

edazo de la Plaza llamada del Bolador, con los trages y

Canbyga.

Mestiza.

Torntras.

**2016
ANNUAL
REPORT**

JANUARY
through
DECEMBER

THE ESSENCE OF THINGS

DESIGN AND THE ART OF REDUCTION

AN EXHIBITION OF THE VITRA DESIGN MUSEUM

This exhibition celebrates simplicity in design.

In designing a new stacking chair, the latest smartphone, or a kitchen gadget, many designers look to simplicity as a way to achieve an elegant look, aid in fabrication, or to reveal "the essential" human object. Everyday objects that balance attractiveness, sturdiness, and economical production can become design icons.

The Essence of Things illustrates the many ways that simplicity can be at the core of the function, aesthetics, theoretical context, or manufacturing logistics of an object. Through approximately 150 chairs, light fixtures, and tools covering more than 100 years of design history, this exhibition shows that reduction in design is a key component of 20th-century modernism that has guided the field of industrial fabrication for over a century.

Facets of minimalist design are shown in this exhibition through four main sections: simplicity in an object's function and manufacture (Prologue, Development, Unity, Inspiration, and Logistics), adaptation to modern materials and societies (Lightness and Compactness), simplicity in the way an object looks (Geometry, Abstraction, and Dissolution), and finally understanding the context and symbolism of simplicity (Sign, Transparency, and Model). Projections in each section show comparative ideas from the fields of technology, art, fashion, food, landscape, theater, and architecture.

The Essence of Things, the first exhibition dedicated to modern and contemporary design in NOMA's history, is presented through a partnership with the internationally-renowned Vitra Design Museum in Weil am Rhein, Germany.

The Essence of Things: Design and the Art of Reduction is presented at NOMA in memory of H. Mortimer Pavrot, Jr. and supported in part by the Pavrot Architecture and Design Endowment and AOS Interior Environments.

UNITY

INSPIR

CONTENTS

- 4 From the Director
- 5 From the 2016 President of the Board of Trustees
- 6 Curatorial Affairs
- 10 Acquisitions
- 18 Loans from the Collection
- 24 Interpretation and Audience Engagement
- 28 Development and External Affairs
- 32 Donors
- 38 Financial Report
- 41 2016 Board of Trustees
- 42 NOMA by the Numbers

FRONT COVER:

Unidentified, *La Plaza del Volador*, Detail, c. 1795, Detail, Oil on canvas, Museum Purchase, 2016.15

BACK COVER:

Mario Finocchiaro, *View from a Balcony*, c. 1960, Detail, Gelatin silver print on paper, Gift of Michael Mattis and Judith Hochburg, 2016.89, © Mario Finocchiaro

LEFT:

The Essence of Things: Design and the Art of Reduction Exhibition

In a year that was heavily defined by political division and discord, the role of museums took on a heightened importance in 2016. Over the course of more than a century, NOMA has served multiple roles as a civic institution—as a welcoming space for citizens from all walks of life, a nexus of intellectual stimulation, and an aesthetic escape from a world of commercial bombardment and digital overstimulation. Our staff, docents, and board brought extra focus toward not merely the act of community engagement, but community *building* at a time when the ideals that unify all of us are increasingly important.

Our exhibitions reflected the full gamut of the human experience, from the unbridled expression of self-taught artists in the collection of the American Folk Art Museum to the streamlined utility of functional objects from Germany's Vitra Design Museum. Paul Cézanne, Gustav Klimt, Claude Monet, and Georgia O'Keeffe were among the illustrious names represented in an exhibition of land- and seascapes from the collection of Paul G. Allen, and Nobel laureate/Rock and Roll Hall of Famer Bob Dylan shared his love of New Orleans and a talent on canvas rather than the concert stage. Louisiana's own were also given their rightful recognition, including a retrospective of George Dunbar, a display of works by John Scott in the Great Hall, and a NOMA-organized traveling exhibition of paintings by Clementine Hunter.

NOMA built new alliances throughout 2016 and strengthened its ongoing partnerships with other cultural organizations. In what has now become an annual tradition, NOMA honored our city's French heritage with a first-ever Bastille Day Fête in July with the Alliance Française of New

Orleans, the Consulate General of France in Louisiana, the French-American Chamber of Commerce-Gulf Coast Chapter, and the New Orleans Tourism Marketing Corporation. Japan Fest, organized by NOMA in collaboration with the Consulate General of Japan in Nashville and the Japan Club in New Orleans, brings together more than thirty community groups and presenters every October to celebrate Japanese art, food, music, and culture. Tulane University's Middle American Research Institute hosted its annual Maya Symposium keynote address at the museum, drawing both professional archaeologists and visitors with a curiosity about ancient treasures unearthed in Mexico and Central America. The Besthoff Sculpture Garden, repeatedly ranked as one of the best in the world by art and travel publications, was transformed into Spain's La Mancha for a rousing production of Cervantes' *Don Quixote*, marking the eleventh theatrical collaboration between NOMA and The NOLA Project theater ensemble.

The museum's outreach to youth audiences was enhanced by generous support from outside funders. We launched a Creative Careers Internship program for teens with support from the Walton Family Foundation and in partnership with the Crystal Bridges Museum of American Art. Six outstanding students from KIPP Renaissance High School were immersed in the daily operation of NOMA and numerous other cultural nonprofits across the city. The interns' enthusiasm spurred the creation of a Teen Squad, a new advisory group charged with proposing programs that appeal to their peers. The museum also hosted its first Teen Summit, a gathering that convened multiple organizations serving New Orleans' adolescents. The Helis Foundation continued to underwrite

free admission to the museum for all Louisiana residents on Wednesdays, as well as the Teen Pass that allows visitors ages 13-19 free entry year-round.

A grant from the Mellon Foundation allowed for the hiring of two postdoctoral curatorial fellows, and the Lupin Foundation's support laid the foundation for the multiphase reinstallation of NOMA's decorative arts galleries. The first phase of a new vision for the presentation of our Indian art galleries was made possible with support from the E. Rhodes and Leona B. Carpenter Foundation, allowing for a substantial showcase of secular and religious objects. The Institute of Museum and Library Services provided funding for the photo-documentation of our renowned African art collection. NOMA was also among select museums to partner with the Google Cultural Institute in presenting our collection online to a global audience.

The annual Odyssey Ball marked a milestone of 50 years, an unparalleled social event that awed an impressive number of attendees. The Great Hall was fittingly decorated in balloons evoking champagne bubbles. Records were also broken at the general admission desk. By year's end, visitation at NOMA spiked by seven percent over 2015, a testament to the dedication of all of NOMA's stakeholders and evidence of the mutual appreciation of an uncommon city and the keeper of some of its greatest treasures.

Susan M. Taylor
The Montine McDaniel Freeman Director

It has been my privilege to serve as President of the Board of Trustees for the past two years, an honor enhanced by a period of expanded outreach, phenomenal exhibitions, and exciting new initiatives at the New Orleans Museum of Art. The museum has long graced the upper base of Esplanade Avenue, surrounded by the tranquil lagoons,

moss-draped oaks and lush landscaping of City Park—a Beaux Arts landmark in a graceful setting that is a work of art unto itself. Within these walls, over the past 105 years, curators, with the generous support of donors and foundations, have amassed a collection that rivals any found the world over. In concert with the Board, in recent years NOMA has proactively pursued efforts to draw larger and more diverse audiences to view and interact with these riches. While the display and conservation of art remains the primary purpose of the museum, we are thrilled to provide programs that inspire the appreciation of art to visitors of all ages and backgrounds. NOMA has shed the stereotype of the art museum as a stuffy, impersonal institution to become a source of enlightenment, escapism, and sheer fun in a city known for its penchant for *les bon temps*. Children from toddlers through high school can engage in educational hands-on activities and specialized tours. Teenagers now comprise an advisory council. Adults will find art classes, in-depth tours and lectures, movies, live music of all genres, cooking demonstrations, theater, literary discussions, and ethnic festivals in a year-round calendar that has much to please everyone. NOMA's exhibitions are truly world-class, from the display of antiquities and the exquisite works of Old Masters to the elegant craftsmanship of the decorative arts and the cutting-edge vision of contemporary artists.

The board congratulates our Director, staff and volunteers for their commitment to serving our community, and we look forward to the years ahead in a city that looms large in the global imagination.

Julie Livaudais George
2016 President of the Board of Trustees

PHOTOS BY ROMAN ALOKHIN

EXHIBITIONS AND COLLECTIONS

The New Orleans Museum of Art presented eighteen special exhibitions during 2016, and continued its robust traveling exhibition and loan programs. NOMA began the year with a showcase of self-taught artists in *Self-Taught Genius: Treasures from the American Folk Art Museum*. The exhibition encouraged viewers to consider the shifting implications of a self-taught ideology in the United States—from a widely endorsed and deeply entrenched movement of self-education to its current usage to describe artists creating outside traditional frames of reference and canonical art history.

In conjunction with *Self-Taught Genius*, NOMA presented *Unfiltered Visions: Self-Taught Art from the Permanent Collection*, which brought together highlights from our substantive holdings. NOMA has long been at the forefront of collecting the works of self-taught artists from the South, dating back to 1955 when NOMA organized the first solo exhibition of work by Clementine Hunter.

A number of important exhibitions opened in the spring. *Auspicious Imagery in Edo-period Japanese Paintings* explored the multitude of ways in which 17th–19th century Japanese artists employed auspicious imagery in their work. The generous bequest of the Francoise Billion Richardson Trust of over seventy-six works

of African art became the focus of a new installation on the museum's second floor, celebrating the addition of these important objects, as well as paying tribute to an extraordinary supporter and donor. The museum celebrated the first weekend of Jazz Fest by opening an installation of paintings by the legendary musician and Nobel prizewinner Bob Dylan. *Bob Dylan: The New Orleans Series* presented a distinctive vision of the city for which the artist-musician has a well-known affection. A sense of theatricality was evident in both the compositions and in Dylan's choice of figure subjects—ministers, singers, barbers, and performers—with both the viewer and viewed carefully defined.

NOMA's extraordinary collection of photographs was the inspiration for three innovative and significant exhibitions during this same period. The *Negative Image, Nineteenth-Century Paper Negatives* and *Vera Lutter: Inverted Worlds* explored the role of the paper negative in historic works and contemporary art.

The summer months saw NOMA's first exhibition devoted to design. Spanning nearly 100 years of design history, an exhibition from Germany's Vitra Design Museum, *The Essence of Things: Design and the Art of Reduction*, graced NOMA with such works as Wagenfeld's *Kubus*

Stacking Containers (1938), Gerrit Rietveld's *Zig-Zag Chair* (1934), *Table for E-1027* (1927) by Eileen Gray, *the S-shaped Panton Chair* (1959/60), experimental chairs by Charles and Ray Eames, and a scale model of the Eames' *1945-49 Case Study House*. Celebrating the simplicity of modern design, the exhibition chronicled how furniture, appliances, lighting, graphic design, and architecture have been influenced by the art and the practice of minimalism.

To usher in the fall season, NOMA debuted two concurrent photography exhibitions: *Something in the Way: A Brief History of Photography and Obstruction* and *Kenneth Josephson: Photography Is*. Drawn from NOMA's extensive permanent collection of photography, *Something in the Way* examined obstructions in photographic images—whether accidental or intentional. *Photography Is* presented a survey of the work of Kenneth Josephson, one of the most inventive photographers of the second half of the 20th century. Throughout his career, Josephson has explored photography's central relationships between light and shadow, flatness and depth, the real world and its representation, and the image and the object.

NOMA illuminated the development of landscape painting, from a small window on the world

George Dunbar, *Pyramid*, 1992. Gold and silver leaf on panel, 72 x 90 inches. New Orleans Museum of Art. Gift of Donna Perret Rosen, 93.136

to interpretations of artists' personal experiences with their surroundings on land and sea, in *Seeing Nature: Landscape Masterworks from the Paul G. Allen Family Collection*. The

exhibition included masterpieces spanning five centuries by such artists as Paul Cézanne, David Hockney, Edward Hopper, Gustav Klimt, Claude Monet, Thomas Moran, Georgia O'Keeffe, Gerhard Richter, and J.M.W. Turner.

Closing out the year, NOMA presented the first comprehensive retrospective for the New Orleans artist George Dunbar, who played a pivotal role in introducing abstract art to the South. *George Dunbar: Elements of Chance* spanned the evolution of Dunbar's art from his early action paintings in the 1940s and '50s to his most recent work in clay relief. Dunbar's richly textured works explore abstract art's connection to landscape and place. His unique vision for abstraction highlights Louisiana's pivotal—if widely underestimated—role in the broader story of 20th-century American art.

Four exhibitions organized by NOMA traveled across the nation during 2016, including the exhibition *Edward Burtynsky: Water* presented at two venues: the Chrysler Museum of Art in Norfolk, Virginia and the Phoenix Art Museum in Phoenix, Arizona. The exhibition featured more than fifty large-scale color photographs that form a global portrait of humanity's relationship to water. Additionally, NOMA continued its partnership with regional

institutions, namely the Isidore Newman School, the Slidell Cultural Center, and the St. Tammany Art Association, each of which hosted special exhibitions drawn from NOMA's permanent collection.

NOMA's permanent collection expanded through a series of important gifts and museum purchases in 2016. In nearly all areas, NOMA reinforced its commitment to broadening the chronological and geographic scope of works within its holdings, and emphasized acquisitions that brought traditionally underrepresented artists and voices into the collection.

Sydney and Walda Besthoff continued their remarkable support of NOMA through the donation of sixty-six works across a range of media. Among these is Bernar Venet's *11 Acute Unequal Angles*. John McCracken's *Three Color Plank* and Michelangelo Pistoletto's *The Drape Suite*, among other notable gifts, were featured in *New at NOMA*, an exciting installation of new acquisitions that opened in March 2017.

Also presented in that exhibition were a large-scale sculptural work by Leonardo Drew, *Number 59S*, McArthur Binion's *DNA*, *Black Painting V*, and several "wood paintings" by Mildred Thompson, acquisitions made possible by the Leah Chase Purchase Fund, established in 2012 to honor the New Orleans chef and civil-rights activist. In anticipation of his gallery's fortieth anniversary, and as part of a multi-year donation, New Orleans gallerist Arthur Roger gifted four works in a variety of media.

The systematic review of NOMA's collection of early Latin American art led to the acquisition of a major work from a region previously underrepresented in the collection. *The Plaza Volador* created in New Spain (now Mexico), illuminates

the rich cultural life in Mexico City's central marketplace during the late colonial era. The work will be a highlight of our planned galleries for early Latin American art.

NOMA's esteemed collection of African art was enhanced by a number of donations by NOMA's Director Emeritus E. John Bullard, and the purchase of an extraordinary carved *Fertility Staff*. Now on view in the galleries, the *Staff* was acquired on the eve of the retirement of NOMA's longtime steward of the collection, Bill Fagaly.

Planning for the reinstallation of the decorative arts and design galleries occasioned the acquisition of works significant to the history of modern and contemporary design, including Ron Arad's *The Big Easy, Volume 2* chair and NOMA's first commissioned work of decorative art, Geoffrey Mann's *The Second Line* cocktail set that combines 3D printing with traditional glassmaking techniques. Peter Voukos' *Big Ed*, given by E. John Bullard, is one of a notable group of American Studio ceramics presented in anticipation of a 2017 exhibition of his collection.

Augmenting NOMA's significant holdings in the field of photography were a number of important gifts, including Diane Arbus' *Female Impersonator* from Jeffrey Fraenkel and Frisch Brandt, and a work by Suzeto Otono from George and Millie Denege. LaToya Ruby Frazier's *Campaign for Braddock Hospital*, Vera Lutter's *Clock Tower, Brooklyn XI*, and Bernard Voita's *Melencolia* were also among a number of significant purchases for this collection 2016.

EXHIBITIONS

Unfiltered Visions: Self-Taught Art From The Permanent Collection
February 12, 2016 – October 9, 2016
The Helis Foundation Gallery

Self-Taught Genius: Treasures From The American Folk Art Museum
February 26 – May 22, 2016
Ella West Freeman Galleries

African Art: The Bequest of The Françoise Billion Richardson Charitable Trust
March 11, 2016 – Present
Stafford/Focus Gallery

Auspicious Imagery in Edo-period Japanese Painting
April 1, 2016 – March 19, 2017
Japanese Galleries

Negative Image
April 15 – July 17, 2016
Contemporary Gallery

Nineteenth-Century Paper Negatives
April 15 – July 17, 2016
The A. Charlotte Mann and Joshua Mann Paillet Gallery

Vera Lutter: Inverted Worlds
April 15 – July 17, 2016
Templeman Galleries

Bob Dylan: The New Orleans Series
April 22 – July 31, 2016
Great Hall

The Essence Of Things: Design And The Art Of Reduction
June 24 – September 11, 2016
Ella West Freeman Galleries
Organized by the Vitra Design Museum

John Scott: Urban Renewal
August 12 – October 24, 2016
Great Hall

Kenneth Josephson: Photography Is
September 9, 2016 – January 1, 2017

Something In The Way: Photography And Obstruction
September 9, 2016 – February 19, 2017
Templeman Galleries

Seeing Nature: Landscape Masterworks From The Paul G. Allen Family Collection
October 14, 2016 – January 15, 2017
Ella West Freeman Gallery

George Dunbar: Elements Of Chance
November 4, 2016 – February 19, 2017
Frederick R. Weisman Galleries,
The Helis Foundation Gallery
November 4, 2016 – May 14, 2017
Great Hall

TRAVELING EXHIBITIONS ORGANIZED BY NOMA

Architecture: A NOMA/Newman Collaboration
January 28 – March 4, 2016
Isidore Newman School, New Orleans

Clementine Hunter, 1887–1988: From the Vaults of the New Orleans Museum of Art
April 1 – May 30, 2016
Slidell Cultural Center,
Slidell, Louisiana

Reginald Pollack & The Dance of Death
October 8 – November 26, 2016
St. Tammany Art Association,
Covington, Louisiana

Edward Burtynsky: Water
February 11 – May 15, 2016
Chrysler Museum of Art,
Norfolk, Virginia
June 16 – September 18, 2016
Phoenix Art Museum,
Phoenix, Arizona

ABOVE

Unidentified, *Fertility Staff*, c. 17th – 18th century, Ivory, pigment traces, Museum Purchase: Robert Gordy Fund, Françoise Billion Richardson African Art Fund, and African Art Deaccession Fund, 2016.9

ABOVE RIGHT

Ron Arad (Israeli, active London, b. 1951), *Big Easy Volume 2* [Edition #11 of 20], 1988. Polished stainless steel, 38.5 x 53.5 x 34 inches. New Orleans Museum of Art, Purchase, William McDonald Boles and Eva Carol Boles Fund, 2016.54. © Ron Arad

AFRICAN ART

Bamana Peoples, *Bamana Oil Lamp* n.d., Iron, Museum Purchase 2016.111

Unidentified, Mali Artist, *Djenne Metal Cutout Figures*, n.d., Various metals, Museum Purchase, 2016.110

Unidentified, *Fertility Staff*, c. 17th-18th century, Ivory, pigment traces, Museum Purchase: Robert Gordy Fund, Françoise Billion Richardson African Art Fund, and African Art Deaccession Fund, 2016.9

Unidentified, Nigeria Artist, *Benin Ram's Head Early period*, c. 14th - 16th century A.D., Bronze, Museum Purchase 2016.109

Various Artists, *Collection of twenty-three (23) objects*, various dates and materials, Gift of E. John Bullard in memory of Françoise Billion Richardson 2016.5.1-.23

Unidentified, Guinea, *Snake Figure early 20th century*, Wood, Gift of Kent and Charlie Davis in honor of William Fagaly, 2016.62

ASIAN ART

Nakabayashi Chikuto, *Landscape*, n.d., Hanging scroll; ink on paper, Gift of Dr. Gerald Cohen in memory of his wife Judith C. Cohen, 2016.43

Yamada Mumon, *Longevity like Southern Mountains*, 20th century, Hanging scroll, ink on paper, Gift of Dr. Stephen Addiss in honor of Dr. Kurt A. Gitter & Alice Rae Yelen 2016.67

Nakahara Nantembo, *Zen Staff*, 1923, Hanging scroll, Sumi on paper, Gift of E. John Bullard in memory of Judith C. Cohen, 2016.47

Okamoto Shuki, *Bird and Flowers of the Season, Spring and Summer*, 19th century, Hanging scrolls; ink, color on paper, Gift of Dr. Gerald Cohen in memory of his wife Judith C. Cohen 2016.42.1-2

Murase Taiitsu, *Landscape*, 19th century, Hanging scroll, ink on paper, Gift of Dr. Gerald Cohen in memory of his wife Judith C. Cohen, 2016.45

Kikuchi Yosai, *Untitled (Cherry Branch)*, 19th century, Hanging scroll; ink, color on paper, Gift of Dr. Gerald Cohen in memory of his wife Judith C. Cohen, 2016.44.1

Kikuchi Yosai, *Untitled (Puppies)*, 19th century, Hanging scroll; ink, color on paper, Gift of Dr. Gerald Cohen in memory of his wife Judith C. Cohen, 2016.44.2

Kikuchi Yosai, *Untitled (Wisteria)*, 19th century, Hanging scroll, ink, color on paper, Gift of Dr. Gerald Cohen in memory of his wife Judith C. Cohen, 2016.44.3

Unidentified Maker, *Buddha Shakyamuni Pala period*, 11th century, Copper alloy, Gift of Dr. Dr. Siddharth K. Bhansali, 2016.114

Unidentified, Japan, *Bulb Bowl*, Meiji period (1868-1912), Bronze, Gift of Ronald LeVert, 2016.7

Unidentified, *Cap Mask*, n.d., Cloth, metallic paper, embroidery, Gift of William A. Fagaly, 2016.26

Unidentified Maker, Chinese, *Plate with Tower Family Arms* c. 1728 (Yongzheng Emperor, 1723-1735) Enamel, gilding on porcelain, Museum Purchase, Buddy Taub Foundation, Dennis A. Roach and Jill Roach, Directors, 2016.76

Unidentified, Chinese, *Nine (9) Untitled Works*, late 19th century, Watercolor on pulp paper, Gift of Anne S. Bradburn, 2016.99-.103

Unidentified Maker, *Hindu God Vishnu with Lakshmi and Sarasvati Pala period*, 11th century, Copper alloy, Gift of Dr. Siddharth K. Bhansali, 2016.113

Unidentified, Japan, *Faceted Vase*, Meiji period (1868-1912), Bronze, Gift of Ronald LeVert, 2016.8

Unidentified, Japan, *Standing Samurai*, Meiji period (1868-1912) Bronze Gift of Ronald LeVert 2016.6

Unidentified, *Kantha*, n.d., Embroidery and ink on fabric, Gift of Dr. Siddharth K. Bhansali, 2016.115

Unidentified, *Mask of Female Figure with Cobra Hood*, n.d., Brass, Gift of Dr. Siddharth K. Bhansali, 2016.112

DECORATIVE ARTS

Ron Arad, *Big Easy Volume 2*, 1988, Polished stainless steel, edition 11/20, Museum Purchase, William McDonald Boles and Eva Carol Boles Fund, 2016.54

Adrian Arleo, *"Mother and Child"* Teapot, 1995, Ceramic, Museum Purchase with funds donated by E. John Bullard in memory of Robert H. Cousins, 2016.61.a..b

Ralph Bacerra, *Blue Platter*, 1989, Whiteware, Gift of Sydney and Walda Besthoff, 2016.150

Lynda Benglis, *Untitled (Brooch)*, c. 1980-1990, Cast aluminum, Gift of Jean Taylor in honor of E. John Bullard, 2016.72

Everette Busbee, *Turtle Teapot*, 1989, Earthenware, Gift of Sydney and Walda Besthoff, 2016.182

Chelsea Porcelain Manufactory, *"Gotzkowsky-type" Bowls*, c. 1755, Soft-paste porcelain, molded with enamel ornament, Gift of Melanie Redler from the collection of her parents, Irving and Bettie Redler, 2016.48.3-4

Chelsea Porcelain Manufactory, *"Gotzkowsky-type" Plates*, c. 1755, Soft-paste porcelain, molded with enamel ornament, Gift of Melanie Redler from the collection of her parents, Irving and Bettie Redler, 2016.48.1-2

Rick Dillingham, *Untitled Vase*, 1981, Ceramic, Museum Purchase with funds donated by E. John Bullard in memory of Robert H. Cousins, 2016.56

Gorham Manufacturing Company, *Covered Tea Caddy*, 1879, Sterling silver, silver-gilt, gold, copper, Gift of Mr. and Mrs. Stewart J. Gilchrist, 2016.37.a..b

Silas Kopf, *Rostrum/Lectern*, 1991, Wood, including holly, Padauk, nara, bubinga, and marquetry, Gift of Sydney and Walda Besthoff, 2016.163

Geoffrey Mann and Jochen Holz, *"The Second Line" Cocktail Set* [6 cocktail glasses, 1 (3 parts) cocktail shaker, digital animation video], 2017, Glasses: Borosilicate glass, late and flame-work; Cocktail Shaker: Borosilicate glass, lathe and flame-worked, with 3D-printed gold-plated nylon, digital animation, edition 1/1, Museum Purchase, William McDonald Boles and Eva Carol Boles Fund, 2016.23.a.-h, © Geoffrey Mann

Albert Paley, *Lectern or Guest Register*, 1984, Steel, brass, and copper, Gift of the Sydney and Walda Besthoff Foundation, 2016.135

Don Reitz, *Untitled, from the "Sara Series,"* c. 1985, Ceramic, Museum Purchase with funds donated by E. John Bullard in memory of Robert H. Cousins, 2016.57

Richard Shaw, *Maxwell House Man*, 2005, Porcelain, mixed media, Museum Purchase with funds donated by E. John Bullard in memory of Robert H. Cousins, 2016.60, © Richard Shaw

Anna Silver, *Teapot*, 1989, Whiteware, Gift of Sydney and Walda Besthoff, 2016.177.a.-b

John F. Simon, *aLife*, 2003, Software, Apple G4, Titanium powerbook, acrylic and plastic, Gift of Sydney and Walda Besthoff, 2016.178

Toshiko Takaezu, *Two (2) Untitled (Enclosed Form)* c. 2005, Ceramic, Gift of Dr. James and Mrs. Cheryle Pierce, 2016.65-.66

Akio Takamori, *Envelope Vessel, Spring*, 1998, Porcelain, Museum Purchase with funds donated by E. John Bullard in memory of Robert H. Cousins, 2016.58, © Akio Takamori

Trenton Potteries Company, *Five (5) Circlet Vases*, c. 1935-1942, Cast porcelain, Gift of Dr. Robert E. Barron, III in memory of John Kroth Chittim, 2016.21.1-5

Unidentified, European, *"Rusticated" Framed Mirror*, c. 1875, Painted and parcel gilt carved wood with some composite materials, mirrored glass, Museum Purchase, William McDonald Boles and Eva Boles Fund, 2016.53

Peter Voulkos, *Big Ed*, 1994, Stoneware, Museum Purchase with funds donated by E. John Bullard in memory of Robert H. Cousins, 2016.59, © Voulkos Family Trust

MEDIA ARTS

Bill Viola, *Study for the Path*, 2002, Color DVD video triptych on three LCD flat panel screens, Gift of the Sydney and Walda Besthoff Foundation, 2016.133.a.-c

ABOVE, LEFT TO RIGHT

Peter Voulkos, *Big Ed*, 1994, Stoneware, Museum Purchase with funds donated by E. John Bullard in memory of Robert H. Cousins, 2016.59, © Voulkos Family Trust

Akio Takamori, *Envelope Vessel, Spring*, 1998, Porcelain, Museum Purchase with funds donated by E. John Bullard in memory of Robert H. Cousins, 2016.58, © Akio Takamori

Geoffrey Mann and Jochen Holz, *"The Second Line" Cocktail Set*, Still from digital animation, [6 cocktail glasses, 1 (3 parts) cocktail shaker, digital animation video], 2017, Glasses: Borosilicate glass, late and flame-work; Cocktail Shaker: Borosilicate glass, lathe and flame-worked, with 3D-printed gold-plated nylon, digital animation, edition 1/1, Museum Purchase, William McDonald Boles and Eva Carol Boles Fund, 2016.23.a.-h, © Geoffrey Mann

ACQUISITIONS

ABOVE

Douglas Bourgeois, *Tick Tock (Diptych)*, 2010, Oil on panel with vintage frame, 23 ¾ x 24 ¾ inches each (framed) Partial Gift of Arthur Roger, 2016.132.8.a-b
© Douglas Bourgeois

NATIVE AMERICAN ART

Unidentified, *Basket Hat (Rain Hat)*, c.1950s, Twined spruce root, cedar bark and dye, Gift of the Adatto family in memory of Dr. and Mrs. Carl Adatto, 2016.108.1

Unidentified, *Basket Tray with Handles (possibly a gaming tray)*, c.1950s, Coiled and imbricated, cedar slates, cedar root, and cherry bark, Gift of the Adatto family in memory of Dr. and Mrs. Carl Adatto, 2016.108.2

Unidentified, *Sewing Basket with Attached Lid*, c.1970, Coiled brown and beige pine needles and raffia, Gift of the Adatto family in memory of Dr. and Mrs. Carl Adatto, 2016.108.3

PAINTING

Scott Andresen, *Quantum II*, 2016, Sandpaper, copper leaf, silver leaf, resin, and adhesive on panel, Gift of Charles L. Whited, Jr., 2016.70

Richard Anuszkiewicz, *Dark Gray Cool Center: A Diptych*, 1972, Acrylic on canvas, Gift of the Sydney and Walda Besthoff Foundation, 2016.134.a

Richard Anuszkiewicz, *Dark Gray Warm Center: A Diptych*, 1972, Acrylic on canvas, Gift of the Sydney and Walda Besthoff Foundation, 2016.134.b

Thomas Bacher, *Mid-Town Manhattan*, 1984, Phosphorescent acrylic on canvas, Gift of Sydney and Walda Besthoff, 2016.172

David Bates, *Saints (triptych)*, 2006-2007, Oil on panel, Gift of Jan Lee and David Bates in commemoration of Arthur Roger, 2016.3.a-c

William Beckman, *Self Portrait in Grey Pants*, 1993, Oil on prepared panel, Gift of the Sydney and Walda Besthoff Foundation, 2016.142

McArthur Binion, *DNA: Black Painting: V*, 2015, Oil paint stick, graphite, and paper on board, Museum Purchase, Leah Chase Fund, 2016.20

Alfred Boisseau, *Miss Mary Tanner (born 1833/1834), Waubun Plantation, Terrebonne Parish, Louisiana*, 1849, Oil on canvas, Museum Purchase, 2016.75

Varujan Boghosian, *Night Music n.d.*, Mixed media and wood, Gift of Sydney and Walda Besthoff, 2016.180

Douglas Bourgeois, *Arthur as Samson*, 1991, Oil on panel, Partial gift of the Arthur Roger Collection, 2016.132.7

Douglas Bourgeois, *Tick Tock (diptych)*, 2010, Oil on panel with vintage frame, Partial gift of the Arthur Roger Collection, 2016.132.8.a-b

George Dureau, *Undressing*, 1995, Oil on canvas, Gift of Sydney and Walda Besthoff, 2016.151

Benjamin Edwards, *WE*, 2006, Oil on canvas and mixed media, Gift of Sydney and Walda Besthoff, 2016.152

Brian Guidry, *Absolute Zero*, 2016, Oil on canvas, Gift of Charles L. Whited, Jr., 2016.69

James McGarrell, *Fiction with Interiors*, 1986, Oil on canvas, comprised of nine works, Gift of the Sydney and Walda Besthoff Foundation, 2016.148.a-i

Rembrandt Peale, *Portrait of Sophia Andrade Cohen*, 1835, Oil on canvas, Museum purchase, Carrie Heiderich Fund, 2016.10

Philip Pearlstein, *Models with Luna Park Lions*, 1992, Oil on canvas, Gift of the Sydney and Walda Besthoff Foundation, 2016.136

Regina Scully, *Cosmographia*, 2016, Acrylic on canvas, Gift of Tim. L. Fields, Esq., 2016.64

Dan Tague, *Achromatic Warning*, 2016, Gesso primer and graphite on canvas, Gift of Charles L. Whited Jr., 2016.2

Unidentified, *La Plaza del Volador*, c. 1795, Oil on canvas, Museum Purchase, 2016.15

William Aiken Walker, *Cabin Scene*, Late 19th century - early 20th century, Oil on board, Gift of Frank and Susan Wooten in honor and loving memory of Dr. and Mrs. S.F. Wooten Jr., Mr. and Mrs. W.B. Kelly Jr., Mr. and Mrs. L.F. Smart Jr., Mr. and Mrs. R.C. Wooten, Mr. and Mrs. S.F. Wooten III, and Mr. and Mrs. David Rountree Jr. and families, 2016.124

William Aiken Walker, *The Cotton Gin*, Late 19th century - early 20th century, Oil on board, Gift of Frank and Susan Wooten in honor and loving memory of Mr. and Mrs. J. Fogg, Mr. and Mrs. W. Connolly, Dr. and Mrs. C. Artzibushev, Mr. and Mrs. J. Sherman, Mr. and Mrs. R. Hall, Mrs. M. Judd, and Mr. R. Bourgeault and families, 2016.123

William Aiken Walker, *Cotton Pickers*, Late 19th century - early 20th century, Oil on board, Gift of Frank McMillin Wooten in honor and loving memory of his wife Susan Anne Wooten, 2016.122

John Wilde, *May 1985 with a Churchian Landscape*, 1990, Oil on panel, Gift of Sydney and Walda Besthoff, 2016.179

Ray Yoshida, *Unaccountable Structures I*, 1976, Acrylic on canvas, Gift of E. John Bullard, 2016.4

Tim Youd, *Louisiana I, from the series Louisiana I-6, 2015 (Series of 6)*, 2015, Typewriter ribbon ink on canvas, Gift of the Artist, 2016.1

PHOTOGRAPHY

Diane Arbus, *Female Impersonator Showing off a Bicep*, NYC 1959, printed between 1959-1961, Gelatin silver print on paper, Gift of Jeffrey Fraenkel & Frish Brandt, 2016.108

Édouard Baldus, *Milon de Crotone par Pierre Puget (1622-1694)*, c. 1855, Vintage salted paper print on paper, Gift of Michael Mattis and Judith Hochburg, 2016.83

Tina Barney, *The Yellow Room*, 1986, Chromogenic color print, Gift of L. Kyle Roberts in memory of her brother, Harry Roberts, 2016.12

Thomas F. Barrow, *Films*, 1977, Photolithograph on paper, 26/30, Gift of Michael Mattis and Judith Hochburg, 2016.85

Thomas F. Barrow, *Revisions*, 1976, Photolithograph on paper, 4/15, Gift of Michael Mattis and Judith Hochburg, 2016.81

Thomas F. Barrow, *Spread*, 1979, Photolithograph on paper, 17/25, Gift of Michael Mattis and Judith Hochburg, 2016.91

Thomas F. Barrow, *Task Mask*, 1991, Photolithograph on paper, 17/22, Gift of Michael Mattis and Judith Hochburg, 2016.84

Edward Burtynsky, 60 photographs from the series *Water*, 2016.46.1 - 60

Debbie Fleming Caffery, *May Van's Camp*, 1987, Gelatin silver print on paper, Gift of L. Kyle Roberts, 2016.13

Henri Cartier-Bresson, *Woman Taking Pictures During the Sacrament, Lourdes*, 1958, Gelatin silver print on paper, Gift of Michael Mattis and Judith Hochburg, 2016.88

Henri Cartier-Bresson, *Woman Walking by Canal, Venice*, c. 1960, Vintage ferrotyped gelatin silver print on paper, Gift of Michael Mattis and Judith Hochburg, 2016.77

Gordon Coster, *Man Performing Puppet Show*, c. 1930, Gelatin silver print on paper, Gift of Michael Mattis and Judith Hochburg, 2016.86

Gordon Coster, *Seated Woman Reading Newspaper Headline Proclaiming "Germany Quits!," 1944*, Gelatin silver print on paper, Gift of Michael Mattis and Judith Hochburg, 2016.87

Mike Disfarmer, *Standing Soldier and Girlfriend*, c. 1940, Vintage gelatin silver contact print on paper, Gift of Michael Mattis and Judith Hochburg, 2016.96

Tim Duffy, *Portrait of Diego Cortez*, 2016, Tintype on paper, Gift of the Artist, 2016.125

Tim Duffy, *Portrait of Diego Cortez and Lonnie Holley*, 2016, Tintype on paper, Gift of the Artist, 2016.126

Tim Duffy, *Portrait of Lonnie Holley and Matt Arnett*, 2016, Tintype on paper, Gift of the Artist, 2016.127

Mario Finocchiaro, *Profile of Man Eating on the Street*, c. 1960, Vintage ferrotyped gelatin silver print on paper, Gift of Michael Mattis and Judith Hochburg, 2016.90

ABOVE, LEFT

Unidentified, *La Plaza del Volador*, Detail, c. 1795, Oil on canvas, Museum Purchase, 2016.15

ACQUISITIONS

ABOVE
Sutezo Otono, *Untitled*,
c. 1930, Gelatin silver
print on paper, Museum
Purchase with funds
provided by George and
Milly Denegre, 2016.52

Mario Finocchiaro, *View from a Balcony*, c. 1960, Gelatin silver print on paper, Gift of Michael Mattis and Judith Hochburg, 2016.89

Richard Fishman, *Untitled (Statue of Virgin Mary and Child through a protective iron grill at the old Ursuline Convent, New Orleans)*, 1964, Gelatin silver print on paper, Gift of William R. Cullison III, 2016.116

LaToya Ruby Frazier, *Campaign for Braddock Hospital (Save our Community Hospital)*, *Portfolio of 12 Prints*, 2011, Photolithograph and silkscreen prints, framed, Museum Purchase, Joel Weinstock Fund, 2016.55.1-13

Mario Giacomelli, *Workers Carrying Burlap Sacks*, c. 1960, Vintage gelatin silver print on paper, Gift of Michael Mattis and Judith Hochburg, 2016.93

Giuseppe Goffis, *Bolero de Ravel, Italy*, c. 1950, Vintage ferrotyped gelatin silver print on paper, Gift of Michael Mattis and Judith Hochburg, 2016.95

Sally Heller, *Calamitrees Series #7*, 2007, C print on Plexiglas, Gift of Sydney and Walda Besthoff, 2016.159

Fritz Henle, *Manhattan from RCA Building*, c. 1950, Vintage gelatin silver print on paper, Gift of Michael Mattis and Judith Hochburg, 2016.80

Kenneth Josephson, *Chicago 1959*, printed c. 1960, Gelatin silver print on paper, Museum Purchase, 2016.128

Kenneth Josephson, *Hollywood (Archaeological Series, Two Meter Stick)*, c. 1975, Gelatin silver print on paper, Museum Purchase, 2016.129

Kenneth Josephson, *Matthew 1965*, printed 2001, Gelatin silver print on paper, Gift of Marilyn Zimmerwoman, 2016.130

Kenneth Josephson, *Stockholm*, 1966, Gelatin silver print on paper, Gift of Marilyn Zimmerwoman, 2016.131

Joel Levinson, *Forty-Two (42) Photographs from "California Flea Markets"*, 1974-1977, Vintage selenium toned gelatin silver print on Portriga Rapid Matte Paper, Gift of Mark Levinson, 2016.191.1-42

Joel Levinson, *Twelve (12) Photographs from "Mass Media - Magazine Series"*, 1984-1988, Vintage Color Cibachrome print on paper, Gift of Mark Levinson, 2016.190.1-12

Vera Lutter, *Clock Tower, Brooklyn, XI: June 1*, 2009, 2009, Unique gelatin silver print on paper, Museum Purchase, Carmen Donaldson Fund 2016.24

Joe Maloney, *Portfolio of 10 Photographs*, 1977-1980, Dye transfer print on paper, Gift of Susan and Peter MacGill, 2016.22.1-10

Charles Marville, *Le Depart: bas relief de l'Arc de Triomphe de l'Etoile, par Monsieur Rude*, c. 1851, Vintage large-format salt print from a paper negative on paper, Gift of Michael Mattis and Judith Hochburg 2016.82

Herbert Matter, *Atelier d'Alexandre Calder*, 1936, Vintage gelatin silver print, Museum purchase, Tina Freeman Fund, 2016.16

Charles Nègre, *Avignon, Palace of Popes, 1852*, Waxed paper negative, Gift of Andrew Smith and Claire Lozier, 2016.41

Charles Nègre, *Portrait of Three People on a Balcony, 1853-1855*, Salt print on paper, Gift of Andrew Smith and Claire Lozier, 2016.40

Sutezo Otono, *Untitled*, c. 1930, Gelatin silver print on paper, Museum Purchase with funds provided by George and Milly Denegre, 2016.52

Bernard Perry, *Beijing Underground*, c. 2010, Color photograph on paper, Gift of Martin Karlin, 2016.27

James Pomerantz, *Three (3) Photographs from "Caspian Dreams"*, 2007, Giclee print on paper, Gift of Michael Mattis and Judith Hochburg, 2016.97

James Pomerantz, *Young Boy, Xinaliq, Azerbaijan, from "Caspian Dreams"*, 2007, Color print on paper, AP 1/2, Gift of Michael Mattis and Judith Hochburg, 2016.98

Stephen Shore, *Giverny: Flower Beds 9/23/77*, 1977, Vintage chromogenic contact print on paper, Gift of Michael Mattis and Judith Hochburg, 2016.94

Karl Struss, *Nude with Fan, from "The Female Figure"*, 1917, Vintage gelatin silver print on Japanese tissue and tipped to mount, Gift of Michael Mattis and Judith Hochburg, 2016.92

Unidentified, *96 Untitled Photographs by Various Artists*, 20th century, Gelatin silver print on paper, Gift of Peter J. Cohen, 2016.104.1-96

Unidentified, *American Untitled, from "Family Photo Album,"* 1915, Photograph mounted to cardboard in album, Gift of William R. Cullison III, 2016.118.1-15

Unidentified, *House in the Garden District "New Orleans,"* 1850s, Salt print from glass negative on paper, Museum purchase, Tina Freeman Fund, 2016.17

Unidentified, *Saint Louis & New Orleans Packet, R. J. Lackland,* 1850s, Salt print from glass negative on paper, Museum purchase, Tina Freeman Fund, 2016.18

Unidentified, *Rock Formation,* c. 1855, Waxed calotype paper negative, Gift of Andrew Smith and Claire Lozier, 2016.39

Attributed to B.F. Upton (Benjamin Franklin); Printed by E.A. Bromley, *St. Anthony Falls and the Mill District,* 1869, printed c. 1890, Silver bromide print on paper, Museum purchase, Tina Freeman Fund, 2016.19

Bernard Voita, *Melencolia IX (Stromae),* 2014, Inkjet on paper, ed. of 5 (+2AP), Museum Purchase, Carmen Donaldson Fund, 2016.38

John Willis, *American Horse Road, Pine Ridge Reservation, South Dakota from the Series "House/Home, A Work in Progress,"* 2014, Gelatin silver print on paper, Gift of Richard S. Press and Jeanne Press, 2016.33

John Willis, *A Reservation Response to the U.S. Presidential Campaign of 2004 from the Portfolio "A View from the Rez,"* 2004, Gelatin silver print on paper, Gift of Richard S. Press and Jeanne Press, 2016.29

John Willis, *FEMA Trailer House, Bureau of Indian Affairs, Rt. #18, Pine Ridge Reservation, South Dakota from the Series "House/Home, A Work in Progress,"* 2015, Gelatin silver print on paper, Gift of Richard S. Press and Jeanne Press, 2016.32

John Willis, *Security Shack for a Sun Dance to Keep Out Unwanted Visitors,* 2004-2015, Gelatin silver print on paper, Gift of Richard S. Press and Jeanne Press, 2016.28

John Willis, *Vern Sitting Bear and his Niece's Pet Wolf,* 2004, Gelatin silver print on paper, Gift of Richard S. Press and Jeanne Press, 2016.30

John Willis, *Victoria Chipps, of the Horn Chipps Lineage of Medicine Men, on Her Ninetieth Birthday with Her Great Grand-Daughter from the Portfolio "A View from the Rez,"* 2005, Gelatin silver print on paper, Gift of Richard S. Press and Jeanne Press, 2016.31

PRINTS, DRAWINGS AND WORKS ON PAPER

Roberto Bermudez-Rosette, *End of the Paper,* 2001, Chalcograph on paper, 7/10, Gift of William R. Cullison III, 2016.121

Rodolphe Bresdin, *La Comédie de la Mort,* 1854, Lithograph on paper, Museum Purchase, Joel Weinstock Fund, 2016.34

Marcellin-Gilbert Desboutin, *Portrait of Degas (Degas in a Hat),* 1876, Drypoint printed in black ink with plate tone on off-white laid paper with crowned shield watermark, Museum purchase, Joel Weinstock Fund, 2016.35

Juan Carlos Vazquez Diaz, *Casas,* 21st century, Color collograph print on paper, Gift of William R. Cullison III, 2016.120

Juan Carlos Vazquez Diaz, *Mini-Amontonados,* 21st century, Color collograph print on paper, Gift of William R. Cullison III, 2016.119

George Dureau, *Self Portrait,* 1980, Charcoal on canvas, Gift of Sydney and Walda Besthoff, 2016.185

Nancy Graves, *Untitled (NGRA 0001),* 1992, Embossed vegetation on paper, Gift of Arthur Roger, 2016.124a

Thomas P. Kausel, *Untitled (Orange 71), Untitled (Blue 16), Untitled (Red 122),* 2013, Screenprint on paper, ed. 37/45, Gift of Erna Mayr, 2016.68.1-3

James Lamantia, *Untitled Collage from "Piano Antico",* c. 2005, Print and collage on paper, Gift of William R. Cullison III, 2016.117.1-6

ABOVE

Attributed to B.F. Upton (Benjamin Franklin); Printed by E.A. Bromley, *St. Anthony Falls and the Mill District,* 1869, printed c. 1890, Silver bromide print on paper, Museum purchase, Tina Freeman Fund, 2016.19

ACQUISITIONS

Luigi Ontani, *Pipi Menestrello*, 2005-2007, Lenticular print on paper, Gift of Sydney and Walda Besthoff, 2016.170

Michelangelo Pistoletto, *The Drape Suite: La Rosa (The Rose), La Cucitrice (The Seamstress) and Panni (Cloths)*, 1982, Screenprints in color on mirror-polished stainless steel, Gift of Sydney and Walda Besthoff, 2016.171.a-c

Jaune Quick-To-See Smith, *Dance*, c.2000, Graphite, ink, and pigment on wove paper, Gift of Charles and Norah Lovell in honor of Bill Fagaly's service to NOMA, 2016.74

Andy Warhol, *The Art of Ancient and Modern Latin America*, n.d., Bound book, Gift of William A. Fagaly, 2016.25

Tim Youd, *John Kennedy Toole's A Confederacy of Dunces*, 2015, October, 394 pages typed on an Olivetti Studio 44, Museum Purchase, 2016.11

SCULPTURE

Ralph Bacerra, *Untitled (Lidded Vessel)*, 2002, Whiteware, Gift of Sydney and Walda Besthoff, 2016.161.a, b

Harry Bertoia, *Sunburst*, 1964, Gold plated stainless steel and marble base, Gift of the Sydney and Walda Besthoff Foundation, 2016.144

Willie M. Birch, *An American Family*, 1991, Papier-mache, mixed media, Gift of Howard and Judy Tullman in honor of Arthur Roger, 2016.189

Judith Brown, *The Forum Group*, 1982, Steel, Gift of Sydney and Walda Besthoff, 2016.181

Tony Cragg, *Sinbad*, 2000, Bronze, Gift of the Sydney and Walda Besthoff Foundation, 2016.143

Mark Di Suvero, *Moon Dog*, 1981, Nickel-plated aluminum, Gift of Sydney and Walda Besthoff, 2016.183.1-5

Mark Di Suvero, *T'ang*, 1978, Steel, Gift of Sydney and Walda Besthoff, 2016.184

Leonardo Drew, *Number 59S*, 2016, Found wood and black paint, Museum Purchase, Leah Chase Fund and Robert Gordy Fund, 2016.73.1-18

Lin Emery, *Flight*, 1980, Aluminum with stainless steel ball bearings, Gift of the Sydney and Walda Besthoff Foundation, 2016.145

Lin Emery, *Variations*, 1978, Aluminum, electrified, Gift of Sydney and Walda Besthoff, 2016.153

Herbert Ferber, *Homage to Piranesi VII*, 1970, Welded Cor-ten steel, Gift of Sydney and Walda Besthoff, 2016.154

Barry Flanagan, *Unicorn*, 1982, Bronze with limestone base, Gift of Sydney and Walda Besthoff, 2016.157

Richard Friedberg, *Iris*, 1981, Painted steel, Gift of Sydney and Walda Besthoff, 2016.158

Carole Jeanne Feuerman, *Skier*, 1983, Polyresin and oil paint, Gift of Sydney and Walda Besthoff, 2016.155

Jud Fine, *Watt Analogy: Continuous, Horizontal, Meddo-Attes Lois and Obsession*, 1979-1981, Mixed media, including bamboo, metal, paint and fabric, Gift of Sydney and Walda Besthoff, 2016.156.a-d

Pedro Friedeberg, *Three Hand and Foot Benches: A Pair*, 1987, Bronze, Gift of the Sydney and Walda Besthoff Foundation, 2016.146.a,b

Charles Ginnever, *The Bird (For Charlie Parker)*, 1979, Cor-ten steel and painted, Gift of the Sydney and Walda Besthoff Foundation, 2016.147

Fritz Koenig, *Cross II*, 1966, Bronze, brown patina, Gift of Sydney and Walda Besthoff, 2016.162

Baltasar Lobo, *Grande jeune fille a genoux*, conceived in 1987; cast in 1994, Bronze with brown patina, Gift of Sydney and Walda Besthoff, 2016.63

Michael Malpass, *Class of 76*, 1980, Steel, Gift of Sydney and Walda Besthoff, 2016.166

John McCracken, *Three Color Plank (Red Black Blue)*, 1980, Poured resin over plywood, Gift of Sydney and Walda Besthoff, 2016.165

© The Estate of John McCracken

Michael Malpass, *Untitled Sphere*, 1984, Bronze, Gift of Sydney and Walda Besthoff, 2016.167

Ann McCoy, *Iris Procession*, 1988, Bronze, Gift of Sydney and Walda Besthoff, 2016.164

John McCracken, *Three Color Plank (Red Black Blue)*, 1980, Poured resin over plywood, Gift of Sydney and Walda Besthoff, 2016.165

Howard Newman, *Tyger Tyger*, 1978, Cast pewter, Gift of Sydney and Walda Besthoff, 2016.168

John Okulick, *Sorcerer*, 1986, Painted wood, Gift of Sydney and Walda Besthoff, 2016.169

Albert Paley, *Plant Stand*, 1982, Forged and fabricated mild steel, Gift of the Sydney and Walda Besthoff Foundation, 2016.149

Arnaldo Pomodoro, *Asta Cielare III*, 1980-1981, Bronze and gold plate on bronze, Gift of Sydney and Walda Besthoff, 2016.173

John Raimondi, *Jat*, 1982, Fabricated silicon bronze, Gift of Sydney and Walda Besthoff, 2016.174

John Raimondi, *Lupus the Wolf*, 1983, Fabricated silicon bronze, Gift of Sydney and Walda Besthoff, 2016.175

Lala Rascic, *Frozen Data*, 2016, 4 color silkscreens on 1/4 inch thick glass, Gift of Charles L. Whited, Jr., 2016.71.1-4

Pierre Auguste Renoir, *Buste de Venus conceived in 1915*, cast c. 1950-1960, Bronze and brown patina, Gift of the Sydney and Walda Besthoff Foundation, 2016.137

Hugo Robus, *The General*, 1922, Bronze with nickel finish, Gift of Sydney and Walda Besthoff, 2016.176

Niki de Saint-Phalle, *Sun Bird*, 1982, Painted polyester, Gift of the Sydney and Walda Besthoff Foundation, 2016.138

Nicholas Schoffer, *Chronos 8*, 1967, Stainless steel and motorized, Gift of the Sydney and Walda Besthoff Foundation, 2016.139

Arthur Silverman, *Interlocking Boxes, Opened*, 1978, Aluminum, Gift of the Sydney and Walda Besthoff Foundation, 2016.140

Bob Snead, *Family Dollar General Tree*, 2015, Mixed media, Gift of the Arthur Roger Collection, 2016.132.53

James Surls, *On Being in See*, 1985, Oak and rattan, Gift of the Sydney and Walda Besthoff Foundation, 2016.141

Mildred Thompson, *Untitled (Wood Picture)*, c. 1966, Found wood and acrylic, Museum Purchase, Leah Chase Fund, 2016.49

Mildred Thompson, *Untitled (Wood Picture)*, c. 1966, Found wood and acrylic, Museum Purchase, Leah Chase Fund, 2016.50

Mildred Thompson, *Untitled (Wood Picture)*, c. 1972, Found wood and acrylic, Museum Purchase, Leah Chase Fund, 2016.51

Bernar Venet, *11 Acute Unequal Angles*, 2016, Cor-ten steel, Museum Purchase with funds provided by Sydney and Walda Besthoff, 2016.132

Elyn Zimmerman, *Portal Lethe*, 1992, Granite, Gift of Donna Perret Rosen and Benjamin M. Rosen, 2016.14

TEXTILES

Gina Phillips, *Sabine*, 2015, Fabric, thread, and paint, Gift of Dathel and Thomas B. Coleman with funds provided by the Benjamin Harrod Fund, 2016.36

Willie M. Birch, *An American Family*, 1991, Papier-mache, mixed media, Gift of Howard and Judy Tullman in honor of Arthur Roger, 2016.189, © Willie Birch

LOANS FROM THE COLLECTION

Edward Burtynsky, *Pivot Irrigation #4, High Plains, Texas Panhandle, USA, 2011*, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.34, © Edward Burtynsky

Baltimore Museum of Art, Baltimore, MD

Matisse/Diebenkorn

October 23, 2016 – January 29, 2017

Richard Diebenkorn, *Woman on a Porch, 1958*, Oil on canvas, Museum purchase through the National Endowment for the Arts Matching Grant, 77.64

Centre Pompidou, Paris, France

The Treachery of Images (La trahison des images)

September 21, 2016 – January 23, 2017

René Magritte, *L'Art de la Conversation, 1950*, Oil on canvas, Gift of William H. Alexander, 56.61

Chrysler Museum, Norfolk, VA; Phoenix Museum of Art, Phoenix, AZ

Edward Burtynsky: Water

February 12 – May 15, 2016
July 1 – September 28, 2016

Edward Burtynsky, *Oil Spill #10, Oil Slick, Gulf of Mexico, USA, 2010*, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.1

Edward Burtynsky, *Markarfljót River #2, Iceland, 2012*, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.10

Edward Burtynsky, *Glacial Runoff, Skeidararsandur, Iceland, 2012*, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.11

Edward Burtynsky, *Colorado River Delta #7, Abandoned Shrimp Farms, Sonora, Mexico, 2012*, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.12

Edward Burtynsky, *Georgian Bay #2, Eastern Shore, Ontario, Canada, 2009*, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.13

Edward Burtynsky, *Oil Spill #2, Discoverer Enterprise, Gulf of Mexico, USA, 2010*, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.14

Edward Burtynsky, *Oil Spill #5, Q4000 Drilling Platform, Gulf of Mexico, USA, 2010*, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.15

Edward Burtynsky, *Owens Lake #1, California, USA, 2009*, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.16

Edward Burtynsky, *Salton Sea #1, Eastern Shore, California, USA, 2009*, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.17

Edward Burtynsky, *Alberta Oil Sands #14, Fort McMurray, Alberta, Canada, 2007*, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.18

Edward Burtynsky, *Colorado River Delta #2, Near San Felipe, Baja, Mexico, 2011*, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.19

Edward Burtynsky, *Colorado River Delta #8, Salinas, Baja, Mexico, 2012*, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.2

Edward Burtynsky, *Colorado River Delta #4, Sonora, Mexico, 2011*, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.20

Edward Burtynsky, *Phosphor Tailings Pond #2, Polk County, Florida, USA, 2012*, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.21

Edward Burtynsky, *Cerro Prieto Geothermal Power Station, Baja, Mexico, 2012*, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.22

Edward Burtynsky, *Salton City, California, USA, 2009*, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.23

- Edward Burtynsky, *Flood Control Levee, Maasulakte, Rotterdam, The Netherlands*, 2011, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.24
- Edward Burtynsky, *Greenhouses, Almira Peninsula, Spain*, 2010, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.25
- Edward Burtynsky, *Step-well #1, Nahargarh Cistern, Jaipur, India*, 2010, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.26
- Edward Burtynsky, *Step-well #2, Panna Meena, Amber, Rajasthan, India*, 2010, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.27
- Edward Burtynsky, *Xiluodu Dam #2, Yangtze River, Yunnan Province, China*, 2011, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.28
- Edward Burtynsky, *Xiluodu Dam #1, Yangtze River, Yunnan Province, China*, 2012, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.29
- Edward Burtynsky, *Salt River Pima-Maricopa Indian Reservation/Scottsdale, Arizona, USA*, 2011, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.3
- Edward Burtynsky, *Xiaolangdi Dam #1, Yellow River, Henan Province, China*, 2011, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.30
- Edward Burtynsky, *Xiaolangdi Dam #3, Yellow River, Henan Province, China*, 2011, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.31
- Edward Burtynsky, *Pivot Irrigation #11, High Plains, Texas Panhandle, USA*, 2011, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.32
- Edward Burtynsky, *Pivot Irrigation/Suburb, South of Yuma, Arizona, USA*, 2011, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.33
- Edward Burtynsky, *Pivot Irrigation #4, High Plains, Texas Panhandle, USA*, 2011, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.34
- Edward Burtynsky, *Pivot Irrigation #2, High Plains, Texas Panhandle, USA*, 2011, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.35
- Edward Burtynsky, *Pivot Irrigation #1, High Plains, Texas Panhandle, USA*, 2011, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.36
- Edward Burtynsky, *Pivot Irrigation #31, Feedlot, Hale County, Texas, USA*, 2011, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.37
- Edward Burtynsky, *Pivot Irrigation #7, High Plains, Texas Panhandle, USA*, 2011, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.38
- Edward Burtynsky, *Dryland Farming #1, Monegros County, Aragon, Spain*, 2010, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.39
- Edward Burtynsky, *Row-Irrigation, Imperial Valley, Southern California, USA*, 2009, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.4
- Edward Burtynsky, *Dryland Farming #21, Monegros County, Aragon, Spain*, 2010, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.40
- Edward Burtynsky, *Dryland Farming #24, Monegros County, Aragon, Spain*, 2010, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.41
- Edward Burtynsky, *Olive Groves #3, Jaen Spain*, 2010, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.42
- Edward Burtynsky, *Marine Aquaculture #1, Luoyuan Bay, Fujian Province, China*, 2012, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.43
- Edward Burtynsky, *Rice Terraces #3a, Western Yunnan Province, China*, 2012, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.44
- Edward Burtynsky, *Rice Terraces #3b, Western Yunnan Province, China*, 2012, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.45
- Edward Burtynsky, *Colorado River Delta #9, Sonora, Mexico*, 2012, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.46
- Edward Burtynsky, *Verona Walk, Naples, Florida, USA*, 2012, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.47
- Edward Burtynsky, *Benidorm #1, Spain*, 2010, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.48
- Edward Burtynsky, *Benidorm #2, Spain*, 2010, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.49
- Edward Burtynsky, *Step-well #4, Sagar Kund Baori, Bundi, Rajasthan, India*, 2010, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.5
- Edward Burtynsky, *Kumbh Mela #2, Allahabad, India*, 2013, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.50
- Edward Burtynsky, *Manikarnika Ghat, Varanasi, India*, 2013, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.51
- Edward Burtynsky, *Kumbh Mela #1, Haridwar, India*, 2010, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.52
- Edward Burtynsky, *Polders, Grootshermer, The Netherlands*, 2011, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.53
- Edward Burtynsky, *Mount Edziza Provincial Park #1, Northern British Columbia, Canada*, 2012, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.54
- Edward Burtynsky, *Glacier Catchment, Scud River, Northern British Columbia, Canada*, 2012, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.55
- Edward Burtynsky, *Markarfjót River #1, Erosion Control, Iceland*, 2012, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.56
- Edward Burtynsky, *Ólfusá River #1, Iceland*, 2012, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.57
- Edward Burtynsky, *Bay of Cádiz, Spain*, 2013, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.58
- Edward Burtynsky, *Dyrhlaekir River on Myrdalssandur, Iceland*, 2012, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.59
- Edward Burtynsky, *Dryland Farming #2, Monegros County, Aragon, Spain*, 2010, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.6
- Edward Burtynsky, *Flood Control, High Plains, Texas Panhandle, USA*, 2012, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.60
- Edward Burtynsky, *Rice Terraces #2, Western Yunnan Province, China*, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.7
- Edward Burtynsky, *Salinas #2, Cádiz, Spain*, 2013, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.8
- Edward Burtynsky, *Mount Edziza Provincial Park #4, Northern British Columbia, Canada*, 2012, Digital chromogenic print on paper, Courtesy of the artist, 2016.46.9

LOANS FROM THE COLLECTION

Jean Boucher, *One Foot Street Walkers*, c. 1950, Gelatin silver print on paper, Gift of Clarence John Laughlin, 83.59.26, © Jean Boucher

Columbia Museum of Art, Columbia, SC

REMIX: Themes & Variations in African-American Art

February 5 – May 3, 2016

Robert Colescott, *Between Two Worlds*, 1992, Acrylic on canvas, Museum purchase, Carmen Donaldson Fund, 2000.4

Chakaia Booker, *Urban Townie*, 2001, Rubber tire, metal, and wood, Museum purchase, Joseph Jones Family Foundation Fund, 2002.4

Grounds for Sculpture, Hamilton, NJ

Elyn Zimmerman; Elements of Light and Space

August 27, 2016 – January 7, 2018

Elyn Zimmerman, *Portal Lethe*, 1992, Granite, Gift of Donna Perret Rosen and Benjamin M. Rosen, 2016.14

Herbert F. Johnson Museum of Art, Cornell University, Ithaca, NY

Japan-America: Points of Contact, 1876-1970

August 27 – December 18, 2016

Robert Henri, *The Blue Kimono*, 1909, Oil on canvas, Museum purchase, Ella West Freeman Foundation Matching Fund, 71.16

The Historic New Orleans Collection, New Orleans, LA

A Picture and a Thousand Words: Letter and Print Exchanges with Clarence John Laughlin

November 15, 2016 – March 25, 2017

Wynn Bullock, *Old Typewriter*, 1951, Gelatin silver print on paper, Gift of Clarence John Laughlin, 82.281.11

Wynn Bullock, *Child in the Forest*, 1951, Gelatin silver print on paper, Gift of Clarence John Laughlin, 82.281.14

Carlotta M. Corpron, *Light Follows Form*, 1948, Gelatin silver print on paper, Gift of Clarence John Laughlin, 82.281.17

Carlotta M. Corpron, *Abstraction of Plastic*, c. 1947, Gelatin silver print on paper, Gift of Clarence John Laughlin, 82.281.22

Berenice Abbott, *The Wheelock House, 661 West 158th Street, Manhattan, built in 1860* (from the series, *Changing New York*), 1937, Gelatin silver print on paper, Gift of Clarence John Laughlin, 82.281.56

Helmut Gernsheim, *The River Irwell, Manchester*, n.d., Gelatin silver print on paper, Gift of Clarence John Laughlin, 82.281.61

Helmut Gernsheim, *Spiral Staircase, St. Paul's Cathedral*, n.d., Gelatin silver print on paper, Gift of Clarence John Laughlin, 82.281.63

Harold Allen, *Pyramid Door Handle, Graceland Cemetery, Chicago*, n.d., Gelatin silver print on paper, Gift of Clarence John Laughlin, 82.281.80

Imogen Cunningham, *Rubber Plant*, 1929, Gelatin silver print on paper, Gift of Clarence John Laughlin, 82.281.86

Imogen Cunningham, *Negative of a Snake*, 1929, Gelatin silver print on paper, Gift of Clarence John Laughlin, 82.281.87

Ruth Bernhard, *Palmetto Shadow on Wood Siding*, c. 1950, Gelatin silver print on paper, Gift of Clarence John Laughlin, 82.281.88

Henry Holmes Smith, *Meeting, Part of Portfolio II*, Gelatin silver print on paper, Gift of Clarence John Laughlin, 82.281.89.10

Edith Gerin, *La Lumiere Victorieuse de Tenebres*, n.d., Gelatin silver print on paper, Gift of Clarence John Laughlin, 83.59.107

Edward Weston, *San Carlos Lake, Arizona*, 1938, Gelatin silver print on paper, Gift of Clarence John Laughlin, 83.59.113

Ruth Bernhard, *[Untitled] (Nude and Waves)*, n.d., Gelatin silver print on paper, Gift of Clarence John Laughlin, 83.59.17

Jean Boucher, *One Foot Street Walkers*, c. 1950, Gelatin silver print on paper, Gift of Clarence John Laughlin, 83.59.26

Jean Boucher, *La Maison de L'Original*, n.d., Gelatin silver print on paper, Gift of Clarence John Laughlin, 83.59.28

Shelby Adams, *Self Portrait with Gramdma, Johnson's Fork, Kentucky*, 1974, Gelatin silver print on paper, Gift of Clarence John Laughlin, 83.59.4

Brassai, *[Untitled] (Palais Ideal)*, n.d., Gelatin silver print on paper, Gift of Clarence John Laughlin, 83.59.45

Shelby Adams, *[Untitled] (Two Men and Kitten)*, n.d., Gelatin silver print on paper, Gift of Clarence John Laughlin, 83.59.5

Joyce Tenneson Cohen, *[Untitled] (Lace Dress and Leaves)*, n.d., Gelatin silver print on paper, Gift of Clarence John Laughlin, 83.59.60

Larry Colwell, *[Untitled]* (*Nude in Interior of Abandoned House*), n.d., Gelatin silver print on paper, Gift of Clarence John Laughlin, 83.59.68

Larry Colwell, *Old Door*, Arizona, n.d., Gelatin silver print on paper, Gift of Clarence John Laughlin, 83.59.76

Aaron Siskind, *Chicago*, 1957, Gelatin silver print on paper, Gift of Clarence John Laughlin, 84.21.119

Cedric Wright, *[Untitled]* (*Three Large Rocks*), before 1955, Gelatin silver print on paper, Gift of Clarence John Laughlin, 84.21.145

Wynn Bullock, *[Untitled]* (*Moonlight on Lake with Two Trees*), 1955, Gelatin silver print on paper, Gift of Clarence John Laughlin, 84.21

Berenice Kolko, *[Untitled]* (*Abstracted Nude*), before 1955, Gelatin silver print on paper, Gift of Clarence John Laughlin, 84.21.53

Daniel Mascelet, *[Untitled]* (*Child Running at Street Corner*), before 1966, Gelatin silver print on paper, Gift of Clarence John Laughlin, 84.21.70

Bill Brandt, *Halifax*, 1937, Gelatin silver print on paper, Gift of Mrs. Elizabeth Laughlin to the Clarence John Laughlin Collection of Photography, 87.140

The Historic New Orleans Collection, New Orleans, LA

Goods of Every Description: Shopping in New Orleans, 1825-1925

September 23, 2016 – April 9, 2017

Unidentified, Paris; Mallard, Prudent, *Corbeille (Basket)*, c. 1850-1855, Hard-paste porcelain, polychrome glazed, and parcel-gilt, Gift of the friends of Leo and Muriel Haspel on the occasion of their 50th Wedding Anniversary, 86.6.a.,b

Unidentified, Paris; Mallard, Prudent, *Covered Pot-de-Creme (One of Pair)*, c. 1855-1860, Hard-paste porcelain, Vieux Paris type: cast, glazed, overglazed, and parcel-gilt, Gift of Mrs. Richard McCarthy, Jr., 96.214.1.a.,b

Unidentified, Paris; Mallard, Prudent, *Covered Pot-de-Creme (One of Pair)*, c. 1855-1860, Hard-paste porcelain, Vieux Paris type: cast, glazed, overglazed, and parcel-gilt, Gift of Mrs. Richard McCarthy, Jr., 96.214.2.a.,b

C. Flint & Jones (retailer), *Lambrequin curtains with cornices*, Silk brocade, silk, and wool passementerie, stamped and painted tin cornice, Museum Purchase, William McDonald Boles and Eva Carol Boles Fund and Partial gift of Mary Minor Butler Hebert, 2014.2.17.a.,b

Isidore Newman School, New Orleans, LA

Architecture: A NOMA / Newman Arts Collaboration

January 28 – March 9, 2016

John T. Scott, *Maquette for Spirit Gates*, 1992-1993, Aluminum, Gift of Premier Bank, 2004.295

Unidentified, *Scene from the Tale of Genji*, Late 18th century, Sumi and color on paper with gold leaf, Gift of E. John Bullard, 2008.233

Yoruba Peoples, *Door with Figures (Ilekun)*, n.d., Wood, Gift of Mrs. P. Roussel Norman, 81.426

Pat Trivigno, *Between the Idea and the Reality Falls the Shadow*, 1989, Oil and mixed media on canvas, Museum purchase, Kohlmeyer Funds and P. Roussel Norman Funds in memory of Janet Kohlmeyer, 98.74

Rolland Golden, *East-West Games*, 1992, Color lithograph-14 plates on D'Arches paper, Gift of the Artist, 91.22

Eddie Kendrick, *Fantastical Red Buildings with Angel Above*, c. 1992, Colored pencil, oil, and ballpoint pen on paper mounted on posterboard, On loan from Kurt A. Gitter, M.D. and Alice Rae Yelen, EL.1993.41

Louisiana State University Museum of Art, Baton Rouge, LA

Reinstallation of the Permanent Collection

François-André Vincent, *Portrait of a Mother and Child (Portrait d'une mere et son enfant)*, 1782, Oil on canvas, Museum purchase, General Acquisition Fund, 83.2

The Metropolitan Museum of Art, New York, NY; National Gallery of Canada, Ottawa, Ontario

Vigée Le Brun: Woman Artist in Revolutionary France

February 15 – May 15, 2016

Elizabeth Louise Vigée Le Brun (1755-1842)

June 10 – September 11, 2016

Alexis Joseph Pérignon, *Madame Élisabeth Vigée Le Brun Painting the Portrait of Queen Marie Antoinette*, 1859, Oil on canvas, Gift of Joseph Baillio, 2010.150

Morris Museum of Art, Augusta, GA

The World of Rolland Golden

August 6 – October 30, 2016

Rolland Golden, *Still Life with Chamber of Commerce Building*, 1974, Acrylic on canvas, Gift of Mr. and Mrs. James Derbes, 79.280

Rolland Golden, *Elysian Fields - The Land of Gods*, 2006, Acrylic on canvas, Museum purchase, Sydney and Walda Besthoff Fund; joint ownership with The Historic New Orleans Collection, 2007.113.5

Museo Thyssen-Bornemisza, Madrid, Spain

Renoir and Intimacy

October 8, 2016 – January 22, 2017

Pierre Auguste Renoir, *Seamstress at Window*, c. 1908-1910, Oil on canvas, Gift of Charles C. Henderson in memory of Margaret Henderson, 80.179

Museum of Fine Arts, Houston, Houston, TX

High Society: The Portraits of Franz X. Winterhalter

April 16 – August 14, 2016

Franz Xaver Winterhalter, *Young Woman in a Ball Gown*, 1850, Oil on canvas, Museum purchase through the Carrie Heiderich Fund and Gift of Mr. and Mrs. Harris Masterson by exchange, 87.32

Nasher Museum of Art, Duke University, Durham, NC

Southern Accents: Seeking the American South in Contemporary Art

September 1, 2016 – January 8, 2017

James Scott, (J.P.), *Shrimp Boat*, n.d., Wood and paint, Gift of Kurt A. Gitter, M.D. and Alice Rae Yelen, 92.464

Royal Academy of Arts, London, England

Abstract Expressionism

September 24, 2016 – January 2, 2017

Jackson Pollock, *Composition (White, Black, Blue and Red on White)*, 1948, Casein on paper, mounted on Masonite, Bequest of Victor K. Kiam, 77.300

St. Tammany Art Association, Covington, LA

Reginald Pollack and the Dance of Death: Selections from the New Orleans Museum of Art

October 8 – November 26, 2016

Reginald Pollack, *Revelations*, 1961, Oil on canvas, Gift of Maria Klette-Ketchum, 2003.100

Reginald Pollack, *Carnival*, 1963, Oil on canvas, Gift of Kerstin B. Pollack, 2003.101

Reginald Pollack, *Cat and Crayfish*, 1964, Oil on canvas, Gift of Kerstin B. Pollack, 2003.103

Reginald Pollack, *Charnal House*, 1965, Oil on canvas, Gift of Kerstin B. Pollack, 2003.104

Reginald Pollack, *Children's Game*, 1964, Oil on canvas, Gift of Kerstin B. Pollack, 2003.105

Reginald Pollack, *Dance*, 1963, Oil on canvas, Gift of Kerstin B. Pollack, 2003.106

Reginald Pollack, *Hanging Angels and Birds*, 1962, Oil on canvas, Gift of Kerstin B. Pollack, 2003.107

Reginald Pollack, *Monkey Tipping Birdcage*, 1964, Oil on canvas, Gift of Maria Klette-Ketchum, 2003.99

Reginald Pollack, *Renewal*, 1985, Monotype, ink on paper, Gift of the Artist, 87.253.1

Reginald Pollack, *New Born*, 1985, Monotype on paper, Gift of the Artist, 87.253.2

LOANS FROM THE COLLECTION

Reginald Pollack, *The Creation*, 1985, Monotype on paper, Gift of the Artist, 87.253.3

Reginald Pollack, *I Make My Own Music*, 1982, Monotype on formica, The Robert F. Gordy Collection, 88.107

Reginald Pollack, *The Creation*, n.d., Color monotype on paper, Gift of the Artist, 89.363

Reginald Pollack, *Celestial Event*, n.d., Color monotype on paper, Gift of the Artist, 89.364

Reginald Pollack, *Dance of Death*, 1963, Oil on canvas, Gift of Mr. and Mrs. Reginald Pollack, 98.39

[Sidell Cultural Center, Sidell, LA](#)

Clementine Hunter 1887-1988: From the Vaults of the New Orleans Museum of Art

April 2 – May 28, 2016

Clementine Hunter, *Melrose Plantation*, c. early 1960s-1988, Oil on Masonite, Gift of Dr. and Mrs. Robert F. Ryan, 73.205

Clementine Hunter, *Cotton Picking and the Church*, c. early 1960s-1988, Oil on Masonite, Gift of Dr. and Mrs. Robert F. Ryan, 73.206

Clementine Hunter, *Zinnias on Blue Background*, c. early 1960s-1988, Oil on Masonite, Gift of Dr. and Mrs. Robert F. Ryan in memory of Sally F. and William W. Arnoult, 74.331

Clementine Hunter, *Saturday Night*, c. early 1960s-1988, Oil on board, Gift of Dr. and Mrs. Robert F. Ryan in memory of Sally F. and William W. Arnoult, 74.332

Clementine Hunter, *Angels with Horns*, c. early 1960s-1988, Oil on board, Gift of Dr. and Mrs. Robert F. Ryan, 74.333

Clementine Hunter, *Plantation Scene*, c. early 1960s-1988, Oil on Masonite, Gift of Dr. and Mrs. Robert F. Ryan, 85.84

Clementine Hunter, *Plantation Wash Day*, c. late 1940s-c. late 1950s, Oil on canvas, Bequest of Carmen Donaldson, 99.109.3

Clementine Hunter, *Figures in Front of House*, c. late 1940s-c. late 1950s, Oil on canvas board, Bequest of Carmen Donaldson, 99.109.5

Clementine Hunter, *Angels*, c. early 1960s-1988, Oil on canvas board, Bequest of Yvonne Ryan, 99.110.3

Clementine Hunter, *Once We Had a Pumphouse for Getting Water*, c. 1944, Oil on paper, Bequest of Yvonne Ryan, 99.110.4

Clementine Hunter, *Zinnias with Three People*, c. early 1960s-1988, Oil on canvas board, Bequest of Yvonne Ryan, 99.110.5

Clementine Hunter, *Two People at a Table*, c. early 1960s-1988, Oil on canvas, Bequest of Yvonne Ryan, 99.110.7

Clementine Hunter, *Nurse at Bedside*, c. early 1960s-1988, Oil on canvas board, Bequest of Yvonne Ryan, 99.110.8

Clementine Hunter, *Four Red Lillies*, c. 1944, Oil on paper, Bequest of Yvonne Ryan, 99.110.9

Clementine Hunter, *Three Flowers*, c. early 1960s-1988, Oil on canvas, Bequest of Yvonne Ryan, 99.110.11

Clementine Hunter, *Vase of Yellow and Orange Flowers*, c. early 1960s-1988, Oil on canvas, Bequest of Yvonne Ryan, 99.110.12

Clementine Hunter, *Eight Orange Lillies*, 1944-1949, Oil on paper, Bequest of Yvonne Ryan, 99.110.13

Clementine Hunter, *Woman Carrying Baskets*, 1962, Oil on canvas, Bequest of Yvonne Ryan, 99.110.18

Clementine Hunter, *Man Hunting Birds*, c. early 1960s-1988, Oil on canvas, Bequest of Yvonne Ryan, 99.110.23

Clementine Hunter, *Man Drunk on a Mule*, c. early 1960s-1988, Oil on canvas, Bequest of Yvonne Ryan, 99.110.24

Clementine Hunter, *One Time I Had the Biggest Flowers on Cane River*, c. 1944, Oil on paper, Bequest of Yvonne Ryan, 99.110.25

Clementine Hunter, *Cane River Ducks Are the Smartest Ducks*, c. 1944, Oil on paper, Bequest of Yvonne Ryan, 99.110.28

Clementine Hunter, *Vase of Flowers*, 1962, Oil on canvas board, Bequest of Yvonne Ryan, 99.110.32

Clementine Hunter, *Vase of Zinnias*, c. early 1960s-1988, Oil on canvas, Bequest of Yvonne Ryan, 99.110.33

Clementine Hunter, *Men with Bales of Cotton*, c. early 1960s-1988, Oil on canvas board, Bequest of Yvonne Ryan, 99.110.34

Clementine Hunter, *Women Having a Barbeque*, c. early 1960s-1988, Oil on canvas board, Bequest of Yvonne Ryan, 99.110.35

Clementine Hunter, *Five Women Picking Cotton*, c. early 1960s-1988, Oil on canvas board, Bequest of Yvonne Ryan, 99.110.36

[Stiftung Museum, Kunstpalast, Dusseldorf, Germany](#)

Behind the Veil: Revelation and Concealment since the Renaissance

October 1, 2016 – January 22, 2017

François Boucher, *The Surprise (Woman with a Cat)*, 1730-1732, Oil on canvas, Museum purchase, Women's Volunteer Committee Fund, 84.58

[Tate Gallery, London, England; Bank Austria Kunstforum, Vienna, Austria; Art Gallery of Ontario, Toronto, Canada](#)

Georgia O'Keeffe: Retrospective

July 6 – October 30, 2016

December 7, 2016 – March 26, 2017
April 22 – July 30, 2017

Georgia O'Keeffe, *My Backyard*, 1937, Oil on canvas, Museum purchase, City of New Orleans Capital Funds, 73.8

[Vancouver Art Gallery, Vancouver, BC, Canada; North Carolina Museum of Art, Raleigh, NC](#)

Picasso: The Artist and his Muses

June 11 – October 2, 2016

October 29, 2016 – January 29, 2017

Pablo Picasso, *Woman in an Armchair (Jacqueline Roque Picasso)*, 1960, Oil on canvas, Bequest of Victor K. Kiam, 77.299

[Yokohama Museum of Art, Yokohama, Japan; The National Museum of Modern Art, Kyoto, Japan](#)

Mary Cassatt Retrospective

June 25 – September 11, 2016

September 27 – December 4, 2016

Mary Cassatt, *Mother and Child in the Conservatory*, 1906, Oil on canvas, Museum purchase with funds contributed by Gift of Mr. and Mrs. Harold Forgetston, 82.124

François Boucher, *The Surprise (Woman with a Cat)*, 1730-1732, Oil on canvas, Museum purchase, Women's Volunteer Committee Fund, 84.58

EDUCATION INITIATIVES

NOMA is a dynamic community and cultural meeting place for visitors of all ages. The Interpretation and Audience Engagement department provides programs and outreach designed to engage diverse audiences. NOMA launched innovative initiatives in programming for teens, early childhood education, digital interpretation, and the performing arts.

Increasing Access

With funding from the Walton Family Foundation, and in partnership with Crystal Bridges Museum of American Art, NOMA developed the new **Creative Careers Internship** for teens. In 2016, its pilot year, the program served five rising seniors from KIPP Renaissance High School. This innovative job-training initiative is designed to expose students to the museum field as a career option. Working alongside NOMA staff, interns acquired an understanding of how museums function, ranging from curatorial and visitor services to human resources, public relations/marketing, the gift shop, and security operations. Additionally, local professionals provided mentoring sessions focusing on topics such as resumé building, interview skills, meeting manners, and leadership. Interns also visited local universities, museums and cultural organizations such as the Audubon Aquarium of the Americas, the Contemporary Arts Center, the National World War II Museum, the McKenna Museum of African American Art, and more.

NOMA's **Teen Pass**, sponsored by The Helis Foundation, provides free admission to the museum visitors ages 13 – 19. In 2016, NOMA launched the

new **Teen Squad**, an advisory group of young people meeting monthly throughout the academic year. Activities included Teen Hangouts, career-training sessions, programs in the galleries, and planning teen-related special events.

Early Childhood Education

Mini Masters, NOMA's early childhood learning program, provided pre-kindergarten students with high-quality, developmentally appropriate visual art experiences in the classroom and at the museum. Mini Masters began its fifth year in 2016. The program introduces teachers to NOMA's permanent collection as a foundation for arts-integrated teaching and provides service learning experiences and professional development opportunities for educators. Students visit NOMA multiple times throughout the year, and exhibit their projects at the museum in a culminating display of student works. Partner schools included Educare New Orleans, Kingsley House, ReNEW Cultural Arts Academy, and ReNEW McDonogh City Park Academy #28.

Community Perspectives

NOMA turns up the volume every Friday night for **Friday Nights at NOMA**, an evening of entertainment for all ages. This vibrant program series is free with museum admission and

STUDIO KIDS

2016 CREATIVE CAREERS INTERNS

BABY ARTSPLAY!

features a wide variety of activities, including live music, theater, art workshops, cooking demonstrations, film screenings, outdoor movies, lectures, gallery talks, artist perspectives, jewelry designers, improvisational comedy, and more. Festivals, including Japan Fest and Bastille Day Fête, explore cultural connections to NOMA's collection and feature family activities and community partnership.

Additionally, NOMA is one of only a few art museums to include the performing arts. NOMA is an ideal setting for dramatic performances and has established successful partnerships with local theater companies such as The NOLA Project. One of the most compelling aspects of the partnership has been the development of productions inspired by the museum and Besthoff Sculpture Garden. In 2016, the group performed an original adaptation of Cervantes' classic *Don Quixote*. Actors openly engaged with the audience and works of art in the garden, including them as part of the story lines and connecting them with their surroundings.

Youth & Family

At NOMA there are many opportunities for families to explore the museum. **Family Guides** help visitors dig a little deeper when exploring the galleries. NOMA offers a Family Mobile Guide smartphone tour, as well as the *Look + Talk + Play* guide. **StoryQuest** sparks imagination, creativity, and a love of reading. Professional authors, actors and artists bring the world of children's literature to NOMA in this family series. StoryQuest begins with interactive readings then continues with a quest through NOMA's galleries. **Baby Artsplay!** instills a love of art at a young age through a guided, hands-on gallery experience at NOMA, presented in partnership with Young Audiences of New Orleans. Teaching artists present a series of interactive sessions for caregivers and children 1 – 2 years old.

In Saturday and holiday-break **Studio KIDS!** classes, students explore art made by diverse cultures as inspiration for hands-on art projects. From sculpting to painting, each class features different media and techniques.

INTERPRETATION AND AUDIENCE ENGAGEMENT

ART AFTER SCHOOL

ART ON THE SPOT AT FRIDAY NIGHTS AT NOMA

BY THE NUMBERS

23,038	Public Program Attendance
10,029	Friday Nights at NOMA participants
10,102	School Tour participants
4,490	Adult Tour participants
4,037	Festival participants
2,582	Theater participants
1,245	Family program participants
417	Studio Kids! Art Classes and Camps
405	Educator Events participants
203	Mini Masters students
72	NOMA docents
46	Noontime Talks

Summer Art Camp

provides sixteen sessions for students ages 5–10 from June through early August. Weekly camps emphasize imagination and creativity through the development of artistic skills in visual and performing arts. Campers explore works of art in the museum galleries and express their own talents in the studio or on the stage. **Art on the Spot** is a drop-in art activity during Friday Nights at NOMA that allows visitors to create

their own masterpieces. Led by teaching artists, this activity is fun for all ages.

Literary Connections

Each month the NOMA Book Club gathers to discuss preselected art-related fiction and nonfiction, with the added benefit of curatorial programs and field trips. Books are themed to correspond with NOMA's

current exhibitions or permanent collections. In 2016, the NOMA Book Club discussed *The Birth of Venus: A Novel* by Sarah Dunant, *Mark Rothko: Towards the Light in the Chapel* by Annie Cohen-Solal, *Charles and Ray Eames: Designers of the Twentieth Century* by Pat Kirkham, and *Standing in the Sun: A Life of J.M.W. Turner* by Anthony Bailey, among others.

NOMA offers a robust selection of programs for schools and educators. The museum fosters connections between the visual and literary arts through the ongoing **Language & Arts School Partnership**, underwritten by the Patrick F. Taylor Foundation. These programs are designed to inspire a love of art, while increasing academic skills in communication, language arts, and critical thinking. Educators have access to curriculum materials and other resources integrating language arts through objects in the museum's permanent collection. Student visits increased to more than 10,000 participants in 2016.

THE NOLA PROJECT PRESENTATION OF *DON QUIXOTE*

BASTILLE DAY FÊTE

In 2016, NOMA offered four professional development workshops for educators, including *Art & Ecology*, *Renaissance Painting*, *Landscapes & Waterways*, and *Modern Louisiana*. Additionally, NOMA partnered with The Historic New Orleans Collection and Tulane University's Middle American Research Institute to offer two other opportunities for educator professional development.

Poets for Art provides students in grades 9–12 with a master poetry class by professional poets. In 2016, students worked with poets Anne Marie Rooney and Andy Young. Students select works of art from NOMA's permanent collection, write an original poem inspired by the piece, and present their poem at the museum.

2016 PROGRAM HIGHLIGHTS

THE NOLA PROJECT PRODUCTION

MAY: *Don Quixote*

MOVIES IN THE GARDEN

MARCH 18: *Close Encounters of the Third Kind*

APRIL 15: *Indiana Jones and the Temple of Doom*

MAY 6: *Jaws*

NOVEMBER 11: *The Never Ending Story*

SUMMER DESIGN FILM FESTIVAL

AUGUST 12: *Helvetica*

AUGUST 26: *Objectified*

SEPTEMBER 9: *Urbanized*

POETS FOR ART

APRIL 17: Full day workshop for students in grades 6–12, led by teaching artists Andy Young and Anne Marie Rooney.

PUBLIC PROGRAMS

JANUARY 15: Artist Perspective by Regina Scully on *Visions of US*

JANUARY 22: Artist Perspective with Skylar Fein on *Visions of US: "Larry Rivers' Eulogy for Frank O'Hara."*

FEBRUARY 12: Genealogy Night with LA Creole and New Orleans Public Library

MARCH 4: 13th Annual Maya Symposium with Tulane University's Middle American Research Institute

APRIL 15: Artist Perspective with Gina Phillips on *Self-Taught Genius*

MAY 13: Jason Edward Deeds with Richard Goodman

JUNE 17: Author Richard Campanella with photographer Del Hall

JULY 8: Paul Fisch and Ian Fisch, founders of Fish Factory Media, a New Orleans-based video game development studio, discussed video game design.

JULY 15: Bastille Day Fête

SEPTEMBER 30: Professor William Brumfield, Tulane University, *Architecture At the End of the Earth: Photographing the Russian North*

OCTOBER 8: Japan Fest

OCTOBER 14: Janice Staggs, Director of Curatorial Affairs at the Neue Gallerie, *Vacation Work: The Landscapes by Gustav Klimt*

DECEMBER 9: Scott Anderson on *George Dunbar: Elements of Chance*

DECEMBER 16: Rachel DeLue, Associate Professor, Princeton University, *Landscape in Europe & America*

DEVELOPMENT AND EXTERNAL AFFAIRS

2016 LOVE ARTIST HONOREES: SKYLAR FEIN, JOSEPHINE SACABO, ELENORA RUKIYA BROWN, GENE KOSS, ASHLEY LONGSHORE, ALEXA PULTZER

PAM LUPIN, LOUIS AND NAIRNE LUPIN AT THE 2016 FELLOWS DINNER

A pivotal year for NOMA, 2016 brought transition and change to the Development and External Affairs department, positioning the museum to actively pursue its top strategic initiatives. NOMA's executive leadership, in partnership with the board, built plans around a number of efforts, including capital projects, expansion of education initiatives and community outreach, and an ambitious program for both the museum's permanent collection and special exhibitions—all of which support NOMA's commitment to serve as a 21st-century cultural convener for the arts in New Orleans.

The human capital in an organization is arguably its most precious resource. While we regrettably bid farewell to a number of DEA staff members who made lasting contributions to the organization, we were fortunate to bring on board Anne Baños, a seasoned executive in NOMA's newly-created deputy director position. In our restructuring of the department, a number of experienced professionals with a variety of complementary skills were recruited. The staff who served in the DEA department in 2016 deserve kudos for a fine year.

Fundraising for capital projects progressed favorably in a silent phase, with announcements of gifts and anticipated projects targeted for fall 2017.

We had notable funding successes with the museum's efforts to engage and inspire the teen population. NOMA launched the Creative Careers Internship, a program designed to introduce teen interns to the many career paths available in the museum field. With generous support from the Walton Family Foundation and designed in partnership with Crystal Bridges Museum of Art in Bentonville, Arkansas, students from New Orleans KIPP schools participated as paid interns in a six-week program in which they learned professional practices.

The Helis Foundation, in addition to its ongoing support of offering free admission to NOMA for Louisiana residents on Wednesdays, continued to support the Teen Pass program which provides free entry for teenagers year-round.

PAUL ALLEN SPEAKING AT THE PATRON PREVIEW OF SEEING NATURE: LANDSCAPE MASTERWORKS FROM THE PAUL G. ALLEN FAMILY COLLECTION

For the first time ever, the Mellon Foundation has supported NOMA with a \$400,000 grant to fund two postdoctoral curatorial fellows: one in modern and contemporary art, and one in photography, who will support the work of the curatorial staff. Mellon's generous support for the fellowships is a two-year commitment with the option of a third-year renewal, and represents an affirmation of NOMA's view of curatorial work extending beyond the museum's walls to engage with the community.

The Lupin Foundation provided funding for the reinstallation of the decorative arts galleries, long-awaited by our audiences and which will open in phases beginning in March 2017. The E. Rhodes & Leona B. Carpenter Foundation supported the renovations of the third floor, which allowed us to open new gallery space for NOMA's Indian art collection in September 2016.

The Institute of Museum and Library Services (IMLS) awarded NOMA a \$150,000 grant for the digitization of the African art collection. This is a significant step forward in NOMA's digitization efforts, focusing on a significant element of the permanent collection.

2016 FUNDRAISING EVENTS

Event	Tickets	Gross Income
Art in Bloom	1,261	\$274,700
NOMA Egg Hunt	1,362	\$34,316
LOVE in the Garden	1,562	\$212,584
Odyssey	886	\$700,802
Total	5,071	\$1,222,402

MEMBERSHIP *as of December 2016*

Level	Households
Dual/Family	3232
Sustaining	931
Individual	691
Fellows and Fellows Circles	152
Benefactors	138
Friends of the Sculpture Garden	78
Young Fellows	77
Circles	57
Student	18

DEVELOPMENT AND EXTERNAL AFFAIRS

THE 50TH ODYSSEY BALL

CHAIRS SUSU AND ANDREW STALL

Community outreach and engagement continued with the third year of Museum Month, a NOMA-led initiative that allows reciprocal admission throughout the month of August to members of partnering cultural institutions. In conjunction with *Seeing Nature: Landscape Masterworks from the Paul G. Allen Family Collection*, NOMA offered a special “free Tuesday” to NFL fans who wore a New Orleans Saints or Seattle Seahawks jersey to the museum (Allen is owner of the Seattle football franchise). A new donor support group, Friends of the Sculpture Garden, was also created with more than 100 households supporting our treasured Sydney and Walda Besthoff Sculpture Garden.

Finally, 2016 was a banner year for NOMA’s fundraisers. Art in Bloom, jointly sponsored by the Garden Club of New Orleans, presented the theme “Artful Entertaining” and included a sponsor/patron reception at the home of Pixie and Jimmy Reiss. Rain could not deter the enthusiasm for the annual springtime Egg Hunt, which was held inside the museum due to inclement weather. More than 1,000 children and their families went on

the “hunt” for more than 17,000 eggs spread throughout the three floors of the museum. LOVE in the Garden was the highlight of September with a record number of 1,400 guests in attendance. The outdoor celebration, sponsored by Whitney Bank, featured a SKYY Vodka Cocktail Challenge. Five local artists were honored: Elenora Rukiya Brown, Skylar Fein, Gene Koss, Ashley Longshore, Alexa Pulitzer, and Josephine Sacabo.

These events, which provide critical financial support to all of the museum’s operations and exhibitions, culminated with the 50th-anniversary Odyssey Ball, chaired by Susu and Andrew Stall and sponsored by Iberia Bank. One of the most successful Odyssey galas in its history, the museum was transformed by softly lit “champagne bubbles” descending from the ceiling of the Great Hall. Timothee Lovelock provided musical entertainment with an innovative and beautiful violin performance. An Odyssey Patron Party was held in advance of the black-tie event in November at the home of Rupa and T.J. Jolly, where guests enjoyed their beautiful home and striking pool and gardens.

2016 LOVE IN THE GARDEN

2016 EGG HUNT AND FAMILY FESTIVAL

2016 ART IN BLOOM

SELECTED MEDIA COVERAGE

"Exhibition at the New Orleans Museum of Art celebrates simplicity in design," *ArtDaily*, January 19, 2016

"Folk Traditions," (Review of *Self-Taught Genius: Treasures from the American Folk Art Museum*), Marwan Naaman, *Selections*, March 31, 2016

"Local color, global appeal," Chris Waddington, *Antiques: The Magazine*, June 14, 2016

"Bob Dylan's New Orleans, in Oil on Canvas," David Alm, *Forbes*, July 1, 2016

"The New Season: Museums," (George Dunbar preview), *CBS Sunday Morning*, September 18, 2016

"Paul G. Allen's Private Art Collection Is on View," Alison Levasseur, *Architectural Digest*, October 9, 2015

"NOMA unveils 400 years of landscape masterworks in 'Seeing Nature' touring exhibiton," *ArtDaily*, October 16, 2016

"New Orleans Museum of Art opens first comprehensive museum retrospective for Louisiana native George Dunbar," *ArtDaily*, November 14, 2016

SOCIAL MEDIA FOLLOWERS

AS OF DECEMBER 31

	2015	2016
Twitter	24,561	32,585
Facebook	20,141	21,666
Instagram	5,852	13,501
Pinterest	1,300	1,399

NOMA Corporate Members**Gold (\$10,000)**

Chevron
 Hyatt Regency New Orleans
 International-Matex Tank Terminals
 Jones Walker
 JPMorgan Chase & Co.
 The New Orleans Convention
 and Visitor's Bureau

Silver (\$5,000)

Bellwether Technology
 Corporate Realty

Bronze (\$2,500)

First NBC Bank
 Le Meridien New Orleans

Green (\$1,500)

Basin St. Station
 Boh Bros. Construction Company, LLC
 Crescent Capital Consulting
 Dupuy Storage & Forwarding, LLC
 Ernst & Young
 Laitram, LLC
 Neal Auction Company
 Regions Bank

President's Circle (\$20,000)

Mr. and Mrs. John D. Bertuzzi
 Mr. and Mrs. Ralph O. Brennan
 Mr. and Mrs. David F. Edwards
 Mrs. Marla Garvey
 Ms. Adrea D. Heebe and
 Mr. Dominick A. Russo, Jr.
 Mr. and Mrs. Charles B. Mayer
 Mrs. Jeri Nims
 Mrs. Phyllis Taylor

Director's Circle (\$10,000)

Dr. Elisabeth H. Rareshide and
 Dr. Ronald G. Amedee
 Mr. and Mrs. Robert H. Boh
 Mrs. Isidore Cohn, Jr.
 Mr. and Mrs. Thomas B. Coleman
 Dr. and Mrs. Scott S. Cowen
 Mr. and Mrs. Robert Hinckley
 Mr. and Mrs. Thomas B. Lemann
 Mr. and Mrs. William Monaghan
 Mr. and Mrs. Robert J. Patrick
 Dr. and Mrs. James F. Pierce
 Mrs. Charles S. Reily, Jr.
 Mr. and Mrs. James J. Reiss, Jr.
 Mr. and Mrs. Robert Shelton
 Mr. and Mrs. Stephen C. Sherrill
 Mr. and Mrs. Michael J. Siegel
 Mr. and Mrs. Lynes R. Sloss
 Mr. and Mrs. Bruce L. Soltis
 Mr. and Mrs. Robert M. Steeg
 Mr. and Mrs. Robert E. Thomas
 Ms. Susan Zackin

Patron's Circle (\$5,000)

Dr. Siddharth K. Bhansali
 Mr. and Mrs. Joseph C. Canizaro
 Ms. Sharon Jacobs and Mr. Leonard A. Davis
 Mr. and Mrs. James J. Frischhertz
 Mr. and Mrs. Robert Gardiner
 Mr. and Mrs. Frederick Heebe
 Mr. and Mrs. Keene Kelley
 Dr. Edward D. Levy, Jr.
 Mr. and Mrs. J. Thomas Lewis
 Ms. Josie McNamara
 Mrs. Louise H. Moffett
 Drs. Joy D. and Howard Osofsky
 Mr. and Mrs. James C. Roddy
 Mr. David P. Schulingkamp
 Mr. and Mrs. Edward Shearer
 Mrs. Frederick M. Stafford
 Mr. Stephen F. Stumpf, Jr.
 Mr. and Mrs. James L. Taylor
 Ms. Catherine Burns Tremaine
 Mr. and Mrs. D. Brent Wood

Fellows Circle (\$2,500)

Mr. Richard C. Adkerson and
 Mr. Ryan Adkerson
 Mr. and Mrs. F. Macnaughton Ball, Jr.
 Ms. Valerie Besthoff
 Ms. Virginia Besthoff and Ms. Nancy Aronson
 Mr. Stephen W. Clayton
 Mr. and Mrs. D. Blair Favrot
 Dr. Barbara Ferguson
 Mr. and Mrs. Octave J. Francis
 Mr. and Mrs. Richard W. Freeman, Jr.
 Ms. Monica A. Frois and Ms. Eve Masinter
 Ms. Anne Gauthier
 Mr. and Mrs. James O. Gundlach
 Mr. Henry M. Lambert and Mr. R. Carey Bond
 Ms. Elizabeth Livingston
 Mrs. E. Ralph Lupin
 Ms. Kay McArdle
 Ms. Marion Andrus McCollam
 Ms. Janice Parmelee and Mr. Bill Hammack
 Mr. Howard Read and Mr. John Cheim
 Dr. and Mrs. Edward F. Renwick
 Mr. and Mrs. William H. Shane, Jr.
 Mr. and Mrs. Geoffrey P. Snodgrass
 Mr. and Mrs. Andrew Ellender Stall
 Mr. and Mrs. Steven W. Usdin
 Mrs. Nan S. Wier
 Mrs. Nell Nolan and Mr. Robert E. Young

Fellows (\$1,500)

Dr. and Mrs. Kenneth N. Adatto
 Mrs. Virginia Boulet and Mr. Alvin R. Albe, Jr.
 Mr. Wayne F. Amedee
 Mrs. Jimi K. Andersen
 Mrs. Howard T. Barnett
 Mrs. Edward B. Benjamin
 Dr. and Mrs. Ted Bloch, III
 Ms. Elizabeth A. Boh
 Dr. and Mrs. Kenneth J. Boudreaux
 Mrs. Penelope F. Brown
 Mr. and Mrs. Jack G. Bryant
 Mr. and Mrs. Daniel Buckman
 Mr. E. John Bullard, III
 Mr. Harold H. Burns
 Mrs. Vivian B. Cahn
 Mr. and Mrs. Steven Callan
 Mr. and Mrs. Carlo Capomazza
 di Campolattaro
 Mrs. Sandra Carter-Green
 Mr. John L. Cleveland, Jr.
 Mr. and Mrs. Charles B. Davis, III
 Mr. and Mrs. George Denegre, Jr.
 Dr. Nina Dhurandhar
 Mr. and Mrs. Prescott N. Dunbar
 Mrs. Louise Brown and Mr. George B. Dunbar
 Mr. and Mrs. J. Kelly Duncan
 Mr. and Mrs. Malcolm P. Ehrhardt

Mrs. Allison S. Elsee
 Mr. and Mrs. C. Allen Favrot
 Mr. and Mrs. Edward Feinman
 Mrs. Carole A. Follman
 Dr. and Mrs. Larry D. Forster
 Ms. Tina Freeman and Mr. Philip Woollam
 Mrs. Sandra D. Freeman
 Mr. and Mrs. Richard S. Friedman
 Mrs. Lorraine Caffery Friedrichs
 Mr. and Mrs. Louis L. Frierson
 Dr. and Mrs. Harold A. Fuselier, Jr.
 Ms. Alice Rae Yelen and Dr. Kurt A. Gitter
 Ms. Susan G. Talley and
 Mr. James C. Gulotta, Jr.
 Dr. and Mrs. Stephen W. Hales
 Mr. and Mrs. John W. Hall
 Mrs. S. Herbert Hirsch
 Mrs. Thomas Huber
 Mr. and Mrs. Arthur W. Huguley, III
 Mrs. Mary Foster Kock
 Dr. and Mrs. W. Wayne Lake, Jr.
 Mr. and Mrs. Charles W. Lane, III
 Mr. and Mrs. Jay M. Lapeyre, Jr.
 Mr. and Mrs. John H. Lawrence
 Drs. Sarah and Cris Mandry
 Mr. and Mrs. Stephen D. Manshel
 Mrs. Shirley Rabé Masinter Bradley
 Ms. Shelley G. Middleberg and
 Ms. Carole Jacobson
 Mr. and Mrs. R. King Milling
 Mr. and Mrs. Michael D. Moffitt
 Dr. and Mrs. Lee Roy Morgan, Jr.
 Mr. and Mrs. Biff Motley
 Dr. and Mrs. John L. Ochsner
 Mr. Roger H. Ogden
 Ms. Judith Young Oudt
 Dr. Sanford L. Paillet
 Mr. and Mrs. Gray S. Parker
 Mr. and Mrs. Dick H. Piner, Jr.
 Dr. Jane S. Murray and Dr. Peter A. Politzer
 Dr. and Mrs. Thomas F. Reese
 Mr. and Mrs. James J. Reiss, Jr.
 Mr. Peter Rogers
 Mr. and Mrs. Paul S. Rosenblum, Sr.
 Ms. Nuria R. Rowley
 Mr. and Mrs. Hallam L. Ruark
 Ms. Courtney-Anne Sarpy
 Mr. and Mrs. Chris Schramel
 Mr. and Mrs. Jeff Scurlock
 Mr. and Mrs. Lester Shapiro
 Ms. Debra B. Shriver
 Ms. Marjorie Shushan
 Mrs. Joe D. Smith, Jr.
 Mr. and Mrs. Rodney R. Smith
 Mr. and Mrs. Harry C. Stahel
 Dr. and Mrs. Rodney Steiner
 Ms. Anne Reily Sutherland

Ms. Maria Michele Triche and
 Mr. Richard Bretz, Jr.
 Mr. and Mrs. Hugh C. Uhalt
 Mr. and Mrs. Bernard Van der Linden
 The Honorable Janis van Meerveld
 and Mr. Charles Cerise
 Mrs. and Mr. Frances G. Villere
 Mr. Jason P. Waguespack
 Mr. and Mrs. R. Preston Wailes
 Mr. and Mrs. Lester Wainer
 Mr. Hugo Wedemeyer
 Dr. and Mrs. Rudolph F. Weichert, III
 Dr. and Mrs. Robert G. Weilbaeher
 Mrs. John G. Weinmann
 Mr. and Mrs. Casey F. Willems
 Mr. and Mrs. Robert J. A. Williams

**Friends of the Sculpture Garden/
 Advocates (\$500)**

Dr. and Mrs. Robert Arensman
 Mrs. Mat Berenson
 Dr. and Mrs. Gerald S. Berenson
 Ms. Linda W. Bergeron
 Mrs. Marian Mayer Berkett
 Mr. Harry J. Blumenthal, Jr.
 Mrs. Jane Boettcher
 Mr. and Mrs. Joseph S. Bolton
 The Honorable Steven R. Bordner
 Ms. Linda Green and Mr. Michael Brown
 Mr. and Mrs. Perry S. Brown
 Dr. Jane Clayton
 Dr. and Mrs. Hugh M. Collins
 Mrs. Rita W. Congemi
 Mrs. Shirley Corey
 Mr. Robert D. Coyle
 Dr. and Mrs. Tom V. David
 Dr. and Mrs. Peter DeBlieux
 Mrs. A. E. Dragon
 Mrs. Sally T. Duplantier
 Dr. and Mrs. John Ollie Edmunds, Jr.
 Ms. Lisa Fatland and Mr. Franco Baseotto
 Mr. Gervais F. Favrot, Jr.
 Mr. John G. Turner and Mr. Jerry G. Fischer
 Mr. and Mrs. Bryan W. Fitzpatrick
 Mrs. Pam Friedler
 Ms. Yvonne Garrett
 Ms. Joanna M. Giorlando
 Mr. and Mrs. John A. Girard
 Ms. Deborah Glaulana
 Mrs. Lynne W. Goldman
 Dr. and Mrs. Warren L. Gottsegen
 Mrs. Edward M. Heller
 Mrs. Julie S. Howard
 Mr. and Mrs. Jeffrey Huseman
 Dr. and Mrs. Harris Hyman, III
 Ms. Ellen J. Johnson and Dr. Ronald Swartz
 Mrs. Mikell K. Johnson

Mrs. J. Merrick Jones
 Mrs. Jane N. Kohlmann
 Mr. and Mrs. William Kuhlman
 Mr. and Mrs. Kenneth A. Lawder, Jr.
 Mr. and Mrs. Henry Lowentritt
 Ms. Sheldon Lykes
 Mr. and Mrs. Charles B. Mayer
 Dr. and Mrs. Alvin S. Merlin
 Mrs. Albert Mintz
 Mr. and Mrs. Michael D. Moffitt
 Mr. Steven Montgomery and
 Mr. Brian Weatherford
 Mr. and Mrs. Arthur Motch
 Mr. and Mrs. W. D. Norman, Jr.
 Dr. and Mrs. Tom Oelsner
 Mr. and Mrs. Stewart Peck
 Mr. and Mrs. Curtis Pellerin
 Mr. David G. Perlis
 Ms. Teresa L. Santa Coloma and
 Mr. Lynn E. Pyke
 Mr. and Mrs. Shaun B. Rafferty
 Ms. Ann Salzer and Mr. Earl Retif
 Ms. Sara McIlhenny Ringle
 Mrs. Marilyn Rusovich
 Ms. Josephine Sacabo and Mr. Dalt Wonk
 Mr. and Mrs. Claude A. Schlesinger
 Mr. David J. Schunter
 Dr. Milton W. Seiler, Jr. and Mr. Marshall Lee
 Mr. and Mrs. Lloyd N. Shields
 Mr. and Mrs. H. Bruce Shreves
 Mr. David Speights
 Mr. and Mrs. Rodney H. Stieffel
 Mr. D. Kirk Stirton
 Mr. and Mrs. R. Patrick Vance
 Dr. and Mrs. Rand M. Voorhies
 Dr. and Mrs. Rudolph F. Weichert, III
 Mr. David Workman

Benefactors (\$250)

Mr. and Mrs. Jesse R. Adams, III
 Mr. and Mrs. Richard M. Adler
 Mr. and Mrs. Jack M. Alltmont
 Mr. and Mrs. John G. Amato
 Mr. Peter A. Aron
 Mr. and Mrs. Joshua Barbee
 Mr. and Mrs. William Beacham
 Mr. and Mrs. John D. Becker
 Mr. Henry Bernstein and Mr. Jerry Zachary
 Mr. Brian Bockman and Mr. Jack Forbes
 Mrs. A. T. Bremermann
 Mr. and Mrs. Bennett A. Britt
 Mr. and Mrs. Alfred W. Brown, III
 Ms. Brenda A. Buras-Elsen
 Ms. Calli P. Checki
 Dr. Victor P. Chisesi
 Dr. James E. Clarkson

- Mr. and Mrs. Malcolm Cola
 Ms. Shirley Colomb and Mr. Don Clausing
 Mr. and Mrs. John Conkerton
 Mr. and Mrs. Lee R. Connell, Jr.
 Mr. and Mrs. John A. Conner
 Mr. and Mrs. Richard W. Cooper, II
 Mrs. Vincent A. Culotta, Sr.
 Ms. Cynthia D'Elia
 Mrs. Mary King Dodwell
 Mr. Ronald J. Duhe
 Ms. Mignon Faget
 Dr. James Farrow
 Professor Robert Force
 Mr. Alan Gartenhaus
 Mr. and Mrs. Albert Gaude, III
 Ms. Roberta Gazda
 Dr. John Gerone
 Mr. and Mrs. Leonard Gessner, Jr.
 Mr. and Mrs. Larry Gibbs
 Ms. Gay Rhodes Gladhart
 Mr. Chris Guidroz
 Mr. and Mrs. M. L. Harvey, Jr.
 Mr. and Mrs. Robert Hearin
 Mr. and Mrs. Richard A. Henault
 Mr. and Mrs. Robert M. Johnston
 Judge and Mrs. Jacob Karno
 Dr. Michael R. Kauth
 Mr. Jeffery D. King
 Mrs. Ann B. Koerner
 Mr. and Mrs. Gene H. Koss
 Mr. and Mrs. Hugh P. Lambert
 Mr. and Mrs. James C. Landis
 Mr. Norbert Landry
 Mr. and Mrs. Mark Landry
 Ms. Maria Veronica Lihn and Mr. Cesar Lurati
 Mr. and Mrs. Larry Manshel
 Mr. and Mrs. Andrew B. Martinez
 Mr. Richard Lee Mathis
 Dr. and Mrs. Sam G. McClugage
 Mr. and Mrs. James J. Morse
 Dr. Gordon H. Mueller
 Mrs. Elizabeth S. Nalty and
 Mr. Richard L. Simmons
 Mr. and Mrs. Philip D. Nizialek
 Mrs. Robert P. Normann
 Dr. and Mrs. J. Lockwood Ochsner
 Mr. and Mrs. B.J. Ory, Jr.
 Mr. Harold C. Patin
 Mr. and Mrs. John A. Pecoul
 Mr. Max Perret
 Mr. David Pesch
 Mr. Rex Poling
 Dr. Carolyn Maureen Clawson Prickett
 Mr. and Mrs. Robert S. Przygocki
 Mr. Leo Radosta
 Mr. and Mrs. Gregory C. Rigamer
 Ms. L. Kyle Roberts
 Dr. Edouardo E. Rodriguez
 Mrs. Karen D. Romig
 Mr. and Mrs. Michael Salmon
 Mr. Gerard A. Scavo and Mr. Kenneth J. Walker
 Dr. Basil H. Selden
 Drs. Suzanne and Bruce Senter
 Mrs. Charlene B. Shelton
 Dr. and Mrs. Charles C. Smith, III
 Ms. Margaret Dean Smith
 Mr. and Mrs. Stephen L. Sontheimer
 Ms. Stephanie Stokes and Mr. Daniel J. Shea
 Ms. Carol Stone
 Mr. John J. Sullivan
 Dr. William B. Sullivan
 Ms. Elizabeth Tahir
 Ms. Ruth Terry-Sipos
 Mr. Mark Thibodeaux
 Mr. and Mrs. Jack W. Thomson
 Mrs. Jacqueline G. Toledano
 Dr. Mark H. Townsend
 Mr. William A. Tracy
 Mr. Robert Trepagnier
 Mr. Scott A. Umberger and Mr. Eric Greishaber
 Dr. Linda Ann Usdin
 Ms. Kristen van Meerveld
 Mr. and Mrs. Lamar G. Villere
 Mr. David Waldheim
 Ms. Clara P. Walmsley and
 Mr. Richard P. Wilkof
 Ms. Cynthia Irene Walson
 Mr. and Mrs. Thomas F. Ward
 Mr. and Mrs. Arthur S. Waterman
 Mr. and Mrs. George Wilson
 Mrs. Sally Pettit Wimberly
 Ms. Noelle L. Wright
 Ms. Cornelia Wyma and
 Ms. Courteney Keatinge
 Mrs. Anita Zervigon-Hakes and Mr. Jay Hakes
 Mr. and Mrs. Keith Ziblich
- Young Fellows (\$250 individual/\$400 dual)**
 Mr. Royd Anderson
 Antieau Gallery
 Mr. Clay Brinster
 Ms. Kate Burke
 Ms. Ella Camburnbeck
 Ms. Monika Cantin
 Ms. Olivia Carisella
 Mrs. Christina Carr and Mr. Joshua Moore
 Ms. Katy Casbarian
 Ms. Molly Cobb
 Ms. Jorgia Copeland
 Ms. Marybeth Corazzini
 Ms. Jenni Daniel and Ms. Sara Slaughter
 Ms. Marie Louise De La Vergne
 Ms. Virginia de la Vergne
 Ms. Lisette deBoisblanc
 Ms. Erin Donovan
 Ms. Kelsi Dougherty
 Ms. Laura Glazer
 Ms. Allison Gouaux
 Mr. Michael Guastella and
 Mr. Christopher J. Miller
 Ms. Erin Hardy and Ms. Audrey Reed
 Ms. Stephanie Hennings
 Mr. Marshall Hevron
 Mr. Benjamin Karp
 Mrs. Jessica B. Kee
 Ms. Anne S. Kock
 Ms. Julie Koontz
 Ms. Brandee Lasuzzo
 Mrs. Beth Lavin and Mr. Austin L. Lavin
 Ms. Madeleine Livaudais
 Ms. Laura Manning
 Mr. William Marshall
 Mrs. Sophia Martinez
 Ms. Rachel Masters
 Ms. Kaitlyn McKey
 Ms. Eugenie McLellan
 Ms. Kurston Melton and Mr. Jeremy Paten
 Dr. Tyra Mitchell
 Ms. Ashley Morgan
 Ms. Taylor Morgan
 Ms. Taylor Murrow
 Mr. Gamil Nassar
 Mr. Nathaniel Novak
 Ms. Fari Nzinga
 Ms. Susan Oakes
 Mrs. Charlotte Phillips and Mr. Kevin Phillips
 Mrs. Margaret Archila and
 Dr. Douglas Plymale
 Ms. Eve Polich
 Dr. Kristina Raveendran
 Ms. Emily Richmond
 Ms. Lesley Rogers
 Ms. Lauren Rouatt
 Mr. Leo Sayer
 Mrs. Katie LaCour Schackai
 Dr. Jayc Sedlmayr
 Ms. Stacey Soileau
 Ms. Zivi Sokolic
 Mrs. Corrina Spedale and
 Mr. Bradley J. Spedale
 Ms. Elise Thomas
 Ms. Claire Thriffley
 Mr. Melvin Triay, IV
 Ms. Patrice Tyson
 Ms. Katherine Westerhold
 Ms. Brittany Whitsell
 Mr. Patrick Willis
 Mrs. Amanda Winstead and
 Dr. Nathaniel Winstead

Foundation, Corporate and Individual Gifts

\$500,000 and above

Sydney and Walda Besthoff

\$250,000 - \$499,999

The Andrew W. Mellon Foundation
Charitable Lead Annuity Trust
Under the Will of Louis Feil
Paulette and Frank Stewart
The Helis Foundation

\$100,000 - \$249,999

City of New Orleans
Collins C. Diboll Private Foundation
Estate of Daniel Henry Yeoman
Estate of H. Mortimer Favrot, Jr.
Lois and Lloyd Hawkins, Jr. Foundation
Donna and Benjamin M. Rosen

\$25,000 - \$99,999

Estate of Merryl Israel Aron
The Azby Fund
Gail and John Bertuzzi
The Gulf Seafood and Tourism Promotional Fund
E. John Bullard, III
Joseph and Sue Ellen Canizaro
Michele Reynoir and Kevin Clifford
Elise M. Besthoff Charitable Foundation, Inc.
Eugenie and Joseph Jones Family Foundation
The Harry T. Howard, III Foundation
Hyatt Regency New Orleans
Louise Bourgeois Studio
Neal Auction Company
Janice Parmelee and Bill Hammack
Mr. and Mrs. J. Cornelius Rathborne, III
Tina Rathborne and Philip DeNormandie
The RosaMary Foundation
Greater New Orleans Foundation
The Selley Foundation
Kitty and Stephen Sherrill
Estate of Warren and Sylvia Stern
The Walton Family Foundation

\$10,000 - \$24,999

A Friend of NOMA
Anonymous
The Booth-Bricker Fund
Audrey and Daniel Buckman
Chevron
Stephen W. Clayton
DocuMart
Louisette Brown
E. Rhodes and Leona B. Carpenter Foundation
Evelyn L. Burkenroad Foundation
The Garden Study Club of New Orleans, Inc.
The GPOA Foundation
Sandra and Russ Herman
Tina and Robert Hinkley
Mr. and Mrs. Thomas B. Lemann
Louisiana Division of the Arts
New Orleans Theatre Association
Jeri Nims
Ruby K. Worner Charitable Trust

\$1,000 - \$9,999

John C. Abajian and Scott R. Simmons
Wayne Amedee
Anonymous
Aron Family Foundation
Dr. Siddharth K. Bhansali
Boysie Bollinger
Steven R. Bordner
The Buddy Taub Foundation, Dennis A. Roach
and Jill Roach, Directors
Lynne Burkart
Burkedale Foundation
Basi and Michael Carbine
Christie's
Dathel and Thomas Coleman
Charlie and Kent Davis
Milly and George Denegre
Sally Duplantier
Catherine and David Edwards
Pia and Malcolm Ehrhardt
Robert Force
Judith and Louis Freeman
Tripp Friedler
Anne McIlhenny Gardiner and Robert H. Gardiner
Alan Gartenhaus
Jane Gisevius
Elizabeth and Chip Goodyear
Adrea D. Heebe and Dominick A. Russo, Jr.
Mrs. S. Herbert Hirsch
Family of Eugenie Huger
The Japan Foundation
Joan Mitchell Foundation
Mary Foster Kock
Hermie Kohlmeyer
Elly and Merritt Lane
Sally and Jay Lapeyre
Margaret & Joe Epstein Fund
Cammie and Charles Mayer
Susie and Michael McLoughlin
Mervin G. & Maxine M. Morais Endowment
Elizabeth and Willy Monaghan
Marie and James Monroe
Mary Wheaton Morse
Motch Family Foundation Inc.
New Orleans Jazz & Heritage Festival
and Foundation, Inc.
Drs. Joy and Howard Osofsky
The Ralph Brennan Restaurant Group
Enola and Albert Richard
Edie and Paul Rosenblum
Josephine Sacabo
Mimi and Claude Schlesinger
Gayle and Ed Shearer
Aimee and Mike Siegel
Liz and Poco Sloss
Sotheby's
Stephen Stumpf
Mr. and Mrs. Robert S. Taylor
Martha and Preston Wailes
Mr. and Mrs. Thomas Ward
Joel Weinstock

Event Supporters

Art in Bloom

\$25,000 and above

IBERIABANK

\$10,000 - \$24,999

Eugenie and Joseph Jones
Family Foundation

\$5,000 - \$9,999

J. Edgar Monroe Foundation
Robert E. Zetzmann Family Foundation

\$2,500 - \$4,999

Gail and John Bertuzzi
Carol and Al Bienvenu
Marion and Pepper Bright
Sally and Walter Cockerham
First NBC Bank
Susan and Jimmy Gundlach
Jones Walker LLP
Pixie and Jimmy Reiss

\$1,000 - \$2,499

Louisette Brown and George Dunbar
Ella and Walter Flower
Gwathmey and Fritz Gomila
Carol and John Hall
Sarah Louise Wood Ham
Dana and Steve Hansel
Jennifer and Fred Heebe
Reed Hilderbrand
Mr. and Mrs. James M. Huger
Heidi and Arthur Huguley
Ruth Ann Jones
Peggy and Jack Laborde
Sally and Jay Lapeyre
Liberty Bank & Trust
Marie and James Monroe
Pan-American Life Insurance Group
Lee Pitre
Debbie and Rick Rees
Mrs. Charles S. Reily, Jr.
Sally E. Richards
Sarah McIlhenny Ringle
Holly and Geoffrey Snodgrass
E. Alexandra Stafford and
Raymond M. Rathle, Jr.
Susu and Andrew Stall
Kathleen and John Stassi
Paulette and Frank Stewart
Jocelyn White
Sarah and George Young

Event Supporters

Egg Hunt and Family Festival**\$1,000 and above**

The Angry Birds Movie
Anonymous
Catherine Burns Tremaine
Whitney Bank

LOVE in the Garden**\$20,000 and above**

Whitney Bank

\$5,000 and above

J. Edgar Monroe Foundation
Kabacoff Family Foundation
Lexus of New Orleans
Sheila and Britton Sanderford
SKYY Vodka
Jane and Rodney Steiner

\$2,500 - \$4,999

Rep. and Mrs. Neil Abramson and
Nancy and Franco Valobra
Mr. and Mrs. Alvin A. Baumer, Jr.
Sydney and Walda Besthoff
Frances and Calvin Fayard
Jennifer and Fred Heebe
Adee Heebe and Dominick Russo
Ray Lagasse
New Orleans Convention Center
and Visitors Bureau
River Birch
Schonekas, Evans and McGoey, LLC

\$1,000 - \$2,499

Virginia Boulet and Alvin R. Albe, Jr.
Ellen and Mac Ball
Cathy and Morris Bart
Valerie Besthoff
Sandra and Elwood Cahill
Adrienne and Archie Casbarian
The Chehardy Family
Chevron
Bernice and Don Daigle
Sally Duplantier Family
Eclectic Home
Joanna Giorlando
Anne and Bill Grace
Green Team Landscape, LLC
Owen M. Grossman MD and Vivian Fonseca
Juli Miller Hart
Sharon Jacobs, Leonard Davis and Family
Jefferson Door Company
Anne S. Kock
Leslie and Bill Kramer
Mr. and Mrs. Frank Levy
Ashley Longshore

Favret, Demarest, Russo, Lutkewitte
and Schaumburg APLC

Kay B. Lyons
Kay McArdle and Joe Handlin
Paretti Family of Dealerships
Janice Parmelee and Bill Hammack
Ray Pecot
Pam and Larry Pickett
Mr. and Mrs. Dick Piner
Alexa Pulitzer
Debbie and Rick Rees
Sally E. Richards
Melissa and Alfred Rufty
Julia and Bo Sanders
Lisa and David Schlakman
Dr. and Mrs. Armin Schubert
Natasha Shah Interiors
Aimée and Mike Siegel
The Solomon Family
Susu and Andrew Stall
Pamela and Rob Steeg
Preston Tedesco
Kristen van Meerveld
Janis van Meerveld and Charlie Cerise

Odyssey**\$50,000 and above**

Eugenie and Joseph Jones Family Foundation
IBERIABANK

\$20,000 - \$49,999

Gayle and Tom Benson Charitable Foundation
Sheila and Britton Sanderford

\$10,000 - \$19,999

Feil Family Foundation
The Grand Bevy
Russ and Sandra Herman
John Burton Harter Charitable Trust
JPMorgan Chase & Co.
The Lupin Foundation
Whitney Bank

\$5,000 - \$9,999

Anonymous
AOS Interior Environments
Sydney and Walda Besthoff
Stephanie and Joseph Bruno
Robin Burgess and Terence Blanchard
Mr. and Mrs. Joseph C. Canizaro
Michele Reynoir and Kevin Clifford
Dathel and Tommy Coleman
Penny Saer and James George Coulter
Crescent Capital Consulting, LLC
Margo DuBos and Juli Miller Hart
Deborah Augustine Elam and Cary Grant
Entergy

First Bank and Trust
Sarah and Richard Freeman
Julie and Ted George
Melissa and John D. Gray
Susan and Jimmy Gundlach
Dana and Steve Hansel
Jones Walker LLP
Sara and David Kelso
Elly and Merritt Lane
Elizabeth and Willy Monaghan
Stephen Perry - New Orleans CVB
ORX Exploration
Janice Parmelee and Bill Hammack
Reily Foods Company
Sally E. Richards
Tia and Jimmy Roddy
Mr. and Mrs. Benjamin M. Rosen
Kitty and Stephen Sherrill
Aimée and Mike Siegel
Liz and Poco Sloss
Frances and Rodney Smith
E. Alexandra Stafford and
Raymond M. Rathle, Jr.
Susu and Andrew Stall
Stall L'Hoste Investments
Jane and Rodney Steiner
Paulette and Frank Stewart
Melanee and Steve Usdin
\$2,500 - \$4,999
Bob and Katherine Boh
Chevron
Jeanie and Peter Coleman
Sara and Paul Costello
Robin and Bruce Crutcher
Mr. and Mrs. Prescott N. Dunbar
Mr. and Mrs. David F. Edwards
First NBC Bank
Trudy Fountain and James Darrell
Janet and James Frischhertz
Jeffrey and Walton Goldring
Susan Talley and Jay Gulotta
Adrea D. Heebe and Dominick A. Russo, Jr.
Lorre Lei Jackson
Judith Kinnard and Kenneth Schwartz
Mrs. Rupa and Tarun (T.J.) Jolly
Lee and Jim Klebba
Kim Kouri and Tom Garbee
Mary Lucy and David Lane
Lynne and Rick McMillan
Gregory Morey and Scott James
Mrs. Joy and Howard Osofsky
Judith Oudt
Perch
Debbie and Rick Rees
Carol and Thomas Reese

Pixie and Jimmie Reiss
Josephine Sacabo
Bertie Deming Smith
Suzanne and William St. Paul
Pamela and Rob Steeg
The Usdin-Weil Foundation
Sarah and Patrick Vance
Dawn Adams Wheelahan

\$1,000 - \$2,499

Audubon Dermatology
Barbara Beckman
Valerie Besthoff
Dr. Siddharth K. Bhansali
Elizabeth A. Boh
Susan and Ralph Brennan
Penny and Jack Bryant
E. John Bullard
Basie and Michael Carbine
Poe and Guy Carpenter
Linda H. Christovich
Gerald Cohen
Mrs. Isidore Cohn, Jr.

Sheila and Hugh Collins
Bernice and Don Daigle
Judy and Tom David
Marie Louise de la Vergne and John Bose
Hallie Griggs Dietsch
Wayne Ducote
Carmen and Kelly Duncan
Shaun and Foster Duncan
Eskew + Dumez + Ripple
Katherine and Tony Gelderman
Dessa and David Giffin
Hon. Karen and Steve Herman
Susan and William Hess
Margaret Jones and David Isganitis
Jos. R. Labadot, Inc.
Millie and Robert Kohn
Sally and Jay Lapeyre
Lee Ledbetter and Associates
Favret, Demarest, Russo, Lutkewitte
and Schaumburg APLC
Celeste Marshall and Michael Mancuso
Mr. and Mrs. Cedric David Martin

Paul and Renee Masinter
Mr. and Mrs. Charles B. Mayer
Kenya and Quentin Messer
Suzanne and Michael Mestayer
Brenda and Michael Moffitt
Mrs. J. Frederick Muller, Jr.
Doris and Bill Norman
Mrs. John Ochsner
Marie O'Neill
Pan-American Life Insurance Group
Anne and Edmund Redd
Mrs. John O. Roy, Jr.
Mimi and Claude Schlesinger
Holly Sharp and Geoff Snodgrass
Joseph Tramontano
Tuleu Consulting Company
Germaine and Robert Vorhoff
David Vorhoff
Katherine Westerhold
Joan Zaslow
Kathleen Davis Zucker

Director's Council

Brenda Moffitt, *Chair*
Wayne F. Amedee
Penny R. Baumer
Elizabeth Beller
Darryl D. Berger
Valerie Besthoff
J. Scott Chotin, Jr.
Marjorie Colomb
Kent Davis
George B. Dunbar
Carmen L. Duncan
Sybil M. Favrot
Natalie Fielding

Glendy Forster
David Francis
Ruthie Frierson
Ann Fuselier
Anne Barrios Gauthier
Elizabeth Goodyear
Melissa Phipps Gray
Yvette Jones
Anila Keswani
Lee H. Ledbetter
Pam Lupin
Marion Andrus McCollam
Andrée K. Moss

Sally E. Richards
Tia N. Roddy
Mark C. Romig
Pamela Reynolds Ryan
Robyn Dunn Schwarz
Elise Shelton-Daly
Holly Sharp Snodgrass
Jane B. Steiner
Anne Reily Sutherland
Judith Swenson
Catherine B. Tremaine
Nan S. Wier

Isaac Delgado Society

H. Russell Albright
Wayne Amedee
Larry W. Anderson
Honorable Steven R. Bordner
E. John Bullard, III
Joseph and Sue Ellen Canizaro
Mrs. Carmel Cohen
Mrs. Isidore Cohn, Jr.
Mrs. Arthur Quentin Davis
Folwell Dunbar
Prescott N. Dunbar
Lin Emery
William A. Fagaly
Randy Fertel
Lyn and John Fischbach

Tim and Ashley Francis
Sandra D. Freeman
Sarah and Richard Freeman
Tina Freeman and Philip Woollam
Lee Gubala
Dana and Steve Hansel
Susan and William Hess
Abba J. Kastin, M.D.
Lee Ledbetter and Douglas Meffert
Thomas B. Lemann
Dr. Edward D. Levy, Jr.
John and Tania Messina
Anne and King Milling
James A. Mounger
Jeri Nims

Drs. Joy and Howard Osofsky
Judith Young Oudt
Mrs. Charles S. Reily, Jr.
Pixie and Jimmy Reiss
Polly and Edward Renwick
Donna and Benjamin M. Rosen
Brian Sands
Margie and Milton Scheuermann
Jolie and Robert Shelton
Margaret and Bruce Soltis
Mrs. Frederick M. Stafford
Nancy Stern
Mrs. John N. Weinstock
Mercedes Whitecloud

English, for Chinese Market, *Automaton Musical Clock*, c. 1790. In the manner of James Cox, Ormolu (gilt bronze), Guilloché enamel, paste jewels, and metal movements; 28 1/2 in. high, New Orleans Museum of Art: Bequest of Mr. and Mrs. Robert C. Hills, 2001.253.369

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

As of December 31, 2016

ASSETS

CURRENT ASSETS

Cash and cash equivalents	\$ 1,038,145
Investments, short-term	1,372,223
Receivables	
Promises to give	1,459,552
Other	734,632
Inventories	180,044
Prepaid expenses	255,109

TOTAL CURRENT ASSETS **5,039,705**

Promises to give, long-term	2,433,333
Investments, long-term and real property	48,521,726
Building, improvements and equipment, net	11,859,839

TOTAL ASSETS **\$ 67,854,603**

LIABILITIES AND NET ASSETS

CURRENT LIABILITIES

Accounts payables and other liabilities	\$ 167,132
Accrued salaries and payroll benefits	321,531

TOTAL CURRENT LIABILITIES **488,663**

NET ASSETS

UNRESTRICTED

Unrestricted, operating	589,844
Board designated, investment in building	11,859,839
Board designated, functioning as operating endowments	12,130,932

TOTAL UNRESTRICTED NET ASSETS **24,580,615**

Temporarily restricted*	16,747,992
Permanently restricted*	26,037,333

TOTAL NET ASSETS **67,365,940**

TOTAL LIABILITIES AND NET ASSETS **\$ 67,854,603**

*Restricted funds may only be used for the purposes designated by donors.

The Consolidated Statement of Financial Position and the Consolidated Statement of Operations are derived from the financial statements of the New Orleans Museum of Art as of December 31, 2016, which have been audited by Postlewaite & Netterville. The Condensed Statement of Financial Position does not include the value of the Museum's collection. A complete set of the New Orleans Museum of Art's audited financial statements for 2016 and prior years is available at www.noma.org

CONSOLIDATED STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS

For the year ended December 31, 2016

	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL
SUPPORT AND REVENUE				
SUPPORT				
Contributions	\$ 301,880	978,669	—	1,280,549
City, state, and federal grants	188,422	—	—	188,422
Affiliate memberships	424,859	—	—	424,859
Odyssey ball (net of direct costs)	499,694	—	—	499,694
Special benefits (net of direct costs)	274,786	—	—	274,786
Legacies and bequests	249,951	—	—	249,951
Foundations	620,654	6,351,649	300,000	7,272,303
TOTAL SUPPORT	\$ 2,560,246	7,330,318	300,000	10,190,564
REVENUE				
Memberships	\$ 424,686	—	—	424,686
Admissions	545,295	—	—	545,295
Program revenue	502,254	23,826	—	526,080
Interest and dividends	196,847	185,250	—	382,097
Net appreciation in investments	2,188,109	2,138,730	—	4,326,839
Miscellaneous	517,380	4,081	—	521,461
Deaccessions	—	90,738	—	90,738
Museum shop	351,126	—	—	351,126
TOTAL REVENUE	\$ 4,725,697	2,442,625	—	7,168,322
Total support and revenue before net assets released	7,285,943	9,772,943	300,000	17,358,886
Net assets released from restrictions	1,946,507	(1,946,507)	—	—
Endowment draw	1,585,553	(1,585,553)	—	—
TOTAL NET ASSETS RELEASED/TRANSFERS	3,532,060	(3,532,060)	—	—
TOTAL SUPPORT AND REVENUE	\$ 10,818,003	6,240,883	300,000	17,358,886
EXPENSES				
Art division:				
Exhibitions and collections	\$ 2,079,085	—	—	2,079,085
Art accessions not capitalized	2,441,803	—	—	2,441,803
Education programs	607,400	—	—	607,400
Member activities	152,172	—	—	152,172
Administration and general	1,310,528	—	—	1,310,528
Building/Security	2,350,041	—	—	2,350,041
Retail Operations	295,000	—	—	295,000
External affairs and development	904,183	—	—	904,183
TOTAL EXPENSES	\$ 10,140,212	—	—	10,140,212
CHANGE IN NET ASSETS	677,791	6,240,883	300,000	7,218,674
NET ASSETS AT BEGINNING OF YEAR	23,902,824	10,507,109	25,737,333	60,147,266
NET ASSETS AT END OF YEAR	\$ 24,580,615	16,747,992	26,037,333	67,365,940

SCHEDULE OF ENDOWMENT FUNDS

ACQUISITIONS ENDOWMENT FUNDS

William McDonald and Eva Carol Boles Endowment Fund	\$ 3,729,489
George Frierson Art Purchase Fund	1,357,238
Robert Gordy Art Purchase Fund	976,929
Carmen Donaldson Art Purchase Fund	747,271
Carrie Heiderich Acquisition Fund	574,008
Elise Mayer Bestoff Endowment Fund	546,660
Mervin G. Morais Endowment for Decorative Arts	361,626
Tina Freeman Photography Art Purchase Fund	328,622
P.R. and Sunny Norman Art Purchase Fund	284,892
Joel Weinstock Art Purchase Fund	264,189
Francoise Billion Richardson African Art Acquisition Fund	233,188
Alvin and Carol Merlin Acquisition Fund	61,544
Augusta M. Jourdan Art Purchase Fund	17,376
Benjamin J. Harrod Art Purchase Fund	16,942
TOTAL ACQUISITIONS ENDOWMENT FUNDS	<u>9,499,973</u>

EXHIBITION AND PROGRAM ENDOWMENT FUNDS

Favrot Architecture and Design Endowment Fund	376,198
Azby Endowment Fund	322,206
Charlotte Mann & Joshua Mann Paillet Endowment Fund	269,297
Elise M. Besthoff Charitable Foundation Gallery	265,661
George F. Lapeyre Fund	199,495
Chapman H. Hyams 1951 Trust Fund	250,111
Chapman H. Hyams 1952 Trust Fund	21,926
TOTAL EXHIBITION AND PROGRAM ENDOWMENT FUND	<u>1,704,893</u>

POSITION ENDOWMENT FUNDS

RosaMary Foundation Curator of Decorative Arts and Design	1,545,391
Zemurray Foundation Curatorial Fellow for Spanish Colonial Art	1,544,860
Ella West Freeman Foundation Director's Fund	1,494,685
Freeman Family Curator of Photography	1,272,821
Francoise B. Richardson Curator of African Art Endowment Fund	535,707
TOTAL POSITION ENDOWMENT FUNDS	<u>6,393,464</u>

EDUCATION ENDOWMENT FUNDS

Taylor Education Endowment Fund	615,724
Patrick F. Taylor Scholar Fund	392,093
MD Van Horn Education Fund	186,918
Janice Parmelee & Bill Hammack Early Education Fund	152,676
TOTAL EDUCATION ENDOWMENT FUNDS	<u>1,347,411</u>

OPERATING ENDOWMENT FUNDS

General Operating Endowment Fund	23,970,944
Besthoff Operating Endowment Fund	1,343,095
Helis Operating Endowment Fund	844,637
Collins C. Diboll Foundation Endowment Fund	733,675
TOTAL OPERATING ENDOWMENT FUNDS	<u>26,932,351</u>
TOTAL ENDOWMENT FUNDS	<u>\$ 45,878,093</u>

2016 BOARD OF TRUSTEES

Officers and

Executive Committee

Julie Livaudais George, *President*
Mike Siegel, *First Vice President*
Sydney J. Besthoff III, *Vice President*
Suzanne Thomas, *Vice President*
Herschel L. Abbott Jr., *Secretary*
Janice Parmelee, *Treasurer*
Donna Perret Rosen, *At-Large*
Tommy Coleman, *At-Large*
David F. Edwards, *Immediate Past President*

Members

Justin T. Augustine III
Gail Bertuzzi
Siddharth (Sid) Bhansali
Eric Blue
Elizabeth Boone
Robin Burgess
Daryl Byrd
Scott Cowen
Margo DuBos
Stephanie Feoli
Penny Francis
Adrea D. Heebe
Russ Herman
Robert Hinckley
Dennis Lauscha
Louis J. Lupin
Cammie Mayer
Juli Miller Hart
Brenda Moffitt
Elizabeth Monaghan
J. Stephen Perry
Thomas F. Reese
Britton Sanderford
Jolie Shelton
Kitty Duncan Sherrill
Lynes R. (Poco) Sloss
Michael Smith
Susu Stall
Robert M. Steeg
Frank Stewart
Melanee Gaudin Usdin
The Honorable Mayor Mitch J. Landriau
Susan G. Guidry, New Orleans
City Council Member
Dana Hansel, NVC Chairman

National Trustees

Joseph Baillio
Mrs. Carmel (Babette) Cohen
Mrs. Mason (Kim) Granger
Jerry Heymann
Herbert Kaufman, M.D.
Mrs. James (Cherye) Pierce
Debra B. Shriver
Mrs. Billie Milam Weisman

Honorary Life Members

Russell Albright, M.D.
Mrs. Jack R. Aron*
Mrs. Edgar L. (Leah) Chase, Jr.
Isidore Cohn Jr., MD
Prescott N. Dunbar
S. Stewart Farnet
Sandra Draughn Freeman
Kurt A. Gitter, MD
Mrs. Erik (Barbara) Johnsen
Richard W. Levy, MD
Mr. J. Thomas Lewis
Mrs. Paula L. Maher
Mrs. J. Frederick Muller
Mrs. Robert Nims
Mrs. Charles S. Reily Jr.
R. Randolph Richmond, Jr.
Mrs. Frederick M. Stafford
Harry C. Stahel
Mrs. Harold H. Stream
Mrs. James L. Taylor
Mrs. John N. Weinstock

*Deceased

2016

NOMA

New Orleans Museum of Art

BY THE

21
EXHIBITIONS OPENED

23,038
PUBLIC PROGRAM ATTENDANCE

6,315
MEMBER HOUSEHOLDS

177 OUTGOING LOANS

4,037
FESTIVAL ATTENDEES

4,294 TEEN VISITORS

1,245
FAMILY PROGRAM PARTICIPANTS

10,102
SCHOOL TOUR PARTICIPANTS

5,071
GUESTS AT FUNDRAISING EVENTS

NUMBERS

477

WORKS ACQUIRED

NOMA
New Orleans Museum of Art

ABOUT - VISIT - COLLECTION - EXHIBITIONS - EVENTS - LEARN -

UNIQUE WEBSITE VISITS

362,117

A Life of Seduction: Venice in the 1700s

\$608,000

ADMISSION REVENUE

74
COUNTRIES
REPRESENTED
BY VISITORS

203

MINI MASTERS—
PRE-K STUDENTS

336

GLASS JEWELS ATOP THE
RESTORED AUTOMATON CLOCK

5

WORKS OF ART PURCHASED
FROM THE LEAH CHASE
ACQUISITION FUND

\$1.8

MILLION DOLLARS
RECEIVED FROM PUBLIC
AND PRIVATE GRANTS

67,752

SOCIAL MEDIA FOLLOWERS

259,291

TOTAL MUSEUM AND
SCULPTURE GARDEN ATTENDANCE

