

MINNEAPOLIS INSTITUTE OF ARTS

ANNUAL REPORT 2006-2007

The Minneapolis Institute of Arts is dedicated to national leadership in bringing art and people together to discover, enjoy, and understand the world’s diverse artistic heritage.

Above and back cover: A lively calendar of community activities surrounding “A Mirror of Nature: Nordic Landscape Painting 1840–1910” connected visitors to Nordic arts and culture.

Back cover, inset: Kids love to paint in MIA studio classes.

Opposite page: Asian art chair Bob Jacobsen leads a tour in the Target Wing rotunda.

Below: Members of The Circle, a new membership group of arts enthusiasts ages 21 to 44, enjoy a party at the museum.

TABLE OF CONTENTS

2	Enriching the Community
4	Building the Collection
10	Presenting Important Exhibitions
16	Expanding Our Impact
18	Looking Forward
21	Strengthening Our Foundation
22	<i>Bring Art to Life</i> Campaign Commitments
27	Director's Circle
28	Gifts of Art and Funds for Art Acquisition
28	Corporate and Foundation Grants
30	Exhibition and Project Sponsors
30	Friends of the Institute Sponsors
30	Patrons' Circle
32	Contributors' Circle
38	Matching Gift Companies
39	Memorials and Tributes
40	Named Endowment Funds for Operations and Programs
42	Friends Endowment Fund for Education
42	Named Endowment Funds for Works of Art
43	New Century Society
44	Bequests
44	Honor Roll
48	Exhibitions
49	Acquisitions
59	Publications
60	Board of Trustees
61	Museum Staff
64	Financial Statements
65	Museum Information

This annual report is for the period from July 1, 2006, through June 30, 2007.

Please note: Artworks appearing in this report may not always be on public view;

many of these works and more are always on view on the museum's Web site, www.artsmia.org.

Artwork credits begin on page 49.

ENRICHING THE COMMUNITY

Engaging Visitors with Works of Art and Innovative Programs

Five years ago, the Minneapolis Institute of Arts forged a new strategic plan that would elevate the stature of the collection and make our holdings even more accessible to the community.

Since that time, we have achieved the following critical objectives:

- We have built the Target Wing, adding dozens of new galleries, in addition to new study rooms for prints, drawings, and photographs; the Friends Community Room; and our new Reception Hall.
- We have nearly doubled the amount of our endowment designated for accessions, enabling us to purchase such highly important works of art as the great bronze *Memorial Head* from the ancient kingdom of Benin, illustrated on the facing page.
- We have successfully reached out to new audiences, launching a new brand identity and new programs for visitors and members under the age of forty-five.
- We have obtained national and international attention—for the collection and our acquisitions, and for our new facility.

I am proud to report today that the MIA is flourishing, and that we are now poised to achieve new levels of greatness.

One of the most noteworthy accomplishments of 2006–7 was the completion in January of the *Bring Art to Life* campaign. This multi-year campaign set out to raise \$100 million for the museum's expansion and acquisitions. In all, more than 2,100 individuals, corporations, and foundations contributed an astounding \$103.2 million to the campaign. On behalf of our Trustees, staff, and visitors, I would like to express our profound gratitude to everyone who helped make this possible.

We also implemented a number of organizational changes, bringing to the museum a new Assistant Director for Collections and Programs, Mikka Gee Conway, who has demonstrated insightful leadership in curatorial administration. More recently, Ann Benrud has joined us as Director of Membership, and she brings new thinking to a vitally important aspect of our work.

On a personal note, as I prepare to leave the MIA to direct the Morgan Library and Museum, in New York, I would like to take this opportunity to reiterate my gratitude for having had the chance to lead this extraordinary institution. It has been a privilege to serve one of the most vibrant, culturally aware, and philanthropic communities anywhere in the United States.

It is a pleasure to welcome my successor, Kaywin Feldman, who joins the MIA in January 2008. Kaywin has led the Memphis Brooks Museum of Art since 1999 and brings energy, enthusiasm, and experience to her new post.

One of America's finest museums, the MIA is positioned for a glorious future.

William M. Griswold
Director and President

Opposite page: Benin, Nigeria, *Memorial Head*, c. 1550–1650, The John R. Van Derlip Trust Fund

BUILDING THE COLLECTION

Acquiring Objects of Outstanding Significance

Safeguarding and strengthening the permanent collection in the service of the public are at the core of the museum's mission. During the past year, hundreds of objects have entered the collection (a complete listing starts on page 49). What follows are a few highlights.

We are committed to expanding the museum's holdings of American paintings and postwar art. New additions to the Department of Paintings and Modern Sculpture include:

- A magnificent landscape near Chaska, *September*, made by Minnesota painter Alexis Fournier in 1889, a gift of Don and Diana Lee Lucker (below).

- A landscape that evokes the colors and textures of the American Southwest, *Canyon Portal*, by Edgar Payne, c. 1935 (see page 52).
- A seemingly spontaneous biomorphic abstraction in oil and charcoal on canvas, c. 1946, by the American Surrealist painter Arshile Gorky, a gift of Mr. and Mrs. James T. Wyman (right).
- A painting by Dorothea Tanning, who was married to Max Ernst and whose work reflects a similar preoccupation with subconscious thought. Created in 1956, *Tempest in Yellow* was acquired with funds from Regis Foundation.

Above: Alexis Jean Fournier, *September*, 1889, Gift of Don and Diana Lee Lucker

Opposite page, top: Arshile Gorky, *Untitled*, c. 1946, Gift of Mr. and Mrs. James T. Wyman

Opposite page, bottom: Paul Frankl, *Skyscraper Bookcase*, c. 1926, The Robert J. Ulrich Works of Art Purchase Fund

Fascinating and important objects that have enriched the Department of Architecture, Design, Decorative Arts, Craft, and Sculpture include:

- A wonderful sheet-metal sculpture of a rooster, *Chanticleer*, by William Hunt Diederich, c. 1918 (see cover, lower right).
- An exceedingly rare plaster model of an Art Nouveau doorway in Paris, created in 1901 by architect Jules Lavirotte (see page 56).
- A skyscraper bookcase, created by modernism pioneer Paul Frankl, about 1926, and acquired with funds from Bob Ulrich (right).

The Department of Prints and Drawings acquired important prints by Jacob Matham, Giovanni Battista Piranesi, Odilon Redon, and Francis Bacon (below), among others. The museum also purchased several major drawings, including a trenchant 1923 sketch by George Grosz, *Salute and Honor* (see page 50), and a 1807–8 pastel landscape by French painter Elisabeth Louise Vigée-LeBrun, a favorite of Marie-Antoinette, which was acquired as a gift of the Friends of the Institute (above).

The Department of Photographs enjoyed an exceptional year. The museum purchased a number of outstanding photographs with funds from Alfred and Ingrid Lenz Harrison. Among them is a stunning 1930 photograph by Man Ray of Lee Miller (right).

We also received the most important single donation of photographs in the museum's history. Over a period of 40 years, Frederick B. Scheel of Fargo, North Dakota, assembled a collection of more than 600 photographs by masters such as Paul Strand, Ansel Adams, Berenice Abbott, Henri Cartier-Bresson (top right), and André Kertész, among many others. The significance of this benefaction—and its impact on the collection—cannot be overstated.

Above: Elisabeth Louise Vigée-LeBrun, *Vue du lac de Challes au Mont Blanc*, c. 1807–8, Gift of funds from the Friends of the Institute

Left: Francis Bacon, *Study for Self-Portrait*, c. 1982–84, Gift of Ruth and Bruce Dayton

Opposite page, top: Henri Cartier-Bresson, *Hyères, France*, 1932, Gift of Frederick B. Scheel

Opposite page, bottom: Man Ray (Emmanuel Rudnitsky), *Lee Miller*, 1930, The Alfred and Ingrid Lenz Harrison Fund

The excitement generated by the Scheel donation was, however, tempered by the sudden death of Carroll Theron “Ted” Hartwell in July 2007.

Hartwell, who became Curator of Photographs in 1972, was responsible for assembling the museum’s great collection of photographs. Indeed, it was his leadership in this area that attracted the Scheel collection to the MIA.

Thus, the exhibition celebrating this extraordinary donation, “The Search to See: Photographs from the Collection of Frederick B. Scheel,” also is a celebration of Hartwell’s remarkable life, career, and vision.

The museum's holdings of non-Western art have notably expanded as well. Most important is a rare bronze *Memorial Head*, cast in the early 1600s for a royal shrine in Benin City, in what is now Nigeria (see page 3). We also purchased an outstanding Native American dance blanket, c. 1840–50, with funds from Bob Ulrich (see page 54).

Furthermore, we acquired several significant Chinese objects, many as gifts from Ruth and Bruce Dayton. They include a magnificent marble statue of a bodhisattva (right), carved during the Tang dynasty (618–707), and a carved lacquer box, dating to the early Ming (above).

Several splendid Japanese artworks entered the collection, including a set of five *mukozuke* ceramic dishes potted between 1615 and 1630 in the manner of the great tea master Furuta Oribe (see page 58), and a sublimely beautiful two-panel screen, *Mori (Forest)*, painted by Katayama Bokuyō in 1928 (far right).

We acquired numerous textiles from Africa, Asia, Latin America, and Europe, further expanding this distinguished collection. Among them is an unusual tapestry pillow-cover woven in Sweden about 1820, one of remarkably few objects in the collection created in the Scandinavian countries before 1900 (below).

Each department has benefited from endowment support, purchase funds, and the extraordinary generosity of individual collectors. In the years to come, we'll continue to build upon the masterpieces we are so fortunate to hold, making more great works of art publicly available for future generations.

Top clockwise: Two acquisitions made possible by the Ruth Ann Dayton Chinese Room Endowment Fund: China, *Box with cover* (detail), 15th century; and China, *Torso of a Bodhisattva*, 7th–10th century.
Sweden, *Pillow*, 19th century, The Paul C. Johnson, Jr. Fund

Acquisitions enhance our capacity to tell the story of human creativity. But loans also have great value, elucidating aspects of art history that are otherwise underrepresented in the permanent collection.

Loans recently on view include:

- Franz Marc’s *Large Blue Horses*, from Walker Art Center
- Japanese works of art from collectors Mary Griggs Burke and John C. Weber
- Major works from the contemporary art collection of Gordon Locksley and George T. Shea (right)
- Large-scale photographs by Andreas Gursky and Thomas Struth, thanks to Geri and Dar Reedy
- Alfred Leslie’s *Location Shooting*, lent anonymously

Top: Katayama Bokuyō, *Mori (Forest)*, 1928, The William Hood Dunwoody Fund

Bottom: Andy Warhol, *Portraits of the Locksley Shea Gallery*, 1975, synthetic polymer paint silkscreened on canvas, extended loan courtesy of George T. Shea and Gordon Locksley © 2007 Andy Warhol Foundation for the Visual Arts/Artists Rights Society (ARS), New York, N.Y.

PRESENTING IMPORTANT EXHIBITIONS

Enlivening the Galleries with Original Scholarship and Touring Shows

For the first time since construction of the new wing began, the museum presented a full slate of exhibitions, ranging in scope from major loan shows to highly focused installations from the permanent collection. (A complete listing appears on page 48.)

The expanded Target Gallery held:

- “A Passion for Paintings: Old Masters from the Wadsworth Atheneum,” which featured a range of paintings from the nation’s oldest public art museum, including the first authentic Caravaggio to have been acquired by any American museum.
- “An American Vision: Henry Francis du Pont’s Winterthur Museum,” featuring the nation’s greatest collection of American decorative arts and antiques from du Pont’s country estate.

- “A Mirror of Nature: Nordic Landscape Painting 1840–1910,” an exhibition of masterworks from the national galleries of Norway, Sweden, Denmark, Finland, and Iceland.

NORDIC SUMMER CELEBRATION

As the sole American venue for “A Mirror of Nature: Nordic Landscape Painting 1840–1910,” the MIA served as the lively centerpiece of Nordic Summer, a summer-long Twin Cities celebration of Nordic arts and culture. An impressive calendar of events drew visitors to Nordic films, lectures, and classical concerts, Scandinavian folk and dance performances, drawing workshops, hands-on art activities, and more.

Opposite page, top: Curatorial Assistant Erika Holmquist-Wall leads a May Day celebration in honor of Nordic Summer and the special exhibition “A Mirror of Nature: Nordic Painting 1840–1910.”

Above, top: Akseli Gallen-Kallela, *Lake Keitele*, 1905, oil on canvas, Lahti Art Museum, Finland, on view in “A Mirror of Nature.”

Opposite page, bottom: Michelangelo Merisi da Caravaggio, *Saint Francis of Assisi in Ecstasy*, c. 1594–95, oil on canvas, The Wadsworth Atheneum Museum of Art, Hartford, Connecticut, featured in “A Passion for Paintings: Old Masters from the Wadsworth Atheneum.”

Above, left: Associate Curator Sue Canterbury leads a Patrons’ Circle tour of “A Passion for Paintings.”

High points of the year also included the following exhibitions, each accompanied by a catalogue featuring new scholarship:

- “San Francisco Psychedelic,” featuring photographs and posters of late-Sixties Bay Area bands.
- “Vermillion Editions Limited: Prints, Multiples, Artist’s Books, 1977–1992,” highlighting the local studio that helped shape the resurgence of collaborative printmaking in the United States.

Opposite page: Bob Seidemann, *Janis Joplin*, 1967, on view in “San Francisco Psychedelic,” an exhibition of portrait photographs and poster art. © Bob Seidemann

Top: Members of The Circle get an insider’s tour of “San Francisco Psychedelic.”

Above: China, set of 20 bronze bells, 5th century B.C., featured in the exhibition “Sacred Sounds: The Bells of Ancient China,” thanks to an anonymous lender.

Left: John Newman, *Fold-Out* (detail), 1985, from *First Artists Portfolio*, 1986, The Fiduciary Fund, on view in “Vermillion Editions Limited: Prints, Multiples, Artist’s Books, 1977–1992.”

- “Uzbek Embroidery in the Nomadic Tradition: The Jack A. and Aviva Robinson Collection,” presenting selections from an extraordinary gift of 97 embroideries made by the nomadic peoples of Uzbekistan.

The Minnesota Artists Exhibition Program continues to present stimulating artist-curated exhibitions of contemporary Minnesota art. In 2006–7, we opened five such shows featuring seven local artists—including, for example, Rollin Marquette, whose dramatic site-specific installation transformed the MAEP galleries (above).

Above: Rollin Marquette, *Untitled*, 2007; steel, burlap bags, charred balsa wood, aluminum, and hardware; installed in the Minnesota Artists Exhibition Program (MAEP) galleries.

Right: Jantje Visscher, *Dancing Wall*, 2004, clear glycolised polyester strips and pins, from the MAEP exhibition “Drawing in Light.”

Opposite page, top: *Plate*, attributed to George Hübener, Montgomery County, Pennsylvania, c. 1789, on view in “An American Vision: Henry Francis du Pont’s Winterthur Museum.”

Opposite page, bottom: Gallery panels tell the story behind the fascinating exhibition “Uzbek Embroidery in the Nomadic Tradition: The Jack A. and Aviva Robinson Collection.”

EXPANDING OUR IMPACT

Connecting Visitors through Arts Education and Activities

Attendance from July 2006 through June 2007 numbered 465,654 visitors, up 15 percent over the preceding 12 months. Free general admission every day is, as always, a remarkable community benefit made possible by generous member and community support.

What's more, the museum's Web site received 5 million visits from audiences near and far. This figure has swelled in the past year as we've enhanced the site with compelling exhibition information, greater interactive content, and dynamic tools for searches, ticketing, and purchases.

Membership remains strong, and we're grateful for every member's generous support. As of June

30, 2007, the museum had 23,534 member households, representing more than 40,000 individuals. Initiatives to attract new members also have proved fruitful. Successful launches of The Circle, a membership group created for art enthusiasts ages 21 to 45, and the Director's Circle, our highest-level support group, far exceeded our expectations.

Another new effort to engage young adults is MIA Third Thursdays. Since January, this free monthly evening event has attracted nearly 7,000 visitors.

EDUCATIONAL HIGHLIGHTS

The MIA plays a vital role in the arts education of students statewide. As schools struggle with reduced funding for the arts, we continue to provide crucial arts experiences not offered by any other resource.

- 73,756 K–12 students visited the museum, chaperoned by 5,281 parents.
- 100,667 students were served by the museum’s Art Adventure program in local schools, and nearly 3,300 teachers and Art Adventure volunteers received training.

The MIA’s reach now extends far beyond the region, thanks to our educational Web initiatives. ArtsConnectEd.org, produced in partnership with Walker Art Center, attracted 2.3 million visits last year—up more than 800,000 over the year before. A free monthly online newsletter for teachers, *Teaching the Arts*, also gives instructors ideas for using art in the classroom.

Another collaboration is Art in the Park, organized in partnership with the Minneapolis Park and Recreation Board. Last year, this free summer program attracted more than 4,300 young people, who engaged in art-making activities in the city’s parks.

Opposite page: Students from the Lincoln Adult Education Center of Minneapolis take a free, self-guided tour of the MIA collection, stopping at the *Portrait of George Washington* by Thomas Sully, c. 1820.

Top: Hands-on workshops bring out the artist in everybody.

Bottom: Docent Patrick George leads “Picture Person” training for volunteers of the Art Adventure program, which brings art into local schools.

CONNECTIONS WITHIN THE MUSEUM

- More than 140,000 people discovered the MIA through tours led by highly trained volunteers or through self-guided tours.
- 3,668 students took part in youth classes.
- 7,215 adult visitors attended adult classes, symposia, lectures, and other museum events.
- 26,313 people participated in programs designed for families—especially Family Days, which remain among the museum’s most successful and best-attended programs.

The museum’s tour guide programs—Collection in Focus, Art Adventure, and the Docent program—train dedicated volunteers to illuminate the museum’s collections for visitors and classroom students alike. Our programs rely on the extraordinary gift of time and energy devoted by, in 2006–7, 358 dedicated Museum Guide Program volunteers, who contributed an astonishing 10,000 hours of service.

And, as always, the museum offered an enticing array of opportunities for the community to connect with art. Family Days, classes, lectures, seminars, hands-on activities, performances, and other special events captivated audiences throughout the year.

LOOKING FORWARD

To a Vibrant Future Together

The MIA is on sure footing. Museum finances are sound, both for daily operations and for the continued acquisition of significant works of art. The galleries are filled with visitors engaged in understanding the world's cultural heritage. And our ability to expand the MIA's educational impact among increasingly diverse audiences has never been better.

In the years ahead, we will continue to:

- Build and steward the collection for the long-term benefit of the community.
- Develop an exciting calendar of exhibitions of all sizes, including major loan shows as well as smaller, focused presentations of the permanent collection.
- Enhance our offerings of dynamic programs and events that bring new insight to the MIA's world-class collections and exhibitions.
- Refine our interpretive strategies, maximizing the quality and consistency of information provided to those who come to the museum or visit us online.

- Collaborate with Twin Cities organizations—including Walker Art Center and the Minneapolis Park and Recreation Board—to foster a greater understanding and enjoyment of the visual arts.

By year's end, visitors and researchers will be able to enjoy a new handbook of the permanent collection, the first publication produced in years to highlight the exceptional strength of the museum's holdings. This volume will describe and reproduce more than 350 of the finest and most important objects in the MIA's collection.

We've got an exciting future, and we have you—our members, supporters, partners, colleagues, and friends—to thank for the privilege of expanding our service to this remarkable community.

Opposite page: During a Family Day in May celebrating Mother's Day and Tibetan culture, a visitor contemplates the *Yamantanka Mandala*, made by Tibetan monks from the Gyuto Tantric University in 1991.

Below: Museum-goers enjoy more opportunities to view art in the newly expanded galleries.

Top, left: Bill Kiffmeyer, Target Foundation's Laysha Ward, and MIA Director and President William Griswold celebrate the opening of "A Mirror of Nature: Nordic Landscape Painting 1840-1910."

Top, right: Kevin O'Riordan and Marissa McGuire, a member of The Circle Steering Committee, enjoy a Circle event at the MIA.

Middle, left: John and Ester Fesler at the opening for "A Mirror of Nature: Nordic Landscape Painting 1840-1910."

Middle, right: Gordon Locksley (center) and Wayne Boeck (right) celebrate loans of contemporary art by Locksley and George T. Shea with Elliot and Eloise Kaplan.

Bottom, left: Director's Circle members Beverly Grossman, Pat Jaffray, Sheila Morgan, and Barbara Longfellow on the group's inaugural trip to Dallas-Fort Worth.

Bottom, right: Al and Mary Agnes McQuinn (left) and Flo and Sandy Grieve at the opening of "A Mirror of Nature: Nordic Landscape Painting 1840-1910."

STRENGTHENING OUR FOUNDATION

Through Donor Support and the Completion of the Capital Campaign

We are grateful to all of you who have committed this year to support so many critical museum priorities: strengthening the museum's operations, building its world-class collection, and reaching, even surpassing, the \$100 million goal for the *Bring Art to Life* campaign—to date, the largest fund-raising campaign of any cultural institution in Minnesota history.

The generosity of Minnesotans is legendary, and the reputation well earned. More than 2,100 people contributed to the campaign, which was conceived and completed without government funding. Moreover, we received 35 individual gifts of \$1 million or more, and Target Corporation alone gave more than \$10 million. Together, we raised \$103.2 million to expand and renovate our building, and to fortify our endowment for art acquisition. The outpouring of support was both historic and humbling, and we thank you.

At the same time, some 23,500 individuals and families recognized the museum as a community priority through their gifts and memberships, resulting in dynamic growth in annual levels of commitment to the MIA. During fiscal year 2006–7, contributed revenue, including special gifts and project grants, rose to \$6.9 million, an 11 percent increase over the prior year. Such investment sustains the MIA's daily operations, making possible the full range of activities described on the previous pages.

We're also pleased to acknowledge an additional \$1.4 million in gifts of funds for the purchase of art. Capping a record year, our endowment reached an all-time high of \$191.5 million on June 30, reflecting many generous gifts and a strong market that delivered a 16.3 percent return.

For this and so much more, we extend our thanks to the museum's members, and also to corporate sponsors and foundation partners who have given unstintingly in support of the MIA during the fiscal year.

We especially wish to acknowledge the citizens of Hennepin County through the Park Museum Fund; the Minnesota State Arts Board, supported by an appropriation by the Minnesota State Legislature and a grant from the National Endowment for the Arts; and the Institute for Museum and Library Services.

It's both a privilege and a pleasure for all of us at the Minneapolis Institute of Arts to work with people who are passionate about art and dedicated to the work of the museum.

To a robust future!

Joan Grathwol Olson
Director of Development

BRING ART TO LIFE CAMPAIGN COMMITMENTS

The following community leaders provided significant support for the *Bring Art to Life Campaign*, completed in January 2007.

Above \$10,000,000

Target Corporation

\$2,000,000 – \$10,000,000

Sydney P. Anderson
Ruth and Bruce Dayton
N. Bud and Beverly Grossman Foundation
Alfred and Ingrid Lenz Harrison
The Kresge Foundation
Nivin and *Duncan MacMillan
Donna and Cargill MacMillan, Jr.
Mary Agnes and Alvin E. McQuinn
Sit Investment Associates, Inc. and Eugene C. and Gail V. Sit
Bob Ulrich and Jill Dahlin

Leo Hodroff

\$1,000,000 – \$1,999,999

The James Ford Bell Foundation
Best Buy Children's Foundation
Mr. and Mrs. W. John Driscoll
C. Curtis Dunnavan
Jay F. Ecklund
Jane and *Jim Emison
Geren and Hap Fauth
*Miles and Shirley Fiterman and the Miles and Shirley Fiterman Charitable Foundation
General Mills Foundation
Pierson M. and Florence B. Grieve Family Fund of The Saint Paul Foundation
Leo and Doris Hodroff
Ruth and John Huss
Mary Ingebrand-Pohlad
Dr. and Mrs. William E. Ludwick
Whitney and Betty MacMillan
Ted and Roberta Mann Foundation
The McKnight Foundation
Sheila C. and John L. Morgan
Carl and Eloise Pohlad Family Foundation
Darwin and Geri Reedy
Star Tribune Foundation
U.S. Bancorp Foundation
Mary Ruth Weisel
Wurtele Family Fund of The Minneapolis Foundation

Jane Emison

\$500,000 – \$999,999

Anonymous
3M Foundation
Anchor Bancorp
Martha and Bruce Atwater
Carol Burton in memory of M. Boyd Burton, Jr.
The Bush Foundation
The Cargill Foundation
Doug and Wendy Dayton
Dolly J. Fiterman
Friends of the Institute
Penny and Bill George
Groves Foundation
The Herberger Foundation
Patricia and Benjamin Jaffray
Elliot and Eloise Kaplan
Barbara S. Longfellow
Don and Diana Lee Lucker
The Manitou Fund in tribute to Marjorie McNeely
Siri and Bob Marshall
Marguerite Streater McNally
The Medtronic Foundation
Robert and Carolyn Nelson
Douglas and Mary Olson
Linda and Lawrence Perlman

\$250,000 – \$499,999

Anonymous (2)
*Mr. Charles H. Bell
The Curtis L. Carlson Family Foundation
Mary Lee Dayton
Julia W. Dayton
Patricia and Peter Frechette
Mary Livingston Griggs and Mary Griggs Burke Foundation
Kevin and Polly Hart
Douglas J. and Victoria Galloway Holmen
James A. Johnson and Maxine Isaacs
Constance and Daniel Kunin
Martin and Brown Foundation
Patricia and Samuel McCullough
RBC Dain Rauscher Foundation
Clifford M. Roberts
Anne Larsen Simonson
Wells Fargo Foundation Minnesota
Margie and Woody Woodhouse

\$100,000 – \$249,999

Anonymous (5)
Kim and Gloria Anderson
*Mr. Kenneth Barry
Ford and Amy Bell
Betty and Marvin Borman Foundation
Blythe A. Brenden
Marney and Conley Brooks
Sandra M. and David M. Brown
Sandra and Peter Butler
Carmen and Jim Campbell of the Campbell Foundation
Joan and Gary Capen
Joanne and Benton Case, Jr.
Rusty and Burt Cohen
Mrs. Thomas M. Crosby, Sr.
Edward Dayton Family Fund
Dorsey & Whitney LLP
Dr. James J. Duffey and Maureen O. Duffey
Faegre & Benson LLP
Margene and David Fox
Mr. and Mrs. Hadlai A. Hull
J.E. Dunn Northcentral, Inc.
Allen and Kathy Lenzmeier
R.C. Lilly Foundation
David Lubben and Nancy Kwam
Susan and Edwin McCarthy and Alexandra O. Bjorklund
Walt McCarthy and Clara Ueland
William W. McGuire and Nadine M. McGuire Family Foundation
Mr. and Mrs. Kingsley H. Murphy, Jr.
Kate Butler Peterson
Walter and Harriet Pratt
Frances and George Reid
Sharon and Bill Richardson
Robins, Kaplan, Miller & Ciresi L.L.P.
John and Lois Rogers
The Burton G. Ross and Cynthia Rosenblatt Ross Fund of The Minneapolis Foundation
St. Paul Travelers Foundation
Joan and Arthur Schulze
The Shared Fund
Dr. Richard L. Simmons
Laurie and Michael Snow
The Southways Foundation

*Deceased as of June 30, 2007

Deborah A. Davenport and
Stewart R. Stender
Martha B. Stimpson
Strangis Family Fund of
The Minneapolis Foundation
Glenda and Richard Struthers
Mr. and Mrs. Sheldon S. Sturgis
SUPERVALU Foundation on
behalf of SUPERVALU Inc. and
Cub Foods
Thrivent Financial for
Lutherans
Joanne and Phil Von Blon

Phil Von Blon

The Wallin Foundation—
Maxine and Winston Wallin
Irving and Marjorie Weiser
Mr. and Mrs. F.T. Weyerhaeuser
*John R. and Renata Winsor
Mike and Penny Winton

\$50,000 – \$99,999

Anonymous
Steve and Linda Ahlers
Fred C. and Katherine B.
Andersen Foundation
*Ruth B. Anderson
John E. Andrus III
Peter and Sally Anson
Marilyn and Frank Beddor
*Mrs. Judson Bemis, Sr.
Carol and Ray Bergeson
Michael and Ann Birt
Mary S. Bowman
Mary J. and Bradley C.
Bowman II
Michael and Susan Burnett
Mary and *Robyn Campbell
Dave and Margaret Christenson
Anne and Art Collins
Kay and Gerald Erickson
Rebecca and Ben Field
Richard and Beverly Fink
Kelly and Geoffrey Gage and
the Curtis L. Carlson Family
Foundation
Gary L. Gliem

Jerry and Kathie Grundhofer
*Alpha M. Gustafson
Roger Hale and Nor Hall
John and Karen Himle and
Himle Horner, Inc.
Orville C. Hognander
Kathleen A. Jones
*Henry R. Kinsell
KPMG Foundation
Mary and Mac Lewis
Winston Lindberg and
Larey Lindberg Swanson
Marbrook Foundation
Lucy and Robert Mitchell
Jim and Linda Mitchell
Clinton and Mary Morrison
National Endowment for the Arts
James and Jo Ann Nordlie
Tamrah Schaller O'Neil
Karl-Thomas Opem
*Raymond A. and Ruth A. Reister
Jeannine M. Rivet and
Warren G. Herreid, II
Patty and Barney Saunders
Emily Anne and Gedney Tuttle
*Thyrza Tyrrel
Mary W. Vaughan
The Victor Foundation on behalf
of Linda and Robert Barrows
The Whitney Foundation

\$25,000 – \$49,999

Jo and Gordon Bailey
Walter and Jane Barry
David and Shari Boehnen
Mr. and Mrs. Michael E. Bress
Carolyn Foundation
Darlene and Richard Carroll
Myra Chazin
Tom and Phyllis Colwell
Jeanne and Burt Corwin
John and Mary Lou Dasburg
Jack and Cathy Farrell
Lisa A. Ferris
Norman Gabrick
Linda and Jack Goldenberg
Clark and Sima Griffith
Tom and Pat Grossman in
loving celebration of Beverly
Grossman
Liz and Van Hawn
Don and *Arlene Helgeson
Mr. and Mrs. James A. Howard
Aref and Barbara Jabr

Art and Martha Kaemmer Fund
of the HRK Foundation
Mary D. Keating
Miriam and Erwin Kelen
Arline Lee
Sue and Bob Macdonald
Tom Morin and John Skogmo
Chris and Jack Morrison
Jane and John Morrison
Barry Murphy and
Rosemary Dunbar
Jane and Thomas Nelson
John and Shirley Nilsen
OLSON
Brian and Julia Palmer
Michael and Gloria Plautz
Valspar
Ruth and David Waterbury
Helen and J. Kimball Whitney
Patricia C. Williams
Frederick and Eleanor C.
Winston in honor of Ella P.
Crosby
Charles and Julie Zelle

\$10,000 – \$24,999

Anonymous (2)
Mary and Gordon Aamoth
Leslie Miller Altman
*Michael H. Baker
Craig Bentsdahl and Stephanie
Simon in honor of Al and
Ingrid Lenz Harrison
Bergren Family Foundation
Michael Boardman and
Kate Tabner
Mary Morse Cargill
Margaret P. Cost
Mr. and Mrs. David Crosby
Lisa Dayton
Joan Duddingston
*Mrs. Dorothy Fobes
John and Martha Gabbert
Goldner Family Fund of
The Minneapolis Foundation
Ann and David Heider
Susan and Duane Hoff in
memory of Sandra J. Schulze
Patricia and Thomas Holloran
Hubbard Broadcasting
Andrew M. and
Carole T. Hunter
*Frank E. Johnson
Emily and Charles M. Kelley
*Paul and *Gisela Konopka

David and Randy Lebedoff
Dudley and Val McLinn
Jeffrey C. Meehan
*Jeanne E. Michener
Walter F. and Joan Mondale
Hunt Greene and Jane Piccard
Louisa H. Richardson
Securian Foundation
Marcy and Bruce Shilling
Margot Siegel
Barbara Sill
Tennant Foundation
John Sandbo and Jean Thomson
Helen S. Waldron
Fred and Alice Wall
Jack and Connie Wallinga
Catherine Webster in honor of
Martin M. Roessler
Wenger Foundation
Betsy and David Weyerhaeuser
Helen and Leo Wolk

\$5,000 – \$9,999

Dennis Albrecht
Mary Ellen and Peter Alden
Jo and Gordon Bailey
Mr. and Mrs. David
Christenson
James and Megan Dayton
Barbara Forster and Larry
Hendrickson
Carole and Roger Frommelt
Mr. and Mrs. K.J. Gardner
Bernard M. Granum
Jerry and Mary Jo Gruidl
Ron Hovda in honor of Agnes
A. Hovda
Ms. Diane Robinson Hunt
Marilyn Kelly
*Ruth Kincaid
David and Mary Maas
John G. Ordway, III and
Marla B. Ordway
Julie and Don Morath
Mr. and Mrs. Stephen Pflaum
Elie and Bob Reid
Joan T. Smith
Susan S. Tasa
Archie D. and Bertha H. Walker
Foundation
Mr. and Mrs. Charles Webster
Mr. John Windhorst, Jr.

BRING ART TO LIFE CAMPAIGN COMMITMENTS

\$1,000 – \$4,999

Anonymous
Mrs. Edythe Abrahamson
Mrs. Marvel Anderson
Liz Anderson
Debbie Anderson
Betty Anderson
Mary and Robert Archer
Linnea L. and Jonathan P. Asp
Doodie Backstrom
Mr. and Mrs. George Bailey
Kay and George Balch
Mr. and Mrs. Robert S. Banks
Karen Barstad
Grant Beggs
Mick Benson and Jessie Harper
Amanda and James Birnstengel
Wendy and Karl Blomseth
Victor Bloomfield and
Elsa Shapiro
George and Rae Bly
William and Patricia Bomash
Brian and Marsha Borgeson
William Boulger
Linda G. and George L. Bounds
*Mary Stewart Brink
Mrs. Sheldon V. Brooks
Don and Jan Bruns
Barbara and Michael Byrne
Mr. and Mrs. Nicholas Cafarelli
Mr. Edward J. Callahan, Jr.
Maria Calvo and
Steve Rosenstone
Mr. and Mrs. E. Jerome Carlson
Joanne C. Carlson
Scott Carlson and
Susan Engebretson
Marjorie Carol and
Nancy Walker
Jerry and Mitzi Carroll
David and Mary Choate
Bernadette Christiansen
Kay Fredericks Cisek and
Richard Cisek
Edith R. Clark
Haines Clausen and
Barbara Duncan
Ed and Cheryl Clausman
Prof. and Mrs. Roger Clemence
Michele Cohn and
Edward Cassidy
Mrs. Mary Sue Comfort
Jane and O.W. Confer
Mr. and Mrs. David R. Conkey

Carol Cook
David Cooley and
Catherine DeMars
Douglas and Ann E. Cooley
Barry and Susan Cosens
Todd and Kate Cravens
Joan B. Curtis
Kathleen Dahl
Linda and John Danielson
Dr. Tom E. Davis
Lynne and Hans Dekker
Susan and Paul DeNuccio
Carol Donahue
Sara and John Donaldson
Mrs. Stan D. Donnelly
Ernest F. Dorn III and
Mary L. Dorn
David and Mary Doty
Ms. Michele Dunn
Gephard Durenberger and
Jeff Ducharme
David and Suzanne Edwardy
Kent and Katherine Eklund
Ms. Barbara L. Eldridge
Mr. and Mrs. Wayne D. Ellison
Dr. and Mrs. Robert L. Erickson
Jim and Leanne Erickson
Kim Erwin
Tom and Amanda Falloon
Mary Ann and Bill Fellman
Raymond and Linda Ferris
Gary and JoAnn Fink
Gerald Fischer
Bill and Katherine Fox
Foundation
Barbara A. Fritz
Gene and Catherine Gaines
Susan and David Gaither
Greta and Robert Gauthier
Judy and James Gavisier
Patricia and Daniel Gerhan
Nancy Gisvold
Gary and Pat Good
Jon Grady
Jim Grantman
Olive C. Grose
Erwin and Arlis Grossman
Audrey Grote
Brian Guidera
Carrie Gutbrod-Herrera and
José Herrera
Earl Gutnik
Jerold and Kathleen Hahn

Barbara Hamilton-Sustad and
Gary Sustad
Mr. and Mrs. Jule Hannaford IV
David and Miriam Hanson
John Harrer and Kate Ellis
*Mr. and Mrs. Philip B. Harris
William and Barbara Harrison
William and Karen Harrison
LeRoy and Doris Hart
Eileen Harwood and
Shelly Campbell
Joan and Donald Hawkinson
Dr. E. Sharon Hayenga
Michael Henley and Randi
Yoder
Sara and John Henich
Lesley and Trevor Heron
Mrs. Roberta M. Herrell
Mr. and Mrs. Wayne Hoeschen
Jerald and Cherie A. Holm
Mr. and Mrs. William B. Horn
Dr. Patricia L. Hutingier
Gail Jackson
Josie R. Johnson in memory of
Patrice R. Johnson
Ms. Leslie A. Johnson
Dr. and Mrs. O. Guy Johnson
Mr. and Mrs. Walter Johnson
Margel and Douglas Johnson
Dian Joralmon and Allen Tighe
Dr. Charles R. Jorgensen
Joann Jundt
Mr. and Mrs. Gerald Kanne
Dr. and Mrs. Martin Kaplan
Michael Karn
Dr. and Mrs. Nicholas Karolides
Virginia Kass
Steven Kelley and
Arla Carmichiel
Daniel and Mary Jo Kelly
Denise Kettelberger and
Clarence Smith
Philip and Virginia Kilpatrick
Mrs. Janet L. Kilton
Marla Kinney and Jeff Kelley
Andy and Jenn Kiorpes
*John Harold Kittleson
Karen Kletter
Kathryn Klibanoff and
Jeremy Pierotti
Mr. John Kluznik
Elisa and Scott Knudson
Gary H. Knutson
John S. and Jean Kolles

David and Ann Louise Koppe
Spencer Kubo and
Adele DellaTorre
Jim and Lorraine La Roy
Mary O'Neal Lambin
Carole Landis
Tim Larson and
Kathy O'Donnell
Ms. Corinne Larson
Ms. Betty J. Lassen
Billie Lawton
Dr. and Mrs. Benjamin
Leadholm
Sally and Ernest Lehmann
Dr. Michael and Diane Levy
Laurine Lewis
Peggy and Richard Lidstad
Mrs. Drake J. Lightner
Mary Carroll Linder
Mr. and Mrs. Walter Linder
Helen E. and Daniel T. Lindsay
Family Fund of
The Minneapolis Foundation
Bruce Little and Cheryl
Sullivan-Little
Margaret Lloyd
Mr. and Mrs. Donald Longlet
Nancy-Dell Lund
Lisa and Peter MacDonagh
Mr. and Mrs. Don Mains
David Maitland
Ms. Marcia Marshall
Jerry Martin
Maureen and Jerry McCarter
Jeannine McCormick and
Stanley Trollip
Jane Austin McGrath
Ms. Lorna E. McMillan
Mary and Alan Merrick
John Michel and
H. Berit Midelfort
Marlene Miller
Debbie and Tom Minneman
Randall and Melanie Minobe
Mr. James R. Moore
Mr. Morey Mueller
Rita and Tim Mulcahy
James and Melissa Murphy
Maurice McNeil and
Carmen Forcier
Mark Nelson
Karen Nimchik and
Tariq Samad
Laura and Kurt Nisi
Moe and Lois Nozari

*Deceased as of June 30, 2007

Robert and Teresa Oden
 Stephen Oesterle
 John and Cynthia O'Halloran
 Susan O'Kasick and
 Jessi Erickson
 Eldon and Valerie Oldre
 Ms. Mary A. Olsen
 Joan Grathwol Olson and
 Stephen Olson
 Jim and D'Arcy Secord
 Karyn Penn
 Lois Steer and Larry Peterson
 Kathleen Pfleghaar and
 Patrick Sullivan
 Ann and Felix Phillips
 Norma B. Pierson
 Louise Benz Plank
 Sally Boyd Polk
 John and Anne Polta
 Marian Rae Porter
 Sam and Ms. Bette-Rae Preus
 Mr. and Mrs. Robert M. Price
 Mary and George Raymond
 Mrs. Patricia Ringer
 Edis and Laurence Risser
 Elizabeth M. Ritman
 Dorothy Robb
 Darla Robeck
 Mr. and Mrs. J. Rogoff
 Dave Rompa and Willie Grant
 Sara Rouner
 Mr. and Mrs. James R. Ryan
 Catherine Sallas
 Ms. Julie Sanders
 Mary Schaffner and Robert Lee
 Libby and Paul Scheele
 Allan and Deborah Schneider
 William Seely
 Howard and Millie Segal
 Ms. Miriam A. Seim
 Susan and Jackson Sell
 Jean Shaw
 Daniel W. Shogren
 Elizabeth Short and
 Kirkland Cozine
 Galina Shteyman
 Laura Silver and Jeff Hertzberg
 Scott and Yin Simpson
 Mr. Ommund Skaar
 Vanessa Smith
 Gloria Smith
 Frank J. Sorauf
 Louise and Curtis Speller

Susan Spray and Edward Lee
 Karl Starr and
 Christopher Haug
 Ray Stawarz
 Kathleen Steiger
 Dr. and Mrs. Jolyon A. Stein
 Michael Steinberg and
 Jorja Fleezanis
 Dr. Scott and Carol Strand
 Michelle Streitz
 Robert Striker and Patrice Tetta
 Michael L. Summerfield
 John and Sandra Sutter
 George and Julia Sutton
 Voni and Dale Swenson
 Mr. and Mrs. James Swenson
 Beverly and Edwin Thiede
 Dr. Robert D. and
 Marilyn Thompson
 Julie Timm
 Edward and Janet Toomey
 Ricardo and Donni Torres
 Frank and Carol Trestman
 Cindy and Michael Triggs
 John and Nina Tuttle
 Jane and Gary L. Tygesson
 Tom Van Housen
 Kris and Bill Veeneman
 Mr. Carston R. Wagner
 Ms. Nancy Walton
 Dr. James Walton
 Dr. Robert and
 Mrs. Barbara Warner
 Marcus Waterbury
 Mr. Howard Weisskopf
 Ann E. Wendel
 Elizabeth Wexler
 Ellen and Greg Weyandt
 Mr. and Mrs. John Whaley
 John and Sandra White
 Debra and John M. Wilkinson
 Mary Williams
 Mr. and Mrs. Lee Wilson
 Rosemary Wislofsky
 Heather and Chris Worthington
 Mr. and Mrs. Oswald Wyatt, Jr.
 Mrs. Jean M. Wylie
 Ms. Toni Yeamans

**A complete listing of
 donors to the *Bring Art
 to Life* Campaign can be
 found at www.artsmia.org.**

PERMANENT GALLERIES

**The following galleries
 and spaces have been
 permanently named
 in recognition of
 commitments to the
Bring Art to Life
 Campaign.**

James Ford Bell Foundation
 Gallery
 3M Gallery
 Carlson Family Foundation
 Educational Classroom
 Douglas and Wendy Dayton
 Gallery
 C. Curtis Dunnavan Gallery
 Jay F. Ecklund Gallery
 Jane and James Emison Gallery
 Geren and J. Hap Fauth Gallery
 Miles and Shirley Fiterman
 Gallery
 Dolly Fiterman Gallery
 Friends Community Room
 Bill and Penny George Gallery
 Pierson MacDonald and
 Florence Brogan Grieve
 Gallery
 Mary Griggs Burke Galleries of
 Japanese Art
 Carolyn and Franklin Groves
 and Groves Foundation
 Grand Salon
 William and Barbara Harrison
 Gallery
 Leo and Doris Hodroff Gallery
 John and Ruth Huss Gallery
 Mary Ingebrand-Pohlad Gallery
 Patricia Dorn Jaffray and
 Benjamin Jaffray Gallery
 Winton Jones Gallery
 Don and Diana Lee Lucker
 Gallery
 Whitney and Elizabeth
 MacMillan Gallery
 Cargill and Donna MacMillan
 Gallery
 Ted and Roberta Mann Gallery
 Siri and Bob Marshall Gallery
 Samuel D. and Patricia N.
 McCullough Gallery
 Marguerite Streater McNally
 Gallery
 The McNeely Family in tribute
 to Marjorie McNeely

Mary Agnes and Al McQuinn
 Gallery
 Medtronic Gallery
 Robert and Carolyn Nelson
 Gallery
 Douglas and Mary Olson
 Gallery
 Linda and Lawrence Perlman
 Gallery
 Darwin and Geri Reedy Gallery
 Otis Elevator presented in
 memory of Burton G. Ross
 by Cynthia Rosenblatt Ross
 The Sit Galleries
 Star Tribune Atrium
 Target Special Exhibition
 Galleries
 U.S. Bank Atrium
 Bob Ulrich and Jill Dahlin
 Galleries
 Wells Fargo Galleries

Mary Olson

Curtis Dunnavan

Marguerite Streater McNally

BRING ART TO LIFE CAMPAIGN COMMITMENTS

ART ENDOWMENTS

The following permanently named endowments have been created or increased through gifts and pledges of \$50,000 or more to the *Bring Art to Life* Campaign.

Anonymous (5)
Ruth B. Anderson Memorial Endowment for Asian Art
Marilyn and Frank Beddor Endowment for Asian Art
Ford and Amy Bell Endowment Fund for Decorative Arts
James Ford Bell Foundation Endowment for Art Acquisition
Michael Bennes Endowment for Art Acquisition
Marilyn C. Benson Endowment for Art Acquisition
Carol and Ray Bergeson Endowment for Art Acquisition
Michael and Ann Birt Endowment for Art Acquisition
Mary S. Bowman Endowment for Art Acquisition
Blythe A. Brenden Endowment for Art Acquisition
David and Sandra Brown Endowment for Paintings
Mary Griggs Burke Endowment for Art Acquisition
Michael and Susan Burnett Endowment for Art Acquisition
Carol and M. Boyd Burton Endowment
Mary and Robyn Campbell Fund for Art Books
Joan and Gary Capen Endowment for Art Acquisition

Sheila C. Morgan

David and Margaret Christenson Endowment for Art Acquisition
Dandelion Endowment for Textiles
Friends of Bruce Dayton Art Acquisition Fund
William C. Dietrich Endowment for Nineteenth Century Paintings
Driscoll Art Accessions Endowment Fund
James and Maureen Duffey Endowment for Prints and Drawings
C. Curtis Dunnavan Endowment for Asian Art
Jane and James Emison Endowment for Native American Art
Jane and James Emison Endowment for South Asian and Indian Art
Rebecca and Ben Field Endowment for Art Acquisition
Richard and Beverly Fink Endowment for Art Acquisition
Patricia and Peter Frechette Endowment for Art Acquisition
Norman Gabrick Endowment for African Art
Kelly and Geoffrey Gage Endowment for Art Acquisition
Gary L. Gliem Endowment for Japanese Art
Bernard and Fern Granum Fund for Art Purchase
Beverly Grossman Endowment for Art Acquisition
Hognander Family Endowment for Scandinavian Art
Douglas J. and Victoria Galloway Holmen Endowment Fund

Joe Hognander

Hadlai and Anne Hull Endowment for Art Acquisition
John and Ruth Huss Fund for Decorative Arts
Susan Jacobsen Endowment for Art Acquisition
Winton Jones Endowment Fund for Prints and Drawings
Eloise and Elliot Kaplan Endowment for Judaica
Shirley Mahowald and Henry Kinsell Endowment for Art Acquisition
Allen and Kathy Lenzmeier Endowment for Art Acquisition
Mary and Mac Lewis Endowment for Art Acquisition
Larey E. Lindberg and Larey Swanson Endowment for Art Acquisition
Barbara S. Longfellow Fund for Works on Paper
Barbara S. Longfellow Fund for Twentieth Century Paintings and Sculpture
William and Harriet Ludwick Endowment for Western Art
The Manitou Fund in Tribute to Marjorie McNeely
Ted and Roberta Mann Foundation Endowment Fund
Siri and Bob Marshall Endowment for American Paintings
Martin and Brown Endowment Fund
Walter McCarthy and Clara Ueland Endowment for Photographs
Samuel and Patricia McCullough Endowment for American Furniture and Folk Art
Marguerite S. McNally Endowment for Art Acquisition

Sharon Richardson

Mary Agnes and Alvin E. McQuinn Endowment for Decorative Arts
Sheila C. and John L. Morgan Endowment for Art Acquisition
James and Jo Ann Nordlie Endowment for Art Acquisition
Karl-Thomas Opem Endowment for Art Acquisition
Linda and Lawrence Perlman Photography Endowment
Plautz Family Endowment
Mary Ingebrand-Pohlad Endowment for Twentieth Century Paintings
Raymond and Ruth Reister Endowment for Art Acquisition
Sharon and Bill Richardson Endowment for Art Acquisition
Suzanne S. Roberts Endowment for Asian Art
The Shared Fund
Simmons Family Endowment for Textiles
Deborah Davenport and Stewart Stender Endowment for American Folk Art
Glenda and Richard Struthers Endowment for Art Acquisition
David and Ruth Waterbury Endowment for Contemporary Craft
Mary Ruth Weisel Endowment for Africa, Oceania and The Americas
John R. and Renata Winsor Endowment for Art Acquisition
Margie and Milton Woodhouse Endowment for Art Acquisition

Gary Capen

DIRECTOR'S CIRCLE

DIRECTOR'S CIRCLE

We recognize with gratitude the following inaugural members of the Director's Circle, whose annual support represents the highest level of commitment to the mission of the MIA.

Founders

\$50,000 and above

Ruth and Bruce Dayton°
N. Bud and Beverly Grossman Foundation°
Alfred and Ingrid Lenz Harrison°
Bob Ulrich and Jill Dahlin°

Ingrid Lenz Harrison

Sponsors

\$25,000 – \$49,999

Pete and Margie Ankeny°
Sandra and Peter Butler°
Mrs. Wallace C. Dayton°
Jane Emison°
Dolly J. Fiterman°
Kathy and Al Lenzmeier°
Dr. and Mrs. William E. Ludwick°
Nivin and *Duncan MacMillan°
Whitney and Elizabeth MacMillan°
Ted and Roberta Mann Foundation°
Sheila and John Morgan°
Mr. and Mrs. C. Angus Wurtele°

Dar Reedy

Collectors

\$15,000 – \$24,999

Susan and Richard Anderson°
Martha and Bruce Atwater°
Jay F. Ecklund°
Mr. Kevin Ingram Hart and Mrs. Polly Dix Hart
Susan S. and Duane D. Hoff
Ruth and John Huss°
Mary Ingebrand-Pohlada°
Mary Agnes and Al McQuinn°
Darwin and Geri Reedy°

Martha M. Bennett

Directors

\$10,000 – \$14,999

Linda and Steve Ahlers°
Marilyn and Frank Beddor
Martha M. Bennett°
Blythe Brenden
Susan and James R. Cargill II°
Richard and Theresa Davis
David and Vanessa Dayton°
Elisabeth J. Dayton°
Eric Dayton
Julia W. Dayton°
Elizabeth and W. John Driscoll°
C. Curtis Dunnavan°
Beverly and Richard Fink°
Miles and Shirley Fiterman Charitable Foundation°
David and Margene B. Fox°
Berit and Michael Francis
Mr. and Mrs. Peter Frechette°
Geoffrey and Kelly Gage
John and Karen Himle°
Patricia and Benjamin Jaffray°
Myron and Anita Kunin°
The Larsen Fund°
R. C. Lilly Foundation°
Barbara S. Longfellow°
Cargill and Donna MacMillan°
Siri and Bob Marshall°
Samuel and Patricia McCullough°
William W. McGuire and Nadine M. McGuire Family Foundation°
Barry Murphy and Rosemary Dunbar°
Marilyn and Glen Nelson°
Katherine D. and Stuart A. Nielsen°
Dr. and Mrs. Moe. S. Nozari
Douglas and Mary Olson°
Steve and Tamrah Schaller O'Neil°
Linda Peterson Perlman and Lawrence Perlman°
John and Lois Rogers°
Gene and Gail Sit°
Roger J. and Michele M. Sit
Laurie and Michael Snow°
Martha B. Stimpson°
Strangis Family Fund of The Minneapolis Foundation°
Ellen Wells°
Alan and Leanne Zeppa

*Deceased as of June 30, 2007

° Donor for ten consecutive years or more

GIFTS OF ART AND FUNDS FOR ART ACQUISITION

**Donors who gave a work
of art or funds specifically
for the purchase of
designated works of art.**

Over \$10,000

Frank Altman and Leslie Miller
Altman
Vicki L. Berg
Terrence D. Curley
John Bradford Davis Family
Ruth and Bruce Dayton
Decorative Arts Curatorial
Council
C. Curtis Dunnavan
Jack and Kay Dunne
*Mrs. Eunice L. Dwan
Austen Erickson
Friends of the Institute
The Greystone Foundation
Carolyn T. Groves
Alfred and Ingrid Lenz
Harrison
Dr. Evelyn Payne Hatcher
The Hawthorne Advised Fund
of The Saint Paul Foundation
Mary Hunt Kahlenberg and
Robert T. Coffland
Eloise and Elliot Kaplan
Virginia F. Kremen
Peggy and Leonard Lindborg
Don and Diana Lee Lucker
Siri and Bob Marshall
Jane and Arthur Mason
Frederick R. McBrien III
Mary Agnes & Al McQuinn
Dr. Michael B. Miller
Dr. Alfred Moir
Muschenheim Family
Alan and Dena Naylor
Paintings Curatorial Council
Family of Esther Parada
David and Mary Parker
Print and Drawing Curatorial
Council
Darwin and Geri Reedy
The Regis Foundation

*Myron Kumin
The Regis Foundation*

Mr. Clifford M. Roberts, Jr.
Anne Pierce Rogers
Daniel and Jacqueline
Rosenthal
Fred and Virginia Scheel
Dr. Richard L. Simmons and
Dr. Rosa Lynn Pinkus
Steven Sorman
Bob Ulrich and Jill Dahlin
Walker Art Center
Kathleen and William F.
Wanner, Jr.
Martin and Lora Weinstein
Mr. and *Mrs. James T. Wyman

Up to \$10,000

Anonymous (2)
Mr. and Mrs. Robert R.
Abrohams
John and Kay Alsip
Ameriprise Financial
Foundation
Jon and Linnea Asp
Patricia Beaver
R. J. Beckel and S.D. Lyle
Antay S. Bilgutay
Marilyn Bockley
Charlotte Bonniwell
Mr. and Mrs. Bradley C.
Bowman II
Barbara and *Edwin Braman
Pam Brennan
Phillip and Judith Brothman
Mona Burns
Carol Burton
Sandra and Peter Butler
Sue Canterbury
Jennifer Carlquist and Chad
Lemke
Darlene J. and Richard P. Carroll
Mark and Reiko Clark
Anne Grinager Colby
Janis Conner and Joel
Rosenkranz
Gloria Curran
Julia W. Dayton
Ms. Laura DeBiaso
Cy and Paula DeCosse
Deluxe Corporation Foundation
Cathers and Dembrosky
Richard and Barbara Edin
Dolly J. Fiterman
Gus Foster
Gayle Fuguitt and Thomas Veitch
Edith and Norman Garmezy
Mrs. Dorothy Geis
Kathryn Glessing
Gary L. Gliem
Guido Goldman
N. Bud and Beverly Grossman
Foundation
Dr. E. Sharon Hayenga

James Henkel
Peter and Sally Herfurth
Sahco Hesslein
Mary Abbe Hintz
Douglas and Victoria Galloway
Holmen

Victoria Holmen

Jonathan Holstein
Charles J. Hudgins
Tom and Dee Dee Hull
Ruth and John Huss
Aref and Barbara Jabr
Emily and George R.A. Johnson
Tim and Jane Johnson
Kathleen Jones
Mamta Kapoor
Helen Kelley
Ann Kenefick
Roger G. Kennedy
Ronald Kinney Foundation
Paul and Julie Kollitz
Ted Kotsonas
Virginia Kremen
Agatha Kretzman
Jean and Charles V. Krogness
Mr. and Mrs. Kei Kubo
Anita Kunin Fund of
The Minneapolis Foundation
Koichiro Kurita
Ka-Yin Kwok
Robert Laird
Mr. and Mrs. Robert W. Lannan
Dr. and Mrs. James Lawton
Sally and Ernie Lehmann
Wayne R. Lazorik
John and Susan Lentz
Diane and Michael Levy
C.M. and Mary Lewis
Kathleen Lewis
Mrs. Drake J. Lightner
Mike Lynch
Jim Marshall
Frank Edgerton Martin
Gail Martin
Jennifer L. Martin
Susan and Edwin McCarthy
Samuel and Patricia McCullough
Mr. and Mrs. Robert W.
McDougall
Julia Meech
Fran Megarry
MIA Docents

Katherine Weeks Middlecamp
David M. Miller
William and Fern Miller
Maurice Milsten
Christopher Monkhouse
Sheila and John Morgan
Karin Muchemore
Kenji Nakahashi
Lance Neckar and Carole Zellie
Connie S. Nelson
Jane and Thomas Nelson
John and Shirley Nilsen
J.S. Nordlie Bay View
Investments, Inc.
Jennifer Komar Olivarez and
Enrique Olivarez, Jr.
Douglas and Mary Olson
Karl-Thomas Opem
Lynelle Osgood
Timothy and Regan Palmer
Robert and Rebecca Patient
Stephen and Linnea Peterson
The Jay and Rose Phillips
Family Foundation
Plaza Antiques
Sally Boyd Polk
Elizabeth Powers
Walter and Harriet Pratt
Donald B. and Shirley Ramstad
Charley and Peg Rich
Norton and Bert Rockler
Michael and Tamara Root
Andrew and Kathleen Scott
Roxanne Shanedling and
*Stanley Shanedling
Larry E. Simon
Scott and Patricia Simpson
Margaret and Eugene Skibbe
Constance Sommers
Dr. Donald and Mrs. Sue Spicer
Deb Davenport and Stew Stender
Glenda and Richard Struthers
Greta Stryker
Antoine Terrasse
Frances W. Tobian
Twin Cities Heart & Lung, P.A.
Walter W. Walker
Alice and Fred Wall Family
Foundation
Michael Warrick
Ruth and David Waterbury
Paul and Corine Wegener
Wells Fargo Bank, Minnesota
Mr. and Mrs. Kazushige Yabashi
Toshi Yoshida Family
Michael Ziomko

*Deceased as of June 30, 2007

°Donor for ten consecutive years or more

CORPORATE AND FOUNDATION GRANTS

We recognize with gratitude the following corporations and foundations that provide essential annual support for museum programs, exhibitions, and projects.

CORPORATE COUNCIL Executives

\$100,000 and above

GENERAL MILLS FOUNDATION

THE MCKNIGHT FOUNDATION

Directors

\$50,000 – \$99,999

3M Foundation°
Ameriprise Financial Foundation°
Cargill Foundation°
Friends of the Institute
The Medtronic Foundation°
Northwest Airlines, Inc.°
Star Tribune Foundation°
U.S. Bancorp Foundation°

Benefactors

\$25,000 – \$49,999

Patrick and Aimee Butler Family Foundation°
Deluxe Corporation Foundation°
Travelers Foundation°
Wells Fargo Foundation
Minnesota on behalf of Lowry Hill, Wells Fargo Bank Minnesota, Wells Fargo Brokerage Services, Wells Fargo Institutional Investments, and Wells Fargo Private Client Services°
Xcel Energy Foundation°

Leaders

\$10,000 – \$24,999

Fred C. and Katherine B. Andersen Foundation
The James Ford Bell Foundation
Dorsey & Whitney Foundation°
Faegre & Benson Foundation°
B. C. Gamble and P. W. Skogmo Fund of The Minneapolis Foundation°
Haworth Marketing & Media Company
J. E. Dunn Northcentral, Inc.°
KPMG L.L.P.
The Pentair Foundation
Carl and Eloise Pohlad Family Foundation
Robins, Kaplan, Miller & Ciresi L.L.P.°
Room & Board
RSP Architects Ltd.
The Southways Foundation°
SUPERVALU Foundation on behalf of SUPERVALU Inc. and Cub Foods°
TCF Bank°
Thrivent Financial for Lutherans Foundation°
UBS
The Valspar Foundation
Grace B. Wells Fund of The Minneapolis Foundation

Partners

\$7,500 – \$9,999

Frey Foundation
G & K Services, Inc.°
RBC Dain Rauscher Foundation°
Wenger Foundation°

Associates

\$5,000 – \$7,499

Andersen Corporate Foundation
Burlington Northern Santa Fe Foundation
C. H. Robinson Company°
Harris Companies°
Lindquist & Vennum P.L.L.P.
Mansfield, Tanick, & Cohen P.A.
Marbrook Foundation°
Mayo Clinic°
Peregrine Capital Management, Inc.
Rahr Foundation°
Securian Foundation°
U.S. Trust Company

Members

\$2,000 – \$4,999

American Security Corporation, L.L.C.
Elmer L. and Eleanor J. Andersen Foundation°
Berkley Risk Administrators
Best & Flanagan, L.L.P.
The Curtis L. Carlson Family Foundation
D'Amico and Partners
Dellwood Foundation, Inc.
Deloitte & Touche L.L.P.
Dolphin Staffing
Ernst & Young L.L.P.°
Fair Oaks Apartments
Faribault Foods
First Commercial Bank
The Fredrikson & Byron Foundation
Gray Plant Mooty Foundation°
Interdyn-Business Microvar, Inc.
Leonard, Street and Deinard°
Little & Company
Macy's North
Malt-O-Meal Company
Marshall BankFirst
Maslon Edelman Borman & Brand
The Mendon F. Schutt Foundation of the Minneapolis Foundation
Michaud Cooley Erickson°
Alice M. O'Brien Foundation
OLSON
Onan Family Foundation°
Patterson Dental
Paulson Family Foundation
Elizabeth C. Quinlan Foundation°
R. Chase Financial
Margaret Rivers Fund°
Rosemount, Inc.°
Schwegman, Lundberg, Woessner and Kluth, P.A.
Sebesta Blomberg and Associates, Inc.°
SRF Consulting Group, Inc.
Tennant Foundation°
The Toro Company°
Walter G. Anderson, Inc.
Western Petroleum Company

BUSINESS LEAGUE

Leaders

\$1,000 – \$1,999

Access Financial Services, Inc.
William Beson Interior Design°
Damon Farber Associates
Federated Insurance Companies°

Hammel Green and Abrahamson, Inc.
Hiawatha Lumber Company°
The Betsy Johnston Fund of The Minneapolis Foundation
Midwest Sign & Screen Printing Supply
NCS Pearson
Piccadilly Valet, Inc.
Red Wing Shoes Company Foundation
St. Croix Foundation°
Schall, Lyman & Company
Summit Brewing Company°
UMI Company, Inc.
Archie D. and Bertha H. Walker Foundation°
Zelle, Hofmann, Voelbel, Mason & Gette

Partners

\$750 – \$999

American Engineering Testing, Inc.
Aspen Waste Systems, Inc.
Brock White Company°

Associates

\$500 – \$749

Après Party and Tent Rental°
Barry and Sewall Industrial Supply Company°
Aaron Carlson Corporation
Christos Greek Restaurant
Crown Ironworks
Elliott Contracting Corp.
Fast Print, Inc.°
General Casualty
Liberty Diversified Industries°
McLaughlin Gormley King Co.
Minnesota Monthly
Padilla Speer Beardsley
The Singer Family Foundation
Smith Foundry Company
Twin City Fan Companies, Ltd.

Members

\$300 – \$499

Cobb, Strecker, Dunphy and Zimmerman, Incorporated°
Crystal Lake Automotive Inc.
Lyman Lumber Company
Mars Company
Rupp Industries, Inc./Temp-Air°
Steinwall, Inc.°
Twin City Hardware

EXHIBITION AND PROJECT SPONSORS

\$10,000 and above

Best Buy Children's Foundation
Design Guys
Dorsey & Whitney Foundation
Alfred and Ingrid Lenz Harrison
Hognander Family Endowment
for Scandinavian Art
Institute of Museum and
Library Services
Jerome Foundation
Piper Jaffray
Robins, Kaplan, Miller &
Ciresi L.L.P.
Jack A. and Aviva Robinson
Fund of the Community
Foundation for Southeastern
Michigan
Fred and Virginia Scheel
The Melvin R. Seiden Fund
of the Fidelity Charitable
Gift Fund
Sit Investment Associates
Foundation
Target
Ted and Roberta Mann
Foundation
Thrivent Financial for
Lutherans Foundation
U.S. Trust Company
Dr. John C. Weber

FRIENDS OF THE INSTITUTE SPONSORS

\$5,000 and above

Best Buy
Briggs and Morgan, P.A.
Carol Burton
Bruce Dayton and Eric Dayton
Jane Emison
General Mills Foundation
Lakewood Cemetery
Kathy and Allen Lenzmeier
Sheila Morgan
Nordstrom
Mary and Douglas Olson
Glenda Struthers
Target

PATRONS' CIRCLE

**We recognize with
gratitude the generosity
of the following donors
whose significant annual
support is indispensable
to our success in
serving the community.**

Benefactors

\$5,000 – \$9,999

Anonymous (2)
John and Catherine Agee°
Brad and Janet Anderson°
Mrs. William R. Anderson, Jr.°
Mr. John E. Andrus the III°
Richard G. and
Mary Lyn Ballantine°
Donna and Warren Beck°
Ford and Amy Bell
David and Shari Boehnen°
Betty and Marvin Borman°
Mr. and Mrs. Conley Brooks, Sr.°
Kathy and Tim Burns
Daniel and Christine Buss
Robert and Gail Buuck, Buuck
Family Foundation°
John and *Susan Camp°
Carmen and Jim Campbell°
Nicky and Tom Carpenter°
Ann C. and Michael V. Ciresi
Rusty and Burt Cohen°
Julie Corty and Richard Erickson
John and Mary Lou Dasburg°
Deb Davenport and Stew Stender
Arlene and John Dayton°
Bob and Joanie Dayton°
Wendy and Douglas Dayton°
Pat and Lisa Denzer
Mr. Harry M. Drake°
Mr. and Mrs. J. Hap Fauth°
Penny and Bill George
Pierson M. and Florence B.
Grieve Family Fund of
The Saint Paul Foundation°
Robert and Kim Griffin
Jennifer Gross and Jerry LeFevre
Sue and Bill Hodder Family
Fund of The Minneapolis
Foundation°
Leonard and Mary Lou Hoeft°
Elliot and Eloise Kaplan Family
Fund of The Minneapolis
Foundation
B. John and Sarah Lindahl, Jr.
Don and Diana Lee Lucker
Dusty and George Mairs°
Jane and John Morrison°

Robert W. and Carolyn Nelson
Roger and Violet Noreen
Charitable Trust
Donald G. and Beverly J. Oren
Charitable Gift Fund of
the Fidelity Investments
Charitable Gift Fund
Sue Ann Pirsch
Mrs. Patricia Ringer°
Jeannine M. Rivet and
Warren G. Herreid II°
Jeff and Kim Rugel

Kim Rugel

Mimi and David Sanders
Mr. and Mrs. David C. Sherman
Fred and Alice Wall
Mrs. Frederick O. Watson
Mary Ruth Weisel°
Marjorie and Irving Weiser°
David A. Wilson and
Michael J. Peterman

Members

\$2,000 – \$4,999

Anonymous (6)
Mary and Gordon Aamoth°
Mr. and Mrs. Richard Adams°
Adrian and Sally Almquist°
Frank and Leslie Altman
Julianne Amendola and
Dan Jensen
Lucille and Bob Amis°
William and Suzanne
Ammerman°
Elizabeth A. Anderlik°
Sarah J. Andersen and
Christopher A. Hayner°
Clifford and Nancy Anderson
Peter and Sally Anson°
Susan and Lloyd Armstrong°
Daniel Avchen
Fern Badzin°
Jo and Gordon Bailey°
Kent and Maria Bales
Gretchen and Mark Banks
Walter and Jane Barry°
Edward R. Bazinet Foundation°
Sue A. Bennett°
Marilyn C. Benson°
Larry and Barbara Bentson
Nathan and Theresa Berman
Family Philanthropic Fund°
Herman J. Birnberg°
Michael and Ann Birt°
Carolyn Bisson and
Richard R. Miller°
Olivia Haines Blackburn°
Charles and Sandra Blackman
Philip and Linda Boelter
Susan and Rod Boren°
Mr. and Mrs. Bradley C.
Bowman II°
Kimberly J. Bowman
Carole and Norlin Boyum
G. M. Bradley°
Mr. and Mrs. Michael Bress°
Arnold and Judith Brier
Lucile Adams Brink°
Delores W. Brooks
Sandra M. and David M. Brown°
Virley and Forrest Brown°
Nancy and John Burbidge
Family Fund of The
Minneapolis Foundation
Linda and Tim Burkett
Carol Burton°
Rodney and Barbara Burwell
Ellen Butler
Barbara Byrnie
Joan and Gary Capen°
Catherine R. Carlsen
Jane Carlson and Chuck Madhav°
Joanne Carlson°
Walter and Elsa Carpenter
Family Fund of The
Minneapolis Foundation°
Darlene J. and Richard P. Carroll°
Joanne and Benton Case, Jr.°
Helen L. Cashman°
Myra Chazin°
Helen Cleveland°
Dr. John I. Coe°
Art and Anne Collins°
Tom and Phyllis Colwell°
Ed and Joann Conlin
Kristen Copham
Dr. James E. and Gisela Corbett

Gisela Corbett

Judith and Richard Corson°
Jeanne and Burt Corwin°
Mr. and Mrs. David Crosby
Mrs. Thomas M. Crosby, Sr.°
Tom and Ellie Crosby, Jr.°

*Deceased as of June 30, 2007

°Donor for ten consecutive years or more

Dr. James H. Cupery
and Mr. John Wittgraf

John Wittgraf

Kenneth and
Betty Jayne Dahlberg°
Merrie and David Dahlgren°
Bonnie and James D'Aquila
Dr. and Mrs. John B. Davis, Jr.°
Mrs. Julius E. Davis°
Mr. and Mrs. Bruce C. Dayton
Edward and Sherry Ann Dayton°
Mary H. Dayton
Megan and James Dayton
Cy and Paula DeCosse Fund of
The Minneapolis Foundation°
Dr. and Mrs. Francis Denis
Charles M. Denny, Jr. and
Carol E. Denny Fund of
The Minneapolis Foundation°
William and Janice Dircks
Mr. and Mrs. George H. Dixon°
Rod and Linda Dolan
Carol Donahue°
Mike and Kathy Dougherty
Mr. and Mrs. John B. Driscoll
Joan R. Duddingston°
Bob and Lisa Erickson°
Kristine S. and
Ronald A. Erickson°
Sheryl and David Evelo°
Bill and Kathy Farley°
Jack and Cathy Farrell
Lisa A. Ferris
Benjamin and Rebecca Field°
Mary Goff Fiterman°
Mr. and Mrs. George Flannery°
William Forsberg and
Jennifer Peterson
Vickie and Anthony Foster
Bill Fox
B. J. and John French°
Jack and Melinda Fribley
Sally and Gerald H. Friedell°
Mrs. Pamela Friedland
Mrs. Marna W. Fullerton°
Rob and Ann Furst
Jim and Barb Gabbert°
John and Martha Gabbert°
Skip and Barbara Gage°
Ellen and Jerry Gallagher°
Jacqui Gardner
Charles A. Geer Family Fund
Renée and Robin Gibson°

Jim and Mary Gilbert
Susan Ginder
Dr. Stanley M. and
Luella G. Goldberg°
Linda and Jack Goldenberg°
Barbara and Mike Goldner°
Michael and Elizabeth Gorman
Christine Gasparovich and
Brian Gould
Margot and Paul Grangaard
David A. Gutzke and
Jeanette Colby
Rehael Fund—Roger L. Hale
and Eleanor L. Hall Fund of
The Minneapolis Foundation°
Rosalie Heffelfinger Hall
Fund of The Minneapolis
Foundation°
Betsy and Jule Hannaford
Bev and Hal Harris°
Liz and Van Hawn°
Ann and David Heider°
Don Helgeson°
HenPhil Foundation
John and Diane Herman°
Mrs. Helen M. Hocker°
Diane and Tony Hofstede°
Orville C. Hognander°
Patricia and Thomas Holloran°
Douglas and Victoria Holmen
John and
Jean McGough Holten°
The Janice Sarah Hope
Foundation, Inc.
Emily and Brandon Hopkins
Ken and Linda Hopkins
Dorothy J. Horns, M.D., and
James P. Richardson°
Ron Hovda
James and Ann Howard Family
Fund of The Minneapolis
Foundation
Richard L. and
Meredith E. Howell
Dr. and Mrs. William Hueg, Jr.°
Mr. and Mrs. Hadlai A. Hull°
Andy and Carole Hunter°
Joan and Dean Hutton°
Mr. and Mrs. Philip Isaacson
Aref and Barbara Jabr
Ann Rockler Jackson°
Richard and Sandra Jacobson
Emily and George R. A. Johnson
Josie R. Johnson°
Ron and Kristi Johnson
Ray and Sue Johnson
Sally and Rodger Johnson
Tim and Jane Johnson
Janet N. Jones°
Kathleen Jones°
Lucy Jones°

Art and Martha Kaemmer Fund
of the HRK Foundation°
Barbara M. Kaerwer°
Sam and Sylvia Kaplan Fund of
The Minneapolis Foundation°
Dr. Markle Karlen°
*Mrs. Stephen F. Keating°
Glenn and Laurel Keitel
Miriam and Erwin Kelen°
Emily and Charles Kelley
Thomas and Janice Kelley
Charitable Fund
Warren and Patty Kelly°
Gary H. Knutson
Beth Koepke
Drs. Laurel Krause and
Ross Collins°
Skip and Sarah Krawczyk
Jean and Charles V. Krogness°
Mr. and Mrs. Tonu Lang°
Mr. and Mrs. Neil N. Lapidus
David and Randy Lebedoff°
LeJeune Family Foundation°
Harry and Sandra Lerner
Dorothy and Morris G. Levy
Charitable Fund°
C. M. and Mary Lewis°
Nicolai and Ronald Lewis°
Ward B. and Susan E. Lewis°
Sheila and Stephen Lieberman
Peggy Liemandt
Mrs. Betty Jeanne Lillehei°
Dr. John C. and Searcy T. Lillehei°
John and Nancy Lindahl Family
Fund of The Minneapolis
Foundation
Lois Kay Litin
M. A. and Karen F. Lund
Neilan B. and Judy Lund°
Susan and Jeff Lundgren°
Leland T. Lynch and Terry
Saario Fund of The
Minneapolis Foundation
David and Mary Maas°
Bob and Sue Macdonald°
Reid and Ann MacDonald°
Rosalee MacFarlane°
Stephen and Kathi Austin Mahle
Jennifer L. Martin
Jeremy and Amy-Ann Mayberg
Robert W. Maynard Fund of
The Minneapolis Foundation°
Susan and Edwin McCarthy°
Susan and Thomas McCarthy
Walt McCarthy and Clara Ueland
Bob and Polly McCrea
Mr. and Mrs. R. D. McFarland°
Terrence McGann and Jean Burke
Dudley and Val McLinn°
Deborah and Pierce McNally
Marguerite S. McNally°

Donna C. McRoberts
M. D. and Mary McVay°
David Mealman
Jeffrey C. Meehan
Drs. Mary and Joseph Meland
Mary and Bob Mersky°
William F. Messerli
Marlene and Marshall Miller°
Lee R. Mitau and
Karin J. Birkeland°
Charles and Nancy Mitchell
Jim and Linda Mitchell°
Lucy and Robert Mitchell°
Leni and David Moore, Jr.
Thomas M. Morin and
John G. Skogmo
Adrienne and
Truxtun Morrison
Angus T. Morrison°
Clinton and Mary K. Morrison°
Oak Grove Foundation—
John L. Morrison°
Sally A. Mullen
William E. and Chouhei Mullin
Kathy Murphy and
Norman Rickeman
Mr. and Mrs. Kingsley H.
Murphy, Jr.°
Elizabeth B. Myers°
Alan and Dena Naylor°
Timothy J. Naylor and
Laura C. MacLennan
Connie S. Nelson°
Jane and Thomas Nelson°
Patricia J. Nelson°
Christie and Win Neuger°
Sheryl and Steve Newman
Mr. and Mrs. John J. Nichols°
John and Shirley Nilsen°
Jenny Nilsson and
Garrison Keillor
David and Sheryll Norback
James and Jo Ann Nordlie°
The Dan and Sallie O'Brien
Fund of The Saint Paul
Foundation
Dr. and Mrs. Stephen Oesterle
Joan Grathwol Olson and
Stephen Olson
Valdemar and Marilyn Olson°
Gillian and Thomas Osborn
Harriet and Bowen Osborn°
Ross and Joann Paden°
Brian and Julia Palmer°
Allegra W. Parker
Mrs. James R. Paul
William B. and Suzanne Payne
Jeanne E. Pemble and
Joel Poeschl°
David Perlman and
Erica Norris Perlman

Nancy McGlynn Phelps and James J. Phelps
 Jane Piccard and R. Hunt Greene°
 Sally and George Pillsbury°
 Michael and Gloria Plautz°
 Michelle and William Pohlard
 Forbes W. Polliard
 Walter and Harriet Pratt°
 Stephanie Prem and Tom Owens
 Mark and Christine Rasmussen
 Harvey and Barbara Ratner
 Lawrence M. Redmond°
 Sharon and Bill Richardson
 Marcia and Robert Rinek
 Elizabeth M. Ringer°
 Nat and Mary Robbins°
 Jack A. and Aviva Robinson
 John and Sandra Roe
 Beverly J. and John A. Rollwagen Fund of The Minneapolis Foundation°
 Michael and Tamara Root°
 Abigail Rose and Michael Blum
 Cynthia Rosenblatt Ross°
 Jean C. Rowland°
 Robert L. and Sharon G. Ryan
 Nancy Saliterman
 Robert and Christine Salmen
 Sampson Family Charitable Foundation°
 Earl S. and Barbara Flanagan Sanford Fund of The Minneapolis Foundation°
 Diane K. Sannes
 Patricia and Barney Saunders°
 Professor and Mrs. Stephen B. Scallen
 James A. Scarpetta
 Fred and Virginia Scheel°
 Mr. and Mrs. Hugh K. Schilling
 Claire and Jim Schoenwetter
 Joan and Arthur R. Schulze°
 Ronald and Janet Schutz
 Doug and Mary Scovanner
 Katie and Ken Searl°
 Beth Ann and Saul Segal
 Dr. Sidney Shapiro°
 Denise and Richard Sheehy
 Marcy and Bruce Shilling
 Mrs. Helen Silha°
 Adine and Thomas Skoog°
 Joan T. Smith°
 Tim Smith and Karen Miller
 Harriet and Edson Spencer Fund of The Minneapolis Foundation°
 Lynne and Howard Stacker°
 Barbara H. Steiner°
 Mrs. George Steiner°
 Evelyn T. Struthers°
 Glenda and Richard Struthers°

Mr. and Mrs. Sheldon S. Sturgis
 Kenneth and Soni Styrlund
 Karen Tracy Sutherland°
 Donald F. and Virginia Swanson°
 Ross and Doris Taylor
 Dr. Robert D. and Marilyn C. Thompson
 Patricia Tilton
 Ricardo and Donni Torres
 Emily Anne and Gedney Tuttle°
 Mary W. Vaughan Fund of The Minneapolis Foundation°
 Victoria K. Veach°
 Kris and Bill Veeneman°
 General and Mrs. John Vessey°
 Joanne and Philip Von Blon°
 Bernie and Janet Wagnild°
 The Wallin Foundation—Maxine and Winston Wallin°
 Jack and Connie Wallinga°
 Kathleen and William F. Wanner, Jr.°
 Ruth and David Waterbury
 Jo and Howard Weiner°
 Martin and Lora Weinstein
 Karen E. Welke°
 Violet M. Werner°
 Mark Westman and Christopher Duff
 Mrs. Muriel Wexler°
 Betsy and David Weyerhaeuser
 Nancy and Ted Weyerhaeuser°
 Helen and J. Kimball Whitney°
 Wheelock Whitney and Kathleen Blatz
 Frances and Frank Wilkinson°
 Mrs. David S. Williams°
 Frances G. Williams
 Susan and Steve Wilson°
 Winslow Family Foundation
 John and Renata Winsor Fund of The Minneapolis Foundation°
 Mr. and Mrs. Frederick Winston°
 Jim Wittenberg and J. Pamela Weiner
 Jane E. Wolf
 Elayne and Marvin Wolfenson°
 Helen and Leo Wolk°
 Marjorie A. Wood
 Margie and Woody Woodhouse
 Cleo and Charles Zalk°
 Charles and Julie Zelle

CONTRIBUTORS' CIRCLE

The following members of the Contributors' Circle provide valuable support of the Annual Fund and the museum's accessibility, exhibitions, and education programs and services.

Sustainers

\$1,500 – \$1,999

Anonymous°
 Todd and Allyson Aldrich°
 Elizabeth H. Andrus
 Edward and Eleanor Asplin
 Mary Atmore and James Baldwin
 Michael Boardman and Kate Tabner
 Mr. and Mrs. John L. Brooks
 J. T. and Terry Bumgarner
 Squam Lake Foundation—Charles A. Cleveland°
 Mark and Karie Cloutier
 Douglas and Sands Coleman Fund of The Minneapolis Foundation°
 Fran Davis°
 Bright M. Dornblaser
 Joe Dowling and Siobhan Cleary
 Mr. and Mrs. Gerald A. Erickson°
 John and Ester Fesler°
 Gerald T. Flom°
 Eugene and Mary Frey
 Wayne and Meg Gisslen
 Robert and Susan Greenberg°
 Dan and Ruth Haggerty
 Ruth E. Hanold°
 Lucy Hartwell
 Martha and Douglas Head°
 Sam D. Heins and Stacey Heins
 Jack and Kate Helms°
 Kathrine Hill
 Joseph and Gail Hoey
 Frank and Lucretia Jesse
 Michele and Rob Keith°
 Margee and Bob Kinney°
 Philip Koether and Marc Curyer
 Mr. and Mrs. William Mackenzie°
 *Aileen and George McClintock Fund of The Minneapolis Foundation
 Robert and Elizabeth Melamed°
 Walter F. and Joan Mondale
 Thomas G. Morgan and Concepcion C. Morgan
 Mr. and Mrs. William F. Ogden, Jr.°
 Laurie Rahr
 Joanne and Jonathan Rogoff
 Nancy and Eric Schned
 Judith and Steve Shank
 Stanislaw and Krystyna Skrowaczewski°
 Dr. William and Judith Stephens°
 Ruth Spiegel Usem

Sponsors

\$750 – \$1,499

Rob and Carolyn Albright
 Barbara Ali
 Rainey Anderson°
 Ruth M. Anderson°
 Woodbury H. and Cynthia Andrews
 K. M. Ansbaugh and S. F. Holbrook°
 Richard Antone and Kirsten Sonbuchner
 Daniel and Barbara Balik°
 Laird H. Barber
 The Betsy Johnston Fund of The Minneapolis Foundation
 Dr. and Mrs. Michael Bromer°
 Michael and Susan Burnett°
 Mary Janet Cargill°
 Mr. and Mrs. David Choate
 Mrs. Edward F. Cina
 Haines Clausen and Barbara Duncan°
 Mary Sue Comfort
 Val and Kathleen Coppo
 John and Laura Crosby
 Mr. and Mrs. David Delaney°
 Kathleen and Douglas Drake°
 Joy H. Erickson°
 Thomas Erickson and Katherine Solomonson
 Sheldon and Terry Fleck°
 Martha Benton Flom°
 Mrs. Dorothy Geis°
 Drs. William and Susan Gerberich
 Deanne and John Greco°
 Mr. and Mrs. Joseph F. Grinnell°
 Amy and Julie Gudmestad°
 Marguerite Harvey
 Mr. and Mrs. John W. Hedberg
 Richard and Carrie Higgins
 Johanna Maud Hill
 Fred and Collette Ibeling°
 James Jelinek and Marilyn Wall
 Edward Juda
 Joy and Sidney Kaplan°

*Deceased as of June 30, 2007

°Donor for ten consecutive years or more

Jane and Jim Kaufman Fund of
The Minneapolis Foundation°
Mr. and Mrs. Harry Kirby
Patricia and Peter Kitchak°
Mr. and Mrs. Daniel Kunin°
Chad and Rafina Larsen/Larsen
Fund
Winnifred A. Larson
Kirsten Laurer
James and Mary Lawrence
Weiming and Caroline Lu°
Robert and Sara Lumpkins°
Mary Tuss McEvoy, D.D.S.
Carla McGrath and Cole Rogers
Michael and Susan McKinney°
Eric J. Meester
Alida Messinger
Byron and Beverly Meyer
Mr. and Mrs. Charles A. Miller°
Jacqueline Mithun°
Sandy and Bob Morris
Jeri Norbeck
Nancy C. Novak and
Peter Nyhus
Lawrence M. and
Elizabeth Ann O'Shaughnessy
Charitable Income Trust
Constance S. Otis°
Sotirios Parashos and
Christina Phill
Mr. David L. Peach
Mrs. Edmund Phelps, Jr.
Marjorie Pihl
Mr. and Mrs. Charles Pitschka°
Verna Rausch°
Norton and Bert Rockler
Paul and Pat Sackett°
Dianne and Jim Safley
Michael and Shirley Santoro°
Sieff Family Foundation°
Mr. and Mrs. Robert J. Sivertsen
Emil and Emily Slowinski°
Mark and
Wendy Stansbury-O'Donnell
Michaelynn McCarron and
Mike Stapp°
John and Nancy Strom°
H.R. and Elaine B. Swanson
Larey and Craig Swanson
Michael Symeonides°
Betsy and Paul Von Kuster
Steve and Diane Wold

Supporters

\$500 – \$749

Anonymous (2)
James and Elaine Allen
Philip and Sandra Allen
Mr. Joe Andersen
Marianna G. Anderson°
Bob and Nancy Anderson°

Thomas P. Anderson°
Ron and Kay Bach°
Ruth and Dale Bachman°
Karen Bachman and
*James Read°
Erna and *Walter Bachtold
Dr. Richard and Kay Bendel
Dr. and Mrs. David Benditt
James and Catherine Benjamin
Helen and Gary Bergren
Madeline Betsch°
Jonathan Bishop°
Robert and Gail Blake
Paul and Helen Bowlin°
Ila June Brown-Pratt and
James Pratt
Martin and Donna Bruhl
Ann and Glenn Buttermann
Mr. and Mrs. Richard W.
Carthaus°
June S. Cavert and
H. Mead Cavert°
David and Margaret
Christenson°
Dr. Fred Clary
David and Mary Cost through
The Charles Piper Cost
Foundation
Sage and John Cowles°
Sally and John Cuningham
Mr. and Mrs. John S. Curtin°
Sharon Dalmasso
Ardell B. Davis°
Kelly R. Davis°
Mr. and Mrs. Thomas Dekko
Mary Elise Dennis
Diana Devereaux
David and Mary Doty°
David and Pat Drew
Sylvia F. Druy°
Sally Economon°
Hugh and Joyce Edmondson
Carol and Mark Engebretson
Phyllis Ericksen and
Gayle Ericksen°
Polly Erickson°
Dr. Donnell and Helen Etzwiler
Dr. Jeffrey and Dawn Felt
David and Helen Fitzgerald
Carolyn Fors
Norman M. Gabrick°
Mohrhaine Gaia and
Gary Gable
Charles R. and Jean E. Gallo
Kennon J. and Diane S. Gardner°
John and Janet Gendler°
Lin Summerfield and
Stan Gibson°
David and Kristy Gigerich
Doug and Gretchen Gildner°
Nora and Paul Gill
Scotty and Peter Gillette

Richard P. Goblirsch°
Marvin E. Goldberg, M.D.
David F. and Rosemary Good
Mr. and Mrs. John D. Gould°
Mr. Jim Grantman
Max B. Green°
Olive C. Grose
Frances H. Graham and
Dr. Robert J. Gumnit
Sandra J. Hale
Philip M. and Margaret S.
Harder Fund of
The Minneapolis Foundation°
Lorraine R. Hart
Mr. and Mrs. William F.
Hartfiel, Jr.
Elaine and Roger Haydock
John and Elizabeth Heefner
Mr. and Mrs. Kenneth A.
Hengler°
Douglas and Anne Hepper
Alan and Mary Boyd Hesdorffer°
Mary Hicks
Peggy Ann Hoeft
Susan M. Hoel
Shelley Holzemer°
N. D. and J. M. Honnigford°
Mr. and Mrs. John R. Huff
Warren and Mary Ibele
Mary and Jim Jetland
Marjorie A. R. Johnson
Richard Johnson and
Mary Kalish-Johnson°
Mr. and Mrs. Douglas C. Jones
Dr. Markle Karlen°
Caroline Kelm°
Ms. Patricia Kinne
Helene M. and Robert Kisch°
Alison Krupa-Parks and
Fred Parks
Kurt and Connie Larson°
Don and JoAnn Leavenworth°
David and Sharon Lentz°
Jeanne and Albert Levin°
Delores and Sheldon Levin°
Annalisa and Jonathan Lewis
Peg and Dick Lidstad°
Debra Linder
Thomas and Martha Link
Gerald and Rose Linnihan
Debi Lipkin°
Bruce Little and
Cheryl Sullivan-Little
R. W. Lyons°
Mary Ann and
Everett MacLennan°
Dr. and Mrs. Elias Mahigel°
Marv and Ruth Mandery°
Pat McCartin and Paul Luttio
Malcolm McDonald
Mr. and Mrs. L. J. McGough°

Donald McNeil and
Emily Galusha
Joan Mellen
James and Laura Miles°
Dr. and Mrs. James H. Moller°
Laura K. and Craig L. Mollet
Paul O. Monson
Jonathan and Ginny Morris
Ted and Judy Nagel
Louis and Jean Nelson
M. Patricia Nelson°
Deborah Newhall
Mrs. Ardis H. Nier°
Jan J. and Jeri J. Norbeck
Paula B. Nordhem and
Jim Calkins
Mr. James O'Hara and
Mrs. Marjorie O'Hara°
Karl-Thomas Opem
Margaret Palaskas
Roger Peters and Lorna Reichl
Alan and Jane Peterson
Roy and Faye Peterson°
Addison Piper
David and Susan Plimpton
Mr. and Mrs. William R.
Priedeman°
Mary and Clyde Reedy°
Louisa H. Richardson
Darin and Laura Rinne
Heather Rocheford
Marjorie and Richard Roth°
Susan Rottunda and Tim Vaughn
Mr. and Mrs. Curtis L. Roy°
Mr. and Mrs. Dudley M. Ruch
Leah and Scott Rued
John Sandbo and Jean Thomson
Mr. and Mrs. Tom Sanders°
Carol Mae Sandstrom°
Lee Schacht°
Linda Shaw and Jeff Bakken
Katie Sidenberg
Dr. and Mrs. Kenneth Siess
Artice and Morton Silverman
Paul Simons°
Debra A. Sit and Peter Berge
Mrs. Harriet Smith
Edward and Anne Sovik°
Daniel J. Spiegel and Family
Frances and Leonard Spira°
Karl Starr and Christopher Haug
Sharron Steinfeldt°
Mr. and Mrs. Michael J. Stolee°
Ingrid R. and Lars O. Svensson
Marjorie A. Swanson°
Mr. and Mrs. Henry L. Sweatt°
George and Beverly Tesch
Brian W. Thomas°
Mr. and Mrs. W. Trenda
Carol and Lynn Truesdell

Dale and Judy Tucker
 Noelle and Jeff Turner
 John and Susan Vawter°
 Donovan and Rachel Walsh
 Mr. and Mrs. Charles McIntyre Webster°
 Nancy Werner-Azarski and Jim Azarski°
 Deborah Wexler and Michael Mann
 W. Joseph White
 Mrs. Bernard (Kiki) Wien
 John and Diana Windhorst, Jr.°
 Pat Wuest°
 James C. and Kathryn R. Wyman
 Mr. and Mrs. Larry Zelle°

Reciprocal

\$250 – \$499

Anonymous° (2)
 Kristine and Tor Aasheim
 Jay R. Addy
 Dr. and Mrs. Stuart Adler
 Dr. and Mrs. N. John Akimoto°
 Dr. and Mrs. John F. Alden°
 Mary Ellen and Peter Alden
 Patrice and Gary Alkire°
 Mr. Richard A. Allison
 Richard Allyn
 Diane Laura Amell°
 Gretchen and Bob Amis
 F. M. B. Amram and S. A. Brick°
 Ms. Gail Amundson and Mr. Peter Rothe
 Nancy Anderly
 E. Viktoria Anderson°
 George and Kristine Anderson
 John C. and Alice A. Anderson°
 Lloyd L. Anderson and Christian O. Fritzberg
 Nancy L. and Evan A. Anderson
 Quentin and Mary Anderson
 Victor and Marianne Anderson
 Robert Andrews Jr.
 Dr. Howard Ansel
 Phyllis Appelbaum
 Gordon Apple and Susan Thornton
 George and Connie Aram°
 Diane L. Armitage
 Catherine and Frederick Asher°
 Jon and Linnea Asp
 June J. Aspenson°
 Annette Atkins and Thomas Joyce
 Howard B. Austin
 Mrs. Barbara Bach°
 Thomas E. Bailey
 Otto and Mary Bang
 Mr. and Mrs. Robert S. Banks

Howard M. Bard
 Robert and Linda Barrows
 Kristin Bartel
 Vincent and Susan Barton°
 Kay Barzen°
 A. Kathrynne Baumtrog
 Mr. and Mrs. Glen A. Bean
 Fran Beard
 R. J. Beckel and S.D. Lyle
 Mary and Keith Bednarowski
 Deborah and Bill Begin
 Mrs. Lanelle C. Beil°
 Ron Beining and Mark Perrin
 Catherine A. Bell
 Donna and Mike Bell
 Patricia E. Benn°
 Elisabeth Bennett
 Mrs. Margaret Benson°
 Dominique and David Bereiter
 Barry Berg and Scott Ellingboe
 Nancy and David Bergerson Family
 Ray and Carol Bergeson°
 James and Mary Berman
 Fred and Sylvia Berndt, Jr.°
 Dale and Susan Berns
 Randy and Marcy Betcher°
 Sondra Beuning
 Dr. and Mrs. Richard H. Bick
 Margaret and Jim Bird
 David Bjork and Jeff Bengtson
 Richard and Gail Bliss°
 Frank C. Blodgett°
 Richard and Bette Ann Bloom°
 Victor Bloomfield and Elsa Shapiro°
 Ms. Mary Blowers and Mr. Michael Eckhardt
 Dr. Paul and Carlyn Blum
 Susan and Janis Blumentals
 Terri and Paul Bly
 Jerome J. and Dolores M. Bock
 Virginia L. Boehme°
 Janet and John Bohan°
 Angela M. Bohmann and Jonathan Riehle°
 Terri E. Bonoff and Matthew J. Knopf
 Rich and Jane Borchers
 Anthony Bosca and Tracey Fletcher
 Linda and Andrew Boss
 Linda G. and George L. Bounds
 Mary Bradley and Garrett Bradley
 Robert Bras and Julie Matonich
 Nancy Ann and David Earl Brasel°
 Susan Brickley
 Dava and David Briggs
 Neil Bright and Judy Cowden°

David R. and Irma L. Brink
 Carolyn Britton
 David E. Broden and Lonnie Broden
 Lawrance and Elizabeth Brown
 Lynn S. and Charles Brown
 Mona W. Brown
 Sally Brown and Chad Breckenridge°
 Nicholas and Susan Brown
 Mr. and Mrs. Thomas M. Brown
 Thomas L. and Joyce E. Bruckner°
 Robert Bruininks and Susan Hagstrum
 Pamela Brunfelt
 Theresa and Lester Bruncker
 Robert and Lucy Brusic°
 Stephen W. and Elizabeth M. Buckingham
 Tyrone and Delia Bujold
 Michael S. Bundul
 Mr. Jim Burbeck
 Timothy A. Burns°
 Ms. Sharon Brown
 Linda and Laurence Burstein
 Julianne Bye
 Mary C. Cade
 Margaret E. Cain
 Mary Cajacob and Peter Eisenberg°
 Charles Calhoun°
 Mr. and Mrs. Edward J. Callahan, Jr.°
 Mr. John Callen
 William and Elna Campbell
 Mr. and Mrs. Robert E. Canton°
 Janet Cardle°
 Marsha Cargill
 Catherine Carlson and Mr. Kluznik
 Mari and Richard Carlson
 Nancy and Mark Carlson
 Mr. and Mrs. N. W. Carnes°
 Dr. Alan E. and Ruth A. Carp
 Emmett F. Carpel, M.D. and Katherine Meehan°
 John P. and Anne S. Caruso°
 Sarah R. Caruso and Jerry Caruso
 Collins and Barbara Cavender°

Collins Cavender

Dr. Paul and Mary Cederberg
 Ms. Nancy R. Chakrin
 Kathie and Carl Challgren
 John and Katha Chamberlain
 Mary Chase
 Kristen Nelson and Richard Cheeseman
 Mr. Horng-Shiong Chen
 Jean and Frank Chesley°
 Sheldon and Lili Chester°
 James L. and Julie Knox Chosy
 Mr. and Mrs. Bruce Christensen°
 Imogene Christian°
 Julia Christians and Ray Lallier
 Laurie A. Chu
 Betty and Ed Clapp
 Cynthia and Klaus Clark
 Richard and Jean Clarke°
 Lynne Clay
 Diane Clayton and Stephen Metz
 David and Donna Clemenson
 Hiram and Liz Cochran°
 Jan and Tom Collett
 Jonathon D. Coltz
 Mr. and Mrs. James Colvin, Jr.°
 Rosemary and Jerry Conroy°
 Frederick Cooper and Helen Foster
 Page and Jay Cowles
 Steve Craney°
 Cathy and Frank Crescioni
 Raymond and Mara Croissant
 Denise and Steve Cronin°
 Robert and Gretchen Crosby
 Mr. and Mrs. Douglas Crowther°
 John Cullen
 Mr. Todd Cunningham
 Edward and Karayn Nunington
 Katie Czukas and Brian Safyan
 Laurie Dahl
 John and Jackie Dahler°
 Mr. and Mrs. H. David Dalquist°
 Linda Danielson°
 George and Nancy Danko
 Mary Davidson°
 Joy Davis°
 Tom E. Davis°
 Ms. Janna P. De Lue
 Liz DeMarais
 Susan and Paul DeNuccio
 Marie Deputat
 Mr. and Mrs. Stephen Desnick
 Dirk deVries
 Dave Diehl and Rebecca Murray
 Thomas and Kathleen Diffley
 Eugene DiMagno
 Joseph and Eugenia Dixon°
 Grant M. Dolezal°

*Deceased as of June 30, 2007

°Donor for ten consecutive years or more

Keith M. and Linda Donaldson°	Richard and Pamela Flenniken	Edward and Laurie Greeno	Barry and Kristi Holden°
Sara and John Donaldson°	Andrew Flesher and R. Thomas Gunkelman	Jane and David Gregerson	Mrs. Nan Holland°
Ruth S. Donhowe°	Donnie and Jerry Flora°	Larry and Zylpha Gregerson	Phyllis and Donald Holm
Tom and Maggy D'Onofrio°	Joan and David Floren	Kathleen Grendahl°	Michael and Kris Holmquist
Mr. F. Edmund Donoghue	Florence Flugaur°	Mr. and Mrs. Einar Grette°	Renee Holoien and Holly Morris
James and Dee Dorsey°	Frances Foley	Roger and Marilee Griffin	Denise Holtz
Lou Ann Dressen	Dr. and Mrs. William Foley°	H. Theodore Grindal	Dr. and Mrs. Arthur J. Horowitz°
Touby and Leigh-Ann Drew	Mr. Chris R. Foster	Ray Gritche°	Dr. and Mrs. Keith A. Horton
Edward and Jo Anne Driscoll	Carolyn Fox	Ms. Anne Marie Gromme	Jonathan Howard
Mrs. Carol Duff	Sue Freeborg	Miss Audrey M. Grote	Peter A. and G.L. Howell°
Mary and John Duffy°	Carol Freeman°	William and Aimee Guidera	Ms. Nancy Huart
Mrs. Robert R. Dunlap and *Mr. Robert R. Dunlap°	Hillary J. Freeman and Carol J. Mork	Mr. and Mrs. Jerold T. Hahn	Tim Huebsch
J. A. Durades°	Dr. L. Ronald French	MaryJo and Mark Hallberg	Tom and Dee Dee Hull°
Michael and Anna Durham	Rodney and Sally French°	James and Dorothy Halverson	Diane Robinson Hunt
Frank and Sarah Earnest	Sheryl Fried and Owen Carlson	Anne Hanley and George Skinner°	David B. and Patricia Huset
John and Mary Easley	Cindy and Perry Fuerniss	Ruth and Harlan S. Hansen	Frank J. Indihar, M.D. and Anita Pampusch°
James Eastman and Cynthia Kriha	Gayle Fuguitt and Thomas Veitch	Barbara Hanson and Kent Hanson	Allan Ingenito
Ron and Rhoda Ebersole	Xavier G. Gagnon	Nancy Hanson	Suzanne and Thomas Inman°
Colleen and Michael V. Eckman	Bonnie and Phillip Gainsley	Paul David Hanson°	Candice Jackson
Rev. Michael L. Edwins	Mary Ella Galbraith°	Mr. and Mrs. Robert D. Hart°	Guy and Nancy Jackson°
Genelle and Miles Efron	Mr. and Mrs. James P. Gardner	Ellen Hart-Shegos and Dennis Shegos	Rosamond and Bernard Jacob
James Egbert and Helen Preddy	Edith and Norman Garmez	Ruth and Ruby Hass	John and Barbara Jacoby°
Ms. Catherine Egenberger and Mr. Paul Halverson	Jeffrey R. and Holly Gatesmith°	Mani Hassan	J.W. Jaglo Family°
Maria K. Eggemeyer	Charles H. and Joyce M. Gauck	Dan Hathaway°	Pam and Robert Jamma
Nicholas and Janet Eian	Richard and Suzanne Geise	Elizabeth and Jeffrey Hattara	Ms. Zoe Jenkins°
Joanne B. Eicher	Jim Geisler	Kristina and Thomas Hauschild	Mr. Andrew Jensen
David B. and Mary Jo Eide	Mr. and Mrs. Howard Gelb	A. E. Hauwiller°	Jean and Craig Jentz
Neal Eisenbraun	Mr. Michael J. Gelking	Bernelle L. Hay	Martin and Nicole Jerome
Katherine and Kent Eklund°	Mary Genz	Janice Heasley	Sylvia Johanneson
John and Sue Elsinger°	David Gerdes	Carol Heaton°	Eric Johansen and Molly Murphy Johansen
Tim and Rebecca Emory	Dan Gerhan	Mr. and Mrs. Gordon E. Hed°	Jim and Kati Johanson
Ms. Bette Englund	Lois D. Gernbacher°	Mr. Mark Hedin	Miss Ardes Johnson
E. Duane and Marlene Engstrom	Susan Gerstner and Dan Carlsen°	William and Deidre Hedrick°	Beverly and Jerry Johnson°
Michael Dai and Gail Engstrom	Mr. and Mrs. James Gesell°	Anne and Peter Heegaard°	Brian and Susan Johnson
Beth Erickson	Ms. Sally Gibson	Roger and Marge Heegaard	David Johnson and Cecilia Motzko°
Bonnie and Mario Esposito	David and Gerry Giese	Max and Kari Herrman	Gary M. Johnson and Joan G. Hershbell°
Dr. Robert and Virginia Etem°	A. M. and Jackie Gimse	Karen and Jon Helgason	Gary Johnson°
Ken and Jill Ewald°	Mrs. Jane Carlson and Mr. Thomas D. Carlson	Stefan and Lonnie Helgeson	Mr. H. Allen Johnson°
Michelle Ewald	Ms. Kathryn L. Glessing	Jayne Helgevoid and Bob Bledsoe	Roger and Peggy Johnson
Kyle Falconbury and Julie Joyce	Dr. and Mrs. Fredarick Gobel	Joan and Steven Heller	Norma F. Johnson and *Robert Johnson
Ms. Ann Fankhanel	Marie and David Goblirsch°	Terry and Sarah Henderson	Dr. Charles Johnston and Dr. Dyanne R. Drake
Damon and Becky Farber	Ramsis and Norma E. Gobran°	Frank and Jane Hennessy°	Julie and David Jones°
Alice and Bruce Faribault	Ursula and Ralph Goebel	Doug Henry	John and Marcia Jones°
Nancy Farnes and Fred Bruntjen	Ray and Judith Goebel	Sean and Teresa Henry	Mark and Judie Jones
Jeff and Pat Farni°	Phyllis Rawls Goff and Robert E. Goff	Mr. and Mrs. Thomas Herbst	Gayle Jorgens and Stanley Wai°
Diane and Michael Feldman°	Mr. and Mrs. Jerald Goldfarb	Mrs. Roberta M. Herrell	Dr. and Mrs. Charles R. Jorgensen
Mr. Matt B. Fellner	Mary and Steven Goldstein	Mr. and Mrs. Gerry Herringer°	Carol Joyce and Neal Luebke°
Ms. Barbara J. Felt	Robert and Katherine Goodale°	Dale and Linda Herron°	Phyllis and Don Kahn
Suzanne Fenton and Daniel Lieberman	Lynn and John Goodwyne	Lila Hertzberg°	Mr. and Mrs. Michael L. Kalm
Charles and Anne Ferrell	Jon K. Gossett	Mr. Frederick J. Hey, Jr.	Mr. and Mrs. Gerald Kanne°
Basil and Lidia Filonowich°	Karen Grabow	Arthur and Frances Hibbs	Raye Kanzenbach and Joni MacDonald
Mrs. Harold B. Finch	Sara K. Graffunder	Dick E. and Anne Higgins	Elisabeth Kaplan and Robert Horton
Mr. and Mrs. Paul Finkelstein	Candy and David Gray	Faith Higham	
Cathie and Jerry Fischer°	Susan Gray and Paul H. Waytz°	Richard Himes°	
Mr. John O. Fitch and Ms. Jane E. Schuld	Sandra Pillsbury-Gredzens°	Gordon and Lou Hirsch°	
John Fitchette°	Cliff and Karyn Greene	Birdie Hix-Carter	

Dr. and Mrs. Martin Kaplan
Mr. and Mrs. Richard E.
Karkow
Jane Kasiske
Virginia P. Kass°
Gina and Kurt Kastel
Gail and Richard Katz-James
Harsohena Kaur and
Jasjit S Ahluwalia
Thomas and Marlene Kayser
Jasmine Keller

Jasmine Keller

Thomas A. Keller III
Daniel Kelley
William and Patricia Kelly
Mary K. and Steven C. Kennedy
Paul R. Kenworthy
Bruce A. Kessel°
James Kickul
Brian and Kathryn Kieser
Carole and Joseph Killpatrick
Philip and Virginia Kilpatrick°
Jay and Tricia Kim
Yul Kim
M. J. Kimrey
Ann Kincaid
Ms. Sam King and
Mr. James Gertmenian
Laura Kingbay°
Mary Reid Kinney
Karen Kirby°
Virginia Kirby and
Neal Viemeister
Drs. Lee and Tillie Kitzenberg
Jeanette Klauder
Mr. and Mrs. Ansel Kleiman°
Lorraine Ziegler Kleiner
Thomas Kleinschmit
John Kluznik
Joan Kneeskern and Bryan Rossi
Bob Knuth and Mary Thompson
Doris L. Knutson
Mr. and Mrs. James Kochiras°
David Koenig°
James and Betty Koerner°
Ted and Marjorie Kolderie°
Anita Sue Kolman and
Marvin L. Marshak°
Jill and Chuck Koosmann
David and Ann Koppe
Lori and David Krieger

Dr. Robert L. Kriel and
Dr. Linda E. Krach°
Janet and Richard Krier
Fritz Kroll
Linda and Paul Krueger
Lindsay Kruh°
Mr. Spencer Kubo and
Ms. Adele DellaTorre°
Maureen Kucera-Walsh
Charles Kuefler
Dorothy Kuether
Marilyn S. Kuipers and
Dr. Peter W. Kuipers
Alexandra Kulijewicz
Jerome E. Kylo°
Pat Laberge°
Jim and Lorraine La Roy
Albert and Catherine LaFreniere°
Dr. and Mrs. James Lakin°
Ann and Paul Laliberte°
Robyn and David Lamm
Ernest and Susan Lampe
Christopher M. Landergan
Judith and W. F. Landreth°
Laura Beth Landy
Mrs. Deborah Lantz°
Marcia Cheney and
Arthur Larsen
Martha C. Larsen, M.D.
Randi Larson
Alan K. and Peggy Lathrop
James C. Lau°
Ruth and Herbert Lauritzen°
Ellen Lavin
Dr. and Mrs. James Lawton°
Ruth and Ben Leadholm
David and Elizabeth Lee
Jeannine Lee and Roger Finney°
Alyce and David Lees
Sally and Ernie Lehmann
A. Patrick and
Katherine M. Leighton
Maria Lemcke
Ms. Dawn Lemke and
Mr. Joseph Homrich
John and Genell Lemley
Kathleen Lenarz°
Wally Lentz and Susan Nixon
David and Mary Jo Lenzen
P.A.M. and Robert Lesch
Virginia Levy
Norbert P. Lickteig
Kevin M. Lienau
Boyd Ratchye and
Mary Susan Light°
Mrs. Drake J. Lightner°
Katy and Mark Lindblad
Stacy Lindbloom
Rebecca Lindholm
Ellen Lindseth and
Ward Andersen

Dr. John and Evodia Linner
Dan and Mary Beth Liska
Ms. Ricky Littlefield°
Jon and Deborah Ljungkull
John Loban and
Jean Kummerow
Ann Longfellow and Dave Bryan
Ms. Ellen Longmire
Barbara Lorinser and
Emily Jackson
Mike Loushin
Mari L. Lowe
William and Pamela Lowe
Ann Lowry
Dr. and Mrs. Richard R. Lund
Barbara and Thomas Lundgren
Catherine and Peter Lupori°
Keith and Barbara Lurie
Sarah Lutman and Rob Rudolph
Nancy and Wade Lykkehoy
James and Anita Lynn°
Richard W. Hannah and
Dustin J. Macgregor
Susie and John Mackay
Mr. and Mrs. Thomas W.
MacLeod
Eric and Connie MacRostie°
Robert Madoff and Jane Korn°
Steven G. Mahon and
Judy Mortrude
Rhoda and Donald Mains°
Diane and John Malone°
Mary Ann Mancini
Anthony and Sarah Manzara
Paul and Nelda Marecki°
Beverly Markis
John and Lizabeth Marshall
Frank E. Martin°
Mr. and Mrs. James P.
Martineau
A. Thomas and Nona Mason
Cal and Mary Mathieson
Mary Lou Mathison°
Dr. John and Joyce Matsuura°
Nancy and Grant P. Mattson
Lucia May and Bruce Coppock
Daniel M. Mayer
Carolyn and Charles Mayo
Elizabeth Mayotte
Stacey and Chad McAnelly
Mr. James McCarthy and
Ms. Gloria Peterson
Dean and Julie McCarty
Anne McCaw
Kevin and Gwen McCune°
Jennifer M. McDaniel
Lisa McDaniel°
T. Jeanne McGahee
Mrs. Jennifer McIntosh°
Mr. and Mrs. J. Lawrence
McIntyre

Marlene J. and
James J. McKeown°
Michael T. McKinney
David and Laura McLean°
James McMenemy°
Julie and Jim McMerty
Mary B. McMillan°
Prof. and Mrs. Harold
McNabb Jr.°
Helen R. McNulty°
Fran Megarry
Peter and Catherine Meier°
Robert and Kristine Meller°
Velia R. Melrose
Kathleen Menard°
Stephen Mendrzychowski
Ron and Kim Meshbeshier
David and Susanna Meyer
William and Fern Miller°
Liz Miller
Robert and Rosemary Miller
Sandra and John Mitchell°
Saralee and Neil Mogilner°
Raymond Mohr and
Paul Semmer
Michael J. and
Judith H. Mollerus
Alfred and Ann Moore
Sylvia Moore°
Mrs. Michael Moormann
Elizabeth and Charles Mooty
Julie and Don Morath
Patricia Penovich and
Gerald Moriarty
Catherine and Spence Morley
Ed and Beth Morsman°
Nina and Gordon Mosser°
J. Dudley Moylan°
Richard and Susan Muench
Paul and Alexandra Muller
William A. Myers°
James and Jacqueline Neilson
Averial Nelson and
Catherine Polasky
Marybeth Nelson°
Mr. and Mrs. Warren Nelson
Karen Nemchik and
Tariq Samad
Merriett Nequette
Martin and Barbara Nergaard
F.H. and Judy Neufeld
Carol Neumann
Mary Newby-Elder
Mr. and Mrs. Norman Newhall
Ardelle Nicoloff
Dennis and
Catherine Niewoehner
Diane L. and Bruce Nimmer
Laura and Kurt Nisi°
Chris Nolan and
Katherine Slaikeu
Donald H. Nordstrom

*Deceased as of June 30, 2007

°Donor for ten consecutive years or more

Rebecca Planer°
Mrs. Lawrence Platt
Patty Ploetz and
Edward Matthees
Ed and Peggy Pluimer°
Richard Downing Poey and
Heidi Poey°
Dr. Susan Poirot and
Mr. Ken Bateman
Mr. and Mrs. C. J. Policinski
Marge and John Pollack
Joseph and Wendy Postier
Mr. and Mrs. Jerry C. Powell
Heidi and Greg Preslicka°
Jonathan Pressley
Heather and Daniel Price
Connie and Jim Pries
Kris Ann and S. Steven Prince
James and Nancy Proman
Beverly S. Proulx°
Wilma Pryor
James and Lauiva Puffer
Donald J. and Joyce Pusch
Laura and Jeff Putnam
Philip and Dora Quanbeck°
Paul and Sharon Quast
Charles Rader and
Deborah Curtis
Roshan Rajkumar
Meredith R. and
Adam C. Rambow
D'Ann Ranheim°
Susan and Gary Rappaport
Catherine L. Rashid and
Alfred J. Rashid II°
Kevin and C. Reichard
Ed and Dorothy Reid
Charles and Susan Reinhart
Denise and Erik Rekstad
Mrs. Burt W. Ribnick°
Louise and Jerry Ribnick°
Ede and Jack Rice
Martin and Dorothy Richmond
Philip and Mary Rickey
Patrick Riley and Natalie Rohlt
Verla and Jeff Ring°
Laurence and Edis Risser
Mr. Clifford M. Roberts, Jr.
Jean Roberts
Miss Joanne Robson°
Gretchen Rocheford-Boman
Sheldon and Shawn Rockler
Dr. and Mrs. Robert Rocknem
Jim and Sheren Rogne
Thomas D. and
Nancy J. Rohde°
Jerome D. and Jean Rokke
Mr. Daniel Rolf°
Ronald and Glenda Rooney
Doris Rose
Marian and Kenneth Rose°

Michael and Toni Rosen
Bob Rosenbaum and
Maggie Gilbert
Anne M. Rosenberg
John and Julie Roth
Meghan Rothenberger and
Craig Eckfeldt
Jay and Barbara Rothmeier
Warren and Kim Rottmann
Sara Rouser^o
Miss Brynhild Rowberg
Dave Rugg
James and Sandra Rummel
Harold and Elaine Rushton
Cathy Ryan
Ms. Patricia Ryan^o
Ralph Rye
Mr. and Mrs. D. D. Ryser, Jr.^o
Mr. Richard Sachs and
Dr. Geneva Middleton
Dr. and Mrs. Richard Salib
Susan and David Sanborn
Jean and Richard Sanford^o
Paula C. Sanford^o
Ellen Mary Saul
Ms. Mary Savina
Timothy and Sally D. Sawyer
H.L. and Jo Ellen Saylor
Mr. and Mrs. Robert H. Sayre
Mr. and Mrs. Vincent Schaefer^o
Joseph Schierl, Jr.
Peter and Denise Schlesinger^o
Timothy Schmidt
Kit and Dick Schmoker^o
Allan and Deborah Schneider
Mary Schneider
Ralph Schneider and
Margaret M. McNeil
John H. Schomaker
Christian G. and
Mary H. Schrock
Grace H. Schroeder
Jane and John Schulzetenberg^o
Mr. Alan L. Schwartz^o
Mr. and Mrs. James Schwarz^o
H.A. Schwind
Mr. Rick Scott and
Dale Vandenhouten
Carolyn C. Seaton^o
William H. Seely^o
Bruce and Julianne Seiber
Jonathan and Susan Seltzer
Mr. and Mrs. Eugene E. Serres^o
Herbert and Suzanne Sewell^o
Mr. Mats Sexton
Dr. Irving and Janet Shapiro
Richard and Mary Shapiro
Lynda B. Sharbrough
Catherine Sheehan
Mary D. Shepherd^o

Ms. I-ming Shih and
Mr. Arnold Chu
Frank and Mitsue Shindo°
Phil and Barbara Shively°
Mr. Kevin Shores
Carolyn and Scott Shrewsbury
Mark and Mary Sigmond°
Margaret L. Simpson and
Steve Tsai
Craig and Nancy Sinar
Bonnie and Peter Sipkins
Mary Jo and Ommund Skaar°
Ms. Mary E. Skelley
Bonnie Skelton°
James and Jenella Slade
W. Yale Smiley and
*Mrs. W. Yale Smiley
Anthony M. and
M. Heather Smith°
Mr. and Mrs. D. William Smith
Marilyn and Wes Smith°
Dr. James and Joanne Smith°
Katherine Smith
Gene and Catherine Gaines
Frank J. Sorauf
Nancy Speer
Louise and Curtis Speller
Dr. Michael and Sherry Spence
Mr. and Mrs. A.C. Spencer
Ms. Sarah Spencer
Mrs. Charles E. Spevacek°
Mr. and Mrs. Richard G. Spiegel°
Jack and Charlene Spindler°
Julie Sprau and Joe Kelly
Susan Spray and Edward Lee
Mary Ann and Thomas Stark
Carole Starr
Lois Steer and Larry Peterson
Angela Stehr and Mark Friedl°
Kathleen Steiger
Mrs. Donna H. Stein°
Paul and Sheila Steiner°
Mark Steinhauser and
Leslie Kopietz°
Mr. Richard Stiefel and
Ms. Lisa Vanvalkenburgh°
Prof. Hazel S. Stoeckeler°
John and Marcia Stout°
Bill and Lee Strang
Michael and Marlene Streitz
Michelle Streitz
Mr. Robert Striker and
Ms. Patrice Tetta°
Kim Strobel
Tim and Beth Sullivan°
Wendy Svee
Richard Sveum
Arlene and Tom Swain°
Mr. and Mrs. Donald J. Swanson°
Dorothy Joy Swanson°
Mr. and Mrs. John H. Swanson°

Wesley Swanson°
 Sarah B. Swarts
 Dr. and Mrs. Richard V. Swenson°
 Anita and Robert Tabb
 Steven and Connie Tallen°
 Cynthia Tambornino
 Robert and Ana Martinez-Tapp°
 Howard and Janet Tarkow
 Lawrence and Elizabeth Tempel
 Kaimay and Joseph Terry, M.D.
 Dorothy Thalhuber°
 Richard and Dorothy Thews
 Edwin and Beverly Thiede°
 C. Scott Thiss°
 Frank and Claire Thoen Levin
 Daniel and Trudy Thompson
 Margaret and Michael Thompson
 Mr. and Mrs. Richard A. Thompson
 Thomas A. and Jean L. Thompson
 Mary Ida Thomson°
 Lowell A. Thornber°
 Mr. and Mrs. Curtis Thorpe°
 Peter and Michele Timmons°
 Frances W. Tobian°
 Orton and Karen Tofte
 Frank D. Trestman
 Stephen and Julie Troutman
 Robert D. and Marie Tufford
 Ms. Kathy Tunheim
 Thomas Tuttle and Elizabeth Durfee
 Deera and Albert Tychman
 Mrs. Jane and Mr. Gary L. Tygesson
 Katy and Dewayne Ullsperger°
 Sheila Marie and Jim Untiedt°
 James and Ruth Van Meter°
 Marilyn L. Van Ornum and D. Bradford Johnson°
 Karen Viskochil°
 Jeanne M. Voigt
 Clement and Ephie Volpe°
 James J. Wade°
 Denise Wagner
 Mike and Jody Wahlig
 Dr. Kyla Wahlstrom and Dr. Richard Wahlstrom°
 David Waldemar
 Dr. and Mrs. Fred Walker
 Ursula Walsh and John Halloran
 Kim F. Walter
 Hallie E. Wannamaker
 Charles and Susan Ward°
 Robert and Susan Warde°
 Mary Ann and David Wark°
 Nancy and David Warner
 Marcus Waterbury
 Dennis Watson°
 John and Janet Watson

Mr. and Mrs. Parke Weaver, Jr.
 Susan L. Webster°
 Margaret Weglinski
 Mary Jane Weible°
 Cass Weil
 Ms. Judith A. Weinig
 Ms. Miriam Weinstein and Ms. Amy Ollendorf
 Dr. and Mrs. Irwin D. Weisman
 Janet and Gerhard Weiss
 Gloria and Howard Weisskopf
 Phyllis Welter
 Jeffrey Wepplo and Lisa Deutsch
 Lisa Wersal and Louis Asher°
 Glenn Wertheim
 Elizabeth Wexler
 John and Annette Whaley
 Mrs. Claralouise Wheeler
 John and Mary Wheeler
 Nancy and Bill Whitaker
 Maureen and Terry White
 Susan and Rob White
 Mrs. Nedra M. Wicks and Mr. John Wicks°
 Carole and Richard Wiederhorn
 Caroline Wilbrecht
 John M. and Debra C. Wilkinson°
 Marion and Dave Williams°
 Audie J. Willis°
 Philip Willkie and Jimmy Dogg
 Kenneth L. and Nina L. Wise
 Mr. and Mrs. Robert Witte°
 Molly and William Eoehrlin°
 Warren Woessner and Iris Freeman
 Lori Wohlrabe
 Anne and Oscar Woods
 Julia S. Workinger°
 Jean M. Wylie°
 Ann L. Yates
 Joy Yoshikawa and Mark Christensen
 Sarah Youngerman and Paul Cassidy
 Mimi C. Yu
 Will J. Zalaznik°
 Dr. and Mrs. V. Richard Zarling
 Mr. and Mrs. Alphonse E. Zecca°
 James A. Zeese, M.D.°
 Peter Zenner
 David E. and Janet Zens
 Mr. and Mrs. Chester A. Zinn, Jr.°
 Mr. Boris and Mrs. Sara Zuk
 Mr. Lee A. Zukor and Ms. Laura Zimmermann
 Dr. and Mrs. D. A. Zydowicz°

MATCHING GIFT COMPANIES

Individual donors are able to multiply their personal gifts to the Annual Fund and Membership Campaign by securing a matching gift from their employers, including these generous companies.

3M Foundation
 ACE Foundation
 ADC Telecommunications
 Adobe Systems Incorporated
 AgriBank
 Alliant Energy Foundation, Inc.
 Alliant Techsystems, Inc.
 Ameriprise Financial Foundation
 Archer Daniels Midland Foundation
 BAE Systems
 BCS Financial Corporation
 Bemis Company Foundation
 SCIMED Life Systems, Inc.
 The Capial Group, Inc.
 Charles Schwab
 Charthouse Learning
 The Curtis L. Carlson Family Foundation
 Deluxe Corporation Foundation
 Dow Corning
 Fannie Mae Foundation
 Federated Department Stores Foundation
 GE Foundation
 General Mills Foundation

*Ellen Luger
General Mills Foundation*

SmithKline Beecham Foundation
 GMAC-Residential Funding Corporation
 Goodrich Corporation
 Guidant Corporation
 H.B. Fuller Company
 Harcourt, Inc.
 IBM Corporation
 ING Foundation

Johnson & Johnson
 Larkin, Hoffman, Daly & Lindgren Ltd. Foundation
 Macy's North
 Mainstreet Bank
 The McKnight Foundation
 Merrill Lynch & Co. Foundation, Inc.
 Microsoft Giving Campaign
 Mobil Retiree Matching Gifts Program
 MoneyGram International, Inc.
 The NCR Foundation
 Pfizer, Incorporated
 Pioneer Hi-Bred International, Inc.
 Piper Jaffray
 PPG Industries Foundation
 The Prudential Insurance Company of America
 RBC Dain Rauscher Foundation
 Red Wing Shoes Company Foundation
 Rockwell Automation Trust Matching Program
 Securian Foundation
 Star Tribune Foundation
 Symantec
 TAPEMARK Company
 TCF Bank
 Tennant Foundation
 Thomson West
 Thrivent Financial for Lutherans Foundation
 Tiffany & Co. Foundation
 The Toro Company
 Travelers Companies Inc.
 U.S. Bancorp Foundation
 UBS
 Wachovia Foundation
 Xcel Energy Foundation

*Jim Garness
Xcel Energy Foundation*

*Deceased as of June 30, 2007

°Donor for ten consecutive years or more

MEMORIALS AND TRIBUTES

**The following donors
have supported
the museum with a
memorial or tribute
contribution or gift of
art in recognition of a
friend or family member.**

In memory of Chloe Ackman

Nancy Anderly
Mr. John E. Andrus III
James and Rexanne Clinite
Rusty and Burt Cohen
Doerr Family Fund
Ruth and Bruce Dayton
Wendy and Douglas Dayton
Mr. and Mrs. George H. Dixon
Mr. and Mrs. George Flannery
Carroll and Robert Flaten
Mrs. Barbara Freeman
Ramona L. Johnson William Orndorff
* Mrs. Stephen F. Keating
Richard Kelley
Herman W. Laue and Shirley J. Laue
Barbara S. Longfellow
Nancy McGuiness
Jane and John Morrison
Beatrice and Melvin Orenstein
Sally and George Pillsbury
Elizabeth M. Ringer
Mrs. Erle B. Savage, Jr.
W. Yale Smiley and
*Mrs W. Yale Smiley
Greta Stryker
Mrs. William Tenney
Ms. Elsie Turnquist
Wells Fargo Investments, LLC

In honor of Sid and Lorraine Applebaum's anniversary

Noah and Susan Eisenberg

In memory of Edward Baker

Theodore Hanson

In honor of Ms. Maureen Beck's 70th birthday

Marilyn Henken

In honor of Mike Bennes

Mr. and Mrs. John E. Castor
Imogene Christian
Jackie Maas
Michael Summerfield

In memory of Ida Berc

The Holland Group, Inc
Mackie & Associates
Northern Cap and Glove MFG. LLC
C.O. Lunch Enterprise, Inc
Joseph Girgen
Lenord Goldreyer
Daniel Grone
Sally Kail
Lenore Kelner
Carol Lipschultz and Steve Niedorf
Ellen Lipschultz
Marilyn and Martin Lipschultz
Vicki Londer
Craig and Debra Spencer
Leonard and A.T. Weinberg
Harry and Muriel Weinstein

In memory of Marilyn Bockley

John and Helen Ackerman
J.G. McGinnis
James and Carolyn Schwantes
Darlene J. and Richard P. Carroll
William D. and Barbara Gullickson

In honor of Kim Bowman

Minnesota Planned Giving Council

In honor of Jason T. Busch

Emily and George R.A. Johnson

In honor of Carol Burton

John Lockhart

In memory of Mary Campbell

Bill Bertram
Kimberly J. Bowman
Frances P. Campbell
Darlene J. and Richard P. Carroll

Julia W. Dayton

Mr. Harry M. Drake

E. Duane and Marlene Engstrom

Tom Gessner

Alfred and Ingrid Lenz Harrison

Doug and Gretchen Gildner

Barbara M. Kaerwer

Robert and Rita Kasper

Terry Kujawa

Mary Jane Lenox

Ms. Barbara H. Madsen

Patricia A. Nasby

Eleanor H. Nickles

John and Shirley Nilsen

Linda C. Odegard

Douglas and Mary Olson

Earl S. and Barbara Flanagan
Sanford Fund of
The Minneapolis Foundation
Barbara and Hugo Swan
Mary W. Vaughan Fund of
The Minneapolis Foundation
Ruth and David Waterbury

In honor of Jennifer Carlquist

Gabberts Furniture & Design Studio

In honor of Mr. and Mrs. Burt Cohen's anniversary

Richard Brown and Shirley Rivkin

In honor of Bruce B. Dayton

Mrs. Wallace C. Dayton
Michael Boardman and Kate Tabner
Rusty and Burt Cohen
Jane and *Jim Emison
Alfred and Ingrid Lenz Harrison
Barbara S. Longfellow
Brian and Julia Palmer

In honor of Bruce and Ruth Dayton

Rusty and Burt Cohen

In honor of Bruce and Ruth Dayton's 18th anniversary

Alan and Mary Hogg

In memory of Elaine Dennett

Elizabeth Biorn

In honor of Sylvia Druy

Ms. Abigail Rose

In memory of Marjorie Erickson-Geisler

Jim Geisler

In memory of Herbert and Janice Galloway

Ms. Victoria Holmen

In honor of Linda and Jack Goldenberg's anniversary

Cynthia Rosenblatt Ross

In honor of Linda Goldenberg

Patricia Grossman

In memory of Adelaide W. Gordon

Barbara M. Kaerwer

In loving celebration of Beverly Grossman

Patricia Grossman

In memory of Ruth Marie Hultkrans Hastings

Helen Atcas
Mary K.G. Britton
Jane Costain
Ms. Leah Stich and Mr. Robert Stich

In honor of Steve Hemsley

Rusty and Burt Cohen

In honor of Pat Hui

Rusty and Burt Cohen

In honor of Patricia Jaffray

Woodhill Country Club

In honor of Robert and Ann Jackson's anniversary

Monica Little and Mark Abeln

In honor of Kate Johnson

Margaret Ligon

In memory of Charlotte Karlen

Mona Burns
Darlene J. and Richard P. Carroll

In memory of John Knutson

Marnie R. Donnelly

In memory of Dr. Arnold Kremen

Virginia F. Kremen
Dr. Sidney Shapiro

In memory of Bill Laird

Samuel and Patricia McCullough
Christopher Monkhouse

In memory of Pauline Lambert

Merritt Nequette

In honor of Diane Levy's birthday

Ann and Felix Phillips

In honor of Tres and Jennifer Lund's Marriage

Rusty and Burt Cohen

In honor of Tom Lundholm

Lander McCarthy

In honor of Cargill MacMillan's 80th birthday

Warren Keinath Jr.

In memory of Duncan MacMillan

Samuel and Patricia McCullough

In honor of Nivin and Duncan MacMillan

Rusty and Burt Cohen

In memory of Robert McClure

Greta Stryker

In memory of Marjorie McNeely

Mr. Donald McNeely

In memory of Dulcy B. Miller

Dr. Michael B. Miller

In memory of Frederick Monkhouse

Christopher Monkhouse

In honor of Christopher Monkhouse

Gabberts Furniture & Design Studio

In honor of Christopher Monkhouse's 60th birthday

Mr. and Mrs. Robert R. Abrohams

R.J. Beckel and S.D. Lyle

Pam Brennan

Darlene J. and Richard P. Carroll

Gloria Curran

Julia W. Dayton

Ms. Laura DeBiao

Gayle Fuguitt and Thomas Veitch

Bud and Beverly Grossman

Ruth and John Huss

Aref and Barbara Jabr

George R.A. Johnson & Associates

Tim and Jane Johnson

Ann Kenefick

Roberta Laird

James C. Lau

Susan and Edwin McCarthy

Samuel and Patricia McCullough

Sheila and John Morgan

Jennifer Komar Olivarez and Enrique Olivarez, Jr.

Douglas and Mary Olson

Norton and Bert Rockler

Michael and Tamara Root

Roxanne Shanedling and *Stanley Shanedling

Constance Sommers

Deb Davenport and Stew Stender

Glenda and Richard Struthers

Ruth and David Waterbury

Paul and Corine Wegener

In memory of Margaret Morris

Barbara S. Longfellow

In honor of Barry Murphy and Rosemary Dunbar

Bette Goodman

In memory of John O'Keeffe

John and Kay Alsip

Jon and Linnea Asp

Patricia Beaver

Marilyn Bockley

Charlotte Bonniwell

Mr. and Mrs. Bradley C. Bowman II

Mona Burns

Carol Burton

Darlene J. and Richard P. Carroll

Docents

Richard and Barbara Edin

Mrs. Dorothy Geis

Dr. E. Sharon Hayenga

Tom and Dee Dee Hull

Paul and Julie Kollitz

Ted Kotsonas

Agatha Kretzman

Mr. and Mrs. Robert W. Lannan

Sally and Ernie Lehmann

Diane and Michael Levy

C.M. and Mary Lewis

Kathleen Lewis

Mrs. Drake J. Lightner

William and Fern Miller

Lynelle Osgood

Mr. and Mrs. Robert W. McDougall

Fran Megarry

Katherine Weeks Middlecamp

Connie S. Nelson

Karl-Thomas Opem

Timothy and Regan Palmer

Robert and Rebecca Patient

Stephen and Linnea Peterson

Sally Boyd Polk

Donald B. and Shirley Ramstad

Larry Simon

Scott Simpson

Greta Stryker

In memory of Katharine Pillsbury

Barbara S. Longfellow

In memory of Charles Parnell

Greta Stryker

In memory of Harold P. Peterson

Carlotta Marshall

Mr. David Jordan Harris

Ronald Richardson

In honor of Clyde and Mary Reedy's 60th anniversary

Rusty and Burt Cohen

Earl S. and Barbara Flanagan Sanford Fund of The Minneapolis Foundation

In memory of Majorie Richards

Mr. John E. Andrus III

Margaret Ehr

James and Jean Haverstock

Mr. and Mrs. John R. Huff

John and Marjorie Kelley

Richard Kelley

Meredith Olson

Mrs. Julia C. Peterson

Bill and Jo Ann Rich

Ms. Elsie Turnquist

Mary W. Vaughan Fund of The Minneapolis Foundation

In memory of Keith M. Robinson

Elizabeth Robinson

William and Janice Robinson

In honor of Cynthia Rosenblatt-Ross's birthday

Linda and Jack Goldenberg

Lorraine Winnerman

In memory of Burton Ross

Cynthia Rosenblatt Ross

In honor of Earl and Barbara Sanford's 40th anniversary

Rusty and Burt Cohen

In honor of Richard Simmons

Phillip and Judith Brothman

In memory of Roberta Grodberg Simmons

Dr. Richard L. Simmons

In honor of Mickey Smith

Rusty and Burt Cohen

In memory of Gretchen L. Snyder

Mr. and Mrs. Hadlai A. Hull

In memory of Elizabeth Straiton

Linda Gram

Patricia A. Jones

Sara Sarid

J.H. Straiton

James W. Straiton and David Straiton

Corinne M. Young

Wanda S. Zych

In honor of Matthew Welch

Julia Meech

In honor of Cori Wegener

Kimberly J. Bowman

**NAMED
ENDOWMENT
FUNDS FOR
OPERATIONS AND
PROGRAMS**

The following individuals, families, and organizations are gratefully acknowledged for their named endowment funds that provide an ongoing source of income for museum programs. (Market values as of June 30, 2007.)

Distinguished Benefactors

Funds of \$5,000,000 and above

Ruth and Bruce Dayton Fund

Ralph Whelan Trust Fund

Leadership Benefactors

Funds of \$2,000,000 – \$4,999,999

The Patrick and Aimee Butler Fund for the Curatorship of Paintings

Ruth Ann Dayton Rooms Fund

The McKnight/Members' Fund for Community Programs

Putnam Dana McMillan Fund

Lily S. Place Fund

Target Foundation Special Exhibitions Fund

Patron Benefactors

Funds of \$1,000,000 – \$1,999,999

Anonymous

James Ford Bell Foundation, and the Bell Family Fund for Decorative Arts

The Bush Foundation Fund

Friends Endowment Fund for Education

Richard P. and Isobel R. Gale Fund for the Curator of Asian Art

Mary Joann and James R. Jundt Fund

Guilford A. Morse Fund

Rhodes Robertson Fund

John R. Van Derlip Trust Fund

Major Benefactors

Funds of

\$500,000 – \$999,999

Marion and John Andrus III
Prints and Drawings Fund

John Andrus III

Mr. and Mrs. Charles H. Bell
Fund for Decorative Arts
Louis W. Hill, Jr. Memorial Fund
Andrew W. Mellon Foundation
Fund
The St. Paul Companies Fund
Star Tribune Fund
Surdna Foundation Fund for
the Curatorship of Prints and
Drawings
Donald Weesner Charitable
Trust Fund

Benefactors

Funds of

\$100,000 – \$499,999

Atherton and Winifred Bean
Fund
James Ford Bell Foundation
Fund in honor of Charles H.
Bell and Lucy W. Bell
David Winton Bell Foundation
Fund
The Bridgman Foundation Fund
Mr. and Mrs. Leonard G.
Carpenter Fund
Folwell W. Coan Fund
Rusty and Burt Cohen Fund
John Cowles Family Fund
Mrs. Thomas M. Crosby, Sr.
Fund
Marion Cross Fund
Anson Cutts Trust Fund
Mike and Kathy Dougherty
Fund
Mary and Mark Fiterman
Lecture Fund

Mary Fiterman

Merrill H. Gibbs Family Fund
N. Bud and Beverly Grossman
Fund

William Randolph Hearst
Foundation Fund
The Herberger Foundation
Endowment Fund
Joan H. Herried Memorial
Docent Lecture Fund
Inga M. Holstad Fund
Samuel H. Kress Foundation
Fund
Florence S. Lasher Fund
Ella Sage Little Fund
Lund Food Holdings, Inc.,
Lunds and Byerly's Fund
Marbrook Foundation Fund
Ella S. Martin Fund
McClurg Fund
The McKnight Foundation
Fund
The Medtronic Foundation
Fund
Alida R. Messinger Fund
Ellen J. Nelson Fund
Frances Norbeck Fund
The Fred R. Salisbury II Fund
Sweatt Foundation Fund
James R. Thorpe Fund
Mr. and Mrs. Frederick B. Wells
and Mrs. John Roller Fund
Donald and Betty Winston
Exhibition Fund

Associate Benefactors

Funds of

\$50,000 – \$99,999

Margaret Boldt Anderson Fund
Apache Foundation Fund
Judy and Kenneth Dayton Fund
for the Purcell-Cutts House
Ann Dietrich Endowed Lecture
Fund
Irene Donaldson Fund
Frances V. Doneghy Fund
Esther Donovan Fund
Clarence G. Frame Fund
Friends Endowment for
Transportation
G & K Services Fund
Mr. and Mrs. Theodore S.
Gary Fund
Bill and Penny George Fund for
Education and Community
Programs
Mrs. Merrill H. Gibbs Fund in
memory of Merrill H. Gibbs
Mr. and Mrs. Bernard
M. Granum Fund for
Conservation
Irene V. Grayston Fund
Helen Winton Jones Fund
Frances E. Jordan Fund
The James and Faeth McGowan
Fund
Rudolph Miller Fund

Margaret E. Morris Fund
Clinton Morrison and Mary K.
Morrison Fund
Jane and Thomas Nelson Fund
Mr. and Mrs. Richardson Okie
Fund
Augustus L. Searle Fund
Ruth Mackoff Shapiro Docent
Education Fund
Mary R. Slater Fund in memory
of Wallace and Lillian
Reinhardt
Harold and Mickey Smith
Endowment Fund
Anne Morrison Snyder
Memorial Fund
Roman and Alice Verostko Fund
Weesner Charitable Trust Fund
Elsie and Mauritz Westmark
Fund

Patrons

Funds of

\$10,000 – \$49,999

Anonymous
Agnes Lynch Anderson and
Roger Lewis Anderson
Lecture Fund
Frances V. Anderson Fund
Bemis Company Foundation
Fund
Mildred Bird Fund
Elsie Boosalis Fund
Robert and Lois Bowen Fund
Carol and Conley
Brooks, Jr. Fund
Mr. and Mrs. Conley
Brooks, Sr. Fund
Mary Ann Butterfield
Textile Fund
Mrs. Benton J. Case, Sr. Fund
in memory of Benton Janney
Case
Thirza Cleveland Fund
Community Endowment Fund
for Jewish Arts and Culture
Cornelia Coultrap Fund
Anne S. Dayton Fund
Rosamond Dols Fund
Doratheia Drotning Fund
Sylvia Druy Endowment for
Museum Guide Education
Mr. and Mrs. Gerald A.
Erickson Fund
Richard and Beverly Fink Fund
Barbara Forster Fund
Gertrude Gieseke Fund
Lois Hall Fund
Henry Hanson Fund
Josephine O. Hanson Fund
Charles M. Harrington
Trust Fund
Denie Harris Memorial Fund
Philip B. Harris Fund

Margaret Washburn Hunt Fund
Mr. and Mrs. Andrew M.
Hunter III Fund
Grace M. Jefferson Fund
Mrs. Blair Jenness Fund in
memory of Mr. and Mrs.
James B. Lindsay
Josephine J. Jensen Fund
Alice Johnson Fund
Josie Johnson Fund
Charlotte Karlen Lecture Fund
Dorothy Kincaid Fund
Ruth Kincaid Fund
Elizabeth Washburn King Fund
D. Kenneth and Patricia A.
Lindgren Fund
Emily C. Lineburg Fund
Martin Foundation Fund
Minnesota Natural Foundation
Fund
Margaret M. Mull Fund
Endowment Fund for Museum
Guide Education
Mr. and Mrs. James S. Nordlie
Fund
Eugene and Virginia Palmer
Fund
Harold P. Peterson Endowment
for Books
Louise R. Phelps Fund
Piper Family Fund of The
Minneapolis Foundation
John and Katharine Pillsbury
Fund
Russell A. Plimpton Fund
Alice Pommer Fund
Emily L. Pyke Fund
Sara Rutz Fund
Sandy Family Fund
Joan and Arthur Schulze Fund
Margaret Schweizer Fund
The Shared Fund
Charles Silversson Fund
Dr. Werner and Elizabeth Simon
Music Fund
Skoglund Trust Endowment
Loring M. Staples, Jr. Fund
Ruth Bovey Stevens Fund
Alan and Evelyn Struthers Fund
John and Patricia Telfer Fund
Barbara Benton Wescoe Fund
Helen and J. Kimball Whitney
Fund
Ruth E. Wilson Fund
Charles J. Winton, Jr. Fund
Mrs. Frederick Winston Fund
Helen and Leo Wolk Fund

**FRIENDS
ENDOWMENT FUND
FOR EDUCATION**

Mr. and Mrs. Laureess V.
Ackman Fund
Mr. and Mrs. Robert W. Amis
Fund
Brian and Mary Sue Anderson
Fund
Jo and Gordon Bailey Fund
The Bergerson Family Fund
Jane Robertson Blanch Fund
Sheila and Michael Bonsignore
Fund
Carolyn Foundation Fund
Margaret W. Case Fund
Thomas and
Phyllis Colwell Fund
Mrs. Thomas M. Crosby, Sr.
Fund
The Docents of the Minneapolis
Institute of Arts Fund
Mr. and Mrs. Hadlai A. Hull
Fund
Dean and Joan Hutton Fund
Patricia and Benjamin S. Jaffray
Fund
Jacqueline Nolte Jones Fund
Don and Helen Knutzen Fund
Mary Maurer Fund
Samuel and Patricia
McCullough Fund
McVay Foundation Fund
Merrill Lynch & Company
Foundation, Inc. Fund
Sheila and John Morgan Fund
Virginia Myers, Martha Head,
Mary McVay Fund
Jane and Thomas Nelson Fund
Mrs. Patricia J. Nelson Fund
Mr. and Mrs. Douglas J. Olson
Fund
Daniel E. and Marjorie J.
Peterson Fund
Mrs. Ruth Bovey Stevens Fund
Glenda and Richard Struthers
Fund
Ellen Tracy Inc. Fund
Mary Ann and Ron Weber Fund
Charlotte Griffin Weld and
Eleanor Weld Reid Fund

Glenda Struthers

**NAMED
ENDOWMENT FUNDS
FOR WORKS OF ART**

**The following individuals
and families are gratefully
acknowledged for their
named endowment
funds that provide
ongoing support for the
acquisition of art and
continual growth of the
museum's permanent
collection. (Market values
as of June 30, 2007.)**

**Distinguished
Benefactors**

**Funds of
\$5,000,000 and above**

Ethel Morrison Van Derlip
Trust Fund
John R. Van Derlip Trust Fund

**Leadership
Benefactors**

**Funds of
\$2,000,000 – \$4,999,999**

Walter C. and Mary C. Briggs
Trust Fund
Driscoll Art Accessions
Endowment Fund
William Hood Dunwoody Fund
Putnam Dana McMillan Fund

Patron Benefactors

**Funds of
\$1,000,000 – \$1,999,999**

William and Harriet Ludwick
Endowment for Western Art
Ted and Roberta Mann
Foundation Endowment Fund
Sheila C. and John L. Morgan
Endowment for Art
Acquisition
Mary Ingebrand-Pohlad
Endowment for Twentieth
Century Paintings
Christina N. and Swan J.
Turnblad Memorial Fund

Major Benefactors

**Funds of
\$500,000 – \$999,999**

James Ford Bell Foundation
Endowment for Art
Acquisition
Friends of Bruce Dayton Art
Acquisition Fund

Jane and James Emison
Endowment for Native
American Art
Richard Lewis Hillstrom Fund
John and Ruth Huss Fund for
Decorative Arts
Winton Jones Endowment Fund
for Prints and Drawings
Katherine Kittredge McMillan
Memorial Fund
Mary Agnes and Alvin E.
McQuinn Endowment for
Decorative Arts
Suzanne S. Roberts Endowment
for Asian Art
Walter H. and Valborg P. Ude
Memorial Fund

Benefactors

**Funds of
\$100,000 – \$499,999**

Tess E. Armstrong Fund
Julia B. Bigelow Fund
Walter Bollinger Fund
Mary and Robyn Campbell
Fund for Art Books
Joan and Gary Capen
Endowment for Art
Acquisition
David and Margaret
Christenson Endowment for
Art Acquisition
David Draper Dayton Fund
William C. Dietrich Endowment
for Nineteenth Century
Paintings
Jane and James Emison
Endowment for South Asian
and Indian Art
Dolly J. Fiterman Fund
Peter and Patricia Frechette
Endowment for Art
Acquisition
Mr. and Mrs. Bernard M.
Granum Fund
Paul C. Johnson, Jr. Fund
Helen Jones Fund for Asian Art
Eloise and Elliot Kaplan
Endowment for Judaica
Allen and Kathy Lenzmeier
Endowment for Art
Acquisition
Barbara S. Longfellow Fund for
Works on Paper
The Manitou Fund In Tribute to
Marjorie McNeely
Siri and Bob Marshall Fund for
American Paintings
Martin and Brown Endowment
Fund
Walter McCarthy and Clara
Ueland Endowment for
Photographs
Marguerite S. McNally
Endowment for Art
Acquisition

The Douglas and Mary Olson
Frame Acquisition Fund
The Shared Fund
Simmons Family Endowment
for Textiles

Richard Simmons

David and Ruth Waterbury
Endowment for
Contemporary Craft
Mary Ruth Weisel Endowment
for Africa, Oceania, and the
Americas
Robert C. Winton Fund

**Associate
Benefactors**

**Funds of
\$50,000 – \$99,999**

Michael Bennes Endowment for
Art Acquisition
Mary Griggs Burke Endowment
for Art Acquisition
Dandelion Endowment for
Textiles
C. Curtis Dunnavan
Endowment for Asian Art
Rebecca and Ben Field
Endowment for Art
Acquisition
Hognander Family Endowment
for Scandinavian Art
Anne and Hadlai Hull
Endowment for Art
Acquisition
Shirley Mahowald and Henry
Kinsell Endowment for Art
Acquisition
Larey E. Lindberg and Larey
Swanson Endowment for Art
Acquisition
Linda and Lawrence Perlman
Photography Endowment
Sharon and Bill Richardson
Endowment for Art
Acquisition
Fred S. Salisbury II Fund
Deborah Davenport and
Stewart Stender Endowment
for American Folk Art
Robert J. Ulrich Fund

Patrons

Funds of

\$10,000 – \$49,999

Anonymous

Ruth B. Anderson Memorial
Endowment for Asian Art

Ford and Amy Bell Endowment
Fund for Decorative Arts

Carol and Ray Bergeson
Endowment for Art
Acquisition

Blythe Brenden Endowment for
Art Acquisition

Blythe Brenden

Michael and Grace Bress
Endowment for Art
Acquisition

James and Maureen Duffey
Endowment for Prints and
Drawings

Richard and Beverly Fink
Endowment for Art
Acquisition

Norman Gabrick Endowment
for African Art

Kelly and Geoffrey Gage
Endowment for Art
Acquisition

Douglas J. and Victoria
Galloway Holmen
Endowment Fund

Susan Jacobsen Endowment for
Art Acquisition

Paul and Gisela Konopka
Endowment Fund

Samuel and Patricia
McCullough Endowment
for American Furniture and
Folk Art

John and Shirley Nilsen
Endowment for Art
Acquisition

James and Jo Ann Nordlie
Endowment for Art
Acquisitions

Plautz Family Endowment

Raymond and Ruth Reister
Endowment for Art
Acquisition

Louisa Richardson Endowment
for Art Acquisition

Earl and Barbara Sanford Fund
for American Art

Leon and Anna Schaar Fund

Glenda and Richard Struthers
Endowment for Art
Acquisition

NEW CENTURY SOCIETY

**We recognize with
gratitude the following
individuals who provide
enduring support for the
museum through their
generous estate gifts.**

Anonymous (6)
Dennis Albrecht

Barbara A. Aman and
William R. Easton

E. Viktoria Anderson

*Mrs. Frances V. Anderson

*Ruth B. Anderson

Ruth M. Anderson

Rolf L. Andreassen, M.D., and
Norma Neumann

Karen L. Andrew

Mr. and *Mrs. John E. Andrus III

*Mrs. Tess E. Armstrong

R. Patrick Atherton

Rosalyn Amdur Baker and
*Michael Baker

*Mr. Stephen R. Baker

*Kenneth Barry

*Mrs. W. R. Royce Beamish

*Winifred and *Atherton Bean

John and Ardy Becklin

*Mr. and *Mrs. Charles H. Bell

Joseph Bellows

*Kathleen B. Belzer

Marilyn C. Benson

*Grace Virginia Benz

Ray and Carol Bergeson

Ray Bergeson

*Miss Mildred V. Bird

Michael and Ann Birt

Robert and Varley Bodsgard

Robert E. Boldt

*Mrs. Walter R. Bollinger

Mr. and Mrs. Bradley C.
Bowman II

Kimberly J. Bowman

Mary S. Bowman

*Mary C. Briggs and
*Walter C. Briggs

*Mary Stewart Brink

*Ethelyn J. Bros

Sandra M. and David M. Brown

Mary Burich

*Mary Livingston Griggs
and Mary Griggs Burke
Foundation

Michael and Susan Burnett

Carol and *M. Boyd Burton

Barbara J. Byrne and
Michael D. Byrne

*Mary and *Robyn Campbell

Joan and Gary Capen

*Arleen Carlson

Darlene J. and Richard P. Carroll

Helen L. Cashman

Kristine A. Cecil

Judith Christensen

*Ms. Lucille Hvass Clark

Dr. John I. Coe and
*Mrs. John I. Coe

Judith and Richard Corson

Ms. Margaret Coudron

Kathleen Coy

*Marion Cross

David and Amber Dapkus

Mrs. Julius E. Davis

Ruth and Bruce Dayton

Mary H. Dayton

Janna P. De Lue

Mr. Harrison C. Deal

*Margaret Deal

Virginia E. Dehn

*Elaine Dennett

*William C. Dietrich

*Rosamond Dols

*Frances V. Doneghy

Sue Doty and *George Doty

Judy Driscoll

*Doratheia B. Drotning

Dr. James J. Duffey and
Maureen O. Sullivan Duffey

C. Curtis Dunnavan

Dr. Robert and
Mary Beth Eagan

Jane and *Jim Emison

E. Duane and Marlene
Engstrom

Sally Jane Enstrom

*Katharine Eustis

Carolyn Evans

Sheryl and David Evelo

John and Ester Fesler

Dolly J. Fiterman

Mary Goff Fiterman

*Mrs. Dorothy Fobes

*Clarence G. Frame

C. Andrew Fuller and
*Priscilla Paine Fuller

*Don and Louise Gabbert

Norman M. Gabrick

Ms. Jennifer R. Gage

Edith and Norman Garmezzy

David Gerdes

Cora Ginsberg

Gary L. Gliem

*Maxine and
*Kalman Goldenberg

*Irene V. Grayston

Gregory Grinley and
Raymond Terrill

Beverly N. Grossman

*Alpha M. Gustafson

Rose O. Gustafson

*Musa Guston

Lois Hall

*Lenore Hannon

*Mr. and Mrs. Philip B. Harris

Evelyn Payne Hatcher

Elaine and Roger Haydock

Charles P. Helsell

*Edward Lees Henderson

Mr. and Mrs. Kenneth A.
Hengler

*Miss Amy Herman

*Hazel Hermanson

*Gareth Heibert and
*Janet Hiebert

Reverend Richard L. Hillstrom

Leonard and Mary Lou Hoeft

Peggy Ann Hoeft

*Inga M. Holstad

Shelley K. Holzemer

*G. Sidney and
*Dorothy W. Houston

Charles J. Hudgins

Hadlai and Anne Hull

Dr. Kjeld O. Husebye and
Mrs. Karen Husebye

Frank J. Indihar, M.D.

Suzanne and Thomas Inman

*Ms. Mary Young Janes

*Grace M. Jefferson

Mrs. Blair Jenness

Betty and *Frank Jewett, Jr.

*Dr. Frank E. Johnson

Kathryn C. Johnson and
Scott R. Berry

*Mary Elizabeth (Mimi) Johnson

*Paul C. Johnson, Jr.

Victoria K. and
*Gerald W. Johnson

Charmaine H. Jones

Sara Jones

*Charlotte Karlen

Marilyn Kelly Cramolini

*Ruth Kincaid and
*Dorothy Kincaid

Helen M. King

Shirley Mahowald Kinsell and
*Henry Kinsell

*Mr. Kemper E. Kirkpatrick

*John Harold Kittleson

*Dr. I. M. Kolthoff

*Dr. Gisela Konopka

Liz and James Krezowski

Felice Kronfeld and
*Mervin Kronfeld

James and
Martha Abbott Ladner

*Mrs. Floyd E. Lasher

James C. Lau

Jim Lawser and Duane Bandel

Mr. and Mrs. Roth S. Leddick

Ward B. and Susan E. Lewis

Patricia and
D. Kenneth Lindgren

*Ms. Emily C. Lineburg

Barbara S. Longfellow

Patricia Lund

David and Mary Maas

*Wayne and Rosalee MacFarlane

*Gladys H. Margolis

Siri and Bob Marshall

*Felix A. Martucci

*Mr. Samuel H. Maslon and
*Mrs. Luella R. Maslon

Robert W. Maynard

*Mildred Carter McAdams

*Mrs. James McGowan

Mary E. McKinsey

Dr. Duncan McNab

Marguerite S. McNally

Don McNeil and Emily Galusha

Jeffrey C. Meehan

*Jeanne E. Michener

*Rudolph W. Miller

Patricia M. Mitchell

Dr. Alfred Moir

Gunilla Adner Montgomery

*Margaret Morris

Clinton and Mary K. Morrison

Arnold W. Morse

J. Dudley Moylan

*Margaret M. Mull

Sally A. Mullen

Alan and Dena Naylor

Judy Neiswander and
William Gleason

Rodney Nelson

*Mrs. Frances M. Norbeck

*Mrs. Stanley Norris

*Marjorie I. Nutter

*Mr. and *Mrs. Richardson B.
Okie

Charlotte and Raymond Olson

Douglas and Mary Olson

Mr. and *Mrs. Murray
Olyphant, Jr.

Karl-Thomas Opem

*Hendrik and Marri Oskam

Constance S. Otis

*Mr. Mickey Pallas

Martha and Roger R. Palmer

Terry and Mary Patton

Mrs. James R. Paul

Donna L. Pauley

Mr. and Mrs. Charles Pitschka

*Ruth A. Plane

Michael and Gloria Plautz

Karen and Richard Ploetz

Heidi and
Richard Downing Poey

Forbes W. Polliard

*Alice B. Pommer

Harriet and Walter Pratt

Ms. Eleanor Ralston

Ronald D. Reavis

Darwin and Geri Reedy

Dorothy L. Renn

*Mrs. Georgiana Slade Reny

Louisa H. Richardson

*Dr. and *Mrs. Dean K. Rizer

Clifford M. Roberts, Jr. and
*Suzanne S. Roberts

David L. Rodum

*Adele H. Roller

John and Julie Roth

Barbara Rubin-Greenberg

Burton and Berneen Rudolph

*Sara Rutz

*Mr. Fred R. Salisbury

Jim and Cheryl Samples

Earl S. and
Barbara Flanagan Sanford

Diane K. Sannes

Diane K. Sannes

*Dr. Frances E. Schaar

Kathryn E. Schenk and
Allan W. Mahnke

Allan and Deborah Schneider

*Margaret J. Schweizer

Dale and Kay Schwie

Gail and Henry See

Regis and Ruth Seidenstricker

*Ruth M. Shipley

*Mr. and *Mrs. Charles T.
Silverson

Dr. Richard L. Simmons

*Elizabeth Strawn Simon

Dr. Werner Simon and
Madeline Simon

Anne Larsen Simonson

*Mrs. Lee H. Slater

*Kenneth R. and Lillian Smith

Leonard and Frances Spira

Richard and Carol Stahl

*Loring M. Staples, Jr.

Elsie Stephens

Mrs. Sibley F. Stewart

*Alan and Evelyn T. Struthers

*Dr. Betty J. Sullivan

Michael L. Summerfield

*Edward O. Swanson

*Charles B. and
*Margaret L. Sweatt

Jerald E. Swenson

Mr. and Mrs. John D. Telfer

Kaimay and Joseph Terry, M.D.

*Mr. and Mrs. Robert A. Thacher

Dr. Charles Thiesenhusen

Mrs. Inga Thompson

*James Tigerman

*Mrs. Clarence O. Tormoen

Ugyen Tshering and
Patrizia Franceschinis

*Thyrza Tyrrell

Mr. and Mrs. Joseph Urista

*Mr. and Mrs. Vernon S. Vendel

Roman and Alice Verostko

*Ceil T. Victor

Jack and Connie Wallinga

*Marianne Baird Wallman and
*William Wallman

*Joseph E. Walton

*Lucille B. Webster

Dr. Gabriel P. and
Yvonne Weisberg

Mary Ruth Weisel

*Mauritz Westmark and
*Elsie B. Westmark

Steven and Mindy Wexler

*John R. and Renata R. Winsor

Margie and Woody Woodhouse

Caroline A. V. Woods

Margaret B. Woodworth and
*Robert C. Woodworth

Penny Lorraine Wuerth

Marcia Henry Yanz

*Steven and *Rita Zellmer

BEQUESTS

**The following individuals
are acknowledged and
remembered for their
estate gifts.**

*Mary H. Campbell

*Elaine V. Dennett

*Alpha M. Gustafson

*G. Sidney and
*Dorothy W. Houston

*Mildred Carter McAdams

*Margaret Morris

*Susan Mary Shuman Okie

*Ruth A. Plane

*Ruth M. Shipley

HONOR ROLL

**The following donors have
provided support that has
built and sustained the
museum throughout its
history up to the present.
This list includes donors
to both the Minneapolis
Society of Fine Arts
and the Minneapolis
Institute of Arts (through
June 30, 2007) whose
generosity forms the base
of the museum's financial
stability.**

Master Builders

**Cumulative support of
\$5,000,000 and above**

*Winifred and *Atherton Bean

Citizens of Hennepin County—
Park Museum Fund

Ruth and Bruce Dayton

Elizabeth and W. John Driscoll

Friends of the Institute

General Mills Foundation

N. Bud and
Beverly N. Grossman

Alfred and Ingrid Lenz Harrison

Cargill and Donna MacMillan

The McKnight Foundation

Target

U.S. Bancorp Foundation

Bob Ulrich and Jill Dahlin

Ralph Whelan Trust

Builders

**Cumulative support of
\$1,000,000 – \$4,999,999**

Anonymous

3M Foundation

Ameriprise Financial
Foundation

Sydney Peppard Anderson

Mr. and *Mrs. John E. Andrus III

Athwin Foundation

*Mr. Charles H. Bell and
*Mrs. Charles H. Bell

The James Ford Bell Foundation

*Theodore W. Bennett Charitable
Trust

Best Buy Children's Foundation

*Mr. and *Mrs. James H. Binger

*Mary C. Briggs and
*Walter C. Briggs

The Bush Foundation

Cargill Foundation

*John Cowles and
*Elizabeth Bates Cowles

*Deceased as of June 30, 2007

° Donor for ten consecutive years or more

The Croixwood Trust
 Curtis Galleries, Inc.
 The Curtis L. Carlson Family Foundation
 Elisabeth Jackley Dayton
 *Kenneth and Judy Dayton
 Deluxe Corporation Foundation
 Mr. Harry M. Drake
 The Driscoll Foundation
 C. Curtis Dunnavan
 Jay F. Ecklund
 Jane and *Jim Emison
 Mr. and Mrs. J. Hap Fauth
 Dolly J. Fiterman
 Miles and Shirley Fiterman Charitable Foundation
 Ford Motor Company Fund
 Carolyn and Franklin Groves
 The Herberger Foundation
 *Mr. and *Mrs. Louis W. Hill, Jr.
 Mr. and Mrs. Leo A. Hodroff
 Honeywell Foundation
 Ruth and John Huss
 Mary Ingebrand-Pohlad
 James R. and M. JoAnn Jundt
 The Kresge Foundation
 Myron and Anita Kunin
 *Dorothy Millett Lindeke
 Don and Diana Lee Lucker
 Dr. and Mrs. William E. Ludwick
 MAHADH Fund of HRK Foundation
 Ted and Roberta Mann Foundation
 Mary Livingston Griggs and Mary Griggs Burke Foundation
 *Samuel and *Luella Maslon
 Marguerite S. McNally
 Mary Agnes and Al McQuinn
 The Medtronic Foundation
 Minnesota State Arts Board
 Sheila C. and John L. Morgan
 National Endowment for the Arts
 National Endowment for the Humanities
 Douglas and Mary Olson
 Patrick and Aimee Butler Family Foundation
 Carl and *Eloise Pohlad
 Darwin and Geri Reedy
 Regis Foundation
 Anne Pierce Rogers
 Fred and Virginia Scheel
 Dr. Richard L. Simmons
 Sit Investment Associates Foundation
 Gene and Gail Sit
 The Southways Foundation

Star Tribune Foundation
 *Mr. and Mrs. George R. Steiner
 *Charles B. and *Margaret L. Sweatt
 T. B. Walker Foundation
 Travelers Foundation
 Martin and Lora Weinstein
 Mary Ruth Weisel
 Wells Family Foundation Trust
 Wells Fargo Foundation Minnesota
 Western and F.A. Bean Foundations
 Carl A. Weyerhaeuser Charitable Trust
 Mr. and Mrs. C. Angus Wurtele
 Xcel Energy Foundation

Master Benefactors

Cumulative support of \$500,000 – \$999,999

Anonymous
 Martha and Bruce Atwater
 Blandin Foundation
 *Mary Livingston Griggs and Mary Griggs Burke Foundation
 Burlington Northern Santa Fe Foundation
 Carol and *M. Boyd Burton
 *Patrick and *Aimee Mott Butler
 Sandra and Peter Butler
 Chadwick Foundation
 Consulate General of Sweden
 Ella P. Crosby
 Anson B. Cutts, Jr.
 *Mr. and *Mrs. Donald C. Dayton
 Wendy and Douglas Dayton
 Mary Lee and *Wallace C. Dayton
 Decorative Arts Council
 Dorsey & Whitney Foundation
 Faegre & Benson Foundation
 Freeman Foundation
 *Don and Louise Gabbert
 Mr. and *Mrs. Richard P. Gale
 B. C. Gamble and P. W. Skogmo Fund of The Minneapolis Foundation
 Penny and Bill George
 The Groves Foundation
 Mr. and Mrs. Hadlai A. Hull
 Institute of Museum and Library Services
 Patricia and Benjamin Jaffray
 The JDR 3rd Fund
 Jerome Foundation
 Winton Jones
 Elliot and Eloise Kaplan
 Constance and Daniel Kunin
 Sara and David Lieberman

Barbara S. Longfellow
 Nivin and *Duncan MacMillan
 Whitney and Elizabeth MacMillan
 Siri and Bob Marshall
 Samuel D. and Patricia N. McCullough
 The Sumner T. McKnight Foundation
 Donald McNeely
 Mr. and *Mrs. Charles B. Meech
 The Andrew W. Mellon Foundation
 The Minneapolis Foundation
 Patricia M. Mitchell
 Clinton and Mary K. Morrison
 *Mr. and *Mrs. John M. Musser
 Robert W. and Carolyn Nelson
 Northwest Area Foundation
 Linda Peterson Perlman and Lawrence Perlman
 The Jay and Rose Phillips Family Foundation
 Qwest Foundation
 Mr. and Mrs. Gerald A. Rauenhorst
 RBC Dain Rauscher Foundation
 *Mrs. Georgiana Slade Reny
 Clifford M. Roberts, Jr. and *Suzanne S. Roberts
 Jack A. and Aviva Robinson
 Anne Larsen Simonson
 Thrivent Financial for Lutherans Foundation
 The Wallace Foundation
 Ellen and *Fred Wells
 Wheelock Whitney III
 Margie and Woody Woodhouse
 Mr. and *Mrs. James T. Wyman

Distinguished Benefactors

Cumulative support of \$300,000 – \$499,999

Anonymous
 Kim and Gloria Anderson
 Ankeny Family Fund of The Minneapolis Foundation
 Bemis Company Foundation
 *Mary and *Robyn Campbell
 Carlson Companies, Incorporated
 Carolyn Foundation
 *Mr. and *Mrs. Leonard Carpenter
 Mrs. Olive C. Case
 Helen L. Cashman
 Squam Lake Foundation—Charles A. Cleveland
 Rusty and Burt Cohen

*David M. Daniels
 Mr. and Mrs. George H. Dixon
 Judy Driscoll
 Mr. and Mrs. Gerald A. Erickson
 Mary Goff Fiterman
 The Ford Foundation
 Mr. and Mrs. Peter Frechette
 Grace B. Wells Fund of The Minneapolis Foundation
 Pierson M. and Florence B. Grieve
 *Musa Guston
 *George and *Margret Halpin
 Margaret W. Harmon Charitable Trust
 Mr. Kevin Ingram Hart and Mrs. Polly Dix Hart
 Douglas and Victoria Galloway Holmen
 ING Foundation
 International Multifoods Charitable Foundation
 James and Maxine Johnson
 Roger G. Kennedy
 Mr. and Mrs. Roger Kennedy
 Dr. and Mrs. John E. Larkin
 The Levitt Foundation
 R. C. Lilly Foundation
 The Henry Luce Foundation
 *Wayne and Rosalee MacFarlane
 Marbrook Foundation
 Jennifer L. Martin
 Alan and Dena Naylor
 Katherine D. and Stuart A. Nielsen
 *Mrs. Frances M. Norbeck
 Northern Pump Company
 Northwest Airlines, Inc.
 Northwestern Foundation
 Piper Jaffray
 Elizabeth C. Quinlan Foundation
 George Rickey
 Robins, Kaplan, Miller & Ciresi L.L.P.
 *Kenneth R. and Lillian Smith
 Mickey and Harold Smith
 Laurie and Michael Snow
 Strangis Family Fund of The Minneapolis Foundation
 SUPERVALU Foundation on behalf of SUPERVALU Inc. and Cub Foods
 *Charles B. and *Margaret L. Sweatt
 TCF Bank
 *Mr. and *Mrs. John R. Van Derlip
 The Shared Fund

Benefactors**Cumulative support of
\$150,000 – \$299,999**

Anonymous (3)
 Alliss Educational Foundation
 AmeriPride Services, Inc.
 Anchor Bank
 Andersen Corporate Foundation
 *Dr. Roger L. Anderson
 *Mrs. Frances V. Anderson
 *Mrs. Tess E. Armstrong
 Calvert Barksdale
 Ford and Amy Bell
 Mr*. and Mrs.* Judson Bemis, Sr.
 Betty and Marvin Borman
 Ronald Bourgeault
 Dr. David and *Helen Bradford
 Mr. and Mrs. Conley Brooks, Sr.
 *Ethelyn J. Bros
 Carmen and Jim Campbell
 Joanne and Benton Case, Jr.
 Reliant Energy Minnegasco
 Mr. Lynn L. Charlson
 David and
 Margaret Christenson
 *Mrs. Folwell W. Coan
 Julia Thorpe Cote Trust
 Marguerite and Russell Cowles
 *Marion Cross
 Anne Dayton
 Eric Dayton
 Mr. Harrison C. Deal
 *Margaret Deal
 Deloitte & Touche L.L.P.
 Donaldson Company, Inc.
 *Virginia Doneghy
 *Mrs. Eunice L. Dwan
 Ernst & Young L.L.P.
 F. R. Bigelow Foundation
 Beverly and Richard Fink
 David and Margene B. Fox
 Fred C. and Katherine B. Andersen Foundation
 Gabberts Furniture & Design Studio
 Edith and Norman Garmezey
 GE Capital Fleet Services
 Kate V. Gibbs
 *Mrs. Gordon W. Gieseke
 Rehael Fund—Roger L. Hale and Eleanor L. Hall Fund of The Minneapolis Foundation
 *Mr. and *Mrs. Stanley Hawks
 William Randolph Hearst Foundation
 Richard L. Herreid
 Reverend Richard L. Hillstrom
 Leonard and Mary Lou Hoeft
 *Inga M. Holstad
 The Hubbard Foundation

J.E. Dunn Northcentral, Inc.
 *Ms. Mary Young Janes
 Lloyd and *Rosie Johnson
 *Mr. and *Mrs. Carl W. Jones
 Lucy Jones
 *Mrs. Lyndon M. King
 KPMG L.L.P.
 *Mrs. Floyd E. Lasher
 Kathy and Al Lenzmeier
 Lieberman-Okinow Foundation
 Patricia Lund
 Lunds, Incorporated
 Mr. Andrew A. Lynn
 National City Bank Foundation
 Ashland Inc.
 Susan and Edwin McCarthy
 William W. McGuire and Nadine M. McGuire Family Foundation
 Alida Messenger
 Asian Arts Council
 Print and Drawing Curatorial Council
 Jim and Linda Mitchell
 Jane and John Morrison
 Munsingwear, Inc.
 Mr. and Mrs. Kingsley H. Murphy, Jr.
 Pierro Mussi
 Marilyn and Glen Nelson
 Jane and Thomas Nelson
 James and Jo Ann Nordlie
 Steve and Tamrah Schaller O'Neil
 Mr. and Mrs. John G. Ordway, Jr.
 Paintings Council
 David and Mary Parker
 Peavey Company
 Mrs. Hall James Peterson and *Mr. Hall James Peterson
 The Pew Charitable Trusts
 *Mrs. John S. Pillsbury, Sr.
 Harriet and Walter Pratt
 Gerald Rauenhorst and Alpha & Omega Family Foundation
 Mr. and Mrs. George McKay Reid
 The Rockefeller Foundation
 John and Lois Rogers
 *Adele H. Roller
 Cynthia Rosenblatt Ross
 Mr. and Mrs. Lawrence Rubin
 *Mr. Fred R. Salisbury
 Joan and Arthur R. Schulze
 Dr. Werner Simon and Madeline Simon
 Harriet and Edson Spencer Fund of The Minneapolis Foundation
 Deb Davenport and Stew Stender
 Helmut Stern
 Martha and *Harry Stimpson
 Walter Stremel

Mr. and Mrs. Sheldon S. Sturgis
 Tennant Foundation
 The Toro Company
 John F. and Susan B. Ullrich
 The Valspar Foundation
 Joanne and Philip Von Blon
 Waldorf Corporation
 The Wallin Foundation—Maxine and Winston Wallin
 WEM 2000 Foundation Fund of the Dorsey & Whitney Foundation
 Nancy and Ted Weyerhaeuser
 Windgate Charitable Foundation
 John and Renata Winsor Fund of The Minneapolis Foundation
 Mike and Penny Winton
 Wheaton Wood

Patrons**Cumulative support of
\$50,000 – \$149,999**

Anonymous (4)
 Accenture
 *Chloe Ackman
 *Elizabeth C. Adams
 ADC Telecommunications
 The Advance Foundation, Inc.
 Linda and Steve Ahlers
 Alden C. Buttrick Trust
 Alice M. O'Brien Foundation
 Alliance Capital Management
 Allianz Life Insurance Company of North America
 The American Federation of Arts
 Andersen Foundation
 *Ruth B. Anderson
 Steven M. Andersen
 Margaret W. Anderson
 Mrs. William R. Anderson, Jr.
 Susan and Richard Anderson
 *Bob and Janet Andrews
 *Sewell D. Andrews
 Pete and Margie Ankeny
 Walter C. Annenberg Foundation
 Peter and Sally Anson
 Edward and Eleanor Asplin
 Jo and Gordon Bailey
 The Baillon Foundation, Inc.
 Baker Foundation
 Richard G. and Mary Lyn Ballantine
 Robert and Linda Barrows
 *Mrs. Lyman Barrows
 *Kenneth Barry
 Donna and Warren Beck
 Marilyn and Frank Beddor
 *Elinor Watson Bell
 Mrs. Samuel H. Bell and *Mr. Samuel H. Bell
 Carol and Judson Bemis, Jr.
 Martha M. Bennett
 Marilyn C. Benson
 Ray and Carol Bergeson
 Michael and Ann Birt
 David and Shari Boehnen
 *Mrs. Walter R. Bollinger
 Sheila and Michael Bonsignore
 Boss Foundation
 Mr. and Mrs. Bradley C. Bowman II
 Mary S. Bowman
 Ruth and Elliot Brebner
 Blythe Brenden
 Briggs and Morgan
 Allen Brookins-Brown
 John H. Buelow
 Michael and Susan Burnett
 Mr. Paul Butler
 Robert and Gail Buuck, Buuck Family Foundation
 Joan and Gary Capen
 Susan and James R. Cargill II
 Joanne Carlson
 Mr. and Mrs. Kenneth S. Carpenter
 Darlene J. and Richard P. Carroll
 *Mr. C. M. Case, Jr. and *Mrs. C. M. Case, Jr.
 Myra Chazin
 CME-KHBB Advertising
 Art and Anne Collins
 Jill Collins and John Thillman
 Tom and Phyllis Colwell
 Ed and Joann Conlin
 Jeanne and Burt Corwin
 Ms. Margaret Coudron
 Sage and John Cowles
 Mr. and Mrs. David Crosby
 Tom and Ellie Crosby, Jr.
 *Mrs. Elizabeth L. Crosby
 Kenneth and Betty Jayne Dahlberg
 Martha and John Daniels
 John and Mary Lou Dasburg
 David Winton Bell Foundation
 Mrs. Julius E. Davis
 Mr. and Mrs. Bruce C. Dayton
 David and Vanessa Dayton
 Edward and Sherry Ann Dayton
 Bob and Joanie Dayton
 Dellwood Foundation, Inc.
 Ann and Jack Dietrich
 *William C. and *Corrine Dietrich
 Mr. Jim Dine
 Donald Weesner Charitable Trust
 Mrs. Irene S. Donaldson
 *Frances V. Doneghy

Mike and Kathy Dougherty	IBM Corporation	McQuay-Perfex, Incorporated	Sarah-Maud W. Sivertsen Charitable Trust
Dr. James J. and Maureen O. Duffey	Irene Hixon Whitney Family Fund of The Minneapolis Foundation	M. D. and Mary McVay	Patricia and Barney Saunders
*Anne de'Uribe Echebarria	Commemorative Association for the Japan World Exposition (1970)	*Mr. Norman B. Mears	*Mr. and *Mrs. John R. Savage
Elmer L. and Eleanor J. Andersen Foundation	Knight Foundation	MetLife Foundation	Mrs. Hannes Schroll
Enron Foundation	Emily and George R.A. Johnson	Dr. Michael B. Miller	Max R. Schweitzer
Fannie Mae Foundation	Mr. James A. Johnson and Ms. Maxine Isaacs	Lucy and Robert Mitchell	Securian Foundation
Bill and Kathy Farley	*Paul C. Johnson, Jr.	Dr. Alfred Moir	Mrs. Robert Semsch
Ferndale Foundation	Mrs. Edwin M. Johnston	Sassan Mokhtarzadeh	Dr. Sidney Shapiro
Lisa A. Ferris	Kathleen Jones	*Dr. Daniel Moos and *Mrs. Catherine Moos	Silicon Graphics
Benjamin and Rebecca Field	Art and Martha Kaemmer Fund of the HRK Foundation	*Margaret Morris	Roger J. and Michele M. Sit
*Mr. and *Mrs. Israel D. Fink	Nobuko Kajitani	Dr. and *Mrs. Angus W. Morrison	*Margaret H. Skoglund
*Clarence G. Frame	Dr. Markle and *Charlotte Karlen	Oak Grove Foundation—John L. Morrison	Ella and Dick Slade
The Fredrikson & Byron Foundation	*Mrs. Stephen F. Keating	MSP Communications	*Mrs. Lee H. Slater
G & K Services, Inc.	Michele and Rob Keith	Barry Murphy and Rosemary Dunbar	Mae L. Smith
Skip and Barbara Gage	Miriam and Erwin Kelen	Elizabeth B. Myers	*Loring M. Staples Fund of The Minneapolis Foundation
Geoffrey and Kelly Gage	Kidder, Peabody & Co., Incorporated	*Mrs. Winston B. Newell	Helmut F. Stern
Mr. and Mrs. Howard Gelb	Dr. Mark K. Kim	John and Shirley Nilsen	*Mrs. Ruth Bovey Stevens
Gary L. Gliem	*Mrs. Preston King and *Mr. Preston King	Jack and Gretchen Norqual	Glenda and Richard Struthers
Linda and Jack Goldenberg	Margee and Bob Kinney	Norstan, Inc.	Donald F. and Virginia Swanson
Goldman, Sachs and Company	Shirley Mahowald and *Mr. Henry Kinsell	*Mr. and *Mrs. Richardson B. Okie	James Tigerman
Barbara and Mike Goldner	Drs. Lee and Tillie Kitzenberg	Old Dutch Foods, Inc.	Touche Ross and Company
Mr. Alan Goldstein	Mrs. Theodora H. Lang	John and Cindy Olson	Emily Anne and Gedney Tuttle
Gerald and Virginia Gordon	Joan and Joe Lapensky	Onan Family Foundation	*Thyrza Tyrrell
Mr. and *Mrs. Bernard M. Granum	Leonardo Lapicirella	Karl-Thomas Opem	U.S. Trust Company
Gray Plant Mooty Foundation	David and Randy Lebedoff	Constance S. Otis	Mary W. Vaughan Fund of The Minneapolis Foundation
Stanley B. Gregory Fund of The Minneapolis Foundation	Wellington Lee	Park Dental	Von Blon Family Charitable Foundation
Greystone Foundation	Kiyoko Lerner	Mrs. James R. Paul	Archie D. and Bertha H. Walker Foundation
Jerry and Kathleen Grundhofer	C.M. and Mary Lewis	*Mrs. George T. Pennock	Fred and Alice Wall
Jack and Beverly Grundhofer	Ward B. and Susan E. Lewis	The Pentair Foundation	Jack and Connie Wallinga
*Alpha M. Gustafson	Winston R. Lindberg M.D.	Nancy McGlynn Phelps and James J. Phelps	Ruth and David Waterbury
Lois Hall	Patricia and D. Kenneth Lindgren	Edward D. Pierson and *Nancy Rogers Pierson	Mrs. Frederick O. Watson
Rosalie Heffelfinger Hall Fund of The Minneapolis Foundation	Lindquist & Venum P.L.L.P.	*Corinne G. Pillsbury	WCCO Radio, WCCO Television, WLTE FM
Ruth E. Hanold	Lowry Hill	*Kitty and *John Pillsbury	Marjorie and Irving Weiser
*Mr. and Mrs. Philip B. Harris	David Lubben and Nancy Kwam	Sally and George Pillsbury	Wenger Foundation
Dr. Evelyn Payne Hatcher	Kathleen and Kenneth Macke	Michael and Gloria Plautz	Clarke Wescoe
Haworth Marketing & Media Company	Malt-O-Meal Company	Sally Boyd Polk	Betsy and David Weyerhaeuser
Don and *Arlene Helgeson	Mardag Foundation	Dr. Robert John Poor	Whitney Foundation
Hersey Foundation	Asher and Vera Margolis	The Principal Financial Group	Helen and J. Kimball Whitney
William R. Hibbs Family	Marquette Bancshares, Inc.	The Prudential Insurance Company of America	Wheelock Whitney and Kathleen Blatz
John and Karen Himle	Marsh USA Inc.	Gene Quintana	Frances and Frank Wilkinson
Gerald D. Hines Interests	The Martin S. Ackerman Foundation	Rahr Foundation	Mrs. David S. Williams
Sue and Bill Hodder Family Fund of The Minneapolis Foundation	The Martin Foundation, Inc.	Elie and Bob Reid	*Mr. and *Mrs. Donald Winston
Susan S. and Duane D. Hoff	Jane and Arthur Mason	Ruth and *Raymond Reister	Mr. and Mrs. Frederick Winston
Orville C. Hognander	Jim and *Chloe Massie	Allan Rhoades	Winterthur Museum, Garden and Library
*Mr. John M. Hollern	Dennis and Gail Mathisen	Sharon and Bill Richardson	The Charles J. and Henrietta McDonald Winton Fund
Patricia and Thomas Holloran	Mayo Clinic	Mrs. Patricia Ringer	*Mr. and *Mrs. Robert C. Winton
John and Robyn Horn	Walt McCarthy and Clara Ueland	Jeannine M. Rivet and Warren G. Herreid, II	Elayne and Marvin Wolfenson
Hubbard Broadcasting Foundation	*Mrs. James McGowan	Beverly J. and John A. Rollwagen Fund of The Minneapolis Foundation	Zelle Charitable Trust
Hella Mears and William Hueg, Jr.	WorldCom	RSP Architects Ltd.	Ann and *Louis Zelle
Andy and Carole Hunter	McKinsey & Company, Inc.	Samuel H. Kress Foundation	Charles and Julie Zelle
Joan and Dean Hutton	Deborah and Pierce McNally	Earl S. and Barbara Flanagan Sanford	*Steven and *Rita Zellmer Ziegler Inc.

EXHIBITIONS

On view July 1, 2006–June 30, 2007

Target Gallery

The Surreal Calder

Jun. 11–Sep. 10, 2006

Organized by the Menil Collection, Houston, Texas.

A Passion for Paintings: Old Masters from the Wadsworth Atheneum

Oct. 8, 2006–Jan. 7, 2007

Organized by the Wadsworth Atheneum Museum of Art, Hartford, Connecticut.

*An American Vision:**Henry Francis DuPont's Winterthur Museum*

Feb. 18–May 6, 2007

Organized by Winterthur Museum & Country Estate, Winterthur, Delaware.

A Mirror of Nature: Nordic Landscape Painting 1840–1910

Jun. 24–Sep. 2, 2007

Organized by the Nordic National Galleries, and supported by an indemnity from the Federal Council on the Arts and the Humanities.

U.S. Bank Gallery

From Dürer to Cassatt: Five Centuries of Master Prints from the Jones Collection

May 20–Sep. 17, 2006

Vermillion Editions Limited: Prints, Multiples, Artist's Books, 1977–1992

Oct. 14, 2006–Jan. 7, 2007

Judging by Appearance: Master Drawings from the Collection of Joseph and Deborah Goldyne

Feb. 10–Apr. 29, 2007

Organized by The Fine Arts Museums of San Francisco

Uzbek Embroidery in the Nomadic Tradition: The Jack A. and Aviva Robinson Collection

Jun. 2–Aug. 26, 2007

Cargill Gallery

*Sacred Sounds:**The Bells of Ancient China*
Aug. 26, 2006–Apr. 8, 2007*Pride on the Plains:**Art of the Apsaalooka*
Jun. 2–Oct. 21, 2007

Minnesota Artists Exhibition Program

Energy Palimpsest: New Work by Daniel Kaniess and The 3rd Megaton: New Paintings by Yang Yang

Apr. 7–Jul. 23, 2006

*Unicorn in Captivity:**Alexa Horochowski*
Jun. 11–Aug. 13, 2006*Freddy Muñoz:**Paintings 2002–2006*

Sep. 1–Oct. 29, 2006

Chris Larson: Crush Collision

Nov. 17, 2006–Jan. 7, 2007

Rollin Marquette

Jan. 26–Mar. 18, 2007

New Skins: Jim Denomie and Andrea Carlson

Apr. 6–May 27, 2007

*Drawings in Light: Jantje Visscher and Anastylis:**Drawings by Mary Griep*

Jun. 15–Aug. 12, 2007

Other Exhibitions and Rotations of the Permanent Collection

Dance of the Faithful
(Leonard Freed photographs)

May 21, 2005–Aug. 6, 2006

*Cupid and Psyche:**Neoclassical Visions of Love*
Feb. 11–Aug. 20, 2006*Masterpieces from the**Permanent Collection*

(Japanese prints)

Jun. 11–Sep. 3, 2006

Highlights from the Harrison Collection of Fine Photographs, 1992–2006

Jun. 11–Oct. 8, 2006

*Woven Splendor:**Kente Cloths from West Africa*
Mar. 4–Oct. 15, 2006*Utility to Ostentation:**Textiles in Our Life*

Mar. 4–Oct. 15, 2006

*From William and Mary**to Modernism: Boston**Seating Furniture*

Mar. 1–Nov. 5, 2006

*Monsters and Mayhem:**Renaissance Prints from the Jones Collection*

May 20–Nov. 5, 2006

Matisse / Jazz

Jun. 11–Nov. 26, 2006

*At the Water's Edge:**19th-Century Prints from the Jones Collection*

May 20–Dec. 10, 2006

*The Genius of Rembrandt:**Selected Etchings from the**Jones Collection*

May 20–Dec. 10, 2006

Arms and Armor from the Metropolitan Museum of Art

Jan. 31, 2006–Dec. 30, 2007

Papier Moderne

(Modernist works on paper)

Jun. 11, 2006–Jan. 21, 2007

*Improbable Impressions:**Jack Lenor Larsen's**Psychedelic Prints*

Jun. 11, 2006–Jan. 28, 2007

*The Jack Lenor Larsen Design**Studio: Win Anderson*

Jun. 11, 2006–Jan. 28, 2007

*Iroquois Whimseys:**The Art of Innovation*

Apr. 12, 2006–Feb. 11, 2007

*Marks of Intention: Abstract**Art on Paper, 1945–2005*

Jun. 11, 2006–Mar. 4, 2007

*Mechanically Inclined:**Selections from the Katherine**Kierland Herberger Collection*

(banks)

Mar. 30, 2006–Mar. 25, 2007

*Fresh from the Studio: Craft**in Twin Cities Collections*

1950–1970

Jun. 11, 2006–Apr. 22, 2007

Our Mother Mary Found

(Judaica)

Aug. 19, 2006–Apr. 29, 2007

*Masterpieces from the**Permanent Collection*

(Japanese prints)

Sep. 9–Dec. 3, 2006

*Maya Dreams: Textile Traditions**from the Guatemala Highlands*

Oct. 28, 2006–Apr. 8, 2007

Print Me Once, Print Me Twice

(Photographs)

Nov. 4, 2006–Jan. 21, 2007

*Saints and Sinners in**Renaissance Prints*

Nov. 11, 2006–Apr. 29, 2007

*Holiday Traditions:**Designed for Dining*

Nov. 24, 2006–Jan. 18, 2007

*On the Same Page: Artist's**Books New to the Collection*

Dec. 2, 2006–May 20, 2007

*Masterpieces from the**Permanent Collection*

(Japanese prints)

Dec. 9, 2006–Mar. 4, 2007

*Sir Francis Seymour Haden:**Physician and Printmaker*

Dec. 16, 2006–Jun. 17, 2007

*William Blake: Illustrations**of The Book of Job*

Dec. 23, 2006–Jun. 17, 2007

*The Jack Lenor Larsen Design**Studio: Lori Weitzner*

Feb. 10–Aug. 5, 2007

*Is Bigger Better? A Question of**Scale in 20th-Century Fiber Art*

Feb. 10–Aug. 5, 2007

San Francisco Psychedelic

(photographs)

Feb. 10–Jun. 10, 2007

*San Francisco Psychedelic**Posters*

Feb. 10–Jun. 10, 2007

Today's Warrior-Artists

Feb. 24–Aug. 12, 2007

*Masterpieces from the**Permanent Collection*

(Japanese prints)

Mar. 10–Jun. 3, 2007

The 1960s: Prints and Editions

Mar. 17–Sep. 2, 2007

*Playing it Safe: Selections**from the Katherine Kierland**Herberger Collection (banks)*

Mar. 31, 2007–Mar. 23, 2008

*Silk and More:**Central Asian Textiles*

Apr. 28–Oct. 14, 2007

*The Genius of Martin**Schongauer: The Engravings*

May 5–Nov. 4, 2007

*From Clay to Bronze: Selected**Works by Peter Voulkos*

1951–2001

May 19, 2007–Mar. 2, 2008

Edward Ruscha: Stains

May 26–Nov. 25, 2007

*Masterpieces from the**Permanent Collection*

(Japanese prints)

Jun. 9–Sep. 9, 2007

*Don Harley Presents:**Product Design Concepts*

Jun. 23, 2007–Mar. 9, 2008

Wells Fargo Center, Minneapolis

Papermade Modernism

(paper sculpture)

Oct. 10, 2005–Sep. 29, 2006

*Streamline Design:**The Essence of Speed*

Oct. 9, 2006–Sep. 28, 2007

ACQUISITIONS

July 1, 2006–June 30, 2007

Objects listed in order of accession

Pakistan

Tiled arch, 18th century
Slip covered earthenware with underglaze painted cobalt blue and turquoise décor
23³/₁₆ × 45¹³/₁₆ × 1¹/₁₆ in.
(58.9 × 116.21 × 4.29 cm)
The Katherine Kittredge McMillan Memorial Fund
2006.35

Peru

Textile fragment, 12th century
Cotton, pigment
8⁷/₈ × 13¹/₄ in.
(22.54 × 33.66 cm)
Gift of Walker Art Center and Eugene Schwarz, 2006
2006.36.1

Chimu

Andes region (Peru)
Vessel, 900–1400
Ceramic
8⁷/₈ × 6 × 4¹/₈ in.
(21.75 × 15.24 × 10.48 cm)
Gift of Walker Art Center; Art Center Acquisition Fund, 2006
2006.36.2

Senúfo

West Africa region (Côte D'Ivoire)
Dance mask, 19th–20th century
Wood, pigment, metal
30¹/₂ × 11¹/₄ × 20¹/₂ in.
(77.47 × 28.58 × 52.07 cm)
Gift of Walker Art Center and the T. B. Walker Foundation, 2006
2006.36.3 (pictured here)

Baga ar Nalu

West Africa region (Guinea)
Mask, 19th–20th century
Wood, pigment
56¹/₂ × 17¹/₂ × 15¹/₂ in.
(143.51 × 44.45 × 39.37 cm)
Gift of Walker Art Center and the T. B. Walker Foundation, 2006
2006.36.4

William Hunt Diederich

American, 1884–1953
Chanticleer, c. 1918
Sheet metal, wire, wood
25⁵/₈ × 20 × 7¹/₄ in.
(65.09 × 50.8 × 18.42 cm)
The Driscoll Art Accessions Endowment Fund 2006.37

Mark Hewitt

American, b. 1955
Leaping Lizards, 2006
Glazed stoneware
43 × 25 × 25 in.
(109.22 × 63.5 × 63.5 cm)
Gift of funds in memory of Frederick Monkhouse from the Decorative Arts Council, Jennifer Carlquist and Chad Lemke, Susan and Edwin McCarthy, Patty and Sam McCullough, Christopher Monkhouse, and Ruth and David Waterbury
2006.38

Eva Zeisel

American, b. 1906
Eight-piece cordial set, various sizes, 1927–28
Glazed ceramic, cork
Gift of Antay S. Bilgutay
2006.39.1.1–8

Russel Wright

American, 1904–76
Lemonade pitcher, bun warmer, two carafes, c. 1935
Various materials, various sizes
Gift of Antay S. Bilgutay
2006.39.2–5

Eva Zeisel

American, b. 1906
Marmite (individual covered casserole), 1947–55
Glazed ceramic
3 × 7⁷/₁₆ × 5³/₄ in.
(7.62 × 18.89 × 14.61 cm) (overall)
Gift of Antay S. Bilgutay
2006.39.6a,b

China

Imperial Seal, 18th century
Jade, silk
3¹/₈ × 3¹/₂ × 3⁷/₁₆ in.
(7.94 × 8.89 × 8.73 cm)
The William Hood Dunwoody Fund 2006.40

China

Box with cover, 18th century
Lacquer
3¹/₁₆ × 12¹/₂ × 12¹/₂ in.
(9.05 × 31.75 × 31.75 cm)
The Ruth Ann Dayton Chinese Room Endowment Fund
2006.41a,b

Japan

Buddhist Reliquary (Nyoihōju), 16th–17th century
Gift bronze, rock crystal
7¹/₄ × 3¹/₂ × 3³/₄ in.
(18.42 × 8.89 × 9.53 cm)
The Louis W. Hill, Jr. Fund and gift of funds in memory of John Austin O'Keeffe 2006.42

China

Votive stele, 6th century
Bronze
The Ruth Ann Dayton Chinese Room Endowment Fund
2006.43.1–2

China

Five paintings, various artists, various sizes, 17th–18th century
Ink on paper
Gift of Ruth and Bruce Dayton
2006.44.1–5

China

Four hammock standards, 18th century
Ivory
Various sizes
The Ruth Ann Dayton Chinese Room Endowment Fund
2006.45.1–4

Nepal

Gahu amulet box, 19th century
Gilt metal, gold, turquoise, lapis, mother-of-pearl and other gemstones
3³/₁₆ × 2³/₄ × 1¹/₁₆ in.
(8.1 × 6.99 × 2.7 cm) (closed)
The Suzanne S. Roberts Fund for Asian Art 2006.46

Kuo Shang-hsien

Chinese, 1785–1832
Wrist rest in the shape of a chin (lute), early 19th century
Dragon's eye wood
(lung yan mu) and ivory
1 × 9¹/₁₆ × 1⁷/₈ in.
(2.54 × 24.61 × 4.76 cm)
Gift of Ruth and Bruce Dayton
2006.47.1

China

Crickets box, 18th century
Hung-mu hardwood
1¹/₁₆ × 3 × 3 in.
(4.92 × 7.62 × 7.62 cm)
Gift of Ruth and Bruce Dayton
2006.47.2a,b

Yoshida family artists

Japanese
Two color woodblock prints on paper, 20th century
Various sizes
Gift of the Toshi Yoshida family
2006.48.1–2

Yoshida family artists

Japanese
Nine color woodblock prints on paper, 20th century
Various sizes
Gift of the Yoshida family
2006.49.1–9

Takehisa Yumeji

Japanese, 1884–1934
Sheet music: *Kimigasugata (Ihr Bild)*, 1919
Color lithograph and offset lithograph
12¹/₄ × 9 in.
(31.12 × 22.86 cm) (folded, closed)
Gift of Julia Meech in honor of Matthew Welch 2006.50

China

Pair of woman's shoes for bound feet, late 19th century
Cotton, silk, satin, paper, wood
Gift of Kathryn Glessing
2006.51.1a–d

Tibet

Three Lamaist ceremonial objects, late 19th–early 20th century
Various mediums, various dimensions
Gift of Kathryn Glessing
2006.51.2–4

China

Furniture cover or hanging, c. 1775
Satin, silk
101¹/₂ × 85¹/₂ in.
(257.81 × 217.17 cm)
Gift of Kathryn Glessing
2006.51.5

Hiroshi Sugimoto

Japanese, b. 1948
Joe 2072, 2005–6
Gelatin silver print
59 × 47¹/₂ in.
(149.86 × 120.65 cm)
The Ethel Morrison Van Derlip Trust Fund 2006.52

Jerome Liebling

American, b. 1924
Three photographs, 20th century
Color coupler prints, various sizes
The Alfred and Ingrid Lenz Harrison Fund 2006.53.1–3

Esther Glaser Parada
American, 20th century
66 photographs, various dates
Gelatin silver prints,
various sizes
Gift of the family of Esther
Parada: Adam Wilson, son;
Margo Davion and Susan Peters,
sisters; and Benjamin Glaser,
brother 2006.54.1–66

Jim Marshall
American, b. 1936
Three photographs,
various dates
Gelatin silver prints,
various sizes
Gift of Jim Marshall 2006.55.1–3

Edward S. Curtis
American, 1868–1952
*Tablita Dancers Returning to the
Kiva, San Ildefonso, 1905*
Photogravure
5⁹/₁₆ × 7¹/₂ in.
(14.13 × 19.05 cm) (image)
9⁹/₁₆ × 12³/₁₆ in.
(24.29 × 31.27 cm) (sheet)
Gift of David M. Miller 2006.56

Kenji Nakahashi
American, b. 1947
Good Morning Empire, 1987
Dye coupler print
12³/₄ × 8⁹/₁₆ in.
(32.39 × 21.75 cm) (image)
14 × 11 in.
(35.56 × 27.94 cm) (sheet)
Gift of Mr. and Mrs. Kazushige
Yabashi 2006.57

Kenji Nakahashi
American, b. 1947
Autopsy, 1984
Dye coupler print
12¹³/₁₆ × 9¹/₈ in.
(32.54 × 23.18 cm) (image)
14 × 11 in. (35.56 × 27.94 cm)
(sheet)
Gift of the artist 2006.58

Kenji Nakahashi
American, b. 1947
My Left Hand, 1991
Gelatin silver print
12¹/₁₆ × 8¹³/₁₆ in.
(30.64 × 22.38 cm) (image)
13¹⁵/₁₆ × 11 in.
(35.4 × 27.94 cm) (sheet)
Gift of Mr. and Mrs. Kei Kubo
2006.59

A. L. Eidemiller
American, 19th–20th century
Hello, c. 1894
Albumen print
4¹⁵/₁₆ × 7¹³/₁₆ in.
(12.54 × 19.84 cm)
(image, sheet)
Gift of Anne Grinager Colby
2006.60.1

Alexander Grinager
American, 1865–1945
Three studies for *Boys Bathing*,
c. 1894
Graphite on paper
8¹/₁₆ × 4⁷/₈ in. (each, varies)
(20.48 × 12.38 cm)
Gift of Anne Grinager Colby
2006.60.2–4

Arshile Gorky
American, 1904–48
Untitled, c. 1946
Oil on canvas laid on canvas
13³/₁₆ 5/16 × 6 in.
(33.81 × 15.24 cm)
Gift of Mr. and Mrs. James T.
Wyman 2006.61
© Artists Rights Society (ARS),
New York, N.Y. (see page 5)

George Grosz
American (b. Germany),
1893–1959
*Ehrenbezeugung (Salute and
Honor), 1923*
Pen and black ink on paper
23¹/₂ × 18⁷/₁₆ in.
(59.69 × 46.83 cm)
*The Richard Lewis Hillstrom
Fund and the Edith and Norman
Garnezy Prints and Drawings
Acquisition Fund 2006.62*
© Estate of George Grosz/
Licensed by VAGA, New York,
N.Y. (pictured below left)

Max Beckmann
German, 1884–1950
Der Ausrufer (The Barker), 1921
Drypoint
13¹/₄ × 10 in.
(33.66 × 25.4 cm) (plate)
20⁵/₈ × 15 in.
(52.39 × 38.1 cm) (sheet)
Gift of Ruth and Bruce Dayton
2006.63
© Artists Rights Society (ARS),
New York, N.Y./VG Bild-Kunst,
Bonn (pictured above)

Pierre Bonnard
French, 1867–1947
Three sketches for *Dining Room
in the Country, 1913*
Graphite on paper
5 × 8⁹/₁₆ in. (each, varies)
(12.7 × 21.11 cm)
Gift of Antoine Terrasse
2006.64.1–3

Steven Sorman
American, b. 1948
12 prints, various dates
Various mediums, various sizes
Gift of the artist in memory of
Shelly Ross 2006.65.1–4

Africa
13 stripweave cloths,
20th century
Cotton, various sizes
Gift of funds from Regis
Foundation 2006.66.1–13

Africa
Tunic, 20th century
Cotton
39¹/₂ × 55¹/₂ in.
(100.33 × 140.97 cm)
Gift of funds from Regis
Foundation 2006.66.14

Jacob Greenvurcel
Israeli, b. 1952
Havdalah set, 1982
Silver, wood
4¹/₈ × 6⁵/₈ × 6⁵/₈ in.
(10.48 × 16.83 × 16.83 cm)
(overall)
The Eloise and Elliot Kaplan
Endowment for Judaica
2006.67.1a–g

Siegfried Wagner
Danish, 1874–1952
Tzedakah box for the
Copenhagen Society for the Care
of the Sick, 1901
Pewter

4³/₈ × 2¹³/₁₆ × 2¹/₄ in.
(11.75 × 7.14 × 5.72 cm)
(overall)
The Eloise and Elliot Kaplan
Endowment for Judaica
2006.67.2a,b

Johann Samuel Beckensteiner
German, 1713–81
Havdalah candle holder and
spice box, 1760
Silver
7³/₄ × 3³/₈ × 3³/₈ in.
(19.69 × 8.57 × 8.57 cm)
(overall)
The Eloise and Elliot Kaplan
Endowment for Judaica
2006.67.3a,b

George Washington Maher
American, 1864–1926
12-piece place setting from
Rockledge, 1912
Silver, various sizes
Gift of funds from the
Decorative Arts Council with
proceeds from the 2005 Antiques
Show and Sale 2006.68.1–12

Alexander Petrie
American, active 1735–75
56 pieces of flatware, c. 1770s
Silver, various sizes
Gift of funds from the Greystone
Foundation 2006.69.1.1–56

Alexander Petrie
American, active 1735–75
Flatware box, c. 1770s
Wood, velvet, metal
2⁷/₈ × 11¹⁵/₁₆ × 7¹/₄ in.
(6.67 × 30.32 × 18.42 cm)
(closed)
Gift of funds from the Greystone
Foundation 2006.69.1.1–56

Alexander Petrie
American, active 1735–75
Flatware box, c. 1770s
Wood, velvet, metal
2½ × 9½ × 6¾ in.
(6.35 × 24.61 × 16.19 cm)
(closed)
Gift of funds from the Greystone
Foundation 2006.69.1.58a,b

Robert Adam
Scottish, 1728–92
Pair of serving platters, 1773
Silver
1½ × 13½ × 13½ in.
(2.38 × 33.18 × 33.18 cm)
Gift of funds from Mary Agnes
and Al McQuinn 2006.69.2.1–2
(pictured above)

Michael Warrick
American, b. 1950
Vessel #4, 2006
Bronze
4⅞ × 32 × 13½ in.
(12.38 × 81.28 × 34.29 cm)
Gift of the artist in honor of
Annika and Phillip Warrick
2006.70

Alexis Jean Fournier
American, 1865–1948
September, 1889
Oil on canvas
27⅞ × 49⅞ in.
69.69 × 126.05 cm
Gift of Don and Diana Lee
Lucker 2006.71.1

United States
Pier table, c. 1835
Mahogany, marble, mirror glass
36¾ × 44 × 23 in.
(93.35 × 111.76 × 58.42 cm)
Gift of Don and Diana Lee
Lucker 2006.71.2a,b

George Grant Elmslie
American, 1871–1952
Main building cornice panel
from the Oliver P. Morton
School, 1936
Terra-cotta
13¾ × 30½ × 3¾ in.
(34.93 × 77.79 × 9.53 cm)
Gift of Cathers and Dembrosky
2006.72

United States
J. & J. G. Low Patent Art
Tile Works
Tile, c. 1881
Glazed ceramic
4¼ × 4¼ in.
(10.8 × 10.77 cm)
Gift of Lance Neckar and Carole
Zellie 2006.7

Betty Woodman
American, b. 1930
Cup with Gondola, 1982
Glazed ceramic
3⅝ × 5⅞ × 5½ in.
(9.21 × 14.13 × 13.97 cm)
(a [cup])
5¾ × 20¼ × 7¾ in.
(14.61 × 51.44 × 19.69 cm)
(b [gondola/tray])
Gift of Sandra and Peter Butler
2006.74a,b

Brad Sells
American, b. 1969
*Number 8, from the Bridge
Series*, 2002
Maple burl
15¼ × 29½ × 8¾ in.
(38.74 × 74.93 × 22.23 cm)
Gift of Dr. Donald and Mrs. Sue
Spicer 2006.75

China
12th century
Ink stone with cover, 1192
Stone
1⅞ × 3¾ × 6⅞ in.
(2.86 × 9.53 × 16.99 cm)
The Ruth Ann Dayton Chinese
Room Endowment Fund
2006.76a,b

Ka Yin Kwok
Chinese, b. 1944
Lake with Mist in Clear Summer,
1997
Watercolor on paper
29 × 55⅞ in.
(73.66 × 141.45 cm) (image)
38⅞ × 68¼ in.
(96.84 × 173.36 cm) (mount)
The Ruth Ann Dayton Chinese
Room Endowment Fund
2006.78.1

Ka Yin Kwok
Chinese, b. 1944
White Winter by the River, 2005
Watercolor on paper
24⅞ × 33⅞ in.
(61.12 × 86.04 cm) (image)
30 × 40⅞ in.
(76.2 × 102.39 cm) (mount)
The Ruth Ann Dayton Chinese
Room Endowment Fund
2006.78.2

China
8th century
Dvarapala (Guardian Figure)
Stone
26¾ × 12 × 8½ in.
(67.95 × 30.48 × 21.59 cm)
The Ruth Ann Dayton Chinese
Room Endowment Fund
2006.79

China (Miao people)
Various dates
22 items of jewelry and clothing
Various mediums, various sizes
The Suzanne S. Roberts
Memorial Fund for Asian Art
2006.77.1–14 (pictured above)

Lampo Leong
Chinese, active 1891–present
Spiritual Forge, 2002
Ink and colors on rice paper
25¾ × 44⅞ in.
(65.41 × 113.98 cm) (image)
78¾ × 45⅞ in.
(200.03 × 114.78 cm)
(without roller)
The Ruth Ann Dayton Chinese
Room Endowment Fund
2006.77.15

Yoshida Kiso
Japanese, 1919–2005
Wave and Moon, 1987
Color woodblock print
9⅞ × 14⅞ 5/8 in.
(23.97 × 37.15 cm) (image)
11⅞ × 16¼ in.
(28.26 × 41.28 cm) (sheet)
Gift of Margaret and Eugene
Skibbe 2006.81.2

Japan
*Tsuki no hutsemei-Hōzōin, from
the 100 Aspects of the Moon
Series*, 1885–92
Color woodblock print
13 × 8⅞ in.
(33.02 × 22.38 cm) (image)
14¼ × 9⅞ in.
(36.2 × 24.61 cm) (sheet)
20½ × 15⅞ in.
(52.07 × 40.16 cm)
(outer frame)
Gift of Gary L. Gliem 2006.82

Hayashi Yasuō
Japanese, b. 1928
Untitled, 1988
Stoneware with black slip, white
slip inlay, pigments, glaze
15⅞ × 12⅞ × 12 in.
(39.05 × 31.91 × 30.48 cm)
Gift of Alfred and Ingrid Lenz
Harrison 2006.83.1

Japan
Four ceramic objects
Glazed ceramic
Various sizes
Gift of Frank Edgerton Martin
2006.80.1–4

Yoshida Kiso
Japanese, 1919–2005
Moon and Plum Tree,
20th century
Color woodblock print
14¾ × 19¾ in.
(36.04 × 50.17 cm) (image)
16¾ × 21 in.
(41.12 × 53.34 cm) (sheet)
Gift of Margaret and Eugene
Skibbe 2006.81.1

Hayashi Yasuō
Japanese, b. 1928
Prelude 96-B, 1996
Stoneware with black slip,
pigments, glaze
17⅞ × 14¼ × 14 in.
(44.13 × 36.2 × 35.56 cm)
Gift of Alfred and Ingrid Lenz
Harrison 2006.83.2

Hayashi Yasuō
Japanese, b. 1928
Untitled, 1998
Stoneware with black slip,
pigments, glaze
10⅞ × 12¼ × 12½ in.
(26.35 × 31.12 × 31.75 cm)
Gift of Alfred and Ingrid Lenz
Harrison 2006.83.3

Edgar Payne
American, 1882–1947
Canyon Portal, c. 1935
Oil on canvas
24½ × 29½ in.
(62.23 × 74.93 cm)
Gift of Dr. Evelyn Payne Hatcher
and the Julia B. Bigelow Fund
2006.84 (pictured above)

Man Ray (Emmanuel Rudnitsky)
American, 1890–1976
Lee Miller, 1930
Gelatin silver print
11⅜ × 9 in.
(28.89 × 22.86 cm)
(image, sheet)
The Alfred and Ingrid Lenz
Harrison Fund 2006.85.1
© Man Ray Trust/Artists Rights
Society (ARS), New York, N. Y./
ADAGP, Paris (see page 7)

Alec William Soth
American, b. 1969
Misty, 2005
Chromogenic print
40 × 32 in.
(101.6 × 81.28 cm) (image)
48 × 40 in.
(121.92 × 101.6 cm) (sheet)
The Tess E. Armstrong Fund
2006.85.2

Alec William Soth
American, b. 1969
Falls Manor, 2005
Chromogenic print
32 × 40 in.
(81.28 × 101.6 cm) (image)
40 × 48 in.
(101.6 × 121.92 cm) (sheet)
The Tess E. Armstrong Fund
2006.85.3

Alec William Soth
American, b. 1969
Bonanza Motel, 2005
Chromogenic print
60 × 48 in.
(152.4 × 121.92 cm) (image)
70 × 58 in.
(177.8 × 147.32 cm) (sheet)
The McClurg Photography
Purchase Fund 2006.85.4
(pictured below left)

Lee Miller
American, 1907–77
12 photographs, various dates
Gelatin silver and platinum
prints, various sizes
The William Hood Dunwoody
Fund 2006.86.1–12

Koichiro Kurita
Japanese, b. 1943
Dark Cloud, 1987
Platinum print
22⅝ × 34⅜ in.
(57.47 × 86.84 cm) (image)
26⅝ × 38⅝ in.
(66.99 × 96.84 cm) (sheet)
The Robert C. Winton Fund
2006.87.1 (pictured below)

Gilles Peress
French, b. 1946
10 photographs, 1974–86
Gelatin silver prints,
various sizes
Gift of David and Mary Parker
2006.90.1–10

David Parker
American, b. 1951
64 photographs, 1993–2004
Gelatin silver prints, various sizes
Gift of Jack and Kay Dunne
2006.91.1–64

Wayne R. Lazorik
American, b. 1939
Five photographs, 1964–5
Gelatin silver print,
various sizes
Gift of the artist 2006.92.1–5

Ellen Gilbert
American, 19th century
Untitled, 19th century
Watercolor, pencil and ink
on paper
16⅞ × 21⅞ in.
(42.07 × 53.66 cm) (sight)
Gift of Barbara and Edwin
Braman 2006.93

Koichiro Kurita
Japanese, b. 1943
Flood in Forest, 2006
Platinum print
20¼ × 32⅝ in.
(51.44 × 82.07 cm) (sight)
Gift of the artist 2006.87.2

Mike Smith
American, b. 1942
Johnson City, TN, 2005
Two chromogenic color prints
Various sizes
The Robert C. Winton Fund
2006.88.1–2

Bernice Ficek-Swenson
American, b. 1951
12 photographs from the *Pyre*,
2001–2006 Series
Photogravures, various sizes
The Robert C. Winton Fund
2006.89.1–12

Sam Francis
American, 1923–94
Tokyo, 1970
Acrylic on paper
43¼ × 31⅞ in.
(109.86 × 79.06 cm)
Gift of Vicki L. Berg 2006.94
© Samuel L. Francis Foundation,
California/Artists Rights Society
(ARS), New York, N. Y.
(pictured p. 53, top)

Sweden
Pillow, 19th century
Wool, cotton, animal hide, down
45¼ × 20 × 5¾ in.
(114.94 × 50.8 × 14.61 cm)
(without pompons)
The Paul C. Johnson, Jr. Fund
2006.95

India
Three-piece Jaipur royal outfit,
c. 1900
Cotton, metallic threads
26¼ × 49¼ in.
(66.68 × 125.1 cm)
Gift of funds from Douglas and
Victoria Holmen, the Hawthorne
Advised Fund, in memory of
Herbert and Janice Galloway
2006.96.1–3 (pictured below)

India
Turban, 19th century
Cotton, metallic threads
700 × 9½ in.
(1778 × 24.29 cm)
(approximate)
Gift of funds from Regis
Foundation 2006.97

Uzbekistan or Tajikistan
Hat, late 19th–early 20th century
Silk, cotton, glass beads;
embroidery, quilting
4¾ × 7½ × 7½ in.
(12.07 × 19.05 × 19.05 cm)
(without fringe)
Gift of Guido Goldman 2006.98

Niger
Woman's vest and skirt,
20th century
Cotton
16½ × 15½ in.
(41.91 × 38.89 cm)
Gift of Helen Kelley 2006.99.1–2

Various countries, including
Bolivia, France, Guatemala,
India, Kyrgyzstan, Laos, Pakistan,
Syria, Tajikistan, Thailand,
Turkey, Turkmenistan, Vietnam,
19th–21st centuries
118 textiles
Various fibers, various weaves,
various sizes
Gift of Richard L. Simmons in
memory of Roberta Grodberg
Simmons, 2006.100.1–84
Gift of Dr. Richard L. Simmons
and Dr. Rosa Lynn Pinkus,
2006.100.85–106
Gift of Richard L. Simmons,
2006.100.107–118

Angelique Merasity
Canadian, b. 1924
Bitten birch bark transparency
Birch bark
21½ × 21¾ in.
(6.83 × 7.14 cm)
(sight, recto and verso)
9⅞ × 9⅞ in.
(25.08 × 25.08 cm)
(outer frame)
Gift of Jonathan Holstein
2006.101

Benin
West Africa region (Nigeria)
Warrior Chief, c. 1800
Bronze
11¾ × 7½ × 4⅝ in.
(29.85 × 18.57 × 11.75 cm)
Gift of Darwin and Geri Reedy
2006.102a, b

England
Tile with flower bouquet, c. 1850
Glazed porcelain
7⅞ × 7⅞ in.
(18.73 × 18.73 cm) (sight)
11⅞ × 11⅞ in.
(28.26 × 28.26 cm)
(outer frame)
Gift of Charles J. Hudgins
2006.103.1

Henry Stacey Marks
English, 1829–1898
Tile with man and pig, c. 1870s
Glazed porcelain
81½ × 81½ in.
(22.07 × 22.07 cm) (sight)
111½ × 11⅞ in.
(29.69 × 29.53 cm)
(outer frame)
Gift of Charles J. Hudgins
2006.103.2

Iraq
Five-piece coffee service (coffee
pot, teapot, creamer, sugar bowl,
and tongs), 1940s
Silver
Various sizes
Gift of Aref J. and Barbara A.
Jabr 2006.104.1.1–5

Michelle T. Holzapfel
American, b. 1951
Pilgrim's Bottle, 1987
Spalted birch
97/16 × 11¾ × 5¼ in.
(23.97 × 28.42 × 13.34 cm)
Gift of Jane and Arthur Mason
2006.105.1

Giles Gilson
American, b. 1942
Walnut Luster and Graphics,
1988
Walnut, sapwood
11½ × 5 × 5 in.
(28.73 × 12.7 × 12.7 cm)
Gift of Jane and Arthur Mason
2006.105.2

Mark Lindquist
American, b. 1949
Chainsaw Series, 1986
Maple burl
12¾ × 10¾ × 10¾ in.
(32.39 × 27.31 × 27.31 cm)
Gift of Jane and Arthur Mason
2006.105.3

Architect: Greene and Greene
Designers: Charles Greene
(1868–1957) and Henry Greene
(1870–1954)
American
Doorplate, c. 1900
Brass
9⅝ × 2⅞ × ¾ in.
(23.65 × 7.3 × 0.48 cm)
Gift of Roger G. Kennedy
2006.106

China
Ink container with praying
mantis, 19th century
Jade, wood
2 1/16 × 4 7/8 × 2 15/16 in.
(5.24 × 12.38 × 7.46 cm)
Gift of Walter W. Walker
2006.107a, b

India
Eight drawings on paper,
18th and 19th centuries
Ink, watercolor, pencil,
pigment on paper
Various sizes
Gift of Manta Kapoor
2006.108.1–8

Myanmar (Burma)
Standing Buddha, 19th century
Lacquered wood, glass or
gemstones, gilt
67 × 30¼ × 10 in.
(170.18 × 76.84 × 25.4 cm)
(without base)
Gift of Peggy and Leonard
Lindborg 2006.109

Rome
Head of Satyr, 1st century
 Rosso antico (red marble)
 13¼ × 8½ × 9¼ in.
 (33.66 × 20.64 × 23.5 cm)
 24½ × 8½ × 9¼ in.
 (62.23 × 20.64 × 23.5 cm)
 (overall, with base)
 10⅞ × 8½ × 8½ in.
 (25.72 × 20.64 × 20.64 cm)
 (base)
 Gift of Daniel and Jacqueline Rosenthal 2006.110

Yoshida Hodaka
 Japanese, 1926–95
Red Wall (From My Collection), 1992
 Photoetching and color woodblock print on paper
 44 × 67⅞ in.
 (111.76 × 172.4 cm) (image)
 47¾ × 71½ in.
 (121.29 × 181.61 cm) (sheet)
 Gift of Margaret and Eugene Skibbe 2006.111

David Walter McDermott
 American, b. 1952
La Grande Odalisque: Anh Duong 1911, 2001
 Palladium print
 16⅞ × 21½ in.
 (42.23 × 54.61 cm) (sight)
 Gift of Martin Weinstein 2006.112.1

Fratelli Alinari
 Italian, 1854–1920
Firenze, David de Michelangelo, c. 1850s
 Albumen print
 12⅜ × 8⅞ in.
 (31.43 × 21.43 cm) (sight)
 Gift of Martin Weinstein 2006.112.2

Paul Manship
 American, 1885–1966
Architectural Arch Study with Five Figures, c. 1935
 Graphite on paper
 15⅞ × 29⅞ in.
 (40.32 × 74.45 cm) (irregular)
 Gift of Janis Conner and Joel Rosenkranz, N.Y. 2006.113.1

Leo Friedlander
 American, 1890–1966
Heroism, Victory, Salvation, Peace, Aspiration, Memory, 1950
 Graphite on paper
 12⅞ × 37⅞ in.
 (31.27 × 96.36 cm) (sheet)
 Gift of Janis Conner and Joel Rosenkranz, N.Y. 2006.113.2a,b

Pierre Alechinsky
 Belgian, b. 1927
Figural Composition, 1963
 Etching and aquatint in blue and black inks
 19 × 13⅞ in.
 (48.26 × 34.13 cm) (plate)
 Gift of Austen Erickson 2006.114.1

Max Beckmann
 German, 1884–1950
Christ and Pilate, plate 15 from *Day and Dream*, 1946
 Lithograph
 13¾ × 11 in.
 (34.93 × 27.94 cm) (image)
 15¾ × 11¾ in.
 (40.01 × 29.85 cm) (sheet)
 Gift of Austen Erickson 2006.114.2

Jud Fine
 American, b. 1944
Ayer's Rock, Location/Displacement, 1970
 Graphite and ink, with collage
 19 × 24¼ in.
 (48.26 × 61.6 cm)
 Gift of Mary Abbe Hintz 2006.115

Fritz Eichenberg
 American, 1901–90
In Praise of Folly, 1972
 Ten wood engravings
 17⅞ × 11⅞ in.
 45.56 × 30.32 cm)
 (image, each, varies)
 21⅞ × 15⅞ in.
 (55.4 × 40.48 cm) (sheet)
 Gift of John and Susan Lentz 2006.116.1–10

Carol Summers
 American, b. 1925
Machha Puchhare
 Color woodcut
 24¼ × 24⅞ in.
 (61.6 × 61.28 cm)
 (image, sheet)
 Gift of Terrence D. Curley 2006.117.1

Beverly Pepper
 American, b. 1924
Untitled, c. 1960s
 Color monotype
 25⅞ × 19⅞ in.
 (65.72 × 48.58 cm)
 (image, sheet)
 Gift of Terrence D. Curley 2006.117.2

Glen Mitchell
 American, 1894–1972
The Great Sphinx, 1926
 Watercolor
 14⅞ × 20 in.
 (37.78 × 50.8 cm)
 Gift of Terrence D. Curley 2006.117.3

Robyn Denny
 English, b. 1930
Pink, from *Heavenly Suite*, 1971
 Color screenprint
 31⅞ × 28⅞ in.
 (79.22 × 72.07 cm)
 (image, sheet)
 Gift of Terrence D. Curley 2006.117.4

Malcolm Morley
 American, b. 1931
Miami Silver, 1973
 Color screenprint
 23⅞ × 34⅞ in.
 (59.21 × 86.52 cm)
 (image, sheet)
 Gift of Terrence D. Curley 2006.117.5

Rosso Fiorentino
 Italian, 1495–1540
Moses Striking the Rock and Bringing Forth Water
 Pen and brown ink, brown wash on cream laid paper
 9⅞ × 5⅞ in.
 (23.18 × 13.49 cm)
 Gift of Dr. Alfred Moir 2006.118

Indonesia
 12 ceremonial cloths (tampan, palepai), 18th–19th century
 Cotton
 Various sizes
 Gift of Mary Hunt Kahlenberg and Robert T. Coffland 2006.119.1–12

India
18 articles of clothing,
20th century
Cotton, silk, metallic threads,
shells
Various sizes
Gift of Richard L. Simmons
and Rosa Lynn Pinkus
2006.120.1–18

NUNO Limited
Japanese, 20th century
24 woven structures
Various fibers
Various sizes
Gift of Richard L. Simmons and
Rosa Lynn Pinkus
2006.120.19–43
(pictured p. 54, top)

India
Seven articles of clothing,
20th century
Cotton, silk, metallic thread
Various sizes
Gift of Richard L. Simmons and
Rosa Lynn Pinkus
2006.120.44–50

Central Asia
Nine articles of clothing,
19th century
Silk, cotton
Various sizes
Gift of Richard L. Simmons and
Rosa Lynn Pinkus
2006.120.51–59

Uzbekistan and Russia
Five embroidered Uzbek belts,
two printed Russian ikat panels,
late 19th century
Silk, cotton, wool
Various sizes
Gift of Gail Martin
2006.121.1–7

Rome
*Portrait of a Man, Probably
Gaius Caesar*, early 1st century
Greek marble
15 × 8½ × 9 in.
(38.1 × 21.59 × 22.86 cm)
18¼ × 8½ × 9 in.
(46.36 × 21.59 × 22.86 cm)
(overall, with base)
2 × 6½ × 6½ in.
(5.08 × 17.62 × 17.62 cm)
(base)
Gift of Frank Altman and Leslie
Miller Altman 2006.122

Paul Bril, follower of
Flemish, 1554–1626
Imaginary Landscape,
c. 1600
Oil on copper
6½ × 10¾ in.
(17.62 × 25.88 cm)
Gift of the Muschenheim Family
2006.123

Eduard Friedmann
Austrian, est. 1877
Basket (or tray), c. 1904–06
Silver
7½ × 15 × 5½ in.
(18.57 × 38.1 × 14.76 cm)
Gift of Dolly J. Fiterman
2006.124

Ottoman Empire
Covered tasse and saucer,
19th century
Silver
6½ × 5½ × 5½ in.
(16.03 × 13.49 × 13.49 cm)
Gift of George R. A. Johnson
and Emily Johnson in honor of
Jason T. Busch, Associate Curator,
Decorative Arts
(2000–2006) 2006.125a–c

Pierre-Phillippe Thomire
French, 1751–1843
Model for a bronze mount
(chariot scene), c. 1808
Wax on slate
13½ × 23⅞ in.
(34.77 × 60.64 cm) (sight)
16 × 26 in.
(40.64 × 66.04 cm)
(outer frame)
Gift of funds from the Decorative
Arts Council with proceeds from
the 2005 Antiques Show and Sale
2007.4 (pictured below)

Stephen Dupont
Australian, b. 1967
Raskols, 2004
Gelatin silver prints, ink;
artist's book
6½ × 5⅜ × 2⅞ in.
(16.51 × 13.65 × 6.51 cm)
(closed)
Gift of funds from the Print and
Drawing Curatorial Council
2007.7.1

Anishinabe/Dakota
Great Lakes Woodlands region
(United States)
Dance blanket, c. 1840–50
Wool, silk, beads
53 × 62 × ⅞ in.
(134.62 × 157.48 × 2.22 cm)
(without backing)
The Robert J. Ulrich Works of Art
Purchase Fund 2007.1
(pictured p. 54, bottom)

Edison Cummings, b. 1962
Diné (Navajo)
Southwest region (United States)
Teapot, 2004
Silver, wood
6⅜ × 14¾ × 6½ in.
(16.19 × 37.47 × 16.99 cm)
Gift of funds from Mary Agnes
and Al McQuinn 2007.2

Paul T. Frankl
American, 1886–1958
Skyscraper bookcase, c. 1926
Lacquered wood, brass
95½ × 43 × 13 in.
(242.57 × 109.22 × 33.02 cm)
The Robert J. Ulrich Works of
Art Purchase Fund 2007.3a–d

Ken Ferguson
American, 1928–2004
Teapot, c. 1980–81
Glazed porcelain (wood
reduction-fired)
12½ × 8⅜ × 6½ in.
(31.75 × 21.27 × 17.3 cm)
Gift of Karin Muchemore
2007.5a,b

Ch'eng Ming
Chinese, early 1670s–mid 1740s
Landscape, c. 1730s
Ink and colors on silk
67⅜ × 18⅞ in.
(171.13 × 46.83 cm)
Gift of Ruth and Bruce Dayton
2007.6.1

Ch'en Kuan
Chinese, 1563–1639 or later
Landscape, 16th–17th century
Ink and colors on silk
72½ × 16½ in.
(183.67 × 41.91 cm)
Gift of Ruth and Bruce Dayton
2007.6.2

Ts'ao Hsi
Chinese, active 1600–37
*Crippled Chang Meets
Hunchback Li*, 17th century
Ink on paper
41½ × 11½ in.
(106.52 × 29.21 cm)
Gift of Ruth and Bruce Dayton
2007.6.3

Stephen Dupont
Australian, b. 1967
Sing-Sing 2004, 2006
Gelatin silver prints, block prints,
ink; artist's book
7⅞ × 5½ × 2⅞ in.
(18.26 × 14.76 × 6.19 cm)
(closed)
Gift of funds from the Ronald
Kinney Foundation 2007.7.2a,b

Bertha Lum
American, 1869–1954
Key block for *Two Sisters*, 1907
Woodblock
17⅜ × 5¼ in.
(44.13 × 13.34 cm)
Gift of the Print and Drawing
Curatorial Council 2007.8

Monogrammist G. E. F.
Italian, 16th century
The Sacrifice of Isaac, 1527
Niello print
2¼ × 1¼ in.
(5.7 × 3.2 cm) (plate)
Gift of Gus Foster 2007.9

India
Turban, c. 1900
Cotton, metallic pigment, and
threads
83⅞ × 7½ in.
(212.678 × 18.57 cm)
(approximate)
Gift of funds from Regis
Foundation 2007.10.1

India
Turban, c. 1900
Cotton, metallic threads
48 $\frac{3}{16}$ × 4 $\frac{5}{8}$ in.
(1227.3 × 11.75 cm)
(approximate)
Gift of funds from Regis
Foundation 2007.10.2

Jasmine Roy
Indian, 20th–21st century
Dupatta, 2004
Cotton
107 × 47 $\frac{3}{4}$ in.
(271.78 × 121.29 cm)
3 in. (7.62 cm) (object part,
fringe at both ends)
Given in honor of Sita Anne
Pawar 2007.11.1

Jasmine Roy
Indian, 20th–21st century
Yardage for garment, 2004
Cotton, synthetic metallic silver
thread (silver zari)
44 $\frac{3}{4}$ × 36 $\frac{1}{2}$ in.
(113.67 × 92.71 cm)
(uneven width)
Given in honor of Sita Anne
Pawar 2007.11.2

Jasmine Roy
Indian, 20th–21st century
Yardage for garment (WS #2),
2004
Cotton, synthetic metallic silver
thread (silver zari)
40 × 46 in.
(101.6 × 116.84 cm)
Given in honor of Sita Anne
Pawar 2007.11.3

France
18th century
52 pieces of needlepoint
upholstery
Wool, silk
Various sizes
Gift of Carolyn T. Groves
2007.12.1–39

Benin
West Africa region (Nigeria)
Memorial Head, 1550–1650
Bronze
11 $\frac{1}{2}$ × 8 $\frac{1}{16}$ × 8 $\frac{3}{16}$ in.
(29.21 × 22.07 × 21.11 cm)
The John R. Van Derlip Trust
Fund 2007.13

Chimu
Andes region (Peru)
Vessel, 14th–15th century
Ceramic
6 $\frac{1}{16}$ × 5 $\frac{1}{16}$ × 5 $\frac{1}{16}$ in.
(16.03 × 14.45 × 14.45 cm)
Gift of funds from an
anonymous donor in honor
of Scott Goldsmith and Lynn
Schwie 2007.14

Jules Marie-Aimé Lavirotte
French, 1864–1924
Model of a doorway, 1901
Plaster, mirror, pigment
41 × 24 $\frac{1}{2}$ × 5 in.
(104.14 × 62.23 × 12.7 cm)
Gift of funds from the Decorative
Arts Council with proceeds from
the 2005 and 2006 Antiques
Show and Sale 2007.15 (pictured
above)

Jennifer Lee
English, b. 1956
Bronze Specked Pot, 2003
Ceramic
9 $\frac{3}{16}$ × 12 $\frac{1}{16}$ × 12 $\frac{1}{16}$ in.
(23.34 × 31.91 × 31.91 cm)
Gift of Frederick R. McBrien III
2007.16

China
Torso of a Bodhisattva,
7th–10th century
Marble
32 × 12 $\frac{1}{2}$ × 11 $\frac{1}{2}$ in.
(81.28 × 31.75 × 29.21 cm)
The Ruth Ann Dayton Chinese
Room Endowment Fund
2007.18

Vietnam
Jar, 11th–13th century
Glazed stoneware
14 $\frac{1}{2}$ × 10 $\frac{3}{16}$ × 10 $\frac{3}{16}$ in.
(36.83 × 25.88 × 25.88 cm)
The Alan and Dena Naylor
Southeast Asian Art Fund
2007.19.1 (pictured below)

Vietnam
Yuhuchunping (bottle vase),
late 15th century
Glazed stoneware
10 $\frac{3}{8}$ × 5 $\frac{1}{16}$ × 5 $\frac{1}{16}$ in.
(26.99 × 14.45 × 14.45 cm)
The Suzanne S. Roberts Fund for
Asian Art 2007.19.2

Yue Hongqing
Chinese, 19th century
Suanzhi (paper smoother), 1850
Huang hua li, hardwood
8 $\frac{1}{8}$ × 1 $\frac{1}{16}$ × 1 $\frac{1}{4}$ in.
(20.64 × 4.29 × 3.18 cm)
The Ruth Ann Dayton Chinese
Room Endowment Fund
2007.20

Pat Hui
American, b. 1943
Set of 24 poems, 1989
Watercolor and ink on paper
Various sizes
Gift of funds from Virginia
Kremen in memory of
Dr. Arnold Kremen
2007.21.1.1–24

Pat Hui
American, b. 1943
*Setting sun, flying catkins
descend the flat plain*, 1993
Watercolor and ink on paper
56 $\frac{1}{16}$ × 35 in.
(143.03 × 88.9 cm) (image)
68 $\frac{3}{8}$ × 38 $\frac{3}{8}$ in.
(174.31 × 98.11 cm) (mount)
Gift of funds from Virginia
Kremen in memory of
Dr. Arnold Kremen 2007.21.2

Ka Yin Kwok
American, b. 1945
Across the Prairie, 1999
Watercolor, gouache and ink on
paper
38 $\frac{3}{16}$ × 70 $\frac{1}{16}$ in.
(97 × 180.18 cm) (image)
48 $\frac{3}{16}$ × 84 $\frac{1}{8}$ in.
(122.4 × 213.68 cm) (mount)
Gift of funds from Virginia
Kremen in memory of Dr. Arnold
Kremen 2007.21.3

Katayama Bokuyō
Japanese, 1900–37
Mori (Forest), 1928
Ink and mineral pigments on silk
74 $\frac{1}{2}$ × 93 $\frac{1}{2}$ in.
(189.23 × 237.49 cm) (image)
77 × 95 $\frac{1}{4}$ in.
(195.58 × 241.94 cm)
(overall with frame)
The William Hood Dunwoody
Fund 2007.22

Matsuda Yuriko
Japanese, b. 1943
*Cherry Blossoms, Pine Trees, and
Mount Fuji*, 2006
Porcelain with overglazed
enamel design
19 × 18 × 7 $\frac{1}{2}$ in.
(48.26 × 45.72 × 19.05 cm)
The Louis W. Hill, Jr. Fund
2007.23

Takehisa Yumeji
Japanese, 1912–26
Sheet music: *Akita Obako*, 1926
Color lithograph and offset
lithograph
11 $\frac{1}{16}$ × 9 $\frac{1}{16}$ in.
(30.32 × 23.02 cm)
(folded, closed)
Gift of Julia Meech in honor of
Matthew Welch 2007.24

Rosalie Gwathmey
American, 1902–2001
Charlotte, North Carolina,
c. 1946
Gelatin silver print
7 × 9 $\frac{1}{16}$ in.
(17.78 × 24.29 cm) (image)
8 $\frac{1}{16}$ × 10 in.
(20.48 × 25.4 cm) (sheet)
The Walter R. Bollinger Fund
2007.25.1

Leon Levinstein
American, 1913–88
Untitled, c. 1950s
Gelatin silver print
13 $\frac{1}{16}$ × 10 $\frac{1}{16}$ in.
(35.4 × 27.78 cm)
(image, sheet)
The Walter R. Bollinger Fund
2007.25.2

Leonard Freed
American, 1929–2006
On Street in Mea Shearim, Israel, 1962
Gelatin silver print
10¼ × 14⅓ in.
(26.04 × 37.62 cm)
(image, sheet)
Gift of funds from David and Mary M. D. Parker 2007.26.1

Leonard Freed
American, 1929–2006
In a Brooklyn Hassidic Jewish School, Young Students, 1954
Gelatin silver print
8⅜ × 11⅞ in.
(21.27 × 29.05 cm)
(image, sheet)
Gift of funds from David and Mary M. D. Parker 2007.26.2

Mike Lynch
American, b. 1938
Watchtower, Union Railway, Southeast Minneapolis, c. 1986
Gelatin silver print
6⅜ × 9½ in.
(16.19 × 24.13 cm) (image)
6⅜ × 9¾ in.
(16.83 × 24.77 cm) (sheet)
Gift of the artist 2007.27

James Henkel
American, b. 1947
Grove No. 4, 1999
Gelatin silver print
14 × 14⅞ in.
(35.56 × 35.88 cm) (image)
19⅓ in. × 16 in.
(50.64 × 40.64 cm) (sheet)
Gift of James Henkel 2007.28.1

James Henkel
American, b. 1947
Grove No. 4, 1999
Pigment ink print
20 × 20⅞ in.
(50.8 × 50.96 cm) (image)
30⅞ × 24⅞ in.
(76.52 × 61.28 cm) (sheet)
Gift of James Henkel 2007.28.2

Cy DeCosse
American, b. 1929
Anemone, Lily of the Field, 2005
Gum bichromate print
20⅞ × 20 in.
(50.96 × 50.8 cm) (image)
29¾ × 22 in.
(75.57 × 55.88 cm) (sheet)
Gift of Cy and Paula DeCosse 2007.29.1

Cy DeCosse
American, b. 1929
Anemone, Lily of the Field, 2005
Platinum print
12 × 12 in.
(30.48 × 30.48 cm) (image)
20⅞ × 15⅓ in.
(51.28 × 40.48 cm) (sheet)
Gift of Cy and Paula DeCosse 2007.29.2

Cameron Martin
American, b. 1970
Conflation, 2006
Color screenprint
30⅞ × 40⅞ in.
(76.52 × 101.92 cm) (image)
38⅞ × 48⅓ in.
(98.11 × 122.4 cm) (sheet)
The Richard Lewis Hillstrom Fund 2007.30

Ker-Xavier Roussel
French, 1867–1944
Six color lithographs from *Paysages*, 1898
Various sizes
Gift of funds from the Print and Drawing Curatorial Council 2007.31.1.1–6

Ker-Xavier Roussel
French, 1867–1944
Nymphe assise sous un arbre (Nymph Sitting under a Tree), c. 1900
Color lithograph with hand coloring; trial proof
10½ × 13¼ in.
(26.67 × 33.66 cm) (image)
13½ × 17⅞ in.
(34.29 × 44.61 cm) (sheet)
The Richard Lewis Hillstrom Fund 2007.31.2

Louis Comfort Tiffany
American, 1848–1933
Design for a lamp, c. 1905
Watercolor on paper
12⅞ × 8⅞ in.
(31.91 × 20.64 cm)
Gift of Sandra and Peter Butler 2007.32

Morocco
Bath towel, late 19th–early 20th century
Cotton, silk; embroidery
73 × 42½ in.
(185.42 × 107.95 cm)
Gift of Richard L. Simmons and Rosa Lynn Pinkus 2007.33

Lori Weitzner
American, 20th–21st century
Eight woven panels, 2006
Cotton, silk, viscose, nylon, linen, polyester, modal
Gift of Sahco Hesslein 2007.34.1–8

Various countries,
19th–21st century
Group of 604 individual photographs (some in portfolios), various dates, various media, various sizes, including works by photographers:
Berenice Abbott (10)
Ansel Adams (11)
American, 1902–1984
Moonrise, Hernandez, New Mexico, 1941 (printed 1961)
Gelatin silver print
15⅞ × 19⅞ in.
(39.21 × 49.37 cm)
Collection Center for Creative Photography, University of Arizona
© The Ansel Adams Publishing Rights Trust (pictured below)
Jean-Eugène-Auguste Atget (1)
Morley Baer (4)
Bruce Barnbaum (2)
Ruth Bernhard (2)
Werner Bischof (2)
Edouard Boubat (2)
Margaret Bourke-White (3)
Samuel Bourne (3)
Bill Brandt (11)
Brassaï (1)
Francis Bruguière (1)
Wynn Bullock (6)
Robert K. Byers (25)
Harry Callahan (7)
Julia Margaret Cameron (1)
Cornell Capa (1)
Paul Caponigro (7)
Lucien Clergue (1)
Alvin Langdon Coburn (1)
Van Deren Coke (1)
Linda Connor (2)
Imogen Cunningham (2)

Henri Cartier-Bresson (15)
© Henri Cartier Bresson/
Magnum Photos
(pictured p. 7, top)
Robert Dawson (1)
Robert Doisneau (4)
Harold E. Edgerton (2)
Peter Henry Emerson (2)
Frederick H. Evans (3)
Walker Evans (17)
Andreas Feininger (2)
Lee Friedlander (1)
Francis Frith (4)
William A. Garnett (10)
Henry E. Gilpin (8)
Milton H. Greene (1)
Philip Jones Griffiths (1)
Ernst Haas (2)
Philippe Halsman (2)
Charles Harbutt (4)
Rex Hardy (1)
David Octavius Hill (1)
Lewis W. Hine (1)
Gyorgy Kepes (1)
William Klein (1)
André Kertész (41)
Jacques Henri Lartigue (5)
Martin Munkácsi (1)
Félix Nadar (1)
Dorothy Norman (2)
Gordon Parks (1)
Alexander Rodchenko (1)
George Rodger (1)
Albert Renger-Patzsch (8)
Sebastião Salgado (4)
August Sander (10)
Frederick B. Scheel (107)
Charles Sheeler (2)
Aaron Siskind (3)
W. Eugene Smith (9)
Paul Strand (18)
Josef Sudek (1)
Jerry N. Uelsmann (7)
Roman Vishniac (1)
Carleton E. Watkins (1)
Brett Weston (58)
Edward Weston (16)
Minor White (13)
Marion Post Wolcott (2)
Max Yavno (2)
Gift of Frederick B. Scheel 2007.35.1–473

William Fairbourn and Sons
English, 19th century
Four-piece coffee and tea set,
c. 1875
Silver, ivory
Various sizes
Gift of funds from the friends
of Christopher Monkhouse
in honor of his 60th birthday
2007.36.1-4

United States
18th century
Side chair, c. 1750
Mahogany, modern upholstery
41¼ × 21 × 21 in.
(104.78 × 53.34 × 53.34 cm)
Gift of the John Bradford Davis
family 2007.37

China
Chicken-headed ewer,
6th century
Glazed stoneware
18⅞ × 9⅞ × 8¾ in.
(47.94 × 23.18 × 22.23 cm)
The Ruth Ann Dayton Chinese
Room Endowment Fund
2007.38 (pictured above)

China
*Diagrams of the Eight
Formations*, late 17th–
early 19th century
Ink and colors on paper
178⅞ × 19⅜ in.
(452.6 × 50.32 cm)
The Ruth Ann Dayton Chinese
Room Endowment Fund
2007.39

China
15th century
Round box with cover, 1403–27
Red lacquer (cinnabar)
2 × 5½ × 5½ in.
(5.08 × 13.97 × 13.97 cm)
Gift of Ruth and Bruce Dayton
and the Ruth Ann Dayton
Chinese Room Endowment Fund
2007.40a,b

Rome
Late 3rd century
Fragment from a monumental
sarcophagus with male head,
c. 250–275
Marble
10 × 8 × 7½ in.
(25.4 × 20.32 × 19.05 cm)
14¾ × 8 × 7½ in.
(37.47 × 20.32 × 19.05 cm)
(overall, with base)
3⅞ × 5¾ × 5¾ in.
(9.84 × 14.61 × 14.61 cm)
(base)
Gift of the Miller Family
Collection in memory of
Dulcy B. Miller 2007.41.1

Rome
Head of Young Man (or Satyr?),
Marble
6⅓⅞ × 6⅞ × 6½ in.
(17.62 × 15.56 × 16.51 cm)
(without mount)
Gift of the Miller Family
Collection in memory of
Dulcy B. Miller 2007.41.2

Kita Genki
Japanese, 1747–97
Cranes, from a pair of six-fold
screens, 1796
Ink and colors on paper
65½ × 141⅞ in.
(166.37 × 360.36 cm) (image)
72⅜ × 148¾ in.
(183.83 × 377.83 cm)
The John Cowles Family Fund
2007.42.1

Kita Genki
Japanese, 1747–97
Turtles, from a pair of six-fold
screens, 1796
Ink and colors on paper
65⅞⅞ × 141⅞⅞ in.
(166.21 × 359.57 cm) (image)
72⅜ × 148⅞⅞ in.
(183.83 × 377.35 cm)
The John Cowles Family Fund
2007.42.2

Japan
17th century
*Set of five Mukozuke (food
dishes)*, c. 1615–30
Glazed ceramic (Oribe ware)
1⅜ × 6⅓⅞ × 5⅜ in.
(4.13 × 17.3 × 13.65 cm)
Gift of funds from the Friends
of the Institute 2007.43.1–5
(pictured below left)

Dorothea Tanning
American, b. 1910
Tempest in Yellow, 1956
Oil on canvas
38¼ × 57½ in.
(97.16 × 146.05 cm)
Gift of funds from Regis
Foundation 2007.44

Alfred Stevens
Belgian, 1823–1906
Portrait of Mademoiselle Dubois,
1884
Oil on canvas
27½ × 21⅞ in.
(69.85 × 54.45 cm)
Gift of funds from the Paintings
Curatorial Council 2007
Germany trip members, the
Paintings Curatorial Council's
George S. Keyes Discretionary
Fund, and the Ethel Morrison
Van Derlip Trust Fund 2007.45

George Chickering Munzig
American, 1854–1908
Portrait of a Young Girl, 1881
Oil on canvas
43⅞⅞ × 25⅜ in.
(110.65 × 64.45 cm)
Lent by Mr. James H. Giddings
in 1922, title acquired through
the Minnesota Museum Property
Act 2007.46

Walter Elmer Schofield
American, 1867–1944
Mining Village in Cornwall,
c. 1912
Oil on canvas
19⅞ × 23½ in.
(48.58 × 59.63 cm)
Lent by Mrs. Robert F. Pack in
1935, title acquired through the
Minnesota Museum Property Act
2007.47

Charles Sheeler
American, 1883–1965
*Chartres, St. Piat Chapel from
the Street*, 1929
Gelatin silver print
13⅞ × 10⅜ in.
(34.45 × 26.35 cm) (image, sheet)
20 × 16⅞ in.
(50.8 × 40.8 cm) (mount)
The Alfred and Ingrid Lenz
Harrison Fund 2007.48

Jacob Matham
Dutch, 1571–1631
The Seasons, engravings, 1589
11⅜ × 10⅜ in.
(28.89 × 27.31 cm)
(sheet, each, varies)
The Richard Lewis Hillstrom
Fund 2007.49.1.1–4

Giovanni Battista Piranesi
Italian, 1720–78
*Tempio detto volgarmente di
Giano (The Temple of Janus)*,
c. 1756–78
Etching
18⅓⅞ × 27⅓⅞ in.
(47.47 × 70.96 cm) (plate)
21⅞ × 31⅞ in.
(55.56 × 80.33 cm) (sheet)
Gift of Ruth and Bruce Dayton
2007.49.2.1

Giovanni Battista Piranesi
Italian, 1720–78
*Venduta degli avanzi del Tablino
della Casa aurea di Nerone detti
volgarmente il Tempio della Pace
(Ruins of the Neronian Dining
Room)*, c. 1756–78
Etching
19⅞⅞ × 28⅞ in.
(49.05 × 71.44 cm) (plate)
21⅞ × 30¾ in.
(54.45 × 78.11 cm) (sheet)
Gift of Ruth and Bruce Dayton
2007.49.2.2

Anders Zorn
Swedish, 1860–1920
Self Portrait, 1916
Etching
6⅓⅞ × 4⅜ in.
(17.62 × 11.11 cm) (plate)
12⅓⅞ × 10 in.
(32.54 × 25.4 cm) (sheet)
The Barbara Longfellow Fund
for Works on Paper 2007.50

Elisabeth Louise Vigée-LeBrun
French, 1755–1842
*Vue du lac de Challes au Mont
Blanc*, c. 1807–8
Pastel on paper
8⅓⅞ × 13⅓⅞ in.
(22.7 × 33.81 cm) (sight)
Gift of funds from the Friends of
the Institute 2007.51

Jacques Villon
French, 1875–1963
Le Parisienne, tournée a droite,
1902–3
Color etching, soft-ground
etching, and aquatint; trial proof
17⅓⅞ × 13⅓⅞ in.
(45.24 × 33.81 cm) (plate)
26⅞⅞ × 19⅓⅞ in.
(66.83 × 50.64 cm) (sheet)
Gift of Ruth and Bruce Dayton
2007.52.1

Odilon Redon
French, 1840–1916
Le Buddha (The Buddha), 1895
Lithograph
12⁷/₁₆ × 9³/₄ in.
(31.59 × 24.77 cm) (image)
22³/₄ × 16¹/₂ in.
(57.47 × 42.86 cm) (sheet)
Gift of Ruth and Bruce Dayton
2007.52.2
(pictured above)

Kyra Markham
American, 1891–1967
Sleep, 1945
Lithograph
9⁷/₁₆ × 13³/₈ in.
(23.97 × 33.97 cm) (image)
11¹/₁₆ × 16¹/₂ in.
(30.32 × 40.96 cm) (sheet)
Gift of Ruth and Bruce Dayton
2007.52.3

Francis Bacon
British, 1909–92
Study for Self-Portrait, 1982–84
Color lithograph
32¹/₄ × 24 in.
(81.92 × 60.96 cm) (image)
37 × 25⁵/₁₆ in.
(93.98 × 64.93 cm) (sheet)
Gift of Ruth and Bruce Dayton
2007.53
© The Estate of Francis Bacon/
Artists Rights Society (ARS),
New York, N. Y./DACs, London
(see page 6)

Luigi Rossini
Italian, 1790–1857
*Veduta delle antiche sostruzioni
del Monte Aventino*, 1823
Etching
14³/₈ × 19⁷/₈ in.
(36.51 × 50.48 cm) (plate)
18⁵/₈ × 24³/₁₆ in.
(47.31 × 61.44 cm) (sheet)
Given in memory of Mildred
Light Lohmann 2007.54.1

Giuseppe Vasi
Italian, 1710–82
Panoramic View of Rome, 1765
Engraving
39¹/₁₆ × 27¹/₂ in.
(101.12 × 69.85 cm) (plate)
40¹/₁₆ × 27¹/₁₆ in.
(101.76 × 70.64 cm) (sheet)
Given in memory of Mildred
Light Lohmann 2007.54.2

Werner Jeker
Swiss, b. 1944
*Papier: Un Nouveau Language
Artistique*, 1983
Color screenprint (poster)
49¹/₁₆ × 35⁵/₈ in.
(126.52 × 90.49 cm) (image)
Gift of Wells Fargo Bank,
Minnesota 2007.55

India
19th century
Man's waist sash (*patka*), c. 1875
Cotton, gold leaf, metallic threads
130¹/₁₆ × 46 in.
(332.26 × 116.84 cm)
The Tess E. Armstrong Fund
2007.56

PUBLICATIONS 2006–2007

Catalogues, 2006

*Herschel V. Jones: The Imprint
of a Great Collector*

Author: Lisa Dickinson Michaux
with Marla J. Kinney and
Jane Immler Satkowski

ISBN: 0-8166-4904-9

Library of Congress catalogue
card number: 2006921635

This book surveys the collection
of fine-art prints built by
Minneapolis newspaper publisher
Herschel V. Jones (1861–1928),
who subsequently donated the
collection to the MIA. Published
in conjunction with the exhibition
“From Dürer to Cassatt: Five
Centuries of Master Prints from
the Jones Collection,” on view from
June 11 through September 17,
2006, in the U.S. Bank Gallery.

*The Harrison Collection of
Fine Photographs, 1992–2006*

Introduction by
Carroll T. Hartwell

ISBN: 0-912964-95-2

This sampling of works from
the MIA's Department of
Photographs demonstrates the
range and depth of a collection
acquired through the Alfred
and Ingrid Lenz Harrison Fund,
established in 1992. Published in
conjunction with the exhibition
“Highlights from the Harrison
Collection of Fine Photographs,
1992–2006,” on view in Harrison
Photography Gallery, from
June 11 through October 8, 2006.

*Vermillion Editions Limited:
A History and Catalogue
1977–1992*

Author: Dennis Michael Jon
with Kristin Makhholm and
Marla J. Kinney

ISBN: 978-0-8166-4972-3

Library of Congress catalogue
card number: 2006050926

This history and catalogue of
Vermillion Editions Limited,
a Minneapolis fine-print
collaborative press active from
1977 through 1992, documents
the work of Vermillion founder
Steven Andersen and the artists
with whom he collaborated.
Published in conjunction
with the MIA exhibition
“Vermillion Editions Limited:
Prints, Multiples, Artist's Books,
1977–1992,” on view October 14,
2006–January 7, 2007, in the
U.S. Bank Gallery.

Catalogues, 2007

San Francisco Psychedelic

Author: Christian A. Peterson

ISBN: 978-0-912964-96-6

Library of Congress catalogue
card number: 2006937783

Accompanying the exhibition
by the same name, on view in the
Harrison Photography Gallery
from February 10 through
June 10, 2007, this catalogue
presents a context for a selection
of iconic photographs depicting
rock music bands of the 1960s.

*Uzbek Embroidery in the
Nomadic Tradition:
The Jack A. and Aviva Robinson
Collection at the Minneapolis
Institute of Arts*

Authors: Kate Fitz Gibbon and
Andrew Hale, with a Preface by
Lotus Stack

ISBN: 1-58886-094-9

Library of Congress catalogue
card number: 2006038926

Jack A. and Aviva Robinson
provided the funding support
for scholarly research and
collaboration among individuals
and institutions to produce
this new volume. Published in
conjunction with an eponymous
exhibition of the collection
donated by the Robinsons, on
view from June 2 through
August 26, 2007 in U.S. Bank
Gallery.

**BOARD OF
TRUSTEES
2006–2007**

Alfred Harrison,
Chair
William Griswold,
Director & President
Brian Palmer,
First Vice Chair
Burton Cohen,
Vice Chair
Siri Marshall,
Secretary
Samuel McCullough,
Treasurer
Michele Callahan,
Assistant Secretary
Patricia J. Grazzini,
Assistant Treasurer

Elective Trustees

Linda Ahlers
Leslie Altman
Kim Anderson
Michael Boardman
Blythe Brenden
Richard Davis
Eric Dayton
Curtis Dunnavan
Jane Emison
Lisa Ferris
Margene Fox
Michael Francis
Kelly Gage
Beverly Grossman
Kevin Hart
John Himle
Susan Hoff
John Huss
Mary Carroll Linder
Barbara Longfellow
Nivin MacMillan
Lucy Crosby Mitchell
Sheila Morgan
Barry Murphy
Moe Nozari
Stephen N. Oesterle
Tamrah Schaller O’Neil
Linda Perlman
Mary Pohlada
Dar Reedy
Roger Sit
Michael Snow
Stewart Stender
Ralph Strangis
Rich Torres

Life Trustees

John E. Andrus III
Marvin Borman
Sandra K. Butler
Burton D. Cohen
Bruce B. Dayton
W. John Driscoll
Al Harrison
Myron Kunin
David M. Lebedoff
Clinton Morrison
Bob Ulrich

**Trustees by Virtue
of Office**

R. T. Rybak,
Minneapolis Mayor
Scott Dibble,
State Senator
Gen Olson,
State Senator
Margaret Anderson Kelliher,
State Representative
Erik Paulsen,
State Representative
Randy Johnson,
*Hennepin County
Commissioner*
Mary Merrill Anderson,
*Minneapolis Park & Recreation
Board Commissioner*
Glenda Struthers,
Friends President

MUSEUM STAFF
Full-time and Part-time
Employees on June 30,
2007

Director's Office

William M. Griswold,
Director and President

Patricia J. Grazzini,
Associate Director and
Chief Operating Officer

Mikka Gee Conway,
Assistant Director for
Collections and Programs

Lisa Vecoli,
Director of
Community Relations

Lana Klick

Janette Nash

Trustees' Office

Michele Callahan,
Corporate Secretary

Friends of the
Institute

Nicole Anderson,
Office Administrator

CURATORIAL
DIVISION

Mikka Gee Conway,
Assistant Director for
Collections and Programs

Curatorial
Administration

Laura DeBiaso,
Administrator of Curatorial
Affairs & Exhibitions

Jane Satkowski,
Research Associate

Philip Barber

DeAnn Dankowski

Rurik Hover

Patricia Landres

Karen Paraday

Lisa Ranallo

African, Oceanic, and
Native American Art

Joseph Horse Capture,
Acting Curator

Molly Hennen Huber,
Assistant Curator

Danielle Brousseau

Architecture, Design,
Decorative Arts,
Craft, and Sculpture

Christopher Monkhouse,
James Ford Bell Curator

David Ryan,
Curator of Design

Jennifer Komar Olivarez,
Associate Curator

Corine Wegener,
Assistant Curator

Jennifer Carlquist,
Curatorial Assistant I

Chinese, Indian, and
Southeast Asian Art

Robert Jacobsen,
Chair of Asian Art and
Curator of Chinese, Indian
and Southeast Asian Art

Erin Threlkeld

Japanese and
Korean Art

Matthew Welch,
Curator of Japanese
and Korean Art

Yuiko Kimura,
Research Assistant

Library

Janice Lurie,
Head Librarian

Sarah Quimby,
Associate Librarian

Jessica McIntyre,
Assistant Librarian I

Heidi Raatz,
Visual Resources Librarian

Minnesota Artists
Exhibition Program

Stewart Turnquist,
MAEP Coordinator

Tamatha Sopinski Perlman,
MAEP Program Associate

Donna Kelly

Paintings and Modern
Sculpture

Patrick Noon,
Chair of Paintings and Modern
Sculpture and Patrick and
Aimée Butler Curator

Sue Canterbury,
Associate Curator

Erika Holmquist-Wall,
Curatorial Assistant II

Photographs

*Ted Hartwell,
Curator

Christian Peterson,
Associate Curator

Caroline Wanstall

Prints and Drawings

Dennis Michael Jon,
Acting Co-Curator

Lisa Dickinson Michaux,
Acting Co-Curator

Kristin Lenaburg,
Curatorial Assistant I

Public Programs

Susan Jacobsen,
Director of Public Programs

Sheila Bianchi,
Associate—Family Center &
Youth Programs

Luke Erickson,
Associate—Adult Programs

Julia Modest, *Associate—*
Family Programs

Krista Pearson, *Associate—*
Art in the Park

Peggy Linrud

Registration

Brian Kraft,
Registrar

Tanya Morrison,
Associate Registrar

Thomas Jance,
Supervisor, Works of Art Crew

Roxann Ballard

John Buss

Jonathan Hamilton

Shawn Holster

Mike Judy

Kenneth Krenz

Teresa Lenzen

Devin Matticks

Michael McCann

Kurt Nordwall

Leslie Ory Lewellen

Kathleen Scott

Karl Shapansky

William Skodje

Jennifer Starbright

Brian Stieler

Stallion Valentine

Textiles

Lotus Stack,
Curator

Patricia Martinson,
Curatorial Assistant I

Christine Lien

*Deceased

**DEVELOPMENT
AND MEMBERSHIP
DIVISION**

Patricia Grazzini,
*Associate Director and
Chief Operating Officer*

Development

Joan Grathwol Olson,
Director of Development

Julianne Amendola,
*Associate Director of
Development*

DiAnne Pappas

**Corporate and
Foundation Support**

Amy Braford Whittey,
*Director, Corporate &
Foundation Support*

Sean Breininger

Hannah Searle

**Development
Operations**

Ernesto DeQuesada,
*Director, Membership &
Development Operations*

Barbara Skrivanek,
Operations Gifts Supervisor

Lori Erickson

Keith Pille

Channadda Virasih

**Endowments and
Planned Giving**

Kim Bowman,
*Director, Endowments &
Planned Giving*

Individual Giving

Emily Hopkins,
*Director, Individual Giving &
Patrons' Circle*

Emily Clausman

Jamie Van Nostrand

Rachael Walker

Membership

Elizabeth Berg

Brian Crist

Christine Gregory

Margaret Johnson

Althea Lamb

**Visitor and Member
Services**

Aaron Petersal,
Director, Visitor Services

Elizabeth Jones,
VMS Manager

Kathleen Barber,
VMS Phone Supervisor

Michael Bennes

Dawn Fahlstrom

Daniel Forslin

Kate Gallagher

Karen Gehrke

Emily Glaser

Margaret Grill

Carol Hill

Steven Lang

Jeanne Platt

Brian Shuey

Heather Smith

Elizabeth Tjepkema

Elena Vetter

Andria Wiedman

**EDUCATION
DIVISION**

Kathryn Johnson,
Chair, Education Division

Education

Treden Wagoner,
*Coordinator of Education
Technology Programs*

**Museum Guide
Programs**

Sheila McGuire,
*Director of Museum Guide
Programs*

Debra Hegstrom,
Coordinator, Docent Program

Ann Isaacson,
*Coordinator, Art Adventure
Guide Program*

Amanda Thompson Rundahl,
*Coordinator, Collection in
Focus Guide Program*

Bryan Bradford

Jennifer Curry

Kristine Harley

Paula Warn

Teacher Resources

Cori Quinn,
Manager of Teacher Resources

Marya Larson

Christine McKigney

**EXTERNAL
AFFAIRS DIVISION**

Patricia Grazzini,
*Associate Director and
Chief Operating Officer*

External Affairs

Anne-Marie Wagener,
Director of External Affairs

Kaylen Whitmore,
*Associate Director
of External Affairs*

Garnette Kuznia

**Design and Editorial
Services**

Gayle Jorgens,
*Director, Design &
Editorial*

Jodie Ahern,
Senior Editor

R. Patrick Atherton

Jill Blumer

Elizabeth Mullen

Diane Richard

Elisabeth Sovik

Amanda Stolle

Cheryl Storevik

Marketing

Kristin Prestegaard,
Marketing Manager

Virginia O'Neill

**Press & Public
Relations**

Lynette Nyman,
*Press & Public Relations
Manager*

Tamara Pleshek

**FINANCE AND
OPERATIONS
DIVISION**

Patricia Grazzini,
*Associate Director and
Chief Operating Officer*

Accounting

Kristen Davidson,
*Controller/Director
of Accounting*

Tracy Christenson,
Assistant Controller

Theodore Hewes,
Accounting Supervisor

Barbara Duncan

Peter Luttrell

Elizabeth Young

Facilities

Michael Newman,
Director of Facilities

Patrice Cyriacks

Larry Danielson

Jerome DuBord

Gerald Hensel

Micah Lux

Shawn McCann

Nicholas McDonough

Thomas Myers

Gary Peterson

Alyn Silberstein

Stephen Wrzos

Human Resources

Debra Duffy,
Director of Human Resources

Bonnie Koran

Dianne Magras

Information Systems

John Bedard,
*Director of Information
Projects & Services*

Stephen Scidmore,
IS Manager

David Miller

Michael Stange

Theodore Thorson

Interactive Media

James Ockuly,
Director of Interactive Media

Michael Dust

Patrick Edwards

Jennifer Jurgens

Willy Lee

Janitorial

Jan Blanchard,
Janitorial Lead

Peter Brady

Robert Butler

Robert Cable

Nathan Janes

James McConico

Maurice Overton

Michael Roy

Dan Sorenson

Office Services

Michael Duenow,
*Office Services &
Facilities Supervisor*

Russell Elden

Scott King

Jeanne Partlow

Photo Services

Dan Dennehy,
Chief Photographer

Heidi Quicksilver

Charles Walbridge

Retail/Wholesale

Mary Hele,
Director of Retail and Events

Christine Teel,
Operations Manager/Buyer

Adrienne Bockheim

Maggie Davis

Amy Gaetz

Christine Jones

Kristin Kolich

Whitney Maack

Security

Ross Guthrie,
Director of Security

Thor Eisentrager,
Assistant Director of Security

Brooke Aldridge

David Anderson

Chad Augustin

Paul Benton

Anthony Carchedi

Matthew Cisler

Patrice Cyriacks

Damon Dalton

Melika Dhital

Dave Digre

Brian Engel-Fuentes

James Farrar

Benjamin Glaros

Desmond Griffin

Steven Hanson

Katherine Hearth

Michael Hirabayashi

Raighne Hogan

Emily Kaplan

Gail Kern

Matthew Kessen

Timothy Kiser

Mark Kuno

John Laughlin

Michelle Layland

Gerald McCabe

Matthew McGorry

Bruce Morrow

Dwayne Nevels

Todd Newman

John O'Donoghue

Thomas Olson

Fabio Pavolini

Nathan Phillips

Chanthara Phonthipsavath

Timothy Piotrowski

Mona Pougiales

Katherine Riste

Samuel Rowan

Luke Rusch

Davu Seru

Scott Stromberg

Greta Stryker

Buckner Sutter

Daniel Veverka

Sheila Wheeler

Timothy Wheeler

Michael Williamson

Calvin Winkelmann

David Wollin

Dennis Zillhart

Special Events

Kimberly Supple,
Director of Special Events

Brad Jacobson

Jeffrey Kearns

Ann Kellogg

Jim Metzger

This publication is produced
by the Development, External
Affairs, and Curatorial divisions
of the Minneapolis Institute
of Arts.

William M. Griswold,
Director and President

Patricia J. Grazzini,
*Associate Director and
Chief Operating Officer*

Joan Grathwol Olson,
Director of Development

Anne-Marie Wagener,
Director of External Affairs

Mikka Gee Conway,
*Assistant Director for
Collections and Programs*

Gayle Jorgens,
Director, Design & Editorial

Diane Richard,
Project Editor

Jodie Ahern,
Project Copy Editor

Elizabeth Mullen,
Graphic Designer

R. Patrick Atherton,
Production Technician

Amanda Stolle,
Production Coordinator

Cheryl Storevik,
Administrative Assistant

Dan Dennehy,
Chief Photographer

Donna Kelly,
Assistant Photographer

Charles Walbridge,
Photographer

Heidi Quicksilver,
Digital Imaging Specialist

Shapco, Inc., *Printer*

Minneapolis Institute of Arts
is an Equal Opportunity/
Affirmative Action Employer.

© 2007 Minneapolis Institute
of Arts

FINANCIAL STATEMENTS

Minneapolis Institute of Arts

Condensed Statement of Financial Position

As of June 30, 2007 *As of June 30, 2006*

Assets		
Cash and cash equivalents	\$ 9,310,369	\$ 9,924,722
Accounts receivable	8,248,274	8,000,073
Inventories and other assets	510,954	340,288
Restricted cash	1,627,885	1,666,686
Loan escrow fund	-	123,736
Pledges receivable	12,862,533	18,956,263
Investments and funds held in trust	191,499,449	164,179,072
Land, buildings, and equipment, net	79,336,964	80,787,486
Total assets	\$ 303,396,428	\$ 283,978,326
Liabilities and Net Assets		
Payables	\$ 5,577,865	\$ 5,166,260
Deferred revenue	5,848,981	5,113,065
Notes payable	5,060,000	13,060,000
Total liabilities	16,486,846	23,339,325
Total net assets	286,909,582	260,639,001
Total liabilities and net assets	\$ 303,396,428	\$ 283,978,326

Condensed Statement of Operations

For the year ended

June 30, 2007 *June 30, 2006*

Operating Revenue		
Private contributions	\$ 5,990,605	\$ 5,801,396
Government support	9,937,348	9,335,382
Program activities	1,840,516	1,538,718
Endowment draw for operations	4,069,040	3,869,106
Other income	1,299,313	857,992
Net assets released from restrictions for operations	783,132	439,562
Board-designated transfer for strategic initiatives	378,788	404,077
Total operating revenue	\$ 24,298,742	\$ 22,246,233
Operating Expenses		
Curatorial, exhibitions, and programs	\$ 17,672,274	\$ 16,055,912
Administration and development	4,854,803	4,518,403
Depreciation	915,000	890,000
Other	830,798	747,791
Total operating expenses	\$ 24,272,875	\$ 22,212,106
Net income from operations	\$ 25,867	\$ 34,127

The condensed statement of financial position and the condensed statement of operations are derived from the MIA's financial statements as of June 30, 2007, which have been audited by KPMG LLP, independent auditors, whose report expressed an unqualified opinion on those financial statements. A copy of the full audit report is available from the MIA's finance department.

MUSEUM INFORMATION

Minneapolis Institute of Arts
2400 Third Avenue South
Minneapolis, Minnesota
55404
www.artsmia.org

24-HOUR MUSEUM INFORMATION (612) 870-3200

Toll-free 1-888-642-2787
FAX (612) 870-3253
TDD (612) 870-3132

Members' Hotline

(612) 870-6323, or
toll-free at 1-888-642-2787

Board of Trustees

(612) 870-3007

Curatorial Councils

(612) 870-3131

Friends of the Institute

(612) 870-3045

Membership and Development Office

(612) 870-3030

Visitor and Member Center

(612) 870-3131

Art Research and Reference Library

(612) 870-3117

Photographs Study Room

(612) 870-3183,
by appointment.

Print Study Room

(612) 870-3105,
by appointment.

TOURS

Public Tours

(612) 870-3131

Custom Tours

(612) 870-3140

Audio Tours available.

HOURS

10 a.m. to 5 p.m., Tuesday,
Wednesday, Friday, and
Saturday
10 a.m. to 9 p.m. Thursday
11 a.m. to 5 p.m. Sunday
Closed Monday.

The museum's 24th Street
grand entry is open during
the summer months.

MUSEUM SHOP

(612) 870-3100
Open during museum hours

PURCELL-CUTTS HOUSE

Open the second weekend of
each month by reservation,
10 a.m. to 2 p.m. Saturday;
noon to 3 p.m. Sunday.
Call (612) 870-3131
to reserve.

The Minneapolis Institute
of Arts is a free museum
operated for the benefit of
the general public.

This report is also available
on the MIA's Web site,
www.artsmia.org

**For additional copies,
please call the Visitor
and Member Center at
(612) 870-3131,
TDD (612) 870-3132.**

Front cover credits

Top: Uzbekistan, Kungrat or Durmen people, *Ilgich* (detail), late 19th–early 20th century, featured in "Uzbek Embroidery in the Nomadic Tradition: The Jack A. and Aviva Robinson Collection"; Chris Larson, still image from the film "Crush Collision," 2006, shown in the Minnesota Artists Exhibition Program show "Crush Collision"; Bob Seidemann, *Janis Joplin* (detail), 1967, on view in "San Francisco Psychedelic," © Bob Seidemann.

Middle/top: Eilif Peterssen, *Summer Night* (detail), 1886, The National Museum of Art, Architecture and Design, Oslo, on view in "A Mirror of Nature: Nordic Landscape Painting 1840–1910"; John Heaten, American, active 1730–45, *Magdalena Douw* (*Mrs. Harme Gansevoort*)(detail), c. 1740, oil on canvas, Gift of Henry Francis du Pont, Winterthur Museum & Country Estate, featured in "An American Vision: Henry Francis du Pont's Winterthur Museum"; China, *Box with cover* (detail), 15th century, The Ruth Ann Dayton Chinese Room Endowment Fund.

Middle/bottom: Reiko Sudo, *Nuno Limited, Tanabata Fabric #9-434* (detail), 2005, Gift of Richard L. Simmons and Rosa Lynn Pinkus, shown in "NUNO: Textiles of the 21st Century"; Albrecht Dürer, *The Great Horse* (detail), 1505, engraving, bequest of Herschel V. Jones, on view in "From Dürer to Cassatt: Five Centuries of Master Prints from The Jones Collection"; John Newman, *Fold-Out* (detail), 1985, from *First Artists Portfolio*, 1986, The Fiduciary Fund, featured in "Vermillion Editions Limited: Prints, Multiples, Artist's Books, 1977–1992."

Bottom: Benin, Nigeria, *Memorial Head*, c. 1550–1650, The John R. Van Derlip Trust Fund; Japan, *set of five mukozuke* (food dishes) (detail), c. 1615–30, Gift of funds from the Friends of the Institute; William Hunt Diederich, *Chanticleer*, c. 1918, The Driscoll Art Accessions Endowment Fund.

2400 Third Avenue South
Minneapolis, Minnesota 55404
(612) 870-3000
www.artsmia.org

Nonprofit Org.
U.S. Postage
PAID
Minneapolis, MN
Permit No. 674

