

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 Wangechi Mutu's 2013 installation of *Suspended Playtime* greeted visitors to her solo exhibition at the Nasher Museum. The artist's mixed-media collages, *Funkalicious fruit field* (2007) and *People in Glass Towers Should Not Imagine Us* (2003), are visible through the installation made of packing blankets, twine, garbage bags and gold string. Photo by Peter Paul Geoffrion.

CLOCKWISE Duke Provost Peter Lange and his wife Lori Leachman absorb photographs in *Light Sensitive*. Dancers from Duke's African Repertory Dance Ensemble liven up the Great Hall during a free Art for All event. Nasher Museum Director Sarah Schroth accepted her new appointment in June 2013. A family engages with Matisse's famous painting, *Large Reclining Nude*, in *Collecting Matisse and Modern Masters*. Duke students regard Mark Bradford's monumental 2005 mixed-media collage, *Potable Water*. All photos by J Caldwell.

FROM THE DIRECTOR

TOP Sarah Schroth, Mary D.B.T. and James H. Semans
Director, Nasher Museum. Photo by J Caldwell.

I am delighted to have the opportunity to lead the Nasher Museum in what promises to be a very exciting time, as we approach our 10th anniversary celebration in 2015 and undertake new initiatives in undergraduate education and expand the scope of our exhibitions. I am most grateful for the support and encouragement received from the Nasher Museum Board of Advisors, Friends Board, Duke administration and colleagues and Nasher staff.

Many goals were either reached or surpassed during the academic year of 2012-2013. For the first time, annual attendance reached the 115,000 mark. The education department and gallery guides also broke a record: We served over 12,000 schoolchildren, a 16 percent increase from the previous year. Museum members numbered 2,679, our highest total yet. An initiative to exhibit and collect photography was successfully launched. Five collectors donated eight photographs to the collection, and a photography members group, Double Exposure, was formed to help develop the initiative. Some professional milestones were reached as well. Due in no small part to the success of the Nasher Museum this year and in the past, founding director Kimerly Rorschach was selected as Director of the Seattle Art Museum, realizing a longtime goal of directing a large city museum. And, of course, I am thrilled to accept the Nasher Museum Director position and help push the museum to new heights.

The exhibitions offered during the year were enthusiastically received. *Collecting Matisse and Modern Masters: The Cone Sisters of Baltimore* proved to be as popular and successful as we had hoped. Over 53,000 visitors attended, surpassing projections, and attendance of K-12 school groups reached a new high: 5,340 children learned about Claribel and Etta Cone, and were exposed to and inspired by masterpieces by Matisse, Picasso, Gauguin, Van Gogh and Renoir. Membership increased substantially thanks to this show—800 new members

joined as a result of a direct mail campaign and media outreach. I am grateful to Provost Lange for funding a UNC-TV documentary on the Cone sisters that boosted our attendance, as did our media partnership with NBC-17. Programs created in conjunction with the show also did well. The great-great-niece of the Cone Sisters, Nancy Ramage, brought in a huge crowd, and our ever-creative staff devised successful community-oriented dramatic readings, performances of French music, book discussions, wine tastings and sketching in the galleries.

Of course, there are as many ways to form a noteworthy art collection as there are art collectors. At the same time as *Collecting Matisse and Modern Masters* was on view, we hosted *Time Capsule Age 13 to 21: The Contemporary Collection of Jason Rubell*. This show reconstructed an exhibition Jason organized in 1991 as part of his senior thesis at Duke, consisting of works of art he had acquired from ages 13-21. It was positively astounding to see the artists that interested the young Jason, the majority of whom are superstars today!

Our visitors also delighted in *Light Sensitive: Photographic Works from North Carolina Collections*, originated by Professor Patricia Leighton of Duke's Department of Art, Art History & Visual Studies, an award-winning art historian of the modern period and a longtime student of the history of photography. Working as co-curators on the project, Professor Leighton and I were supported by Duke alumnus Frank Konhaus, who together with his wife, Ellen Cassilly, has built an incredible private collection of photography. As a member of the Collections Committee of the Nasher Board of Advisors, Frank has long

encouraged the Nasher Museum to think about exhibiting and collecting photography. Thanks to Frank, we learned of many other photography collections in our area, which we visited with increasing excitement about the breadth and depth of collecting in the Triangle. The resulting exhibition challenged the long-standing myth that the camera is an "innocent eye" that records the world as if through an open window. It illustrated how artists can take ordinary features of a photograph—light and dark, shape and form, depth and space, size and scale, soft and sharp focus—and transform them to create images that engage us and change the way we see. Works in this exhibition revealed the great variety of ways photographers have used these techniques to persuade us of their vision. Visitors reported they came away with not only a renewed appreciation but a new understanding of the medium.

The major highlight of the spring was *Wangechi Mutu: A Fantastic Journey*, the latest exhibition organized by Trevor Schoonmaker, the Nasher Museum's Chief Curator and Patsy R. and Raymond D. Nasher Curator of Contemporary Art. Over the past decade, the Kenyan-born Mutu has emerged as one of the most distinctive voices of her generation, unafraid to tackle the critical issues of our time. Opening in March 2013, Wangechi Mutu was the most comprehensive survey to date for this internationally renowned artist, featuring her most iconic afrofuturist collages, rarely seen early efforts and numerous recent works. On public view for the first time, the artist's intimate sketchbook drawings provided unprecedented insight into her creative process. The Nasher Museum commissioned Mutu's first-ever animated video,

The End of Eating Everything, created in collaboration with musical performer Santigold, whom Mutu transforms into the animation's extraordinary creature. The exhibition also featured a site-specific commission of a large-scale drawing of a hybrid creature, half-female, half-animal, for the title wall of the pavilion. For the first time in the United States, Mutu was given a chance to use the entire gallery as an installation space, and the result was both otherworldly and strikingly beautiful. The exhibition was indeed a fascinating journey into the mind and work of one of the world's most acclaimed artist working today. Thanks to the generosity of members of our Board of Advisors and others, we were able to purchase a recent work by Mutu, *Family Tree*, a group of 13 smaller collages shown together in a genealogical chart format.

For the summer, our visitors were treated to a pavilion filled with Old Master paintings and works on paper drawn entirely from the permanent collection. Members of the staff and long-time museum supporters alike were surprised and impressed by the breadth of the Nasher Museum's holdings of works dating from the 14th through 19th centuries. Brummer-level and supporting members had the opportunity to hear from paintings conservator Ruth Cox on the work she has done cleaning and restoring many of the Italian, Spanish and English works displayed.

Looking ahead, I am excited to build our curatorial program and grow the permanent collection. Perhaps the most transformative event for the museum's future this year was the generous \$4 million endowment gift for acquisitions given by Nancy A. Nasher and David J. Haemisegger. This fund will support the museum's purchases of works of modern and contemporary art. Another \$1 million will support the Nancy A. Nasher and David J. Haemisegger Family Visiting Curatorship Fund, allowing the museum to bring top curators and scholars to organize special exhibitions and projects. The gift was our largest since the museum

was built, and we are extremely grateful to Nancy and David for their generous support, which will make a huge impact.

So many individuals, foundations and Duke University departments and administrative offices contributed to making the exhibitions and programs of 2012-2013 a success, I hardly know where to begin. Let me start by thanking the Mary Duke Biddle Foundation, a partner in so much the Nasher Museum does. I am also grateful to the Board of Advisors and our new incoming chair, Nancy Nasher, who helped steer the museum during its transition period. Nancy graciously served on the search committee for the new director, as did Ann Craver, the departing chair of the Friends Board. Throughout Ann's term, she recruited many new members to the Friends Board, led the way in two successful fundraising galas, and represented the Nasher Museum in the community at every turn. I am so grateful to her and to the entire Friends Board for their tireless efforts to get the word out to the community about our programs. Our Faculty Advisory Board and Student Advisory Board continue to be valuable resources for information and ideas. I also wish to thank our Duke alumni and museum members, who faithfully support our efforts with their generous contributions and dues.

It is the talent of the staff, the advice of our boards, and the incredible personal and administrative support given to the Nasher Museum by President Brodhead and Provost Lange that sets the Nasher Museum apart from other university art museums. Under new leadership, we will continue to reach out to the communities we serve, continue to be bold and innovative, continue to honor our past while keeping our eyes trained on the future, following the example of the great research university of which the Nasher Museum is a part.

Sarah Schroth

*Mary D.B.T. and James H. Semans Director
(as of June 2013)*

ABOVE Nasher Museum Director Sarah Schroth leads a Supporting Member tour through *Light Sensitive*, which she co-curated with Professor Patricia Leighton. Sarah visits with Sidney Cox during a Supporting Member event. Photos by J Caldwell.

FROM THE BOARD OF ADVISORS

Duke University's first and only art museum has embarked upon a new era.

I am honored to be the new chair of the Nasher Museum's Board of Advisors and would like to thank my predecessor, Blake Byrne, for his leadership, guidance and generosity for these past many years. This past year has been a very exciting one for the Nasher and most importantly included our search for a new director of the museum to replace founding director Kimerly Rorschach. The Provost of the university convened a search committee that was reflective of the many constituencies of the university. A lengthy national search was undertaken and it is my great pleasure to welcome Sarah Schroth as the next Mary D.B.T. and James H. Seamans Director. Sarah, who has been with Duke since before the Nasher was built, will keep up the ambitious momentum of the institution that we have all come to expect. As director, Sarah will take the museum into its 10th anniversary and beyond with her clear and steady vision.

This past year the museum continued its tradition of many exciting exhibitions and events that have made it a keystone of the arts at Duke. Off campus, the art world continues to take notice.

The Nasher Museum hosted many artists who gave public talks and met with Duke students and regional school children. Photographer Burk Uzzle gave the Annual Semans Lecture, sharing some of his favorite photographs and giving insights into his work. Kerry James Marshall gave the Rothschild Lecture after taking up a brush to sign one of his early works, *Portrait of the Artist & a Vacuum*, which is one of the Nasher Museum's most exciting acquisitions to date. Artist Wangechi Mutu came from New York to take part in a public conversation with Chief Curator Trevor Schoonmaker; she came back for an exciting book signing party at a local music venue.

A longstanding partnership with the Nasher Sculpture Center in Dallas continued with loans from the collection of my parents, Raymond D. and Patsy R. Nasher. Three important modern sculptures are on view in the Great Hall: a compressed car metal sculpture by John Chamberlain, a bronze reclining nude by Henri Laurens and a dynamic sculpture of laminated wood by Welsh sculptor Richard Deacon. Visitors still enjoy Ulrich Rückriem's untitled sculpture at the Campus Drive entrance and Mark di Suvero's *In the Bushes*, a 1970-75 painted steel sculpture, which was beautifully refurbished for the front lawn.

The modern and contemporary collection continued to grow. The museum acquired a suite of six prints by Mark Bradford on the heels of an installation of some of

his monumental mixed-media works. Photography is an increasingly important focus; this year the museum acquired noteworthy prints by Adolphe Braun, Mario Giacomelli, Zanele Muholi, MJ Sharp and Burk Uzzle, among others.

The Nasher Museum's exhibitions continue to attract major partners, from large city museums to well-respected regional museums. We are proud that *Wangechi Mutu: A Fantastic Journey* is traveling to the Brooklyn Museum, the Mary & Leigh Block Museum of Art at Northwestern University and to the Museum of Contemporary Art, North Miami. The Nasher Museum is preparing for *Archibald Motley: Jazz Age Modernist* to open at Duke in the spring and travel to Chicago, New York, Texas and Los Angeles.

I am always grateful to work with my fellow Board of Advisors members, whose wisdom and experience provide an incredible resource to the museum staff. All of my board colleagues are dedicated and generous with their time, advice and support. The board is excited to be a part of the Nasher Museum's promising future.

Nancy A. Nasher

Chair

Nasher Museum Board of Advisors

ABOVE Nancy A. Nasher, incoming chair of the Board of Advisors, visits *Collecting Matisse and Modern Masters* with former Nasher Museum Director Kimerly Rorschach; Jason Rubell, Board of Advisors member and noted art collector; new Nasher Museum Director Sarah Schroth; Duke University President Richard H. Brodhead and Cynthia Brodhead, Board of Advisors member. Photo by J Caldwell.

EXHIBITIONS 2012-2013

OLAFUR ELIASSON *The uncertain museum* July 19 - September 30, 2012

The museum devoted a gallery pavilion to this walk-in sculpture installation, a circular, translucent room. Visitors were encouraged to step inside and cast patterns of projected light and shadows from hanging, mirrored discs.

Outside *The uncertain museum*, visitors observed silhouettes of people moving about inside. The work is part of the Nasher Museum's permanent collection, purchased with funds provided by Blake Byrne, T'57, Monica M. and Richard D. Segal, Mr. and Mrs. J. Tomilson Hill and Bill and Ruth True.

RIGHT Visitors interact with reflections, shadows and light, as encouraged by the artist. Photos by J Caldwell.

MARK BRADFORD

August 11 - December 9, 2012

Mark Bradford, a star in the contemporary art world, is known for making large-scale collages and installations from signage and salvaged materials, often taken from the streets of South Central Los Angeles where he lives. This installation featured four of his monumental works.

TOP Visitors tour an installation of Mark Bradford's work, including his mixed media work *Red Painting*, *Soccer Ball Bag 4* and *Potable Water* with Trevor Schoonmaker, Chief Curator and Patsy R. and Raymond D. Nasher Curator of Contemporary Art. LEFT Duke students take in Bradford's work, *Red Painting*. Photos by J Caldwell.

TIME CAPSULE, AGE 13 TO 21
*The Contemporary Art Collection
 of Jason Rubell*
 August 23, 2012 - January 6, 2013

Jason Rubell, one of today's most important collectors, reconstructed his 1991 exhibition of his own collection that constituted his senior thesis project at Duke, at the former Duke University Museum of Art.

CLOCKWISE (FROM TOP) Rubell gestures toward photographs by Thomas Ruff, including a portrait of Rubell as a student. During a gallery tour, Rubell stops to talk about Christopher Wool's 1988 untitled work. A young visitor takes in Keith Haring's works on paper. Photos by J Caldwell.

COLLECTING MATISSE AND MODERN MASTERS

The Cone Sisters of Baltimore

November 4, 2012 – February 10, 2013

Collecting Matisse and Modern Masters told the story of two Victorian-era sisters whose remarkable collection was financed by their brothers' textile empire in North Carolina in the first half of the 20th century. The exhibition featured more than 50 masterpieces by Henri Matisse, Pablo Picasso, Paul Gauguin, Pierre-Auguste Renoir, Vincent van Gogh, Camille Pissarro and others.

Collecting Matisse and Modern Masters was organized by The Baltimore Museum of Art, The Jewish Museum, New York, and the Vancouver Art Gallery.

In Durham, the exhibition was presented in collaboration with the Nasher Museum of Art at Duke University. At the Nasher Museum of Art, lead foundation support was provided by the Crow Creek Foundation. Lead corporate support was provided by Wells Fargo. The media sponsor was NBC17. Major support was provided by the Mary Duke Biddle Foundation, William R. Kenan, Jr. Charitable Trust, Marilyn Arthur, Trent Carmichael, Carol O'Brien Associates, Inc., Katherine Thorpe, Office of the President at Duke University, Office of the Provost at Duke University, Frances Rollins, Drs. Victor and Lenore Behar, Christie's, and Thomas S. Kenan, III. Additional generous support was provided by the Cemala Foundation, Stefanie and Douglas Kahn, Kelly Braddy Van Winkle and Lance Van Winkle, Graduate Liberal Studies at Duke University, Parker and Otis, Jo and Peter Baer, Pepper and Don Fluke, Mindy and Guy Solie, Carolyn Aaronson, Marcia Angle and Mark Trustin, Clinical Ambassador, Diane Evia-Lanevi and Ingemar Lanevi, Janet Holderness and William Transou, Caroline and Arthur Rogers, Angela O. Terry, Ruth Glesby Wagner, and Jewish Life at Duke. This exhibition was supported by an indemnity from the Federal Council on the Arts and the Humanities.

TOP Gallery photo by Peter Paul Geoffrion. MIDDLE C.T. Woods-Powell, whose dress echoes the garment worn by the figure in the Gauguin painting, strikes a pose with her husband, Richard J. Powell, John Spencer Bassett Professor of Art and Art History at Duke. Art Historian Nancy Ramage, great-great niece of the Cone Sisters, takes part in a TV news interview with NBC-17 before delivering a public talk. Photos by J Caldwell. BOTTOM Gallery photo by Peter Paul Geoffrion.

LIGHT SENSITIVE

Photographic Works from North Carolina Collections

February 14 - May 12, 2013

Light Sensitive featured more than 100 photographs, from tiny daguerreotypes to large-scale contemporary color prints. The exhibition challenged the widespread notion of the photographic medium as a form of mere realism. The exhibition investigated the history of photography through the ways that artists can alter the medium with a wide variety of tools and techniques, such as manipulating light to magical effect; constructing images that seem to be, but are not, recordings of the real world; and pointedly emulating other media. The works came from leading public and private North Carolina collections.

CLOCKWISE (FROM TOP) Guest curator Patricia Leighton, Professor of Art History & Visual Studies at Duke (right), who co-organized *Light Sensitive* with Nasher Museum Director Sarah Schroth leads a tour of the exhibition. Frank Konhaus, a lender to *Light Sensitive* and co-founder of the Nasher Museum's Double Exposure group, a new membership program for photography collectors and enthusiasts. Public elementary children take in *Light Sensitive* through a guided tour. Photos by J Caldwell. Gallery installation photo by Peter Paul Geoffrion.

WANGECHI MUTU *A Fantastic Journey* March 21 – July 20, 2013

The Nasher Museum organized Wangechi Mutu's first survey in the United States, the most comprehensive and innovative show yet for this internationally renowned, multidisciplinary artist. The exhibition is traveling to the Brooklyn Museum, the Museum of Contemporary Art, North Miami, and the Mary and Leigh Block Museum of Art at Northwestern University in Evanston, IL.

Wangechi Mutu: A Fantastic Journey was organized by Trevor Schoonmaker, Chief Curator and Patsy R. and Raymond D. Nasher Curator of Contemporary Art.

Wangechi Mutu: A Fantastic Journey was made possible by the Andy Warhol Foundation for the Visual Arts. Major support is provided by Marilyn M. Arthur, the Ford Foundation, the Mary Duke Biddle Foundation, Katherine Thorpe, and Susanne Vielmetter Los Angeles Projects. Additional generous support is provided by Duke University's Council for the Arts; Gladstone Gallery, New York; Victoria Miro Gallery, London; the North Carolina Arts Council, a division of the Department of Cultural Resources; Deborah DeMott; Nancy A. Nasher and David J. Haemisegger; Kelly Braddy Van Winkle and Lance Van Winkle; Graduate Liberal Studies at Duke University; Mindy and Guy Solie; Richard Tigner; Gail Belvett; Ann Chanler and Andrew Schneman; Diane Evia-Lanevi and Ingemar Lanevi; and Angela O. Terry.

CLOCKWISE (FROM TOP) Artist Wangechi Mutu and exhibition curator Trevor Schoonmaker pose in the gallery after installing the solo exhibition, *Wangechi Mutu: A Fantastic Journey*. Visitors take in Wangechi Mutu's first animated video, *The End of eating Everything*, which was commissioned by the Nasher Museum. Wangechi Mutu creates a mixed-media drawing on the entrance wall of the exhibition. Photos by J Caldwell. Anchoring the entrance wall with tree roots made of packing blankets, the finished drawing is entitled *Once upon a time she said, I'm not afraid and her enemies became afraid of her The End*. Photo by Peter Paul Geoffrion.

THE HUMAN POSITION

June 20 – August 29, 2013

The Human Position assembled for the first time more than 70 works of art spanning five centuries from the Nasher Museum's permanent collection. The exhibition included paintings, sculptures and works on paper from the 14th through the 19th centuries. Artists included European old masters, such as Titian's contemporary Bonifacio de'Pitati, an Italian Renaissance and baroque painter, Spanish court painters Vicente Carducho and Francisco Rizi, French neoclassical artists François Gerard and Merry-Joseph Blondel, master printmakers Dürer, Callot and Rembrandt, among others.

CLOCKWISE (FROM TOP) Gallery photos by Peter Paul Geoffrion.
Paintings conservator Ruth Cox leads a Brummer Society tour through the exhibition.
Photo by J Caldwell.

THE LECTURE SERIES

Barbra and Andrew Rothschild Lecture KERRY JAMES MARSHALL

October 10, 2012

Renowned contemporary artist Kerry James Marshall is known for his paintings, drawings and sculptures that are rich with art-historical references, from Renaissance painting to American folk art. The Nasher Museum recently acquired Marshall's seminal early work, *Portrait of the Artist & a Vacuum*, one of the museum's most exciting acquisitions to date. The painting is pivotal in telling the story of Marshall's development as an artist and reveals a number of defining motifs that appear throughout Marshall's noted career. Marshall was born in Birmingham, Alabama, grew up in Los Angeles and lives and works in Chicago. He earned a BFA at Otis Art Institute in Los Angeles and has exhibited internationally, most recently at Secession in Vienna, Vancouver Art Gallery, Camden Arts Centre in London and Museum of Contemporary Art, Chicago.

The annual lecture is made possible by Barbra and Andrew Rothschild.

Annual Semans Lecture BURK UZZLE

February 28, 2013

One of America's most highly regarded photographers, North Carolina native Burk Uzzle began his career at age 23 as a contract photographer for *Life*. Five years later, he joined the legendary agency, Magnum Photos (the premier international photographers cooperative). While with Magnum, he shot his seminal images of Woodstock and Martin Luther King, Jr.'s funeral, pictures that continue to travel internationally on magazine covers and in exhibitions. Since 1983, Uzzle has been an independent artist whose photographs have been published and exhibited widely in the United States and Europe and are represented in many museum collections, including the Nasher Museum. Uzzle was also featured in the exhibition, *Light Sensitive: Photographic Works from North Carolina Collections*.

The Annual Semans Lecture was established in 1996 in honor of the late Dr. James H. Semans and Mary D.B.T. Semans.

LEFT TO RIGHT Before delivering the Annual Rothschild Lecture, renowned contemporary artist Kerry James Marshall signs his work in the museum's collection, *Portrait of the Artist & a Vacuum*. Photographer Burk Uzzle visits with Nasher Museum Director Sarah Schroth after delivering the Annual Semans Lecture. Photos by J Caldwell.

AMERICAN DANCE FESTIVAL and the Nasher Museum

The Nasher Museum and American Dance Festival began an important new partnership to attract new audiences for dance and visual art. In summer 2013, for the first time, the Nasher Museum was a performance venue for ADF's season. Last summer, ADF faculty member Gwen Welliver, New York dancer and choreographer, brought her composition lab students to explore Olafur Eliasson's *The uncertain museum* in three informal showings for the public, as part of First Thursday.

ABOVE AND RIGHT The Great Hall becomes an exciting backdrop for *This Land Is Your Land* by Seattle choreographer and distinguished ADF faculty member Mark Haim. With a dynamic country music score, 14 performers brandish cell phones, Starbucks cups and plastic machine guns as they explore consumerism, environmental abuse and body image. BELOW Visitors interact with reflections, shadows and light, in and out of Olafur Eliasson's *The uncertain museum*, which was encouraged by the artist. Photos by J Caldwell.

BY THE NUMBERS

Number of objects used on class visits: **650+**

123 Number of Duke class visits (both study storage and galleries)

Number of Duke students who visited storage: **959**

1,200 Number of First-Year students who attended "Night at the Nasher" party

Number of Duke students who attended four other parties throughout the year:

1,255

44 Number of Duke faculty visiting storage (not with class visits)

Number of Duke faculty and students visiting storage and galleries:

1,668

28 Number of different Duke departments and schools that used the museum for a class

Number of visitors (Duke and non-Duke) who arranged visits through the museum to visit study storage and galleries:

2,223

ACADEMIC PROGRAMS

STUDENT-CURATED INSTALLATIONS FROM THE PERMANENT COLLECTION

EAT, PRAY WEAVE *Ancient Peruvian Art from the Collection*

September 15, 2012 – January 13, 2013

EXPOSING THE GAZE *Gender and Sexuality in Art*

January 26 – June 16, 2013

CLOCKWISE (FROM TOP LEFT) Professor Caroline Bruzelius and her WIRED! students examine the stone cutting marks on Medieval sculpture in storage. Photo by Molly Boarati. Duke student Isalyn Connell leads a gallery talk on *Exposing the Gaze: Gender and Sexuality in Art*. Sculptor and master stone carver Simon Verity works with students in the museum's study storage to examine stone sculptures in the permanent collection. He also demonstrated stone carving techniques. As part of professor Kimberly Lamm's Women's Studies course "Gender, Sexuality, and the Image," student curators lead gallery talks on *Exposing the Gaze*. Students include Jesse Bandeen, Isalyn Connell, Blair Dawkins, Emily Ellsworth, Katy Falletta, Ngozi Esomonu, Paula Pimentel, Gregory Lahood, Yunyi Li, Addie Malone, Minali Nigam, Nicole Rudden, Busi Sibeko and Catherine White. Photos by J Caldwell. Italian 203 students study prints by R.B. Kitaj in storage. Photo by Molly Boarati. Duke first-year medical students in the practice course visit the galleries to hone their visual perception and communication skills through "guided looking" activities. Photo by J Caldwell.

Duke Students at the Nasher Museum

CLOCKWISE (FROM TOP) First-year students experience their first Nasher Museum party during orientation week at Duke. Duke students waltz at the "Filtered" student party; several students pose inside a giant Polaroid frame. Students take in R.M Fischer's 1982 sculpture *Untitled (Three Prong Lamp)*, part of *Time Capsule, Age 13 to 21: The Contemporary Art Collection of Jason Rubell*. Photos by J Caldwell.

BY THE NUMBERS

Number of visitors during five
Free Family Day Events:

4,485

199 Number of
K-12 teachers
at four free
workshops

Number of schoolchildren
who visited for guided and
self-guided tours:

10,806

1,393

Number of visitors who took
part in guided tours

Number of K-12
classrooms visited
by museum
education staff: 61

1,505

Number of K-12 students
visited in their classrooms

EDUCATION DEPARTMENT

K-12 Teachers and Students

CLOCKWISE (FROM TOP) Visitors through the Mary D.B.T. Semans Great Hall, decorating hats at a crafts table and lining up to see *Collecting Matisse and Modern Masters* during a free Family Day event. Children observe and write about Paul Gauguin's 1892 oil painting, *Vahine no te vi (Woman of the Mango)*, part of *Collecting Matisse and Modern Masters*. Curator of Education Juline Chevalier leads a tour of Olafur Eliasson's sculpture. Family Day visitors of all ages enjoy *Time Capsule*. A young visitor arranges shapes during a Family Day event. Photos by J Caldwell.

ACQUISITIONS TO THE COLLECTION

PAINTING

Joseph-Siffred Duplessis,
attributed, French, 1725-1802
Portrait of a Young Sculptor, 18th century
Oil on canvas
29^{1/8} x 24^{1/2} inches (74 x 62.2 cm)
Bequest of Mary D.B.T. Semans in memory
of her mother, Mary Duke Biddle
2013.3.1

Pinaree Sanpitak
Born in Bangkok, Thailand, 1961
Cloud Garden, 2008
Acrylic on canvas
78 x 98^{1/2} inches (198.1 x 250.2 cm)
Gift of Frances P. Rollins in honor of Kimerly
Rorschach
2012.16.1

PHOTOGRAPHY

Adolphe Braun
French, 1811-1877
Untitled, Still Life #12, c. 1855
Albumen print
14^{1/2} x 17^{1/4} inches (36.8 x 43.8 cm)
Museum purchase with funds provided by
Stefanie and Douglas Kahn in honor of their
children, Lauren, Michael and Daniel
2012.11.1

Mario Giacomelli
Born in Ancona, Italy, 1925-2000
Untitled (Landscape) from the series
Paesaggi, 1964-1974
Gelatin silver print
18 x 21^{1/2} inches (45.7 x 54.6 cm)
Gift of Ippy and Neil Patterson in honor of
Patricia Leighton
2013.2.1

Zanele Muholi
Born in Durban, South Africa, 1972
Katlego Mashiloane and Nosipho Lavuta,
Ext. 2, Lakeside, Johannesburg, 2007
Lambda print
Edition 7/8
30^{3/16} x 30^{1/8} inches (76.7 x 76.5 cm)
Gift of Blake Byrne, T'57
2012.14.1

MJ Sharp
Born in Knoxville, Tennessee, 1960
Outside Amarillo, 2006 (printed 2012)
Chromogenic print
Edition 2/6
50 x 40 inches (127 x 101.6 cm)
Gift of Frank Konhaus, Ellen Cassilly, and the
Cassilhaus Collection
2012.19.1

Burk Uzzle
Born in Raleigh, North Carolina, 1938
Acid Park, 2009
Chromogenic print
Edition 1/3
60^{1/8} x 75^{3/8} inches (152.7 x 191.5 cm)
Gift of Charles Weinraub and Emily Kass in
honor of Kimerly Rorschach
2012.15.1

Burk Uzzle
Born in Raleigh, North Carolina, 1938
Martin Luther King, 1968
Carbon print
13^{3/4} x 9^{1/4} inches (34.9 x 23.5 cm)
Gift of Charles Weinraub and Emily Kass in
honor of Tom Rankin
2012.21.1

ABOVE Joseph-Siffred Duplessis, attributed, French, *Portrait of a Young Sculptor*, 18th century. Oil on canvas, 29^{1/8} x 24^{1/2} inches (74 x 62.2 cm). Bequest of Mary D.B.T. Semans in memory of her mother, Mary Duke Biddle; 2013.3.1. Photo by Peter Paul Geoffrion.

MIXED MEDIA

William Cordova

Born in Lima, Peru, 1971

now's the time (amauta), 2009

Graphite, gold leaf, oil stick, dust, hair, watercolor, metallic pen on paper with cut-out magazine and inkjet printer collage
50^{5/8} x 31^{5/8} inches (128.6 x 80.32 cm)
Gift of Marjorie and Michael Levine, T'84, in honor of Kimerly Rorschach
2012.17.1

Irwin Kremen

Born in Chicago, Illinois, 1925

Wherever, 1967-68

Film, cork, paper, acrylic and silver oil paint on mat board, wire mesh, nylon mesh, and punch card

4^{7/16} x 5^{1/16} inches (11.3 x 12.9 cm)

Gift of the artist in memory of Mary D.B.T. Semans

2012.22.1

Wangechi Mutu

Born in Nairobi, Kenya, 1972

Family Tree, 2012

Installation of 13 mixed-media collages on paper

Dimensions variable

Museum purchase with additional funds provided by Trent Carmichael (T'88, P'17), Blake Byrne (T'57), Marjorie and Michael Levine (T'84, P'16), Stefanie and Douglas Kahn (P'11, P'13), and Christen and Derek Wilson (T'86, B'90, P'15)

2013.1.1-13

SCULPTURE / INSTALLATION

Pinaree Sanpitak

Born in Bangkok, Thailand, 1961

The Mirror, 2009

Aluminum and mirrored glass

Edition 2/6

7 x 76 x 37^{1/2} inches

(17.8 x 193 x 95.3 cm)

Gift of Frances P. Rollins in honor of Kimerly Rorschach

2012.16.2

ABOVE Burk Uzzle, *Acid Park*, 2009. Chromogenic print, edition 1/3, 60^{1/8} x 75^{3/8} inches (152.7 x 191.5 cm). Gift of Charles Weinraub and Emily Kass in honor of Kimerly Rorschach, 2012.15.1. © Burk Uzzle.

ABOVE Pinaree Sanpitak, *The Mirror*, 2009. Aluminum and mirrored glass, edition 2/6, 7 x 76 x 37^{1/2} inches (17.8 x 193 x 95.3 cm). Gift of Frances P. Rollins in honor of Kimerly Rorschach, 2012.16.2. Image supplied by Tyler Rollins Fine Art, New York, NY. © Pinaree Sanpitak.

WORKS ON PAPER

John Baldessari, Jonathan Borofsky, Chris Burden, Frank Gehry, Robert Gober, Ann Hamilton, David Hammons, Jasper Johns, Ellsworth Kelly, Brice Marden, Julie Mehretu, Bruce Nauman, Claes Oldenburg, James Rosenquist, Susan Rothenberg, Ed Ruscha, Richard Serra, Joel Shapiro, Richard Tuttle
Artists for Obama 2012, 2012
 Portfolio of prints by 19 artists
 Edition 76/150
 Various dimensions
 Anonymous gift in honor of Julie Mehretu
 2013.4.1-19

Mark Bradford
 Born in Los Angeles, California, 1961
Untitled, 2012
 Suite of 6 prints
 Etching, photogravure, and chine-collé on paper
 Edition 4/25
 20 x 16 inches each (50.8 x 40.6 cm)
 Museum purchase in honor of Kimerly Rorschach (P'11, P'13), Mary D.B.T. and James H. Semans Director, with funds provided by Marilyn M. Arthur, Trent Carmichael, Margaret and Jack Neely, Virginia Rorschach, Paula Cooper, Paula and James Crown, Thomas S. Kenan III, Patricia and Thruston Morton, Christen and Derek Wilson, Deborah DeMott, Jason Rubell and Michelle Simkins-Rubell, C.T. Woods-Powell and Richard Powell, Peg Palmer, Trevor Schoonmaker and Teka Selman, Victor and Lenore Behar, Cynthia and Mark Kuhn, Katharine and Bryan Reid, Mindy and Guy Solie, Pepper and Donald Fluke, Ruth and Sidney Cox, Ann and Rhodes Craver, Trena and Richard Hawkins, Ginger and John Jernigan, Patricia and Bill Joklik, Peggy and John Murray, Mary and James Siedow, Eunice and Herman Grossman, Anna Ho and Bob Whalen, Sarah Schroth, Kristine Stiles, Barbara and Joel Smith, Jo and Peter Baer, Diana Evia-Lanevi and Ingemar Lanevi, Sandra Harris, Laura and James Ladd, Sue and Ralph McCaughan, N. Alison Haltom and David McClay, Carol O'Brien, Caroline and Arthur

Rogers, Ruth Glesby Wagner, Maureen Berry, Arienne Cheek, Juline Chevalier, Pierce and Kathryn Freelon, Kristen L. Greenaway and Lori S. Ramsey, Angela and Aaron Greenwald, Reneé Cagnina Haynes and Morgan Haynes, Angela O. Terry and A. Daphne Terry, Marianne Wardle, Anne Williams and John Burness, Katharine A. Adkins, J Caldwell, Jamie Dupré, Heather B. Griswold, Brad Johnson, Wendy Hower Livingston, Catherine Morris, Kathleen Wright, Molly and Enrico Boarati, Kenneth Dodson, David Eck, Charles J. Carroll, Rachel Goodwin and Benjamin Riseling, Jimmy Jones, Lee Nisbet, Nikki Reeb, and Amy Weaver
 2012.18.1-6

ABOVE Wangechi Mutu, *Family Tree*, 2012. One of 13 mixed-media collages on paper, 16^{1/4} x 12^{1/4} inches (41.3 x 31.1 cm). Museum purchase with additional funds provided by Trent Carmichael (T'88, P'17), Blake Byrne (T'57), Marjorie and Michael Levine (T'84, P'16), Stefanie and Douglas Kahn (P'11, P'13), and Christen and Derek Wilson (T'86, B'90, P'15); 2013.1.12.
 © Wangechi Mutu. Photo by Peter Paul Geoffrion.

Robert Pruitt
Born in Houston, Texas, 1975
Mama, 2011
Conté, gold leaf, and charcoal on
hand-dyed paper
72^{3/8} x 60 inches (183.8 x 152.4)
Gift of Blake Byrne, T'57, in honor of
Kimerly Rorschach
2012.20.1

Stacy Lynn Waddell
Born in Washington, DC, 1966
*Awful Conflagration of the Steam Ship
Lexington (after Nathaniel Currier),
1840/2011*, 2011
Burned and branded paper with watercolor,
gold leaf and acrylic
22 x 29^{3/4} inches (55.9 x 75.6 cm)
Museum purchase
2012.12.1

ABOVE Mario Giacomelli, *Untitled (Landscape)* from the series *Paesaggi*, 1964-1974. Gelatin silver print, 18 x 21^{1/2} inches (45.7 x 54.6 cm). Gift of Ippy and Neil Patterson in honor of Patricia Leighton, 2013.2.1. © Archivio Mario Giacomelli Sassoferrato.

Tai Xiangzhou
Born in Yinchuan, China, 1968
Winty Forest, 2009
Ink on paper
16^{5/8} x 54^{13/16} inches (42.2 x 139.2 cm)
Anonymous gift
2012.13.1

ABOVE Robert Pruitt, *Mama*, 2011. Conté, gold leaf, charcoal on hand-dyed paper; 72^{3/8} x 60 inches (183.8 x 152.4 cm). Gift of Blake Byrne, T'57, in honor of Kimerly Rorschach; 2012.20.1. © Robert Pruitt. Photo by Peter Paul Geoffrion.

MUSEUM STAFF

KATHARINE ADKINS
Assistant Curator

MOLLY BOARATI
Academic Program Coordinator

J CALDWELL
Online Community Coordinator
Photographer

CHARLES J. CARROLL
Registrar

JULINE CHEVALIER
Curator of Education

CHANELLE CROXTON
Curatorial Assistant

ALAN DIPPY
Preparator

KENNETH DODSON
Interim Deputy Director of
Operations
Facilities Manager

JAMIE DUPRÉ
Executive Assistant to the
Director

KENNETH FILER
Museum Security Officer

FELICIA FITZPATRICK
Museum Security Officer

RACHEL GOODWIN
Graphic Designer and Web
Content Manager

CHRIS GOLLMAR
Words and Pictures Coordinator

KRISTEN L. GREENAWAY
Director of Development &
External Relations

HEATHER GRISWOLD
Development Associate

RENEE CAGNINA HAYNES
Exhibitions and Publications
Manager

WENDY HOWER
Manager of Marketing &
Communications

JIMMIE JONES
Manager of Protection Services

BRAD JOHNSON
Chief Preparator

DENNIS JOHNSON
Museum Security Officer

PATRICK KRIVACKA
Wood Shop Manager

LEE NISBET
Digital Imaging Assistant

ELIZABETH PETERS
Education Associate

NIKKI REEB
Human Resources Manager

ROSALIND ROSER
Membership and Annual Fund
Officer

JESSICA RUHLE
Associate Curator of Education

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

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

EMILY SINK
Business Manager

EMILY SMITH
External Relations Representative

DOUG VUNCANNON
AudioVisual Specialist

MARIANNE EILEEN WARDLE,
PH.D
Andrew W. Mellon Curator of
Academic Programs

KELLY WOOLBRIGHT
Associate Registrar

KATHY WORLD
Manager of Nasher Museum
Store

KATHLEEN WRIGHT
Special Events Coordinator

ABOVE Rachel Goodwin, graphic designer, and Katie Adkins, assistant curator, discuss the 1807 terracotta sculpture *Prometheus and the Eagle* by French artist Louis Delaville during the installation of *The Human Position*. Photo by J Caldwell.

LEFT Patrick Krivacka, Wood Shop Manager, (left) and Brad Johnson, Chief Preparatory, install *Wangechi Mutu: A Fantastic Journey*. Photo by J Caldwell.

INTERNS

Elizabeth Blackwell
Beth Blackwood
David Bollinger
Emma Boulding
Mary Kate Cash
Sharon Chan
Dwayna Clark
Isalyn Connell
Shannon Connelly
Kathryn Culver
Ziwen Deng
Elizabeth Djinis
Katherine Hardiman
Shannan Hayes
Candice Jansen
Caitlin Kelly
Alice Kim
Jordan Landing
Yunyi Li
Joanna Lichter
Carolyn Mayer
Lisa McCarty
Eun Min (Julia) Park
Justin Sandulli
Sarah Soltis
Niva Taylor
Elizabeth Turner
Angie Yu
Katie Zinman

PART-TIME STAFF

Sharon Bailey
Sandy Beeman
Susana Burns
Ruth Caccavale
Christina Canzoneri
Christina Carnes
Sharon Chan
Gigi Dillon
Joanne Edelman
Natalie Ferguson
Katherine Franklin
Josephine Gaston
Peter Paul Geoffrion
Hannah Hayward
Richard Hill
Lisa Ji
Stefanie Kahn

Jessica Lie
Mary Jean Lowrie
Linda Margolin
Carole Mathison
Peggy Murray
Annie Nashold
Morita Rapoza
Melissa Rygalski
Grace Shin
Mindy Solie
Zsafia Solta
Molly Superfine
George Telford
Nikki Whang

VOLUNTEERS

Liz Bezera
Ladiner Blaylock
Arrie Brown
Joyce Bumann
Michelle Burrows
George Canfield
Jonathan Canfield
Jennie Carlisle
Yichi Chang
Maria Cho
Jessica Cochran
Milton Cooke
Olisa Corcoran
Whitney Cornwell
Miriam Crystal
Mirla del Rosario
Danya Devine
Allison Eng
Serpil Erdem
Nancy Espersen
Lela Farmer
Jan French
Pela Gereffi
Ruth Gray
Melissa Gwynn
Mary Hall
Kim Higuera
Bryan Hilley
Tessa Horst
Jennifer Huang
Mohamed Ismail
Mandy Jiang
Suzi Johnson

Farnaz Kh
Christy Kim
Daisy Lee
Saeri Lee
Natasia Leung
Jo Ann Levo
Yuyi Li
Yingxin Lin
Sherry Liu
Emma Loewe
Michael Loflin
Ramani Matthew
Hiroshi Mayomi
Joel Melzack
Joshua Mitchell
Chris Nemec
Sissy Newell
Jenny Ni
Jordan Noyes
Patrick Oathout
Grace Pang
Taylor Perry
Cecelia Pezdek
Christopher Poulos
Brittany Price
Myszka Reeck
Barbara Rich
Muriel Rioux
Sarah Rogers
Claire Secrist
Jane Seeley
Diane Shao
Wendy Simpson
Jeanne Smythe
Renne Vance
Miranda Volborth
Mary Votta
Jennifer Wang
Jessica Warren
Susan Weidener
Peter Wooldridge
Sherry Xue
Lily Zha
Vera Zhang
Qi Zhou

WORDS & PICTURES
TEACHERS
Laura Bailey

Emily Boniewicz
Anne Courie-Meulink
Sue Davis
Kristy Durham
Lauren Finn
Marylu Flowers-Schoen
Rebecca Fox
Evelyn Hallan
Susan Heath
Kerri Lockwood
Melody Martin
Elizabeth McRaney
Christy Mullen
Parminder Kaur Rajpal
Linda Seligman
Cynthia Watkins

STUDENT GUARDS

Johnthan Aguirre
Kenny Anunike
Royster Arturo
Jamal Bruce
Grace Chritus
Lu Chuang
Ming Cong
Will Donovan
Jela Duncan
Anthony Evans
Justin Foxx
Dervon Gagliardi
Abinyana Govindarajan
Li Hao
David Henry
Mark Hoffman
Janice Jeong
Ravi Teja Katraggadda
Sam Keenan
Kyle Keenan
Tanjua Khurana
Colby Leacman
Conor Leister Leister
Chin Leung
Wenshun Liu
Sherry Liu
Emerson Lovell
Sharrin Manor
Corbin McCarthy
John Meyers
Shrenik Mhatre

Neng Miao
Alex Miao
Jordan Miller
Walter Moczygemba
Peter Morris
Davis Muthoka
Peddmail Naveen
Roopesh Nekkanti
Alekhya Nemani
Daniel Parker
Narang Prakassh
Sheshadri
Ramachandran
Spencer Rasmussen
Arjun Ravindra
DJ Reeves
Elber Reyes
Yuyraj Singh
Ariel Snowden-Wright
Sanjay Sundar
Robert Thorton
Yubo Tian
Yubi Tian
Ghimire Upadhyaya
Ricardo Urrutia
Aditya Vangala
Lauren Vicker
Aymeric Vincenti
Jamal Wallace
Ying Wang
Tianxu Wang
Floyd Wilks
Neng Xue
Will Yang
John Yingite
Donghue Zhao

CLOCKWISE(FROM TOP)At the opening event for *Wangechi Mutu: A Fantastic Journey*, Friends Board member and musician Mac McCaughan (left) visits with artist Harrison Haynes (middle) and other guests. A Chancay ceramic male effigy figure from Peru helps to anchor the installation *Eat, Pray, Weave*, which was organized by graduate students in Duke's Department of Art, Art History & Visual Studies. In the background, a flat screen monitor features maps and short cultural descriptions of objects on display. Visitors try out an iPad application in *Eat, Pray, Weave*, an installation of Pre-Columbian art mostly from the collection of Paul and Virginia Clifford, who donated more than 800 works to the former Duke University Museum of Art in 1973. Jonathan Prinz, a Supporting Member of the Nasher Museum, strikes a pose. All photos by J Caldwell.

FINANCIALS, 2012-2013

Revenue

EARNED

Admission	\$ 296,247
Rental	
Facility	124,202
Exhibition	40,000
Food service and catered events	13,962
Royalties from Duke University Press	13,829
Catalogue sales to Nasher Store	3,040
Sub-total	\$ 491,280

CONTRIBUTED

Annual University allocation	\$ 2,042,723
Other University funding	12,000
Endowment Income	363,371
Other University Endowments	379,679
Annual Fund	569,505
Membership	229,286
Program Support	195,885
Estate Bequests	38,021
Proceeds from deaccession	—
Grants	
Government	47,500
Foundations	330,650
Corporate	157,500
Transferred in from prior years	553,387
Sub-total	\$ 4,919,507
Total Revenue	\$ 5,410,787

Expenses

Salaries and benefits	\$2,484,790
Exhibitions and publications	1,293,130
Public relations and marketing	161,969
Education programs (excluding salaries/fringe)	112,582
Development/Membership, Events	215,830
Gala	48,564
Operations and maintenance	527,917
Conservation	16,802
Security	231,430
Acquisitions	299,207
Nasher Store	18,566
Total Expenses	\$ 5,410,787

SUPPORT Boards and Committees

BOARD OF ADVISORS

The national Board of Advisors advises on policy and major fundraising initiatives, and helps to guide the museum's acquisitions for the permanent collection.

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

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

Christopher Bass, T'97
Oak Hill Capital Management
San Francisco, CA

Irma Braman, GP'10
Miami Beach, FL

Norman Braman, GP'10
Braman Management Assoc.
Miami Beach, FL

Cynthia Brodhead
Durham, NC

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

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 (retired)
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
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

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

Katharine Lee Reid
Chapel Hill, NC

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

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

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

Sarah Schroth
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

ABOVE Nasher Museum Friends Board. Photo by J Caldwell.

COLLECTIONS COMMITTEE

Collections Committee members include the Nasher Museum Board of Advisors and Frank Konhaus T'80, and Kristine Stiles, France Family Professor of Art, Department of Art History & Visual Studies, Duke University.

Gail Belvett
Dentist
Chapel Hill, NC

Brad Brinegar
Chairman and CEO
McKinney
Durham, NC

FRIENDS BOARD

The Nasher Museum Friends Board focuses on reaching out to new audiences, increasing the museum's membership and providing ongoing annual support.

Ann Craver, *President*
Durham, NC

Arthur Rogers, *Vice President and President-Elect*
President, Eno Ventures
Durham, NC

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

Michelle Beischer
Durham, NC

Jennings Brody
Owner
Parker & Otis
Durham, NC

Ruth Caccavale
Durham, NC

Deborah DeMott
Professor
Duke Law School

Kathi Eason
Durham, NC

Pierce Freelon
Musician
Durham, NC

ABOVE Board Chair Nancy A. Nasher addresses the crowd at the Annual Benefit Gala. In background: Duke University Provost Peter Lange, Nasher Museum Director Sarah Schroth, Board Chair Emeritus Blake Byrne, Duke University President Richard H. Brodhead. Photo by J Caldwell.

SUPPORT Boards and Committees, continued

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

Michael Goodman
Vice President of Real Estate
Capitol Broadcasting Co.
Durham, NC

Bryan Huffman
Executive Branch Director
Durham YMCAs
Durham, NC

Virginia (Ginger) Jernigan P'91
Raleigh, NC

David Lindquist
Chapel Hill, NC

Mac McCaughan
Co-founder
Merge Records
Durham, NC

Lori O'Keefe
Vice President for Philanthropic
Services and Chief Operating
Officer
Triangle Community Foundation
Wake Forest, NC

Pilar Rocha-Goldberg
President/CEO
El Centro Hispano, Inc.
Durham, NC

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

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

Angela Terry
Durham, NC

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

Carl Webb
President
Forty/AM Consulting
Durham, NC

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

GALA PLANNING COMMITTEE

Marilyn Arthur
Lenore Behar
Kelly Braddy Van Winkle
Jennings Brody
Ann Craver
Kathi Eason
Diane Evia-Lanevi
Paula Flood
Pepper Fluke
Christopher Gergen
Anna Ho
Ginger Jernigan
Stefanie Kahn
Laura Ladd
Elspeth Ohman
Doren Pinnell
Arthur Rogers
Lindsey Scherich
Mindy Solie
Mark Solomon
Ellen Steinberg
Angela Terry

STUDENT ADVISORY BOARD

The Nasher Museum Student
Advisory Board plans student
events, hosts "Art for All" evenings
and works to bring every Duke
student to visit the museum at least
once during their time at Duke.

Lauren Acampora, Co-Chair, T14
Kelsey Richards, Co-Chair, T15

Emma Boulding, T'15
Christina Cansoneri, T'14
Emily Eichenberger, Med '14
Max Fieldson, T'16
Megan Friedman, T'15
Annalise Johnson, T'16
Holly Kokinda, T'09, Med '14
Burcu Ozlar, T'15
Sujata V. Mahtaney, T'15
Addison Malone, T'15
Marissa Medine, T'14
Justin Sanduli, T'16
Zsofia Solta, T'14
Sarah Soltis, T'14
Taylor Zakarin, T'14
Ryan Elizabeth Bennert, T'16

FACULTY ADVISORY COMMITTEE

The Nasher Museum Faculty
Advisory Committee provides
a connection to new trends
in research and teaching
throughout the university and
advises on program planning.

Kristine Stiles, *Chair*
Professor
Art, Art History & Visual Studies

Srinivas Aravamudan
Dean of Humanities

Ian Baucom
Professor of English
Director, Franklin Humanities
Institute

Peter Burian
Professor
Department of Classical Studies

Cathy Davidson
Ruth F. Devarney Professor of
English
Director, HASTAC
John Hope Franklin Humanities
Institute

ABOVE Juline Chevalier, Curator of Education and advisor to the Student Advisory Board (left), and Nancy Nasher, Jason Rubell and Trevor Schoonmaker visit *Time Capsule*. Photo by J Caldwell.

Sheila Dillon
Associate Professor
Art, Art History & Visual Studies

Scott Lindroth
Vice Provost for the Arts

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

Sumathi Ramaswamy
Professor, Department of History

Victoria Szabo
Assistant Research Professor
Art, Art History & Visual Studies

ABOVE Kristine Stiles, chair of the Nasher Museum Faculty Advisory Committee, leads a gallery talk on *Wangechi Mutu: A Fantastic Journey*. Photo by J Caldwell.

MEMBERS AND ANNUAL FUND

\$500,000+

Nancy A. Nasher & David J.
Haemisegger

\$100,000 - \$499,999

Mary Duke Biddle Foundation
Andrew W. Mellon Foundation
Aubrey Courtney Shives Revocable
Trust
Terra Foundation for American Art
Andy Warhol Foundation for the
Visual Arts
Trent Carmichael

\$50,000 - \$99,999

Wells Fargo Bank
Anonymous
Marilyn M. Arthur
Janine W. & J. Tomilson Hill

\$25,000 - \$49,999

Ford Foundation
Wyeth Foundation for American Art
Blake Byrne
William R. Kenan, Jr. Charitable Trust
Ambassador Brenda La Grange & J.
Howard Johnson & Heather Sargent
Estate of Dorothy Lander
Marjorie & Michael Levine

\$10,000 - \$24,999

Gladstone Gallery, New York
NetApp
North Carolina Arts Council
Susanne Vielmetter Los Angeles
Projects
Anonymous
Victor & Lenore Behar
Deborah DeMott
Harry H. Esbenshade III
Tracey & Christopher Frattaroli
Stefanie & Doug Kahn
Thomas S. Kenan III
Kelsey & David Lamond
Patricia & Thruston Morton
Margaret & Jack Neely
Ruth & William True
Sandra Urie & Frank Herron
Alice & Bruce Whelihan
Christen & Derek Wilson

\$5,000 - \$9,999

Cemala Foundation Inc.
Fox Family Foundation
Gordon and Betty Moore Foundation

Parker and Otis
Cliff Robertson Ethics Foundation
Renee Elizabeth Becnel
Brenda & Keith Brodie
Elizabeth & Thomas Caine
Catherine Everett & Jesse Goins
Matthew Q. Giffuni
Christine & Pierre Lamond
Patricia Lansing & Gerrit Livingston
Lansing, Jr.
Brooke & Tyler Addison Mitchell
Doren Madey Pinnell & Sheldon Pinnell*
Christine & Joseph Popolo
Virginia P. Rorschach
Kelly & Richard Sandulli
Melissa A. Siebel Schiller
Judy & Kenneth Siebel
Mindy & Guy Solie
Kelly Braddy Van Winkle & Lance Van
Winkle

\$2,000 - \$4,999

SunTrust Foundation
Kennon Craver, PLLC
Jo & Peter Baer
Gail M. D. Belvett
Elizabeth A. Benson & Keith W. Bennert
Connie & Elliot Bossen
Cynthia & Richard Brodhead
Ann Beth Chanler & Andrew Scheman
Jason Eric Claire
Paula Cooper
Lauren Sardina Cosulich & Jared Cosulich
Ann & Rhodes Craver
Paula & James Crown
Kathi & Steve Eason
Mary Michaels Estrada & Santiago
Estrada
Diane Evia-Lanevi & Ingemar Lanevi
Carolyn & John Falletta
Pepper & Donald Fluke
Vincent Q. & MaryAnn Giffuni
Jill & Richard Granoff
Janet Holderness & William Transou
Christine & Joel Huber
Ginger & John Jernigan
Alison & Stuart Johnston
Catherine Karmel & Cyril Tawa
Katherine Thorpe Kerr
Cynthia & Mark Kuhn
Laura & James Ladd
David Lindquist & Paul Hrusovsky
Simone & Christopher Mailman
N. Allison Haltom McClay & David
McClay

Carol O'Brien
Betty* & Thomas Powell
Katharine Lee Reid & Brian Reid*
Caroline & Arthur Rogers
Frances P. Rollins
Kimerly Rorschach & John Hart
Ruth Wade Ross
Rache Simmons & John DeCorato
Angela O. Terry & A. Daphne Terry
Richard Tigner
Ruth Glesby Wagner
C. T. Woods-Powell & Richard Powell

\$1,000 to \$1,999

Erickson Advisors
Cynthia and George Mitchell
Foundation
Young Presidents' Organization,
Americas Gateway, Forum X
Anonymous
Carolyn Aaronson
Elizabeth Allen
Mary Eileen & Mark Anderson
Nancy Andrews & Bernard Mathey-
Prevot
Marcia Angle & Mark Trustin
Carla Antonaccio
Alice Lorraine Arthur
Mary Cahill Barron & Bruce A. Barron
David Beaning
Michelle & David Beischer
Nancy A. Donovan Benchoff
Dolores Bilangi
Laura D. Blackwelder
Marjorie & Claude Burton
Ellen Cassily & Frank Konhaus
Laura & Kevin Colebank
Alan Copland
Ruth & Sidney Cox
Karen & Marc de Saint Phalle
Betsy & Kurt Euler
George J. Evans
Linn & Robert Feidelson
Barbara Ferguson-Syrimis
Vera & William Fick
Kristine Forney & William Prizer
Kathleen & Michael France
Meredith & Kip Frey
Elisa Buono Glazer & Kenneth D.
Glazer
Stacy & Jayson Goldstone
Nancy & Craufurd Goodwin
Bill & Carol Griffith
Ernestine & Merel Harmel
Pam & Joe Harris

Lora & Jeffrey Hersh
Anna Ho & Bob Whalen
Anahita Homayoun
Bryan and Kellie Huffman
Terry Anne Huggins
Patricia & Bill Joklik
Robyn & Douglas Lam
Penny & Robert Lieberberg
Anne & Myron Liptzin
Joanne & John Lott
Stephen B. Luck
Bonnie Brown Marple
Leslie & Michael Marsicano
Lynn Kellmanson Matheny & Richard L.
Matheny III
Sue & Ralph McCaughan
Brian C. McCotter
Marion Meyer-Robboy & Stanley
Robboy
Peggy & John Murray
Elisabeth & David Nimocks
Lori & Joe O'Keefe
Norman Pendergraft
Francine & Benson Pilloff
Ruth K. Rider
Sybil & William Robb
Susan B. Rosenthal & Michael S.
Hershfield
Barbra & Andrew Rothschild
Elizabeth & Henry Sappenfield
Connie & Truman Semans
Michele Simkins & Jason Rubell
Catherine & William Merritt Singer
Barbara & Joel Smith
Jean & Douglas Smooke
Michael H. Sollott
Margot & Philip Sullivan
Marcy & Vance Tucker
Nancy Palmer Wardropper
John D. White
Betsy Wilder
Catherine Wilfert & Samuel Katz
Alexandra Winokur

\$500 to \$999

Frank Baker
Tom & Molly Bartlett
Kathleen & Tucker Bartlett
Susan Beischer
Robert Bliwise
Shawn & Susan Bonsell
Brian Breedlove
Kayla & Dale Briggs
C. Russell Bryan
Ruth & John Caccavale

Carroll & Timothy Clancy
Sarah & Edward Cloues
Mildred G. Maxwell & Benjamin Cone III
Thomas E. Cone
Maricela & Charles Cooperberg
Tracy Mancini & Norris Cotton
Diane & Kenneth Cutshaw
Lorrie L. Dana
Nancy & Dennis Dougherty
Christine & Ian Douglas
Carmen & David Durack
Kim & Peter Fox
Jodi & Marc Ganz
April Gargiulo & Mitchell Lowe
Carol & Nicholas Gillham
Lauren C. K. Goslin
Sara & Thomas Graves
Ginger & Haynes Griffin
Wheeler Griffith
Jennifer Goodnow & Michael Kaminsky
Nancy Green & Jerome Katz
Eunice & Herman Grossman
Jean & Russell Hall
Jacqueline H. Harper
Lisa & David Harrington
Christie Harris
Tom & Larry Young Hines
Rodney E. Hood
Sterling & Paul Ingu
Nina & Jerry Jackson
Rebecca E. Johnson & Douglas C. Gray
Emily Kass & Charles Weinraub
Emily Turner Knight & Christopher
Knight
Linda Kornberg & Steve Glantz
Meg Landrey & David Acampora
Jane & Richard Levy
Marie & Ralph Liebelt
Diane & Gene Linfors
Regina Long
Jean & Wetsley Losee
Sara Miller & David Howell
Laura Noel
Alison & Brian O'Callaghan
Elspeth & Erik Ohman
Peg Palmer
Diane Marie Peline & Patrick
McNaughton
Marjorie & David Pierson
Nancy & Edward Pleasants
Lucia Peel Powe
Jonathan Prinz
Judy & Wes Proctor
Anne R. Purcell & David H. Powell
Kimball Richmond & Rodney Priddy

Richard Riddell & Deborah Wong
Kira Rosoff
Judith Ruderman
Kim D. Saunders
Teka Selman & Trevor Schoonmaker
Mary & James Siedow
Judith & Theodore Snyderman
Nicole & Aaron Joseph Stahl
Caroline & John Stewart
Dorothy & John Swartz
Mary T. Weber
Hai Lin Wu

\$250 - \$499

Craven Allen Gallery
Nana's
Anonymous (2)
Nadia M. Anderson
Less Arnold
Sandra & John Atkins
Donald T. Ball, Jr.
Placide & Andy Barada
Donna Bergholz
Sandra & William Berry
Sue Bielawski
Roxana & Edward Bossen
Jackie Brown & Ben Elliott
Nancy & Charles Busch
Margaret Rennolds Chace
Wendy & Sean Connell
Ann Dodds Costello
Barbara & William Dahl
Evelyn C. Deck
Victoria & J. Porter Durham
Marion & Walter Eck
Joanne Edelman
Jessica & Lawrence Erenbaum
Eleanor & James Ferguson
Patricia Finn
W. Michael Foster
Margaret A. Frampton
Joyce Franke
Cavett & Barker French
Donna Gans & Michael Newman
Betty & Franklin Garland
Esperanza & Gary Gereffi
Christy & Steven Gersh
Susan Gidwitz & B. Gail Freeman
Elizabeth Shaw Gottlieb & Daniel
Gottlieb
Virginia & Henry Grabowski
Jennifer Grausman
Susan & Richard Grausman
Janice R. Gregg
Candace Haigler & Richard Blanton

MEMBERS AND ANNUAL FUND, continued

Mary Hamrick & Randy Hall
 Harry H. Harkins, Jr.
 Trena & Richard Hawkins
 Christopher Hester
 Alice & George Horton
 Alesia & John Hoy
 Anna Jenevsky & Wynn Segall
 Barbara J. R. Jones
 Ellen & Ben Jordan
 Julia & Daniel Kaufman
 Margaret & Thomas Keller
 Allen & Pat Kelley
 Marcella & Garnett Kelsoe
 Nathan E. Kirkpatrick
 Monica & Justin Klein
 Elizabeth Kuniholm
 Bill LeFevre & Polly Nash
 Mary Louise Little
 Kathryn Magruder
 Alice & John May
 Ellen Medearis & Richard Superfine
 Diana & Charles Meyer
 Johanne Miller
 Craig W. Mitchell
 Margaret S. Morris & Loren Darden
 Cynthia Lee Mynatt
 Laura C. Neely
 Mary & David Neal
 Elizabeth & Daniel Nord
 Edith O'Rear
 Marsha Orgeron & Louis Cherry
 Kevin Parker
 Monica Pastor & Jonny McDonald
 Anne Powers Perry & Gerald Perry
 Ruth Pinnell
 Susan & Salvatore Pizzo
 Raleigh Fine Arts Society
 Beat Franz-Karl Reinhart
 Barbara Rhoades
 Sally & Russell Robinson
 Mary Lou Rollins & Steve Booth
 Joannah & Erik Saarmaa
 Sarah Schroth
 Minor & Harold Shaw
 Robert Shoaf
 Kathleen Sikkema & Michael Merson
 Michelle & Daniel Silver
 Elizabeth & Walter Sinnott-Armstrong
 Margaret Chandler Smith & Lanty L. Smith
 David Snider
 Cynthia Snyder
 Susan Spratt & David Tendler
 Cecile & James Srodes
 Emy Strohlein
 Toni Strother
 Louise & Banks Talley
 Eleanor & Edwin Thomas
 Lori & David Tillery
 Anna Wu & George Truskey
 Seth I. Truwit & Susan J. Katz
 Debara Tucci & Kevan VanLandingham
 Elizabeth & Edwin Vaden
 Denise & Steve Vanderwoude
 Olga & Carlos Vara
 Martha & Samuel Warburton
 Frances Widmann

Mary Hern & Tennyson Williams
 Susan Williford
 Eliza Wolff
 Kathleen Wright
 Laura McBride & William Yaffee
 Anne Zaldastani & John Griffen
 Gail Zimmermann & David Ferriero

\$100 - \$249
 Anonymous (7)
 Diane & David Adkins
 Lisa & Craig Allen
 Rachel & Robert Allen
 Pam Allman & Marcus Delvers
 Jane Anderson & John Reif
 Nancy & Banks Anderson
 Taimi & Robert Anderson
 Phyllis & Robert Andrews
 Sylvia & Edward Arnett
 James M. Arnold
 Elizabeth & Phillip Ash
 Philip Azar
 Sarah & Don Bahner
 Mary Courtney Bailey
 Jeanne White & Barry Baker
 Joyce Rudick & Sheldon Balbirer
 Laura & Luc Ballance
 Cynthia & Marvin Barnes
 Suzanne & Karl Bates
 Debra Lyn Beadle
 Minta Bell & John Karakash
 Jane & Albert Bender
 Tyler & Phyllis Bennett
 Margrit Bergholz & Kurt Carlson
 Waltraud Bernstein
 Maureen Berry
 Joan & James Bettman
 Dorothy Bevan
 Vitina Biondo & Yosef Riemer
 Sue Ellen & David Biswell
 Attelia S. Blackard
 Jeanne Blackburn
 M. Robert Blum
 Mary Taliaferro Boatwright
 Molly E. Bohannon
 Mary Bonen
 Joost Bosland
 Kathleen Bottomley & W. Jefferson Holt
 Mary Blair Bowers
 John Bowman
 Karen Boylston
 Joan & Anthony Brannon
 Daniel Lee Brawley, Jr.
 Sarah Brinton
 Laura & David Brody
 Mary Brogden
 James Brosnan
 Susan & Richard Brown
 Jackson B. Browning, Jr.
 Nicole C. Brummer
 Caroline Bruzelius
 Elizabeth & James Bryan
 Bruna Brylawski
 Jill & Stephen Buckley
 Sally M. Bugg
 Alice & Lance Buhl
 Susan & Gilbert Buker

Jane Bultman & Frederic Dalldorf
 Susana Burns
 Lauren Millar & Robert Bury
 Ronald Butters & Stewart Aycok
 Virginia & Robert Buysse
 Evelyn & Charles Byrd
 Linda & Philip Carl
 Holly Lacey Carroll
 Kathy Carter & Fred Peterson
 Philip Carter
 Michael Case & Lewis Dancy
 Joan & Willard Cates
 Sophia & Gordon Caudle
 Richard Chady
 Mary & William Chambers
 Eliska Charlett
 Janis & Robert Chevalier
 Molly & John Chiles
 Barbara Chremos
 Vivian Clark & Bryan Gilliam
 Mary Ann R. Clarkson
 Sandra & Harvey Cohen
 Bayard D. Collins
 Arline & Michael Colvin*
 Margaret & John Confalone
 Drs. Keith & Carolyn Connors
 Gail & Phil Cooley
 Laura & John Corey
 Annie Cotten
 Carol & Edward Cowell
 Erble & William Creasman
 Lucy Credle
 Elaine Crovitz
 Karen & Alvin Crumbliss
 Patty Daniel
 Lucy Daniels
 Monique Daniels & Lucas Van Rompay
 Stephen E. Darr
 Alexandra Darrow & Jerome Griffin
 Harriet Davis
 Nancy W. Davis
 Sue & Eric Davis
 Mardell & John De Carlo
 Boris DeLaine
 Sarah Deutsch
 Sheila Dillon & Donald Haggis
 Lynne & Charles Dilts
 Linda & Patrick Dougherty
 Joanne Drake
 Christopher D. Dryden
 Linda & Turan Duda
 Marybeth Dugan & Kenneth Dalsheimer
 Gail & Stephen Dula
 Judith & Wayne Duncan
 David Dwyer
 David Eck
 Johanna H. Edens
 Susan & Richard Ellman
 Edward & Stuart Embree
 Virginia Greene England
 Susan & David Lee Epstein
 Jill & Mark Eshman
 Carolyn Evans
 Anne Faircloth & Fred Beaujeu-Dufour
 Suzanne and Nikos Faulkner
 Carrie & C. Andrew Feord
 Shirley Few

Carolyn & Frank Field*
 Jane & James Finch
 Barbara & Peter Fish
 Tanya & John Fitzgerald
 Clara B. Flanagan
 Nicholas Fleming
 Leslie & F. Fletcher
 Sally & Stephen Fortlouis
 Mimi & James Fountain
 Sofie Franzen-Moyle
 Joyce E. Frederick & William T. O'Connor
 Barbara & Mitchell Freedman
 Brian Frommer
 Kathryn M. & Robert Andrew Frost
 Richard Gaillard
 Eunice Goldner
 Frederick Goldwater
 Grace & Jeremy Gorman
 Lucy & John Grant
 Angel Evon Gray & Nancy Laney
 Thomas Gray
 Kristen L. Greenaway & Lori S. Ramsey
 Margaret Greer
 Carol Gunther-Mohr & Robert Markunas
 Lisa M. Hafer
 Martha & Milton Hamilton
 Jane & William Hamner
 Brenda & Jerry Harris
 Sandra Harris
 Denise L. Harrison
 Margaret Crowe Hatcher
 William T. Hawkins
 Letitia & Lance Haworth
 Lisa & William Heap
 Patricia & Robert Henderson
 Susan & Barkley Hendricks
 Corinna & Gordon Herbert
 Elaine Herndon & Robert George
 Hodgins
 Susan Hester & Howard M. Du-Bose
 Scott & Richard Hill
 Valerie Hillings & William Scheessele
 Judith & David Hinton
 Brandon Hoe
 Mary-Alice & William Holmes
 Annette & John Horner
 Carson Dowd Howard & Jeffrey C. Howard
 Carmen & Richard Warren Howe
 Martha & John Hsu
 Linda Huff & Reynolds Smith
 Sarah & William Hufford
 Cynthia & David Hughey
 Heidi Hullinger & James Martin
 Diane Hummelbrunner
 Rebecca & William Hunter
 George W. Huntley III
 Kathleen & John Hutton
 Linda & William Hylander
 Tricia Inlow-Hatcher & Anthony Hatcher
 Barbara & Whitney Irwin
 Melba & Joe Isley
 Joe Ivey
 Sasha Jackowich
 Sandra & Peter Jacobi
 Victoria & David Jamieson-Drake

Barbara & Bruce Jentleson
 Christa & Sheridan W. Johns
 Jana Johnson & Kristen Rosselli
 Randall Johnson
 Willie H. Johnson III
 Rebecca & George Johnstone
 Carolyn & Marshall Jones
 Elizabeth & Richard Jones
 Mary Trent & James Parker Jones
 Suma & Evan Jones
 F. Belton Joyner, Jr.
 Robert Kadis
 Cynthia & David Kahler
 Sally & Richard Kahler
 Kathleen Kaiser & Dennis Turner
 Cheryl & Martin Kane
 Sharon & Norman Kay
 Benjamin Keaton
 Grace & Brooks Keffer
 Sarah Kellam
 Valerie & Ryan Kempf
 Moyra & Brian Kileff
 Melinda Killenberg
 Ann & Bill Kirkland
 Martha & Peter Klopfer
 Kathryn & Andras Koppanyi
 Lisa & Kenneth Kornblau
 Samantha & Robert Koslow
 Anne & Jonathan Kotch
 Laura Anne Kreps
 Sonali & Arun Lamba
 Susan & Howard Lander
 Whitney O. Lane
 Frances Langstaff
 Lisa Lark
 Nancy Laszlo
 Dorothy Lavine & Nancy Warwick
 Virginia Lee
 Susan & Joel Leeb
 Lilyan & Sidney Levine
 Jennifer Lewis & Bill Gordh
 Maria & John Lewis
 Dorothy Lichtwardt
 Joanne & Rodger Liddle
 Rochelle Lieberman
 Deborah Ann & David Liu
 Kathryn & Gordon Livermore
 Linda Logan & James Edney
 Christine Long
 Katie Lord
 Michael David Loven
 Mary Jean & Burt Lowrie
 Myrna Lubin & Michael Tetelman
 Lois & David Madden
 Rosalie Mandel
 Nancy Mangum
 Heidi Beth & Brian Marks
 Melinda & Jackson Marlette
 CoraLynn H. Marshall
 Rae Ellen & Preston Martin
 Christine E. Marx & George B. Telford
 Elaine Matheson & Richard Blankenship
 Gale & Robert Matthews
 Julia & Allen Max
 Catherine Maxson & Gregory Lewis
 Eileen McCorry & John Jeffrey Derecki
 Nancy & Dean McCumber

Sherry & Michael McInerney
 Anne Hall McMahon
 Joan Mertens
 Diane & Jose Mesa
 Ellen Michelson & Michael Giarla
 Samuel D. Middleton, Jr.
 Kimberly & Thomas Miller
 Louise & Andrew Miller
 Sally C. Miller
 Dana & Peter Moller
 Judith & Larry Moneta
 Lilia Montealegre
 Wayne Moore
 Mary Morrow
 Ruth Morrow
 Ellen & Judd Moul
 Kelly & Andrew Muir
 Lauren Murphy & Eric Dixon
 Betty Neese & Perry Colwell
 Edith & Talmadge Neece
 Thomas Day Newbold
 Alima & Nicholas Nickerson
 Caroline Nisbet
 Sue & W. Lee Noel
 Sylvia & Julian Olejniczak
 Noreen & John Orth
 Albert N. Osueke
 Bette & David Ota
 Marcia Owen & Robert Truesdale
 The Doctors Padow
 Jean Parish
 Joshua & Sarah Parker
 Phyllis Parker
 Sara Parker
 Victoria & Vicente Parra
 Huston Paschal
 Mary Paterson
 Josephine W. Patton
 Kristin K. Paulig
 Anne Peret
 Susan Peters & Stephen Nowicki
 Leland Phelps
 Kaola & Frank Phoenix
 Laura S. Pierce
 Kathy & John Piva
 Phyllis Pomerantz & Charles Hochman
 Barry Poss & Michele Pas
 MaryCraven & Dennis Poteat
 Welshie & Farrel Potts
 Sandra Powers & Ed Blocher
 Eileen Preiss
 Dorothy Pugh & Karl Gottschalk
 Anne Pusey
 Janet & Albert Rabil
 Morita Rapoza
 Edith & James Redmond
 Karla Reed
 Patricia & Jerome Reichman
 Carol & Curtis Richardson
 Kristen Riefkohl
 Jonathan Matthew Rising
 Dani & Robert Roach
 Sylvianne Roberge
 Patricia & Horace Robertson
 Margaret C. Rohlfing
 Joseph Rosenblum
 Ilene & Terry Rosenfeld

MEMBERS AND ANNUAL FUND, continued

Rosalind Roser & Ari Pani
Ilana Simon Rubin & Terry Rubin
Sandra & Byron Ruiz
Mary Rushing & Wayne Cherry
Susan Saenger & Gary Gartner
Caroline Sage
Lynda Sanders
Cheryl Sanford & Richard Danner
Jennifer & Craig Saperstein
Marjorie Satinsky
Kathleen & William Scheessele
Linda & Jeffrey Schmitt
Karen & Reto Schneider
Meyressa Schoonmaker
Carol Rose Schwartz & Steven Drucker
Sarah & Timothy Schwarz
Nancy Scott & David Henderson
Joan & Doug Seiffert
Janet & George Seiz
Chloe Seymore & Harrison Haynes
Carol & Robert Shepard
Kitty & Jennifer Sherwin
Amy H. Siegelbaum
Helen & Donald Silver
Ethel & Vincent Simonetti
Norma Sims
Ruta Slepatis & Robert Wolpert
Martha & Samuel Sloan
Dylan Smith
Gab Smith
Sandra & Jeffrey Smith
Eleanor & Michael Smith
Nancy Smith
Betty & Rod Snow
Meg & Jose Solera
Michael Somich
Wendy & Steven Sorin
Kevin Sowers
Cynthia & Christopher Speidel
Samantha N. Stach
Elizabeth Stanton
Gertrude & John Steel
Katherine & Gary Stickley
Kristine Stiles
Jeanette Stokes & Dwight Honeycutt
Ellen Stone
Barbara Strohbehn & Fred Smith
Linda Stryker-Luftig & Mark Luftig
Robert Tai
Alan Teasley & Andrew Wheeler
Marilyn Telen & Henry Greene
Lorely & John Temple
Irka Templeton & Ryan Welsh
Lee Ann & Larry Tilley
Caroline Trippe & David Beaudin
Linda & Mebane Turner
Renee & Joseph Tyson
Robert Upchurch
Virginia Vanstory
Caroline Vaughan
Donna & Richard Verrilli
Patricia Vincent
Valerie & Carl von Isenburg
Diane Vannais & Charles Waldren
Mary Ellen Walkama
Josie & David Walker
Elsa & Julian Waller

Charlotte Walton & Mark Koyanagi
Jenny Warburg
Nora & Bruce Warshauer
Joyce F. Wasdell
Marlie & Mark Wasserman
Wendy & Riley Waugh
Kris Wettermark
Michele & Chris White
Patricia & Arthur Whitehurst
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
Steven Blair Wilson
Kari Winter & Craig Burnside
Kathy Woodward
Teresa Borders Wright & Jennifer Wright
Virginia Wu
Barbara & Robert Yowell
Donna Zapf
Andrea & Scott Zieher
Pilar & Charles Zimmerlein
Renee Zimmerman & John Stephens
Dea Zullo & Dorothy Stribling

Duke University Support

Council for the Arts
Department of Art, Art History & Visual Studies
Graduate Liberal Studies
Jewish Life at Duke
Office of the President
Office of the Provost

Memorial Gifts

Anonymous,
in memory of Dr. Anne L. Schroder

Charlotte A. Bassett,
in memory of James Clay Bassett
Victor & Lenore Behar,
in memory of Sara Balsam

Catherine Cordeiro,
in memory of Drew Everson

Carol Rose Schwartz & Steven Drucker,
in memory of Herbert J. Drucker

Barbara Ferguson-Syrimis,
in memory of Juanita Kreps

Phil Hauspurg,
in memory of Chris Sanders

Jane Herzeca,
in memory of Lindsay Rawot

Barbara Kremen,
in memory of Mary D.B.T. Semans

Bill LeFevre & Polly Nash,
in memory of Courtney Shives

Heidi Beth & Brian Marks,
in memory of Beatrice Cohen Hochman

Ellen & Judd Moul,
in memory of Ann F. Jablonski

Debra & William Mulvey,
in memory of Edward Thomas Mulvey

Sharon Winzeler,
in memory of Steven Winzeler

Gifts in Honor of Kimerly Rorschach, P'11, P'14

Anonymous
Katharine A. Adkins
Marilyn M. Arthur
Jo & Peter Baer
Victor & Lenore Behar
Maureen Berry
Molly & Enrico Boarati
Alexandra Brockett
Maura High & Peter Burian
Renee Cagnina Haynes & Morgan Haynes
Jason Caldwell
Trent Carmichael
Charles J. Carroll
Arienne Cheek & Brett N. Pulliam
Juline Chevalier
Paula Cooper
Ruth & Sidney Cox
Ann & Rhodes Craver
Paula & James Crown
Deborah DeMott
Kenneth Dodson
Jamie Dupré
David Eck
Diane Evia-Lanevi & Ingemar Lanevi
Pepper & Donald Fluke
Pierce & Kathryn Freelon
Rachel Goodwin & Benjamin Riseling
Kristen L. Greenaway & Lori S. Ramsey
Angela & Aaron Greenwald
Heather Brefka Griswold
Eunice & Herman Grossman
Sandra Harris
Trena & Richard Hawkins
Anna Ho & Bob Whalen
Ginger & John Jernigan
Brad Johnson
Patricia & Bill Joklik
Jimmy Jones
Thomas S. Kenan III
Cynthia & Mark Kuhn
Laura & James Ladd
Wendy Hower Livingston
Sue & Ralph McCaughan
N. Allison Haltom McClay & David McClay
Catherine Morris
Patricia & Thruston Morton
Peggy & John Murray

Margaret & Jack Neely
Lee Nisbet
Carol O'Brien
Peg Palmer
Nikki Reeb
Katharine Lee Reid & Brian Reid*
Caroline & Arthur Rogers
Frances P. Rollins
Virginia P. Rorschach
Michele Simkins & Jason Rubell
Teka Selman & Trevor Schoonmaker
Sarah Schroth
Mary & James Siedow
Barbara & Joel Smith
Mindy & Guy Solie
Kristine Stiles
Angela O. Terry & A. Daphne Terry
Ruth Glesby Wagner
Marianne Wardle
Amy Weaver
Anne Williams & John Burness
Christen & Derek Wilson
C. T. Woods-Powell & Richard Powell
Kathleen Wright

Honoring Gifts

Anonymous,
in honor of Sarah Schroth

Ngozi Adimora-Nweke,
in honor of Mr. & Mrs. Ernest & Ngozi Adimora-Nweke

Betsy Alden-Rutledge & Mark Rutledge,
in honor of Letitia Smith Swaine

Micheline Anderson,
in honor of David Eck

Sandi Barnes,
in honor of Sally Barnes

Rita Blacker,
in honor of Michael Levine's birthday

Shawn & Susan Bonsell,
in honor of Drs. Victor & Lenore Behar

Brian Frommer,
in honor of the Class of 2008 5th Reunion

Sara & Thomas Graves,
in honor of the Class of 1965

Wheeler Griffith,
in honor of Lydia Simmons, T'09 and
in memory of Matthew R. Simmons

Lora & Jeffrey Hersh,
in honor of Dr. James Bonk

Sarah K. Leggin,
in honor of Richard Leggin, T '75

Stephen & Genevieve Lewis,
in honor of Teresa Dark

Kristen E. Manderscheid,
in honor of the Manderscheids

Marcy & Rick Ohayon,
in honor of Helen Kotsher

Kathy & John Piva,
in honor of Sarah Schroth on her
appointment as Mary D.B.T. and
James H. Semans Director of the
Nasher Museum of Art

Sandra Powers,
in honor of Ed Blocher

Cliff Robertson Ethics Foundation,
in honor of Clifford P. Robertson III

Raleigh Fine Arts Society,
in honor of Jeannie & Robert Ingram
& Sarah Schroth

Ruth Wade Ross,
in honor of her 45th Reunion

Andrew & Kimberly Skelton,
in honor of our 10th Reunion

Rache Simmons & John DeCorato,
in honor of Marcus Decorato

Mary T. Weber,
in honor of the Class of 2003
10th Reunion

Hai Lin Wu,
in honor of Bao Chun Wu &
Yu Xiu Luo

Young Presidents' Organization,
Americas Gateway Forum X,
in honor of Jason Rubell

Corporate Matching Gifts

Barclays Capital
Bristol-Myers Squibb Foundation
Carnegie Corporation of New York
Christie's
Colt Energy Inc.
Deutsche Bank Americas Foundation
Dominion Foundation
Eaton Corporation
ExxonMobil Foundation
Foundation for the Carolinas
GE Foundation
Gensler
GlaxoSmithKline Foundation
Goldman Sachs & Company
IBM International Foundation
Kirkland & Ellis
Macy's Foundation
McKesson Foundation Inc.
Merck Company Foundation
Occidental Petroleum Corporation

PricewaterhouseCoopers LLP
RBC Capital Markets Corporation
Sidley Austin Foundation
UBS
Verizon Foundation
Wells Fargo Foundation
Western Asset Management
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.

*Deceased

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 Dorothy Lander, WC'43

After graduating from Duke University in 1943, Dorothy Lander (Schulein) (1921-2010) taught English to immigrants via English In Action. She attended Art Students League of New York and volunteered or contributed to many educational, environmental, artistic, social and spiritual organizations. Her passion for education and the arts prompted her to leave a generous unrestricted bequest to the Nasher Museum. With this gift, we are able to support a 2014 exhibition devoted to newly released works by Joan Miró, and expand our free education outreach programming to local K-12 school children. A portion is also invested in the Nasher Museum's endowment, in an unrestricted general endowment fund.

ABOVE Gallery guide George Telford leads elementary school children on a tour of *Collecting Matisse and Modern Masters*. Photo by J Caldwell.

CLOCKWISE (FROM OPPOSITE LEFT) Durham-based rapper MC Ease interacts with the *Recent Acquisitions* installation, including works by Barkley L. Hendricks, Fahamu Picou and Thomas Hirschhorn during the shooting of Juan Obando's Rhizome Commission project "Museum Mixtape." Duke President Richard H. Brodhead delivers remarks about outgoing Nasher Museum Director Kimerly Rorschach. A parent and child interact with Los Angeles artist Alison Van Pelt's 2001 oil painting, *Untitled*, part of *Exposing the Gaze: Gender and Sexuality in Art*. Board Chairman Emeritus Blake Byrne (right) enjoys the Annual Benefit Gala with Duke T'57 classmates John Swartz (left) and Bill Losee (middle). Grammy Award-winning producer 9th Wonder spins records at a book release and dance party event with Mutu and friends at Motorco Music Hall. Photos 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 Friends of the Nasher Museum of Art, and the Office of the President and the Office of the Provost, Duke University.

