design Series: Chris Ware & Chip Kidd

RIGHT Temple Grandin

Gauguin as Printmaker: The Volpini Suite

Heather Lemonedes, Cleveland Museum of Art

Talk made possible with support from the Myrtie Shumacker Lecture Fund

March 10

Planet Indy: Emily Pilloton on Designing Social Impact

Emily Pilloton, architect, designer, teacher, and founder of Project H Design and Studio H

Presented with support from Herron School of Art & Design as part of the IMA's Planet Indy series and the IndyTalks series. Promotional support for the Planet Indy Series is provided by WFYI.

March 24

Mary Cassatt's Parisian Fashions

Nancy Mowll Mathews, Williams College Museum of Art

This talk made possible by the Myrtie Shumacker Lecture Fund and presented by the IMA Alliance and the IMA Fashion Art Society

March 31

Kitchen Garden Renaissance

Susan Belsinger, herb specialist

Supported by the IMA Horticultural Society

April 14

Planet Indy: Temple Grandin on Visual Thinking and Animal BehaviorTemple Grandin, author, scientist, and animal welfare advocate
Promotional support provided by WFYI.

April 28

Reconstructing the Past in 3-D: Keith Wilson on the Cave Temples of Xiangtangshan

Keith Wilson, Freer and Sackler Galleries
Presented by the IMA Asian Art Society
June 9

Stefan Sagmeister on Design & Happiness

Stefan Sagmeister, designer
Presented by the IMA Design Arts Society and made possible by the Evans Woollen Memorial Lecture Fund, with promotional support from AIGA Indianapolis
June 16

PERFORMANCES

Ólafur Arnalds

Ólafur Arnalds, composer/musician
January 29

Still Life by eighth blackbird

eighth blackbird, ensemble
Presented by the Ensemble Music Society and the IMA. Promotional support provided by WFYI.
March 26

And the Whole Yard Said Amen

Theaster Gates, installation artist, and his ensemble The Black Monks of Mississippi
April 8

Arrington de Dionyso's Malaikat dan Singa / Angels & Lions

Arrington de Dionyso, experimental musician
June 2

Aphasia Dance Company: Rencontres des Imbéciles

Aphasia Dance Company
June 18

FILMS

Winter Nights (Film Series)

Blood Simple (dir. Joel Coen, 1984), January 7
Criss Cross (dir. Robert Siodmak, 1949), January 14
Key Largo (dir. John Huston, 1948), January 21
Stray Dog (dir. Akira Kurosawa, 1949), January 28
Kiss Me Deadly (dir. Robert Aldrich, 1955), February 11
Detour (dir. Edgar Ulmer, 1945), February 18
Memento (dir. Christopher Nolan, 2000), February 25
Winter Nights Film Series is proudly sponsored by Wells Fargo Advisors, LLC Member SIPC. Winter Nights Film Series is proudly sponsored by NUVO.

La Mission with Filmmaker Peter Bratt

(dir. Peter Bratt, 2009)
Presented by the Latino Youth Collective, Indiana Youth Group, and the IMA
January 13

Milton Glaser: To Inform & Delight (dir. Wendy Keys, 2008)

Presented by the IMA Design Arts Society and AIGA Indianapolis
January 20

The Kid (1921) & The Idle Class (1921)

The Indianapolis Chamber Orchestra accompanies a double feature starring Charlie Chaplin.
In collaboration with the Indianapolis Chamber Orchestra
February 4

Fela!

Presented by Cultural Cannibals, LLC
February 5

Oscar Nominees at The Toby

Waste Land (dir. Lucy Walker and Karen Harley, 2010)
Dogtooth (Kynodontas) (dir. Yorgos Lanthimos, 2009)
Exit through the Gift Shop (dir. Banksy, 2010)
February 26

Valentino: The Last Emperor (dir. Matt Tyrnauer, 2008)

Presented by the IMA Fashion Arts Society
March 3

ABOVE *The Kid* (1921) & *The Idle Class* (1921), with the Indianapolis Chamber Orchestra

Temple Grandin (dir. Mick Jackson, 2010)

April 22

Camille (dir. George Cukor, 1936)

With a musical teaser of *La Traviata* courtesy of the Indianapolis Opera Ensemble
May 5

Summer Nights (Film Series)

Mommie Dearest (dir. Frank Perry, 1981), June 3
Blue Hawaii (dir. Norman Taurog, 1961), June 10
The Sandlot (dir. David Evans, 1993), June 17
The Wiz (dir. Sidney Lumet, 1978), June 24
Summer Nights Film Series is proudly sponsored by NUVO.

FESTIVALS/EVENTS

Snow Maze/Labyrinth Day

With artists Heidi Fledderjohn and Tom Streit
January 15

Passion and Pursuit: Search for the Ideal Perennial

Featured speakers include Richard Hawke of the Chicago Botanic Garden, Allen Bush of Jelitto Perennial Seeds, Chris Hansen of Great Garden Plants, Dan Heims of Terra Nova Nurseries, Kirk Brown of Joanne Kostecky Garden Design, and Dr. Steven Still of Ohio State University.
Presented by the Perennial Plant Association and the IMA's Division of Environmental and Historic Preservation
February 10

LEFT Summer Nights

RIGHT Julian Bond at *Hard Truths: A Forum on Art and the Politics of Difference*

Spring Equinox: Sun Boxes

With sound artist Craig Colorusso
Presented in part by Big Car
March 18–20

Hard Truths: A Forum on Art and the Politics of Difference

Speakers include Julian Bond, civil rights leader, former Georgia state legislator, and former chairman of the NAACP; Joanne Cubbs, curator of the *Hard Truths* exhibition and IMA adjunct curator of American art; Theaster Gates, installation and performance artist, University of Chicago; Fred Moten, writer and professor, Duke University; Franklin Sirmans, Terri and Michael Smooke Curator and Department Head, Contemporary Art, Los Angeles County Museum of Art; Greg Tate, cultural critic and musician.
Promotional support provided by WFYI
April 8

Miller House Symposium

Presented by the IMA Design Arts Society in partnership with Indiana Landmarks and Indiana ASLA. This program was made possible by the Myrtle Shumacker Lecture Fund.
May 20

Summer Solstice

With Heidi Fledderjohn and Steven Angel
June 18

Art Acquisitions

July 2010–June 2011

For more details on these works of art, and to see images, search the IMA's collections database using the accession number or the artist's name.

<http://www.imamuseum.org/art/collections/search>

RIGHT Japanese, *Standing Bishamonten*, late 1100s, wood and polychrome paint, A) figure: 45 in. B) spear: 49 1/4 in. C) wheel: 12 1/2 in. (diam.). Jane Weldon Myers Art Fund, The Ballard Fund, Lucille Stewart Endowed Art Fund, Nancy Foxwell Neuberger Acquisition Endowment Fund 2010.234A–C

AFRICAN

Congolese, ***Hunting Horn***, 1850–1888, ivory. Gift in memory of Karl Steckelmann by his grand niece, Julia M. Richey Hoehner, daughter of Lee and Julia Steckelman Richey of Greenfield, Indiana 2011.52

ASIAN

CHINESE

Wang Yachen, Chinese, 1894–1983, ***Bird and Willow***, 1966, ink and colors on paper. Gift of Christina Fang and Benjamin Chou 2010.311

Wang Yachen, Chinese, 1894–1983, ***Birds and Small Fish***, 1960s, ink and light colors on paper. Gift of Christina Fang and Benjamin Chou 2010.315

Wang Yachen, Chinese, 1894–1983, ***A Blossom after the Rain***, 1968, aqueous colors on paper. Gift of Christina Fang and Benjamin Chou 2010.307

Wang Yachen, Chinese, 1894–1983, ***Cat***, 1967, ink and colors on paper. Gift of Christina Fang and Benjamin Chou 2010.314

Wang Yachen, Chinese, 1894–1983, ***Crow***, 1967, ink and colors on paper. Gift of Christina Fang and Benjamin Chou 2010.317

Wang Yachen, Chinese, 1894–1983, ***Frogs and Lysimachia (Jinqiancao)***, 1967, ink and colors on paper. Gift of Christina Fang and Benjamin Chou 2010.312

Wang Yachen, Chinese, 1894–1983, ***Ink Bamboo and Mynah Bird***, 1966, ink on paper. Gift of Christina Fang and Benjamin Chou 2010.313

Wang Yachen, Chinese, 1894–1983, ***Mountain Landscape***, 1960, ink and colors on paper. Gift of Christina Fang and Benjamin Chou 2010.308

Wang Yachen, Chinese, 1894–1983, ***Mountain Mouse***, 1967, ink and colors on paper. Gift of Christina Fang and Benjamin Chou 2010.310

Wang Yachen, Chinese, 1894–1983, ***Palm Leaves in Ink***, 1968, ink and light colors on paper. Gift of Christina Fang and Benjamin Chou 2010.304

Wang Yachen, Chinese, 1894–1983, ***Pomegranate Tree***, 1968, ink and colors on paper. Gift of Christina Fang and Benjamin Chou 2010.309

Wang Yachen, Chinese, 1894–1983, ***School of Fish***, 1960, ink and colors on paper. Gift of Christina Fang and Benjamin Chou 2010.306

Wang Yachen, Chinese, 1894–1983, ***Small Bird and Autumn Leaves***, ink and colors on paper. Gift of Christina Fang and Benjamin Chou 2010.305

Wang Yachen, Chinese, 1894–1983, ***White Lotus Blossom and Small Fish***, 1967, ink and colors on paper. Gift of Christina Fang and Benjamin Chou 2010.316

JAPANESE

Arai Yoshimune, Japanese, 1873–1945, ***7 Gods of Good Fortune***, ink and colors on silk. Gift of John and Cynde Barnes 2010.226

Fukuda Kodojin, Japanese, 1865–1944, ***Landscape***, 1926–1944, ink on paper. Purchased with funds donated by Tim and Jody Garrigus 2010.236

Tekisui Giboku, Japanese, 1822–1899, ***Calligraphy***, 1859–1899, ink on paper. Gift of the Asian Art Society of the Indianapolis Museum of Art 2010.237

Toyohara Chikanobu, Japanese, 1838–1912, ***Parody Pairing of Images of Twenty-Four Paragons of Filial Piety: Lù Ji, No. 9***, 1890, color woodblock print. Gift of Francine and Roger Hurwitz 2010.225

Tsukioka Yoshitoshi, Japanese, 1839–1892, ***The Fox-Woman Kuzunoha Leaving Her Child***, from the series ***New Forms of Thirty-Six Ghosts***, ink and colors on paper; color woodblock print. Purchased with funds provided by Len and Kathryn Betley 2010.222

Tsukioka Yoshitoshi, Japanese, 1839–1892, ***Priest Raigo of Miidera***, from the series ***New Forms of Thirty-Six Ghosts***, ink and colors on paper; color woodblock print. Purchased with funds provided by Len and Kathryn Betley 2010.220

Tsukioka Yoshitoshi, Japanese, 1839–1892, ***Sadanobu Threatening a Demon in the Palace at Night***, from the series ***New Forms of Thirty-Six Ghosts***, ink and colors on paper; color woodblock print. Purchased with funds provided by Len and Kathryn Betley 2010.221

Utawaga Kunisada, Japanese, 1786–1864, ***Aoi, with Genji crest for chapter 9, Aoi, of the Tale of Genji***, 1852, 5th month, color woodblock print. Gift of Francine and Roger Hurwitz 2010.296

Utawaga Kunisada, Japanese, 1786–1864, ***E-awase, with Genji crest for chapter 17, E-awase, of the Tale of Genji***, 1852, 12th month, color wood block print. Gift of Francine and Roger Hurwitz 2010.301

Utawaga Kunisada, Japanese, 1786–1864, ***Kiritsubo, with Genji crest for chapter 10, Sakaki, of the Tale of Genji***, 1852, 8th month, color woodblock print. Gift of Francine and Roger Hurwitz 2010.297

ABOVE Tekisui Giboku, Japanese, 1822–1899, *Calligraphy* (detail), 1859–1899, ink on paper, 58 x 18 1/8 in. (image). Gift of the Asian Art Society of the Indianapolis Museum of Art 2010.237

Utawaga Kunisada, Japanese, 1786–1864, ***Matsukaze, with Genji crest for chapter 44, Takegawa, of the Tale of Genji***, 1852, 12th month, color woodblock print. Gift of Francine and Roger Hurwitz 2010.303

Utawaga Kunisada, Japanese, 1786–1864, ***Otome, with Genji crest for chapter 44, Takegawa, of the Tale of Genji***, 1852, 12th month, color woodblock print. Gift of Francine and Roger Hurwitz 2010.302

Utawaga Kunisada, Japanese, 1786–1864, ***Sakaki, with Genji crest for chapter 10, Sakaki, of the Tale of Genji***, 1852, 8th month, color woodblock print. Gift of Francine and Roger Hurwitz 2010.298

Utawaga Kunisada, Japanese, 1786–1864, ***Sekiya, with Genji crest for chapter 16, Sekiya, of the Tale of Genji***, 1852, 8th month, color woodblock print. Gift of Francine and Roger Hurwitz 2010.299

Utawaga Kunisada, Japanese, 1786–1864, ***Unread***, 1852, 8th month, color woodblock print. Gift of Francine and Roger Hurwitz 2010.295

Utawaga Kunisada, Japanese, 1786–1864, ***Unread, with Genji crest for chapter 16, Sekiya, of the Tale of Genji***, 1852, 12th month, color woodblock print. Gift of Francine and Roger Hurwitz 2010.300

Utawaga Yoshitora, Japanese, fl. about 1850–1880, ***Kumasaka youchi no zu (Kumasaka's Night Attack on Ushiwaka-maru at Akasaka Post-station in Mino Province)***, 1860, color woodblock print. Purchased with funds provided by Timothy and Joanne Garrigus 2010.224A–C

Yamaoka Tesshu, Japanese, 1836–1888, ***“Despite the Cold, the Snow-Covered Bamboo Shows Vivid Green; the Evening Breeze Carries the Fragrance of Fallen Plum Blossoms”*** (hanging scroll), 1850–1888, ink on paper. Gift of the Asian Art Society of the Indianapolis Museum of Art 2010.238

Yoshida Hiroshi, Japanese, 1876–1950, ***The Taj Mahal at Night, No. 6***, 1932, ink and colors on paper; color woodblock print. Purchased with funds provided by Dorit and Gerald Paul 2010.223

LEFT Japanese, *Standing Amitābha (Japanese: Amida), Buddha of the Western Paradise*, 1200s, wood, polychrome paint, gold, crystal, 47 x 20 1/2 (diam. at base) in. Anonymous IV Art Fund, The Ballard Fund, Alliance Income Fund, Jane Weldon Myers Acquisition Fund, Mr. and Mrs. William R. Spurlock Fund, Nancy Foxwell Neuberger Acquisition Endowment Fund, Roger G. Wolcott Fund, Asian Art Discretionary Fund, Russell and Becky Curtis Art Purchase Endowment Fund, Martha Delzell Memorial Fund, Emma Harter Sweetser Fund, Mrs. Pierre F. Goodrich Endowed Art Fund, E. Hardey Adriaance Fine Arts Acquisition Fund in memory of Marguerite Hardey Adriaance, Mr. and Mrs. William B. Ansted, Jr. Art Fund, Mr. and Mrs. Richard Crane Fund, Cecil F. Head Art Fund, General Endowed Discretionary Art Fund, Mary V. Black Art Endowment Fund, Elizabeth S. Lawton Fine Art Fund, James V. Sweetser Fund 2010.235A–K

RIGHT Los Carpinteros, Cuban, founded 1991, *Free Basket*, 2010, concrete, steel, paint, plastic, various dimensions. Commissioned by the Indianapolis Museum of Art, purchased with funds provided by the Griffith Foundation Gift, in memory of Melvin Simon 2010.217 © Los Carpinteros

Japanese, ***Standing Amitābha (Japanese: Amida), Buddha of the Western Paradise***, 1200s, wood, polychrome paint, gold, crystal. Anonymous IV Art Fund, The Ballard Fund, Alliance Income Fund, Jane Weldon Myers Acquisition Fund, Mr. and Mrs. William R. Spurlock Fund, Nancy Foxwell Neuberger Acquisition Endowment Fund, Roger G. Wolcott Fund, Asian Art Discretionary Fund, Russell and Becky Curtis Art Purchase Endowment Fund, Martha Delzell Memorial Fund, Emma Harter Sweetser Fund, Mrs. Pierre F. Goodrich Endowed Art Fund, E. Hardey Adriaance Fine Arts Acquisition Fund in memory of Marguerite Hardey Adriaance, Mr. and Mrs. William B. Ansted, Jr. Art Fund, Mr. and Mrs. Richard Crane Fund, Cecil F. Head Art Fund, General Endowed Discretionary Art Fund, Mary V. Black Art Endowment Fund, Elizabeth S. Lawton Fine Art Fund, James V. Sweetser Fund 2010.235A–K

Japanese, ***Standing Bishamonten***, late 1100s, wood and polychrome paint. Jane Weldon Myers Art Fund, The Ballard Fund, Lucille Stewart Endowed Art Fund, Nancy Foxwell Neuberger Acquisition Endowment Fund 2010.234A–C

CONTEMPORARY

Atelier Van Lieshout, Dutch, founded 1995, ***Funky Bones***, 2008, ink on canvas. Gift of Joep van Lieshout 2010.293

Tara Donovan, American, b. 1969, ***Untitled (Mylar)***, 2010, Mylar, hot glue, tape, steel armature. Commissioned by the Indianapolis Museum of Art, Frank Curtis Springer & Irving Moxley Springer Purchase Fund, Anonymous IV Art Fund, Deaccessioned Contemporary Art Fund 2010.218A–D

Gilbert and George, British, est. 1967, ***Concord***, 1981, 15 postcards mounted on board. Gift of Steve and Livia Russell 2010.219

Linda Adele Goodine, American, b. 1958, ***Bella Hawk***, 2005, polyflex print. Gift of the Artist in memory of Mark Pescovitz 2010.294

Los Carpinteros, Cuban, founded 1991, ***Free Basket***, 2010, concrete, steel, paint, plastic. Commissioned by the Indianapolis Museum of Art, purchased with funds provided by the Griffith Foundation Gift, in memory of Melvin Simon 2010.217

Josiah McElheny, American, b. 1966, *Chromatic Modernism (Blue, Red, Yellow)*, 2008, hand blown and polished glass, anodized aluminum, laminated colored sheet glass, low-iron glass sheet, electric lighting. Bequest of Kathryn S. Block in Memory of Rudolph C. Block by exchange. 2010.239A-D

Heather Rowe, American, b. 1970, *Tenuous Arrangements*, 2010, wood, steel, mirrors, plexi mirrors, curtains, curtain hardware, carpet, wallpaper. Indianapolis Museum of Art Commission, Frank Curtis Springer & Irving Moxley Springer Purchase Fund 2010.240A-H

Jan Tichy, Czech, b. 1974, *Installation No. 4 (Towers)*, 2007, paper, video installation. Henry F. and Katherine DeBoest Memorial Fund 2010.241A-E

Robert Watts, American, 1923–1988, *Addendum to Pop*, 1964, mimeograph ink on paper. Frank Curtis Springer & Irving Moxley Springer Purchase Fund, Henry F. and Katherine DeBoest Memorial Fund, Lucille Stewart Endowed Art Fund, Anonymous IV Art Fund 2011.IA-HHH

DESIGN ARTS

Stephen Adams, British, *Mote Spoon*, about 1760, silver. Gift of A. Ian Fraser 2010.100

Christopher Allumbridge, British, *Trifid Spoon*, about 1699, silver. Gift of A. Ian Fraser 2010.116

Hester Bateman, British, 1709–1794, *Serving Spoon*, 1778, silver. Gift of A. Ian Fraser 2010.106.1

Hester Bateman, British, 1709–1794, *Serving Spoon*, 1778, silver. Gift of A. Ian Fraser 2010.106.2

Hester Bateman, British, 1709–1794, *Sugar Tongs*, about 1790, silver. Gift of A. Ian Fraser 2010.107

Peter Bateman, British, Ann Bateman, British, *Marrow Scoop*, 1795, silver. Gift of A. Ian Fraser 2010.97

Dan Black, British, b. 1974, Martin Blum, Swiss, resides United Kingdom, b. 1964, Black + Blum Ltd. (manufacturer), *Propello Desktop Fan*, 2004, zinc alloy, cast aluminum and rubber. Gift of David A. Hanks, in honor of George R. Kravis II 2010.260A-B

Tord Boontje, Dutch, resides United Kingdom, b. 1968, Moroso (manufacturer), *Red Veil Chair*, 2004, fabric and metal. The Ballard Fund 2011.3

Ronan Bouroullec, French, b. 1971, Erwan Bouroullec, French, b. 1976, Habitat UK Limited (manufacturer), *Aio Bowl*, 2000, ceramic. Elizabeth S. Lawton Fine Art Fund 2011.8

Ronan Bouroullec, French, b. 1971, Erwan Bouroullec, French, b. 1976, Habitat UK Limited (manufacturer), *Aio Mug 01*, 2000, ceramic. Elizabeth S. Lawton Fine Art Fund 2011.7

Ronan Bouroullec, French, b. 1971, Erwan Bouroullec, French, b. 1976, Habitat UK Limited (manufacturer), *Aio Bowl*, 2000, ceramic. Elizabeth S. Lawton Fine Art Fund 2011.6

Ronan Bouroullec, French, b. 1971, Erwan Bouroullec, French, b. 1976, Habitat UK Limited (manufacturer), *Aio Sugar Bowl with Lid and Spoon*, 2000, ceramic. Elizabeth S. Lawton Fine Art Fund 2011.5A-C

Jane Brownnett, English, active about 1870–1883, *Beaker*, about 1871, gilded silver. Gift of A. Ian Fraser 2010.85

Dale Chihuly, American, b. 1941, Chihuly Studio (manufacturer), *Green Basket Set Centerpiece*, 1992, glass. Gift of Robert and Lisa Kessler 2010.242A-D

James Cluatt, British, *Slip-Top Spoon*, 1607, silver. Gift of A. Ian Fraser 2010.108

Ebenezer Cocker, British, *Marrow Scoop*, 1749, silver. Gift of A. Ian Fraser 2010.99

Louisa Perina Courtauld, British, 1719–1807, George Cowles, British, 1738–1811, *Coffee Pot*, about 1774, silver and wood. Gift of A. Ian Fraser 2010.90

Riccardo Dalisi, Italian, b. 1931, *Coppa Reale Centerpiece*, about 1994, ceramic. Gift of Robert and Lisa Kessler 2010.243

Samuel Dell, English, active late 17th–early 18th century, *Child's Cup*, 1685, silver. Gift of A. Ian Fraser 2010.92

William Eley, British, William Fearn, British, *Marrow Scoop*, 1805, silver. Gift of A. Ian Fraser 2010.98

Friedrich Fleischmann, German, 1791–1834, Rosenthal GmbH (manufacturer), *Tirana Coffee and Tea Service*, 1927, porcelain. Gift of John P. Antonelli 2010.282.1–.14A-B

Eliza Godfrey, British, 1711–1811, *Salver*, 1750, silver. Gift of Ambrose W. H. Smith 2010.119

Dorothy Grant, British, *Tankard*, 1681, silver. Gift of A. Ian Fraser 2010.113

Michael Graves, American, b. 1934, Alessi S.p.A. (manufacturer), *Tea & Coffee Piazza Service*, 1980–1984, 925/1000 silver, lacquered aluminum, mock ivory and Bakelite. Gift in honor of Joyce A. Sommers with funds provided by V. Simon Abraham, Cornelius M. and Dorothy Alig, Ruthelen Burns, William J. and Vickie Cafaro, Robert M. Davis, Scott Evenbeck, Russell and Penny B. Fortune, William L. Fortune Jr. and Joseph D. Blakely, Mark M. and Carmen S. Holean, John David Hoover, Frederick M. King, Kay F. Koch, James E. and Patricia J. LaCrosse, Catharine D. Lichtenauer, Katherine C. Nagler, Nancy J. Ramsey, George J. Seybert, Trent Spence, James A. and Cheryl S. Strain, James P. and Anna S. White, Design Arts Society Fund 2011.2.1–.5A-C

Konstantin Grcic, German, b. 1965, ClassiCon (manufacturer), *Diana A Table*, 2002, painted steel. Gift of The Liliane and David M. Stewart Collection 2011.10.3

Konstantin Grcic, German, b. 1965, ClassiCon (manufacturer), *Diana E Table*, 2002, painted steel. Gift of The Liliane and David M. Stewart Collection 2011.10.1

Konstantin Grcic, German, b. 1965, ClassiCon (manufacturer), *Diana F Table*, 2002, painted steel. Gift of The Liliane and David M. Stewart Collection 2011.10.2

William Grundy, British, *Punch Ladle*, 1761, silver and wood. Gift of A. Ian Fraser 2010.101

Annaleena Hakatie, Finnish, b. 1965, Iittala (manufacturer), *55 Centiliter Pitcher*, glass. Elizabeth S. Lawton Fine Art Fund 2010.81.1

George Hill, Irish, *Cup*, about 1740, silver. Gift of A. Ian Fraser 2010.91

Josef Franz Maria Hoffmann, Austrian, born Moravia, 1870–1956, J. & L. Lobmeyr (manufacturer), *Wine Goblet*, 1917, glass. Gift of Rosemarie Haag Bletter and Martin Filler 2010.276

Hans Hollein, Austrian, b. 1934, Rossi & Arcandi for Cleto Munari (manufacturer), *Fruttiera Rotonda Centerpiece*, 1979–1980, silver. Gift of Robert and Lisa Kessler 2010.244

Goren Hongell, Finnish, 1902–1973, Karhula Glassworks (manufacturer), *Bowl*, about 1930, glass. Gift of Rosemarie Haag Bletter and Martin Filler 2010.277

I.M., London, English, *Communion Chalice*, about 1627, silver. Gift of Ambrose W. H. Smith 2010.118

Elizabeth Jackson, British, *Marrow Scoop*, 1749, silver. Gift of A. Ian Fraser 2010.95

George Jones, English, *Brandy Warmer*, 1731, silver and wood. Gift of A. Ian Fraser 2010.86

Belle Kogan, American, 1902–2000, Boonton Plastics Molding Co. (manufacturer), *Vegetable Dish*, 1948, Melamine. Gift of Rosemarie Haag Bletter and Martin Filler 2010.274

Shiro Kuramata, Japanese, 1934–1991, Ishimaru Co., Ltd. (manufacturer), *Flower Vase #2*, 1989, acrylic and glass. Gift of Dr. Michael Sze 2010.273

Shiro Kuramata, Japanese, 1934–1991, Ishimaru Co., Ltd. (manufacturer), Japanese, *Flower Vase #3*, 1989, acrylic and glass. Gift of Daniel Wolf 2010.82A-C

René Lalique, French, 1860–1945, *Ajaccio Vase*, about 1920, glass. Gift of John P. Antonelli 2010.283

Dorothy Langlands, British, *Goblet*, about 1804, silver. Gift of A. Ian Fraser 2010.94

Dorothy Langlands, British, *Tankard*, 1806, silver. Gift of A. Ian Fraser 2010.112

TOP Josiah McElheny, American, b. 1966, *Chromatic Modernism (Blue, Red, Yellow)*, 2008, hand blown and polished glass, anodized aluminum, laminated colored sheet glass, low-iron glass sheet, electric lighting, 87 1/2 x 60 1/2 x 19 1/4 in. (overall installation). Bequest of Kathryn S. Block in Memory of Rudolph C. Block by exchange 2010.239A-D © Josiah McElheny, courtesy Donald Young Gallery, Chicago

BOTTOM Jan Tichy, Czech, b. 1974, *Installation No. 4 (Towers)*, 2007, paper, video installation, 39 x 102 x 78 3/4 in. (installed). Henry F. and Katherine DeBoest Memorial Fund 2010.241A-E © Jan Tichy

LEFT Dorothy Grant, British, *Tankard*, 1681, silver. Gift of A. Ian Fraser, 2010.113

RIGHT Shiro Kuramata, Japanese, 1934–1991, Ishimaru Co., Ltd. (manufacturer), Flower Vase #3, 1989, acrylic and glass, 10 1/4 x 10 5/8 x 3 1/8 in. Gift of Daniel Wolf 2010.82A-C

Ferruccio Laviani, Italian, b. 1960, Kartell S.p.A. (manufacturer), **Four Table**, 2004, steel and plastic laminate. Elizabeth S. Lawton Fine Art Fund 2011.9

Samuel Lee, British, **Shield-Top Table Spoon**, 1704, silver. Gift of A. Ian Fraser 2010.110

John Hugh LeSage, British, **Service Plate**, 1743, silver. Gift of A. Ian Fraser 2010.105

Ross Lovegrove, British, b. 1958, **Agaricon Table Lamp**, 1999, polycarbonate and aluminum. Gift of The Stewart Program for Modern Design and Dr. Michael Sze 2011.11

Mackie and Richie, Scottish, **Toddy Ladle**, 1813, silver and wood. Gift of A. Ian Fraser 2010.115

Attributed to Arthur Heygate Mackmurdo, British, 1851–1942, Century Guild of Artists (manufacturer), **Watering Can**, about 1890, copper. Gift of Rosemarie Haag Bletter and Martin Filler 2010.275

Mary Makemeid, British, **Marrow Scoop**, about 1773, silver. Gift of A. Ian Fraser 2010.96

Maurice Marinot, French, 1882–1960, **Bottle with Stopper**, about 1920, glass. Gift of John P. Antonelli 2010.284A–B

Richard Mills, British, **Sugar Nippers**, about 1755, silver. Gift of A. Ian Fraser 2010.109

Elizabeth Morley, English, active about 1794–1807, **Caddy Spoon**, about 1805, gilded silver. Gift of A. Ian Fraser 2010.87

Peter Muller–Munk, American, born Germany, 1904–1967, Silex Company (manufacturer), **Coffee Warmer**, 1948, glass and metal. Gift of David A. Hanks in honor of Jewel Stern 2010.83A–C

N.C., London, British, **Trifid Spoon**, 1681, gilded silver. Gift of A. Ian Fraser 2010.117

Marc Newson, Australian, resides France and United Kingdom, b. 1963, Iittala (manufacturer), **23 Centiliter Tumbler**, 1997–1998, glass. Elizabeth S. Lawton Fine Art Fund 2010.81.2

Marc Newson, Australian, resides France and United Kingdom, b. 1963, Iittala (manufacturer), **23 Centiliter Tumbler**, 1997–1998, glass. Elizabeth S. Lawton Fine Art Fund 2010.81.3

Marcello Nizzoli, Italian, 1887–1969, Olivetti (manufacturer), **Olivetti Lettera 22 Typewriter**, metal and plastic. Gift of A. Ian Fraser 2010.84A–B

John Pittar, Irish, active late 18th–early 19th century, **Tablespoon**, 1787, silver. Gift of A. Ian Fraser 2010.111

Edward Pocock, British, **Bullet Teapot**, 1728, silver and wood. Gift of A. Ian Fraser 2010.114

Augustus Welby Northmore Pugin, British, 1812–1852, Minton’s Pottery and Porcelain Factory (manufacturer), **Plate**, about 1850, porcelain. Gift of Rosemarie Haag Bletter and Martin Filler 2010.278

Augustus Welby Northmore Pugin, British, 1812–1852, Minton’s Pottery and Porcelain Factory (manufacturer), **Tile**, about 1850, earthenware. Gift of Rosemarie Haag Bletter and Martin Filler 2010.279

R.C., London, English, **Punch Strainer**, 1746, silver. Gift of A. Ian Fraser 2010.102

Eric William Ravilious, British, 1903–1942, Josiah Wedgwood and Sons, Ltd. (manufacturer), **Queen Elizabeth II Coronation Mug**, designed 1936, earthenware. Gift of Rosemarie Haag Bletter and Martin Filler 2010.281

Ann Robertson, British, **Goblet**, about 1804, silver. Gift of A. Ian Fraser 2010.93

Jan Roth, German, b. 1942, Ingo Maurer GmbH (manufacturer), **Metropolight Lamp**, 1970, polystyrene. Gift of Murray Moss and Franklin Getchell 2010.258A–B

Richard Sapper, German, resides Italy, b. 1932, Tom Hardy, American, b. 1946, Kazuhiko Yamazaki, Japanese, IBM (manufacturer), **IBM ThinkPad Portable Computer**, 1992, metal and plastic. Gift of R. Craig Miller in honor of Liliane Stewart 2010.287A–B

Peter Shire, American, b. 1947, **Centerpiece**, about 1985, glass. Gift of Robert and Lisa Kessler 2010.245A–E

Ben Siebel, American, 1918–1985, Roseville Pottery (manufacturer), **Raymor Celery and Olive Dish**, 1952, earthenware. Gift of Rosemarie Haag Bletter and Martin Filler 2010.280

ABOVE Ettore Sottsass, Italian, born Austria, 1917–2007, Toso Vetri Sarte for Memphis S.r.l. (manufacturer), Clesitera Centerpiece, 1986, glass, 19 1/2 x 8 1/2 (diam.) in. (overall). Gift of Robert and Lisa Kessler 2010.252A–I © Ettore Sottsass ll

Bořek Šípek, Czech, resided The Netherlands, b. 1949, Driade S.p.A. (manufacturer), **Ares Knife Block Set**, 1992, silver plate, ebony, painted rosewood. Gift of Robert and Lisa Kessler 2010.248A–D

Bořek Šípek, Czech, resided The Netherlands, b. 1949, Driade S.p.A. (manufacturer), **Atena Bowl**, 1993, ceramic. Gift of Robert and Lisa Kessler 2010.247

Bořek Šípek, Czech, resided The Netherlands, b. 1949, Driade S.p.A. (manufacturer), **Berry Soup Tureen**, about 1993, porcelain. Gift of Robert and Lisa Kessler 2010.246A–B

Bořek Šípek, Czech, resided The Netherlands, b. 1949, Driade S.p.A. (manufacturer), **Simon Candelabra**, 1988, silver plate. Gift of Robert and Lisa Kessler 2010.249A–B

Snowcrash (Vesa Hinkola, b. 1970; Markus Nevalainen, b. 1970; Rane Vaskivuori, b. 1967), Finnish, Netsurfer Ltd., then Snowcrash, now David design (manufacturer), **Gloublow Floor Lamp**, 1996, steel and nylon. Gift of Proventus 2011.12A–C

Snowcrash (Teppo Asikainen, b. 1968; Ilkka Terho, b. 1968), Finnish, Netsurfer Ltd., then Snowcrash (manufacturer), **Netsurfer Computer Workstation**, 1995, steel and leather. Gift of Proventus 2011.13

Ettore Sottsass, Italian, born Austria, 1917–2007, Luciano Vistosi (manufacturer), **Centerpiece**, 1974, glass. Gift of Robert and Lisa Kessler 2010.251

Ettore Sottsass, Italian, born Austria, 1917–2007, Toso Vetri Sarte for Memphis S.r.l. (manufacturer), **Clesitera Centerpiece**, 1986, glass. Gift of Robert and Lisa Kessler 2010.252A–I

Ettore Sottsass, Italian, born Austria, 1917–2007, **Coming Back from Dark-Blue Maupiti (Oh! Love!) Pedestal**, 1987, marble and terrazzo. Gift of Robert and Lisa Kessler 2010.250A–D

Ettore Sottsass, Italian, born Austria, 1917–2007, Toso Vetri Sarte for Memphis S.r.l. (manufacturer), **Malide Candlestick**, 1986, glass. Gift of Robert and Lisa Kessler 2010.253

Ettore Sottsass, Italian, born Austria, 1917–2007, Luciano Vistosi (manufacturer), **Schiavana Centerpiece**, 1974, glass. Gift of Robert and Lisa Kessler 2010.254

Otto E. Stelzer, American, Calkins Appliance Corporation (manufacturer), **Breakfaster Roaster and Cooker**, 1945, aluminum, Bakelite, nylon and plastic. Gift of David A. Hanks, in honor of George R. Kravis II 2010.286

Michael Thonet, Austrian, born Germany, 1796–1871, Gebrüder Thonet (manufacturer), **Rocking Chair**, 1890, bentwood and caning. Gift of John P. Antonelli 2010.285

Maarten van Severen, Belgian, 1956–2005, Edra S.p.A. (manufacturer), **Blue Bench Sofa**, 1997, polyurethane and metal. Roger G. Wolcott Fund 2011.4A–B

Maarten van Severen, Belgian, 1956–2005, Target Lighting (manufacturer), **U-Line STRIA Floor Lamp**, 1996, anodized aluminum. Gift of David A. Hanks 2010.257

Robert Venturi, American, b. 1925, Venturi, Rauch, and Scott Brown (manufacturer), **Pair Of Sconces (Prototypes)**, about 1985, wood and plastic laminate. Gift of Robert and Lisa Kessler 2010.255A–B

Wardell & Kempson, English, active about 1805–1819, **Caddy Spoon**, 1811, silver and bone. Gift of A. Ian Fraser 2010.88

Richard Wilcocks, British, **Capstan Salt Cellar**, 1702, silver. Gift of A. Ian Fraser 2010.103

Marco Zanini, Italian, b. 1954, Venini S.p.A. (manufacturer), Italian, **Simeon Centerpiece**, 1991, glass. Gift of Robert and Lisa Kessler 2010.256A–B

Walter Zapp, 1905–2003, Minox GmbH (manufacturer), **Minox B Camera and Accessories**, 1958, aluminum, leather, plastic, and cardboard. Gift of Judith F. Grimes 2010.259A–L

English, **Puritan Spoon**, about 1670, silver. Gift of A. Ian Fraser 2010.89

English, **Seal-Top Spoon**, about 1630, silver. Gift of A. Ian Fraser 2010.104

LILLY HOUSE ACQUISITIONS

Wayman Adams, American, 1883–1959, **Ruth Age 12**, about 1927, oil on canvas. Gift of the family of Ruth Lilly LH2010.4

Marie Goth, American, 1887–1975, **Ruth**, about 1932, oil on canvas. Gift of the family of Ruth Lilly LH2010.3

American, **Sconce**, about 1900, bronze. Gift of the family of Ruth Lilly LH2010.6.1

American, **Sconce**, about 1900, bronze. Gift of the family of Ruth Lilly LH2010.6.2

English, **Figure**, about 1850, porcelain. Estate of Ruth Lilly LH2010.5.1

English, **Figure**, about 1850, porcelain. Estate of Ruth Lilly LH2010.5.2

Pair of Lustres, 1875–1900, glass and enamel. Bequest of Allen Whitehill Clowes LH2010.2.1–.2

Pair of Urns, 1925–1950, glass. Bequest of Allen Whitehill Clowes LH2010.1.1–.2

PRINTS, DRAWINGS, AND PHOTOGRAPHS

Jirí Anderle, Czech, b. 1936, **Cruel Game for a Man**, 1975, drypoint and mezzotint on white wove paper. Gift of Nancy and David Wolf 2010.204

George Herbert Baker, American, 1878–1943, **Windblown Trees**, monoprint on cream wove paper. Bequest of Charles Latham, Jr. 2011.50

Will Barnet, American, b. 1911, **Strange Bird**, 1947, lithograph on red wove paper. Gift of Dr. Steven Conant 2010.138

Emile Bernard, French, 1868–1941, **Design for a Cabinet/Chair**, about 1891, black charcoal on tan wove paper. Gift of the Josefowitz Family 2010.267

Erich Buchholz, German, 1891–1972, **Untitled**, woodblock print on ivory wove paper. Gift of Dr. Steven Conant 2010.131

Federico Castellón, American, 1914–1971, **The Groom**, 1947, lithograph on cream wove paper. Gift of Jacqueline and Maxwell Anderson 2010.272

Roger Catherineau, French, 1925–1962, *Nine Photographs*. Gift of Dr. Steven Conant in memory of Mrs. H. L. Conant and Mrs. H. E. Conant and in honor of Dr. Tom Kuebler, Dr. Barbara Herman, and Dr. Martin Krause 2010.182–.190

Howard Norton Cook, American, 1901–1980, *Me*, 1950, woodblock print on cream Japanese paper. Gift of Dr. Steven Conant 2010.142

Arthur Deshaies, American, 1920–2011, *Man with Staff*, pen and ink on tan wove paper. Gift of Dr. Steven Conant 2010.146

Tara Donovan, American, b. 1969, *Untitled*, 2006, relief print from rubber band matrix on ivory Japanese paper. Gift of Dr. Steven Conant 2010.139

Arthur Wesley Dow, American, 1857–1922, *Modern Art*, 1896, color lithograph. Gift of John P. Antonelli 2010.271

Walter Drexel, German, 1890–1973, *1924 I*, 1924, woodblock print on cream laid paper. Gift of Dr. Steven Conant 2010.130

William J. Forsyth, American, 1854–1935, *Road in Autumn*, 1896, watercolor on off-white paper laid down on mount. Bequest of Charles Latham, Jr. 2011.49

Sam Francis, American, 1923–1994, *Self-Portrait*, 1982, aquatint on off-white wove paper. Gift of the Sam Francis Foundation 2011.23

Sam Francis, American, 1923–1994, *Untitled*, 1972, brush and black ink on off-white wove paper. Gift of the Sam Francis Foundation 2011.20

Sam Francis, American, 1923–1994, *Untitled*, 1975, lithograph on off-white wove paper. Gift of the Sam Francis Foundation 2011.22

Sam Francis, American, 1923–1994, *Untitled (Portrait)*, 1974, watercolor on white wove paper. Gift of the Sam Francis Foundation 2011.21

Antonio Frasconi, American, b. 1919, *Self-Portrait*, 1952, woodblock print on cream Japanese paper. Gift of Dr. Steven Conant 2010.140

Anna Hasselman, American, 1871–1966, *Still Life*, watercolor over pencil on white wove paper. In memory of Martha Mooklar Stewart Sterns 2010.270

Stanley William Hayter, British, 1901–1988, *Père Lachaise*, 1930, engraving and drypoint on cream wove BFK Rives paper. Dr. Kenneth R. Shaffer Fund 2010.262

Stanley William Hayter, British, 1901–1988, *Persistence of Life*, 1943, engraving and soft-ground etching on cream wove paper. Gift of Dr. Steven Conant 2010.141

Stanley William Hayter, British, 1901–1988, *Place Falguière*, 1930, engraving and drypoint on cream wove BFK Rives paper. Dr. Kenneth R. Shaffer Fund 2010.264

Stanley William Hayter, British, 1901–1988, *Rue d'Assas*, 1930, engraving and drypoint on cream wove BFK Rives paper. Dr. Kenneth R. Shaffer Fund 2010.265

Stanley William Hayter, British, 1901–1988, *Rue de Repos*, 1930, engraving and drypoint on cream wove BFK Rives paper. Dr. Kenneth R. Shaffer Fund 2010.261

Stanley William Hayter, British, 1901–1988, *Rue de la Villette*, 1930, engraving and drypoint on cream wove BFK Rives paper. Dr. Kenneth R. Shaffer Fund 2010.263

Stanley William Hayter, British, 1901–1988, *La Villette*, 1930, engraving and drypoint on cream wove BFK Rives paper. Dr. Kenneth R. Shaffer Fund 2010.266

ABOVE Arthur Wesley Dow, American, 1857–1922, *Modern Art*, 1896, color lithograph, 10 1/4 x 8 in. (image). Gift of John P. Antonelli 2010.271

Marta Hoepffner, German, 1912–2000, *Untitled (Leg)*, 1968, gelatin silver print. Gift of Dr. Steven Conant in memory of Mrs. H. L. Conant and Mrs. H. E. Conant and in honor of Drs. Tom Kuebler, Barbara Herman, and Charlotte Ray 2010.202

Robert Indiana, American, b. 1928, *KoFI*, 1990, screenprint on white Saunders Watercolor 410g paper. Martha Delzell Memorial Fund 2010.120

Robert Indiana, American, b. 1928, *KoFII*, 1990, screenprint on white Saunders Watercolor 410g paper. Delavan Smith Fund 2010.121

Robert Indiana, American, b. 1928, *KoFIII*, 1990, screenprint on white Saunders Watercolor 410g paper. Jane Weldon Myers Acquisition Fund 2010.122

Robert Indiana, American, b. 1928, *KoFIV*, 1990, screenprint on white Saunders Watercolor 410g paper. Martha Delzell Memorial Fund, Delavan Smith Fund 2010.123

Robert Indiana, American, b. 1928, *KoFV*, 1990, screenprint on white Saunders Watercolor 410g paper. Martha Delzell Memorial Fund, Jane Weldon Myers Acquisition Fund 2010.124

Robert Indiana, American, b. 1928, *KoFVI*, 1990, screenprint on white Saunders Watercolor 410g paper. Martha M. Shertzer Art Purchase Fund in Memory of Her Nephew, Charles S. Sands, Martha Delzell Memorial Fund 2010.125

Robert Indiana, American, b. 1928, *KoFVII*, 1990, screenprint on white Saunders Watercolor 410g paper. Carl H. Lieber Memorial Fund, Martha Delzell Memorial Fund 2010.126

Robert Indiana, American, b. 1928, *KoFVIII*, 1991, screenprint on white Saunders Watercolor 410g paper. Martha Delzell Memorial Fund, Mr. and Mrs. Theodore P. Van Vorhees Art Fund 2010.127

Robert Indiana, American, b. 1928, *KoFIX*, 1991, screenprint on white Saunders Watercolor 410g paper. Martha Delzell Memorial Fund, Elizabeth S. Lawton Fine Art Fund 2010.128

Robert Indiana, American, b. 1928, *KoFX*, 1991, screenprint on white Saunders Watercolor 410g paper. Martha Delzell Memorial Fund, General Art Fund 2010.129

Henry George Keller, American, 1869–1949, *Mountain Study*, watercolor on white wove paper. Gift of Francine and Roger Hurwitz 2010.268

Gyorgy Kepes, American, 1906–2001, *Five Photographs*. Gift of Dr. Steven Conant in memory of Mrs. H. L. Conant and Mrs. H. E. Conant and in honor of Dr. Tom Kuebler, Dr. Barbara Herman, and Dr. Martin Krause 2010.167–.171

Gyorgy Kepes, American, 1906–2001, *Untitled*, photogram: gelatin silver print. Gift of Dr. Steven Conant in memory of Mrs. H. L. Conant and Mrs. H. E. Conant and in honor of Drs. Tom Kuebler, Barbara Herman, and Charlotte Ray 2010.201

Gerson August Leiber, American, b. 1921, *Stockholders' Meeting*, 1959, etching on cream wove paper. Gift of Dr. Steven Conant 2010.137

El Lissitzky, Russian, 1890–1941, *Four Photographs*, about 1925. Gift of Dr. Steven Conant in memory of Mrs. H. L. Conant and Mrs. H. E. Conant and in honor of Drs. Tom Kuebler, Barbara Herman, and Charlotte Ray 2010.197–.200

LEFT Emile Bernard, French, 1868–1941, *Design for a Cabinet/Chair*, about 1891, black charcoal on tan wove paper, 13 3/4 x 5 1/2 in. (sheet). Gift of the Josefowitz Family 2010.267 © 2011 Artists Rights Society (ARS), New York/ADAGP, Paris

RIGHT Tara Donovan, American, b. 1969, *Untitled*, 2006, relief print from rubber band matrix on ivory Japanese paper, 36 3/4 x 25 1/8 in. (image). Gift of Dr. Steven Conant 2010.139 © Tara Donovan, courtesy The Pace Gallery

Thilo Maatsch, German, 1900–1983, *Untitled*, 1924, woodblock print on cream wove paper. Gift of Dr. Steven Conant 2010.133

Thilo Maatsch, German, 1900–1983, *Untitled*, 1924, woodblock print on cream wove paper. Gift of Dr. Steven Conant 2010.134

Thilo Maatsch, German, 1900–1983, *Untitled*, 1926, woodblock print on cream wove paper. Gift of Dr. Steven Conant 2010.135

Thilo Maatsch, German, 1900–1983, *Untitled*, 1926, woodblock print on cream wove paper. Gift of Dr. Steven Conant 2010.136

Marisol, American, b. 1930, *Hand and Purse*, 1965, lithograph on cream wove BFK Rives paper. Gift of Dr. Steven Conant 2010.147

Lillian Burk Meeser, American, 1864–1942, *House with Figures*, about 1922, color woodblock print on ivory Japanese paper. Gift of Dr. Steven Conant 2010.143

László Moholy-Nagy, American, 1895–1946, *Ten Photographs*. Gift of Dr. Steven Conant in memory of Mrs. H. L. Conant and Mrs. H. E. Conant and in honor of Dr. Tom Kuebler, Dr. Barbara Herman, and Dr. Martin Krause 2010.172–.181

Ed Moses, American, b. 1926, *Untitled*, 1997, etching and aquatint on off-white wove paper. Gift of the Sam Francis Foundation 2011.24

Dianora Niccolini, Italian, b. 1936, *Ballet Dancer*, 1960–1965, gelatin silver print. Gift of the Artist 2011.48

Dianora Niccolini, Italian, b. 1936, *Child Asleep in Stroller, New York World's Fair*, 1964, gelatin silver print. Gift of the Artist 2011.31

Dianora Niccolini, Italian, b. 1936, *Couple at a Drinking Fountain, New York World's Fair*, 1964, gelatin silver print. Gift of the Artist 2011.27

Dianora Niccolini, Italian, b. 1936, *Dieter's Chest and Hand*, 2000, gelatin silver print. Gift of the Artist 2011.43

Dianora Niccolini, Italian, b. 1936, *Kraige Back Bending - Solarized*, 2001, gelatin silver print. Gift of the Artist 2011.38

Dianora Niccolini, Italian, b. 1936, *Lisette Model Talking to Cornell Capa*, 1975–1979, gelatin silver print. Gift of the Artist 2011.28

Dianora Niccolini, Italian, b. 1936, *Male Chest*, 1975, gelatin silver print. Gift of the Artist 2011.47

Dianora Niccolini, Italian, b. 1936, *Male Nude - Solarized*, 2001, gelatin silver print. Gift of the Artist 2011.37

Dianora Niccolini, Italian, b. 1936, *Nun, New York World's Fair*, 1964, gelatin silver print. Gift of the Artist 2011.29

Dianora Niccolini, Italian, b. 1936, *Philippe Halsman at a Dinner in His Honor*, about 1975, gelatin silver print. Gift of the Artist 2011.26

Dianora Niccolini, Italian, b. 1936, *Ricky*, 2007, gelatin silver print. Gift of the Artist 2011.41

Dianora Niccolini, Italian, b. 1936, *Stretching*, 1980, gelatin silver print. Gift of the Artist 2011.42

Dianora Niccolini, Italian, b. 1936, *Untitled (Discus Thrower)*, 2006, silver gelatin prints. Gift of the Artist 2011.44

Dianora Niccolini, Italian, b. 1936, *Untitled (Female Nude Climbing Rock Face)*, 1974, gelatin silver print. Gift of the Artist 2011.35

Dianora Niccolini, Italian, b. 1936, *Untitled (Female Nude on Parapet)*, 1974, gelatin silver print. Gift of the Artist 2011.36

Dianora Niccolini, Italian, b. 1936, *Untitled (Male Nude, Back View with Hoop)*, 2008, gelatin silver print. Gift of the Artist 2011.39

Dianora Niccolini, Italian, b. 1936, *Untitled (Male Nude with Hoop)*, 2008, gelatin silver print. Gift of the Artist 2011.45

Dianora Niccolini, Italian, b. 1936, *Untitled (Male Nude - Two Frames)*, 1991, gelatin silver print. Gift of the Artist 2011.40

Dianora Niccolini, Italian, b. 1936, *Untitled (Male Swimmer)*, 1982, gelatin silver print. Gift of the Artist 2011.46

Dianora Niccolini, Italian, b. 1936, *Untitled (Pregnant Female Nude)*, 1995–2000, gelatin silver print. Gift of the Artist 2011.34

Dianora Niccolini, Italian, b. 1936, *Weegee*, 1964?, gelatin silver print. Gift of the Artist 2011.32

Dianora Niccolini, Italian, b. 1936, *Weegee Taking Photo of Model*, 1960–1965, gelatin silver print. Gift of the Artist 2011.30

Dianora Niccolini, Italian, b. 1936, *Weegee at World Trade Fair, Flushing, NY*, 1964, gelatin silver print. Gift of the Artist 2011.33

Rudy O. Pozzatti, American, b. 1925, *Turbaned Head*, 1965, etching and lift-ground etching on cream wove paper. Gift of Gary R. Rice in memory of Diane Wohlfeld Bercovitz and Deb Bercovitz Stewart 2010.269

Vilém Reichmann, Czech, 1908–1991, *Six Gelatin Silver Prints*. Gift of Dr. Steven Conant in memory of Mrs. H. L. Conant and Mrs. H. E. Conant and in honor of Dr. Tom Kuebler, Dr. Barbara Herman, and Dr. Martin Krause 2010.161–.166

Jaroslav Rössler, Czech, 1902–1990, *Three Gelatin Silver Prints*, about 1947. Gift of Dr. Steven Conant in memory of Mrs. H. L. Conant and Mrs. H. E. Conant and in honor of Dr. Tom Kuebler, Dr. Barbara Herman, and Dr. Martin Krause 2010.152–.154

Theodore Roszak, American, 1907–1981, *Six Photographs*, 1937–1941. Gift of Dr. Steven Conant in memory of Mrs. H. L. Conant and Mrs. H. E. Conant and in honor of Dr. Tom Kuebler, Dr. Barbara Herman, and Dr. Martin Krause 2010.155–.160

ABOVE Dianora Niccolini, Italian, b. 1936, *Weegee Taking Photo of Model*, 1960–1965, gelatin silver print, 10 3/8 x 13 1/2 in. (image). Gift of the Artist 2011.30

Christian Schad, German, 1894–1982, *Zirkusprobe (Circus Rehearsal)*, 1925, woodblock print on cream card stock. Gift of Dr. Steven Conant 2010.132

Karl Schrag, American, 1912–1995, *Self-Portrait with Burning Match*, 1969, aquatint on cream wove paper. Gift of Dr. Steven Conant 2010.145

Julia Graydon Sharpe, American, b. about 1857–1939, *Bust of Menelaus*, about 1896, charcoal on cream laid paper. Bequest of Charles Latham, Jr. 2011.51

Kate Shepherd, American, b. 1961, *Circling around Yellow, Bigmouth*, 2010, screenprint on off-white Coventry Rag paper. Gift of Ann M. Stack 2010.288

Charles Turzak, American, 1899–1986, *Weighing the Geese*, about 1930, color woodblock print on off-white Japanese paper. Gift of Dr. Steven Conant in memory of Mrs. H. L. Conant and Mrs. H. E. Conant and in honor of Dr. Tom Kuebler, Dr. Barbara Herman, and Dr. Martin Krause 2010.196

Charles Turzak, American, 1899–1986, *Peasants and Melons*, about 1930, color woodblock print on off-white Japanese paper. Gift of Dr. Steven Conant in memory of Mrs. H. L. Conant and Mrs. H. E. Conant and in honor of Drs. Tom Kuebler, Barbara Herman, and Charlotte Ray 2010.203

Unknown, *Still Life (Apple, Orange and Bottle)*, about 1932, gelatin silver print. Gift of Dr. Steven Conant in memory of Mrs. H. L. Conant and Mrs. H. E. Conant and in honor of Dr. Tom Kuebler, Dr. Barbara Herman, and Dr. Martin Krause 2010.150

Unknown, *Still Life (Bottle, Apple and Mirrors)*, about 1932, gelatin silver print. Gift of Dr. Steven Conant in memory of Mrs. H. L. Conant and Mrs. H. E. Conant and in honor of Dr. Tom Kuebler, Dr. Barbara Herman, and Dr. Martin Krause 2010.149

Unknown, *Still Life (Tin Can and Shell)*, about 1932, gelatin silver print. Gift of Dr. Steven Conant in memory of Mrs. H. L. Conant and Mrs. H. E. Conant and in honor of Dr. Tom Kuebler, Dr. Barbara Herman, and Dr. Martin Krause 2010.151

Monika von Boch, French, 1915–1993, *Four Photographs*. Gift of Dr. Steven Conant in memory of Mrs. H. L. Conant and Mrs. H. E. Conant and in honor of Dr. Tom Kuebler, Dr. Barbara Herman, and Dr. Martin Krause 2010.191–.194

Monika von Boch, French, 1915–1993, *Untitled (Landscape)*, 1954, gelatin silver print. Gift of Dr. Steven Conant in memory of Mrs. H. L. Conant and Mrs. H. E. Conant and in honor of Dr. Tom Kuebler, Dr. Barbara Herman, and Dr. Martin Krause 2010.195

Catherine Wagner, American, b. 1953, *Pipette Stand*, 1993, gelatin silver print. Gift of Dr. Steven Conant in honor of Tom Kuebler 2010.148

Ferol Sibley Warthen, American, 1890–1986, *Sailboat and Gull*, 1953, color woodblock print on cream wove paper. Gift of Dr. Steven Conant 2010.144

Caroline Watson, British, 1760–1814 (engraver), after John Russell, British, 1745–1806, *John Jeffries M.D.*, April 3, 1786, stipple engraving on off-white laid paper. Bequest of Mr. Allen Whitehill Clowes 2011.19

Christopher Wool, American, b. 1955, *Untitled (Triptych)*, 1998, soft-ground etching on off-white wove paper. Gift of the Sam Francis Foundation 2011.25A–C

TEXTILE AND FASHION ARTS

FASHION

Gilbert Adrian, American, 1903–1959, *Suit*, 1940s, rayon faille. Caroline Marmon Fesler Fund 2010.228A–B

Azzedine Alaïa, French, b. 1940, *Dress*, Fall/Winter 1986/1987, acetate knit. Deaccessioned Textiles Fund, purchased with funds provided by Marian M. Pettengill 2011.16

Azzedine Alaïa, French, b. 1940, *Dress*, 1990s, rayon, silk, polyester. Deaccessioned Textiles Fund, and with funds provided by Sue Ellen Paxson and Ronda Kasl, Ellen W. Lee, Alba and Jerald Keys, David and Robbi Miller, Jon and Katie Zarich, Lisa Freiman and Ed Coleman, R. Craig Miller 2011.17

Azzedine Alaïa, French, b. 1940, *Jumpsuit*, 1992, rayon, nylon, spandex. Caroline Marmon Fesler Fund 2010.214

Rudi Gernreich, American, 1922–1985, *Dress*, about 1973, wool, polyester. Textile Arts Fund 2010.208

Rudi Gernreich, American, 1922–1985, *Dress*, about 1973, wool double knit, appliquéd with wool double-knit flowers. General Endowed Discretionary Art Fund 2010.231

Rudi Gernreich, American, 1922–1985, *“Japanese Schoolboy” Ensemble*, 1967, wool. Caroline Marmon Fesler Fund 2010.205A–F

Rudi Gernreich, American, 1922–1985, *“Jimmy” Bathing Suit*, about 1957, wool, mother-of-pearl buttons, cotton. General Endowed Art Fund, Textile Arts Fund 2010.207

ABOVE Rudi Gernreich, American, 1922–1985, *“Japanese Schoolboy” Ensemble*, 1967, wool, A) hat: 5 1/4 x 11 1/2 (diam.) in. B) top: 27 in. (length, back neck to hem) C) shorts: 19 1/2 in. (length) D–E) stockings: 26 11/16 in. (each) F) bow tie: 8 1/16 in. (width). Caroline Marmon Fesler Fund 2010.205A–F

Rudi Gernreich, American, 1922–1985, **Suit**, 1950s, wool, plastic, metal. Caroline Marmon Fesler Fund 2010.206A–B

Harry Gordon, American, 1930–2007, **“Rocket” Poster Paper Dress**, 1968, 75% rayon, 25% nylon. Deaccessioned Textiles Fund 2011.15

Halston, American, 1932–1990, **Evening Dress**, 1972, silk knit. Gift of the Alliance of the Indianapolis Museum of Art and purchased with funds provided by Gene and Rosemary Tanner, Patricia J. LaCrosse, Walter and Joan Wolf, Anne Greenleaf, and Frank and Barbara Grunwald 2010.227

Christian Lacroix, French, b. 1951, **Evening Ensemble**, 1990s, silk, cotton and synthetic fiber (rayon or nylon) lace, metal buttons. Textile Arts Discretionary Fund, General Endowed Discretionary Art Fund 2010.232A–C

Martin Margiela, Belgian, b. 1957, **Jacket**, Spring/Summer 1997, linen, cotton lining, metal hook and eye fasteners. Caroline Marmon Fesler Fund 2010.229

Martin Margiela, Belgian, b. 1957, **Vest**, Autumn/Winter 2001, polyester and nylon metal zippers. Caroline Marmon Fesler Fund 2010.230

Claire McCardell, American, 1905–1958, **Playsuit, Jacket, and Dress**, about 1950, cotton, brass hooks. Caroline Marmon Fesler Fund 2011.14.1–3

Franco Moschino, Italian, 1950–1994, **“Dinner Suit” Suit**, 1989/1990, wool, metal, acetate, rayon, plastic. General Endowed Art Fund, Mr. and Mrs. William B. Ansted, Jr. Art Fund 2010.209A–B

Franco Moschino, Italian, 1950–1994, **“Maison Moschino” Purse**, 1990s, leather, cloth, brass, acrylic, ink/paint. General Endowed Art Fund, E. Hardey Adriance Fine Arts Acquisition Fund in memory of Marguerite Hardey Adriance 2010.212

Franco Moschino, Italian, 1950–1994, **“Milk Carton” Purse**, 1990s, leather, metal, ink/paint. Textile Arts Fund 2010.213

Franco Moschino, Italian, 1950–1994, **“Sand Pail” Purse**, 1990s, leather, metal, ink/paint. Deaccessioned Textiles Fund, Emma Harter Sweetser Fund 2010.211

Franco Moschino, Italian, 1950–1994, **Suit**, 1990s, rayon, nylon, acetate. Textile Arts Fund 2010.210A–B

Miuccia Prada, Italian, b. 1949, **Skirt**, Spring/Summer 2005, cotton, peacock feathers. Gift of Katherine C. Nagler 2011.18

Zandra Lindsey Rhodes, British, b. 1940, **Ensemble**, 1979, silk chiffon, rayon, faux pearls, plastic sequins, rhinestones. Gift of Niloo Imami-Paydar 2010.215A–C

Gianni Versace, Italian, 1946–1997, **Ensemble**, 1980s, synthetic fibers (polyester chiffon, polyester, or rayon). Textile Arts Discretionary Fund 2010.233A–C

American, **Wedding Dress**, 1928, silk satin, silk velvet, metal and glass beads. Gift of Barbara and Richard Leventhal 2010.216

Turkish, **Woman’s Jacket**, mid-1900s, velvet, metallic threads, metallic braids and brass spangles. Gift of Gail Martin in memory of Öcsi Ullman 2010.292

TEXTILES

Afghan, **Hanging**, mid-1900s, cotton, wool, silk. Gift of Gail Martin 2010.289

Afghan, **Hanging**, mid-1900s, silk, wool, cotton, metallic threads. Gift of Gail Martin 2010.291

Uzbek, **Hanging**, mid-1900s, silk, cotton, metallic threads. Gift of Gail Martin 2010.290

MILLER HOUSE ACQUISITIONS

The gift of personal property from members of the Miller family that accompanied the acquisition of Miller House and Garden is still being processed; over 900 objects were accessioned in the fiscal year. The gift included a wide range of materials, from kitchen utensils to furniture and objects custom-designed for the house by Alexander Girard. There are items of personal association with members of the Miller family as well, giving a palpable sense of their presence in the home. Together, they help tell the story of the property as both a family home and a design masterwork.

FOR A COMPLETE LIST OF WORKS IN THE MILLER HOUSE COLLECTION, CONSULT THE IMA’S COLLECTIONS DATABASE.
<http://www.imamuseum.org/art/collections/search#search=“miller house”>

LEFT Halston, American, 1932–1990, *Evening Dress*, 1972, silk knit, 56 x 38 in. Gift of the Alliance of the Indianapolis Museum of Art and purchased with funds provided by Gene and Rosemary Tanner, Patricia J. LaCrosse, Walter and Joan Wolf, Anne Greenleaf, and Frank and Barbara Grunwald 2010.227

RIGHT Claire McCardell, American, 1905–1958, *Playsuit*, about 1950, cotton, brass hooks, 23 15/16 in. (length). Caroline Marmon Fesler Fund 2011.14.1

LEFT *Garniture*, 1850–1900, painted chalkware, 14 x 10 x 4 in. Gift of Margaret, Catherine, Elizabeth and Will Miller MH2010.268

TOP RIGHT Phillip Tennant, American, b. 1948, *Music Stand*, 1981, walnut, 43 x 18 x 16 in. Gift of Margaret, Catherine, Elizabeth and Will Miller MH2010.12 © Phillip Tennant

BOTTOM RIGHT Charles Eames, American, 1907–1978, Ray Kaiser Eames, American, 1912–1988, Alexander Hayden Girard, American, 1907–1993, Herman Miller Furniture Company (manufacturer), *Customized Sofa Compact*, 1961, wool and brass. Gift of Margaret, Catherine, Elizabeth and Will Miller MH2010.7 © Charles and Ray Kaiser Eames, Alexander Hayden Girard

Loans from the Collection

JULY 2010–JUNE 2011

The following works were lent to other museums and galleries for the exhibitions cited in the entries.

THE BOSTON ATHENAEUM, BOSTON, MASSACHUSETTS
NORTON MUSEUM OF ART, WEST PALM BEACH, FLORIDA
GREY ART GALLERY, NEW YORK, NEW YORK

John Storrs: Architectural Forms

John Bradley Storrs, *New York*, about 1925 (73.8)

BRANDYWINE RIVER MUSEUM, CHADDS FORD, PENNSYLVANIA
PORTLAND MUSEUM OF ART, PORTLAND, MAINE

John Haberle: American Master of Illusion

John Haberle, *U.S.A.*, about 1889 (2002.225)

CHEEKWOOD ART AND GARDENS, NASHVILLE, TENNESSEE
TAMPA MUSEUM OF ART, TAMPA, FLORIDA
TAFT MUSEUM OF ART, CINCINNATI, OHIO

American Impressionists in the Garden

Harriet Whitney Frishmuth, *Crest of the Wave*, 1925 (1988.251)

DALLAS MUSEUM OF ART, DALLAS, TEXAS

African, Igbo people, *Body Cover*, 1950–1999 (1989.897B)

DENVER ART MUSEUM, DENVER, COLORADO

Cities of Splendor: A Journey through Renaissance Italy

Titian, *Portrait of a Man*, about 1508–1510 (47.1)

DETROIT INSTITUTE OF ARTS, DETROIT, MICHIGAN

THE NELSON-ATKINS MUSEUM OF ART, KANSAS CITY, MISSOURI

Through African Eyes: The European in African Art, 1500–Present

African, Yoruba people, *Royal Ceremonial Jacket*, 1935–1950 (2005.30)

EITELJORG MUSEUM OF AMERICAN INDIANS AND WESTERN ART, INDIANAPOLIS, INDIANA

Red/Black: Related Through History

African, Dan people, *Staff with Human Head Finial*, 1920–1950 (1989.347)

African, Mangbetu people, *Vessel* (1988.234)

GALERIES NATIONALES (GRAND PALAIS), PARIS, FRANCE

Retrospective: l’Hommage a Monet au Grand Palais en 1980

Claude Monet, *The Church of San Giorgio Maggiore, Venice*, 1908 (70.76)

HERRON HIGH SCHOOL, INDIANAPOLIS, INDIANA

American, *Sewall Memorial Torches*, 1920–1921

(TR10199/Non-Art 276A–B)

INDIANA UNIVERSITY–PURDUE UNIVERSITY INDIANAPOLIS (IUPUI)

Will Horwitt, *Spaces with Iron*, 1972 (81.220)

Sasson Soffer, *East Gate/West Gate*, 1973 (82.56)

John Francis Torreano, *Mega-Gem*, 1989 (1997.6)

Zhou Brothers, *Portrait of History*, 1997 (2001.388)

JAPAN SOCIETY GALLERY, NEW YORK, NEW YORK

NEW ORLEANS MUSEUM OF ART, NEW ORLEANS, LOUISIANA

The Sound of One Hand: Paintings and Calligraphy by Zen Master Hakuin

Hakuin Ekaku, *Portrait of Rinzai*, about 1750 (2008.363)

KUNSTHALLE DER HYPO-KULTURSTIFTUNG, MUNICH, GERMANY

KUNSTHALLE ROTTERDAM, ROTTERDAM, THE NETHERLANDS

Realism—The Adventure of Reality

Edward Hopper, *Hotel Lobby*, 1943 (47.4)

MINT MUSEUM OF ART, CHARLOTTE, NORTH CAROLINA

From New York to Corrymore: Robert Henri and Ireland

Robert Henri, *Old Johnnie’s Wife*, 1913 (81.795)

MISSISSIPPI MUSEUM OF ART, JACKSON, MISSISSIPPI

The Orient Expressed: Japan’s Influence on Western Art, 1854–1918

Mortimer L. Menpes, *The Parasol*, 1888 (72.121.2)

MUSÉE DES BEAUX-ARTS DE QUIMPER, QUIMPER, FRANCE

Meijer de Haan, the Secret Master

Meyer de Haan, *Still Life with Apples and Vase of Flowers*, about 1890 (2001.349)

MUSEUM FOLKWANG, ESSEN, GERMANY

Images of a Capital—The Impressionists in Paris

Maximilien Luce, *La Rue Mouffetard*, 1889–1890 (79.311)

MUSEUM OF CONTEMPORARY ART, CHICAGO, ILLINOIS

Alexander Calder and Contemporary Art: Form, Balance, and Joy

Alexander Calder, *Two White Dots in the Air*, 1958 (1987.89)

THE MUSEUM OF FINE ARTS, HOUSTON, TEXAS

Charles M. Russell: The Masterworks in Oil and Bronze

Charles M. Russell, *Waiting and Mad*, 1899 (73.104.5)

Drawing from Nature: Landscapes by Liebermann, Corinth, and Slevogt

Lovis Corinth, *Large Walchenzee*, early 20th century (74.4)

MUSEUM WIESBADEN, WIESBADEN, GERMANY

The Spirit in Art: From the Blue Rider to Abstract Expressionism

Hans Hofmann, *Radiant Space*, 1955 (1996.247)

NEUE GALERIE FOR GERMAN AND AUSTRIAN ART, NEW YORK, NEW YORK

Vienna 1900: Style and Identity

Théo van Rysselberghe, *Big Clouds*, 1893 (79.287)

NORTH CAROLINA MUSEUM OF ART, RALEIGH, NORTH CAROLINA

Permanent Collection Reinstallation

African, Akan people, *Ring with Frog* (1989.491)

African, Akan people, *Ring with Porcupine*, 1920–1950 (1989.493)

African, Akan people, *Ring with Spikes* (1989.495)

African, Asante people, *Pair of Men’s Sandals*, 1920–1950 (1990.35A–B)

PAINE ART CENTER AND GARDENS, OSHKOSH, WISCONSIN

William Merritt Chase: Family Portraits

William Merritt Chase, *Dorothy*, 1902 (03.4)

THE PALMER MUSEUM OF ART AT PENN STATE, UNIVERSITY PARK, PENNSYLVANIA

THE HUNTINGTON LIBRARY AND ART COLLECTIONS, SAN MARINO, CALIFORNIA

Taxing Visions: Financial Episodes in Late 19th-Century American Art

Ellen M. Ingraham, *Out of Work* (23.79)

PORTLAND MUSEUM OF ART, PORTLAND, MAINE

John Marin: Modernism at Midcentury

John Marin, *Hurricane*, 1944 (61.42)

TAIPEI FINE ARTS MUSEUM, TAIWAN, REPUBLIC OF CHINA

Paul Gauguin | Elsewhere

Paul Gauguin, *Landscape with Poplars*, 1875 (82.54)

TATE MODERN, LONDON, ENGLAND

Paul Gauguin: Maker of Myth

Paul Gauguin, *Still Life with Profile of Laval*, 1886 (1998.167)

UCLA FOWLER MUSEUM OF CULTURAL HISTORY, LOS ANGELES, CALIFORNIA

Central Nigeria Unmasked: Arts of the Benue River Valley

African, Igala people, *Female Figure*, about 1950 (1989.300)

African, Igbira people, *Masquerade Headpiece in Bird Form*, 1890–1920 (1999.21)

Donors

Thank you.

We extend our gratitude to each donor who made a gift to the IMA during our fiscal year, July 1, 2010–June 30, 2011.

Council members and Annual Fund contributors provide vital support for the IMA's daily operations, from art conservation to educational and public programs to the maintenance of the gardens and grounds. Donors of works of art foster new understanding of the permanent collection while increasing its quality and scope. As IMA corporate sponsors and grantors address the special project needs of the present, members of the Legacy Circle ensure the future of the IMA as a preeminent art institution by including the Museum in their estate plans.

COUNCIL MEMBERSHIP

CLOWES SOCIETY (\$25,000 AND ABOVE)

Kay F. Koch
Myrta Pulliam
Livia and Steve Russell

CHAIRMAN'S CIRCLE (\$10,000 TO \$24,999)

Lori Efrogmson Aguilera and Sergio Aguilera
Dan and Kate Appel
Christel DeHaan
Jane Fortune and Robert Hesse
Russell and Penny Fortune III
William L. Fortune Jr. and Joseph D. Blakley
Michelle and Perry Griffith
Tom and Nora Hiatt
Mark and Carmen Holeman
Mr. and Mrs. Eli Lilly II
Mr. and Mrs. Ersal Ozdemir
Andrew and Jane Paine
Kathi and Bob Postlethwait
Mrs. Samuel R. Sutphin*
Kathy and Sidney Taurel

PRESIDENT'S CIRCLE (\$5,000 TO \$9,999)

Gay and Tony Barclay
George and Mary Clare Broadbent
Daniel and Kathryn Cantor
Brad and Carolyn Chambers
Mr. and Mrs. Trent Cowles
Don Earnhart
Edgar and Dorothy Fehnel
Mr. and Mrs. Charles E. Golden
Anita and Howard Harris
Mr. and Mrs. Allan B. Hubbard
Mr. and Mrs. James E. Huffer
Ann H. Hunt
Mr. and Mrs. Rick L. Johnson, Jr.
Mr. and Mrs. John Kite
James E. and Patricia J. LaCrosse
Dr. and Mrs. John C. Lechleiter
Ms. Lynne Maguire and Mr. William I. Miller
June Michel McCormack
Michael K. and Patricia P. McCrory
Alice and Kirk McKinney
Lawrence and Ann O'Connor
Benjamin A. Pecar and Leslie D. Thompson
Derica and Robin Rice

*deceased

Mr. Michael Robertson and Mr. Christopher Slapak
 Gary and Phyllis Schahet
 Jack and Susanne Sogard
 Ann M. and Chris Stack
 Daniel and Marianne Stout
 Charles and Peggy Sutphin
 Gene and Rosemary Tanner
 Marianne Williams Tobias
 Dr. and Mrs. Eugene D. Van Hove
 James P. and Anna S. White
 William J. Witchger

DIRECTOR'S CIRCLE (\$2,500 TO \$4,999)

Maxwell L. and Jacqueline Buckingham Anderson
 Bob and Toni Bader
 Joe and Charlene Barnette
 Sarah C. Barney
 Alice Berkowitz
 Leonard and Kathy Betley
 Ruth A. Burns
 Eddy and Kathy Cabello
 Eurelio M. and Shirley Cavalier
 Albert and Louise Crandall
 Gilbert and Emily Daniels
 Richard A. and Helen J. Dickinson
 Mrs. Jack Dustman
 Theodore M. Englehart and Dorothy H. Schulz
 Marni R. Fechtman
 Richard E. Ford
 Mr. and Mrs. Timothy P. Garrigus
 Eugene and Marilyn Glick
 Kent Hawryluk
 Ginny H. Hodowal
 David Kleiman
 John L. Krauss
 Catharine Lichtenauer

ABOVE Livia and Steve Russell at the opening party for the 54th International Art Exhibition—La Biennale di Venezia at The Granaries of the Venetian Republic, Hotel Cipriani.

Carlos and Eleanor Lopez
 Dr. and Mrs. William W. McCutchen, Jr.
 Marni F. McKinney and Richard D. Waterfield
 Boris and Marian* Meditch
 Mr. and Mrs. John M. Mutz
 F. Timothy Nagler
 Marni Ransel Fechtman
 George and Peggy Rapp
 Dr. and Mrs. John G. Rapp
 Rev. and Mrs. C. Davies Reed
 Jack and Jeanne Scofield
 Edward and Carol Smithwick
 Dr. and Mrs. Charles E. Test
 Mrs. William A. Wick
 Dr. Margaret Wiley
 Mr. and Mrs. Horst Winkler
 Mark and Sally Zelonis
 Mr. and Mrs. W. Paul Zimmerman, Jr.
 Gene and Mary Ann Zink

CURATOR'S CIRCLE (\$1,500 TO \$2,499)

Anonymous (2)
 Mr. and Mrs. James F. Ackerman
 Mr. and Mrs. Jerald Ancel
 Bob and Patricia Anker
 Mr. and Mrs. Don B. Ansel
 Ronald and Helmi Banta
 Frank and Katrina Basile
 Ted and Peggy Boehm
 Mr. and Mrs. C. Harvey Bradley
 Dr. and Mrs. Thomas A. Broadie
 Michael and Mary Ann Browning
 Lorene Burkhart
 Bryce and Anne Carmine
 William and Elizabeth Coffey
 Alan and Linda Cohen
 Mr. and Mrs. Daniel P. Corrigan
 Damon and Kay Davis
 Nahoma Deckelbaum
 Mrs. Constance C. Earle
 Jeremy Efrogmson
 Stephen and Julia Enkema
 Mr. and Mrs. John Fazli
 Elaine Ewing Fess and Stephen W. Fess
 Rose S. and Kenneth H. Fife
 Alan and Clarajohn Fremond
 Mr. and Mrs. David Garrett
 Richard and Sharon Gilmor
 Mr. and Mrs. William J. Greer
 Frank and Barbara Grunwald
 Mr. and Mrs. George W. Hamilton, Jr.
 Charles H. Helmen
 Cran and Joan Henderson
 Frank and Patsy Hiatt
 Bill and Nancy Hunt
 Francine and Roger Hurwitz
 Nancy C. Irsay
 Susan M. Jacobs

Mrs. Ernest A. Jacques
 Mr. and Mrs. Jim James
 Russell and Linda Jeffrey
 Craig W. Johnson
 Walter W. and Laura M. Jolly
 Susan R. Jones-Huffine and Matthew Huffine
 David F. and Joan D. Kahn
 Dana and Marc Katz
 Dr. and Mrs. Jerry L. Kight
 Audrey M. Larman
 Ellen W. Lee and Stephen J. Dutton
 Terren B. Magid and Julie Manning Magid
 Drs. William G. and Rose M. Mays
 Sharon R. Merriman
 Jane R. Nolan
 Dorit and Gerald Paul
 Mrs. Sally M. Peck
 Terri L. Pekinpaugh
 Dr. Marian Pettengill
 Jane E. Prather
 Cynthia E. Rallis
 Dr. and Mrs. Charles H. Redish
 David and Jill Resley
 Evaline H. Rhodehamel
 Elton and Margaret Ridley
 Timothy J. Riffle and Sarah M. McConnell
 Mr. and Mrs. Alvin H. Ritz
 N. Clay and Amy Robbins
 Mrs. Patty L. Roesch
 Nancy and Frank Russell
 Robert and Alice Schloss
 Maribeth and J. Albert Smith Jr.
 Patsy Solinger
 Trent Spence
 Ms. Rosemary Steinmetz
 Mary M. Sutherland
 Jeffrey and Benita Thomasson
 Mr. and Mrs. Bob L. Turner
 Phyllis and Victor Vernick
 Dr. Rosalind H. Webb
 Emily and Courtenay Weldon
 Emily A. West
 Mr. and Mrs. Gene E. Wilkins
 Virginia Wohlgemuth
 Walter and Joan Wolf
 Katherine and Jonathon Zarich
 Marjorie P. Zeigler

ANNUAL FUND

\$2,000 AND ABOVE

Dan and Kate Appel
 The Barth Foundation, a fund of Central Indiana Community Foundation
 Mrs. Barbara J. Burris
 Mr. and Mrs. James M. Cornelius
 E. D. Frenzel Charitable Trust

*deceased

Dr. and Mrs. William G. Enright
 Edgar and Dorothy Fehnel
 Dr. and Mrs. John C. Lechleiter
 Mr. and Mrs. John L. Lisher
 Mr. and Mrs. James B. Lootens
 Carlos and Eleanor Lopez
 Blake Lee and Carolyn Neubauer
 Joanne W. Orr*
 Randall L. Tobias Foundation
 Derica and Robin Rice
 Michael Robertson and Christopher Slapak
 State Street Corporation
 Mrs. William A. Wick
 Mr. and Mrs. J. Frederic Wiese Jr.

\$1,000 TO \$1,999

Mr. and Mrs. Charles B. Beard
 Dr. and Mrs. Richard C. Bump
 Bryce and Anne Carmine
 Dr. and Mrs. John J. Coleman
 Mr. and Mrs. Ted Engel

ABOVE (front to back) Alice Berkowitz, Ginny Hodowal, Michelle Griffith, and Myrta Pulliam at the opening party for the 54th International Art Exhibition—La Biennale di Venezia at The Granaries of the Venetian Republic, Hotel Cipriani.

Mr. and Mrs. Sidney D. Eskenazi
 Ms. Carol J. Feeney
 David W. and Betty Givens
 Mr. John R. Hammond and Ms. Diana H. Hamilton
 Mr. and Mrs. John H. Holliday
 Mr. Gregory A. Huffman
 Mindy Hutchinson and Rob Friedman
 Dr. and Mrs. Charles E. Jordan
 Mr. and Mrs. Martin J. Kroot
 Don and Karen Lake Buttrey, The Saltsburg Fund
 Ignacio Larrinua and Mary Wolf
 Jennie Peterson
 Nancy C. and James W. Smith
 The Sommer Family Foundation,
 a fund of Central Indiana Community Foundation
 Mr. Christian Wolf and Mrs. Elaine Holden

\$500 TO \$999

Mr. and Mrs. William C. Bonifield
 Mr. and Mrs. Michael R. Fruehwald
 Christine and Garth Gathers
 Maurice Grant
 Henry Havel and Mary Stickelmeyer
 Mrs. Linda A. Huber
 Mr. and Mrs. Stephen A. Lathrop
 Dr. J. D. Marhenke
 Mr. and Mrs. Leigh Marsh
 Mr. and Mrs. William J. Mead
 Mrs. Virginia R. Melin
 Mr. and Ms. Glenn Miller
 Drs. Arthur and Patricia S. Mirsky
 Mr. and Mrs. Robert L. Muller
 Mr. and Mrs. John D. Pardee
 Mr. and Mrs. Michael F. Petrie

ABOVE Rajat Gupta, Catherine LaCrosse, Ronald Banta, Helmi Banta, Robin Rice, and Derica Rice at *The Flappers and The Flaming Youth*, the IMA's 3rd annual fundraiser.

Margaret Piety and Josef Laposa
 Neal Prince
 Mr. and Mrs. Dick O. Ristine Jr.
 Dr. and Mrs. Peter I. Sallay
 Mr. and Mrs. James K. Sommer
 Dr. Robert Q. Thompson

\$250 TO \$499

Deborah and Robert Armitage
 Art Study Group
 Dr. Trudy W. Banta and Miss Holiday W. Banta
 Mrs. Suzanne B. Blakeman
 Mr. James R. Bonke
 Ms. Barbara J. Briggs
 Mrs. Marsha L. Brown
 Gregory and Melanie Canter
 Greg and Amy Chappell
 Mr. and Mrs. James W. Conine
 Mrs. Gemma Diego Urquiola and Mr. Edward J. Bastyr
 Dr. and Mrs. Federico Dies
 Mrs. Myra L. Echt
 Mr. and Mrs. Robert D. Epstein
 Mr. and Mrs. Phil French
 Mr. Richard L. Funkhouser
 Mr. and Mrs. Mack V. Furlow
 David and Jeanne Hamernik
 Mr. and Mrs. Robert T. Hoover
 Mrs. Clarena E. Huffington
 Robert Johnson
 Dr. and Mrs. Kevin J. Lavelle
 Kevin Malley and Ron Nobles
 Stephen Martin and Mary Lou Mayer
 Craig and Kathleen McGaughey
 Nancy McMillan
 James McQuiston
 Mr. Stephen R. Nelson and Mr. Mark Preston Chandler
 Benjamin A. Pecar and Leslie D. Thompson
 Katherine Pulliam
 Rachel Reams
 Gary David Rosenberg
 Mr. and Mrs. L. Bond Sandoe Jr.
 Nanette Schulte and Matthew Russell
 Mr. and Mrs. Eric Schultz
 Rosemarie Sochacki
 Tien Sun
 Mr. and Mrs. William M. Taylor II
 Dr. and Mrs. George M. Umemura
 Dr. and Mrs. John F. Williams, M.D.
 Grace Yamamoto

TRIBUTES AND MEMORIALS

In Memory of Ruth Anderson

Drs. Meredith T. and Kathleen A. Hull

In Memory of Herchel and Helen Beagle

Ms. Wanda L. Shafer

In Memory of Leonard Berkowitz

James E. and Patricia J. LaCrosse

In Honor of the Wedding of Elizabeth Tuttle and Bill Carmichael

Ms. Nancy Famulari

In Honor of Steven Conant

Ms. Charolette G. Ray

In Memory of Patricia Ann Cushingberry

Ms. Jo Robinson

In Honor of Marilyn Dapper

Alpha Tau Latreian

In Honor of Forrest Formsma

Art Study Group

In Honor of the Wedding of Mr. and Mrs. Casey Giver

Ms. Kristen Oliver

In Memory of Arminda Hanni

Santhakumar Athiappan
 Mr. Alvin Bleeke
 Bowen Engineering Corporation
 Mr. Jeff Bugher
 Mr. Mousa Bukhari
 Mr. and Mrs. Salah Bukhari
 Mr. and Mrs. James Daubenspeck
 Ms. Greta Hawvermale and Ms. Christy Riley
 Vicki, Paul and Elizabeth Hohos
 Mr. Mark Hudson
 Ms. Alice Lindemann
 Mr. Kyle Maynor
 Ms. Marlene Poling
 Ms. Faye Roemke
 Ms. Lori Rushin
 Anne and Greg Suhr
 Ms. Karen Towerbaugh
 Ms. Kate Warpool

In Honor of the Birthday of Anita Harris

Mr. and Mrs. Seth Blumenthal
 Ms. Susan Bradford
 Mr. and Mrs. Marvin Frank
 James E. and Patricia J. LaCrosse
 Ms. Judith M. Maurer
 Kathi and Bob Postlethwait
 Phyllis and Victor Vernick

In Honor of the Birthday of Mark Holeman

Dorit and Gerald Paul

In Memory of Miriam Jerison

Ms. Linda M. Gallagher

In Honor of the Birthday of Teresa E. Jones

Dr. Howard Harris and Mrs. Anita Harris
 Mrs. Eve S. Perlstein

In Honor of the Marriage of Beth Anne Larimore and David Paul Kuhnau

Mr. and Mrs. Geoffrey Segar

In Memory of Patricia McCord Martinie

Mr. and Mrs. James C. Clark

In Honor of Patricia McCrory

Ms. Denise Arie

In Honor of David Miller

Gary David Rosenberg

ABOVE John and Leslie Rapp at *The Flappers and The Flaming Youth*, the IMA's 3rd annual fundraiser.

In Memory of Donna Noland
Mr. R. Bruce Pickens

In Honor of Nonie's Garden
Anonymous
John L. Krauss
Charles and Peggy Sutphin

In Memory of Sylvia Peacock
Mr. and Mrs. C. Harvey Bradley
Mrs. Anne Greenleaf
Mark and Carmen Holeman
IMA Docent Council
The Moses Family
Dorit and Gerald Paul
Edward and Carol Smithwick
Mr. and Mrs. William M. Taylor II

In Memory of Mark Pescovitz
Ms. Nina K. Winter

In Honor of Mrs. Mary Lou Ristine
Mr. and Mrs. Dick O. Ristine Jr.

In Honor of Ms. Katherine J. Rosenthal
Ms. Amanda Thatcher

In Honor of Stephen Russell
National Philanthropic Trust

In Honor of David Russick
Gary David Rosenberg

In Honor of Constance Scopelitis
Art Study Group

In Memory of Beatrice Shawler
Mr. and Mrs. Mike Reardon

In Honor of the Birthday of Stephen Taylor
Lorene Burkhart
Ginny H. Hodowal
Audrey M. Larman

In Memory of Don and Rosemary Teeter
David F. and Joan D. Kahn

In Memory of Barbara Zimmer
Mark and Carmen Holeman

LEGACY CIRCLE

Anonymous (2)
Mr. Edward N. Ballard
Frank and Katrina Basile
Mrs. Claire R. Bennett
Alice Berkowitz
Mr. and Mrs. Robert R. Bowman
Keith Uhl Clary
Steven Conant, MD
Chris W. and Lesley J. Conrad
Phyllis Crum
Mrs. Becky Curtis Stevens
Damon and Kay Davis
Richard A. and Helen J. Dickinson
Don Earnhart
The Efroymson Family
Edgar and Dorothy Fehnel
Drs. Richard and Rebecca P. Feldman
Russell and Penny Fortune III
Mr. and Mrs. David Garrett
David W. and Betty Givens
David and Julie Goodrich
Mr. and Mrs. John R. Hayes
Mr. and Mrs. John H. Holliday
Francine and Roger Hurwitz
Mr. and Mrs. Rick L. Johnson, Jr.
Dana and Marc Katz

Mr. and Mrs. David W. Knall
John L. Krauss
Mr. Charles E. Lanham
Mr. and Mrs. Richard L. Ledman
Catharine D. Lichtenauer
June Michel McCormack
Michael K. and Patricia P. McCrory
Alice and Kirk McKinney
Mr. and Mrs. H. Roll McLaughlin
Boris Meditch
Ina M. Mohlman
Katherine C. Nagler
Perry Holliday O'Neal
Andrew and Jane Paine
Dorit and Gerald Paul
Mr. and Mrs. R. Stephen Radcliffe
George and Peggy Rapp
Mr. James D. Rapp and Dr. Patricia W. Rapp
Dr. and Mrs. John G. Rapp
Rev. and Mrs. C. Davies Reed
Carolyn Schaefer and John Gray
Jack and Susanne Sogard
Charles and Peggy Sutphin
Marianne Williams Tobias
Ambassador Randall L. Tobias
James P. and Anna S. White
Richard D. and Billie Lou Wood
Mr. and Mrs. Timothy T. Wright
Mr. and Mrs. James W. Yee
Kwang Fei Young
Mr. and Mrs. W. Paul Zimmerman, Jr.

CORPORATE, FOUNDATION, AND GOVERNMENT SUPPORT

\$500,000 AND ABOVE

The Andrew W. Mellon Foundation
Lilly Endowment, Inc.
Melvin and Bren Simon Charitable Foundation Number One
Richard M. Fairbanks Foundation

\$250,000 TO \$499,999

Allen Whitehill Clowes Charitable Foundation

\$100,000 TO \$249,999

Arts Council of Indianapolis and the City of Indianapolis
The Clowes Fund
The Martha M. Fortune Foundation
National Endowment for the Arts
The PNC Financial Services Group, Inc.

\$50,000 TO \$99,999

ART MENTOR FOUNDATION LUCERNE
E. Rhodes and Leona B. Carpenter Foundation
Indiana Office of Energy Development
Institute of Museum and Library Services
United States Department of State

\$25,000 TO \$49,999

Indiana Arts Commission

\$10,000 TO \$24,999

Barnes and Thornburg LLP
Chambers Family Foundation
Hagerman LLC
MBS Associates, LLC
Nicholas H. Noyes, Jr. Memorial Foundation, Inc.
Nourish Café
OneAmerica Financial Partners Inc.
The Penrod Society

\$5,000 TO \$9,999

Christie's
Marilyn M. Watkins Private Foundation
Premier Events
Watts Fine Art
Wells Fargo Advisors

\$1,000 TO \$4,999

8FIFTEEN

The Barth Foundation, a fund of Central Indiana Community Foundation
BKD, LLP

Central Indiana Community Foundation

Gethin Thomas Catering

Ice Miller LLP

John Wiley & Sons, Inc.

Kirby Risk Electrical Supply

KONE Inc.

MET Foundation

National Wine & Spirits Corporation

RCI

The Sommer Family Foundation,
a fund of Central Indiana Community Foundation

DONORS TO THE COLLECTION

Anonymous

V. Simon Abraham

Dorothy and Lee Alig

Alliance of the IMA

Maxwell L. and Jacqueline Buckingham Anderson

Antique Helper

John Antonelli

Asian Art Society

Mr. and Mrs. John E. Barnes

Sarah C. Barney

Leonard and Kathryn Betley

Mr. and Mrs. William J. Cafaro

The Clowes Fund

Steven Conant, MD

Mr. Robert Davis, Ed.D.

Design Arts Society of the IMA

Dr. and Mrs. William G. Enright

Scott Evenbeck

Ms. Christina Fang

Marni R. Fechtman

Alba Fernandez-Keys and Jerald Keys

Martin Filler and Rosemarie Bletter

Russell and Penny Fortune III

William L. Fortune Jr. and Joseph D. Blakley

A. Ian Fraser and Ambrose Smith

Tim and Jody Garrigus

Ms. Linda Adele Goodine

Judy F. Grimes

Frank and Barbara Grunwald

Mr. David A. Hanks

Ms. Julie M. Richey Hoehner

Mark and Carmen Holeman

John David and Martha Hoover

Francine and Roger Hurwitz

Niloo Imami-Paydar and Nasser Paydar

Mr. Samuel Josefowitz

Jungclaus-Campbell Company, Inc.

Robert and Lisa Kessler

Frederick King

Kay F. Koch

Dr. Thomas W. Kuebler

James E. and Patricia J. LaCrosse

Mr. Charles Latham Jr.

Mr. and Mrs. Richard A. Leventhal

Catharine D. Lichtenauer

Ms. Gail Martin

R. Craig Miller

Moss Gallery of Art and Design

Katherine C. Nagler

Ms. Dianora Niccolini

Mrs. Amy M. Perry

Dr. Marian Pettengill

Proventus

Nancy Ramsey

Mr. Gary Rice

Steve and Livia Russell

Sam Francis Foundation

Mr. and Mrs. George J. Seybert

Trent Spence

Ann M. and Chris Stack

Mr. Michael Stearns

Mr. and Mrs. David M. Stewart

James and Cheryl Strain

Dr. Michael Sze

Gene and Rosemary Tanner

Mr. Joep Van Lieshout

James P. and Anna S. White

Dr. Margaret Wiley

Ms. Nina K. Winter

Mr. David Wolf

Walter and Joan Wolf

DONORS TO SPECIAL PROJECTS

Anonymous

8FIFTEEN

Allen Whitehill Clowes Charitable Foundation

Susan Almrud and Sebastian Beck Almrud

Ann and Steven Ames

Ruth A. Anderson*

The Andrew W. Mellon Foundation

Alice Elizabeth Appel

ART MENTOR FOUNDATION LUCERNE

Ronald and Helmi Banta

Gay and Tony Barclay

Barnes & Thornburg LLP

Sarah C. Barney

Jim Bayse

Diana and Moisés Berezdivin

Alice Berkowitz

Matthew and Susan Blank

Katherine L. Boyer

Bradbury & Bradbury

Carl E. Brehob

James Keith Brown and Eric Diefenbach

Melva Bucksbaum and Raymond Learsy

Dorothy Callahan*

Carol Alleman Studio

Chambers Family Foundation

Archibald Cox Jr.

Dale A. Davidson*

Damon and Kay Davis

Dirk Denison

Richard A. and Helen J. Dickinson

E.D. Frenzel Charitable Trust

E. Rhodes and Leona B. Carpenter Foundation

The Efroymsen Family

Ephraim Facience Pottery

FMG Designs

Jane Fortune and Robert Hesse

Russell and Penny Fortune III

Barbara Friedenson

Gethin Thomas Catering

Mr. Jamie Gibbs and Mr. Paco Argiz

Michelle and Perry Griffith

Hagerman LLC

Earl Harris*

Tom and Nora Hiatt

Ginny H. Hodowal

Harriet Schneider Holdgrafer*

Stephen and Pamela Hootkin

House of Antique Hardware

Drs. Meredith T. and Kathleen A. Hull

Indiana Office of Energy Development

Institute of Museum and Library Services

Barbara Jakobson

Harold R. Janitz*

Mr. and Mrs. David W. Knall

Kay F. Koch

Peter S. and Jill G. Kraus

John L. Krauss

Michael and Rebecca Kubacki

James E. and Patricia J. LaCrosse

Aaron and Barbara Levine

Mr. and Mrs. Eli Lilly II

Mr. Ignacio J Lopez Beguiristain and Ms. Laura Guerra Gandara

Mr. Robert L. Mann*

Marilyn M. Watkins Private Foundation

Dorothy Market

The Martha M. Fortune Foundation

Mr. and Mrs. Michael S. Maurer

MBS Associates LLC

June Michel McCormack

Melvin and Bren Simon Charitable Foundation Number One

MET Foundation Inc.

Donald Mullen

National Endowment for the Arts

National Wine and Spirits Corporation

Nicholas H. Noyes, Jr. Memorial Foundation, Inc.

Tom Pafk

Mr. and Mrs. Thomas J. Pence

Premier Events

Myrta Pulliam

Quoizel Lighting

Dr. and Mrs. John G. Rapp

RCI

Dr. and Mrs. Charles H. Redish

Richard M. Fairbanks Foundation

Timothy J. Riffle and Sarah M. McConnell

Steve and Livia Russell

Mary Sabbatino

Timothy H. Sams

Sidney and Kathy Taurel Foundation

Jay Smith

Charles and Peggy Sutphin

David Teiger

John T. and Norma A. Thompson

Marianne Williams Tobias

United States Department of State

Lisa VanMeter

VanOstrand Metal Studio

Watts Fine Art

Wells Fargo Advisors

James P. and Anna S. White

Laura Wilder

Richard D. and Billie Lou Wood

IMA Board of Governors

2010–2011

Stephen Russell
Chair

Myrta J. Pulliam
Immediate Past Chair

June McCormack
Vice Chair and Strategic Planning Task Force Chair

Kathleen D. Postlethwait
Vice Chair

Rick L. Johnson
Vice Chair and Investment Committee Chair

Lawrence A. O'Connor Jr.
Treasurer and Finance Committee Chair

Daniel Cantor
Secretary

Lynne M. Maguire
At Large

Maxwell L. Anderson
The Melvin & Bren Simon Director and CEO

The Honorable Sergio Aguilera

Agatha S. Barclay
Nominating Committee Chair

Mary Clare Broadbent

Bradley B. Chambers
Collections Committee Chair

Jane Fortune
Education and Community Relations Chair

N. Michelle Griffith

Thomas Hiatt
Audit Committee Chair

Christina Kite

Kay Koch

Deborah Lilly

Michael K. McCrory
Compensation Committee Chair

Ersal Ozdemir
Government Relations Chair

Benjamin A. Pecar

John G. Rapp

Derica Rice

Myra C. Selby

Jeffrey Smulyan

Susanne E. Sogard

Charles Sutphin

2011–2012

Stephen Russell
Chair

June M. McCormack
Vice Chair and Strategic Planning Task Force Chair

Kathleen D. Postlethwait
Vice Chair

Rick L. Johnson
Vice Chair, Investment Committee Chair,
and Old City Hall Task Force Chair

Daniel Cantor
Treasurer and Finance Committee Chair

Thomas Hiatt
Secretary, Compensation Committee Chair,
and Campaign Task Force Chair

Lynne M. Maguire
At Large

Maxwell L. Anderson
The Melvin & Bren Simon Director and CEO

The Honorable Sergio Aguilera

Agatha S. Barclay

Mary Clare Broadbent

Bradley B. Chambers

Jane Fortune

N. Michelle Griffith

Matthew Gutwein

Kent Hawryluk

Christina Kite

Kay Koch
Nominating Committee Chair

Deborah Lilly

Michael K. McCrory
Audit Committee Chair

Lawrence A. O'Connor Jr.

Ersal Ozdemir
Government Relations Chair

Benjamin A. Pecar

John G. Rapp
Collections Committee Chair

Derica Rice

Jeffrey Smulyan

Susanne E. Sogard

Charles Sutphin

Affiliate Group Leadership

2010–2011

ALLIANCE OF THE IMA
Pam Hicks, President

ASIAN ART SOCIETY
Thomas Kuebler, President

CONTEMPORARY ART SOCIETY
Gregory K. Rowe, President

DESIGN ARTS SOCIETY
Cornelius M. Alig, President

FASHION ARTS SOCIETY
Stephen L. Taylor, President

HORTICULTURAL SOCIETY
Helen J. Dickinson, President

2011–2012

ALLIANCE OF THE IMA
Janet Barb, President

ASIAN ART SOCIETY
Marni R. Fechtman, President

CONTEMPORARY ART SOCIETY
Michael Kaufmann, President

DESIGN ARTS SOCIETY
Scott Johnson, President

FASHION ARTS SOCIETY
Stephen L. Taylor, President

HORTICULTURAL SOCIETY
David Gorden, President

IMA Staff

This list includes staff employed at the IMA as of June 30, 2011.

ADMINISTRATION

Maxwell L. Anderson
The Melvin & Bren Simon
Director and CEO

Jillian Ballard
Executive Assistant to The Melvin &
Bren Simon Director and CEO

COLLECTIONS AND EXHIBITIONS

Kathryn Haigh
Deputy Director of Collections
and Exhibitions

EXHIBITIONS

Kayla Tackett
Manager of Exhibitions

REGISTRATION

Bonnie Cate
Miller House Collections Manager

Angie Day
Assistant Registrar

Kelly Griffith-Daniel
Print Room Manager

Brittany Minton
Registrar for Exhibitions

Shelley Orlovski
Assistant Registrar for Collections

Sherry D'Asto Peglow
Registrar for Collections

Emily Petrie
Registration Assistant

John Ross
Storage and Packing Technician

Jesse Speight
Supervisor for Storage and Packing

Maureen Tucker
Associate Registrar for Collections and
Database Administration

Robert Waddle
Storage and Packing Technician

Anne Young
Rights and Reproductions Coordinator

CURATORIAL

Elizabeth Basile
Collections Coordinator, Design Arts

Lisa D. Freiman
Senior Curator and Chair,
Department of Contemporary Art

Kirstin Krause Gotway
Curatorial Assistant,
Mellon Global Curators

Sarah Urist Green
Curator of Contemporary Art

Gabriele HaBarad
Senior Coordinator,
Department of Contemporary Art

Niloo Imami-Paydar
Curator of Textile and Fashion Arts

Ronda Kasl
Senior Curator of Painting
and Sculpture before 1800

Lars Kokkonen
Allen Whitehill Clowes Fellow

Martin Krause
Curator of Prints, Drawings,
and Photographs

Ellen W. Lee
The Wood-Pulliam Senior Curator

Rebecca J. Long
Assistant Curator, European Painting
and Sculpture

Deborah Lorenzen
Administrative Coordinator for
the Curatorial Division

R. Craig Miller
Senior Curator of Design Arts
and Director of Design Initiatives

Petra Slinkard
Curatorial Associate, Textile
and Fashion Arts

John Tadao Teramoto
Curator of Asian Art

Adam M. Thomas
Weisenberger Fellow in American Art

Amanda York
Curatorial Assistant,
Department of Contemporary Art

DEVELOPMENT

Cynthia E. Rallis
Chief Development Officer

Jessica Borgo
Membership and Affiliate Manager

Norma Croda
Membership Associate

Aubrey DeZego
Grants Officer

Lori Grecco
Assistant Director of Development

Theresa Grimason
Database Coordinator

Jane Rupert
Senior Manager of Events
and Donor Relations

Molly White
Stewardship Coordinator

ENVIRONMENTAL AND HISTORIC PRESERVATION

Mark Zelonis

The Ruth Lilly Deputy Director of Environmental & Historic Preservation

GREENHOUSE

Sue Nord Peiffer

Greenhouse Manager

John Antonelli

Greenhouse Sales Assistant

Sue Arnold

Greenhouse Sales Assistant

Debra Ellett

Greenhouse Sales Assistant

Laurie Gillespie

Plant Care Specialist

Lynne Habig

Greenhouse Shop Coordinator

Denise Petolino

Plant Care Specialist

GROUNDS

Chris DeFabis

Grounds Superintendent

John Barbaglia

Grounds Technician

Steve Clements

Groundskeeper

Neal McWhirter

Groundskeeper

Rhett Reed

Senior Grounds Technician

Karl Schildbach

Senior Grounds Technician

Kirk Snyder

Grounds Mechanic

Joshua Sobieski-Pepple

Groundskeeper

HISTORIC RESOURCES

Bradley Brooks

Director of Historic Resources and Assistant Curator, American Decorative Arts

Zachary Bruning

Miller House Groundskeeper

Jeanine Franke

Miller House Housekeeper

Carolyn McKim-Spicer

Miller House Housekeeper

Jennifer Pardue

Miller House Host

Haley Snyder

Miller House Host

Ben Wever

Miller House Site Administrator

Warren Wick III

Miller House Security Supervisor

HORTICULTURE

Chad Franer

Director of Horticulture

Katie Booth

Horticulturist

Irvin Etienne

Horticultural Display Coordinator

Jonathon Hensley

Horticulturist

Jim Kincannon

Horticulturist

Margaret Knapke

Dr. Gilbert S. Daniels Horticultural Society Fellow

Helen Morlock

Seasonal Gardener

Gwyn Rager

Assistant Horticulturist/
Administrative Assistant

Patricia Schneider

Horticulturist

FINANCE, HUMAN RESOURCES, INVESTMENTS, AND PURCHASING

Jennifer Bartenbach

Chief Financial Officer

Rebekah Badgley

Financial Analyst

Christian Brown

Purchasing Manager

James Bufore

Shipping/Receiving/Mail Clerk

Sam Corbin

Contract Administrator

Justin Grange

Budget and Planning Analyst

Pamela Graves

Accounting Clerk

Rebecca Marko

Accounting Manager

HUMAN RESOURCES

Laura McGrew

Director of Human Resources

Jennifer Bevan

Manager of Human Resources

Amanda Schank

Payroll and Benefit Specialist

OPERATIONS

Nick Cameron

Chief Operating Officer

Lauren Amos

Senior Operations Coordinator

CUSTODIAL SERVICES

Ed Fite

Assistant Director of Custodial Services

Thelma Austin

Custodian

Robert Bibbs

Custodian

Dorothy Fisher

Custodian

Keith Freeman

Custodian

Leslie Hardiman-Morris

Custodian

Rosa Martinez

Westerley Housekeeper

Brice Owens

Lead Custodian

Crystal Richardson

Custodian

Richard Roberson

Custodian

Calvin Thomas

Custodian

Shirley Vales

Lead Custodian

DESIGN

David Russick

Chief Designer

Carol Cody

Lighting Designer

Stacey Ernst

Production Designer

Laurie Gilbert

Design Project Manager

Lara Huchteman

Junior Exhibition Designer

Matt Kelm

Junior Graphic Designer

Phil Lynam

Senior Exhibition Designer

Matt Taylor

Senior Graphic Designer

EVENT SERVICES

Christina Indiano

Event Services Administrative Assistant

Nicole Minor

Coordinator of Internal Events and Programs

FACILITIES

Bert Reader

Director of Facilities

Phil Day

Associate Director of Facilities for Mechanical and Architectural Trades

John Battles

Senior Building Maintenance Technician–HVAC

Jessica Fines

Senior Administrative Assistant

Steven Harrison

Building Maintenance Technician–HVAC

Jeff Julius

Building Maintenance Technician–Plumber

Rick Sterrett

Building Service Technician

Scott Watters

Senior Building Technician–Central Plant

INSTALLATION

Mike Bir

Associate Director of Facilities for Exhibition Construction and Installation

Marc Anderson

Preparator, Installation Technician

Brad Dilger

Preparator, Multimedia Technician

Mike Griffey

Installation Crew Manager

Derrick Method

Preparator, Woodshop Technician

Scott Shoultz

Preparator, Installation Technician

Paul Siebenthal

Preparator, Mount Maker

Andy Stewart

Senior Preparator

RETAIL MANAGEMENT

Jennifer Geiger

Director of Retail Services

Jeri Adams

Retail Sales Associate

Elizabeth Bradner

Retail Sales Associate

Brett Cox

Retail Operations Supervisor

Mary Ferguson

Shipping and Receiving Assistant/
Assistant Supervisor on Duty

Suzannah Habig-Meyer

Assistant Supervisor on Duty

Brian Harbison

Retail Sales Associate

Judi Kueterman

Retail Sales Associate

Christopher Patten

Retail Sales Associate

Heather Renick

Retail Sales Associate

Beth Sahaidachny

Assistant Buyer

Deb Shaver

Wholesale, Corporate, and E-commerce Supervisor

Veronica Vela

Retail Sales Associate

SECURITY

Martin Whitfield

Director of Security

Tammy Couch

Shift Supervisor

Clifford Graham III

Gallery Guard Supervisor

Robin Long

Gallery Guard Supervisor

Silvan Montgomery

Shift Supervisor

Adam Perkins

Associate Director of Security

Arron Reedus

Security Manager

Sara Schoentrup
Security Coordinator

Matthew Warner
Shift Supervisor

Bonita Abercrombie
Surveillance Officer

Joy Adams
EMT

William Akar
Surveillance Officer

Billy Anderson
Lead Guard

Johnathan Baker
Gallery Guard

Joanna Banister
Gallery Guard

Ramatoulaye Barry
Gallery Guard

Robert Batkin
Campus Police

Christopher Beard
Gallery Guard

Jeff Bell
Surveillance Officer

Lucas Bentley
Gallery Guard

Million Bowman
Gallery Guard

Ariane Brennan
Gallery Guard

Don Campbell
Campus Police

Ezra Clemons
Campus Police

Brittaney Coundiff
Gallery Guard

Jaime Craig
Gallery Guard

Keeondra Crittenden
Gallery Guard

Jennifer Daugherty
Gallery Guard

Clarence Day
Gallery Guard

John Day
Gallery Guard

DeNae Deckman
Gallery Guard

Julia Dick
Gallery Guard

Terin Dickerson
Gallery Guard

Jorge Dorantes
Gallery Guard

Stephen Drabick
Gallery Guard

Chelsea Ellis
Gallery Guard

Jan Emberton
Gallery Guard

Kaila Epps
Gallery Guard

Matthew Fertig
Gallery Guard

Melinda Fields
EMT

Denise Fines
Surveillance Officer

Eli Flores
Gallery Guard

Ken Ford
Lead Guard

Amber Francis
Gallery Guard

Casey Goodrow
Gallery Guard

Emily Hall
Gallery Guard

Casey Hammond
Campus Police

Caleb Harber
Gallery Guard

Wesley Hardiman
Gallery Guard

Ashley Hauser
Gallery Guard

Margaret Helms
Gallery Guard

Dylan Hobbs
Gallery Guard

Anthony Honcharuk
Gallery Guard

Holly Honeyman
Gallery Guard

Michael Howell
Surveillance Officer

Kylee James
Gallery Guard

Lawrence Jeffries
Lead Guard

Aramicah Johnson
Gallery Guard

Dior Johnson
Gallery Guard

Michael Johnson
Gallery Guard

Kyle Kania
Gallery Guard

Stephen Keers
Campus Police

Jessica Kendall
Gallery Guard

Allison Kenney
Gallery Guard

Mohammad Khaliq
Campus Police

Victoria Klepacki
Gallery Guard

Elizabeth LaFollette
Gallery Guard

Jared LaMar
Gallery Guard

Gerald Langner
Lead Guard

Alexzandria Ligon
Gallery Guard

Davona Lining
Gallery Guard

Kyle Little
Gallery Guard

Kurt Loy
Campus Police

Lauren Lucchesi
Gallery Guard

Matti Lynn
Gallery Guard

Daniel MacLean
Gallery Guard

Richard Maloney
Gallery Guard

Rickey Martin
Campus Police

Peter Maslowski
Gallery Guard

Veronica Matthews
Gallery Guard

Nouri McLucas
Gallery Guard

Brandon Minor
Gallery Guard

Garry Moore
Campus Police

Wendy Morrison
Gallery Guard

Lukas Murphy
Gallery Guard

Shanice Nagel
Gallery Guard

Bradley Nixon
Campus Police

Neal Page
Gallery Guard

Philip Pardue
EMT

Sarah Parkhurst
Gallery Guard

Nicholas Pattinson
Gallery Guard

BreOnna Patton
Gallery Guard

Stephanie Peddie
Gallery Guard

Susan Peterman
Gallery Guard

Rachel Pierson
Gallery Guard

Abigail Pratt
Gallery Guard

Jasmine Prim
Gallery Guard

Joseph Puig
Campus Police

Donna Reedus
Surveillance Officer

David Robinson
Gallery Guard

Tonya Robinson
Gallery Guard

Massiel Rodriguez
Gallery Guard

Dolfin Roper
Lead Guard

Andrew Sanders
Surveillance Officer

Tory Schendel
Gallery Guard

Dana Scott
Campus Police

Kimber Shaw
Gallery Guard

Britni Sherlock
Gallery Guard

Whitney Sherlock
Gallery Guard

Kyle Shinn
Gallery Guard

Rex Singletary
Campus Police

Ashley Sloniker
Gallery Guard

Candace Sluder
Gallery Guard

Robyn Smith
Gallery Guard

Richard Snay
Gallery Guard

Allen Starks
Gallery Guard

Lawrence Steeb
Gallery Guard

Rachel Steiner
Gallery Guard

Jeremia Sterkel
Gallery Guard

George Stevens
Gallery Guard

Melissa Thoma
Gallery Guard

Joel Tinder IV
Gallery Guard

Irene Trent
Gallery Guard

Taylor Van Hoy
Gallery Guard

Oren Wagner
Gallery Guard

Marvena Washington
Lead Guard

Jeffrey Weaver
Campus Police

Mackenzie Weeks
Gallery Guard

Brandalynn White
Gallery Guard

Aamir Williams
Gallery Guard

Daniel Williams
Gallery Guard

Deandra Williams
Gallery Guard

Leroy Williams
Surveillance Officer

Patricia Williamson
Lead Guard

Shannon Wills
Gallery Guard

Bradley Wilson
Campus Police

Sara Woodson
Campus Police

Gary Younger
Surveillance Officer

PUBLIC AFFAIRS

Katie Zarich
Deputy Director for Public Affairs

Jennifer Anderson
Senior Communications Coordinator

Candace Gwaltney
Public Relations Manager

Meg Liffick
Assistant Director of Public Affairs

Erica Marchetti
Marketing Manager

VISITOR SERVICES

Timothy Cocagne
Visitor Services Coordinator

Yvonne Franklin
Visitor Services Associate

Rochelle Guinn
Visitor Services Associate

Nancy Hodgkins
Visitor Services Associate

Heather Hudson
Receptionist

Janet Hutchings
Visitor Services Associate

Jayden Ketron
Visitor Information Associate

Lois LeFever
Visitor Services Associate

Anna Lepsch
Visitor Information Associate

Tanya Maul
Visitor Services Associate

Sarah Monroe
Visitor Services Associate

Kaitlin Nease
Visitor Information Associate

Erin O'Brien
Visitor Services Associate

Venus Rowe
Receptionist

Mary Schnellbacher
Visitor Services Associate

Robin Simmons
Visitor Services Associate

John Todd
Visitor Services Associate

Angela Vinci-Booher
Visitor Services Associate

Laura Wallman
Visitor Services Associate

VOLUNTEER SERVICES

Amber Shelton
Coordinator of Volunteers

Michael Fleischman
Assistant Coordinator of Volunteers

RESEARCH, TECHNOLOGY, AND ENGAGEMENT

Robert Stein
Deputy Director for Research, Technology, and Engagement

Jessica Barner
Administrative Assistant for Research, Technology, and Engagement

AUDIENCE ENGAGEMENT

Carol White
Assistant Director of Audience Engagement

Tiffany Leason
Manager of Higher Education Programs and Research Assessments

Cara Lovati
Viewfinders Coordinator

Jennifer Mayhill
Coordinator of Education Programs

Aileen Novick
Research and Evaluation Coordinator

Tariq Robinson
Senior Coordinator of Youth Programs

Wendy Wilkerson
Senior Coordinator of School Services

CONSERVATION

David A. Miller
Chief Conservator

Suellen Dupuis
Senior Coordinator, Conservation and Conservation Science Departments

Morgan Hayes
Graduate Paintings Conservation Intern

Claire Hoevel
Senior Conservator of Paper

Kathleen Kiefer
Senior Conservator of Textiles

Richard McCoy
Conservator of Objects and Variable Art

Laura Mosteller
Conservation Technician II

Christina O'Connell
Associate Conservator of Paintings

Nicole Peters
IMA Scholar for Objects Conservation

Aaron Steele
Digital Assets Specialist/
Associate Photographer

Rebecca Summerour
IMA Scholar for Textile Conservation

Linda Witkowski
Senior Conservator of Paintings

CONSERVATION SCIENCE

Gregory Smith
Otto N. Frenzel III Senior Conservation Scientist

Jie Liu
Postdoctoral IMA Scholar for Conservation Science

DOCENTS

Margaret Duncan
Manager of Docent Programs

IMA LAB

Charlie Moad
Director of IMA Lab

Kris Arnold
Web Developer

Edward Bachtta
Application Developer

Gray Bowman
Application Developer

Daniel Cervantes
Application Developer

Matt Gipson
Senior Digital Graphic Designer

Kyle Jaebker
Application Developer

IT OPERATIONS

Yvel Guelcé
Director of IT Operations

Robbie Davis
Help Desk Analyst

Terry Myers
Network Administrator

Lindsay Stewart
Systems and Database Administrator

LIBRARIES AND ARCHIVES

Alba Fernández-Keys
Head of Libraries and Archives

Megan Bettag
Library Assistant

Deborah Evans-Cantrell
Catalog/Reference Librarian

Jennifer Whitlock
Archivist

Crystal Worton
Library Assistant

MEDIA SERVICES

Jason Hamman
Manager of Media Services

David Lapham
Audio/Visual Technician

Christopher Reising
Audio/Visual Technician

PUBLIC PROGRAMS

Anne Laker
Director of Public Programs

Lindsay Hand
Program Support Specialist

PUBLISHING AND MEDIA

Rachel Craft
Director of Publishing and Media

Daniel Beyer
Senior Media Producer

Tad Fruits
Chief Photographer

Tascha Horowitz
Manager of Publications

Julie Long
Assistant Photo Editor

Emily Lytle-Painter
Media Project Coordinator

Mike Rippy
Collections Photographer

RESEARCH

Rachel Huizinga
Manager of Research Projects

Annette Schlagenhauff
Associate Curator for Research

Indianapolis Museum of Art

Financial Statement

A complete financial report is available on the IMA website.
<http://www.imamuseum.org/about/admin-information/financial-information>

CONSOLIDATED STATEMENT OF FINANCIAL POSITION, JUNE 30, 2011 AND 2010

(In Thousands)

	2011	2010
ASSETS		
Cash	\$ 3,361	\$ 1,246
Accounts receivable	403	339
Contributions receivable	8,453	9,276
Government grant reimbursements receivable	500	257
Inventories	596	550
Prepaid expenses	679	396
Investments	354,099	313,659
Interests in charitable lead and remainder trusts	10,279	5,642
Unamortized bond issue costs	840	872
Library accessions	978	941
Property and equipment	129,541	131,688
Collections	—	—
Total assets	509,729	464,866
LIABILITIES		
Accounts payable	1,131	3,686
Accrued salaries, wages and employee benefits	911	849
Accrued pension expense	2,406	3,368
Deferred revenue	154	124
Other liabilities	1,562	1,526
Fair value of interest rate swap	2,324	2,691
Tax-exempt bonds payable	122,600	122,600
Total liabilities	131,088	134,844
NET ASSETS		
Unrestricted	116,225	90,487
Temporarily restricted	133,453	122,240
Permanently restricted	128,963	117,295
Total net assets	378,641	330,022
Total liabilities and net assets	\$ 509,729	\$ 464,866

CONSOLIDATED STATEMENT OF ACTIVITIES, YEAR ENDED JUNE 30, 2011

(In Thousands)

	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL
REVENUE, GAINS AND OTHER SUPPORT				
Gifts, grants and memberships				
Annual giving, including memberships	\$ 1,315	\$ —	\$ —	\$ 1,315
Other contributions	1,433	8,944	3,721	14,098
Grants	857	—	—	857
Revenue from activities				
Admissions, fees and sales	2,837	171	—	3,008
Investment return designated for current operations and art acquisitions	79	14,937	—	15,016
	6,521	24,052	3,721	34,294
Net assets released from restrictions	18,438	(18,438)	—	—
Total revenue, gains and other support	24,959	5,614	3,721	34,294
EXPENSES				
Curatorial	14,573	—	—	14,573
Educational	8,225	—	—	8,225
Horticultural	2,133	—	—	2,133
Museum stores	2,093	—	—	2,093
Total program services	27,024	—	—	27,024
Management and general	3,815	—	—	3,815
Fundraising	1,715	—	—	1,715
Total expenses	32,554	—	—	32,554
Change in Net Assets From Operations	(7,595)	5,614	3,721	1,740
NONOPERATING REVENUE (EXPENSE)				
Investment return greater than amounts designated for current operations and art acquisitions	23,749	22,800	—	46,549
Changes in accumulated postretirement benefits arising during the period	382	—	—	382
Amortization included in net periodic pension cost	619	—	—	619
Change in fair value of interest rate swap agreement	367	—	—	367
Proceeds from sales of art	—	313	—	313
Purchases of art	(1,351)	—	—	(1,351)
Net assets released from restriction - art acquisition	1,251	(1,251)	—	—
Net asset reclassifications	8,316	(16,263)	7,947	—
Change in Net Assets	25,738	11,213	11,668	48,619
Net Assets, Beginning of Year	90,487	122,240	117,295	330,022
Net Assets, End of Year	\$ 116,225	\$ 133,453	\$ 128,963	\$ 378,641

4000 Michigan Road
Indianapolis, IN 46208
317-923-1331
imamuseum.org

**INDIANA
APOLIS
MUSEUM
OF ART
IMA**

