

Mission Statement

The Nasher Museum of Art at Duke University promotes engagement with the visual arts among a broad community including Duke students, faculty, and staff, the greater Durham community, the Triangle region, and the national and international art community. The museum is dedicated to an innovative approach, and presents collections, exhibitions, publications, and programs that attain the highest level of artistic excellence, stimulate intellectual discourse, enrich individual lives, and generate new knowledge in the service of society. Drawing on the resources of a leading research university, the museum serves as a laboratory for interdisciplinary approaches to embracing and understanding the visual arts.

NASHER MUSEUM OF ART AT DUKE UNIVERSITY

Box 90732 | Durham, NC 27708 | 919-684-5135 | nasher.duke.edu

COVER: Visitors take in Alexander Calder's *Chat-Mobile* (*Cat Mobile*). Photo by J Caldwell.
Alexander Calder, *Chat-Mobile* (*Cat Mobile*) (detail), 1966. Painted sheet metal and steel wire, 20 x 26 x 26 inches. Museum of Contemporary Art Chicago. The Leonard and Ruth Horwich Family Loan (EL1995.10) © 2012 Calder Foundation, New York/Artists Rights Society (ARS).

TABLE OF CONTENTS

From the Director	2
From the Board of Advisors	4
From the Friends Board	6
From the Student Advisory Board	8
From the Faculty Advisory Committee	10
Exhibitions	12
Rothschild and Semans Lectures	24
Changing the Game: 2011 Nasher Gala	26
Photo Montage	28
University Partnerships	30
Connecting with the Community	32
Acquisitions for the Collection	34
Museum Staff, Students, Interns and Volunteers	40
Financials	43
Board and Committee Members	44
Members and Annual Fund Donors	46
Planned Giving	52

TOP: Outgoing Nasher Museum Director Kimerly Rorschach addresses the crowd at the director's preview event for exhibitions *Becoming* and *The Deconstructive Impulse*.
LEFT: Kim Rorschach mingles with visitors. RIGHT: Kim Rorschach shares a hug with Blake Byrne, Chair, Board of Advisors. Photos by J Caldwell.

FROM THE DIRECTOR

I am, and always will be, the founding director of the Nasher Museum of Art at Duke University. That statement makes me very proud!

After eight years here at Duke, I am stepping down to become director of the Seattle Art Museum. The feeling is bittersweet. A look back at the Nasher Museum's spectacular seventh year has, for me, become a reminder of all we have achieved since the museum opened in October 2005.

Last fall, two very different exhibitions of contemporary art overlapped in exciting ways with themes around identity. Visitors from around the country exclaimed over *Becoming: Photographs from the Wedge Collection*, a stunning survey of portrait photography by artists of the African diaspora. *The Deconstructive Impulse: Women Artists Reconfigure the Signs of Power, 1973-1991*, reminded us that feminism is alive and well. The Guerrilla Girls delighted us with their performance; we are all proud that female artists are well represented in the Nasher Museum's permanent collection.

This winter and spring, visitors felt as though they were floating through our two main gallery pavilions with *Alexander Calder and Contemporary Art: Form, Balance, Joy*. The exhibition was a wonderful success with thousands of visitors, including 5,600 K-12 school children, many of whom made mobiles of their own. Early summer brought a number of significant works by great artists, including Romare Bearden, Mark Bradford, John Chamberlain, Richard Deacon, Olafur Eliasson and Henri Laurens, provided by generous lenders including the Nasher Sculpture Center in Dallas.

Meanwhile, we cheered on our groundbreaking exhibition *The Record: Contemporary Art and Vinyl* as it traveled to the Miami Art Museum and the final venue, the Henry Art Gallery in Seattle.

As always, a shared love of art kept us focused despite many changes this year. The museum's longtime deputy director of finance and operations, Dorothy N. Clark, retired after 14 years of service at Duke. We will miss her very much. We also said farewell to colleague Doug Zinn, former executive director of the Mary Duke Biddle Foundation, now with the William R. Kenan Charitable Trust, Chapel Hill.

We lost a longtime supporter of the Nasher Museum and passionate advocate for the arts when Mary D.B.T. Semans passed away on January 25, 2012, at the age of 91. We would not be here, and the Nasher Museum would not exist, without Mary. Every arts organization in North

Carolina knew her generosity. On a personal level, Mary cared very deeply about people, possessed a unique historical perspective and was a wonderful advisor. She was also our very real connection to the founding of Duke University.

In April, we toasted Blake Byrne, outgoing (and founding) chairman of our national Board of Advisors. He has been a steady force of unwavering support and advice as the museum stretched and grew toward a series of ambitious goals during these early years. His generous gifts have bolstered the Nasher Museum's permanent collection with some of today's best contemporary art. His successor, Nancy A. Nasher, daughter of the late Raymond D. Nasher, the museum's founder and namesake, has been with us since the Nasher Museum at Duke was just an ambitious idea. She is the perfect steward, going forward.

I want to thank the entire Board of Advisors, who give the museum generous financial support, bestow us with wonderful works of art and counsel us wisely as we navigate our role as a young university art museum in the international art world. I am also thankful for the leadership of Ann Craver, our Friends Board chair, and our entire Friends Board, who rally the museum's members and help us reach new audiences. Our Faculty Advisory Committee keeps us closely connected with Duke's professors, and our Student Advisory Board is a wealth of ideas for involving the student body. The Mary Duke Biddle Foundation is always here for the museum. Our loyal Duke alumni are a powerful, global network of support and ideas. President Richard H. Brodhead keeps the Nasher Museum and the arts at the forefront of Duke's mission. Provost Peter Lange possesses a rare understanding of the arts and our special role as a university art museum.

The Nasher Museum is poised for a dazzling future. I will always support this great institution—as a Duke parent, museum member and friend. I wish all the best to members of the Duke community who inspire and work alongside us, and to our generous, art-loving members and enthusiastic visitors, who continue to push us to new milestones. Most especially, I will miss the Nasher Museum's extraordinarily talented staff, and I am delighted that our distinguished senior curator Sarah Schroth will lead the museum forward as interim director.

Kimerly Rorschach

Mary D.B.T. and James H. Semans Director

TOP: Nancy Nasher, Blake Byrne and Kim Rorschach. Photo by Wil Weldon.

BOARD OF ADVISORS

What does one say about the incredible leadership that has been shown by Kim Rorschach over these past eight years? Oh yes, I'm sure if she had been only half as good we would have thought we were doing fine. It's that second half that made it extraordinary.

From the opening of the museum to the welcoming of the campus community, Kim's leadership has been exemplary. Let's not forget that the museum has brought more citizenry from Durham to the campus than ever before. We knew the day was coming when Kim would take the next step in her illustrious career and, of course, it's always too soon. We wish for her a duplication of all the successes at Duke at the Seattle Art Museum. They are a fortunate community to have her leadership.

Again, this year was another incredible one at the Nasher Museum with *Alexander Calder* alone drawing more

than 40,000 visitors. We continue to develop our collection and since our opening in 2005 we have grown the African-American collection to near the top of all university museums in the country. Also, it's a great time to celebrate this fall's presentation of the collection of our esteemed Board of Advisors member Jason Rubell.

I thank each and every one of you for all you do and continue to do for the museum. I'm looking forward to my new role as Chairman Emeritus.

Thanks so much, Kim, and thanks to all of you. It's been a wonderful time.

Blake Byrne

Chairman

Nasher Museum Board of Advisors

See full listing of Board of Advisors on page 44.

TOP: Supporting members gather for a gallery talk by Kim Lamm, assistant professor in Duke's Women's Studies Program, and Sarah Schroth, Nancy Hanks Senior Curator, on *The Deconstructive Impulse*. BOTTOM LEFT: Very young friends listen to a cappella singers at the annual Member Holiday Party. BOTTOM RIGHT: Nasher Museum members enjoy live music at a supporting member event. Photos by J Caldwell.

FROM THE FRIENDS BOARD

As I write comments for the 2011-12 annual report for this remarkable institution, I am informed and inspired by a recent visit to *The uncertain museum* by Olafur Eliasson. The artist's genius, for me, is in the creation of a pleasing physical structure that enables visitors to create their own experience of the art. Barriers are blurred, boundaries are broken.

That is the Nasher Museum at its best, and there is nothing "uncertain" about what we have accomplished in the past fiscal year. The museum has been challenging, innovative, inclusive and nurturing in its intentions to teach, enlighten and entertain the broadest possible audience. Duke students and faculty, school children from Durham and the region, the casual visitor and the most devoted supporter are considered in the vast array of offerings. Peruse the calendar and the amazing events that take place on a weekly basis will astound you.

The mission of the Nasher Museum Friends Board is to promote broader awareness of the museum's programs and exhibitions, and to solidify and increase membership support. This year we have been "in action" in many different ways to accomplish this goal.

We planned and supported the annual benefit gala, *Changing the Game*, which raised significant unrestricted dollars for the museum. Coach K and members of the Blue Devils Men's Basketball team were our featured guests, as we celebrated the university's excellence in the fields of sport and art—and contemplated the intersection between the two.

We enjoyed a significant increase in the museum's membership, due to the amazing Calder exhibition, a ticketed exhibition to which members received two

free tickets each day and more, depending on their level of support.

We created a Membership Task Force under the leadership of Carol O'Brien to study our current structure, to make recommendations to ensure our continued vibrancy as a Friends group, and to enhance our efficacy in attracting and retaining membership constituents.

We continued to monitor the great work of our Outreach Task Force under the leadership of Paula Flood and Doug Zinn. The community ties we have forged and nurtured with the East Durham Children's Initiative, Y.E. Smith School, Durham Public Library and others reveal our enduring commitment as a resource.

I want to thank outgoing director Kim Rorschach, who has that rare combination in a leader: strength, integrity, honesty, passion. She positioned the museum to succeed and reach new exciting heights. I am glad to know her, and I am certain she will always support the Nasher Museum as we cheer her on in Seattle.

I also wish to express my appreciation to the retiring Friends' Board members for their unselfish contribution of time, talent and treasure to the Nasher Museum during the past three years: Diane Evia-Lanevi, June Michaux, Carol O'Brien, Francine Pilloff and Arthur Rogers.

Finally, I close by saying what a pleasure it is to serve as the Friends Board President. If you are a current member of the museum, I thank you. If you are not a current member, I invite your inquiry and engagement.

Ann W. Craver

President

Nasher Museum Friends Board

See full listing of Friends Board on page 45.

LEFT: Andrew Huff and Reshma Kalimi, co-chairs of the Student Advisory Board, attend the annual gala. TOP RIGHT: Duke student a cappella group Out of the Blue perform in the gallery in front of Barbara Kruger's 1990 silkscreen print, *Untitled (You Can't Drag Your Money into the Grave with You)*. BOTTOM RIGHT: Students take in the Brummer collection of medieval art. Photos by J Caldwell.

FROM THE STUDENT ADVISORY BOARD

Throughout the 2011-2012 academic year, the Nasher Student Advisory Board (NSAB) pursued a two-dimensional objective: to present events to Duke students and the greater Durham population and to strengthen the internal structure of the board itself, in hopes of creating a more efficient and effective organization. As such, the academic year was marked by five major events featuring important social themes, collaborations with area colleges and new museum precedents.

As is tradition each Orientation Week, the Nasher Museum welcomed 1,200 freshmen students to their first museum event, "A Night at the Nasher." This event is designed to expose Duke students to the museum's facilities and exhibitions early on and is widely held to be a freshman favorite.

The next two fall-semester events were Art for All events—a type of programming designed to target Duke students and also welcome Durhamites while focusing on a single, temporary exhibition. The first, "XX" in October, celebrated feminist art on view in *The Deconstructive Impulse*. The NSAB celebrated gallery acoustics and fostered a more intimate viewing experience by hosting the Duke female student a cappella group Out of the Blue and a free, somewhat satirical screening of the 1974 educational film, "Women in Management: Threat or Opportunity?" from a vintage 16-mm print. Throughout the evening, photographers from *Latent Image* (Duke's photography magazine) took professional-quality portraits of guests, and visitors decorated oven mitts. For the Art for All event in November, the NSAB collaborated with students at the North Carolina Central University Art Museum for "Double Exposure," cross-promoting the Nasher Museum's exhibition *Becoming* and the NCCU Art Museum's *Let Your Motto Be Resistance: African American Portraits*. The black-and-white theme of the event, hosted simultaneously at each museum, played off the black and white photography featured in each exhibition, and included multiple gallery talks, live

jazz music and spoken word poetry. Buses transported about 300 students and local residents between the campuses.

The board's most exciting event was a red-carpet soiree in late February, "Classic Hollywood," where nearly 1,600 students walked the red carpet in their finest semi-formal attire to celebrate the exhibition *Alexander Calder and Contemporary Art* and dance the night away with a rocking live band. Students enjoyed gourmet popcorn, an extremely popular photo booth, movie theater candy and Oscar-inspired munchies. The event focused on undergraduate seniors, as this is was most likely their last big event at the Nasher Museum, and beautifully mirrored their first-year "Night at the Nasher" party. To that end, we partnered with the Senior Class Council and the Annual Fund to create an enclosed senior lounge and giveaways for the senior class. The NSAB employed an extensive marketing campaign surrounding this event—emails, online invitations, a Facebook page, tabling on both East and West campuses and for the first time, a NSAB Twitter page—and we are thrilled to report that it was the best-attended student event ever at the museum.

The final Art-for-All event of the year, "Comfy with Calder," was a casual evening event in early March, designed to be a midterm study break.

In addition to planning our own events, the NSAB also focused on bolstering student presence at Nasher Museum events such as the Thursday evening film series and the gallery talk on Outsider Art.

We wish to thank Juline Chevalier, curator of education, and Kathy Wright, special events coordinator, for their generous support of the NSAB.

Reshma Kalimi (T'12)

Andrew Huff (T'12)

Co-chairs of the Nasher Student Advisory Board

See full listing of the Student Advisory Board on page 45.

TOP LEFT: Museum Director Kim Rorschach visits the permanent collection gallery with a Duke student. TOP RIGHT: Duke graduate student Katie Jentleson leads a gallery tour through *Angels, Devils and the Electric Slide*. Photos by J Caldwell. BOTTOM RIGHT: A scholarly conversation complements the exhibition and newly published catalogue, *The Past is Present: The Kempner Collection of Classical Antiquities* at the Nasher Museum of Art at Duke University. Photo by J Caldwell.

FROM THE FACULTY ADVISORY COMMITTEE

Duke faculty continued to play an active role in the Nasher Museum—organizing exhibitions, giving talks, consulting, creating complementary classes and projects, and advising on art acquisitions.

In four meetings last year, the Faculty Advisory Committee reported on collaborations with the summer reading program and the medical school, generated ideas for faculty involvement with upcoming exhibitions and discussed new web resources for faculty and students as well as opportunities for virtual exhibitions and curation to encourage online participation.

One of the year's most exciting exhibitions, *The Deconstructive Impulse*, was enhanced by Kim Lamm, assistant professor in Duke's Women's Studies Program. She gave a gallery talk and also designed a complementary course, "Feminist Art from the 1970s to the Present," which used the exhibition as primary material.

I am pleased also to acknowledge Duke graduate student Katie Jentleson, who helped to research and write wall labels for *Angels, Devils and the Electric Slide: Outsider Art from the Permanent Collection*.

Faculty members Sumathi Ramaswamy, professor of history, and Philip Stern, assistant professor of history and co-director of the BorderWork(s) Lab at Duke's Franklin Humanities Institute, have worked closely with Nasher Museum curators Sarah Schroth and Trevor Schoonmaker to coordinate the upcoming exhibition *2013 Lines of Control*. That exhibition explores the creation and maintenance of borders, physical as well as psychological, with multi-disciplinary implications in the fields of geography, cartography, political science, public policy, history, economics and environmental studies.

The project "Rivalrous Masculinities: Images of the Male Body over Time," under the supervision of Ann Marie Rasmussen,

professor in Duke's Department of Germanic Languages and Literature, comprises a series of undergraduate seminars at Duke that will meet virtually with similar seminars being held at the University of Hamburg, University of Frankfurt and University of Bamberg. The goal is to create a series of student-curated exhibitions, cumulating in an exhibition at the Nasher Museum in 2013-14, with a parallel exhibition at the City Museum in Bamberg, Germany.

Caroline Bruzelius, Anne M. Cogan Professor of Art, Art History & Visual Studies, and Mark Olson, assistant professor of visual and media studies, worked with students on the upcoming exhibition of the museum's Brummer collection of Medieval and Renaissance art. Their spring 2012 seminar, "The Museum Inside/Out: Sculpture in Context," was part of the "Wired! New Representational Technologies" series of courses in Visual and Media Studies. Using the Nasher Museum as a laboratory, the students and professors experimented with a variety of digital tools, such as laser scanning, photogrammetry, geo-mapping and restorative 2D/3D digital modeling to offer non-invasive meditations on objects. They created five 3D digital models of works in the permanent collection.

Last, but hardly least, I am happy to report that Patricia Leighton, professor of Art History & Visual Studies at Duke, is working with Sarah Schroth to co-organize *Light Sensitive*, an exhibition of more than 100 works drawn from leading North Carolina collections, for winter 2013.

Sincerely,

Kristine Stiles

*France Family Professor of Art, Art History & Visual Studies
Chair, Faculty Advisory Committee*

See full listing of the Faculty Advisory Committee on page 45.

TOP LEFT: Duke students take a closer look at photographs in *Becoming*. Photo by J Caldwell. TOP RIGHT: Dr. Kenneth Montague, who organized *Becoming*, addresses the crowd at the exhibition opening. Photo by J Caldwell. BOTTOM: Gallery photo by Peter Paul Geoffrion.

BECOMING

Photographs from the Wedge Collection

August 11, 2011 - January 8, 2012

Brenda La Grange Johnson and Heather Johnson Sargent Pavilion

Becoming: Photographs from the Wedge Collection was a significant exhibition, unusual for a regional art museum, featuring more than 100 original photographic portraits of people of color. The exhibition was well suited for Durham, which was once a major center of African American entrepreneurship and possesses a rich cultural history.

The portraits were taken over the past 100 years by more than 60 global artists. In some of the portraits, the subjects have little or no control over the way they were depicted; in others, the subjects become increasingly involved with the photographer. All of the artists reject a common tendency to view black communities in terms of conflict or stereotype. *Becoming* included studio portraitists (Malick Sidibé, James VanDerZee), social documentarians (Milton Rogovin, Jürgen Schadeberg), conceptual artists (Hank Willis Thomas, Carrie Mae Weems) and young contemporary artists whose work is largely unknown in this country (Zanele Muholi, Viviane Sassen).

The work was on loan from the collection of Dr. Kenneth Montague, who organized the exhibition. Montague, a dentist based in Toronto, has collected contemporary art since the 1990s. He grew up in the Canadian border town of Windsor, where he was influenced by the African American culture across the river, in Detroit.

Becoming was complemented by free programs, including a curator conversation with Kenneth Montague and Trevor Schoonmaker, Patsy R. and Raymond D. Nasher Curator of Contemporary Art; a Family Day event, a talk by celebrated English filmmaker and artist John Akomfrah and screening of his film *Mnemosyne*, and a First Thursday gallery talk by Richard J. Powell, Duke's John Spencer Bassett Professor of Art and Art History. Students at Duke and North Carolina Central University organized an Art for All event to celebrate NCCU Art Museum's concurrent exhibition, *Let Your Motto Be Resistance*, with refreshments, live music and buses between both university art museums.

Becoming was supported by the Mary Duke Biddle Foundation, Paula and Eugene Flood, the Graduate Liberal Studies program at Duke University, and Gail Belvett, DDS.

TOP LEFT: Wonder Woman socializes with visitors during an Art for All event at the Nasher Museum. TOP RIGHT: Co-curators Helaine Posner and Nancy Princenthal visit the gallery before their free public talk. BOTTOM: Supporting members take in a gallery talk by Sarah Schroth, Nancy Hanks Senior Curator. All photos by J Caldwell.

THE DECONSTRUCTIVE IMPULSE

Women Artists Reconfigure The Signs Of Power, 1973-1991

September 15 - December 31, 2011

Nicholas Benjamin Duke Biddle Pavilion

The Nasher Museum presented a new exhibition of work by leading North American women artists who exposed messages of stereotypes, racism and sexism in the mass media. *The Deconstructive Impulse* examined the contribution of women to the deconstructivism movement in the 1970s and '80s.

Deconstructivism is the practice of borrowing images—from newspapers, magazines, television, advertisements, movies and the art world itself—and taking apart and revealing imbedded messages to create new work.

The exhibition featured more than 60 photographs, paintings, prints, videos and installations by 22 artists who were on the forefront of deconstructivism, including Dara Birnbaum, the Guerrilla Girls, Lynn Hershman, Jenny Holzer, Deborah Kass, Barbara Kruger, Lorna Simpson, Cindy Sherman, Laurie Simmons and Carrie Mae Weems.

The exhibition was complemented by a talk by co-curators Helaine Posner and Nancy Princenthal; a gallery talk for supporting members by Kim Lamm, assistant professor in Duke's Women's Studies Program, and Sarah Schroth, Nancy Hanks Senior Curator; a free performance by the Guerrilla Girls as the Barbra and Andrew Rothschild Lecture; a "Wonder Woman" concert by Mallarmé Chamber Players; a film screening of Lynn Hershman Leeson's "Women Art Revolution"; an Art for All event featuring a Wonder Woman impersonator; two free Family Day events; an Art with the Experts talk at Durham Public Library by Juline Chevalier, curator of education; a gallery performance by the a cappella Duke student group Out of the Blue; and a screening of the 1974 film *Women in Management: Threat or Opportunity?*

The Deconstructive Impulse: Women Artists Reconfigure the Signs of Power, 1973–1991 was organized by the Neuberger Museum of Art, Purchase College, State University of New York. It was funded in part by the National Endowment for the Arts, Washington, D.C.; the Friends of the Neuberger Museum of Art; and the Westchester Arts Council. At the Nasher Museum, major support for the exhibition was provided by Katherine Thorpe, T'04. Additional support was provided by the Mary Duke Biddle Foundation, and the Graduate Liberal Studies program at Duke University. Furniture in the exhibition was kindly provided by Ambiente International.

A SELECTION OF WOMEN ARTISTS FROM THE NASHER MUSEUM'S COLLECTION

July 23 - December 4, 2011

Pavilion III

Acquiring works by women artists is a priority at the Nasher Museum. This installation from the permanent collection complemented *The Deconstructive Impulse* with work by groundbreaking women artists in the permanent collection. Two of the artists, Cindy Sherman and Lorna Simpson, were also represented in *The Deconstructive Impulse*. *A Selection of Women Artists* included a sculpture by Petah Coyne (the museum's first major acquisition) and works by Louise Bourgeois, Beverly McIver, Kate Millet and Irene Peslikis. The installation was anchored by a drawing by Kara Walker, on loan from Marjorie and Michael Levine, alongside prints and drawings from the archives of the Sallie Bingham Center for Women's History and Culture at Duke's Special Collections Library. This small sampling of works, dating from the 1950s to the present day, illustrated the wide range of styles, media and subjects tackled by women artists in the last 60 years.

TOP: Visitors take part in a gallery tour on Family Day. Photo by J Caldwell.

LAND, SEA AND SKY IN THE NINETEENTH CENTURY

August 27, 2011 - January 29, 2012

Pavilion III

This installation from the permanent collection presented the dominant American styles of landscape painting leading up to the 20th century, including the Hudson River School, Tonalism and the American Barbizon School. During the second half of the 1800s, the United States was rapidly changing as a result of the Industrial Revolution and the American Civil War (1861-1865). Escaping these realities, the artists involved in these schools of landscape painting chose to depict an untamed and unpopulated countryside tinged with nostalgia rather than mechanized cityscapes with bustling crowds. Anchoring the exhibition was Alfred T. Bricher's *At the South Head, Grand Manan*, a gift from John and Anita Schwarz. Also included were landscapes by European artists whose styles and concerns mirrored those popular in America.

TOP: Two Duke Men's Basketball players lean in for a closer look at Adalbert Waagen's *Hunting in the Alps*. Photo by J Caldwell.

TOP: Juline Chevalier, Curator of Education, leads a tour. LEFT: Children make mobiles inspired by the work of Alexander Calder. Photos by J Caldwell.
MIDDLE RIGHT: Alexander Calder's 1969 stabile *Indian Feathers* was on loan from the Whitney Museum of American Art, New York. Photo by Peter Paul Geoffrion.
RIGHT: Duke students browse the gallery filled with Calder's perfectly balanced mobiles. Photo by J Caldwell.

ALEXANDER CALDER AND CONTEMPORARY ART

Form, Balance, Joy

February 16 - June 17, 2012

Nicholas Benjamin Duke Biddle Pavilion and Brenda La Grange Johnson and Heather Johnson Sargent Pavilion

The Nasher Museum devoted two gallery pavilions to *Alexander Calder and Contemporary Art*, presenting a fresh perspective on Calder (1898-1976) and his influence on a new generation of artists.

The exhibition paired 32 master works by Calder with works by seven young artists: Martin Boyce, Nathan Carter, Abraham Cruzvillegas, Aaron Curry, Kristi Lippire, Jason Meadows and Jason Middlebrook. Visitors know and love Calder as the inventor of the mobile, and for his legacy as a modern sculptor. This was the first exhibition to explore Calder's influence on an exciting new generation of artists. Visitors had a rare chance to see their work side by side with that of Calder, to compare the creative use of materials to define space and explore form, balance, color and movement.

The ticketed exhibition was complemented by two Free Family Day events; weeklong residencies with artists Kristi Lippire and Jason Middlebrook; the Annual Semans Lecture by Duke engineering professor Henry Petroski; and "The Calder Project," three ballets commissioned by the North Carolina Ballet based upon works of art in the exhibition. The museum also presented free screenings of the 1955 film by Jean Pavileve, "Le Grand Cirque Calder 1927," and 1961 documentary by Carlos Vilardebo, "Calder's Circus," gallery tours, teacher workshops and other programs. Visitors made their own mobiles in the Mary D.B.T. Semans Great Hall and shared pictures of their creations on the museum website.

The museum reached out to visitors from the science and engineering communities with two free evening events for corporate sponsors of the exhibition and their employees, including all employees of Research Triangle Park, courtesy of The Research Triangle Park.

Alexander Calder and Contemporary Art was organized by Lynne Warren, a curator at the Museum of Contemporary Art (MCA), Chicago. The exhibition traveled to the Nasher Sculpture Center in Dallas and the Orange County Museum of Art in California. The exhibition was accompanied by a fully illustrated catalogue co-published by the MCA and Thames & Hudson.

Alexander Calder and Contemporary Art was sponsored by The Northern Trust Company. Lead foundation support was provided by the Terra Foundation for American Art and the Chicago Community Trust. Major support for the exhibition was generously provided by The Kenneth and Anne Griffin Foundation. Additional generous support was provided by Margot and George Greig, Anne and Burt Kaplan, Ruth Horwich, The Broad Art Foundation, Gagosian Gallery, Lindy Bergman, Helyn Goldenberg, Sara Szold, and The Elizabeth F. Cheney Foundation.

At the Nasher Museum, major individual support for the exhibition was provided by Frances P. Rollins, Marilyn M. Arthur, Trent and Susan Carmichael, Drs. Victor and Lenore Behar, Kathi and Stephen Eason, and Mindy and Guy Solie. Additional generous support was provided by Deborah DeMott, Nancy Palmer Wardropper, The E. T. Rollins Jr. and Frances P. Rollins Fund, Jo and Peter Baer, Paula and Eugene Flood, Pepper and Donald Fluke, Kelly Braddy Van Winkle and Lance Van Winkle, Carolyn Aaronson, Diane Evia-Lanevi and Ingemar Lanevi, Caroline and Arthur Rogers, Angela O. Terry, and Richard Tigner. Major corporate and grant support for the exhibition was provided by the Mary Duke Biddle Foundation, NetApp, and the N.C. Arts Council, a division of the Department of Cultural Resources.

Additional support was provided by Carolina Biological Supply Company, Duke's Pratt School of Engineering, The Research Triangle Park, Parker and Otis, Sigma Xi, The Scientific Research Society, *American Scientist* magazine, and Tech Shop.

TOP AND BOTTOM RIGHT: Visitors learn about Outsider Art during a gallery talk by Duke graduate student Katie Jentleson. Photos by J Caldwell.
BOTTOM LEFT: Gallery photo by J Caldwell.

ANGELS, DEVILS AND THE ELECTRIC SLIDE

Outsider Art from the Permanent Collection

December 10, 2011 - July 8, 2012

Pavilion III

The Nasher Museum presented an exhibition of Outsider artists from the permanent collection to complement *Alexander Calder and Contemporary Art*. Outsider art refers to the visionary work of contemporary artists who have never had formal training. The artists, like Calder, share the practice of incorporating found objects and unusual materials in their work. The artists in the exhibition hail from across the Southeastern United States, and their art ranges from painting to ceramics to sculpture in wood or metal. All of their works give voice to an interior world—those personal fantasies, meditations on everyday life and unspoken fears—that most people cannot put into words or images.

Outsider Art demonstrated the innovative strategies and imaginative visual languages that result when Outsider artists follow their irrepressible artistic impulses. It included work by Minnie Black, the Rev. Howard Finster, Jimmy Lee Sudduth, Mose Tolliver and Purvis Young. In every case, the artists used unique materials and creative processes to make their art. Whereas Jimmy Lee Sudduth finger-painted with pigment-tinted mud, Hubert Walters fashioned his *Passenger Ship* out of discarded furniture pieces and Bondo—an industrial putty that is a staple of auto body shops and carpenter tool sheds.

The exhibition was complemented by a gallery talk by Duke graduate student Katie Jentleson and a free Family Day event.

Outsider Art included gifts and promised gifts from Bruce Lineker, New York, and the Rubell Family Collection, Miami.

ROMARE BEARDEN

20th Century American Master

March 3 - August 26, 2012

Pavilion III

To celebrate the 100th anniversary of American artist Romare Bearden's birthday, the Nasher Museum took part in a project organized by the Bearden Foundation entitled *Romare Bearden: 20th Century American Master*. The installation of Bearden works alongside other American artists of his generation came from the Nasher Museum's permanent collection and loans from local private collections. Best known for his collages, which he began producing in 1964, Bearden also worked throughout his career in the visual language of Cubism. For this reason, the installation included works on paper by Albert Gleizes, August Herbin, Felrath Hines and Max Weber.

TOP: Gallery photo by Peter Paul Geoffrion.

ABOVE: Kerry James Marshall, *Portrait of the Artist & a Vacuum*, c. 1981. Acrylic on paper, 63 x 52^{1/2} inches (160 x 133.4 cm). Museum purchase with additional funds provided by Nailya Alexander, Maya and Anatol Bekkerman, Jeff Blumiss, Dr. Robert E. Falcone, Alexandre Gertsman, Marilyn J. Holmes (T'72), INTART: - International Foundation of Russian & Eastern-European Art, Inc., Virginia Kinzey, Jacques Leviant, Innessa Levkova-Lamm, Mina E. Litinsky, Fran and Robert Malina, Teresa and Joseph Masarich, Marjorie Pfeffer, Anthony T. Podesta, Maya and Michel Polsky, Estate of Alek Rapoport, Vladimir Rapoport, Mrs. W.A.Y. Sargent in memory of Dr. Winston Sargent, Natalia Sokov, and Drs. Irene and Alex Valger, by exchange, 2011.23.1. © Kerry James Marshall.

TOP LEFT: The Guerrilla Girls always wear masks in public to maintain anonymity. TOP RIGHT: Henry Petroski in the Great Hall with Alexander Calder's 1970 painted steel sculpture, *Three Bollards (Trois Bollards)*, on loan from the Raymond and Patsy Nasher Collection at the Nasher Sculpture Center, Dallas. BOTTOM: Hundreds of Guerrilla Girls fans through the Great Hall before the lecture. All photos by J Caldwell.

THE BARBRA AND ANDREW ROTHSCHILD LECTURE THE ANNUAL SEMANS LECTURE

Two important funded lectures continued to prove popular with visitors last year, complementing exhibitions with important new perspectives. Two anonymous members of the Guerrilla Girls, whose work was part of *The Deconstructive Impulse*, gave the Barbra and Andrew Rothschild Lecture on October 13, 2011. Henry Petroski, Duke's Aleksandar S. Vesic Professor of Civil Engineering and professor of history, gave the Annual Semans Lecture on March 15, 2012.

Petroski is widely renowned for his work on the interrelationship between success and failure in design, from the pencil to Alexander Calder. He contributed a catalogue essay to the Whitney Museum's Calder exhibition in 2008. He writes regular columns for *American Scientist*, *ASEE Prism* and *Design News*. In his talk, Petroski told stories of Calder's childhood and development as an artist who always relied on an engineering background in his work.

"Calder never went anywhere without a pair of pliers in his pocket," Petroski told the audience. " 'Ready to draw in space with industrial steel wire,' wrote one art critic. Calder had become famous for drawing in a single, continuous line. He could draw faces, he could draw caricatures, he could draw animals, he could draw just about anything, putting the pen down or the pencil down and just continuing and ending up with the pencil exactly where he wanted to, because he had thought it through as he was doing it. Wire was just a three-dimensional way of thinking. He thought best in wire, he repeatedly said."

In their visit to the Nasher Museum, two founding members of the Guerrilla Girls kept up the collective's reputation as feminist masked avengers who stir up audiences all over the world with presentations in full jungle drag. Their ongoing goal is to expose sexism, racism and corruption in politics, art, film and pop culture. They use facts, humor and outrageous visuals to reveal the subtext, the overlooked and the unfair. In the past few years, they have appeared at more than 90 universities and museums, authored billboards, posters and books, including *The Guerrilla Girls' Bedside Companion to the History of Western Art*.

The Guerrilla Girls threw bananas they described as "feminist" and "transformative" out into the packed lecture hall at the Nasher Museum.

"From the very beginning, one of our goals was to change people's minds about that f word—feminism," one of them told the crowd. "We think it's crazy that people who actually believe the tenets of feminism—equal opportunity for women, equal pay for equal work, freedom from sexual abuse and exploitation, the right to universal education—people believe in those things and those principles but they've been so brainwashed by the negative stereotypes of feminism in the media and society that they refuse to identify themselves as feminists."

Much work remains on these issues, the Girls said.

"How many of you out there identify yourselves as feminists?" one of the Girls asked.

Many people raised their hands.

"How many of you are not feminists at all?" the other Girl asked.

No one raised a hand. Many people in the audience were "sitting on the fence," one of the Girls said, and the evening's lecture was dedicated to those visitors.

TOP FAR LEFT: Duke Men's Basketball players take a close look at Nari Ward's *Album*, a collage made from basketball trading cards. Photo by Duke Photography. TOP MIDDLE: Nancy Nasher, Coach K and Nasher Museum Director Kimerly Rorschach. Photo by Duke Photography. TOP RIGHT: Victor Dzau, Duke's chancellor for health affairs, and Duke President Richard H. Brodhead. Photo by Duke Photography. BOTTOM LEFT: Photo by Duke Photography. BOTTOM RIGHT: John Brown & the Groove Shop Band. Photo by J Caldwell.

CHANGING THE GAME

2011 Nasher Benefit Gala Featuring Coach Mike Krzyzewski and the Duke Men's Basketball Team

Coach K changed the game for basketball; the Nasher Museum is changing the game for museums. That wonderful connection between art and basketball was cause for celebration at the Nasher Museum's annual benefit gala on October 3, 2011. Instead of drilling his team in preparation for the season, Coach K and the team spent the evening mingling with guests and taking in contemporary art with a basketball theme.

More than 300 friends of the Nasher Museum—including Duke basketball fans and friends from the Triangle and beyond—attended the gala. A one-night-only installation throughout the Great Hall featured four video works by internationally renowned contemporary artists Artigas, Mark Bradford, Tracey Rose and Robin Rhode. John Brown & the Groove Shop Band delighted guests with a special blend of funk, rhythm and blues.

In his speech at the gala, Coach K talked about the beauty and greatness of Duke University.

"When you have a place like the Nasher Museum of Art, when you have Duke Basketball, when you have John Brown and his group playing music here, we basically take sport, art and music and we say let's be together one night and feel Duke," he said. "Let's put Duke into our hearts."

President Brodhead focused his remarks on what the Nasher Museum and Duke Basketball have in common—from player Kyle Singler, a graphic arts major, to Grant Hill's collection of African-American art on view at the museum in 2006, to the late Raymond D. Nasher, the Nasher Museum's founder and benefactor, who was captain of the Duke Men's Tennis Team.

"For me this is the real secret of Duke," Brodhead said. "There might be universities that have great arts in one place, great medicine in one place, great academics in one place, great sports in another place. But at Duke the point is that we have all those things, but they are all tied together."

The 2011 event was generously supported by lead underwriter GlaxoSmithKline. Honorary co-chairs Blake Byrne (chair of the museum's Board of Advisors), Nancy A. Nasher (Board of Advisors member), and former Duke Men's Basketball players Grant Hill, Jay Bilas and Michael Gminski helped to promote the event, and gala planning committee members Jeff Jones and Brad Brinegar devoted many hours of consulting and fundraising to the event. Proceeds from the annual gala help expand the museum's commitment to education and exhibition programming.

See full listing of Gala Planning Committee on page 44.

LEFT (THIS PAGE): Visitors celebrated Father's Day on the final day to see the works of Calder, father of the mobile, with putting greens in the museum and a cookout menu in the Nasher Museum Cafe. Photo by J Caldwell. TOP RIGHT (THIS PAGE): Visiting artists Jason Middlebrook and Kristi Lippire pose near their work in *Alexander Calder*. Photo by Duke Photography. BOTTOM RIGHT (THIS PAGE): In late June, six trucks removed 70 crates of Alexander Calder mobiles and stabiles, and works by seven contemporary artists. Photo by J Caldwell.

TOP (THIS PAGE): Nasher Museum Director Kimerly Rorschach and Trevor Schoonmaker, curator of contemporary art (left), accept a gift from collector Kenneth Montague—a photograph by Henry Clay Anderson, *Motorcycle Riders*. BOTTOM: Duke students pose for photographers from *Latent Image* (Duke's photo magazine) during the "XX" Art for All event to celebrate *The Deconstructive Impulse*. Photos by J Caldwell.

TOP LEFT: The study storage program gives faculty and students access to works of art that are not on public view.
TOP RIGHT AND BOTTOM: First-year medical students visit the galleries as part of a required course focusing on doctor-patient relationships. Photos by J Caldwell.

UNIVERSITY PARTNERSHIPS

Duke Faculty and Students

While the Nasher Museum is a stand-alone institution that serves as a gateway to the surrounding community, the museum thrives because of Duke University. The campus community also finds inspiration and rich resources at the museum.

To that end, Marianne Eileen Wardle, the museum's Andrew W. Mellon Coordinator of Academic Programs, continued to work with faculty to invite connections between courses and research with upcoming exhibitions and the museum's permanent collection. This outreach brought 146 class visits and a total of 906 students to Study Storage, a 45 percent increase over the past year. A total of 2,180 faculty and students visited storage and galleries.

The schedule of visiting classes (and 53 faculty members) reflects the museum's interdisciplinary vision: not just art history but also African & African American Studies, Asian & Middle Eastern Studies, Chinese Classical Studies, Cultural Anthropology, Divinity, English, French, German, History, Italian, Literature, Medical School, Nicholas School of the Environment, Philosophy, Pratt School of Engineering, Psychology, Religion, Spanish, Theater Studies, University Scholars, Women's Studies and the Writing Program.

First-year medical students visited the galleries as part of a required course focusing on doctor-patient relationships. First-year engineering students toured the building—including the wood shop—to learn about facility management.

Wardle worked closely with Duke professors Carla Antonaccio and Sheila Dillon to publish a fully illustrated catalogue on the museum's collection of classical antiquities, *The Past is Present: The Kempner Collection of Classical Antiquities at the Nasher Museum of Art*.

Professors and students alike worked with Wardle and Molly Boarati, the academic

program assistant, to design a series of rotating installations in the museum's Education Gallery, located in the corridor between the two classrooms.

The museum collaborated with Duke's Office of New Student Programs with an installation inspired by the book *Eating Animals* by Jonathan Safran, the summer reading assignment. During orientation week, first-year students took part in discussions about the summer reading book, attended talks presented by the author and enjoyed the installation during an exclusive party at the Nasher Museum. Boarati selected works from the permanent collection that reflected themes in the book and invited faculty to write responses to works of art in relation to their fields of study.

The Nasher Museum continued to train students interested in museum careers. Museum Director Kimerly Rorschach taught 11 students in the course "Museum Theory and Practice," and 16 students learned about museum careers through Art and Art History internships for course credit.

The Trent A. and Susan L. Carmichael Summer Internship Award went to Anne Drescher, T'15, who worked in the museum's education department. The museum was pleased to award three exceptional Duke students grants to serve as interns for the summer of 2011, thanks to a generous grant from the Mary Duke Biddle Foundation. Molly Superfine, T'13, and Nicole Whang, T'14, worked at the Whitney Museum of American Art, New York. Sarah Soltis, T'14, worked in the Nasher Museum's curatorial department. Duke's Vice Provost for the Arts awarded graduate internships to Camila Maroja, PhD student, who worked at Colección Patricia Phelps de Cisneros (CPPC) in New York, and MFA student Annabel Manning, who worked at the Bechtler Museum of Art in Charlotte.

LEFT: A young visitor makes art out of dough. TOP RIGHT: Inspired by Calder, school children made mobiles in the Great Hall—and in the process learned about balance, color and shape. BOTTOM RIGHT: Visitors of all ages engage with *Becoming* through a gallery hunt on Family Day. Photos by J Caldwell.

CONNECTING WITH THE COMMUNITY

Education Department

Nasher Museum educators found new ways to support teachers and students as never before, and to help strengthen the arts in local public schools through programs, events and activities related to exhibitions.

The museum received an exciting new \$75,000 Art Works grant from the National Endowment for the Arts to work with public elementary school teachers and their students. The NEA grant allows the Nasher Museum's education department and Durham public school teachers to create a language arts curriculum for kindergarten, first- and second-graders using art from the museum's collection. The lesson plans and activities will meet the curriculum standards set out in the Common Core Standards (adopted by 44 states) and 21st Century Skills (adopted by 15 states). The curriculum materials will be available on a free new website.

Alexander Calder drew about 550 K-12 schoolchildren to the museum each week, for a total of 5,600 on guided tours for this exhibition alone. The education department brought Kinetic Works, a dance company in Charlotte, to perform twice at Duke's Reynolds Auditorium. About 1,000 local schoolchildren watched the free performance, which connected directly to *Alexander Calder*. All students who saw the dance performance also visited the exhibition on a guided tour. Kidzu Children's Museum in Chapel Hill held Saturday workshop events inspired by Calder. Tech Shop, a do-it-yourself workshop "for makers, artists, hobbyists and entrepreneurs," offered classes on Calderesque mobile-making. The Scrap Exchange held a free open studio event, where instructor Sara McCreary led the making of mobiles.

Curator of education Juline Chevalier and associate curator of education Jessica Ruhle strengthened connections with Y.E. Smith Elementary School, the only museum school in Durham Public Schools. Last spring, students helped create a sculpture inspired by Calder in front of their school. Artist Renee Levery made a wireframe armature of a tiger, the school mascot. Using materials from the Scrap Exchange, students hung their favorite objects—corks, slide projector photos, keys—on the tiger.

At the museum, the education department continued to encourage visitors to share their experiences with interactive activities in the galleries and Great Hall. A mobile-making station in the Great Hall allowed visitors to experiment with balance and color using different shapes of metal, wood and paper. The result was an online image gallery of visitors posing with their creations. Website visitors played "curator" in two new online games that complemented *Alexander Calder*.

Visitors enhanced *The Deconstructive Impulse* with two gallery activities. Some visitors shared thoughts about what it means to be a feminist today, and many visitors wrote "truisms" à la Jenny Holtzer, an artist whose work was in the exhibition. One example, submitted by a 25-year-old female visitor: "It's better to be lonely than to be controlled."

Five free Family Day events on Sunday afternoons drew a total of 2,500 visitors with live entertainment, hands-on crafts and gallery hunts, all designed to complement exhibitions. The student dance group NC Arts in Action performed and Acro Sport Gymnastics gave a gymnastics demonstration for one event; other activities included performances by local children's theater group Rags to Riches and building a community mobile. Support for the Nasher Museum's education programs was provided by the Fox Family Foundation, Nordstrom, and SunTrust Foundation. In-kind support was provided by The Container Store®.

For the second year, the "Summer Make and Takes" program grew in popularity on Tuesdays and Thursdays. Visitors of all ages made slithering snakes inspired by Outsider artists, table-top stabiles and mobiles inspired by *Alexander Calder*, memory books and "picture pies" inspired by the permanent collection, and shiny jewelry inspired by *Containing Antiquity*.

About 200 teachers earned continuing education credit by attending five free workshops that gave them field trip materials and suggestions for connecting the museum experience with state curriculum standards. Chevalier and other museum curators also led three "Art With the Experts" talks, a series of Sunday afternoon talks at the Durham County Library about exhibitions at the Nasher Museum.

ACQUISITIONS TO THE COLLECTION

Painting

Vicente Carducho, attributed
Italian, 1570-1638, active in Spain
1585-1638
The Virgin Contemplating Instruments of the Passion, c. 1620 - 1630
Oil on canvas
52³/₄ x 43¹/₁₆ inches (134 x 111 cm)
Museum purchase, John A. Schwarz III and Anita Eerdmans Schwarz Family Endowment Fund
2011.2.1

Anderson Johnson
Born in Virginia,
1915-1998
Untitled (Self-Portrait), c. 1984 - 1991
Paint on corrugated cardboard
20¹/₄ x 17⁷/₈ inches (51.4 x 45.4 cm)
Gift of A. Everette James, Jr., M.D. and Nancy J. Farmer
2012.2.1

Kerry James Marshall
Born in Birmingham, Alabama, 1955
Portrait of the Artist & a Vacuum, 1981
Acrylic on paper
63 x 52¹/₂ inches (160 x 133.4 cm)
Museum purchase with additional funds provided by Nailya Alexander; Maya and Anatol Bekkerman; Jeff Blumis; Dr. Robert E. Falcone; Alexandre Gertsman; Marilyn J. Holmes (T'72); INTART - International Foundation of Russian & Eastern-European Art, Inc.; Virginia Kinzey; Jacques Leviant; Innessa Levkova-Lamm; Mina E. Litinsky; Fran and Robert Malina; Teresa and Joseph Masarich; Marjorie Pfeffer; Anthony T. Podesta; Maya and Michael Polsky; Estate of Alek Rapoport; Vladimir Rapoport; Mrs. W. A. Y. Sargent in memory of Dr. Winston Sargent; Natalia Sokov; and Drs. Irene and Alex Valger, by exchange
2011.23.1

Fahamu Pecou
Born in Brooklyn, New York, 1975
Nunna My Heros: After Barkley Hendricks' 'Icon for My Man Superman', 1969, 2011
Acrylic, gold leaf, and oil stick on canvas
63 x 49¹/₂ inches (160 x 125.7 cm)
Gift of Marjorie and Michael Levine, T'84, P'16
2012.8.1

Photography

Ansel Adams
Born in San Francisco, California,
1902-1984
Monolith, the Face of Half Dome, Yosemite National Park, California, c. 1927 (printed 1981)
Gelatin silver print
19³/₈ x 14¹/₂ inches (49.2 x 36.8 cm)
Gift of the Aubrey Courtney Shives, Jr. (T'66) Trust
2011.8.1

Ansel Adams
Born in San Francisco, California,
1902-1984
Winter Sunrise, Sierra Nevada from Lone Pine, California, 1944 (printed 1980)
Gelatin silver print
15 x 19¹/₂ inches (38.1 x 49.5 cm)
Gift of the Aubrey Courtney Shives, Jr. (T'66) Trust
2011.8.2

Ansel Adams
Born in San Francisco, California,
1902-1984
Aspens, Northern New Mexico, c. 1959 (printed 1979)
Gelatin silver print
19 x 15 inches (48.3 x 38.1 cm)
Gift of the Aubrey Courtney Shives, Jr. (T'66) Trust
2011.8.3

Ansel Adams
Born in San Francisco, California,
1902-1984
Lodgepole Pines, Lyell Fork of the Merced River, Yosemite National Park, California, 1923
Gelatin silver print
10¹/₈ x 12⁷/₈ inches (25.7 x 32.7 cm)
Gift of the Aubrey Courtney Shives, Jr. (T'66) Trust
2011.8.4

Ansel Adams
Born in San Francisco, California,
1902-1984
Dogwood, Yosemite National Park, California, 1938
Gelatin silver print
9¹/₂ x 13⁵/₈ inches (24.1 x 34.6 cm)
Gift of the Aubrey Courtney Shives, Jr. (T'66) Trust
2011.8.5

Ansel Adams
Born in San Francisco, California,
1902-1984
Moon and Half Dome, Yosemite, c. 1960 (printed 1981)
Gelatin silver print
19¹/₂ x 14¹/₄ inches (49.5 x 36.2 cm)
Gift of the Aubrey Courtney Shives, Jr. (T'66) Trust
2011.8.6

Ansel Adams
Born in San Francisco, California,
1902-1984
Trailside, near Juneau, Alaska, 1946 (printed 1980)
Gelatin silver print
18¹/₂ x 14 inches (47 x 35.6 cm)
Gift of the Aubrey Courtney Shives, Jr. (T'66) Trust
2011.8.7

Ansel Adams
Born in San Francisco, California,
1902-1984
Orchard, Early Spring near Stanford University, California, c. 1940 (printed 1980)
Gelatin silver print
15¹/₄ x 19¹/₄ inches (38.7 x 48.9 cm)
Gift of the Aubrey Courtney Shives, Jr. (T'66) Trust
2011.8.8

Ansel Adams
Born in San Francisco, California,
1902-1984
Tenaya Lake, Mount Conness, 1946 (printed 1981)
Gelatin silver print
15¹/₂ x 19¹/₂ inches (39.4 x 49.5 cm)
Gift of the Aubrey Courtney Shives, Jr. (T'66) Trust
2011.8.9

Ansel Adams
Born in San Francisco, California,
1902-1984
Redwoods, Bull Creek Flat, c. 1960
Gelatin silver print
15¹/₄ x 19¹/₄ inches (38.7 x 48.9 cm)
Gift of the Aubrey Courtney Shives, Jr. (T'66) Trust
2011.8.10

Ansel Adams
Born in San Francisco, California,
1902-1984
Sand Dunes, Sunrise, Death Valley National Monument, 1948 (printed 1980)
Gelatin silver print
18 x 14 inches (45.7 x 35.6 cm)
Gift of the Aubrey Courtney Shives, Jr. (T'66) Trust
2011.8.11

Ansel Adams
Born in San Francisco, California,
1902-1984
Georgia O'Keeffe and Orville Cox, Ghost Ranch, 1937
Gelatin silver print
7¹/₂ x 10¹/₂ inches (19.1 x 26.7 cm)
Gift of the Aubrey Courtney Shives, Jr. (T'66) Trust
2011.8.12

Ansel Adams
Born in San Francisco, California,
1902-1984
Winnowing Grain, Taos, New Mexico, 1929
Gelatin silver print
13 x 9⁵/₈ inches (33 x 24.4 cm)
Gift of the Aubrey Courtney Shives, Jr. (T'66) Trust
2011.8.13

ACQUISITIONS TO THE COLLECTION

Ansel Adams
Born in San Francisco, California,
1902-1984
Dawn Autumn, Smoky Mountains, c. 1948
Gelatin silver print
19^{1/4} x 15 inches (48.9 x 38.1 cm)
Gift of the Aubrey Courtney Shives, Jr.
(T'66) Trust
2011.8.14

Ansel Adams
Born in San Francisco, California,
1902-1984
Rose and Driftwood, San Francisco, c. 1932
Gelatin silver print
9 x 11^{1/4} inches (22.9 x 28.6 cm)
Gift of the Aubrey Courtney Shives, Jr.
(T'66) Trust
2011.8.15

Ansel Adams
Born in San Francisco, California,
1902-1984
Moonrise, Hernandez, New Mexico, 1941
(printed 1981)
Gelatin silver print
15^{1/2} x 19^{1/2} inches (39.4 x 49.5 cm)
Gift of the Aubrey Courtney Shives, Jr.
(T'66) Trust
2011.8.16

Ansel Adams
Born in San Francisco, California,
1902-1984
Frozen Lake and Cliffs, 1932 (printed 1981)
Gelatin silver print
9^{5/8} x 12^{1/2} inches (24.4 x 31.8 cm)
Gift of the Aubrey Courtney Shives, Jr.
(T'66) Trust
2011.8.17

Ansel Adams
Born in San Francisco, California,
1902-1984
Clearing Winter Storm, Yosemite National Park, California, 1944 (printed 1981)
Gelatin silver print
15^{3/4} x 19^{3/8} inches (40 x 49.2 cm)
Gift of the Aubrey Courtney Shives, Jr.
(T'66) Trust
2011.8.18

Ansel Adams
Born in San Francisco, California,
1902-1984
Leaves, Mt. Rainier, c. 1942
Gelatin silver print
17 x 13^{7/8} inches (43.2 x 35.2 cm)
Gift of the Aubrey Courtney Shives, Jr.
(T'66) Trust
2011.8.19

Ansel Adams
Born in San Francisco, California,
1902-1984
Mt. McKinley, Wonder Lake, 1948
Gelatin silver print

15^{1/2} x 19^{1/8} inches (39.4 x 48.6 cm)
Gift of the Aubrey Courtney Shives, Jr.
(T'66) Trust
2011.8.20

Henry Clay Anderson
Born in Nitta Yuma, Mississippi,
1911-1998
Motorcycle Riders, c. 1960 (printed 2007)
Gelatin silver print
Edition 8/10
13^{1/2} x 10^{1/2} inches (34.3 x 26.7 cm)
Gift of Dr. Kenneth Montague / The
Wedge Collection, in honor of the exhibition
*Becoming at the Nasher Museum of Art at
Duke University*
2011.13.1

Ferdinand Finsterlin
German, active c. 1880 - c. 1908
Untitled (View of Munich?), c. 1880 - 1908
Albumen print
7^{1/2} x 9^{3/4} inches (19.1 x 24.8 cm)
Gift of the museum docents
2011.24.4

Vik Muniz
Born in São Paulo, Brazil, 1961
*Apollo and Diana, after Lucas Cranach
(Pictures of Junk)*, 2006
Chromogenic print
Edition Artist's Proof 1/4
51 x 40 inches (129.5 x 101.6 cm)
Gift of Marcie, T'99 and Jordan Pantzer, T'96
2011.22.1

Artist Unknown
Russian
Untitled (Joseph Stalin), n.d.
Gelatin silver reproduction print
9^{1/8} x 6^{1/2} inches (23.2 x 16.5 cm)
Gift of Garri Tantintians
2011.25.1

John Sexton
Born in Maywood, California, 1953
Aspen Filagree, Dawn, Sun Valley, Idaho
from the portfolio *Listen to the Trees*,
1985 (printed 1994)
Gelatin silver print
Edition 48/100
9^{7/8} x 11^{3/4} inches (25.1 x 29.8 cm)
Gift of the Aubrey Courtney Shives, Jr.
(T'66) Trust
2011.8.22

John Sexton
Born in Maywood, California, 1953
Surf and Driftwood, Afternoon, Point Lobos, California from the portfolio *Quiet Light*, 1978 (printed 1989)
Gelatin silver print
Edition 48/100
12^{1/8} x 9^{7/8} inches (30.8 x 25.1 cm)
Gift of the Aubrey Courtney Shives, Jr.
(T'66) Trust
2011.8.23

Bruce W. Talamon
Born in Los Angeles, California, 1949
David Hammons, Bakersfield City College, 1974
Gelatin silver print
Edition 1/10
19 x 13 inches (48.3 x 33 cm)
Gift of Blake Byrne, T'57
2011.21.1

Bruce W. Talamon
Born in Los Angeles, California, 1949
David, Four Spades (David Hammons with *Three Spades*, 1971), 1974
Gelatin silver print
Edition 1/10
19 x 13 inches (48.3 x 33 cm)
Gift of Blake Byrne, T'57
2011.21.2

Bruce W. Talamon
Born in Los Angeles, California, 1949
David Hammons, Slauson Studio, c. 1974
Gelatin silver print
Edition 1/10
13^{1/8} x 19^{1/8} inches (33.3 x 48.6 cm)
Gift of Blake Byrne, T'57
2011.21.3

Bruce W. Talamon
Born in Los Angeles, California, 1949
David Hammons, Hair and Wire, Venice Beach, c. 1977
Gelatin silver print
Edition 1/10
13 x 19^{1/8} inches (33 x 48.6 cm)
Gift of Blake Byrne, T'57
2011.21.4

Bruce W. Talamon
Born in Los Angeles, California, 1949
David Hammons, La Salle Studio, c. 1977
Gelatin silver print
Edition 1/10
19^{1/8} x 13 inches (48.6 x 33 cm)
Gift of Blake Byrne, T'57
2011.21.5

Bruce W. Talamon
Born in Los Angeles, California, 1949
David Hammons, 1974
Gelatin silver print
Edition 1/10
19^{1/8} x 13 inches (48.6 x 33 cm)
Gift of Blake Byrne, T'57
2011.21.6

Burk Uzzle
Born in Raleigh, North Carolina, 1938
Orange Trailer, Arizona, 2006
Chromogenic print
Edition 2/10
40 x 50 inches (101.6 x 127 cm)
Gift of Charles Weinraub and Emily Kass
2011.18.1

ACQUISITIONS TO THE COLLECTION

Burk Uzzle

Born in Raleigh, North Carolina, 1938
Tree with Refrigerator, Washington, 2006
 Chromogenic print
 Edition 2/10
 40 x 50 inches (101.6 x 127 cm)
 Gift of Charles Weinraub and Emily Kass
 2011.18.2

Burk Uzzle

Born in Raleigh, North Carolina, 1938
Black Barn, North Carolina, 2006
 Chromogenic print
 Edition 2/10
 40 x 50 inches (101.6 x 127 cm)
 Gift of Charles Weinraub and Emily Kass
 2011.18.3

Burk Uzzle

Born in Raleigh, North Carolina, 1938
Sex Pit, Alabama, 2006 (printed 2011)
 Archival pigment print
 Edition 3/10
 40 x 50 inches (101.6 x 127 cm)
 Museum purchase with funds provided by the Estate of Wallace Fowle
 2012.1.1

Brett Weston

Born in Los Angeles, California, 1911-1993
Reeds, Oregon, 1975
 Gelatin silver print
 10^{11/16} x 13^{3/4} inches (27.1 x 34.9 cm)
 Gift of the Aubrey Courtney Shives, Jr. (T'66) Trust
 2011.8.21

Mixed Media

Radcliffe Bailey

Born in Bridgeton, New Jersey, 1968
Levitate, 2012
 Mixed media
 120 x 114 x 6 inches (304.8 x 289.6 x 15.2 cm)
 Museum purchase made possible by the Nasher Museum Board of Advisors in honor of Chairman Blake Byrne (T'57) with funds provided by Nancy Nasher and David Haemisegger, Trent Carmichael, Michael and Marjorie Levine, Derek and Christen Wilson, Cynthia and Richard Brodhead, Paula Cooper, Patricia and Thruston Morton, Jack and Margaret Neely, Andrew and Barbra Rothschild, Brenda and Howard Johnson, Paula and James Crown, Richard Powell and C.T. Woods-Powell, Kimerly Rorschach and John Hart, Jason Rubell and Michelle Simkins-Rubell, Monica and Richard Segal, Frank Konhaus and Ellen Cassilly, Peter Lange and Lori Leachman, Trevor Schoonmaker and Tekla Selman, Sarah Schroth, Michael and Leslie Marsicano, Jack Reynolds and Suzanne Hellmuth, Ann and Rhodes Craver, Katharine and Bryan Reid, and Kristine Stiles
 2012.4.1

Bruce Conner

Born in McPherson, Kansas, 1933-2008
Rusty Metal Wheel, 1958
 Assemblage on Masonite
 21^{7/8} x 24 x 3^{3/4} inches (55.6 x 61 x 9.5 cm)
 Gift of Kristine Stiles
 2012.7.1

Nari Ward

Born in St. Andrews, Jamaica, 1963
Album, 2011
 Stencil ink, basketball trading cards, glue, and aluminum
 50 inches diameter (127 cm)
 Museum purchase with funds provided by Marjorie and Michael Levine, T'84, P'16
 2011.16.1

Video

Ali Assaf

Born in Al Basrah, Iraq, 1950
Narciso, 2010
 Video (color, silent)
 Edition 1/3
 12:50 minute loop
 Museum purchase
 2011.14.1

Taiyo Kimura

Born in Kamakura, Japan, 1970
Haunted by You, 2009
 Video (color, sound), unique storage case with photo-collage
 Edition 1/8
 7:30 minute loop
 Museum purchase, The Lori and David Arthur Fund for Asian Art
 2011.4.1

Ceramics

Mayan, Classic Period (Guatemala)
 Tapir Head Finial and Cylinder Finial from Covered Flange Bowl Covers (attached together), 300 - 500 CE
 Terracotta with pigments
 4^{1/2} x 3 x 4 inches (11.4 x 7.6 x 10.2 cm)
 Gift of Jean and David Colker
 2011.17.1

Sculpture/Installation

Ai Weiwei

Born in Beijing, China, 1957
Marble Chair, 2008
 Marble
 47^{1/4} x 22^{1/16} x 18^{1/8} inches (120 x 56 x 46 cm)
 Museum purchase with funds provided by the Estate of Wallace Fowle
 2011.15.1

Northern French

Figure of Christ from a Crucifix, late 13th century
 Oak
 30^{3/4} x 9^{1/2} x 6^{3/4} inches (78.1 x 24.1 x 17.1 cm)
 Gift of Katharine Lee Reid in memory of Ruth and Sherman E. Lee
 2011.9.1

Thomas Hirschhorn

Born in Bern, Switzerland, 1957
Necklace CNN, 2002
 Cardboard, foil, plastic, gold wrapping paper, and tape
 Edition 3/50
 98^{1/2} x 31^{1/2} x 4 inches (250.2 x 80 x 10.2 cm)
 Gift of the Rubell Family Collection in honor of Blake Byrne, T'57
 2012.9.1

Pedro Lasch

Born in Mexico City, Mexico, 1975
Desplazamiento de la memoria (Memory Shift) from the *Black Mirror Series*, 2008
 Cibachrome print (edition of 5), mirrored black glass, and printed reproduction
 50^{7/8} x 24^{7/8} x 1^{1/4} inches (127.3 x 63.2 x 0.6 cm)
 Anonymous gift in memory of Anne Schroder
 2011.11.1-2

Mayan, Classic Period (Guatemala)

Hacha, 317-889 CE
 Stone
 9^{1/2} x 6^{1/2} inches (24.1 x 16.5 cm)
 Gift of Jean and David Colker
 2011.17.2

Rafael Viñoly

Born in Montevideo, Uruguay, 1944
 Architectural model for the Nasher Museum of Art at Duke University, 2006
 Wood, Plexiglas, Mylar, paper, and wire
 12 x 40 x 30^{1/2} inches (30.5 x 101.6 x 77.5 cm)
 Gift of Rafael Viñoly Architects PC
 2011.20.1

Works On Paper

Kathryn Andrews

Born in Mobile, Alabama, 1973
Gift, 2011
 Screenprint on painted aluminum
 Edition 2/2
 43^{1/2} x 43^{1/2} inches (110.5 x 110.5 cm)
 Gift of Christen and Derek Wilson (T'86, B'90, P'15)
 2011.10.1

Nava Atlas

Born in Israel, 1955
Unwedded Blitz, 2010
 Screenprint on rag paper
 Edition 7/12
 7^{3/16} x 15^{15/16} inches (18.3 x 40.5 cm)
 Gift of the artist
 2012.6.1

Yuri Avvakumov

Born in Tiraspol, Russia, 1957
 Untitled (Proposal for a new Duke University Museum of Art), 1997-1998
 Suite of 16 offset lithographs and photocopies on paper
 Various dimensions
 Gift by transfer
 2011.28.1 - 16

ACQUISITIONS TO THE COLLECTION

Alexander Brodsky
Born in Moscow, Russia, 1955
Untitled (Proposal for a new Duke
University Museum of Art), 1998
Suite of 10 drawings and etchings
Various dimensions
Gift by transfer
2011.26.1-10

Nicola Cernovich
Born 1929
Charles Olson
Born in Worcester, Massachusetts,
1910-1970
This, 1952
Gouache and woodcut or linocut (?) on
orange paper, with printed text
Cover (closed): 12 x 9 inches
(30.5 x 22.9 cm)
Cover (open): 24 x 18 inches
(61 x 45.7 cm)
Gift of Barbara Newborg, M.D.
2012.10.1

Bruce Conner
Born in McPherson, Kansas, 1933-2008
Mandala, c. 1966 - 1967
Offset lithograph on paper
Edition 10/50
25^{7/8} x 25^{7/8} inches (65.7 x 65.7 cm)
Gift of Kristine Stiles in honor of Blake
Byrne, T'57
2011.7.2

Hedley Fitton
British, 1859 - 1929
St. Martin's Church, n.d.
Etching on paper
12 x 8^{1/2} inches (30.5 x 21.6 cm)
Gift of Cookie Anspach Kohn and Henry
L. Kohn
2011.3.1

Flemish or Dutch (?)
Burgos, n.d.
Engraving on paper
7^{3/8} x 12^{1/4} inches (18.7 x 31.1 cm)
Gift of the museum docents
2011.24.1

German (?)
Untitled (Page from a manuscript), n.d.
Woodcut on paper
6^{3/4} x 4^{3/4} inches (17.1 x 12.1 cm)
Gift of the museum docents
2011.24.3

Guerrilla Girls
Artist collective, active 1985-present
Guerrilla Girls' Most Wanted: 1985-2006,
1985-2006
Portfolio of prints and books
Edition 8/50
Various dimensions
Museum purchase
2011.6.1 - 36

Italian (?)
Sevilla, n.d.
Engraving on paper
8^{15/16} x 14 inches (22.7 x 35.6 cm)
Gift of the museum docents
2011.24.2

Oleg Kudryashov
Born in Moscow, Russia, 1932
Industrial Landscape (447), 1982
Etching, aquatint, and watercolor on paper
58^{1/4} x 40^{1/2} inches (148 x 102.9 cm)
Gift of John and Barbara Strohbehn
2011.12.1

Glenn Ligon
Born in the Bronx, New York, 1960
Study for Negro Sunshine II #11, 2011
Oil stick and gesso on paper
10 x 8 inches (25.4 x 20.3 cm)
Gift of Blake Byrne, T'57
2012.3.1

Renzo Piano
Born in Genoa, Italy, 1937
Untitled (Proposal for a new Duke
University Museum of Art), 1997
Suite of two drawings and one digital
print on paper
Various dimensions
Gift by transfer
2011.29.1

Robert A. Pruitt
Born in Houston, Texas, 1975
Flux, 2011
Conté, charcoal, and gold leaf on
hand-dyed paper
50 x 28 inches (127 x 71.1 cm)
Museum purchase
2011.7.1

Cy Twombly
Born in Lexington, Virginia, 1928-2011
Robert Edward Duncan
Born in Oakland, California, 1919-1988
The Song of the Border-Guard, 1952
Woodcut on orange paper, with printed
text on paper
Cover (closed): 13 x 10 inches (33 x 25.4 cm)
Cover (open): 13 x 20 inches (33 x 50.8 cm)
Inner sheet (open): 20^{1/2} x 12^{1/2} inches
(52.1 x 31.8 cm)
Gift of Barbara Newborg, M.D.
2012.5.1

Ilya Utkin
Born in Moscow, Russia, 1955
Untitled (Proposal for a new Duke
University Museum of Art), 1998
Suite of 10 photocopies on drafting vellum
8^{1/4} x 11^{5/8} inches (21 x 29.5 cm)
Gift by transfer
2011.27.1 -10

Edward Wadsworth
British, 1889 - 1949
Street Singers, c. 1914
Woodcut in grey and black on paper
6^{1/4} x 4^{1/4} inches (15.9 x 10.8 cm)
Museum purchase
2011.5.1

Fred Fang Yu Wang
Born in Beijing, China, 1913-1997
Luan Baby Phoenix, 1995
Ink on rice paper, on silk mount
76 x 24^{7/8} inches (193 x 63.2 cm)
Gift of Mr. Shao F. (E'78, P'14) and Cheryl
L. (P'14) Wang
2011.19.1

Fred Fang Yu Wang
Born in Beijing, China, 1913-1997
Bird Cry, n.d.
Ink on rice paper, on silk mount
85^{1/2} x 29^{3/8} inches (217.2 x 74.6 cm)
Gift of Mr. Shao F. (E'78, P'14) and Cheryl
L. (P'14) Wang
2011.19.2

Fred Fang Yu Wang
Born in Beijing, China, 1913-1997
Thunder and Rain, n.d.
Ink on rice paper, on silk mount
66^{3/4} x 21^{1/4} inches (169.5 x 54 cm)
Gift of Mr. Shao F. (E'78, P'14) and Cheryl
L. (P'14) Wang
2011.19.3

Fred Fang Yu Wang
Born in Beijing, China, 1913-1997
Good Fortune, n.d.
Ink on rice paper, on silk mount
49^{1/2} x 21^{1/2} inches (125.7 x 54.6 cm)
Gift of Mr. Shao F. (E'78, P'14) and Cheryl
L. (P'14) Wang
2011.19.4

Fred Fang Yu Wang
Born in Beijing, China, 1913-1997
Du Hu, n.d.
Ink on rice paper, on silk mount
53^{1/2} x 21^{1/2} inches (135.9 x 54.6 cm)
Gift of Mr. Shao F. (E'78, P'14) and Cheryl
L. (P'14) Wang
2011.19.5

ABOVE: Visitors take in *Levitare*, a 10-foot-wide mixed-media work from 2012 by contemporary artist Radcliffe Bailey. The museum purchase was made possible by the Nasher Museum Board of Advisors in honor of Chairman Blake Byrne T'57, with funds provided by Nancy Nasher and David Haemisegger, Trent Carmichael, Michael and Marjorie Levine, Derek and Christen Wilson, Cynthia and Richard Brodhead, Paula Cooper, Patricia and Thruston Morton, Jack and Margaret Neely, Andrew and Barbra Rothschild, Brenda and Howard Johnson, Paula and James Crown, Richard Powell and C.T. Woods-Powell, Kimerly Rorschach and John Hart, Jason Rubell and Michelle Simkins-Rubell, Monica and Richard Segal, Frank Konhaus and Ellen Cassilly, Peter Lange and Lori Leachman, Trevor Schoonmaker and Teka Selman, Sarah Schroth, Michael and Leslie Marsicano, Jock Reynolds and Suzanne Hellmuth, Ann and Rhodes Craver, Katharine and Bryan Reid, and Kristine Stiles.

TOP LEFT: Bruce Conner, *Rusty Metal Wheel*, 1958. Assemblage on Masonite (terrycloth fabric, iron wheel, rhinestone studs, paint rag, torn paper, newspaper classifieds), 21^{7/8} x 24 x 3^{3/4} inches (55.6 x 61 x 9.5 cm). Gift of Kristine Stiles, 2012.7.1. © Bruce Conner Estate. Photo by Peter Paul Geoffrion. TOP RIGHT: Vicente Carducho, attributed, Italian, active in Spain, *The Virgin Contemplating Instruments of the Passion*, c. 1620–1630. Oil on canvas, 52^{3/4} x 43^{11/16} inches (134 x 111 cm). Museum purchase, John A. Schwarz III and Anita Eerdman Schwarz Family Endowment Fund, 2011.2.1.

MUSEUM STAFF

KATHARINE ADKINS
Coordinator of Exhibitions
and Publications

MOLLY BOARATI
Study Storage Supervisor

**RENEE
CAGNINA HAYNES**
Curatorial Assistant

J CALDWELL
Online Community Coordinator
Photographer

CHARLES J. CARROLL
Registrar

ARIENNE CHEEK
Manager of Nasher
Museum Store

JULINE CHEVALIER
Curator of Education

DOROTHY N. CLARK
Deputy Director of Operations
(Retired June 30, 2012)

ALAN DIPPY
Preparator

KENNETH DODSON
Facilities Manager

JAMIE DUPRÉ
Executive Assistant to the Director

DAVID ECK
Visitor Services Manager

KENNETH FILER
Museum Security Officer

FELICIA FITZPATRICK
Museum Security Officer

RACHEL GOODWIN
Web Content Manager

KRISTEN L. GREENAWAY
Director of Development
& External Relations

ANGELA GREENWALD
Major Gifts Officer

HEATHER GRISWOLD
Development Associate

SANDRA HARRIS
Deputy Director for Operations
(As of October 1, 2012)

JIMMIE JONES
Manager of Protection Services

MUSEUM STAFF

BRAD JOHNSON
Chief Preparator

DENNIS JOHNSON
Museum Security Officer

PATRICK KRIVACKA
Wood Shop Manager

**WENDY HOWER
LIVINGSTON**
Manager of Marketing &
Communications

CATHERINE V. MORRIS
Business Manager

LEE NISBET
Digital Imaging Assistant

NIKKI REEB
Office Manager

KIMERY RORSCHACH
Mary D.B.T. and
James H. Semans Director

JESSICA RUHLE
Associate Curator of Education

TREVOR SCHOONMAKER
Patsy R. & Raymond D. Nasher
Curator of Contemporary Art

SARAH SCHROTH
Interim Director and
Nancy Hanks Senior Curator

DOUG VUNCANNON
Audio Visual Specialist

**MARIANNE EILEEN
WARDLE**
Andrew W. Mellon Coordinator
of Academic Programs

AMY WEAVER
Membership Coordinator

KELLY WOOLBRIGHT
Assistant Registrar

KATHLEEN WRIGHT
Special Events Coordinator

PART-TIME STAFF AND INTERNS

STUDENT GUARDS

Johnathan Aguirre
Kenny Anunike
Jamal Bruce
Grace Christus
Lu Chuang
Ming Cong
Will Donovan
John Du
Justin Foxx
Devon Gagliardi
Kim Gocovi
Abinaya Govindarajan
David Henry
Mark Hoffman
Janice Jeong
Asbjorn Jonsson
Ravi Teja Katraggadda
Sam Keenan
Tanuj Khurana
Kayla Kirk
Matthew Lerner
Chin Leung
Sherry Liu
Wenshun Liu
Jordan Miller
Peter Morris
Peddmill Naveen

Daniel Parker
Spencer Rasmussen
Arjun Ravindra
DJ Reeves
Anthony Saint Jean
Ariel Snowden-Wright
Chris Taravez
Robert Thornton
Lauren Vicker
Aymeric Vincenti
Ying Wang
Tianxu Wang
Floyd Wilks
Neng Xue
John Yingite
Victoria Young
Donghue Zhao

VISITOR SERVICES REPRESENTATIVES

Megan Arias
Michelle Bard
Jenn Burka
Laure Moure Cecchini
Aurelia D'Antonio
Alexandra Dodson
Rebecca Evans
Eliza French
Emily Gall

Erin Hanas
Keoni Kailimai
Laurel Koch
Mimi Luse
Camila Maroja
Lindsay Mazurek
Dani Potter
Mitali Routh
Jasmina Tumbas
Nikki Whang
Matt Woodworth
Leah Yaffe
Kate Yang
Lauren Zalla

STUDENT GALLERY GUIDES

Christina Canzoneri
Christina Carnes
Sharon Chan
Natalie Ferguson
Katherine Franklin
Lisa Ji
Jessica Lie
Shuo Nui
Grace Shin
Molly Superfine
Nicole Whang
Krista White

ADDITIONAL INSTALLATION TEAM

David Beaudin
Jeff Bell
Harvey Craig
Harrison Haynes
Warren Hicks
Drew Robertson

PART-TIME STAFF

Sandra Beeman
David Bollinger
Ruth Caccavale
Thilini Chandrasekera
Joanne Edelman
Tiera Fann
Richard Hill
Stefanie Kahn
Joanna Lichter
Mary Lowrie
Linda Margolin
Caroline Marschilok
Carole Mathinson
Annie Nashold
Cindy Qin
Morita Rapoza
McKay Ross
Mitali Routh
Melissa Rygalski

John Soden
Mindy Solie

INTERNS

Kanisha Bowks
Mary Kate Cash
Sharon Chan
Isalyn Connell
Shannon Connelly
Kate Espenshade
Caroline Fox
Kaitlin Gaiss
Alexa Galan
Lillie Hart
Kirsten Johansson
Julianne Kolb
Nicholas Mabry
Marissa Medine
Julia Rayis
Katrina Robelo
Nikki Sales
Farhan Syed
Stephanie Vara
Chavaria Williams
Meg Williams
Sarah Zuk

VOLUNTEERS

Yvonne A.
Meral Agish
Lindsey Alexander
Yvonne Angwenyi
Sharon Bailey
Layne Baker
Amrita Banerjee
Akshay Bareja
Jerrell Baxter
Shawnee Becker
Canaan Bellinghausen
Liz Bezera
Emma Boulding
Melinda Brown
Christina Canzoneri
Yvonne Chan
Sophia Chang
Annie Chen
Maria Cho
Lydia Chow

Cara Clark
Olisa Corcoran
Monica Cutno
Serena Dai
Dylan Dodson
Jordan Dodson
Emma Finley
Rachel Fleder
Kieara Garnett
Ruth Gray
Yifang Guo
Mary Hall
Barbara Harris
Hannah Hayward
Kimberly Higuera
Ellen Hill
Bryan Hilley
Niel Hoefs
Beatrice Hutton
Rachel James

Stephanie James
Suzi Johnson
Nicole Lane
Caroline Latta
Christine Lee
Daisy Lee
Saeri Lee
Jo Ann Levo
Ben Lewis
Ang Li
Janet Li
Yuyi Li
Kelsey Linton
Lisa Liu
Sherry Wenshun Liu
Emma Loewe
Ashton Madison
Melissa Maloney
Vineeth Matena
Marissa Medine

Virginia Melvin
Madsen Miwako
Angela Park
Julia Eun Min Park
Julia Piszczak
Paige Presler-Jur
Will Prince
Joe Provenzano
Suellen Rae
Myska Reeck
Muriel Rioux
Carole Robinson
Sarah Rogers
Flannery Ronsick
Kali Ruppert
Emily Rymell
Katie Saba
Missy (Erin) Sale
Dita Sankar
Itzy Santillan

Juan Sarabia
Adrian Schlesinger
Jane Seeley
Allison Stashko
Sunny Sun
Emily Telford
Tamara Tourtillotte
Natascha Uhlmann
Renne Vance
Miranda Volborth
Jenny Wang
Maggie Williams
Bruce Xu
Kathy Yaeger
Yufan Yan
Lucy Yao
Lily Zha

FINANCIALS, 2011-2012

REVENUE

EARNED

Admission	\$ 146,490
Rental	
Facility	133,890
Exhibition	60,215
Food service and catered events	18,857
Royalties from Duke University Press	54,589
Catalogue sales to Nasher Store	1,659
Sub-total	\$ 415,700

CONTRIBUTED

Annual university allocation	\$ 2,010,612
Other university funding	20,000
Endowment income	290,882
Other university endowments	378,314
Annual fund	518,269
Membership	220,048
Program support	390,836
Proceeds from deaccession	179,547
Grants	
Government	10,000
Foundations	119,200
Corporate	19,125
Transferred in from prior years	963,394
Sub-total	\$ 5,120,227
Total Revenue	\$5,535,927

EXPENSES

Salaries and benefits	\$2,389,057
Exhibitions and publications	1,019,973
Public relations and marketing	69,613
Education programs	104,066
Development, Membership, Events	252,060
Gala	63,734
Operations and maintenance	433,539
Conservation	5,447
Security	175,269
Acquisitions	647,817
Nasher Store	47,695
Transferred out for future use	327,657
Total Expenses	\$5,535,927

SUPPORT: Boards and Committees

BOARD OF ADVISORS

E. Blake Byrne, T'57, *Chair*
Chairman of the Board
Skylark Foundation
Los Angeles, CA

Irma Braman, GP'10
Miami Beach, FL

Norman Braman, GP'10
Chairman, President, and CEO
Braman Management Association
Miami Beach, FL

Cynthia Brodhead
Durham, NC

Trent A. Carmichael, T'88
Forester Capital, LLC
Greenwich, CT

Paula Cooper
Paula Cooper Gallery
New York, NY

Paula Hannaway Crown, T'80
Principal, Henry Crown & Co.
Chicago, IL

James Cuno
President and CEO
The J. Paul Getty Trust
Los Angeles, CA

David Haemisegger
Co-President
NorthPark Management Company
Dallas, TX

Brenda La Grange Johnson, WC'61
USA Ambassador (ret)
New York, NY

David Lamond, T'97, L'06
Lamond Capital
San Francisco, CA

Gerrit Livingston Lansing, Jr., T'95
President and Chief Executive Officer
Equator, LLC
New York, NY

Michael J. Levine, T'84, P'16
Owner
Ronart Leasing Corp.
Scarsdale, NY

Michael Marsicano, T'78, G'82
President & Chief Executive Officer
Foundation for the Carolinas
Charlotte, NC

Patricia Roderick Morton, T'77, P'06
Owner/Financial Advisor
PRM Advisors, LLC

Nancy A. Nasher, L'79
Co-President
NorthPark Development Company
Dallas, TX

Jack H. Neely, T'80
President
Ballard Management Corporation
Tulsa, OK

Katharine Lee Reid
Chapel Hill, NC

Jock Reynolds
The Henry J. Heinz II Director
Yale University Art Gallery
New Haven, CT

Andrew C. Rothschild
Managing Director
Kemnay Advisory Services, Inc.
New York, NY

Jason Lewis Rubell, T'91
Rubell Hotels
Miami Beach, FL

Monica Segal, P'04, P'06, P'09
Rye, NY

Richard Segal, P'04, P'06, P'09
Chairman and CEO
Seavest, Inc.
Rye, NY

Mary Duke Biddle Trent Semans,
WC'39, P'62, P'63, P'64, P'85, P'06,
Hon'83, GP'86, GP'88, GP'90, GP'91,
GP'94, GP'95, GP'02
Durham, NC

William L. True, T'77
Chairman
Gull Industries, Inc.
Seattle, WA

Derek M. Wilson, T'86, B'90, P'15
Co-Founder and Managing Partner
Manhattan Pacific Capital Management
Dallas, TX

EX OFFICIO

Ann Craver
President
Nasher Museum Friends Board
Durham, NC

Peter Lange
Provost
Duke University

Scott Lindroth
Vice Provost for the Arts
Duke University

Richard J. Powell
John Spencer Bassett Professor,
American, Afro-American and African Art;

Art, Art History & Visual Studies
Duke University

Richard Riddell
Vice President & University Secretary
Duke University

Kimerly Rorschach, P'11, P'14
Mary D.B.T. and James H. Semans
Director
Nasher Museum of Art
Duke University

Hans Van Miegroet
Professor and Chair, Department of Art
and Art History
Duke University

GALA PLANNING COMMITTEE FEATURING COACH MIKE KRZYZEWSKI

HONORARY CO-CHAIRS

Jay Bilas
E. Blake Byrne
Michael Gminski
Grant Hill
Nancy A. Nasher

GALA PLANNING COMMITTEE

Greg Behr
Ann Craver
Diane Evia-Lanevi
Allison Haltom
Richard Hawkins
Larry Hines
Anna Ho
Jeff Jones
Stefanie Kahn
Sam Middleton
Carol O'Brien
Doren Pinnell
Arthur Rogers
Mindy Solie
Angela O. Terry

COLLECTIONS COMMITTEE

Andrew C. Rothschild, *Chair*
Managing Director
Kemnay Advisory Services, Inc.
New York, NY

E. Blake Byrne, T'57
Chairman of the Board
Skylark Foundation
Los Angeles, CA

Paula Cooper
Paula Cooper Gallery
New York, NY

David Haemisegger
Co-President
NorthPark Management Company
Dallas, TX

Frank Konhaus, T'80
Chapel Hill, NC

SUPPORT: Boards and Committees

Nancy A. Nasher, L'79
Co-President
NorthPark Development Company
Dallas, TX

Jack H. Neely, T'80
President
Ballard Management Corporation
Tulsa, OK

Richard J. Powell
John Spencer Bassett Professor of
American, Afro-American and African
Art; Art, Art History & Visual Studies
Duke University
Durham, NC

Kimerly Rorschach, P'11, P'14
Mary D.B.T. and James H. Semans
Director
Nasher Museum of Art
Duke University
Durham, NC

Monica Segal, P'04, P'06, P'09
Rye, NY

Richard Segal, P'04, P'06, P'09
Chairman and CEO
Seavest, Inc.
Rye, NY

Kristine Stiles
France Family Professor of Art,
Art History & Visual Studies
Duke University
Durham, NC

FRIENDS BOARD
Ann Craver, *President*
Durham, NC

Paula Flood, *Vice-President*
Chapel Hill, NC

Lenore Behar, WC'59, PhD'63, P'84,
P'90, *Secretary*
Director
Child and Family Program Strategies
Durham, NC

Marilyn Arthur, WC'56, P'79, P'88
Pinehurst, NC

Tucker Bartlett
Executive Vice-President
Self-Help Ventures Fund
Durham, NC

Santiago Estrada, T'88
Vice-President, Associate General
Counsel
Quintiles Transnational Corporation
Raleigh, NC

Diane Evia-Lanevi
Durham, NC

Christopher Gergen, T'93
Founding Partner
New Mountain Ventures
Durham, NC

Anna Ho, B'87
Durham, NC

Ginger Jernigan, P'91
Raleigh, NC

Stefanie Kahn, P'11, P'13
Raleigh, NC

June W. Michaux
Deputy Secretary for Internal Services
and Programs
NC Department of Administration
Durham, NC

Jeanetta Sherrod Nelms
Durham, NC

Carol O'Brien
Founder and President
Carol O'Brien Associates, Inc.
Durham, NC

Francine Pilloff
Chapel Hill, NC

Arthur Henry Rogers III
President
Eno Ventures
Durham, NC

Henry Sappenfield
Attorney
Kennon, Craver, Belo, Craig & McKee,
PLLC
Durham, NC

Kim Saunders
President and CEO
Mechanics and Farmers Bank
Durham, NC

John Schwarz
Rye, NY

Kelly Braddy Van Winkle, T'99
Operations Manager
King of Texas Roofing Company
Dallas, TX

John White
Director of Public Policy
Greater Durham Chamber of Commerce
Durham, NC

EX OFFICIO
Angela O. Terry, Ph.D.
Immediate Past-President
Durham, NC

Reshma Kalimi and Andrew Huff
Student Advisory Board
Durham, NC

STUDENT ADVISORY BOARD

Andrew Huff, Co-Chair, T'12
Reshma Kalimi, Co-Chair, T'12
Lauren Acampora, T'14
Christina Cansoneri, T'14
Sharon Chan, T'13
Nafeesa Jafferjee, T'12
Shannon Klebe, Med '12
Rebecca Li, T'14
Madeline Lieberberg, T'12
Addison Malone, T'15
Julia Rayis, T'13
Tom Schuhmann, T'12
Rebecca Stone, T'12
Genevieve Werner, T'13
Cameron Williams, Med '12

FACULTY ADVISORY COMMITTEE

Kristine Stiles, *Chair*
France Family Professor of Art,
Art History & Visual Studies
Art, Art History & Visual Studies

Srinivas Aravamudan
Professor of English
Dean of Humanities

Ian Baucom
Professor of English
Director, Franklin Humanities Institute

Adrian Bejan
J.A. Jones Professor
Mechanical Engineering &
Materials Science

Sheila Dillon
Associate Professor
Art, Art History & Visual Studies

Guo-Juin Hong
Andrew W. Mellon Assistant Professor
Chinese Literature and Culture

Mark Anthony Neal
Professor
African & African American Studies

William Noland
Associate Professor of the Practice
Art, Art History & Visual Studies

Richard Powell
John Spencer Bassett Professor
Art, Art History & Visual Studies

Maureen Quilligan
R. Florence Brinkley Professor
of English

William Seaman
Professor
Art, Art History & Visual Studies

A YEAR OF CONTRIBUTIONS

This list includes all gifts given to the museum made between July 1, 2011–June 30, 2012.

\$500,000+

The Estate of A. Courtney Shives, Jr.

\$100,000 - \$499,999

CORPORATE & FOUNDATION

Mary Duke Biddle Foundation

Crow Creek Foundation

Andrew W. Mellon Foundation

INDIVIDUALS

Trent Carmichael

Nancy A. Nasher & David J. Haemisegger

Margaret & Jack Neely

\$50,000 - \$99,999

CORPORATE & FOUNDATION

National Endowment for the Arts

E. T. Rollins Jr. & Frances P. Rollins

Foundation

INDIVIDUALS

Anonymous

Marilyn M. Arthur

Janine W. & J. Tomilson Hill

Frances P. Rollins

\$25,000 - \$49,999

CORPORATE & FOUNDATION

William R. Kenan, Jr. Charitable Trust

INDIVIDUALS

Blake Byrne

Carol O'Brien

\$10,000 - \$24,999

CORPORATE & FOUNDATION

Christie's

North Carolina Arts Council

INDIVIDUALS

Christopher Maddox Bass

Victor & Lenore Behar

Ambassador Brenda La Grange & J.

Howard Johnson

Stefanie & Doug Kahn

Marjorie & Michael Levine

Patricia & Thruston Morton

Barbra & Andrew Rothschild

Heather Johnson Sargent

Mindy & Guy Solie

Katherine U. Thorpe

Ruth & William True

Alice & Bruce Whelihan

Christen & Derek Wilson

\$5,000 - \$9,999

CORPORATE & FOUNDATION

Carolina Biological Supply Company

First Citizens Bank

Fox Family Foundation Inc.

INDIVIDUALS

Cynthia & Richard Brodhead

Brenda & Keith Brodie

Paula Cooper

Paula & James Crown

Kathi & Steve Eason

Harry H. Esbenshade III

Catherine Everett & Jesse Goins

Paula & Eugene Flood

Matthew Q. Giffuni

Vincent Q. & Mary Ann Giffuni

N. Allison Haltom & David McClay

Christine & Pierre Lamond

Patricia Lansing & Gerrit Livingston

Lansing, Jr.

Doren Madey Pinnell & Sheldon Pinnell

Christine & Joseph Popolo

Caroline & Arthur Rogers

Michele Simkins & Jason Rubell

Melissa A. Siebel Schiller

Monica & Richard Segal

Gillian & Robert Steel

\$2,000 - \$4,999

CORPORATE & FOUNDATION

American Scientist

Bank of America

Nordstrom

Parker and Otis

Research Triangle Park Foundation

Sigma Xi, The Scientific Research

Society

INDIVIDUALS

Jo & Peter Baer

Renee Elizabeth Becnel

Elizabeth & Thomas Caine

Ann Beth Chanler & Andrew Scheman

Lauren Sardina Cosulich & Jared

Cosulich

Ruth & Sidney Cox

Nancy & Arie Steven Crown

Carmen & David Durack

Diane Evia-Lanevi & Ingemar Lanevi

Pepper & Donald Fluke

Tom & Larry Young Hines

Christine & Joel Huber

Ginger & John Jernigan

Cynthia & Mark Kuhn

Francine & Benson Pilloff

Jenna & Ted Post

Kimerly Rorschach & John Hart

Marcia H. Seevers

Rache Simmons & John DeCorato

Angela O. Terry & A. Daphne Terry

Richard Tigner

Cheryl & Shao Wang

Kelly Braddy Van Winkle & Lance Van

Winkle

Nancy Palmer Wardropper

C. T. Woods-Powell & Richard Powell

\$1,000 - \$1,999

CORPORATE & FOUNDATION

Sarah P. Duke Gardens

Kennon Craver, PLLC

Mechanics and Farmers Bank

Cynthia & George Mitchell Foundation

SunTrust Bank

SunTrust Foundation

TechShop Raleigh-Durham

YMCA of the Triangle Area, Inc.

INDIVIDUALS

Anonymous

Mary Eileen & Mark Anderson

Nancy Andrews & Bernard Mathey-

Prevot

Alice Lorraine Arthur

Donald T. Ball, Jr.

David Beaning

Gail M. D. Belvett

Nancy A. Donovan Benchoff

Dolores Bilangi

Laura D. Blackwelder

Connie & Elliot Bossen

Missy & Brad Brinegar

Marjorie & Claude Burton

Nancy & Charles Busch

Ellen Cassilly & Frank Konhaus

Jason Eric Claire

Laura Colebank

Alan Copland

Ann & Rhodes Craver

Caroline & Keating Crown

Karen & Marc de Saint Phalle

Deborah DeMott

Charron & Peter Denker

Nancy & Dennis Dougherty

Isobel Craven Drill

Betsy & Kurt Euler

Blair Q.* & George J. Evans

Carolyn & John Falletta

Barbara Ferguson-Syrimis

Vera & William Fick

Kathleen & Michael France

Carol & Nicholas Gillham

Catherine & Thomas Gilliss

Nancy & Craufurd Goodwin

Lauren C. K. Goslin

Bill & Carol Griffith

Ernestine & Merel Harmel

Janet Holderness & William Transou

Anahita Homayoun

Chrissey Bogner Hunt

Kathy & Keith Jackson

Ginger & John Jernigan

Patricia & Bill Joklik

Catherine Karmel & Cyril Tawa

Emily Kass & Charles Weinraub

Betty P. Kenan

Thomas Kenan

Cookie Anspach Kohn & Henry L. Kohn

Laura & James Ladd

Robyn & Douglas Lam

Penny & Robert Lieberberg

Joanne & John Lott

Stephen B. Luck

Bonnie Brown Marple

Leslie & Michael Marsicano

Lynn Kellmanson Matheny & Richard L.

Matheny III

Sue & Ralph McCaughan

Horst & Ruth Mary Meyer

A YEAR OF CONTRIBUTIONS

Marion Meyer-Robboy & Stanley Robboy
 Peggy & John Murray
 Norman Pendergraft
 Kaola & Frank Phoenix
 Harriet & James Poole
 Kristine Forney & William Prizer
 Nancy Ranney & David Levi
 Katharine & Bryan Reid
 Andrea Reusing & Mac McCaughan
 Richard Riddell & Deborah Wong
 Carol & Frank Riddick
 Ruth K. Rider
 Virginia Rorschach
 Susan B. Rosenthal & Michael S. Hershfield
 Hildegard Ryals
 Elizabeth & Henry Sappenfield
 Nancy & David Schoonmaker
 Anita & John Schwarz
 Barbara & Joel Smith
 Jennifer & Mark Solomon
 Anne Staple
 Elizabeth & Douglas Townsend
 Sandra Urie & Frank Herron
 Ruth Glesby Wagner
 Catherine Wilfert & Samuel Katz
 Alexandra Winokur
 Mary Kate Wynperle & James Moriarty
 Barbara & Robert Yowell

\$500 - \$999

CORPORATE & FOUNDATION

Ruth Z. Fleishman Foundation
 The Gresham Pottenger Stark Group
 Mechanics & Farmers Bank
 Smith Anderson, LLP

INDIVIDUALS

Carolyn Aaronson
 Elizabeth Allen
 Marcia Angle & Mark Trustin
 Lessie Arnold
 Mary Bixby Bartlett
 Kathleen & Tucker Bartlett
 Robert Bliwise
 Shawn & Susan Bonsell
 Kayla & Dale Briggs
 C. Russell Bryan
 Maricela & Charles Cooperberg
 Anne Prince Cuddy
 Joanne Edelman & Karr Linkous
 Thyra T. Elliott
 Joel L. Fleishman
 Cynthia & Jeffrey Forster
 Jodi & Marc Ganz
 Nina Gordon
 Sara & Thomas Graves
 Eunice & Herman Grossman
 Jacqueline H. Harper
 Trena & Richard Hawkins
 Alice & George Horton
 Terry Anne Huggins
 Emily Turner Knight & Christopher Knight
 Meg Landrey & David Acampora
 Lori Leachman & Peter Lange

Linda Levin
 Jane & Richard Levy
 Marie & Ralph Liebelt
 David Lindquist & Paul Hrusovsky
 Diane & Gene Linfors
 Regina Long
 Jean & Wilmot Losee
 Mary Mahaffey, Gus Flichia, Jordan & Leslie Mahaffey
 Tracy Mancini & Norris Cotton
 Ellen Medearis & Richard Superfine
 Rita & Gerard Musante
 Jeanetta & Charlie Nelms
 Elisabeth & David Nimocks
 The Doctors Padow
 Diane Marie Pelrine & Patrick McNaughton
 Nancy & Edward Pleasants
 David Powell
 Jonathan Prinz
 Tom Rankin & Jill McCorkle
 Judith Ruderman
 Teka Selman & Trevor Schoonmaker
 Sarah Schroth
 Mary D.B.T. Semans*
 Mary & James Siedow
 Catherine & William Merritt Singer
 Margaret Chandler Smith & Lanty L. Smith
 Jean & Douglas Smooke
 Caroline & John Stewart
 Margot & Philip Sullivan
 Debara Tucci & Kevan VanLandingham
 Jason Walcott
 Sandra White – Olden & Kenneth Olden
 Ruth W. & A. Morris Williams, Jr.

\$250 - \$499

CORPORATE & FOUNDATION

Craven Allen Gallery
 Emily Krzyzewski Family Life Center

INDIVIDUALS

Anonymous (2)
 Lauren Acampora
 Myrna & Emile Adams
 Carla Antonaccio
 Elizabeth & Phillip Ash
 Sandra & John Atkins
 Placide & Andy Barada
 Maureen Berry
 Sue Bielawski
 Roxana & Edward Bossen
 Kathleen Bottomley & W. Jefferson Holt
 Bill & Elizabeth Boulding
 Brian Breedlove
 Stacey & John Burkert
 Ruth & John Caccavale
 Heather E. Carpenter
 Anne Marie & Louis Cherry
 Maria Cho
 Timothy Sehoon Chung
 Matthew S. Cohen
 Barbara & Joseph Collie
 Ann Dodds Costello
 Bonnie & Jim Cox

Barbara & William Dahl
 Lorrie L. Dana
 John & Tricia Danowski
 Stephen E. Darr
 Victoria & J. Porter Durham
 Anne & Jess Eberdt
 Marion & Walter Eck
 Jessica & Lawrence Erenbaum
 Mary Michaels Estrada & Santiago Estrada
 Eleanor & James Ferguson
 Patricia Finn
 Jean Fisher
 Geneviève Hamel-Côté & Carl Fortin
 W. Michael Foster
 Kim & Peter Fox
 Joyce & Robert Franke
 Cavett & Barker French
 Esperanza & Gary Gereffi
 Christy & Steven Gersh
 Elisa Buono Glazer & Kenneth D. Glazer
 Jennifer Goodnow & Michael Kaminsky
 Heather Graham & Christopher Gergen
 Jennifer Grausman
 Annie Gray
 Pamela & Isaac Green
 Brittany Atwood Greenfield
 Heather Griswold
 Pickett & Robert Guthrie
 John & Jane Hahn
 Candace Haigler & Richard Blanton
 Jean & Russell Hall
 Harry H. Harkins, Jr.
 Lisa & David Harrington
 Christie Harris
 Suzanne Hellmuth & Jock Reynolds
 Cynthia & Michael Hemmerich
 Mary Hern & Tennyson Williams
 Lora & Jeffrey Hersh
 Christopher Hester
 Anna Ho & Bob Whalen
 Scott Howell
 Alesia & John Hoy
 Jean & Robert Huff
 Diana & David Huggin
 Courtney & Luke James
 Barbara J. R. Jones
 Margaret & Jeff Jones
 Ellen & Ben Jordan
 Margaret & Thomas Keller
 Allen & Pat Kelley
 Marcella & Garnett Kelsoe
 Kerstin & Jack Kimel
 Monica & Justin Klein
 Elizabeth & Christopher Kojima
 Laura Anne Kreps
 Elizabeth Kuniholm
 William R. Leighton
 Mary Louise Little
 Kathryn Magruder
 Alice & John May
 Laura McBride & William Yaffee
 John J. McKenna III
 Margaret & Ross McKinney
 June & Mickey Michaux
 Samuel D. Middleton, Jr.

A YEAR OF CONTRIBUTIONS

Johanne Miller
Sara Miller & David Howell
Shelly Miller & Richard Bedlack
Terri Monk & B. Craig Weldon
Mary Mount
Chris & Mitch Mumma
Colette & Richard Murray
Cynthia Lee Mynatt
Laura C. Neely
Alima & Nicholas Nickerson
Jennifer & Ian Niedel
Elizabeth & Daniel Nord
Dorothy O'Connell
Lori & Joe O'Keefe
Helen & Billy Olive
Lois Pounds Oliver
Edith O'Rear
Kevin Parker
Monica Pastor & Jonny McDonald
Marjorie & David Pierson
Ann Pelham & Robert Cullen
Ruth Pinnell
Susan & Salvatore Pizzo
Lucia Peel Powe
Adele Ray
Stephanie & Keith Reimer
Beat Franz-Karl Reinhart
Sally & Russell Robinson
Katina Axiotes Rogers & Joseph
Gordon Rogers
Mary Lou Rollins & Steve Booth
Joannah & Erik Saarmaa
Jackie & Michael Saber
Jill Catherine Sammons
Leonard Satterwhite
Elizabeth A. Shaw & Daniel Gottlieb
Carol Schell
Elizabeth & Michael Schoenfeld
Jean Shearin
Carol & Robert Shepard
Robert Shoaf
Kathleen Sikkema & Michael Merson
Kristen & Stephen Smalley
Susan Spratt & David Tandler
Cecile & James Srodes
Nicole & Aaron Joseph Stahl
Ann Stewart & Randall Roden
Emy Strohlein
Toni Strother
Dorothy & John Swartz
Adeline & David Talbot
Louise & Banks Talley
Allen Thomas, Jr.
Eleanor & Edwin Thomas
Seth I. Truwit & Susan J. Katz
Elizabeth & Edwin Vaden
Charlotte & Stephen Wainwright
Jenny Warburg
Martha & Samuel Warburton
Anne & James Weaver
Janie & John Whaley
Frances Widmann
Susan Williford
Eileen & Charles Wright
Kathleen Wright
Gail Zimmermann & David Ferriero

\$100 - \$249

CORPORATE & FOUNDATION

Joe Van Gogh, Inc.
St. Joseph's Historic Foundation

INDIVIDUALS

Anonymous (7)
Diane & David Adkins
Kaye Anne Aikins
Lisa & Craig Allen
Rachel & Robert Allen
Jane Anderson & John Reif
Jodi & John Anderson
Nancy & Banks Anderson
Phyllis & Robert Andrews
Jonathan Applebaum
Jeannette Armour
Sylvia & Edward Arnett
Katherine & Keith Artin
Philip Azar
Katharine Bader
Sarah & Don Bahner
Mary Courtney Bailey
Roslyn & Sheldon Balbier
Bes & Steven Baldwin
Cynthia & Marvin Barnes
Janet Bassett & Daniel Tirpack
Suzanne & Karl Bates
Minta Bell & John Karakash
Rosemarie & George Benda
Marian & Robert Benson
Donna Bergholz
Rhoda L. & Roger M. Berkowitz
Joan & James Bettman
Dorothy Bevan
Vitina Biondo & Yosef Riemer
Sue Ellen & David Biswell
Jeanne & John Blackburn
Danielle & Andrew Blass
Evelyn Bloch & Bill Neal
M. Robert Blum
Mary Taliaferro Boatwright
Marcy Behar Bolster
Mary Bonen
John Bowman
Karen Boylston
Joan & Anthony Brannon
Daniel Lee Brawley, Jr.
Mary Brogden
Jackson B. Browning, Jr.
Caroline Bruzelius
Jill & Stephen Buckley
Sally & John Bugg
Alice & Lance Buhl
Susan & Gilbert Buker
Jane Bultman & Frederic Dalldorf
Elizabeth & Jeff Bunner
Susana Burns
Ronald Butters & Stewart Aycock
Virginia & Robert Buysse
Evelyne & Charles Byrd
Mary E. Caponera & Bayard L. Powell
Kathleen & Peter Cari
Linda & Philip Carl
Holly Lacey Carroll
Kathy Carter & Fred Peterson
Joan & Willard Cates

Margaret Rennolds Chace
Mary & William Chambers
Janis & Robert Chevalier
Sandra & Harvey Cohen
Bayard D. Collins
Arline & Michael Colvin
Margaret & John Confalone
Wendy & Sean Connell
Drs. Keith & Carolyn Conners
Katherine Corrigan
Annie Cotten
Carol & Edward Cowell
Erble & William Creasman
Lucy Credle
Paul Crellin & Kelly Paul
Elaine Crovitz
Karen & Alvin Crumbliss
Christine & John Culbertson
Patricia Daggett
Marybeth & Kenneth Dalsheimer
Patty Daniel
Lucy Daniels
Monique Daniels & Lucas Van Rompay
Mariza Daras
Alexandra Darrow & Jerome Griffin
Cathy Davidson & Ken Wissoker
Rachel M. Davies
Patsy Davis
Nancy W. Davis
Sue & Eric Davis
Mardell & John De Carlo
Boris DeLaine
Patt Derian & W. Hodding Carter III
Sheila Dillon & Donald Haggis
Marna L. Doucette & Stephen Quessy
Linda & Patrick Dougherty
Joanne Drake
Christopher D. Dryden
Gail & Stephen Dula
Jean Eberdt
David Eck
Johanna Edens
Jennifer & Andrew Eimer
Edward & Stuart Embree
Virginia Greene England
Susan & David Lee Epstein
Suzanne Faulkner
Carrie & C. Andrew Feord
Shirley Few
Carolyn & Frank Field
Barbara & Peter Fish
Meaghan FitzGerald
Nicholas Fleming
Sally & Stephen Fortlouis
Mimi & James Fountain
Margaret Frampton
Sofie Franzen-Moyle
Joyce E. Frederick & William T.
O'Connor
Barbara & Mitchell Freedman
Kathryn M. & Robert Andrew Frost
Gertrude & James Gallagher
Donna Gans & Michael Newman
Mariana Garretson & Jordan Taylor
Richard Gidwitz
Susan Gidwitz & B. Gail Freeman
Eunice Goldner

A YEAR OF CONTRIBUTIONS

Shirley & Robert Goldwasser
 Frederick Goldwater
 Anne & Javier Gonzalez
 Karen Gottlieb & Jason Rosenfeld
 Virginia & Henry Grabowski
 Lucy & John Grant
 Angel Gray & Nancy Laney
 Mimi Gredy & Gerret Warner
 Kristen L. Greenaway & Lori S. Ramsey
 Margaret & Robert Greer
 Ginger & J. Caulie Gunnells
 Irene Hackel
 Cheryl & Charles Hall
 Maidi Hall
 Martha & Milton Hamilton
 Jane & William Hamner
 Mary Hamrick & Randy Hall
 Betty & James Hanway
 Cornelia Hargett
 Margaret Crowe Hatcher
 William T. Hawkins
 Lisa & William Heap
 Susan & Barkley Hendricks
 Corinna & Gordon Herbert
 Harriet Herring
 Scott & Richard Hill
 Judith & David Hinton
 Suvarna & Rajendra Hippalgaonkar
 Caroline & John Hollingsworth
 Dell Hollstein
 Mary-Alice & William Holmes
 Michelle Hooper
 Carmen & Richard Warren Howe
 Linda Huff & Reynolds Smith
 Sarah & William Hufford
 Cynthia & David Hughey
 Heidi Hullinger & James Martin
 Diane Hummelbrunner
 Sharon & David Humphreys
 Kathleen & John Huton
 Linda & William Hylander
 Tricia Inlow-Hatcher & Anthony Hatcher
 Melba & Joe Isley
 Joe Ivey
 Sasha Jackowich
 Sandra & Peter Jacobi
 Dhruvi & Ronald Jakes
 Noel James & Richard Ammons
 Victoria & David Jamieson-Drake
 Katherine & Timothy Jennings
 Barbara & Bruce Jentleson
 Christa & Sheridan W. Johns
 Jana Johnson & Kristen Rosselli
 Katherine B. Johnson
 Randall Johnson
 Willie H. Johnson III
 Rebecca & George Johnstone
 Suma & Evan Jones
 F. Belton Joyner, Jr.
 Claudia & Robert Kadis
 Cynthia & David Kahler
 Sharon & Norman Kay
 Susan Pecoraro Kean
 Grace & Brooks Keffer
 Sarah Kellam
 Valerie & Ryan Kempf
 Moyra & Brian Kileff

Ann & William Kirkland
 Caroline Klein
 M. Kristen Klein & William Donahoe
 Martha & Peter Klopfer
 Lisa & Kenneth Kornblau
 Anne & Jonathan Kotch
 Rascha & Robert Kriegsman
 Dominique & Robert Lamaute
 Sonali & Arun Lamba
 Frances Langstaff
 Clare Lascelles
 Nancy Laszlo
 Dorothy Lavine & Nancy Warwick
 Ann & Preston Leake
 Virginia Lee
 Susan & Joel Leeb
 Bill LeFevre & Polly Nash
 Alice & Sid Levinson
 Dorothy Dort Levy
 Maria & John Lewis
 Joanne & Rodger Liddle
 Linda Logan & James Edney
 Caroline Long
 Christine Long
 Renee Lord
 Mary Jean & Burt Lowrie
 Myrna Lubin & Michael Tetelman
 Suzanne & Ted Lyons
 Lois & David Madden
 Suzanne & Bruce Malenbaum
 Rosalie Mandel
 Nancy Mangum
 CoraLynn H. Marshall
 Jonathan Martin
 Rae Ellen & Preston Martin
 Gale & Robert Matthews
 Julia & Allen Max
 Catherine Maxson & Gregory Lewis
 Jim May
 Dawn McClendon & Jon Ward
 Eileen McCorry & John Jeffrey Derecki
 Nancy & Dean McCumber
 Barbara McFadyen
 Marjorie McKenzie
 Ann McKown & Daniel Hudgins
 Anne Hall McMahon
 Margaret McPherson
 Donna & Jeffrey Mensh
 Joan Mertens
 Diane & Jose Mesa
 Diana & Charles Meyer
 Lauren Millar & Robert Bury
 Jon L. Miller, Sr.
 Melissa Mills
 Dana & Peter Moller
 Judith & Larry Moneta
 Lilia Montealegre
 Lee Moore-Crawford & David Crawford
 Mary Morrow
 Ellen & Judd Moul
 Lee Suzanne Murnick
 Alice & DeWitt Myers
 Mary & David Neal
 Edith & Talmadge Neece
 Thomas Day Newbold
 Charlotte & Thomas Newby
 Mary B. Newman

Deirdre & Walter Newton
 Sue & W. Lee Noel
 Michael O'Connell
 Noreen & John Orth
 Bette & David Ota
 Laurie Pahel & David Moore
 Jean Parish
 Phyllis Parker
 Sara Parker
 Mary Paterson
 Josephine W. Patton
 Susan Peters & Stephen Nowicki
 Ruth & Leland Phelps
 Susan & Brian Pierce
 Kathy & John Piva
 Phyllis Pomerantz & Charles Hochman
 Barry Poss & Michele Pas
 MaryCraven & Dennis Poteat
 Welshie & Farrel Potts
 Betty & Thomas Powell
 Eileen Preiss
 Dorothy Pugh & Karl Gottschalk
 Robert Quackenbush
 Janet & Albert Rabil
 Morita Rapoza
 Edith & James Redmond
 Molly Renda
 Mary & Alan Resch
 Carol & Curtis Richardson
 Georgia Richter
 Jonathan Matthew Rising
 Dani & Robert Roach
 Matthew Robertson
 Patricia & Horace Robertson
 Ilene & Terry Rosenfeld
 Allen D. Roses
 Sandra & Byron Ruiz
 Mary Rushing & Wayne Cherry
 Harriet Michele Ruskin
 Susan Saenger & Gary Gartner
 Jennifer & Craig Saperstein
 Marjorie Satinsky
 Rachel Schanberg
 Jennifer & Kurt Schmidt
 Linda & Jeffrey Schmitt
 Karen & Reto Schneider
 Dawn & Douglas Schocken
 Meyressa Schoonmaker
 Carol Rose Schwartz & Steven Drucker
 Sarah & Timothy Schwarz
 Janet & George Seiz
 Vicky & Wayne Shaw
 Kitty & Jennifer Sherwin
 Amy & Marc Silberman
 Kumi Silva & David Monje
 Helen & Donald Silver
 Christine & Stephen Simon
 Ilana Simon
 Norma Sims
 Andrew & Kimberly Skelton
 Ruta Slepets & Robert Wolpert
 Martha & Samuel Sloan
 Gab Smith
 David Snider
 Cynthia Snyder
 Meg & Jose Solera
 Michael Somich

A YEAR OF CONTRIBUTIONS

Wendy & Steven Sorin
 Kevin Sowers
 Jane Spanel
 Cecile & Eric Springer
 Samantha N. Stach
 Carol Stack
 Elizabeth Stanton
 Joanne & Frank Stasio
 Gertrude & John Steel
 Ellen Steinberg
 Katherine G. Stern
 Katherine & Gary Stickley
 Kristine Stiles
 Jean & Laurence Stith
 Olympia Stone & Sims Preston
 Barbara Strohbehn & Fred Smith
 Linda Stryker-Luftig & Mark Luftig
 Rahul A. Sumant
 Alan Teasley & Andrew Wheeler
 Lorely & John Temple
 Irka Templeton & Ryan Welsh
 Linda and David Thurber
 Anne & Harrell Tice
 Lee Ann & Larry Tilley
 Mary Trent & James Parker Jones
 Caroline Trippe & David Beaudin
 Kat Tucker
 Linda & Mebane Turner
 Renee & Joseph Tyson
 Robert Upchurch
 Martha Uzzle
 Kimberly & Steven VanHorn
 Virginia Vanstory
 Mary Ellen Walkama
 Josie & David Walker
 Elsa & Julian Waller
 Charlotte Walton
 Marlie & Mark Wasserman
 Kimberle K. Watson
 Elizabeth Waud
 Mary T. Weber
 Janice Westfall & Andrew Levin
 Lawrence J. Wheeler
 Patricia & Arthur Whitehurst
 Diana Whitney
 Lonita Whitted
 Darlene A. Wichterman
 Giannina & Paul Wiegand
 Claire & Allen Wilcox
 W. Thomas Wilfong
 O'Hara & Mark Wilkiemeyer
 Anne Williams & John Burness
 Nerissa E. Williams
 Anna & Stephen Wilson
 Ginger & Gerald Wilson
 Lee & James Wilson
 Ruby L. Wilson
 Steven Blair Wilson
 Sarah & Michael Woodard
 Kara E. Worthington & Nik Panagopoulos
 Teresa Borders Wright & Jennifer Wright
 Virginia Wu
 Anne Zaldastani & John Griffen
 Donna Zapf
 Andrea & Scott Zieher
 Pilar & Charles Zimmerlein

Duke University Support

The Chronicle
 Council for the Arts
 Department of Art, Art History & Visual Studies
Duke Magazine
 Duke Performances
 Duke University Master of Fine Arts
 Graduate Liberal Studies
 Jewish Life at Duke
 Office of the Chancellor
 Office of the President
 Office of the Provost
 Pratt School of Engineering

Gifts Given in Memory of Mary Duke Biddle Trent Semans

Anonymous
 Mary Eileen & Mark Anderson
 Victor & Lenore Behar
 Marcy Behar Bolster
 C. Russell Bryan
 Catalina Blanco Buitrago
 Barbara Ann Busse
 Betty P. Kenan

Memorial Gifts

Kimberly & Hamner Collins
 In memory of James Bockhaus

 Paula Cooper
 In memory of Ray Nasher

 Sara & Thomas Graves
 In loving memory of Mary & Jim Semans

 Patricia & Bill Joklik
 In memory of Karl Friedrich Joklik

 Monica & Justin Klein
 In memory of Alex D. Fayne, Fuqua Class of 2004

 Dorothy Dort Levy
 In memory of Reynolds Price

 Harriet Michele Ruskin
 In memory of Monice Arnold

 Myressa Schoonmaker
 In memory of Dr. Don Schoonmaker

 Carol Rose Schwartz & Steven Drucker
 In memory of Herbert J. Drucker

 Rache Simmons & John DeCorato
 In memory of Sara Shields Simmons

Gifts Given in Honor of Blake Byrne, T '57

Cynthia & Richard Brodhead
 Susan & Trent Carmichael
 Ellen Cassilly & Frank Konhaus
 Paula Cooper
 Ann & Rhodes Craver
 Paula & James Crown
 Suzanne Hellmuth & Jock Reynolds
 Ambassador Brenda La Grange & J. Howard Johnson
 Lori Leachman & Peter Lange
 Marjorie & Michael Levine
 Leslie & Michael Marsicano
 Patricia & Thruston Morton
 Nancy A. Nasher & David J. Haemisegger
 Margaret & Jack Neely
 Katharine & Bryan Reid
 Kimerly Rorschach & John Hart
 Barbra & Andrew Rothschild
 Michele Simkins & Jason Rubell
 Sarah Schroth
 Teka Selman & Trevor Schoonmaker
 Monica & Richard Segal
 Kristine Stiles
 Christen & Derek Wilson
 C. T. Woods-Powell & Richard Powell

Honoring Gifts

Carla Antonaccio
 In honor of Mary T. Boatwright

 Catalina Blanco Buitrago
 In honor of Alejandra Blanco

 Lucy Daniels
 In honor of Frances Katz

 Jennifer & Andrew Eimer
 In honor of Jack Elmer

 Jeffrey Jay Ginsburg & Lu Li
 In honor of Phil & Jane Ginsburg

 Deborah & William Leighton
 In honor of Mindy & Guy Solie

 Stephen Lewis
 In honor of Teresa Dark

 Virginia Rorschach
 In honor of Kimerly Rorschach

 Jennifer & Kurt Schmidt
 In honor of Mariana Garretson & Jordan Taylor

 Marcia H. Seevers
 In honor of Carolyn Falletta

 Rebecca Swartz & Martin Roupe
 In honor of the marriage of Kelly Braddy & Lance Van Winkle

 Kelan L. H. Thomas
 In honor of the Class of 2002

 Marlie & Mark Wasserman
 In honor of Andrew Blass

A YEAR OF CONTRIBUTIONS

Corporate Matching Gifts

ADP Foundation
Bank of America Foundation
Barclays Capital
BASF Corporation
Becton Dickinson & Company
Bristol-Myers Squibb Foundation
Carnegie Corporation of New York
Deutsche Bank Americas Foundation
Dominion Foundation
Electronic Arts
Epocrates, Inc.
ExxonMobil Foundation
GE Foundation
General Reinsurance Corporation
Gensler
GlaxoSmithKline Foundation
Goldman Sachs & Company
Google
Huron Consulting Services LLC
IBM International Foundation
Invest in Others Charitable Foundation
JP Morgan Chase Foundation
Kirkland & Ellis
Macy's Foundation
The Mountain Company
RBC Capital Markets Corporation
UBS
Wells Fargo Foundation
Western Asset Management Company
Charitable Foundation

The Nasher Museum makes every attempt to ensure the accuracy of its lists of supporters. If you discover an error, please let us know by contacting our development office at 919-668-3527 or kristen.greenaway@duke.edu. Please accept our sincerest apologies for any inaccuracies or omissions.

In-Kind Support

Ambiente International
American Furniture Rentals
Café Parizade
The Catering Company of Chapel Hill
CE Rental-Raleigh
The Container Store®
The Cupcake Bar
Durham Catering
Durham Piano Player
Fairview Restaurant at the Washington Duke Inn
Golf Galaxy
Imaginary Numbers
John Brown Entertainment
Kim Arrington
Millennium Hotel Durham
Mitchell's Catering and Events
Nana's Restaurant
Nasher Museum Café
Ninth Street Flowers
Parker and Otis
Party Reflections
Revolution Restaurant Durham
Vimala's Curryblossom Café
Wisdom Beverage

PLANNED GIVING

Plan your gift to the Nasher Museum

Art Inspires. Share the Inspiration.

With a planned gift to the Nasher Museum of Art at Duke University, you can ensure the inspiration of future generations by making a gift that will provide for the continued collection, preservation, research and exhibition of art of the ages.

Just as art is created from different mediums, so are planned gifts:

- Life income gifts can provide you and/or your loved ones with an income for the duration of your lives or for a specific number of years.
- Charitable lead trusts can be used to transfer assets to a loved one with a significantly reduced tax liability.
- Real estate, tangible property, and securities can be turned into gifts with immediate tax benefits. Bequests, retirement accounts, and other testamentary gift plans can allow you to make a more substantial gift than you imagined possible.

If you plan an estate or life income gift to benefit the Nasher Museum, you are added to the rolls of the Heritage Society at Duke University, which honors alumni and friends who have included the Nasher Museum and/or Duke in their estate plans or have made some other type of planned gift.

For information about the variety of options for making a gift the best fits both your personal needs and the museum's needs, please contact Kristen Greenaway, Director of Development and External Relations at 919-668-3527 or kristen.greenaway@duke.edu. All inquiries are confidential and without obligation.

A Bequest by Dudley Moylan T'43, G'47

After graduating from Duke University in 1943, Dudley Moylan (1921-2009) joined the U.S. Navy, and served as an officer on a destroyer in the Pacific theater of WWII. After surviving a heroic attack during the battle of Leyte Gulf, he returned to Duke to get his Master of Arts in English Literature. His passion for the Blue Devils and his fond memories of classmate Raymond D. Nasher prompted him to leave a generous unrestricted bequest to the Nasher Museum. With this fund, the museum was able to expand and enliven marketing and publications activities, primarily online, to reach new audiences and increase community outreach.

TOP: Ansel Adams, *Moonrise, Hernandez, New Mexico*, 1941 (printed 1981). Gelatin silver print, 15^{1/2} x 19^{1/2} inches (39.4 x 49.5 cm). Collection of the Nasher Museum of Art at Duke University. Gift of the Aubrey Courtney Shives, Jr. (T'66) Trust, 2011.8.16. As part of his planned gift to the Nasher Museum, the late Courtney Shives, a longtime friend of the Nasher Museum, bequeathed 20 black and white photographs by Ansel Adams, America's foremost nature photographer, to the museum. Included are some of Adams' most well-known photographs, such as *Moonrise, Hernandez, New Mexico*, pictured above. The works evidence his meticulous technique, with its full range of tonal values and intricate planning, from the composition to the exposure of the final print. Several of Adams' photographs from the Shives gift are featured in the upcoming Nasher Museum exhibition, *Light Sensitive: Photographic Works from North Carolina Collections*.

ABOVE: Photo by J Caldwell.

THANK YOU

Nasher Museum exhibitions and programs are generously supported by the Mary Duke Biddle Foundation, the late Mary D.B.T. Semans and James H. Semans, the late Frank E. Hanscom III, The Duke Endowment, the Nancy Hanks Endowment, the Courtney Shives Art Museum Fund, the James Hustead Semans Memorial Fund, the Janine and J. Tomilson Hill Family Fund, the Trent A. Carmichael Fund for Community Education, the Neely Family Fund, the E. T. Rollins, Jr. and Frances P. Rollins Fund for the Nasher Museum of Art at Duke University, the Marilyn M. Arthur Fund, the Sarah Schroth Fund, the George W. and Viola Mitchell Fearnside Endowment Fund, the Gibby and Michael B. Waitzkin Fund, the K. Brantley and Maxine E. Watson Endowment Fund, the Victor and Lenore Behar Endowment Fund, the Margaret Elizabeth Collett Fund, the Nasher Museum of Art General Endowment, the Office of the President and the Office of the Provost, Duke University, and the Friends of the Nasher Museum of Art.

ABOVE: Photo by J Caldwell.