

MILWAUKEE ART MUSEUM 2007 annual report

ART LIVES HERE

contents

- 6 Board of Trustees
- 6 Committees of the Board of Trustees
- 8 President and Chairperson's Report
- 10 Director's Report
- 13 Curatorial Report
- 17 Exhibitions, Traveling Exhibitions
- 17 Publications
- 18 Loans
- 20 Acquisitions
- 28 Attendance
- 29 Education and Public Programs
- 31 Year in Review
- 35 Development
- 38 Donors
- 44 Support Groups
- 49 Support Group Officers
- 52 Staff
- 54 Financial Report
- 54 Financial Statements

FRONT AND BACK COVER **Roy Lichtenstein**, *Imperfect Diptych* 57 % × 93 %," 1988. Woodcut, screenprint, and collage on board. Giff of Rockwell Automation. M2007 34

PAGE 2 William Klein, Man under El, New York, 1955 (detail). Gelatin silver print. Purchase, Richard and Ethel Herzfeld Foundation Acquisition Fund M2007.44

PAGE 3 **James Siena**, *Ten to the Minus Thirty First*, 2006 (detail). Enamel on aluminum. Purchase, with funds from the Contemporary Art Society M2007.10

LEFT Saul Leiter, Snow, 1960 (detail). Silver dye bleach print, printed later. Purchase, Richard and Ethel Herzfeld Foundation Acquisition Fund M2006.27

Unless otherwise noted, all photography of works in the Collection is by John Glembin.

MILWAUKEE ART MUSEUM

700 NORTH ART MUSEUM DRIVE MILWAUKEE, WI 53202

414-224-3200 | www.mam.org

hoard of trustees Through August 31, 2007

BOARD OF TRUSTEES

Sheldon B. Lubar Chairperson W. Kent Velde

President

Betty Ewens Quadracci Secretary

Danny L. Cunningham Treasurer

Frederic G. Friedman Assistant Secretary and Legal Counsel

MEMBERS AT LARGE

Christopher S. Abele Donald W. Baumgartner Lori Bechthold Valerie Clarke Michael J. Cudahy Curt S. Culver Marvin L. Fishman Ellen Glaisner Judy Gordon Edward J. Hanrahan Judy Jorgensen Kenneth C. Krei Raymond R. Krueger Gail A. Lione Marianne Luhar P. Michael Mahonev Rick Norris José A. Olivieri Jill G. Pelisek Anthony J. Petullo Andrew E. Randall William L. Randall Roy Reiman Joseph A. Rice Marcia Rimai Sandra Robinson Suzanne L. Selig **Deloris Sims** Dorothy M. Stadler

AUXILIARY SPOKESPERSONS

Mary Caan President, Collectors' Corner

A. Raymond Kehm Chair, Docents

Stacy G. Terris

Lynde B. Uihlein

James G. White

Phyllis Scharner President, Garden Club

COMMITTEES OF THE BOARD OF TRUSTEES

EXECUTIVE COMMITTEE W. Kent Velde

Chair

Christopher S. Abele Donald W. Baumgartner Danny L. Cunningham Frederic G. Friedman Ellen Glaisner Edward J. Hanrahan Kenneth C. Krei Raymond R. Krueger Gail A. Lione Marianne Lubar Sheldon B. Lubar

P. Michael Mahoney

Betty Ewens Quadracci

ACQUISITIONS AND **COLLECTIONS COMMITTEE**

Marianne Lubar Chair

Lynde B. Uihlein

George A. Evans, Jr. Vice Chair

Donald W. Baumgartner Karen Johnson Boyd Marilyn Bradley Andrea B. Bryant Margaret Chester Stephen Einhorn Arthur A. Gebhardt F. William Haberman Arthur J. Laskin Gail A Lione Wayne R. Lueders J. Thomas Maher III Marjorie Moon Anthony J. Petullo Richard R. Pieper Sandra Robinson **Reva Shovers** Frederick Vogel III Robert A. Wagner

ACQUISITIONS AND COLLECTIONS COMMITTEE SUBCOMMITTEES

Hope Melamed Winter

Decorative Arts Committee Constance Godfrey Chair

Barbara Buzard Judith Croak Barbara Elsner George Evans Barbara N. Fuldner Henry E. Fuldner Dudley J. Godfrey, Jr.† Nicole Teweles Anne Vogel Frederick Vogel III Robert A. Wagner

Earlier European Arts Committee Jim Quirk

Robert Roth Vice Chair

Chair

Christopher S. Abele Lisa Bissonet Dan Broderick Lorraine Croft Stephen Einhorn George A. Evans, Jr. Avis M. Heller Arthur J. Laskin Helen Peter Love Geoffrey Maclay Marjorie Moon Frank A. Murn Larry Salustro Andrea Schloemer Sally Schuler Kenneth Treis William M. Treul

Photography Committee

Kevin Miyazaki

Chair

Carol Lewensohn Vice Chair

Dick Blau Barbara Ciurej Larry D'Attilio Carmen Haberman F. William Haberman Lindsay Lochman Cardi Smith Frederick Vogel IV

Prints and Drawings Committee

J. Thomas Maher III Chair

Kent Anderson Roger L. Boerner Lois Ehlert Laurence Eiseman, Jr. Marianne Epstein Julia Evans Jean Friedlander Dr. Milton Gutglass George T. Jacobi David Ritz Helen Weber Barry Wind

AUDIT COMMITTEE

R. Bruce McDonald Chair

Keith Burns Danny L. Cunningham Sheldon B. Lubar Andrew E. Randall Stacy G. Terris W. Kent Velde

DEVELOPMENT COMMITTEE

Fllen Glaisner W. Kent Velde Co-Chairs

Curt S. Culver Jean Friedlander Frederic G. Friedman Judy Gordon Gail A. Lione Marianne Lubar

Annual Campaign Committee

Ellen Glaisner W. Kent Velde Co-Chairs

Lori Bechthold Andrea B. Bryant Sue Frautschi Jean Friedlander Judy Gordon Donna Meyer Jill G. Pelisek William L. Randall Sandra Robinson Sally Schuler Suzanne L. Selig

Corporate Campaign Committee

Curt Culver Gail A. Lione

EDUCATION AND PUBLIC PROGRAMS COMMITTEE

Christopher S. Abele Chair

Kim Abler John Augenstein **Thomas Buck** José Chavez Marlene Doerr **Daniel Donder** Christine Grota **Eugene Humphrey** Sarah Jerome Judy Jorgensen A. Raymond Kehm Peggy Larson Janet Matthews Nancy Mitchell Phillip Naylor Sue Nelson José A. Olivieri Betty Ewens Quadracci Cindy Zautcke

EXHIBITIONS COMMITTEELynde B. Uihlein *Chair*

Christopher S. Abele Karen Johnson Boyd Dale R. Faught Jean Friedlander Carmen Haberman George T. Jacobi Judy Jorgensen Jane L. Kaiser Raymond R. Krueger Mary Ann LaBahn Donna Meyer Anthony J. Petullo Betty Ewens Quadracci Suzanne L. Selig Dorothy M. Stadler

FACILITIES COMMITTEEDonald W. Baumgartner *Chair*

Steven G. Chamberlin Rick Norris

FINANCE COMMITTEEDanny L. Cunningham

Donald W. Baumgartner Richard J. Glaisner Sheldon B. Lubar P. Michael Mahoney Marcia Rimai

HUMAN RESOURCES AND REMUNERATION COMMITTEE

Kenneth C. Krei Chair

W. Kent Velde

P. Michael Mahoney José A. Olivieri Anthony J. Petullo Deloris Sims W. Kent Velde

INVESTMENT COMMITTEE P. Michael Mahoney

Chair
Curt S. Culver
Mark G. Doll
Richard J. Glaisner
Wayne R. Lueders

Allen M. Taylor

W. Kent Velde

NOMINATIONS AND GOVERNANCE COMMITTEE

Gail A. Lione Chair

Donald W. Baumgartner Marianne Lubar Sheldon B. Lubar Betty Ewens Quadracci Suzanne L. Selig Lynde B. Uihlein W. Kent Velde Frederic G. Friedman, *Ex-Officio*

PLANNED GIVING COMMITTEE

Andrea B. Bryant Jill G. Pelisek Co-Chairs

Donn Dresselhuys Dale R. Faught Frederic G. Friedman Ed Hashek Judy Jorgensen Sally Schuler

PUBLIC AFFAIRS COMMITTEE Raymond R. Krueger

Raymond R. Krueger

Christopher S. Abele H. Carl Mueller Betty Ewens Quadracci Lynde B. Uihlein

SEARCH COMMITTEE

W. Kent Velde *Chair*

F. William Haberman Terry A. Hueneke Kenneth C. Krei Gail A. Lione Roy Reiman Marcia Rimai Sande Robinson

WAR MEMORIAL CORPORATION BOARD OF TRUSTEES

P. Michael Mahoney Raymond R. Krueger

PRESIDENTS EMERITUS COUNCIL AND CHAIRPERSONS SINCE 1968

Roger L. Boerner

1968-1971 Arnold D. K. Mason* 1971-1973 Robert V. Krikorian* 1973-1977 Sheldon B. Lubar 1977-1980 Lloyd W. Herrold 1980-1983 David T. Kahler 1983-1986 Robert Feitler 1986-1989 Susan M. Jennings 1989-1992 Allen L. Samson 1992-1995 P. Michael Mahoney 1995-1998 Frank J. Pelisek* 1998-2001 Donald W. Baumgartner 2001-2004 Sheldon B. Lubar 2004-2005; Chairperson, 2005-Andrew A. Ziegler 2005-2007 W. Kent Velde 2007-

LAYTON ART COLLECTION BOARD OF TRUSTEES

Henry E. Fuldner President

Constance Godfrey Frederick Vogel III Vice Presidents

Frederick Vogel III Treasurer

George A. Evans, Jr. Secretary

David Gordon
Curator of the Collection

Thomas B. Fitzgerald Constance Godfrey Dudley J. Godfrey, Jr.[†] Kate Huston Polly Van Dyke William Van Dyke Frederick Vogel IV Robert A. Wagner

Marianne Lubar, trustee and chair of the Acquisitions and Collection Committee

Christopher S. Abele, trustee and president of the Argosy Foundation, sponsor of Biedermeier: The Invention of Simplicity

Ray R. Krueger, trustee and chair of the Public Affairs Committee

^{*}Deceased †Deceased after August 31, 2008

president and chairperson's report

As we start a new year, we are pleased that the twelve months covered by this report (September 1, 2006-August 31, 2007) have been an extraordinary period of vitality, strength, and artistic growth at the Milwaukee Art Museum. In short, we had a spectacular year. We achieved goal-reaching attendance and critical success with Biedermeier, Francis Bacon, and Pissarro and had solid sales in the Museum Store and Café Calatrava. Our finances are sound. We have mandated that the Museum run with a balanced budget, and once again this year, we are pleased to report a solid financial performance, after a transfer of \$294,000 to a Boarddesignated fund for future use, with an operating surplus at year-end.

The hard work and enthusiasm of everyone here at the Milwaukee Art Museum, past and present, has enabled us to reach our objectives. We extend our thanks and appreciation to former Board president Andy Ziegler for his dedication to the Milwaukee Art Museum. Also, we bid farewell and say thanks to outgoing Board members Terry Hueneke, Jeff Joerres, and James Schloemer for their tireless energy.

We have no doubt that the momentum will continue as Kenneth C. Krei from M&I Wealth Management and Valerie B. Clarke from Friends of Art join our Board of Trustees. Also, Mary Cann, who represents Collectors' Corner, and Phyllis Scharner, from the Garden Club, bring fresh perspective and energy to the Board. We are indebted to our Members and trustees for their stellar contributions to the annual operating fund, which make possible the wide array of programs and services we offer the community year after year.

David Gordon, CEO and director of the Milwaukee Art Museum, is stepping down after five and half years of outstanding service to the Museum. His British humor and wit, love of art, and leadership will be missed.

The new fiscal year begins with the best possible foundation for the future: an exuberant community of museum professionals, trustees, artists, and visitors, all of whom bring an eagerness to experience something new and different while demanding absolute authenticity. "Art Lives Here," a phrase emblazoned on Museum shirts, totes, and hats, is our common value and a sincere pledge. Art lives at the Museum, indeed: the exhibitions in our galleries and the lectures and films in Lubar Auditorium attest to our ongoing commitment to presenting work by artists of remarkable courage and ingenuity—the sort of work that makes us all take notice and think about art in new ways.

To this end, our great Museum adds measurable value to the region's economic life—approximately \$17 million of economic impact in a typical year, according to research done by the Wisconsin Department of Tourism. This past year, we welcomed almost 297,000 visitors, and many more watched the Museum's wings lift over the Museum. More importantly, the Museum contributes in ways that are beyond measure, enriching daily life and inspiring individuals to appreciate other times and cultures, and to explore new horizons. Art can do things not possible through any other means.

W. Kent Velde

Sheldon B. Lubar

It is a privilege for us to serve this great institution as Board President and Chairperson. While supporting the Museum today, we also look forward to the year ahead and the next group of leaders, who will serve with enthusiasm and commitment to the mission of the Milwaukee Art Museum.

Grace Hartigan, *Hidden Resources*, 1974 (detail). Oil on canvas. Gift of Fay Martin Chandler M2006.53

We are deeply grateful to all of our generous donors who support the Milwaukee Art Museum and its mission. A museum like ours is a collaboration of private donors, dedicated employees, and an eager public. And we have an extraordinarily productive collaboration here at the Milwaukee Art Museum. We appreciate all of you who come and come back again, bringing open minds through our open doors. You create the strongest and most vital energy source of all: active engagement in the art and culture.

Sincerely,

W. Kent Velde

President of the Board of Trustees

Sheldon B. Lubar

Chairperson of the Board of Trustees

director's report

My first objective when I arrived was to make it abundantly clear that the Museum was artistically dynamic and was not resting on the laurels of its extraordinary new building. My second objective was to build an outstanding team from existing staff and from new recruits. And the third was to make repayment of debt the Museum's top priority which could only be tackled once the community was convinced that the Museum was artistically ambitious and well run.

David Gordon

That is the platform I laid out in the 2003 Annual Report at the end of my first year. By the time this 2007 Annual Report is circulated, I will have stepped down as director, having seen the Museum through successfully achieving these three key objectives. Further, the Museum has attained a higher artistic profile both nationally and internationally as a result of exhibitions such as Biedermeier: The Invention of Simplicity—one of the highlights of a year rich in superb exhibitions. The Museum's education and public programs are also making an invaluable impact, with demand requiring that the 2008 budget be 110 percent higher than it was six years ago.

How should museums measure their performance? This is a question with which every museum wrestles. For a long time, museums were unquestioningly thought to be good in themselves. As the basis of financial support broadened from a few wealthy philanthropists to corporations, foundations, and members, museums

ASSOCIATION OF ART MUSEUM DIRECTORS ANNUAL STATISTICAL SURVEY

began to receive pressure not only to measure and benchmark their performance but also to be more business-like. While these expectations are good in theory, museums are not businesses and the central experience of learning, looking, contemplating, and being moved or challenged by works of art is an individual and immeasurable one.

That said, the majority of the members of the Association of Art Museum Directors (AAMD) participate in an annual statistical survey in an effort to benchmark the measurable features of our museums. There were 133 participants in the 2007 survey, and 62 non-participants. You can see how the Milwaukee Art Museum ranked in the graph.

We ranked high (17th) in terms of space devoted to the display of art (121,200 sq. ft.), yet the space we have dedicated for on-site education is a problem given our extraordinary number of educational visits.

Overall, attendance numbers at the Museum have been hovering around 300,000 for the past few years, since the novelty of coming to see the Calatrava-designed Quadracci Pavilion wore off. For the AAMD year under review, attendance was 287,880, which placed us 26th. It is important to note, however, that our Museum is very strict about counting only those who get a sticker at admissions: we do not count those who simply come to take a look at the building, go to the store or café, or come to the Museum through outside events. Other museums are much more generous in their counting. Regardless, we

still ranked in the top twenty for number of visitors paying, visits by Members, and visits by students. And not surprising, given the strength of our education

programs, we were in the top ten for education visits, with 67,597 youth visits (now up to 70,140 in the year covered in this report). Interestingly, we are one of only twenty-six U.S. museums open every day of the week.

In spite of the fears expressed about the new building, the costs of maintenance for the Quadracci Pavilion are guite reasonable. However, the leaks and other building problems experienced over the past years in the Saarinen/Kahler Slater buildings indicate that not enough has been spent there. We are grateful that Milwaukee County and War Memorial Corporation, which are responsible for the upkeep of those buildings, are now engaged in refurbishment, but the fact that we are one of the only museums without control over the HVAC for an art collection worth nearly \$1 billion leaves us uncomfortable.

Since we are poor in terms of endowment, we have to earn and raise more than others through the store, café, and rentals, and through contributions—and we rank high on those measures.

The implication for the Museum of the survey's results were spelled out in the Strategic Plan (available under Annual Reports on our website) and discussed in last year's Annual Report. In one word, it is endowment. The Museum's finances are too precariously based on admissions, which depend approximately 50 percent on exhibitions, meaning that if in any one year we do not meet our budgeted numbers, the shockwaves are not absorbed and effect the whole institution. So far, so mostly good, and 2007 ended again with a balanced budget.

In closing, I would like to pay tribute to the dedicated staff that this Museum is fortunate to have, and in particular to my colleagues on the senior management team, with whom it has been a great pleasure and privilege to work. I will miss our chocolate-fuelled Wednesday afternoon meetings. I will also miss the docents, who have been tremendously supportive, and the volunteers. The Members of the Museum are an amazing group of people that have supported the Museum by bringing their families here every year and renewing their membership year after year. They, and other donors, provide the fuel for our engine.

A great number of trustees give their time and energies to the committees that oversee important aspects of the Museum, and I would like to thank them for their diligent work. I know that I am something of a boat-rocker, and I thank them for putting up with a director that has sometimes made them feel uneasy. Governance is the number one priority in non-profits, and I am glad that the Board is planning induction sessions and, hopefully, training. In my five and a half years as director, I have worked with four presidents, and I would recommend for the sake of my successor that the previous regime of three-year terms for presidents be reinstituted, if possible.

I look forward to coming to the Museum as a visitor and being able to look at our wonderful Collection of art, unhurried and unworried.

Georgia O'Keeffe, Poppies, 1950 (detail). Oil on canvas. Gift of Mrs. Harry Lynde Bradley M1977.133

on wood. Gift of Mrs. Harry Lynde Bradley M1975.172

Alex Katz, Sunny #4, 1971 (detail). Oil on canvas. Gift of Mrs. Harry Lynde Bradley M1975.143

Dans Godo

David Gordon Class October 2002-February 2008

LEFT Robert Scott Duncanson, Minnenopa Falls, 1862 (detail). Oil on canvas. Purchase, Andrew A. Ziegler Fund M2007.37

curatorial report

For the curatorial department, 2007 was a year of significant acquisitions and celebrated exhibitions, among other major accomplishments advancing the objectives laid out in the Strategic Plan. Each of the departments has worked towards focusing the artistic program on the core collections of the Museum, and on developing the policies, procedures, and processes important to effectively organize the visual art program.

The curatorial staff, in concert with the Exhibitions Committee of the Board of Trustees, developed an Exhibitions Philosophy to help guide decisions on special exhibitions and to establish a set of procedures for managing the Museum's active exhibition program.

As part of the overall strategy, we now have an area on the Mezzanine Level for the rotation of the Museum's largest collections: prints, drawings, and photographs. This level holds both the Herzfeld Study Center and the Koss Gallery, which features special exhibitions of works on paper. With the support of the Herzfeld Foundation, the Museum inaugurated this new rotation space in April. Installations, often including recent acquisitions, will change every three months. The Museum also reconfigured the Cudahy Gallery to serve as a rotation space for its collection of twentiethcentury Studio Craft. Opened last April with an installation curated by Chipstone Foundation Assistant Curator Sarah Fayen, the gallery contains marvelous examples of glass and ceramics from the Collection. Now the Studio Craft gallery, 20th-Century Design gallery, and Niedecken Archives are all in contiguous spaces.

Essential to the development of the curatorial program are the images and information resources in the George Peckham Miller Art Research Library. Under the direction of Librarian Heather Winter, the library's collection has continued to grow through generous donations and the worldwide catalogue exchange. Graduate student interns assisted in arranging and discussing with visitors the library's research collection, while display cases were installed outside of the library to feature selections from the Museum's collection of rare books, including Ambroise Vollard's Paul Cézanne (Paris: Vollard Editeur, 1914) and two volumes of Wilhelm von Bode's The Complete Work of Rembrandt (Paris: Charles Sedelmeyer, 1897–1906).

A project to upgrade archival storage continued in the Niedecken Archives, with the assistance of a grant from the Mae E. Demmer Foundation. This is being coordinated with an inventory and cataloguing project, which is the major focus of the grant. Conservation Assistant/Project Archivist Tim Ladwig and Assistant Paper Conservator Chris Niver are staffing this project.

In conservation, the new lab continued to be a draw for behind-the-scenes tours, with over seven hundred people from schools and special interest groups participating. Under the direction of Senior Conservator Jim deYoung, the Conservation Plan was reviewed, and a disaster plan was developed, conservation priorities adjusted, and Collection maintenance and preservation schedules revised.

The conservation staff and several contracted specialists devoted much of their time to the conservation of Howard Jones' Sonic II (1967–68) and Stanley Landsman's Walk-In Infinity Chamber (1968). Four paintings were conserved by conservators in private practice: de Champaigne's Moses Presenting the Tablets of the Law (ca. 1648), Vlaminck's The Wheat Field (ca. 1906), Henri's Blond Bridget Lavelle (1928), and Duncanson's Minnenopa Falls (1862). Framer Mark Dombek conserved and refurbished, among others, the frame of Duncanson's Minnenopa Falls (1862) and those of several German Expressionist paintings. Objects Conservator Terri White continued her work on the silver tarnish removal project with the analytical assistance of University of Wisconsin-Milwaukee chemistry professor Joe Alstadt.

ner Mantz, Bridge in Cologne, 1929 (detail) Gelatin silver print. Purchase, with funds from Christine Symchych and the Suzanne and Richard

George Niedecken, Advertisement for Palmolive 1902 (detail), Blown and drawn glass, cut and polished. Chromolithographic print on paper, printed by Northwestern Lithography Company, Milwaukee, Wisconsin PA1978.123.1

Harvey K. Littleton, Lemon/Red Crown, 1989, Blown and drawn glass, cut and polished. Gift of Peter and Grace Friend, Mr. and Mrs. Wayne J. Roper, Laurence and Judy Eiseman, Dr. and Mrs. Jurgen Herrmann. Dr. and Mrs. Leander Jennings, Nita Soref, Marilyn and Orren Bradley, Mr. and Mrs. Frank J. Pelisek, Dr. and Mrs. Robert Mann, Burton C. and Charlotte Zucker, James Brachman, Mr. and Mrs. John F. Monroe, Mr and Mrs. Donald Wiiken, Elmer L. Winter, Mr. and Mrs. Stuart Goldfarb, Mr. Ben W. Heineman, Mr. and Mrs. Norman Hyman, Janey and Douglas MacNeil, and Friends, M1990,5 Photo by Efraim Lev-er

In photography, three hundred daguerreotypes from the Jacobsen collection were rehoused in archival boxes after cleaning and stabilization by intern Kate Ehlke, through funding by James and Carol Wiensch and an anonymous donor. After a conservation survey of the photography collection, over five hundred works were matted and/or conserved for exhibition.

Over the past year, the curatorial department appointed Dawn Frank to the position of registrar; she has been with the Museum for fifteen years. Ms. Frank, in turn, hired Stephanie Hansen from the Kohler Foundation in Sheboygan, who will be actively involved in updating the Museum's Collection database. In addition, John McKinnon joined the Museum as the curatorial assistant in modern and contemporary art. John is completing his M.A. at the School of the Art Institute of Chicago and works with Chief Curator Joe Ketner.

Acquisitions

The Museum has made excellent acquisitions of art over the past year. In celebration of the fiftieth anniversary of Friends of Art, the Museum purchased a Nam Jun Paik video wall, Ruin (2001), one of the last monumental pieces by Paik not in a museum collection. With funds donated by the Contemporary Art Society (CAS), the Museum acquired a group of eighteen films by Bruce Conner, plus videos by Robin Rhode and Jason Yi. CAS also sponsored the purchase of an important painting by James Siena. Among the gifts, Hidden Resources (1974) by artist Grace Hartigan is especially notable. This gift builds upon the Museum's collection of paintings from the 1970s by this last surviving member of the Abstract Expressionist generation.

The exhibition *Biedermeier: The Invention of Simplicity* was a catalyst for three major acquisitions of Biedermeier furniture and decorative arts, further enhancing what is already recognized as the best museum collection of Biedermeier in the United States. Thanks to the generosity of the Collectors' Corner, Fine Arts Society, Avis and James K. Heller, Suzanne and Henry Herzing, and many private individuals, the Museum acquired the sleek, oval mahogany Table (1826) by the preeminent cabinetmaker and designer Josef Ulrich Danhauser. The Museum also acquired a Pair of Night Stands (Column Cabinets) (ca. 1820) designed by Danhauser, with funds provided by Sharon and William Treul. The third Biedermeier acquisition was a Pair of Candelabra (ca. 1820) made by Stephan Mayerhofer, a Viennese silversmith who was among the first to specialize in silver-plated pieces. The candelabra were purchased with funds from Kenneth Treis. In addition, Frank A. Murn gifted two earlier European paintings: the allegorical painting *Sloth* (ca. 1642), recently identified as a work by the Antwerp painter Jacques de l'Ange, and a sixteenthcentury Italian Portrait of a Young Woman (ca. 1520), attributed to Lorenzo Lotto.

With the steadfast support of the Richard and Ethel Herzfeld Foundation, we have been building a world-class collection of mid-century American street photography; this year we added nine works by Saul Leiter, as well as vintage prints by masters of the medium: Lisette Model, Louis Faurer, Ted Croner, and William Klein. In addition, we enhanced our holdings of European photographs from between the wars—an era of vital significance both for the photographic medium and the history of Modern art—with an exquisite photogram by the ever-inventive László Moholy-Nagy and a visually stunning work by Werner Mantz. Among many other important works, the collection also received an entire set of photographs by Milwaukee artist Stanley Ryan Jones of Milwaukee's punk and New Wave subculture of the 1970s and 1980s.

The collection of prints and drawings continued to grow with purchases and generous gifts from the community. Important purchases included Warrington

Robin Rhode, Color Chart, 2006. Digital animation, duration of 4:50, ed. 3 of 5. Purchase, with funds from Contemporary Art Society M2007.11.1,2 Photo courtesy the

Jason S. Yi, Familiar, 2006. DVD, ed. 1 of 5. Purchase, with funds from Contemporary Art Society M2007.27 Photo courtesy the artist

Stephan Mayerhofer, Sr.; produced by Mayerhofer & Klinkosch, Pair of Candelabra, ca. 1820 (detail). Silver-plated copper. Purchase, with funds from the Greater Milwaukee Foundation, Kenneth R. Treis Fund M2007.50a,b. Photo by Lois Lammerhuber.

Colescott's suite of seven etchings, My German Trip (1992), purchased with funds from Print Forum. Gifts ranged from the sixteenth-century engraving of Henri II by Nicolas Beatrizet (gift of the Hockerman Charitable Trust) to exciting modern and contemporary works, including Sol LeWitt's Monochromatic Five Pointed Star (1995–96) and Roy Lichtenstein's Imperfect Diptych 57 $\frac{3}{8}$ × 93 $\frac{3}{4}$ " (1988), both donated by Rockwell Automation.

The American collections were enhanced with an important acquisition of a rare landscape by Robert S. Duncanson, Minnenopa Falls (1862). Duncanson is one of the finest landscape painters of his generation and is quite remarkable as an accomplished African American artist, who carved out a career in the antebellum era working in the so-called Hudson River Valley tradition. The Museum also received several generous gifts this year that added depth and interest to the American decorative arts and design collections. A side chair designed in 1912 by George Washington Maher for Rockledge, the Homer, Minnesota, home of Ernest L. King, is considered to be among the best examples of Maher's "Motif Rhythm Theory" design. Given in honor of former Museum curator Cheryl Robertson, this gift came from American Decorative Art 1900 Foundation. Longtime friends of the Museum, Bob and JoAnn Wagner donated an important nineteenth-century work that was a centerpiece of the Museum's 2003 exhibition American Fancy. This "Fancy Sample Box," one of only two examples known in the country (the other is at the American Folk Art Museum in New York), marks the Museum as a leader in collecting mid-nineteenth-century "Fancy" wares.

Attributed to David Gilly, Chair, Berlin, ca. 1800 Black polished beech, modern upholstery. Gift of René von Schleinitz Memorial Fund, by exchange Photo by Lois Lammerhuber

Francis Bacon, Figure With Meat, 1954 (detail). Oil on canvas. The Art Institute of Chicago, Harriott A. Fox Fund. Photography © The Art Institute o Chicago. © 2006 The Estate of Francis Bacon / ARS, New York / DACS, London

Exhibitions

The Museum's exhibition season in the Baker/Rowland Galleries opened with the groundbreaking exhibition Biedermeier: The Invention of Simplicity. Organized by Museum curator Laurie Winters in collaboration with the Albertina in Vienna, the Deutsches Historisches Museum in Berlin, and the Musée du Louvre in Paris, the exhibition redefined the Biedermeier period as a precursor to modernism and twentieth-century design. The exhibition attracted an unprecedented degree of publicity, from, among others, Art in America, Apollo, The Burlington Magazine, Frankfurter Allegemeine, The New York Times, and Der Spiegel. Writing in The New Republic, art critic Jed Perl called the exhibition a "triumph," and stated that "curators, administrators, and trustees across the country should take note of what is happening in Milwaukee. The city has produced a blockbuster with brains—a blockbuster that honors the audience." The exhibition catalogue likewise received awards, including the Vienna Art Book Award for the Best Art Book of 2007 in Europe on a topic before 1848.

In September, In Living Color: Photographs by Saul Leiter premiered to widespread acclaim. The photographer spoke to a packed auditorium, endearing himself to the audience with a smart—not to mention hilarious—take on art and life. The exhibition, organized by photography curator Lisa Hostetler, was the first solo museum show devoted to Leiter, whose pioneering color photography of the 1950s and 1960s presented familiar urban structures as yawning swaths of color in images that recall the lyricism and spontaneity of Abstract Expressionist painting.

During the winter months, the Museum, in collaboration with the Albright-Knox Art Gallery, Buffalo, New York, brought to the United States the first exhibition to examine the formative career of English painter Francis Bacon, Francis Bacon: Paintings from the 1950s. With approximately fifty paintings assembled by the Sainsbury Centre for the Visual Arts, East Norwich, UK, curated by Michael Peppiatt and coordinated at the Museum by Chief Curator Joe Ketner, the exhibition traced the emerging vision of this painter whose haunting renderings of screaming popes, howling baboons, and tortured souls evoked the angst of post-World War II Europe. The spring feature exhibition brought Impressionist painting to Milwaukee with *Pissarro: Creating the Impressionist Landscape*—the first exhibition to examine Camille Pissarro's transformation from a traditional landscape painter to a daring pioneer of Impressionism, during a pivotal decade in his career, 1864–74. Curated by the Baltimore Museum of Art and coordinated at the Museum by curator Laurie Winters, the exhibition displayed more than forty of the artist's most beautiful and innovative canvases from major museums and private collectors around the world. This exhibition exceeded attendance projections and attracted enthusiastic crowds of Milwaukeeans for an opening night lecture by the artist's great-granddaughter Lélia Pissarro and a closing day lecture by his great-grandson Joachim Pissarro, a renowned curator and art historian of Impressionist painting.

In May, the exhibition Adolph Gottlieb: Early Prints opened in the Koss Gallery. This exhibition of Gottlieb's rare early work featured all forty of the images the artist is known to have created from 1933 to 1946, including his evocative "Pictographs," the universal visual language of invented symbols he began to develop in 1941. The Museum was fortunate to host Sanford Hirsch, executive director of the Esther and Adolph Gottlieb Foundation and organizer of the exhibition, who provided the public with an illuminating lecture about Gottlieb.

Three exhibitions in the Decorative Arts Gallery presented wildly different approaches to making and studying furniture. In fall, former Chipstone curator Glenn Adamson (now head of graduate studies at the Victoria and Albert Museum in London) introduced a contemporary artist whose work opens up the category of furniture to an unprecedented range of psychological and conceptual content. Gord Peteran: Furniture Meets Its Maker was supported in part by the Windgate Charitable Foundation, whose generous grant made possible a five-venue national tour and an exceptional catalogue of the same title. The catalogue was authored primarily by Mr. Adamson and designed by the Museum's director of design and publications, Dan Saal. The catalogue won Best of Show in HOW magazine's annual In-House Design Award competition. From this exhibition, the Museum acquired Peteran's A Table Made of Wood (1999), whose traditional demi-lune shape is built up from scraps of wood.

In winter, Milwaukee's collections of very early American furniture appeared in Craftways: English Artisans in Seventeenth-Century New England. Guest curator Donald P. White III, an independent scholar working with the Chipstone Foundation, presented new insights into the ways colonial furniture-makers reacted to their new homes in America. The spring exhibition, Going Out of Style: 400 Years of Changing Tastes in Furniture, rather than pointing out the significance of the styles through time, presented period commentary that criticized each style as it fell out of fashion. Chipstone curator Sarah Fayen presented examples of furniture drawn from the collections of the Museum, Chipstone, and private lenders.

The partnership formed in 2001 between the Museum and the Chipstone Foundation continued to thrive this year. A non-profit organization located in Fox Point, Wisconsin, Chipstone was founded by Milwaukee collectors Stanley and Polly Mariner Stone in 1965 to collect early American decorative arts and promote scholarship in the field. Today, the Foundation's holdings of early American furniture, historical prints, and British pottery are creatively displayed and interpreted alongside the Museum's Collection. In addition to its collaboration with the Museum, Chipstone publishes two annual scholarly journals, American Furniture and Ceramics in America.

Camille Pissarro, Hoarfrost at Ennery, 1873 (detail). Oil on canvas. Musée d'Orsay, Paris, France, Beguest of Enriqueta Alsop in memory of Dr Edouardo Mollard, 1972 ©Reunion des Musées Nationaux / Art Resource, NY.

Gord Peteran, A Table Made of Wood, 1999 Various woods and glue. Purchase, by exchange M2006.17

Adolph Gottlieb, Untitled (E#E), ca. 1945. Etching on cream wove paper. © Adolph and Esther Gottlieb cream wove paper. © Adolph and Esth Foundation/Licensed by VAGA, NY, NY.

exhibitions

Biedermeier: The Invention of Simplicity

SEPT 16, 2006-JAN 1, 2007 BAKER/ROWLAND GALLERIES Co-organized with the Albertina, Vienna, and Deutsches Historisches Museum, Berlin

Sponsored by the Argosy Foundation, The Lai Family Foundation, and an anonymous donor; partial support provided by Sotheby's, Rita Bucheit, Ltd, Iliad Antik, Karl Kemp & Assoc, Ltd, and an indemnity from the Federal Council on the Arts and the Humanities

Creative Furniture Studio SEPT 16-DEC 29, 2006 & MAR 6-OCT 2, 2007 PIEPER EDUCATION GALLERY Sponsored by the

Chipstone Foundation

In Living Color: Photographs by Saul Leiter SEPT 28, 2006-JAN 21, 2007 KOSS GALLERY Sponsored by UBS

Currents 32—Gord Peteran: Furniture Meets Its Maker OCT 5, 2006-JAN 14, 2007 **DECORATIVE ARTS GALLERY** Co-organized with the Chipstone Foundation Sponsored by The Windgate Charitable Foundation

Francis Bacon: Paintings from the 1950s JAN 27-APR 15, 2007

BAKER/ROWLAND GALLERIES Organized by the Sainsbury Centre for Visual Arts at the University of East Anglia, Norwich, UK

Sponsored by UBS and Lynde B. Uihlein, with additional support provided by the Robert and Lisa Sainsbury Charitable Trust

Scholastic Art Awards-Wisconsin Regional Exhibition

JAN 27-FEB 24, 2007 PIEPER EDUCATION GALLERY AND SCHROEDER GALLERIA

Sponsored by the Milwaukee Art Museum and its Docents, the Marc Flesch Memorial Fund, James and Avis Heller, Susan and Raymond Kehm with matching funds from AT&T, James and Carol Wiensch, and an anonymous donor

Craftways: English Artisans in Seventeenth-Century New Enaland

FFR 8-MAY 28, 2007 **DECORATIVE ARTS GALLERY** Co-organized with the Chipstone Foundation

Currents 33: Gregor Schneider FEB 16-MAY 6, 2007 KOSS GALLERY

Adolph Gottlieb: Early Prints MAY 24-AUG 19, 2007 **KOSS GALLERY**

Organized by the Adolph and Esther Gottlieb Foundation, Inc.

Pissarro: Creating the Impressionist Landscape JUN 9-SEPT 9, 2007

BAKER/ROWLAND GALLERIES Organized by The Baltimore Museum of Art

Sponsored by Wisconsin Energy Corporation and M&I Foundation, Inc, with additional support provided by the Richard and Ethel Herzfeld Foundation, Friends of Art, Fox 6, Milwaukee Journal Sentinel, Einhorn Family Foundation, Wisconsin Department of Tourism, R.D. and Linda Peters Foundation, Ruth St John & John Dunham West Foundation, Florence Gould Foundation, an indemnity from the Federal Council on the Arts and the Humanities, and the National Endowment for the Arts

Going Out of Style: 400 Years of Chanaina Tastes in Furniture JUNE 21-SEPT 30, 2007 **DECORATIVE ARTS GALLERY**

Co-organized with the Chipstone Foundation

The PieperPower Photorealists Watercolor Collection

JUL 14-OCT 14, 2007 MAIN LEVEL GALLERIES 22 AND 23

TRAVELING EXHIBITIONS

Biedermeier: The Invention of Simplicity

ALBERTINA MUSEUM, VIENNA, AUSTRIA FEB 2-MAY 13, 2007

DEUTSCHES HISTORISCHES MUSEUM, BERLIN, GERMANY JUNE 8-SEPT 2, 2007

Elusive Signs: Bruce Nauman Works with Light

MUSEUM OF CONTEMPORARY ART, NORTH MIAMI, FLA. OCT 14, 2006-JAN 7, 2007

HENRY ART GALLERY, UNIVERSITY OF WASHINGTON, SEATTLE, WASH. FEB 10-MAY 6, 2007

MUSÉE D'ART CONTEMPORAIN DE MONTREAL, QUÉBEC, CANADA MAY 26-SEPT 3, 2007

Currents 32—Gord Peteran: Furniture Meets Its Maker CRANBROOK ART MUSEUM, BLOOMFIELD HILLS, MICH. FEB 3-APR 1, 2007

WINTERTHUR MUSEUM AND COUNTRY ESTATE, WINTERTHUR,

MAY 12-AUG 12, 2007

Exhibitions organized by the Milwaukee Art Museum unless otherwise noted.

publications

Gord Peteran: Furniture Meets Its Maker

Glenn Adamson and Gary Michael Dault Edited by Karen Jacobson

Project Curator: Sarah Fayen Designed by Dan Saal

Published by the Milwaukee Art Museum and Chipstone Foundation

Supported by an Artist Exhibition Series grant from the Windgate Charitable Foundation

Distributed by The University of Wisconsin Press 189 pages; color and black-and-white; 2006

• Best of Show, HOW magazine's In-HOWse award

Biedermeier: The Invention of Simplicity

Hans Ottomeyer, Klaus Albrecht Schröder, and Laurie Winters Edited by Terry Ann R. Neff

Designed by Studio Blue, Chicago

Published by the Milwaukee Art Museum and Hatje Cantz (English and German editions)

400 pages; 410 illustrations in color; 2006

- Received the Vienna Art Book Award (based on scholarly content, design, and quality of production) for the best European art book of 2007 on a subject before 1848.
- Named best decorative arts book of 2006 in The New York Times
- Named best exhibition catalogue of 2006 by the Midwest Art History Society (MAHS)
- Honorable Mention for outstanding book design awarded by Step Inside Design magazine
- New York Book Show award of 2007 for special trade edition
- Selected by Print for the Annual Regional Award in the category of exhibition catalogue

Oans Listed chronologically by date of loan

Biedermeier: The Invention of Simplicity

MILWAÜKEE ÁRT MUSEUM, MILWAUKEE, WIS. SEPT 16, 2006–JAN 1, 2007 With subsequent travel to the Albertina Museum, Vienna, Austria (Feb 2–May 13, 2007), The Deutsches Historisches Museum, Berlin, Germany (June 8–Sept 2, 2007), and Musée du Louvre, Paris, France (Oct 15, 2007–Jan 14, 2008)

Joseph Ulrich Danhauser; produced by Danhauser's furniture factory

Chair, ca. 1825 Walnut and birch veneer on beech and softwood, modern upholstery M2004.565

Austrian (Vienna)

Chair, 1830–35 Walnut, walnut veneer, modern upholstery M2005.135

(Milwaukee, Vienna, and Berlin only)

Austrian (Vienna)

Settee, 1825–30 Walnut veneer on softwood, modern upholstery M2005.146

(Milwaukee, Vienna, and Berlin only)

Joseph Ulrich Danhauser; produced by Danhauser's furniture factory

Table, 1826 Mahogany and pear veneer, pine core, and brass casters M2006.40

(Milwaukee, Vienna, and Berlin only)

German, possibly Berlin

Tall Case Clock, ca. 1820 Poplar burr veneer, ebonized pear M2003.137

(Milwaukee, Vienna, and Berlin only)

Joseph Ulrich Danhauser; produced by Danhauser's furniture factory

Settee, ca. 1815 Mahogany veneer, gilding, reconstructed upholstery M2001.61

Austrian (Vienna)

Writing Cabinet, ca. 1810–15 Mahogany, maple veneer, ebonized pear, mother-of-pearl, paint, gilding M2001.60

Nature Close Up: The Work of John Colt

UNIVERSITY OF WISCONSIN-MILWAUKEE UNION ART GALLERY, MILWAUKEE, WIS., SEPT 22-OCT 12, 2006

John Nicholson Colt

Black Fan, 1980 Color lithograph on paper M1985.97

Cove, 1958 Oil on canvas M1959.75

Meadow Sign, 1965 Oil on canvas M1965.126 Night Game, 1980 Color lithograph on paper M1985.98

Tropic Event, 1980 Pastel and colored pencil on paper M2001.216

Twilight Visitors, 1991 Hand-colored etching on paper

I Like America

SCHIRN KUNSTHALLE, FRANKFURT, GERMANY SEPT 27, 2006–JAN 7, 2007

Albert Bierstadt

Wind River Mountains, Nebraska Territory, 1862 Oil on board L1897.3

Gord Peteran: Furniture Meets Its Maker

MILWAUKEE ART MUSEUM
MILWAUKEE, WIS.,
OCT 5, 2006–JAN 14, 2007
With subsequent travel to
Cranbrook Art Museum (Feb 3–
Apr 1, 2007), Winterthur Museum
and Country Estate (May 12–Aug 12,
2007), Bellevue Arts Museum (Sept
13–Dec 9, 2007), VCU Anderson
Gallery (Jan 18–Mar 2, 2008),
and Long Beach Museum of Art
(Apr 11–Sept 7, 2008)

Gord Peteran

A Table Made of Wood, 1999 Various woods and glue M2006.17

Robert Von Neumann: Painter, Draftsman, and Printmaker

UNIVERSITY OF WISCONSIN-MILWAUKEE, ART HISTORY GALLERY, MILWAUKEE, WIS., NOV 16-DEC 17, 2006

Robert Von Neumann A Good Catch, 1955

A Good Catch, 1955 Lithograph M1945.7

Angelika's Pets, ca. 1930 Wood engraving M1989.24

Spanish Painting from El Greco to Picasso: Time, Truth, and History

SOLOMON R. GUGGENHEIM MUSEUM, NEW YORK, N.Y. NOV 17, 2006–MAR 28, 2007

Francisco de Zurbarán

Saint Francis of Assisi in His Tomb, ca. 1630–34 Oil on canvas M1958.70

Guillermo Kuitca

DAROS-LATINAMERICA, ZURICH, SWITZERLAND NOV 24, 2006–MAR 3, 2007

Guillermo Kuitca

The Tablada Suite I, 1991
Acrylic and graphite on canvas
M1995.99

Minding Traditions? Twentieth-Century Artists and the Judeo-Christian Tradition

MUSEUM OF BIBLICAL ART, NEW YORK, N.Y. DEC 14, 2006–MAR 11, 2007

George Bellows

The Sawdust Trail, 1916 Oil on canvas L1964.7

Black Mountain College: Collaborations and Interdisciplinary Dialogues

ASHEVILLE ART MUSEUM, ASHEVILLE, N.C. JAN 12–MAY 13, 2007

Robert Rauschenberg and Susan Weil

Light Borne in Darkness, 1951 Cyanotype M1968.14

War and Postwar Society in Germany, 1910s-1920s

MARY AND LEIGH BLOCK MUSEUM OF ART, NORTHWESTERN UNIVERSITY, EVANSTON, ILL. JAN 18–MAR 18, 2007

George Grosz

God with Us, 1919 5 photolithographs M2000.317.1,.2,.5,.6,.9

God with Us, 1919 Portfolio cover and title page Photolithographs M2003.143A,B

I have done my part...The plunder is your affair!, 1921 Plate 4 of 9 from the series "Die Rauber" Photolithograph M1969.73F

Perfect Specimens of Humanity, 1920 Transfer lithograph M2000.318

They thunder forth from their clouds about gentleness and forebearance..., 1921
Plate 7 of 9 from the series, 'Die Rauber''
Photolithograph
M1969.731

Under my rule it shall be brought to pass..., 1921 Plate 2 of 9 from the series "Die Rauber" Photolithograph M1969.73D

Erich Heckel

Medical Orderly, 1915 Woodcut M2000.341

A Hospital Attendant, 1916 Woodcut M2000.353

Franz Jansen War Cripples, 1927 Woodcut M2000.367

Celebrity

SCOTTSDALE MUSEUM OF CONTEMPORARY ART, SCOTTSDALE, ARIZ. JAN 20–APR 29, 2007

David Robbins

Talent, 1986 Suite of 18 gelatin silver prints M2001.91.1-18

Martín Ramírez

AMERICAN FOLK ART MUSEUM, NEW YORK, N.Y. JAN 23-APR 29, 2007 With subsequent travel to the San Jose Museum of Art, San Jose, Calif. (June 9-Sept 9, 2007) and Milwaukee Art Museum, Milwaukee, Wis. (Oct 6, 2007-

Martín Ramírez

Jan 13, 2008)

El Soldado (Horse and Rider), 1954 Watercolor and wax crayon over pencil M1989,235

Untitled (Landscape with Train, Church, and Animals), 1950s Pencil, colored pencil, poster paint, and white paper collage on brown Kraft paper M1997.113

Repetition and Discipline: Life Through Lists

WOODLAND PATTERN, MILWAUKEE, WIS. JAN 27–MAR 15, 2007

Anne Kingsbury

A House is Not a Home, 1995 Clay, quilted leather, braid, beads M1996.15

Chase vs. Henri: The Battle over American Modernism BRUCE MUSEUM, GREENWICH,

CONN., JAN 27–APR 29, 2007

Robert Henri

The Art Student (Miss Josephine Nivison), 1906 Oil on canvas M1965.34

America Today: 300 Years of Art from the U.S.A.

NATIONAL ART MUSEUM OF CHINA, BEIJING, CHINA FEB 1–APR 8, 2007

With subsequent travel to the Shanghai Museum, Shanghai, China (Apr 30–June 30, 2007), Pushkin Museum of Contemporary Art, Moscow, Russia (July 23–Sept 9, 2007), and Guggenheim Museum, Bilbao, Spain (Oct 10, 2007–Apr 27, 2008)

Robert Henri

Chinese Lady, 1914 Oil on canvas M1965.61

Georgia O'Keeffe: Circling **Around Abstraction**

NORTON MUSEUM OF ART, WEST PALM BEACH, FLA., FEB 10-MAY 7, 2007

With subsequent travel to the Georgia O'Keeffe Museum, Santa Fe, N.M. (May 25-Sept 9, 2007) and Minneapolis Institute of Arts, Minneapolis, Minn. (Oct 7, 2007–Jan 18, 2008)

Georgia O'Keeffe

Pelvis with Blue (Pelvis I), 1944 Oil on canvas M1973.609

Rufino Tamayo

SANTA BARBARA MUSEUM OF ART, SANTA BARBARA, CALIF. FEB 17-MAY 27, 2007

With subsequent travel to the Miami Art Museum, Miami, Fla. (June 21-Sept 16, 2007) and Museo de Arte Contemporáneo Rufino Tamayo, Mexico City, Mexico (Oct 26, 2007–Jan 21, 2008)

Rufino Tamayo

Mujer en Blanco (Woman in White), 1959 Oil on canvas M1963.146

Renoir's Landscapes 1861-1883

NATIONAL GALLERY, LONDON, ENGLAND FEB 21-MAY 2, 2007

With subsequent travel to the National Gallery, Ottawa, Canada (June 8-Sept 9, 2007) and Philadelphia Museum of Art, Philadelphia, Penn. (Sept 30, 2007-Jan 6, 2008)

Pierre-Auguste Renoir View of Bougival, 1873

Oil on canvas M2001.161

Bastien-Lepage

MUSÉE D'ORSAY, PARIS, FRANCE, MAR 5-MAY 13, 2007

With subsequent travel to the Centre Mondial de la Paix de Verdun, Verdun, France (June 14-Sept 3, 2007)

Jules Bastien-Lepage

Wood Gatherer (Pere Jacques), 1881 Oil on canvas

Der Blaue Reiter Almanac: Artists and Influences UNIVERSITY OF WISCONSIN-

MILWAUKEE, ART HISTORY GALLERY, MILWAUKEE, WIS. MAR 7–APR 6, 2007

Heinrich Campendonk Farmers on a Walk, 1918 Woodcut M2004.161

Robert Delauney Window on the City, 1925 Lithograph M2004.174

Wassily Kandinsky White Sound, Apple Tree and Motif, 1911 From the book "Sounds" Color woodcut M2004.212-.214

Paul Klee

Old Man Counting, 1929 Etching M2004.222

Surreal Things: Surrealism, Design and the Decorative Arts

VICTORIA AND ALBERT MUSEUM, LONDON, ENGLAND MAR 29-JULY 22, 2007

With subsequent travel to the Boijmans Van Beuningen Museum, Rotterdam, The Netherlands (Sept 7, 2007–Jan 6, 2008) and Guggenheim Museum, Bilbao, Spain (Mar 3-Sept 7, 2008)

Isamu Noguchi

Sofa and Ottoman, ca. 1950 Maple laminate, cotton looped pile upholstery M1990.60.1,.2

Fakes and Forgeries: The Art of Deception

BRUCE MUSEUM, GREENWICH, CONN. MAY 15-SEPT 9, 2007

Lewis Wickes Hine

Powerhouse Mechanic, 1925 Gelatin silver print, printed posthumously . M1978.134

Lonnie Holley

THE CENTER FOR INTUITIVE AND OUTSIDER ART, CHICAGO, ILL. MAY 25-SEPT 1, 2007

Lonnie B. Holley

America's Tray is Empty, 1986 Coat hanger, cafeteria tray, plastic, canine skull, wire, plastic flower, paint M2000 117

Felix Gonzalez-Torres: America, U.S. Pavilion of the 2007 Venice Biennale

VENICE, ITALY JUNE 6-NOV 21, 2007

Felix Gonzalez-Torres Untitled (Veterans Day Sale), 1989

Offset print on paper M1995.88

Visions to Vintage: The Value of Collecting Design MILWAUKEE INSTITUTE OF

ART & DESIGN, MILWAUKEE, WIS. JULY 23, 2007-FEB 23, 2008

Brooks Stevens

M1997232

Model for "Olympian Hiawatha" Train, ca. 1978 Wood, metal, Plexiglas, aluminum, plastic, balsa wood, paper, acrylic paint, electrical wiring, lightbulbs M1997.233.1-.6

Model for the "Zephyr" Land Yacht, ca. 1936 Wood, metal, painted wood, aluminum, stainless steel, metal wire, mahogany

Motor Control Enclosure, 1938-39 Stamped metal M2003.124

Life's Pleasures: The Ashcan Artist's Brush with Leisure, 1895-1925

THE FRIST CENTER FOR THE VISUAL ARTS, NASHVILLE, TENN. AUG 2-OCT 28, 2007

With subsequent travel to The New York Historical Society, New York, N.Y. (Nov 18, 2007–Feb 10, 2008) and Detroit Institute of Arts, Detroit, Mich. (Mar 2-May

John Sloan

Isadora Duncan, 1911 Oil on canvas M1969.27

LEFT **German, possibly Berlin,** Long Case Clock, ca. 1820. Poplar burr veneer, ebonized pea Gift of René von Schleinitz Memorial Fund, by exchange M2003.137

RIGHT Francisco de Zurbarán, Saint Francis of Assisi in His Tomb, ca. 1630/34 (detail). Oil on canvas Purchase M1958.70

Jules Bastien-Lepage, Wood Gatherer (Pere Jacques), 1881 (detail). Oil on canvas. Gift of Mrs. E. P. Allis and her daughters in memory of Edward Phelps Allis L102

acquisitions

PAINTINGS

Jacques de l'Ange (Flemish, active in Antwerp 1631-1642) Sloth, ca. 1642 Oil on canvas 58 ¾ × 49 ¾ in. Gift of Frank A. Murn M2006.45

Robert Scott Duncanson

(American, 1821–1872) Minnenopa Falls, 1862 Oil on canvas 20 × 16 in. Purchase, Andrew A. Ziegler Fund M2007.37

Grace Hartigan

(American, b. 1922) Hidden Resources, 1974 Oil on canvas 81 × 114 in. Gift of Fay Martin Chandler M2006.53

José Lerma

(American, b. Spain, 1971) Untitled, 2007 Oil and acrylic on canvas 96 × 72 in. Purchase, Doerfler Fund M2007.48

Attributed to Lorenzo Lotto

(Italian, ca. 1480-1556) Portrait of a Young Woman, ca. 1520 Oil on canvas $23 \frac{1}{2} \times 18 \text{ in.}$ Gift of Frank A. Murn

James Siena

M2006.44

(American, b. 1957) Ten to the Minus Thirty First, 2006 Enamel on aluminum 19 5/16 × 15 1/8 in.
Purchase, with funds from the Contemporary Art Society M2007.10

SCULPTURE

John A. Kearney (American, b. 1924) Golden Bull, 1970 Gold 3 × 5 ¾ in. Gift of John and Lynn Kearney M2007.36

Toshiko Takaezu

(American, b. 1929) Untitled, 1960s Stoneware 10 ½ × 10 ½ in. M2006.86

Untitled, Salt, 1970s Porcelain 25 X 10 ½ in. M2006.84

Ocean's Edge, 1980s Porcelain 4 ½ × 7 in. M2006.85

Alchemy Gold Moon, 1990s Stoneware M2006.79

Cobalt Blue Form, 1990s Porcelain 25 × 10 ½ in. M2006.83

Kuro Momo, 1990s Stoneware $21 \frac{1}{2} \times 14 \text{ in.}$ M2006.82

Oil of the Earth, 1990s 64 × 29 in. M2006.77

Shakura, 1990s Stoneware 30 × 18 in. M2006.80a

Shakura, 1990s Stoneware 26 × 16 in. M2006.80b

Torso, 1990s Stoneware 55 × 23 in. M2006.78

Untitled, Anagama, 1990s Stoneware 27 × 15 in. M2006.81 Gifts of the artist

PRINTS

Nicolas Beatrizet

(French, 1507 or 1515-ca. 1565) Henri II, King of France, 1556 Engraving 19 5/16 × 14 in. Gift of the Hockerman Charitable Trust M2007.51

Félix Hilaire Buhot

(French, 1847-1898) Album cover for Le Hibou (The Owl), also known as Pauca-Paucis (A Few for the Few), 1883 Etching, drypoint, aquatint, stop-out, soft-ground with salt lift-ground, roulette, and sandpaper ground $24 \frac{34}{4} \times 35 \frac{1}{8}$ in. Purchase, with funds from the DASS Fund M2006 58

Frontispiece for the book Les Graveurs de XIXe siècle, Tome 4 (Printmakers of the Nineteenth Century, Volume 4), by Henri Béraldi, ca. 1885 Etching and drypoint $12 \frac{1}{4} - 12 \frac{1}{2} \times 9 \frac{1}{8}$ in. Gift of the Hockerman Charitable Trust M2006.49

Warrington Colescott

(American, Wisconsin, b. 1921) Dillinger: The Great Mason City Raid, 1965 Color etching and drypoint 22 1/4 × 29 1/2 in.

Royal Garden Roof, 1965 Color etching 27 5% × 13 ½ in. M2007.32

Dillinger: Attack and Defense at Little Bohemia, 1966 Color etching and drypoint 22 % × 27 % in. M200730

Dillinger: The Breakout from Indian Pen, 1966 Color etching, soft-ground, and aquatint 36 % × 26 % in. M2007.28

The Execution, 1966 Color lithograph 20 1/8 × 26 1/8 in. M2007.29 Gifts of the Cooper-Hewitt, National Design Museum

My German Trip, 1992 Seven etchings, one portfolio box, one colophon/title page Various dimensions Purchase, with funds from Print Forum M2006.38.1-.9

Théodore Géricault

(French, 1791–1824) Horses Going to a Fair; from the series The English Set, 1821 Lithograph 14 1/16 × 16 1/2 in. Gift of the Hockerman Charitable Trust M2006.50

Le Bas, Jacques Philippe

(French, 1707–1783) Assemblée galante, after Watteau, 1725 Etching and engraving 18 × 23 1/16 in. Gift of the Hockerman Charitable Trust M2006.51

Sol LeWitt

(American, 1928-2007) Monochromatic Five Pointed Star, 1995–96 Color embossment on handmade paper Four pieces of paper, each approx. 8 ½ × 8 ½ in. Gift of Rockwell Automation M2007.33

Roy Lichtenstein

(American, 1923–1997) Împerfect Diptych 57 3/8 × 93 ¾", 1988 Woodcut, screenprint, and collage on board 57 3/8 × 93 3/4 in. Gift of Rockwell Automation M2007.34

Frances Myers (American, Wisconsin, b. 1936) Thin Ice, Low Levees, 2007 Color photogravure 22 1/8 × 29 3/4 in. Gift of Print Forum M2007.35

David Salle

(American, b. 1952) Drunken Chauffeur; from a portfolio of eight color screenprints, 1983 Color screenprint 29 ³/₄ × 41 ¹⁵/₁₆ in. Gift of Virginia and J. Thomas Maher M2006.48

Paul Sandby

(English, 1731–1809) Bangor in the County of Caernarvon, 1776
Aquatint with hand-coloring
13 × 18 in. Gift of James DeYoung and Leslie Davis M2006.56

Hollis Sigler

(American, 1948–2001) From Me All Things Proceed and to Me They Must Return, Color lithograph 36 % × 66 % in. Gift of Robert and Richard Forrest

John Wilde

M2006.47

(American, Wisconsin, 1919–2006) 8 Russets, 1987 8 etchings and one preliminary drawing Various dimensions Gift of Frances Myers and Warrington Colescott M2006.52.1-.9

PHOTOGRAPHS

Thomas Allen

(American, b. 1963) Red. 2002 Chromogenic print 20 × 24 in. Purchase, with funds from Timothy S. Murphy M2006.42

Tracey Baran

(American, b. 1975) Untitled (Cherry), 1998 Chromogenic print 30 × 40 in. Purchase, Richard and Ethel Herzfeld Foundation Acquisition Fund M2006 37

H. R. Bowers

(British, 1883-1912) Scott's Failed Mission to the South Pole: Last Camp Where Scott Died, January 18, 1912 Gelatin silver print, printed by Herbert George Ponting (British, 1870–1935) 10 % × 15 in.
Purchase, Richard and Ethel Herzfeld Foundation Acquisition Fund M2007.47

Richard Copley

(American, b. 1945) 8th Avenue and 42nd Street, New York, 2003 Gelatin silver print 18 15/16 × 12 13/16 in. Purchase, with funds from Carol and Leonard Lewensohn M2006.41

Ted Croner

(American, 1922–2005) Untitled (pedestrians), 1947-52 Gelatin silver print 11 34 × 10 ½ in. M2007.42

Untitled (Times Square), 1947-52 Gelatin silver print 13 ⁵% × 16 ½ in. M2007.43 Purchases, Richard and Ethel Herzfeld Foundation Acquisition Fund

Jeanne Dunning

(American, b. 1960) Untitled Body, 1990 Silver dye bleach print 47 \(^3\)4 \times 28 \(^1\)2 in. Gift of Tony and Sue Krausen M2006 36

Louis Faurer

(American, 1916–2001) New York, NY, 1947 Gelatin silver print $9^{13}/_{16} \times 7^{15}/_{16}$ in. Purchase, Richard and Ethel Herzfeld Foundation Acquisition Fund M2006 35

Samuel H. Gottscho

(American, 1875-1971) New York Stock Exchange, ca. 1930 Gelatin silver print $8 \times 7 \frac{7}{16}$ in. Purchase, Richard and Ethel Herzfeld Foundation Acquisition Fund M2007.41

John Gutmann

(American, b. Germany, 1905-1998) Longshoreman and Chinese Torture, San Francisco, 1934 Gelatin silver print 9 ⁵/₁₆ × 7 ⁵/₁₆ in. Purchase, Richard and Ethel Herzfeld Foundation Acquisition Fund M2006.30

Stanley Ryan Jones

(American, Wisconsin, b. 1951) Milwaukee's Blank Generation, 1976-81 83 gelatin silver prints in handcrafted wooden box Various dimensions Gift of the artist M2006.76.1-.84

William Klein

(American, b. 1928) Man under El, New York, 1955 Gelatin silver print 14 $\frac{7}{16}$ × 10 $\frac{1}{16}$ in. Purchase, Richard and Ethel Herzfeld Foundation Acquisition Fund M2007.44

Stuart David Klipper

(American, b. 1941) Tail of Herc 719, Spryte Vehicle, South Polar Plateau, Antarctica, 1989 Chromogenic print, printed 2006 12 $\frac{5}{8}$ × 38 $\frac{5}{16}$ in. Purchase, with funds from the Photography Council M2006.21

Saul Leiter

(American, b. 1923) Ladies, ca. 1948 Silver dve bleach print, printed later . 13 ½ × 9 ½ in. Purchase, Richard and Ethel Herzfeld Foundation Acquisition Fund M2006.26

Shoeshine Man, ca. 1949 Silver dye bleach print, printed later $13^{1/8} \times 8^{13/16}$ in. Gift of the artist M20073

Flower Man, 1952 Gelatin silver print 13 1/8 × 10 in Purchase, Richard and Ethel Herzfeld Foundation Acquisition Fund M2006.22

Phone Call, 1957 Digital chromogenic print, printed later 9 × 13 ½ in. Gift of the artist M2007.2

Through Boards, 1957 Digital chromogenic print, printed later 13 ½ × 8 ½ in. M2006.25

Window, 1957 Digital chromogenic print, printed later $13\frac{7}{16} \times 9\frac{1}{16}$ in. M2006.23

Canopy, 1958 Digital chromogenic print, printed later . 13 ½ x 8 ½ in. M2006.24

Reflection, 1958 Silver dye bleach print, printed later 13 $\frac{7}{16} \times 9$ in. M2006.28

Snow, 1960 Silver dye bleach print, printed later 13 3/8 × 9 in. M2006.27 Purchases, Richard and Ethel Herzfeld Foundation Acquisition Fund

Nathan Bernard Lerner

(American, 1913-1997) Children on Ford, 1936 Gelatin silver print, printed late 1970s/80s $8 \% \times 8 \% in.$ Gift of Mitchell and Linda Jacobson M2006.57

Vera Lutter

(German, b. 1960) Kvaerner Shipyard, Warnemunde, I: November 15–16, 2000, 2000 Unique gelatin silver print 71 ¾ × 49 ½ in. Gift of David and Kim Schrader M2006.43

Alan Magayne-Roshak (American, Wisconsin, b. 1948) Untitled ["Food" and motorcycle], 1970s Gelatin silver print, printed 2007 $6\frac{5}{8} \times 4\frac{3}{8}$ in. M2007.45

Untitled [gas pump at night], Gelatin silver print, printed 2007 $4^{5/16} \times 6^{1/2}$ in. M2007.46

Gifts of the artist Werner Mantz

(German, 1901-1983) Bridge in Cologne (Brücke in Köln), 1929 Gelatin silver print 6 3% × 8 11/16 in. Purchase, with funds from Christine Symchych and the Suzanne and Richard Pieper Family M2007.49

Susan Meiselas

(American, b. 1948) Carnival Strippers, 1976 Portfolio of 20 gelatin silver prints in clamshell box Various dimensions Gift of Ron Beller and Jennifer Moses M2006.55.1-.21

László Moholy-Nagy

(American, b. Hungary, 1895–1946) Photogram, 1925 Gelatin silver print 7 × 9 ¾ in.
Purchase, Richard and Ethel Herzfeld Foundation Acquisition Fund M2006.31

Eri Morita

(Japanese, b. 1970) Erina with Toy Gun, 2004 Chromogenic print 29 % × 37 ¼ in. Purchase, Richard and Ethel Herzfeld Foundation Acquisition Fund M2006.29

Marvin Newman

(American, b. 1927) Untitled (Women's legs), 1951 6 gelatin silver prints Various dimensions Purchase, Richard and Ethel Herzfeld Foundation Acquisition Fund M2006.32.1-.6

Frank Paulin

(American, b. 1926) Untitled (Chicago) [Man on El Platform], 1953 Gelatin silver print 13 ½ × 9 ½ in. M2006 20

Untitled (New York) [Flesh Merchant], 1956 Gelatin silver print 13 % x 9 ¼ in. M2006.19

Untitled (New York) [The Best Things in Life Are Free], 1957 Gelatin silver print 13 % × 9 % in. M2006.18 Purchases, Richard and Ethel Herzfeld

Foundation Acquisition Fund

(American, b. 1953) Rufus, 2004 Chromogenic print 28 $\frac{3}{16} \times 34 \frac{7}{8}$ in. Purchase, with funds from Marie and Jim Seder M2006.33

Melissa Ann Pinney

Rosalind Solomon

(American, b. 1930) Sword and Doll, Jonesboro, Tennessee, 1976 Gelatin silver print, printed 2002 $\frac{1}{2}$ $\frac{1}{4}$ \times 15 $\frac{1}{4}$ in. M2007.40

School for the Deaf, South Africa, 1989 Gelatin silver print, printed 2004 15 × 15 in. Purchases, Richard and Ethel Herzfeld Foundation Acquisition Fund

Sonja Thomsen

(American, b. 1978) Surface #2, 2004 Chromogenic print mounted on aluminum 20 × 20 in. Purchase, with funds from Madeleine and David Lubar M2006.34

Unknown

(American, 19th century) [Boy and girl], ca. 1850s Daguerreotype 2 ¾ × 2 ¼ in. (scalloped edges) M2006.71

[Girl with ringlets], ca. 1850s Daguerreotype 2 3/4 × 2 1/4 in. (scalloped edges) M2006.72

[Woman holding baby], ca. 1850s Daguerreotype 2 ¹¹/₁₆ × 2 ¹/₈ in. (oval) M2006.73

[Girl with right arm on neck], ca. 1860s Ambrotype $2^{11}/_{16} \times 2^{1}/_{4}$ in. (oval) M2006.74

[Girl with striped skirt], ca. 1860s Ambrotype $4\frac{34}{2}\times3\frac{1}{2}$ in. (scalloped edges) M2006.75

[Girl with arms crossed]. ca. 1870s Tintype 1 ³/₄ × 1 ¹/₄ in. (oval) M2006.70

[House with five figures], ca. 1870s Tintype $3 \frac{1}{4} \times 4 \frac{1}{2}$ in. (rounded corners) M2006.69

[House with two figures], ca. 1870s Tintype $3\frac{3}{8} \times 4\frac{1}{2}$ in. (oval) M2006.68

[Gemtype album], ca. 1880s Bound album with 94 "gemtype" tintypes $3\frac{1}{2} \times 3\frac{1}{4}$ in. M2006.61.1-.94

[Gemtype album], ca. 1880s Bound leather album with 83 "gemtype" tintypes 3 ¼ × 3 ¼ in. M2006.62.1-.83

[Gemtype album], ca. 1880s Bound album with 95 "gemtype" tintypes 3 ½ × 3 ¼ in. M2006.63.1-.95

[Gemtype album], ca. 1880s Bound album with 59 "gemtype" tintypes 3 ½ × 3 ¼ in. M2006.64.1-.59

[Gemtype album], ca. 1880s Bound album with 83 "gemtype" tintypes and one albumen silver print 3 1/2 × 3 1/4 in M2006.65.1-.84

[Gemtype album], ca. 1880s Bound album with 48 "gemtype" tintypes 2 × 3 ½ in. M2006.66.1-.48

[Gemtype album], ca. 1880s Bound album with 48 "gemtype" tintypes 2 × 3 ¼ in. M2006.67.1-.48

[Gemtype album], 1886 Bound album with 38 "gemtype" tintypes 4 ¾ × 3 ½ in. M2006.60.1-.38

[Gemtype album], ca. 1891 Bound album with 43 "gemtype" tintypes 4 ½ × 3 ¾ in. M2006.59.1-.43 Gifts of John Angelos

DECORATIVE ART

Gord Peteran

(Canadian, b. 1956) A Table Made of Wood, 1999 Various woods and glue $31 \times 37 \times 14$ in. Purchase, by exchange M2006.17

Josef Ulrich Danhauser; produced by Danhauser's furniture factory

(Vienna, Austria; 1780-1829; 1804-1839) Pair of Night Stands (Column Cabinets), ca. 1820 Walnut veneer with Kehlheim sandstone top 35 × 16 ½ in. ḋiam. Purchase, with funds from William and Sharon Treul

M2006.88A.B

Table, 1826 Mahogany, mahogany and pear veneer, pine core, and brass

30 $\frac{1}{4}$ × 62 $\frac{1}{4}$ × 31 $\frac{3}{4}$ in. Purchase, with funds from Collectors' Corner, Avis and James K. Heller, Henry and Suzanne Herzing, René von Schleinitz Memorial Fund, by exchange, Fine Arts Society, Joanne Charlton, Mr. and Mrs. Arthur J. Laskin. Mr. and Mrs. Donald S. Wilson, The Walter and Marie Gries Memorial Fund of the Fine Arts Society. Anthony and Andrea Bryant, The Thomas Dalum Family, Élizabeth Lee Elser, John and Mary Emory, Christine and Robert Foote, David and Margarete Harvey, Doris and Mike Kuhn, Michael J. Kuhn III M.D., Gail Lione and Barry Grossman, Donna and Anthony Meyer, Jennifer and Alfonse Runquist, Robert A. and Kathleen Sullo, and William and Sharon Treul M2006.40

Vico Magistretti; made by Artemide, Inc.

(Italian, b. 1920; established 1959) Selene Chair, designed 1966, produced ca. 1975 Molded green plastic Approx. $36 \times 22 \times 25$ in. M2006.87

Selene Chair, designed 1966, produced ca. 1975 Molded green plastic Approx. $36 \times 22 \times 25$ in. Accessions from Museum Service

George Washington Maher

(American, 1864–1926) Side Chair, ca. 1912 Designed for George L. King House "Rockledge" in Homer, Minnesota Oak and leather $41 \times 18 \frac{5}{8} \times 20$ in. Gift of American Decorative Art 1900 Foundation in honor of Cheryl Robertson M2006.39

Stephan Mayerhofer, Sr.; produced by Mayerhofer & Klinkosch

(Vienna, Austria, 1772-1852; active 19th century) Pair of Candelabra, ca. 1820 Silver-plated copper Each 18 ¾ × 10 ½ × 5 ½ in. Purchase, with funds from the Greater Milwaukee Foundation, Kenneth R. M2007.50A.B

Unknown

(American, New Hampshire or Vermont) Sample Box, ca. 1840-60 Painted wood and custom box Box: $6 \frac{1}{2} \times 10 \frac{1}{2} \times 5 \text{ in; Panels}$ (each): 5 1/2 × 10 in. Gift of Bob and Jo Wagner M2006.46

VIDEO ART

Bruce Conner

(American, b. 1933) A Movie, 1958 16mm black-and-white film with soundtrack, 12 min. M2007 21

Cosmic Ray, 1961
16mm black-and-white film with soundtrack, 4 min. 43 sec. M2007.16

Report, 1963-67 16mm black-and-white film with soundtrack, 13 min. M2007.22

Television Assassination, 1963–95 16mm black-and-white film with soundtrack, 14 min. M2007.23

Vivan, 1964 16mm black-and-white film with soundtrack, 3 min. M200714

Ten Second Film, 1965 16mm black-and-white film, silent, 10 sec. M2007.15

Breakaway, 1966 16mm black-and-white film with soundtrack, 5 min.

The White Rose, 1967 16mm black-and-white film with soundtrack, 7 min.

Permian Strata, 1969 16mm black-and-white film with soundtrack, 4 min. M200718

Crossroads, 1976 16mm black-and-white film with soundtrack, 36 min. M2007.19

Take the 5:10 to Dreamland, 1977 16mm sepia film with soundtrack, 5 min. 10 sec. M2007.26

Mongoloid, 1978 16mm black-and-white film with soundtrack, 3 min. 30 sec. M2007.12

Valse Triste, 1978 16mm sepia film with soundtrack, 5 min. M2007.25

America is Waiting, 1981 16mm black-and-white with soundtrack, 3 min. 30 sec.

Looking for Mushrooms (Long Version), 1996
16mm color film with soundtrack, 14 min. 30 sec. M2007.20 Purchases, with funds from the Contemporary Art Society

Nam June Paik

(American, b. Korea, 1932–2006) Ruin, 2001 32 antique TV cabinets, 17 13" color TVs, 15 19" color TVs, 2-channel video on DVDs 164 × 228 × 26 in. Purchase, with funds from Friends of Art in celebration of their 50th Anniversary and, by exchange, Allen and Vicki Samson in honor of Russell Bowman and Christopher Goldsmith M2007.38

Robin Rhode

(South African, b. 1976) Color Chart, 2004–06 Digital animation, ed. 3 of 5, 4 min. 50 sec. Purchase, with funds from the Contemporary Art Society M2007111 2

Jason S. Yi

(American, b. Korea, 1963) Familiar, 2006 DVD, ed. 1 of 5 Purchase, with funds from the Contemporary Art Society M2007.27

Louis Faurer, New York, NY, 1947. Gelatin silver print. Purchase, Richard and Ethel Herzfeld Foundation Acquisition Fund M2006.35

The acquistion list includes gifts and purchases from September 1, 2006, to August 31, 2007. Dimensions are in inches, in order of height, width, and depth, unless otherwise indicated. For drawings and prints, dimensions indicate sheet size (except where indicated); for photographs, the image size. Prints and drawings are on paper, with exceptions noted. Primary materials only are listed for decorative arts.

Saul Leiter, Through Boards, 1957. Digital chromogenic print, printed later.
Purchase, Richard and Ethel Herzfeld Foundation Acquisition Fund M2006.25

24 | MILWAUKEE ART MUSEUM

László Moholy-Nagy, *Photogram*, 1925. Gelatin silver print. Purchase, Richard and Ethel Herzfeld Foundation Acquisition Fund M2006.31

ABOVE Warrington Collescott, At Nüremberg the Master was Expecting Me, 1992. Plate 2 of 7 from the portfolio My German Trip. Etching. Purchase, with funds from Print Forum M2006.38.4

BELOW Nam June Paik, Ruin, 2001. 32 antique TV cabinets, 17 13" color TVs, 15 19" color TVs, 2-channel video on DVDs. Purchase, with funds from Friends of Art in celebration of their 50th Anniversary and, by exchange, Allen and Vicki Samson in honor of Russell Bowman and Christopher Goldsmith M2007.38

BELOW George Washington Maher, Side Chair, ca. 1912. Designed for George L. King House "Rockledge" in Homer, Minnesota. Oak and leather. Gift of American Decorative Art 1900 Foundation in honor of Cheryl Robertson M2006.39

ABOVE Félix Hilaire Buhot, Album cover for Le Hilbou (The Owl), also known as Pauca-Paucis (A Few for the Few), 1883. Etching, drypoint, aquatint, stop-out, soft-ground with salt lift-ground, roulette, and sandpaper ground. Purchase, with funds from the DASS Fund M2006.58

BELOW Josef Ulrich Danhauser; produced by Danhauser's furniture factory, Pair of Night Stands (Column Cabinets), ca. 1820. Walnut veneer with Kehlheim sandstone top. Purchase, with funds from William and Sharon Treul M2006.88a,b Photo by Lois Lammerhuber

ABOVE Attributed to Lorenzo Lotto, Portrait of a Young Woman, ca. 1520. Oil on canvas. Gift of Frank A. Murn M2006.44

BELOW Unknown, American, Sample Box, ca. 1840–60. Painted wood and custom box. Gift of Bob and Jo Wagner M2006.46

Photo by Gavin Ashworth

Paul Sandby, Bangor in the County of Caernarvon, 1776. Aquatint with hand-coloring. Gift of James DeYoung and Leslie Davis M2006.56

Stephan Mayerhofer, Sr.; produced by Mayerhofer & Klinkosch, Pair of Candelabra, ca. 1820 (detail). Silver-plated copper. Purchase, with funds from the Greater Milwaukee Foundation, Kenneth R. Treis Fund M2007/So₄b. Photo by Lois Lammerhuber

attendance

Members at the Member Preview Celebration for Biedermeier: The Invention of Simplicity

Whether or not we can credit the announcement that "Art Lives Here," encouraging the public to "Visit Your Collection," the Museum welcomed 8,926 more people (a 3 percent increase) to its exhibitions and educational or exhibition-related programs in fiscal year 2007—for a total of 296,806 people—and 13,400 more people to its Collection galleries specifically. Among those who visited, approximately a quarter came from outside of Wisconsin, with 33,850 visitors from Illinois, 30,800 from other states, and 3,500 from international locations. Visitors particularly enjoyed the summer exhibition *Pissarro: Creating* the Impressionist Landscape, making it the Museum's most popular exhibition since Degas Sculptures in 2005.

Feature Exhibition attendance included

50,179 Biedermeier: The Invention of Simplicity **25,412** *Francis Bacon: Paintings from the 1950s*

65,481 *Pissarro: Creating the Impressionist Landscape*

ArtXpress participants at the Member Preview Celebration for Francis Bacon: Paintings from the 1950s

Members at the Member Preview Celebration for Pissarro: Creating the Impressionist Landscape

Aaron Meyers-Wallas and Carley Rae Weber at the Member Preview Celebration for Francis Bacon: Paintings from the 1950s.

Jason Jurss and his two sons, James and Joseph, at the Member Preview Celebration for Francis Bacon: Paintings from the 1950s

education + public programs

Art Lives Here at the Milwaukee Art Museum—and engages visitors of all ages through our education and public programs. This year, we expanded the Museum's educational offerings to further facilitate visitors in making connections with the art. There were new gallery classes for adults, enhanced technological aids, and opportunities to make art inspired by works in the Collection and feature exhibitions.

Adult participation in gallery talks and art appreciation classes more than doubled from 1,386 to 3,540 participants this fiscal year. We introduced new programs such as Elderhostel Days of Discovery, comprising daylong explorations of the feature exhibitions and Collection, lively Book Salons, and Express Talks in English and French held in conjunction with *Pissarro: Creating the Impressionist Landscape*. Art lovers spent an hour a week discussing one work of art in the new Looking at Art class, and more than twenty experts in the arts—artists and art historians—from around the world came to the Museum to speak to often sold-out audiences.

Visitors were afforded new opportunities to take charge of their own art experiences through interactive technologies available online, in the galleries, and in the Museum's public spaces. If visitors missed a lecture, they could take a tour with the experts on an audio tour, now downloadable from audible.com. We introduced podcasts and streaming video with the *Saul Leiter* and *Francis Bacon* exhibitions, and related articles, video, and audio recordings were available through our website. The UBS Francis Bacon Learning Lounge offered visitors a moment's pause after the exhibition to have coffee, talk, enjoy art journals and catalogues, send exhibition postcards to friends, or explore the *Francis Bacon* website, adding their comments to the Museum's blog and seeing the latest Baconinspired videos from YouTube.

The Museum's historically strong school program continues to be the core of the education program. Growth in school participation was one hallmark of the impressive attendance, totaled at the end of fiscal year 2007: Over sixty thousand student visits occurred in the twelve months prior to August 31, 2006, up from 22,646 in fiscal year 2000/01. Fifty-four percent of all Milwaukee Public Schools (MPS) visited the Museum during the same period—nearly double from fiscal year 2001/02.

Works in the Collection and feature exhibitions inspire these young students to challenge themselves and to see the world through a different lens. High school students in the ArtWorks program looked to the art of Francis Bacon to create life-

A young guest drawing at Target Family Sundays

Dancing at Target Family Sundays

sized sculptures, sprawling figures that were later displayed in City Hall. The work of Kara Walker informed the mural made by the ArtXpress students for placement on a county bus. Students in the Junior Docent School Program, as part of their graduation, re-created their own interpretations of works of art they had selected to study. The art in the galleries also serves as a catalyst to dramatic change for another community of children that greatly benefit from both looking at and creating art, resulting in the Museum hosting for a second year an art therapy program with the Epilepsy Foundation of Southeast Wisconsin.

The family and community events held in conjunction with our school programs are integral to the students' experience of art and were also well attended. Four hundred students and their families came to the Museum to participate in Wisconsin Writes. Visiting the Museum with their families on field trips through the nine-week after-school library program, Art Aloud, were 454 students. Approximately nine hundred junior docents gave tours to their friends and families as part of their graduation from the three-year gallery program. Over eight hundred people filled the Museum for the SHARP literacy end-of-the-year event, which allowed students to show their families the art they had studied. More than fourteen hundred students and their families from throughout Wisconsin attended the opening of the Scholastic Art Awards Exhibition and Awards Ceremonies in January. Finally, the number of schools and community groups participating in Target Family Sundays events doubled in the past year.

All of these events provide opportunities for parents to support their child's education, and often lead to greater involvement in the Museum. Alessandro Storniolo's love of the Museum's drawing classes eventually involved the whole family. "He encouraged us a lot," said Alessandro's father, Carl. "We were coming here more and more, so it made sense to join. For a family, a membership is invaluable. Now we visit two or three times a month, mainly because the kids enjoy it so much."

Through its Public Programs, the Museum continues to engage and inspire Milwaukee's community of local artists. Over fifty area artists created new works based on artistic challenges developed by our co-presenters Cedar Block, the Milwaukee-based presenting company, and were highlighted in special latenight celebrations and exhibitions at the Museum. Milwaukee Street Milwaukee designed around the Saul Leiter exhibition and Three Degrees of Separation, held in conjunction with the Francis Bacon exhibition, drew over thirteen hundred young artists and friends to the Museum. This year also marked the inaugural season of Sounds of Saturday. These Saturday afternoon concerts showcase musicians from the University of Wisconsin-Milwaukee's Peck School of the Arts. In addition, MAM Film continues to promote film by local and regional artists, such as Alan Stenum, Chris Strompolous, and Eric Zala's Raiders of the Lost Ark: The Adaptation. Finally, our collaboration with the Milwaukee International Film Festival now extends year-round to include a 24-hour film contest, the outdoor Laugh Your Shorts Off screening (among other outdoor screenings in the summer), and individual film nights curated in conjuction with the feature exhibitions.

As a premier educational resource, the Museum continues to grow, and its collaborations with community groups throughout the region such as the Wisconsin Academy of Sciences, Arts and Letters, Cedar Block, First Stage Children's Theater, and Milwaukee Symphony Orchestra, among others, which make it possible for the Museum to offer outstanding film, theater, and music programs, further cement the Museum as a gathering place for the community to experience the arts. Finally, none of these programs would be possible without the generosity of our sponsors and the dedication of the docent corps of volunteers. Thank you.

Milwaukee Bucks player reading to MPS students at Bucks for Books

A member of the Kluae Drummers at Target Family Sundays: A Celebration of African American Art

An ArtXpress student drawing

year in review

The Milwaukee Art Museum welcomed more than 296,800 visitors to its events and galleries in fiscal year 2007: approximately 141,000 to the feature exhibitions; 71,698 on school and adult tours; 6,942 attended lectures, symposia, and gallery talks; 7,140 participated in after-school programs and studio classes; 4,824 at Target Family Sundays; 1,755 at Senior Days; 2,123 at our tours and workshops for teachers; 5,420 at the musical performances; 3,336 at MAM Film events. Off-site, throughout the community, the Museum served an additional 10,802 people through lectures, after-school programs, and family events.

SEPTEMBER 2006

MONDAY, SEPTEMBER 6 Closing—Géricault to Toulouse-Lautrec: Nineteenth-Century French Prints

THURSDAYS, SEPTEMBER 7-OCTOBER 26 Oil Painting: Master's Techniques

SATURDAY, SEPTEMBER 9 Mixing with the Masters Studio

SUNDAY, SEPTEMBER 10 Closing—Paper Trail: Prints from the Chipstone Collection

THURSDAY, SEPTEMBER 14 Member-Only Preview-Biedermeier: The Invention of Simplicity

Opening Celebration-Biedermeier: The Invention of Simplicity

FRIDAY, SEPTEMBER 15 Member-Only Preview-Biedermeier: The Invention of Simplicity Member-Only Gallery Talk-Biedermeier: The Invention of Simplicity

SATURDAY, SEPTEMBER 16 Open to the Public-Biedermeier: The Invention of Simplicity

Story Time in the Galleries

TUESDAY, SEPTEMBER 19 Gallery Talk—Biedermeier

Learn about the Fine Arts Society

SATURDAY, SEPTEMBER 23 Hidden River Arts Festival

MONDAY, SEPTEMBER 25 South Milwaukee High School Teacher Orientation TUESDAY, SEPTEMBER 26 Music in the Museum-American Idols

SHARP Teacher In-Service

THURSDAY, SEPTEMBER 28 Opening Celebration-In Living Color: Photographs by Saul Leiter

Waltz Lessons

THURSDAYS, SEPTEMBER 28-NOVEMBER 16 Drawing in the Galleries for Kids: Elements of Art

SATURDAY, SEPTEMBER 30 Workshop—Collect Antiques like an Expert

Epilepsy Foundation Art Therapy Class

ArtXpress Opening Celebration

OCTOBER 2006

TUESDAY, OCTOBER 3 Gallery Talk—Saul Leiter

WEDNESDAY, OCTOBER 4 Friends of Art—Grape Stomp Run/Walk

Kehinde Wiley, St. Dionysus, 2006. Oil on canvas with painted carved frame, Gift of the African American Art Alliance in honor of their 15th Anniversary, with additional support from Valerie A. Childrey, MD, and Sande Robinson M2006.16

THURSDAY, OCTOBER 5 Opening—Currents 32-Gord Peteran: Furniture Meets Its Maker

Lecture—"The German Athens of America'

A Taste of Germany (Members only)

FRIDAY, OCTOBER 6 First Fridays Swings

Friends of Art—Collectors' Tasting and Wine and Dine

SATURDAY, OCTOBER 7 Friends of Art—The Grand **Tasting**

SUNDAY, OCTOBER 8 Lecture—Prints Now: **Directions and Definitions**

TUESDAY, OCTOBER 10 Gallery Talk—Construction Techniques and Design Innovations

WEDNESDAY, OCTOBER 11 Senior Days

THURSDAY, OCTOBER 12 Tours for Teachers— Biedermeier

Lecture—Biedermeier: Small Miracle of Amenity

THURSDAYS, OCTOBER 12-NOVEMBER 16 Portrait Drawing

FRIDAY, OCTOBER 13 Cedar Block—*Milwaukee Street, Milwaukee*

SATURDAY, OCTOBER 14 Fine Arts Quartet Performance

Mixing with the Masters: Lichtenstein

TUESDAY, OCTOBER 17
Music in the Museum

THURSDAY, OCTOBER 19 Milwaukee International Film Festival Opening Night Party

THURSDAYS, OCTOBER 19-NOVEMBER 9 Looking at Art

FRIDAY, OCTOBER 20 Gallery Night—*Biedermeier*

Gallery Talk—Biedermeier

SATURDAY, OCTOBER 21 Story Time in the Galleries

Gallery Day

SUNDAY, OCTOBER 22 Target Family Sundays— Día de los Muertos

MONDAY, OCTOBER 23 Conversation with the Curator (Sharon Lynne Wilson Center)

Fair Trade Month with Alterra

TUESDAYS, OCTOBER 24– NOVEMBER 14 Art History in the Galleries

THURSDAY, OCTOBER 26 Lecture—The Black Art of Furniture Making

FRIDAY, OCTOBER 27 Gallery Talk—Currents 32– Gord Peteran

NOVEMBER 2006

THURSDAY, NOVEMBER 2 Gallery Talk—Biedermeier Drawings: Mirrors of Individuality

MAM Film—An Evening with Stephanie Barber

FRIDAY, NOVEMBER 3 First Fridays Run-up to the Runway

TUESDAY, NOVEMBER 7
Gallery Talk—*Biedermeier*

THURSDAY, NOVEMBER 9 Tours for Teachers— Saul Leiter

SATURDAY, NOVEMBER 11 Choral Performance— Milwaukee Damenchor

Mixing with the Masters: Frank Lloyd Wright

Creative Writing Workshop: Responding to Saul Leiter

SUNDAY, NOVEMBER 12 Girl Scout Discovery Sunday

TUESDAY, NOVEMBER 14 Gallery Talk—Saul Leiter

Music in the Museum

THURSDAY, NOVEMBER 16 Bucks for Books

FRIDAY, NOVEMBER 17
Friends of Art—Ornaments
& Adornments Preview Party

SATURDAY, NOVEMBER 18 Friends of Art—Ornaments & Adornments

Story Time in the Galleries

SUNDAY, NOVEMBER 19
Friends of Art—Ornaments
& Adornments

Holiday Arts Festival (Sharon Lynne Wilson Center)

Choral Performance— Milwaukee Liederkranz

TUESDAY, NOVEMBER 21 Gallery Talk—Curator's Choice

DECEMBER 2006

FRIDAY, DECEMBER 1
First Fridays—Winter
Wonderland

SATURDAY, DECEMBER 2 Opening—Neapolitan Crèche

Viennese Café— Trio Du Monde

Catch a Rising Star

SUNDAY, DECEMBER 3 Viennese Café—Cellists

Lecture—Neapolitan Crèche

MONDAY, DECEMBER 4 Young Authors

TUESDAY, DECEMBER 5 Music in the Museum

THURSDAY, DECEMBER 7 MAM Film—Vienna on the Screen

SATURDAY, DECEMBER 9 Viennese Café—Guitarist

Mixing with the Masters: Kandinsky

SUNDAY, DECEMBER 10 Holiday Champagne Brunch Lecture—Biedermeier and the Republic of Color

Gallery Talk—Biedermeier

TUESDAY, DECEMBER 12 Gallery Talk—Currents 32: Gord Peteran

THURSDAY DECEMBER 14 FAS Holiday Luncheon Woman's Club of Wisconsin

Tours for Teachers— Currents 32: Gord Peteran

Gallery Talk—Biedermeier

SATURDAY, DECEMBER 16 Story Time in the Galleries

Viennese Café— Trio Du Monde

SUNDAY, DECEMBER 17 Target Family Sundays— Gingerbread and Fairy Tales

SATURDAY, DECEMBER 23 Viennese Café— Trio Du Monde

SATURDAY, DECEMBER 30 Choral Performance— Milwaukee DANK Choir

JANUARY 2007

MONDAY, JANUARY 1 Closing—*Biedermeier:* The Invention of Simplicity

Concord Chamber Orchestra

TUESDAY, JANUARY 9
Gallery Talk—Bradley
Collection Galleries

SATURDAY, JANUARY 13 Catch a Rising Star— Milwaukee High School for the Arts

SUNDAY, JANUARY 14 Closing—Current 32–Gord Peteran: Furniture Meets Its Maker

FRIDAY, JANUARY 19 Gallery Night

Gallery Talk—Collection Galleries

SATURDAY, JANUARY 20 Gallery Day

Story Time in the Galleries

Waukesha JanBoree— The Wild West, Scheutze Recreation Center

Sounds of Saturday—René Izquierdo

SUNDAY, JANUARY 21 Closing—In Living Color: Photographs by Saul Leiter

THURSDAY, JANUARY 25 Member-Only Preview— Francis Bacon: Paintings from the 1950s

Opening Celebration— Francis Bacon: Paintings from the 1950s FRIDAY, JANUARY 26
Member-Only Preview—
Francis Bacon: Paintings from
the 1950s

Member-Only Exhibition Talk—Francis Bacon: Paintings from the 1950s

SATURDAY, JANUARY 27 Open to the Public— Francis Bacon: Paintings from the 1950s

Opening—Scholastic Art Awards

MONDAY, JANUARY 29 Closing—The Neapolitan Crèche

TUESDAY, JANUARY 30 Gallery Talk—*Francis Bacon*

FEBRUARY 2007

THURSDAY, FEBRUARY 1 MAM Film—Bacon: Portrait of an Artist

THURSDAYS, FEBRUARY 1– MARCH 22 Drawing in the Galleries: The Expressive Figure

Drawing in the Galleries for Kids: People and Portraits

FRIDAY, FEBRUARY 2 First Fridays—HeArt and Soul

MONDAY, FEBRUARY 5 Art Aloud (through April 5)

TUESDAY, FEBRUARY 6
Gallery Talk—Contemporary
Portraiture

THURSDAY, FEBRUARY 8 Opening—Craftways: English Artisans in Seventeenth-Century New England

Tours for Teachers—Francis Bacon

Reception—Get to Know the Chipstone Foundation

Lecture—Craftways

SATURDAY, FEBRUARY 10 Symposium—Painting Now: Hunger for Images

Mixing with the Masters: Warhol

SUNDAY, FEBRUARY 11 Target Family Sundays— African Americans in the Arts

MONDAY, FEBRUARY 12 Conversation with the Curator—Taking the Mystery out of Bacon (Sharon Lynne Wilson Center for the Arts)

TUESDAY, FEBRUARY 13 Gallery Talk—Scholastic Art Awards Show

Music in the Museum

WEDNESDAY, FEBRUARY 14 Senior Days

Valentine Candlelight Dinner

THURSDAY, FEBRUARY 15 Lecture—Ambroise Vollard: Patron of the Avant-Garde

THURSDAYS, FEBRUARY 15-MARCH 8 Looking at Art

FRIDAY, FEBRUARY 16 Opening—Currents 33: Gregor Schneider

Gallery Talk—Currents 33: Gregor Schneider

SATURDAY, FEBRUARY 17 Story Time in the Galleries

SUNDAY, FEBRUARY 18 Vienna: A Tour of Europe's Cultural Capital

TUESDAY, FEBRUARY 20 Gallery Talk—Francis Bacon

SATURDAY, FEBRUARY 24 Closing—Scholastic Art Awards

Sounds of Saturday

SUNDAY, FEBRUARY 25 Girl Scouts Discovery Sundays—Art in 3-D

TUESDAY, FEBRUARY 27 Gallery Talk—Craftways

TUESDAYS, FEBRUARY 27-MARCH 13 Art History in the Galleries: Modern

MARCH 2007

THURSDAY, MARCH 1 MAM Film—A Haunting Inspiration: Francis Bacon in Film

FRIDAY, MARCH 2 First Fridays-Beatnik Béat

TUESDAY, MARCH 6 Gallery Talk—Currents 33: Gregor Schneider

Music in the Museum-Stretch Your Imagination

WEDNESDAY, MARCH 7 Lecture—Kehinde Wiley Gives Old Masters a Contemporary Face

THURSDAY, MARCH 8 Tours for Teachers-Craftways

Oil Painting: Master's Techniques

Lecture—Europe After the Rain: Post-World War II Art in Europe

SATURDAY, MARCH 10 Sounds of Saturday

Mixing with the Masters: Rothko

THURSDAY, MARCH 15 Waltz/Swing like Never Before

SATURDAY, MARCH 17 Story Time in the Galleries

SUNDAY, MARCH 18 Gallery Talk—Curator's

Girl Scouts Workshop

THURSDAY, MARCH 22 Lecture—Baroque on the Arno: Florentine Paintings from the Haukohl Collection

FRIDAY, MARCH 23 Cedar Block—Three Degrees of Francis Bacon

TUESDAY, MARCH 27 Music in the Museum-My Dreams Are Getting Better All the Time

APRIL 2007

SUNDAY, APRIL 1 Lecture—Look into the Eyes of a Master Painter

TUESDAY, APRIL 3 Gallery Talk—Francis Bacon

THURSDAY, APRIL 5 MAM Film—Jenni Olson Presents: That Tender Touch

FRIDAY, APRIL 6 First Fridays—Friday Night Fever

TUESDAY, APRIL 10 Gallery Talk—Old Master Paintings from the Haukohl Collection

TUESDAYS, APRIL 10-24 Art History in the Galleries: Contemporary

WEDNESDAY, APRIL 11 **Boys and Girls Clubs** Wórkshop

THURSDAY, APRIL 12 MAM Film—Raiders of the Lost Ark: The Adaptation

SATURDAY, APRIL 14 **Epilepsy Foundation Art Therapy Class**

Mixing with the Masters

SUNDAY, APRIL 15 Closing—Francis Bacon: Paintings from the 1950s

TUESDAY, APRIL 17 Gallery Talk—Craftways

WEDNESDAY, APRIL 18 Senior Days

Artful Grandparenting

THURSDAY, APRIL 19 Lecture—The American Indian: A National Visual Arts Tribute

THURSDAYS, APRIL 19-MAY 10 Art and Music Appreciation Series: Viva Italia!

THURSDAYS, APRIL 19-MAY 17 Drawing in the Galleries for Kids: Landscapes

FRIDAY, APRIL 20 Gallery Night

Introduction—Pissarro: Creating the Impressionist Landscape

SATURDAY, APRIL 21 Gallery Day

Story Time in the Galleries

Sounds of Saturday

Artworks: The Body in Space Opening Reception

SUNDAY, APRIL 22 Target Family Sundays-Reading, Art, and Kids

Girl Scouts Discovery Sunday—Art in 3D

TUESDAY, APRIL 24 Music in the Museum— Some Like It Hot!

FRIDAY, APRIL 27 Rube Goldberg Machine Contest 2007

SATURDAY, APRIL 28 Friends of Art—48th Annual Bal du Lac

Milwaukee Spotlight Student Film Festival

MAY 2007

TUESDAY, MAY 1 Opening—Marcia and Granvil Specks Collection: Karl Schmidt-Rottluff

Gallery Talk—Curator's Choice: Photography

FRIDAY, MAY 4 First Fridays-Cinco de Mayo

SATURDAY, MAY 5 Girl Scouts Discovery Sunday—Art in 3-D

SUNDAY, MAY 6 Closing—Currents 33: Gregor Schneider

MONDAY, MAY 7 Lecture—Taking the Mystery out of Conservation (Sharon Lynne Wilson Center)

TUFSDAY, MAY 8 Gallery Talk—Studio Craft

THURSDAY, MAY 10 Tours for Teachers-Museum Library

Camille Pissarro: From Barbizon Student to Impressionist Innovator Reception and Lecture

SATURDAY, MAY 12 Conservation of the American Collections

Mixing with the Masters

SUNDAY, MAY 13 Mother's Day Brunch **SOLD OUT**

MONDAY, MAY 14 Members' Annual Meeting

Friends of Art's Annual Meeting and 50th Anniversary Kickoff

TUESDAY, MAY 15 Gallery Talk—Silver Conservation and Research

SATURDAY, MAY 19 Story Time in the Galleries

SUNDAY, MAY 20 **Girl Scouts Discovery** Sunday—Art in 3D

MONDAY, MAY 21 Art Collecting 101

TUESDAY, MAY 22 Gallery Talk—Experiencing Color in Art

THURSDAY, MAY 24 Opening and Reception-Adolph Gottlieb: Early Prints

MONDAY, MAY 28 Free admission for active military, veterans, and their families

Closing—Craftways: English Artisans in Seventeenth-Century New England

JUNE 2007

THURSDAY, JUNE 7 Member-Only Preview Days—Pissarro: Creating the Impressionist Landscape

Member Preview Celebration—Pissarro: Creating the Impressionist Landscape

FRIDAY, JUNE 8 Member-Only Preview Days—Pissarro: Creating the Impressionist Landscape

Member-Only Exhibition Talk—Pissarro: Creating the Impressionist Landscape

SATURDAY, JUNE 9 Open to the Public—Pissarro: Creating the Impressionist Landscape

Mixing with the Masters: Pissarro

SUNDAY, JUNE 10 Lecture—Pissarro: A Jewish Artist?

TUESDAY, JUNE 12 Gallery Talk—Pissarro

Express Talk—Pissarro

Abby Lewis and Karen Niehausen

participating in Wisconsin Writes

Students in a Drawina in the Galleries studio course

A lively discussion during a School Group Tour

THURSDAYS, JUNE 14-JULY 5 Painting with Pissarro

FRIDAY, JUNE 15 Express Talk in French— Pissarro

Lakefront Festival of Arts

SATURDAY, JUNE 16 All "Tie-d" Up Trunk Show

Lakefront Festival of Arts

Story Time in the Galleries: Mysterious Art

SUNDAY, JUNE 17 Lakefront Festival of Arts

Father's Day Brunch

MONDAY, JUNE 18 Conversation with the Curator: Taking the Mystery out of Pissarro (Sharon Lynne Wilson Center)

MONDAY-FRIDAY, JUNE 18-29 Young Artists Inspired! Arts Camp at the Sharon Lynne Wilson Center

TUESDAY, JUNE 19 Music in the Museum-Gardens in the Rain

Woodland Pattern Workshop

THURSDAY, JUNE 21 Opening—Going Out of Style: 400 Years of Changing Tastes in Furniture

Express Talk—Pissarro

Lecture—The Place of Camille Pissarro in European Art

THURSDAYS, JUNE 21-AUGUST 23 Oil Painting: Master's Techniques

SATURDAY, JUNE 23 Book Club Talk—The Private Lives of the Impressionists

SUNDAY, JUNE 24 The Art of Poetry/The Poetry of Art Contest

MONDAY-FRIDAY, JUNE 25-29 Drawing and Printmaking Art Camp

THURSDAY, JUNE 28 Express Talk—Pissarro

Gallery Talk and Reception— Adolph Gottlieb: Early Prints

THURSDAY-SATURDAY, JUNE 28-JULY 8 Kids' Activity Tent at Summerfest

JULY 2007

THURSDAY, JULY 5 Express Talk—Pissarro

FRIDAY, JULY 6 Express Talk in French— Pissarro

SATURDAY, JULY 7 Book Club Talk—Germinal

Mixing with the Masters: Monet

SUNDAY, JULY 8 Closing—Special Installation, Nam June Paik's Ruin

MONDAY-FRIDAY, JULY 9-13 Meet the Impressionists Art Camp: Drawing and Painting

TUESDAY, JULY 10 Gallery Talk—Pissarro

Music in the Museum-Springtime in Paris

THURSDAY, JULY 12 Express Talk—Pissarro

Lecture—Fashionable Prejudice: Changing Tastes in Ámerican Furniture

THURSDAYS, JULY 12-AUGUST 16 Drawing in the Galleries: Landscapes

MONDAY-FRIDAY, JULY 16-20 Art and Music Exploration Camp

TUESDAY, JULY 17 24-Hour Film Festival

Gallery Talk—Going Out of Style

THURSDAY, JULY 19 Express Talk—Pissarro

24-Hour Film Festival— Screening

SATURDAY, JULY 21 Story Time in the Galleries: Mysterious Art

MONDAY-FRIDAY, JULY 23-27 Sampler Art Camp

TUESDAY, JULY 24 Gallery Talk—Jacques Callot: The Siege of Breda

Music in the Museum-Serenade in Blue

THURSDAY, JULY 26 Express Talk—Pissarro

New Member Evening

FRIDAY, JULY 27 Gallery Night

Gallery Talk/Tour—Pissarro

SATURDAY, JULY 28 Gallery Day

3rd Annual Milwaukee Artist Marketplace

Bent Metal Jewelry Trunk Show

AUGUST 2007

THURSDAY, AUGUST 2 Express Talk—Pissarro

FRIDAY, AUGUST 3 MAM Film—Twilight à **Paris**

SATURDAY, AUGUST 4 Book Club Talk—France and the Dreyfus Affair: A Brief Documentary History

SUNDAY-MONDAY, AUGUST 5-6 Wisconsin Writes

TUESDAY, AUGUST 7 Gallery Talk—Pissarro

WEDNESDAY, AUGUST 8 Senior Days

THURSDAY, AUGUST 9 Express Talk—Pissarro

Lecture—Camille Pissarro as a Teacher

SATURDAY, AUGUST 11 Mixing with the Masters: Caillebotte

SUNDAY, AUGUST 12 **Boerner Botanical Gardens** Family Garden Walk-Summer Splendor

TUESDAY, AUGUST 14 Gallery Talk—Adolph Gottliéb: Early Prints

THURSDAY, AUGUST 16 Express Talk—Pissarro

SATURDAY, AUGUST 18 Story Time in the Galleries: Mysterious Art

SUNDAY, AUGUST 19 Closing—Adolph Gottlieb: Early Prints

THURSDAY, AUGUST 23 Express Talk—Pissarro

MAM Film—Laugh Your Shorts Off

SUNDAY, AUGUST 26 Target Family Sundays— Picnic with Pissarro

Sue Dunham Memorial Scholarship Fund Exhibition Opening

THURSDAY, AUGUST 30 Express Talk—Pissarro

development

Most of this Annual Report recounts the Museum's many achievements in 2006–2007. This section applauds the generous donors who made these accomplishments possible. Their gifts large and small underwrote everything that occurred at the Museum during the past fiscal year, from outstanding feature exhibitions to the meticulous conservation efforts carried out behind the scenes.

The Museum is not eligible for funding from UPAF or United Way and receives diminishing support from governmental bodies. Thus, it relies heavily on the many individuals, foundations, and businesses that recognize the Museum's importance to the community with their gifts. The following reviews the breadth and depth of their help in 2006-2007.

Skyler, Rajana, Charles, and Supira Vestal at the Member Preview Celebration for Pissarro: Creating the Impressionist Landscape

Nina Sarenac and Michelle Harryman at the Member Preview Celebration for Pissarro: Creating the Impressionist Landscape

2006-2007 Giving

More than nineteen thousand Members and donors—7.6 percent more than the previous year—contributed a total of \$6,994,639. This total includes \$4,701,042 for the Museum's membership and annual campaign, pushing it past its \$4.68 million goal. Members who give at higher levels are part of our annual campaign. Led by Trustee Ellen Glaisner and a dedicated committee of volunteers, the annual fund once again was the Museum's principal source of support.

TOTAL MUSEUM CONTRIBUTIONS

We received an additional \$2,293,597 in grants earmarked for various education programs and exhibitions. These gifts were from individuals, corporations, and foundations. The chart below shows the growing importance of membership, the annual campaign, major gifts, and grants to Museum operations.

Membership

The importance of the Museum's Members is immeasurable. They are an integral part of one of Milwaukee's most celebrated institutions. The Museum depends upon Members at all levels to help sustain and strengthen its presence in the community, locally, as well as nationally and internationally. It is the Museum's responsibility as an arts institution and cultural cornerstone to oversee a worldrenowned collection of art, deliver recognized scholarship in the field, present groundbreaking and historically significant exhibitions, and delight, inspire, and teach a diverse audience—all of which is made possible through Member support.

Museum Members, in turn, receive a variety of benefits, including free general admission, discounts in the Museum Store and on programs and classes, as well as access to exclusive Member-only events.

Membership grew in 2007, increasing from 17,970 in 2006 to 19,220 at the end of 2007. Much of this growth can be attributed to the caliber of the feature exhibitions: Biedermeier, Francis Bacon, and Pissarro. Many visitors became Members during the Pissarro exhibition—over 750 through the mail, another 1,000 on-site. In fact, attendance at the Pissarro Member Preview Celebration was record setting at more than 1,200.

The Museum hosted events to show its appreciation to longtime Members, and to introduce new Members to the Museum. Over three thousand people who have been Members, consecutively, for twenty years or more were invited to attend events celebrating their loyal and enduring support. Guests were treated to a complimentary brunch or reception, followed by a private tour of *Pissarro*. Over four hundred guests attended a special New Member Evening, consisting of a special lecture on *Pissarro*, tours of the exhibition and the Museum's Collection galleries, and light refreshments. Children and those young at heart created Parisian-inspired postcards to mail to friends and relatives.

The Museum counts itself very fortunate to have such a longstanding and supportive base of Members. Their generosity contributes to the success of the Museum in serving the community as a gathering place to experience the arts.

President's Circle

At the heart of every great institution is a core of great supporters—a circle of civic and philanthropic leaders committed to its success. For the Museum, that group is the President's Circle. Everyone who enjoyed Museum programs during the past year benefited from their generosity. Its 284 Members gave, in contributions of \$2,500 or more each, a total of \$2,948,148 to the 2006–2007 annual fund, providing 63 percent of its record-setting total. President's Circle Members participated in the Museum's programs as avidly as they supported them, celebrating feature exhibitions at exclusive premieres and marking Museum milestones at special events. Board of Trustees President Kent Velde and Trustee Ellen Glaisner spearheaded the 2006–2007 fundraising efforts among President's Circle Members, increasing membership by 5 percent. President's Circle Members enjoyed private tours of exhibitions, celebrations, and the annual President's Circle party.

Members at the Member Preview Celebration for Francis Bacon: Paintings from the 1950s

Tin Eng at the President's Circle Preview Celebration for Biedermeier: The Invention of Simplicity

Ray Kehm, chair of the Docent Council and board member of Print Forum

Sponsorships

2006–2007 brought a high point in the Argosy Foundation's long history of exhibition support at the Museum. Its backing for Biedermeier: The Invention of Simplicity, aided by the Lai Family Foundation and others, launched the exhibition on its way to international success. Trustee Lynde B. Uihlein and UBS, a muchappreciated newcomer to exhibition sponsorship at the Museum, underwrote the Francis Bacon: Paintings from the 1950s exhibition in winter. In June, Wisconsin Energy Corporation Foundation and M&I Foundation teamed up to bring Pissarro: Creating the Impressionist Landscape to Milwaukee.

Fortunately, these major exhibition sponsors were not alone. All together, more than sixty foundations, corporations, and governmental agencies enriched the lives of children and adults throughout the region through their support of Museum programs in 2006–2007—from the education programs sponsored by Harley-Davidson Foundation to a new collaborative program for middle-schoolers sponsored by Rockwell Automation. (For a full list of these sponsors, see page 41.)

Legacy Society

One of the most enduring ways to support the Museum is a planned gift, made from assets remaining after death. Using wills, trusts, insurance, retirement plan assets, or other assets, planned gift donors receive valuable tax advantages while providing support that benefits Museum visitors for years to come.

In fiscal year 2007, the Museum received \$374,000 from planned gifts. Six Museum friends also arranged planned gifts of their own for the future, raising the Legacy Society membership to more than ninety. (For information on estate gifts, request the Museum's new Planned Giving brochure from Director of Planned Giving Mary Albrecht at 414-224-3245.)

Over the long term, an increased endowment is key to the Museum's success. Its \$29.2 million endowment, while growing, still generates less than 10 percent of the annual operating budget, trailing all comparable U.S. art museums. Thus, building an endowment remains an important priority for the years ahead.

Recognizing Leadership

Outstanding supporters set powerful examples for others. The Museum in this year singled out two dedicated backers with special awards named in their honor.

The new Jean Friedlander Award for Exceptional Service, created by the Museum's Trustees, recognizes its namesake for more than fifty years of volunteer leadership: as a trustee, co-chair of the Museum's first endowment campaign, annual fund campaign volunteer, docent, Print Forum Member, and capital campaign leader. Appropriately, Jean was the award's first recipient. It will be presented periodically to others whose sustained efforts, like Jean's, lift the Museum and the volunteers who advance it.

With the Photography Council, the Museum also launched the Richard and Ethel Herzfeld Award to recognize outstanding support for the Museum's photography collection. Richard Herzfeld gained fame as a business executive and civic leader in Milwaukee, but he was also an avid photographer. In the past decade, the foundation has helped the Museum acquire more than one hundred outstanding photographs, building a collection that has become one of the Museum's strengths. The Richard and Ethel Herzfeld Foundation was the first recipient of the award, which will be presented periodically to those who make significant advances in the Museum's photography collection possible.

Thelma Sias of Wisconsin Energy Corporation, co-sponsor of Pissarro: Creating the Impressionist Landscape

Lawrence Feldmesser of UBS, sponsor of Francis Bacon: Paintings from the 1950s

Jean Friedlander, recipient of the first Jean Friedlander Award for **Exceptional Service**

donors

Gifts received between September 1, 2006, and August 31, 2007

Thank you to the supporters who helped the Museum in 2006–2007. As Members, annual fund donors, or supporters of special exhibitions and programs, they made it possible for art to enrich hundreds of thousands of lives. The following lists recognize those supporters who contributed more than \$350 during the 2006–2007 fiscal year ending August 31, 2007.

ANNUAL CONTRIBUTING SUPPORT

\$100,000 AND ABOVE

The Lynde and Harry Bradley Foundation Friends of Art Mr. and Mrs. Arthur A. Gebhardt Mr. and Mrs. Sheldon B. Lubar Milwaukee Art Museum Melitta S. Pick Charitable Trust

Betty Quadracci/
The Windhover Foundation
Reiman Family Foundation
David and Julia Uihlein
Charitable Foundation
Lynde B. Uihlein
Mr. and Mrs. Andrew Ziegler

\$50,000-\$99,999

Mr. and Mrs. Mark L. Attanasio Mr. and Mrs. Donald Baumgartner Greater Milwaukee Foundation Enroth Family Fund Ann E. And Joseph Heil, Jr. Charitable Trust Sue and Bud Seliq

\$25,000-\$49,999

Anonymous
Drs. Isabel and Alfred Bader
The Cudahy Foundation
Four-Four Foundation
The Fromstein Foundation Ltd.
Johnson Controls
Joy Global, Inc.
Laskin Family Foundation
MGIC Investment Corporation
Nicholas Family Foundation
Suzanne and Richard Pieper
Family Foundation
US Bank

\$10,000-\$24,999

Anonymous (2)
Robert W. Baird and Co.
Incorporated
Mr. and Mrs. J. Michael Borden
Mrs. Frederick L. Brengel
Briggs and Stratton
Corporation Foundation
Mr. and Mrs. Anthony Bryant
Mr. and Mrs. John J. Burke
Chase Bank

Curt and Sue Culver Mr. and Mrs. Richard W. Cutler Marianne H. Epstein Pati and James D. Ericson Forest County Potawatomi Community Foundation

Community Foundation Louise and Peter Friedlander Jean and Ted Friedlander Richard and Ellen Glaisner Greater Milwaukee Foundation

Donald and Barbara Abert Fund Helen and Jeanette Oberndorfer Fund Mr. and Mrs. R. Jeffrey Harris Evan and Marion Helfaer Foundation

Jane and George C. Kaiser via the Jay Kay Foundation, Inc. Mr. and Mrs. James H. Keyes Raymond and Barbara Krueger Dr. and Mrs. Michael C. Kubly LFF Foundation
Lorelle K. and P. Michael Mahoney
Gilbert and J. Dorothy Palay
Family Foundation Ltd.
Anthony Petullo Foundation
Puelicher Foundation, Inc.
Mr. and Mrs. James Schloemer
Mrs. Nita Soref
Thousand Hills Fund of the
Christian Stewardship
Foundation
Anne R. Booth and Charles Trainer

Thomas and Anne Wamser

WEYCO Group, Inc. Charitable Trust

Mary Ann and Charles P. LaBahn

Dennis and Sandy Kuester

Ms. Carolyn Wright \$5,000-\$9,999

John Mrs. Joseph M. Bernstein
Joan and Mrs. William Boyd
Bucyrus-Erie Foundation, Inc.
The Caxambas Foundation
Charter Manufacturing Company
Foundation, Inc.
Beverly and Ervin Colton
John and Kay Crichton
Patrick and Anna M. Cudahy Fund
Elizabeth Elser Doolittle Trust
Everett Smith Group
Foundation Ltd.
Janet and Marvin Fishman

Lee Fitzsimonds Frederic and Elizabeth Friedman Barbara and Henry Fuldner The Gardner Foundation Judy Gordon and Martin Siegel Greater Milwaukee Foundation

Terry A. Hueneke Fund Kopmeier Family Fund Omnium (illiam and Phyllis Huffma

William and Phyllis Huffman Irgens Development Partners, LLC George and Angela Jacobi Richard G. Jacobus Family Foundation

Diane and Bob Jenkins Mr. and Mrs. Jeffrey A. Joerres Judy and Gary Jorgensen The Karol Fund Kikkoman Foods Foundation Mr. Kenneth C. Krei and Dr.

Melinda Scott Krei Randy Levine and Mindy Franklin Levine

Gail A. Lione and Barry L. Grossman Marcus Corporation Foundation, Inc.

Maxsan Foundation
Scott and Marjorie Moon
George and Julie Mosher
Bruce and Joyce Myers
Pollybill Foundation
Mr. and Mrs. Harold A. Rand
Andrew Randall
Rexnord Foundation, Inc.
Marcia Rimai and Daryl Diesing
Will Ross Memorial Foundation

Merlin Rostad Larry and Susan Salustro Judith G. and Robert Scott Reva and Philip Shovers Sigma-Aldrich Corporation A. O. Smith Foundation Mrs. Norman Soref Christine Symchych Mary N. Vandenberg and Keith Mardak Kent and Marcia Velde Hope and Elmer Winter Burton and Charlotte Zucker[†]

\$2,500-\$4,999

Mr. and Mrs. William J. Abraham Jr. Ben and Molly Abrohams AIG Life Brokerage Anonymous (2) Astor Street Foundation Inc. Robert Barnard and Heidi Marcelle Chris Bauer Dona O. Bauer Lori and Kurt Bechthold Deborah A. Beck Carl and Susan Becker Mr. and Mrs. Warren Blumenthal Mary and Cap Borges Mrs. Betty Bostrom Orren and Marilyn Bradley Marilyn and John Breidster Mark and Cheryl Brickman Steve and Patty Brink Dr. Marv A. Brown Mr. and Mrs. Robert C. Brumder Mr. and Mrs. John D. Bryson, Sr. Elaine Burke William E. Burke Barbara and Donald Buzard James and Judith Callan Kathleen R. Cavallo The Cherry Family Foundation Clarence Chou Patty and Larry Compton Conley Publishing Group Judith and Francis Croak Jolinda and Danny L. Cunningham Polly and Giles Daeger Linda and John Daley Sue and Russ Darrow DCI Marketing

Cunningham
Polly and Giles Daeger
Linda and John Daley
Sue and Russ Darrow
DCI Marketing
Mary Jo and R. Thomas Dempsey
Stephen and Nancy Einhorn
Mr. and Mrs. Robert Elsner
Mrs. J. Thomas Emerson
John and Mary Emory
Suzy B. Ettinger
Tom and Jennifer Florsheim, Jr.
Peter Foote and Robin Wilson
Mr. and Mrs. Robert T. Foote, Jr.
Byron and Suzy Foster Family
Foundation

Toundation
Tim and Sue Frautschi
Dr. and Mrs. Joseph Geenen
Mary Ann and Lloyd Gerlach
Ralph G. Gorenstein
Greater Milwaukee Foundation

reater Milwaukee Foundatior Colton Charitable Fund Dresselhuys Family Fund Roma and Laurence Eiseman Fund

Mr. and Mrs. Eckhart Grohmann

Fund Journal Foundation/Thomas and Yvonne McCollow Fund Ludke-Smith Fund Guaranty Bank Mr. and Mrs. F. William Haberman

Robert and Mimi Habush

Claire and Glen Hackmann Dr. and Mrs. David Harvey Anita and Tom Hauske Mr. and Mrs. R. Goeres Hayssen Jill and Herbert Heavenrich Katherine Ann Heil William H. Honrath and Elizabeth Blackwood Frieda and William Hunt Memorial Trust

Inland Detroit Diesel-Allison

International Association of Assessing Officers Susan and Lee Jennings Mrs. Samuel C. Johnson Journal Communications Kahler Slater Architects Nancy and Ira Kaufman Susan and Raymond Kehm Deborah S. Kern Mrs. Kenton E. Kilmer Mr. and Mrs. Gale E. Klappa Dedi and David Knox II Ruth DeYoung Kohler Barbara Kohl-Spiro and Herzl Spiro

Robert W. Konrad KPMG LLP Krause Family Foundation Tony and Susan Krausen Fran Kryzinski Joyce M. Kuehl Steve Kuhnmuench and Cheryl Gehl

Milt and Carol Kuyers Barbara Brown Lee Mr. and Mrs. Richard Leto Leonard LeVine Leonard and Carol Lewensohn Phoebe R. and John D. Lewis

Foundation
David and Madeleine Lubar
Joan Lubar
Wayne and Kristine Lueders
Jack and Kathy MacDonough
Mr. and Mrs. Gerald Mainman
Mr. Michael Major
Elizabeth Malone
Mandel Group
Mr. and Mrs. Barry R. Mandel

Matrix Foundation Mr. David W. Mesker Metso Minerals Industries, Inc. George L. N. Meyer Family Foundation

Marilyn E. Miller

Bob and Jan Montgomery Mary Louise Mussoline and James W. Cope, M.D. Mr. and Mrs. Geoffrey L. Mykleby Joan W. Nason Norris and Associates, Inc.

Jane and Keith Nosbusch Judy and Thomas Obenberger Mr. and Mrs. H. Nicholas Pabst Leon Pascucci Mr. and Mrs. Richard D. Pauls/

Fidelity Charitable Gift Fund Payne and Dolan, Inc. Mrs. Jill G. Pelisek Diane Pellegrin Perlick Corporation Candy and Bruce Pindyck and Meridian Industries, Inc. Steven and Maxine Rabinowe

Lynn K. Rippe Sande Robinson Wayne Roper Robert and Bonnie R. Schaefer Thomas and Kay Schanke Jon Schlagenhaft and Curt J. Stern CG Schmidt, Inc. Mr. and Mrs. Allen A. Schumer Douglas and Eleanor Seaman Charitable Foundation Marie and James Seder and Family Ron and Mary Siepmann Erik and Maud Siljestrom Mrs. Everett G. Smith Ken and Cardi T. Smith Christopher and Joana Smocke Mr. and Mrs. Timothy J. Speaker Stackner Family Foundation, Inc. Stark Investments Judith Z. Stark Sharon and Bill Steinmetz Linda and Richard Stevens Dr. and Mrs. James F. Stoll Stratton Foundation, Inc. Marilyn and Allen Taylor Mr. and Mrs. Richard F. Teerlink Telly Foundation, Ltd. Susan and Stacy G. Terris Mr. and Mrs. David J. Tolan Leon Travanti and Carolyn White-Travanti William and Sharon Treul Mrs. Robert A. Uihlein, Jr. Frederick Vogel and Megan Holbrook Wachtel Tree Science and Service Jo and Bob Wagner Mr. and Mrs. James E. Wiensch Mr. and Mrs. William J. Wilde Dr. Charles J. Wilson Kathy and David Yuille Edward and Diane Zore

\$1,000-\$2,499

Adelman Travel Systems
American Appraisal Associates,
Inc.

Susan L. Andrews
Anonymous (3)
API Software, Inc.
Apple Family Foundation
Diane and Thomas Arenberg
Badger Meter Foundation
Mr. and Mrs. James C. Barany
Dr. Richard P. Barthel and Mrs.
Diana Barthel

Mr. and Mrs. Clair Baum Mr. John P. Baumgartner Polly and Robert Beal Mr. and Mrs. David E. Beckwith Jim Berkes and Mary Beth Pieprzyca

Richard and Kay Bibler Foundation Mrs. William J. Blake Camilla Borisch Mathews Mark J. Bowmann Mr. and Mrs. Robert Brachman Broadview Advisors Dr. Henry and Barbara Burko Edith and William Burns Mr. and Mrs. Roy Butter Lois A. and Dean S. Cady Bruce and Marsha Camitta Barbara J. Carson

Chapman Foundation Mrs. William P. Chapman Joanne Charlton Doris Chortek

Citizens Bank
Comprehensive Genetic Services
SC

Mrs. James E. Conley Michael Crowley Mr. J.D. and Mrs. Shelly Culea Mr. and Mrs. Thomas L. Curl Mr. and Mrs. George Dalton Dedicated Computing LLC Deborah and Thomas Degnan Mr. and Mrs. Duane A.

Mr. Roger G. DeLong DigiCopy Mr. and Mrs. Mark G. Doll Barbara and Tom Dunham

Delestienne

Eaton Corporation Julianna Ebert and Frank J. Daily Lois Ehlert

Carol and Tom Ehrsam Ernst and Young LLP Evans Charitable Gift Fund/ George and Julia Evans Ken and Claire Fabric

Faustel Incorporated Barbara and William Fernholz Ellen and James Flesch Diane Gabriel

Jim and Laura Gibson
Ms. Emmely C. Gideon
Ron and Joyce Goergon
Melvin and Leila Goldin
Graef Anhalt Schloemer and

Associates, Inc.
Dr. John and Andrea Grant
W. Scott and Janice Gray
Greater Milwaukee Foundation
Lois and Donald Cottrell Fund B

Del Chambers Fund Dr. Carl W. Eberbach and Elisabeth Falk Eberbach Fund Audrey J. and John L. Murray Fund

Randall Family Fund Ann and Jon Hammes Mrs. Albert C. Hanna Norma and Bill Harrington Edward T. Hashek Thomas D. Hesselbrock and

Carl Spatz
Janet and Robert Hevey
Jennifer F. and Robert J. Hillis
Mr. and Mrs. Bernard Hlavac
Dr. and Mrs. Sun-O Ho
Richard and Christine Hobbs
Mrs. Robert M. Hoffer
Dr. and Mrs. Burton P. Hoffman
Mr. and Mrs. Jerry J. Holz
Jon Hopkins
Robert and Lorraine Horst

Mr. and Mrs. Nic Hoyer Glenn and Nancy Hubbard Ms. Anne E. Hunt Helen and Harland Huston James and Karen Hyde

Foundation, Inc. Mrs. Charles D. Jacobus John T. and Suzanne S. Jacobus Family Foundation Russ Jankowski

Nuss Jankowski Johnson Diversey Peter Johnson Mr. and Mrs. Jonathon G. Kaiser Kalmbach Publishing Co. Charles and Mary Kamps Mr. and Ms. Douglas Kaplan Mr. Ed Kasper

Mr. Ed Kasper
Henry S. Kepner, Jr.
Robert and Patricia Kern
Dr. and Mrs. Michael D. Kerr
Mr. and Mrs. Joseph D. Ketner II
Judith Keyes
Daniel and Stacey Kohl
Koss Foundation. Inc.

Daniel and Stacey Kohl Koss Foundation, Inc. Shirley and Stanley Kritzik Ladish Company Foundation Mr. and Mrs. Richard Lane

Lila Lange Dr. and Mrs. Thomas L. Lawson James G. Lehman Alan T. Lepkowski Mr. and Mrs. Sam W. Lewis Mr. and Mrs. Marcus C. Low, Jr. Fred and Anne Luber
Mr. and Mrs. D. Richard Lynch
MAC Meetings and Events
John E. Mahony
Audrey A. Mann
Mark Travel Corp
Mr. John McNally
Chip and Arlene Meier
Dr. and Mrs. Anthony Meyer
MidAmerica Bank

MidAmerica Bank Milwaukee Brewers Baseball Club Milwaukee Electric Tool Corporation

Mr. and Mrs. John F. Monroe Mr. and Mrs. Lawrence P. Moon M. Camille Mortimore

Roland Schroeder and Mary Mowbray Gregg Mulry

Lucia and Jack M. Murtaugh National Insurance Services National Premium, Inc. Gary F. Neitzel Dave F. and Elaine M. Nelson

Annette and Fred Niedermeyer North Shore Bank Anne and Chris Noyes

Mr. Andrew Nunemaker Elizabeth and John Ogden Mr. and Mrs. David A. Olsen Reverend and Mrs. Walter Olsen David Olson and Claire Fritsche

Palmer Family Foundation Peck Foundation, Milwaukee LTD Janice and Raymond Perry

Community Fund, Inc. Helen L. Pfeifer PieperPower Jim and Gwen Plunkett

Mr. and Mrs. Philip Orth

Gene and Ruth Posner Foundation Kathy and Andy Potos PricewaterhouseCoopers LLP Quad/Graphics Inc. Mr. and Mrs. Thomas S. Quadracci

Mrs. Gordana Racic and Mr. Milan Racic Barbara and Jack* Recht

Patrick and Noreen Regan Mrs. Inger Riley Joan and Robbie Robertson Mary Louise Roozen Ms. and Mr. Gayle G. Rosemann

Catherine Reeves

Penelope Rostad Betty and Brent Rupple Sandstone Group Inc. Joan and Marc Saperstein

Mr. and Mrs. Schlossmann
Dr. and Mrs. Gregory Schmeling
Lillian Schultz

Carole B. and Gordon I. Segal Ms. Marsha Sehler Dr. Jonathan and Shirley Slomowitz

Lois A. Smith Joan and Michael Spector Ms. Susan Spector Split Rail Foundation, Inc. Mr. and Mrs. Donald R. Stacy Mr. and Mrs. John A. Steinhafel Mrs. Joyce F. Steinmann Sally and Steve Stevens Dr. and Mrs. James Stone Anne and Fred Stratton

Mary and Carl Strohmaier Kathleen Sullo Marvin Summers Mrs. Marie Tallmadge

Mr. and Mrs. Roger Tamsen Sherwood and Libby Temkin Kathleen and Frank Thometz

Mr. and Mrs. Michael A. Uihlein

Mr. and Mrs. Thomas Van Alyea, Jr.
Mrs. Harvey E. Vick
Anne H. and Frederick Vogel III
Mr. and Mrs. Gilbert G. Vraney
E. R. Wagner Manufacturing Co.
Foundation, Inc.
William and Eleanor Wainwright
Wauwatosa Savings Bank
Mr. and Mrs. Peter Wegmann
Wellpoint Foundation
Mr. and Mrs. James Wiechmann
Mr. and Mrs. Allen W. Williams
Marion H. Wolfe
Mr. and Mrs. Richard Wythes
Mr. and Mrs. R. Douglas Ziegler

Bettie Zillman \$500-\$999

Agtech Products, Inc. Mary K. Albrecht Patricia S. Algiers Mr. and Mrs. William W.

Mr. and Mrs. William W. Allis David and Carol Anderson Family Foundation

Kent and Dianne Anderson Priscilla R. Anderson Anonymous (7) Artisan Partners Limited

Partnership Badger Boiled Ham Co. Barbara Baker

Barbara Baker Lovedy and Ettore Barbatelli Janine F. Barre Jim Barry

Jean and Dennis Bauman Michael and Rita Becker Diane and David Bedran Mr. and Mrs. James D. Bell Beloit Beverage Co. Peter F. Benis

Caryl R. Berger Pearl and Nathan Berkowitz Paul Berlin and Mary Morris Fred Berman

Marlene and Bert Bilsky
Dennis C. Birchall and Laura E.
Epperson

Lydia Bishon Mr. and Mrs. Peter H. Blommer Ralf and Kathy Boer Mike and Ginny Bolger Charles and Lynne Bomzer Robert and Carole Bonner Mr. and Mrs. John Bostrom Mr. and Mrs. Robert B. Bradley Mrs. Deanna Braeger Mrs. Lorena M. Brockway Mr. and Mrs. Ralph Bronner David D. and Diane M. Buck Margery and Victor Burstein Carla and Neal Butenhoff Teri Carpenter James R. Cauley and Brenda M.

Joan Celeste CERAC, Inc Mr. and Mrs. William M. Chester Judge John and Marion Coffey Mr. and Mrs. Phillip Cohen Dr. Lucile Cohn Elliot and Marcia Coles Mary and James Mark Connelly Mary Catherine Cuisinier Mary Dahlman

Andrews

Mr. and Mrs. Gordon C. Davidson Mr. James Davie and Mrs. Susan DeWitt Davie Dawes Rigging and Crane Rental Margadette Moffatt Demet

Margadette Moffatt Demet Thomas Derrig Roger and Regina Dirksen Patti and Patrick Doughman John and Sue Dragisic Tom and Bette Drought

†Deceased after August 31, 2008

Eileen and Howard Dubner Dr. and Mrs. James C. DuCanto Karen Duffy Michael Dunham Mr. and Mrs. John R. Dunn Dr. and Mrs. Harry A. Easom Dwight and Lin Ellis EMD Crop BioScience Inc. Engberg Anderson Design Partnership Mr. Thomas L. Eschweiler Fairway Transit Inc. Dale and Carole Faught Jane and David Fee Mr. and Mrs. Jose M. Ferrer, IV Dr. and Mrs. Edward V. Filmanowicz Dr. and Mrs. Stuart W. Fine **Boots and Dick Fischer** Anne and Dean Fitzgerald Mr. and Mrs. Thomas B. Fitzgerald Mary Meyer Foote Nancy and Jim Forbes Elizabeth Forman Maureen Gallagher Thomas J. Gallagher Mr. and Mrs. George J. Gaspar Lyn and Scott Geboy Shel and Danni Gendelman Mr. and Mrs. Arnie Gertsma Faye and Gary Giesemann Carole and Adam Glass Anne Gleischman Mr. and Mrs. Thomas W. Godfrey Mr. and Mrs. Donald J. Goniu Jack L. Goodsitt Dr. and Mrs. Robert Gould Mr. and Mrs. Donald I. Grande Greater Milwaukee Foundation Marjorie Eckstein Fund David C. Scott Foundation Fund Kathy and Clark Gridley Mr. and Mrs. Daniel J. Grob Mr. and Mrs. Charles Groeschell Barbara S. Grove Richard C. Hack Mr. and Mrs. James J. Hagner H. Lowell Hall Thomas and Lawrine Handrich Mr. and Mrs. Frederick F. Hansen Mr. and Mrs. Thomas L. Harbeck Buzz and Joan Hardy Dr. and Mrs. Ronald D. Hart Mike and Gay Hatfield Carla H. Hav Tom and Suzanne Hefty Mr. and Mrs. G. Edward Heinecke Heller Foundation, Inc. Karen Hentz Hentzen Coatings, Inc. Mr. and Mrs. Charles Herbert Susan and John Herma Mr. and Mrs. Keith Hernke Mr. and Mrs. Henry G. Herzing Mr. and Mrs. John A. Hevey Ed and Vicky Hinshaw Daniel W. Hoan Foundation, Inc. Mr. and Mrs. Charles Hoke

Terri and Verne Holoubek Family Foundation Ms. Tamra M. Hudson Donald and Melody Huenefeld Mrs. Peter D. Humleker, Jr. Dr. and Mrs. Jacques Hussussian Professor James F. Hyde, Jr. IBCC Industries, Inc. InPro Corporation Insulation Technologies, Inc. Interiorscapes Inc.

Melanie C. Holmes

Richard Ippolito and Pamela Frautschi Bette and R. E. Jacquart Rose Marie Jashaway Mr. and Mrs. Russell R. Jensen Jim Murray, Inc. Mr. and Mrs. Daniel Johnson Mr. and Mrs. Leland C. Johnson Glenn Jonas Jeff and Laura Jorgensen Marsha A. Kademian Mr. and Mrs. Mark Kadlec Richard and Judith Kahn Charles and Lois Kalmbach Dr. and Mrs. Harry J. Kanin Mr. and Mrs. Jeffrey C. Kasch Mr. and Mrs. Timothy Kelley Mr. and Mrs. Henry (Pat) Kerns Jane and Joe Kerschner Robert and Gerda Klingbeil Anne K. Klisurich Stephanie Klurfeld Steve and Mary Jo Knauf Mr. and Mrs. Bill Koester Debrah C. Koester Marie Kohler Teri Kolb Robert and Gail Korb Mr. and Mrs. Gordon A. Korpal Donald and JoAnne Krause Family Foundation Monica H. Krause Irene Daniell Kress Pam Kriger Sally Kujawa Gail F. Kursel Mr. and Mrs. Max Kurz Sybil G. La Budde Sandra and Dale Landgren Todd Lappin and Muriel Green Mr. and Mrs. Cornelius J. Lavelle Dr. Margaret M. Layde Legacy Bank Ron Lester Ronald J. Leszczynski John Lewenauer Rita Lewenauer Lied's Nursery Company, Inc. Katherine Elsner Lilek and Michael Lilek Robert J. Lodzinski Ivie R. Loeser Mr. and Mrs. Henry J. Loos Ann Ross MacIver Jacqueline S. Macomber Lois Malawsky Mr. and Mrs. John Malone David and Melina Marcus Jacqueline Servi Margis Marvin and Ann Margolis Lucy A. Martin Jan and Vince Martin Earl L. Matras Debesh and Linda Mazumdar Mary E. McAndrews Mr. and Mrs. John S. McGregor David and Darcy McKendrey Carolyn and Rhody Megal Mr. Paul F. Meissner The Merco Group Inc. Metalspun Products Dr. Martine D. Meyer Mr. and Mrs. Steven P. Meyer Mr. and Mrs. Douglas J. Mickelson Robert and Susan Mikulay Miller Compressing Company Dr. and Mrs. Gregory S. Milleville Milwaukee Western Bank Dr. and Mrs. George (Chip) Morris Vernon L. Mosely Motor Castings Foundation Peyton and Ruth Muehlmeier Donna K. Mueller

Mukwonago Animal Hospital SC

Mary and Terry Murphy

Dr. Paul A. Nausieda Thomas Needles and Jeanette Kraemer M. Lucille Neff Nelson Container Mr. and Mrs. Daniel H. Nelson Jim and Pat Nelson Marcy Neuburg Lynn S. Nicholas Kelly and Michael O'Brien Mr. and Mrs. Jose A. Olivieri Olympic Wall Systems, Inc. Joseph R. Pabst Dr. Tracy A. Park Katherine Paulsen William and Bobbe Petasnick Dr. and Mrs. John R. Petersen Joyce and Morton F. Phillips, M.D. John Julian Pickeral III and Evalynne J. Espejo Ned and Barb Piehler Ernest L. and Martha A. Pierce Neil and Karen Pinsky Dr. and Mrs. Randle E. Pollard Skip and Ildy Polliner Dr. and Mrs. William B. Potos Mary Ellen Powers and Frank Miller Kasandra and R. Jeffrey Preston Proven Direct R&R Insurance Stephen and Susan Ragatz August J. Ray David and Kris Reicher Mr. and Mrs. Robert F. Reusche Anne and Joseph A. Rice Mr. Roger J. Rick Linda and Blaine Rieke Patricia and Allen Rieselbach Thomas W. Cunningham and Mary E. Ritchie Dr. and Mrs. Stephen Robbins Mr. and Mrs. Paul Roller Lucy Rosenberg Bibi and Gregory Rosner Mr. and Mrs. Mason G. Ross Tracy and John Rothman Krystyna D. Rytel, MD. Mr. and Mrs. Richard Sachs Joseph Schick Mr. and Mrs. Lawrence Schlick Barbara and Howard Schnoll Lawrence and Katherine Schnuck Paul Scholl Marty and Elaine Schreiber Mr. and Mrs. David Schroeder Mr. and Mrs. John Schroeder Mr. and Mrs. Mark Schueller John and Sally Schuler William J. Schulte Ms. Gail Schumann and Mr. Michael Switzenbaum Dr. and Mrs. Walter R. Schwartz Scott Advertising Agency, Inc. Tom and Judy Seager Mr. and Mrs. Jack Shaffer Mr. and Mrs. William T. Shaffer, Jr. Share Corporation Dr. Paul Sienkiewicz Cathy Simpson Mr. and Mrs. Frank M. Smeal Joyce Smit Kathleen Smith L. B. Smith Family Foundation, Inc. Mr. and Mrs. Warren Smith Juliana Spring Mrs. Mary K. Steele Barbara Stein Marley and Gary Stein Jocelyn Servick and Gary J. Steinhafel Ms. Amy Steinkellner and Mr. Don Úrbashich Lvnn D. Steinle

Barbara C. Strecker and Susan R. Strecker Michael and Mary Jo Stroh Mr. and Mrs. W. Clyde Surles/ Arthur C. Kootz Foundation Susan P. and James H. Taylor Virginia M. Taylor Barbara Tays Mr. and Mrs. Robert A. Teper Ann Terwilliger Theiss Interior Design Ltd. Judith M. Thompson Grace and Mark Thomsen Karen A. Tibbitts Dr. and Mrs. William G. Toburen Chuck and Lori Torner Mr. and Mrs. John L. Touchett Barbara and Benjamin B. Truskoski, Jr. Priscilla A. and Thomas R. Tuschen Joan and James Urdan Jeanne M. Vacula Van Buren Management Reverend and Mrs. Ardys D. Van Stavern Teri and Jon Vice Kathleen and Charles G. Vogel Mr. and Mrs. John W. Vogel/ Northern Trust von Briesen and Roper, S.C. Sharon K. Wadina Julie and Daryl Webb Julia and Johannes Weertman Patricia H. Weisberg Len and Susan Weistrop Thomas G. Wendt Western States Envelope Company Heide A. Wetzel Ann and George Whyte Mr. and Mrs. Donald S. Wilson Dr. and Mrs. J. Frank Wilson Margo and Jack* Winter World of Wood, Ltd. James O. Wright JoAnn and Michael Youngman Mr. and Mrs. Robert D. Zucker

\$350-\$499 **Abbott Laboratories**

Gregg and Susan Achtenhagen Stephanie and Marc Ackerman Mr. and Mrs. Lowell C. Adams Dr. and Mrs. Robert T. Adlam Advanced Waste Services Inc. Mr. Steven J. Alexander Dr. and Mrs. William H. Annesley Anonymous (2) Kathleen and Anthony Asmuth Janie and Cliff Asmuth Mr. Steve Bablitch and Ms. Elaine Kelch Doris M. Bauer David and Jill Baum Mr. and Mrs. Dave Beck Margery H. and Irvin M. Becker Ms. Kim Becker Mr. Louis G. Belken Jr. Benfield, Inc. Dr. and Mrs. R. H. Bibler Ellen E. Bladorn Mr. Joel Blumin Morton and Barb Blutstein Boehringer Ingelheim Pharmaceutical **Boston Scientific** Mr. and Mrs. Gordon F. Boucher Dr. and Mrs. Andrew Boyd John Brander and Chris Rundblad Bradley M. Brin and Glenna Cose Jean Britton Mr. and Mrs. James Brown S. J. Brown

Mr. and Mrs. Jackson M. Bruce

Frederick W. Brumder Mr. and Mrs. James Bunting Mr. Adam Butlein and Mrs. Katrina Butlein Ms. Margaret Caprariello Mrs. Susan H. Cerletty Mr. Phillip Champagne Linda and Gregory Choyce Computerized Structural Design, Inc. Mary and Paul S. Counsell Tom and Maripat Dalum Mr. and Mrs. Thomas P. Damm Data Dog Interactive Mr. and Mrs. Richard R. Davidson Mr. and Mrs. Edwin J. Depenbrok Ms. Marlene Doerr Mary Dohmen Susan Doornek Mr. and Mrs. Stanley Dorf Mr. and Mrs. Rodney H. Dow Mr. and Mrs. John C. Dowd **Educators Credit Union** Ken Fichenhaum Frnst and Christiane Endres Ephraim Faience Pottery, Inc. Richard and Carol Eschner Robert H. Eskuche Dr. Holly Falik and Mr. Steven Kay Katherine A. Falk Feerick Funeral Home Mrs. William Fetherston Ms. Laura Fettig and Mr. Ty Wilda Father James P. Flaherty Janet and David Fleck Mr. and Mrs. Darrell W. Foell Dr. and Mrs. Sheldon Forman Karen and William F. Fox Mr. Kevin Fraley Nancy France, M.D. and Mr. Dennis Zepezauer Mr. and Mrs. Paul A. Frederick Donald H. French Friedlander and Co. Inc. David A. Friedman Jim Friedman Dr. and Mrs. Richard D. Fritz Martha and George Furst, Jr. Mr. and Mrs. Terry A. Gaouette Anne Wing Hamilton Geilfuss and C. Frederick Geilfuss, II Dr. and Mrs. Coleman Gertler Ralph E. Giesfeldt Dr. Daniel and Jean Gilman Mr. and Mrs. Franklyn M. Gimbel Jeffrey M. Goldberg ldy and Bill Goodman Atty. Jonathan V. Goodman Mr. Paul Gordon and Honorable Bonnie Gordon Thomas J. Gould Greater Milwaukee Foundation Minahan/MacNeil Family Fund Donald and Janet Greenebaum Mr. and Mrs. Tom Gripp Grumman-Butkus Associates Dr. and Mrs. Jon Gudeman Harry and Vivian Gunzniczak Mr. and Mrs. Andrew Gusho/ Merrill Lynch Global Private Hainbuch America Corporation Workholding Technology Hammel, Green and Abrahamson, Inc Mary and Edward J. Hanrahan Mr. and Mrs. Phillip J. Hanrahan Ms. Caird Harbeck Dr. Heidi Harkins and Mr. Hugh Davis Mr. and Mrs. Mark O. Harrington Hatco Corporation

Chervl and Rov Hauswirth

Mrs. Herbert Heilbronner

Barbara Heller

Mary E. Henke Lloyd and Edith Herrold Marianne Hillebrand William Hinchliff Dennis C. Hood and Christine R. Williams Rita Hulstedt Mr. and Mrs. Kenneth C. Hunt Julia Ihlenfeldt Innovative Construction Solutions, Inc. ITT Technical Institute Laurie and John Jacobs Dr. and Mrs. Mitchell M. Jacobson The Douglas C. James Charitable Trust Mr. and Mrs. Philip W. Jennings Mrs. Richard C. John Mr. and Mrs. Bill R. Johnson Jonco Industries Inc. Mr. and Mrs. Dan Jones Marlene and Allan Kagen Cornelius B. Kallas Karl's Event Rental Mr. and Mrs. Martin Katz Jon and Marilyn Kay Ms. Tamar B. Kelber Audrey and Jack Keyes KHS USA, Inc Mr. and Mrs. Jerry Klimowicz Mr. and Mrs. William C. Koenig Mr. Herbert V. Kohler and Ms. Natalie Black Julilly W. Kohler Benedict and Lee Walther Kordus Mary Krall Ralph and Mary Lou LaMacchia Mr. and Mrs. Eugene F. Lavin William L. Law Foundation, Inc. Lee and Rebecca Lawrence Mr. and Mrs. David Leevan Legacy Property Management Services Mr. and Mrs. Gary Leo Mr. Allen L. Leverett and Mrs. Laura E. Hosbein Mr. Jeffrey C. Levy Mr. and Mrs. Charles J. Lewin Dr. Joseph A. Libnoch Carol and Tom Lied Mary Ann and David Lindberg Mrs. Marshall Loewi Ms. Terese Lohmeier and Dr. Robert S. Ruggero Mr. David Long Robert J. Lotz Mr. and Ms. Michael Lueder Dawne Wood and Oliver P. Luetscher Lufthansa German Airlines Lunda Construction Company Dr. Robert D. Lyon and Ms. Gabrielle S. Davidson Ms. Elaine Malek Shelly and Tom Malin David E. Mandernack V. Marchese Inc. Master Lock Company Rose Mary and Frank Matusinec Dr. and Mrs. Michael R. McCormick Mrs. Robert L. McGlynn Mrs. Beth K. McGrath Mary A. McKey Mrs. Margery A. Melgaard Mr. and Mrs. William Mendel MG Design Mildred and Donald Michalski Jose A. Milan E. Miller and Associates Milwaukee Occupational Medicine, SC Monches Farm

Mr. Dan Mooney and Ms. Maxine Wishner Elizabeth A. and John W. Moore Linda and Douglas Moore Mortara Instrument Company Mr. and Mrs. George N. Mueller Donald and Corinne Muench Michael S. Murray Mustard Girl, LLC National Hospitality Supply Inc. National Investment Services National Philanthropic Trust/ Toni Sandor Smith Trust James Newell II Dr. and Mrs. Andrew Norton Mr. Forbes S. Oldorf Oncology Alliance Mr. and Mrs. David Palay Mr. and Mrs. Charles W. Parker Mr. Jonathan Patterson Ms Cissie Peltz Mr. and Mrs. Lawrence R. Peters Dr. and Mrs. Clifton Peterson Mrs. Mary Peterson Claire Pfleger Meline and Allan Pickus Mr. and Mrs. K. D. Pierson Jr. Polanki, Inc. Steven and Karen Port Porta-Painting, Inc. Mr. and Mrs. Robert Probst Mr. and Mrs. Edward A. Purtell Jr. Mr. and Mrs. Michael T. Quinn Ms. Judy Rank RBC Dain Rauscher Reliable Salon Resource Group **Betty and Bradford Roberts** Elizabeth and John Roffers Marcia Emold Rose Richard and Kathleen Rostad Emanuel N. Rotter, M.D. Judy Saichek Mr. Michael R. Salick and Mrs. Janet Salick Mr. and Mrs. W. E. Schauer Christopher and Beth Schimel Mr. and Mrs. Bernard C. Schubert The Secret Garden Nancy and Roger Sergile John Shannon and Jan Serr Dr. David Shapiro and Dr. Jane A. Hawes Jeanne and Jack Siegel Mrs. Robert B. Siegel Mr. Todd Slusar Allison M. and Dale R. Smith David M. Smith Dr. and Mrs. Sheldon Solochek Mrs. Dale L. Sorden Carol and John Speaker Bonnie and Bill Stafford Mr. and Mrs. Jack Stein Jerry and Louise Stein

Steren McDonald's Restaurants

Frank and Elsa Sterner

Mr. Robert Stilin

Studio Gear

Tangram, Inc.

Sally M. Tolan

Towers Perrin

Trek Corporation

Betsy Soref Trimble

Ed and Eleanor Stevens

Sue and Robert Strauss

Stuck Wood Works Inc.

Bryce and Anne Styza

Mrs. Robert Tollefsrud

Mr. and Mrs. Louis Stippich

Burton and Audrey Strnad

Mr. and Mrs. Daniel E. Switzer

Mrs. Catherine Tenke Teichert

Mr. and Mrs. Stuart W. Tisdale

Dr. John and Mrs. Anne Thomas, Jr.

Dr. Herman and Ailene Tuchman

Mr. and Mrs. James Tynion III

Dr. and Mrs. Barry Usow VM Ware John and Jennie Walker Mr. and Mrs. Willard T. Walker Jr. Mr. and Mrs. Ronald L. Walter Ken Weidt Marian M. Weinberg Welders Supply Company Mr. and Mrs. Robert F. Whealon Dr. and Mrs. Robert Whitfield WHN Investor Services, Inc. Kathleen and Dennis Wicht Sandra F. Wietzel Janine F. Wilant Barbara and Ted Wilev Mr. and Mrs. Peter D. Willms John K. Wilson Norm and Prati Wojtal Ms. Shari Woydt Ms. Pamela White Wu Richard and Kay Yuspeh Mrs. Richard P. Zauner Zetley & Cohn, S.C. Zilber Ltd. Zimmer Thomson Associates, Inc. Ruthe Zubatsky Eve Joan and James Zucker Zyzeon Capital Corp.

SPONSORS FOR EXHIBITIONS, PROGRAMS, AND EVENTS

We deeply appreciate the support provided by businesses, foundations, and individuals who sponsored exhibitions, programs, and events in 2006-2007.

EXHIBITIONS

Anonymous

American Art Fellowship Biedermeier: The Invention of Simplicity

Argosy Foundation Biedermeier: The Invention

of Simplicity Rita Bucheit, Ltd

Biedermeier: The Invention of Simplicity Chipstone Foundation

American Art Fellowship Creative Furniture Studio Currents 32—Gord Peteran: Furniture Meets Its Maker Craftways: English Artisans in Seventeenth-Century New England

Going Out of Style: 400 Years in Changing Tastes in Furniture

Mae E. Demmer Charitable Foundation

Niedeken / Prairie Archives cataloguing and restoration project

Einhorn Family Foundation Pissarro: Creating the

Impressionist Landscape Ralph Evinrude Foundation, Inc.

Kehinde Wiley Visit

Fox 6

TV media sponsor: Pissarro: Creating the Impressionist Landscape

Greater Milwaukee Foundation Kopmeier Family Fund Brooks Stevens Archives The Henoch Fund in the Layton Art Collection, Inc. American Art Fellowship

Richard and Ethel Herzfeld Foundation

Pissarro: Creating the Impressionist Landscape Mezzanine Level remodeling to create exhibition area for prints and photographs

Iliad Antik LLC

Biedermeier: The Invention
of Simplicity

Karl Kemp & Associates
Biedermeier: The Invention
of Simplicity

Lai Family Foundation
Biedermeier: The Invention
of Simplicity

Marshall & Ilsley Foundation Pissarro: Creating the Impressionist Landscape

Michael Best & Friedrich
Pissarro: Creating the
Impressionist Landscape

Milwaukee Art Museum Friends of Art Biedermeier: The Invention

of Simplicity

Milwaukee Journal Sentinel

Print media sponsor, feature

Print media sponsor, feature exhibitions

National Endowment for

the Arts / Arts Indemnity
Program

Biedermeier: The Invention of Simplicity

R.D. and Linda Peters Foundation

Pissarro: Creating the Impressionist Landscape Sprecher Brewing Co. Inc.

First Fridays
Sotheby's

Biedermeier: The Invention of Simplicity

UBS
In Living Color: Photographs

by Saul Leiter Francis Bacon: Paintings from the 1950s

Lynde B. Uihlein Francis Bacon: Paintings from the 1950s

Anne H. and Frederick Vogel III
American Art Fellowship
Frederick Vogel Family Fund in
the Layton Art Collection
American Art Fellowship

Ruth St. John and John Dunham West Foundation

Pissarro: Creating the Impressionist Landscape Windgate Charitable

Foundation
Currents 32—Gord Peteran:

Currents 32—Gord Peteran: Furniture Meets Its Maker Wisconsin Department

of TourismBiedermeier: The Invention of Simplicity

Pissarro: Creating the Impressionist Landscape

Wisconsin Energy Corporation Foundation Pissarro: Creating the

Impressionist Landscape

Carlene and Andrew Ziegler

American Art Fellowship

EDUCATION AND PUBLIC PROGRAMS

Alexian Village of Milwaukee Senior Days Anonymous

nonymous Family Art Packs Museum visitor screens Assurant Health Foundation Family Sundays

Aurora Sinai Medical Center

Senior Days Ashley F. Bryan

Let It Shine program Cream City Foundation Joseph R. Pabst LGBT

Infrastructure Fund MAM Film: That Tender Touch

Eaton CorporationRube Goldberg Competition

Rube Goldberg Com Evercare

Senior Days

Four-Four Family Art Packs

Greater Milwaukee Foundation Marc Flesch Memorial Fund

Scholastic Art Awards
Mary Nohl Fund
Teen programs

Alice and Lucia Stern Library Fund

Library improvements **Trinity Fund** Education programs

Harley-Davidson Foundation, Inc. Art Aloud

Heller Foundation Scholastic Art Awards

Richard and Ethel Herzfeld Foundation

Junior Docents

Susan and Raymond Kehm

Scholastic Art Awards

Leave A Legacy Wisconsin Senior Days

Faye McBeath Foundation Art Aloud

Archie and Viola Meinerz Foundation Art Aloud

Midwest Airlines
Music in the Museum

Music in the Museum

Milwaukee Arts Board

Teen programs

National Endowment for the Arts

Teen programs

Palmer Foundation
Teen programs

Rockwell Automation

Calatrava and the Dream Machine, a collaborative program with Discovery

World at Pier Wisconsin
Sensient Technologies
Foundation
Education programs

Daniel M. Soref Charitable Trust Junior Docent Program

Target Family Su

Family Sundays U.S. Bank

Education programs Wheaton Franciscan Health Care Senior Days

Mr. and Mrs. James E. Wiensch Scholastic Art Competition

LIFETIME MEMBERS

When supporters provide sustained assistance far above the ordinary, the Museum honors them as Lifetime Members. We are deeply grateful to the following for the support they have provided.

Tracy and Peg Atkinson Mr. and Mrs. J.P. Atterberry Jay and Patty Baker Mr. and Mrs. Donald W. Baumgartner Mrs. Barbara Berger

Foundation Michael J. Cudahy Joanne Dyskow Rev. Roland Ehlke Gloria and Steven Foster Dr. Marvin Fruth Christopher Goldsmith Dr. George Gray Dr. Milton F. Gutglass Richard and Ethel Herzfeld Foundation David and Cynthia Kahler Mrs. Robert V. Krikorian Barbara Brown Lee Sally Manegold Mrs. Arthur F. Milbrath Jane Bradley Pettit Foundation

Barbara and Russell E. Bowman

The Lynde and Harry Bradley

Joan M. Pick Charlene Powers Mrs. Betty Quadracci The Reiman Family Foundation Pleasant T. Rowland Foundation Mr. and Mrs. Granvil I. Specks Sally and Steve Stevens Mrs. Erwin C. Uihlein Lynde B. Uihlein

Mr. and Mrs. B. Victor Pfeiffer

Lynde B. Uihlein Mr. and Mrs. Rymund Wurlitzer Charlotte and Burton Zucker

LEGACY SOCIETY

The following have made arrangements through wills, retirement plans, charitable remainder trusts, or other instruments to leave a portion of their estate to the Museum. Their legacies will help ensure that the Museum's exhibitions and programs will serve many generations to come.

Anonymous (10) Charles* and Dorothy Aring Mr.* and Mrs. John Robert Baumgartner David E. and Natalie B. Beckwith T. Thompson Bosworth Anthony and Andrea Bryant Mrs. John D. Bryson Dr. Lucy and Norman* Cohn Lisa A. H. Cudahy Mary L. Dahlman Mary Terese Duffy Roma and Laurence Eiseman Lotte K. Emde Jean Friedlander Elizabeth and Frederic Friedman Ellen and Richard Glaisner Christopher Goldsmith Donald and Carolie Goniu Florence S. Grodin Marguerite Spicuzza Hambling Edward T. Hashek Michael and Gay Hatfield Sheila M. Hendrix John G. Hill, Jr. and Sarah H. Hill Marianne Hillebrand Mrs. Daniel W. Howard* Grace M. Iacolucci Angela and George Jacobi Douglas C. James Russ Jankowski Susan M. Jennings Judy and Gary Jorgensen

Dr. Charles and Mrs. Anne

Jane L. and George C. Kaiser

Dr. and Mrs. John D. Koehler

Junkerman

Miriam (Mim) P. Kahn

Ray and Susan Kehm

Mary and Michael* Krall

Lise and Tom Lawson
Barbara Brown Lee and
Wallie* Lee
Marie E. Leupold
Leonard and Bebe* LeVine
Gail Lione and Barry Grossman
Helen Peter Love
Dr. Robert* and Audrey Mann
Mr.* and Mrs. Thomas McCollow
William and Barbara Morris
Alice Elizabeth Hill Nelson
Helen* and Jeanette*
Oberndorfer
Diane M. and J. Alan Oli Connor.

Oberndorfer
Diane M. and J. Alan OíConnor
Lygere Panagopoulos
Jill and Jack* Pelisek
Elaine N. Peterson
Lucia and Pete Petrie
Anthony J. Petullo
Ronald and Barbara Poe
Isabelle and Herbert Polacheck*
Patti Puccinelli
Randy R. Reddemann
Thomas J. Reich for the Reich

Family Sande Robinson Gladys* and Merlin Rostad Atty. Robert W. and Mrs. Barbara Roth

Allen and Vicki Samson James and Andrea Schloemer Wendy and Douglas* Sleight Arthur C.* and Katherine M. Smith

Mr. and Mrs. Christopher Smocke Mrs. Nita Soref Mr. and Mrs. Allen M. Taylor Roseann and David Tolan Edward M. Turner Kent and Marcia Velde Anne H. and Frederick Vogel III Jo and Bob Wagner David Wescoe Dr. Charles J. Wilson Lee G. Wolcott Bettie Zillman

PUBLIC FUNDING SOURCES

The continuing support of Milwaukee County makes this facility available under the auspices of the War Memorial Corporation to serve the living in memory of our war dead.

The Milwaukee Art Museum is supported in part by grants from the Wisconsin Arts Board with funds from the State of Wisconsin and the National Endowment for the Arts. It receives additional support from the Wisconsin Department of Tourism through its Joint Effort Marketing program.

We also thank the Milwaukee Arts Board for the support it provides with funds from the City of Milwaukee and the State of Wisconsin.

TRIBUTE GIFTS

We gratefully thank the generous donors who contributed gifts of \$100 or more as a tribute to someone special.

In Honor of Lynn Anderson Mrs. Agnes M. Lee In Memory of Charles Bray Mrs. Nita Soref In Memory of Annette Dizack Ms. Jeanette Peter In Memory of Sue Dunham Mr. and Ms. Patrick Dunham Nasgovitz Family Foundation In Honor of Stephen Einhorn Greenlight Capital, Inc. In Honor of Suzy Ettinger Mr. and Mrs. Nathan Berkowitz In Memory of Mrs. John P. Fetherston Mr. and Mrs. G. W. Adkins Ms. Carole A. Aiken Mr. and Mrs. James Connelly Mr. and Mrs. Paul R. Ellsworth Jr. Mr. and Mrs. Michael Fetherston Mr. and Mrs. Jerry Leighton Ms. Linda Maier Mr. and Mrs. Tom Rosencrants Mr. David Tolan Ms. Betsy S. Trimble In Honor of Jean Friedlander Mrs. Albert M. Heller Mrs. Howard J. Tobin In Honor of Theodore Friedlander Mr. and Mrs. Robert Brachman In Memory of Virginia W. Knight Mrs. and Mr. William J. Blake

Mrs. Barbara B. Collings Mr. and Mrs. James M. Connelly Dr. and Mrs. Gholi Darien Mr. and Mrs. Gordon C. Davidson Mr. and Mrs. Roger G. Dirksen Mr. and Mrs. Ernst W. Endres Mrs. Ann Heil Mr. and Mrs. Leland C. Johnson Mrs. Joyce M. Kuehl Mr. and Mrs. Arthur J. Laskin Mrs. Elaine D. Marshall Mrs. Jerome Nowinski Mrs. Katherine Paulsen Mr. and Mrs. Brenton H. Rupple Mr. and Ms. Robert S. Schley Mr. and Mrs. Gary F. Scott Mr. and Mrs. Jack Stein Mr. and Mrs. Allen M. Taylor In Honor of Barbara Brown Lee

Mr. and Mrs. Donald S. Buzard

Miss Barbara J. Michaels In Honor of Leonard LeVine Mr. and Mrs. Edward LeVine

In Honor of Stephen and Janice Marcus Mr. William C. Bartholomay The Fromstein Foundation Ltd.

Mr. and Mrs. Stanley Kritzik Mrs. Jill G. Pelisek In Memory of Dick M. Matthisen Mrs. Barbara Brown Lee

In Memory of William Bond Morris Mr. and Mrs. James M. Connelly Mr. and Mrs. George C. Kaiser Mr. and Ms. William G. LeFurgy

In Memory of Elizabeth Ogden Mr. and Mrs. Arthur J. Laskin In Memory of Jack Recht

Mr. and Mrs. Mark Brickman In Memory of Gerald Robbins Mrs. Constance Godfrey

In Memory of Mary D. Shinners Mr. and Mrs. Robert Horst Mrs. Barbara Brown Lee Ms. Debra C. Parrish and Ms. Beatrice L. Parrish Mr. and Mrs. Richard Pieper Mr. Bernie Robinson

In Memory of Robert A. Sullo Ms. Betsy Morris

In Honor of L. William W. Teweles Mr. and Mrs. James Urdan In Memory of Jack R. Winter

The Fromstein Foundation Ltd. Mr. and Mrs. Randy L. Levine In Honor of George Wolz

Mr. Thomas Decker Mr. and Mrs. Jerry Eberhardt In Honor of Andrew Ziegler Anonymous

GIFTS IN KIND

The following individuals and organizations generously provided goods and services to help the . Museum in 2006–2007.

Alterra Coffee Roasters Argosy Foundation Austrian-American Society of Milwaukee Christie's Clear Channel Tom Crawford DG Marketing DiaiCopy Fox 6 The Fox Company, Lithographers Friends of the Milwaukee Public Library Indemnity from the Federal Council on the Arts and the Humanities Mr. and Mrs. Francis J. Kellen Midwest Airlines Milwaukee County War Memorial Milwaukee International Film Festival Milwaukee LGBT Film/Video Festival Peck School of the Arts of the University of Wisconsin-Milwaukee Sheer Vaneer, Inc. Sotheby's Marilyn Taylor Wisconsin Academy of Sciences, Arts and Letters Wisconsin Energy Corp. WMSE 91.7 FM

FRIENDS OF ART EVENT/ PROJECT SPONSORS AND **GIFTS IN KIND**

Zimmerman Printing

Absolute Business LLC AIG Life Brokerage Argosy Foundation Assurant Baird Al Bartosz Beechwood Cheese **Bobbie Brown Burke Properties** Capitol-Husting Co., Inc. CG Schmidt Chamness Group Michael Chang Doris H. Chortek Clear Channel CoakleyTech Columbia St. Mary's Continental Properties Alison Culver / Culver Design **Neil Davis** East Shore Specialty Foods ESPN Radio Gina Ferrise, "Image Manipulation"

Susette Ford Golden Harvest Distributing Kevin Grace Ed and Mary Hanrahan Great Harvest Bread Company Harley-Davidson Motor Company Hawks Nursery Co., Inc. HM Graphics, Inc. Ideas 90.7 WHAD FM

Irgens Development Partners, LLC

ImagePlus

Irwin Union Bank J & H Excavating Jennaro Bros. Inc. Johnson Controls William R. Johnson Krebs Family Alex Krueger La Dallman Architects, Inc. Lamar Outdoor Advertising M&I Bank Metavante Metroparent Magazine Michael Best & Friedrich LLP Midwest Airlines Miller Brewing Company Milwaukee Art Museum Milwaukee Brewers Milwaukee Cadillac Dealers Milwaukee County Parks Milwaukee Magazine Milwaukee Police Department Hugh E. Morgan The Muench Family Nancy Munroe **Next Level Technologies** Northwestern Mutual Northwestern Mutual Foundation

OnMilwaukee.com Ozaukee Country Club Park Bank Payne & Dolan, Inc. Pepsi Americas The Pfister PricewaterhouseCoopers The Printery Quality Candy Shoppes/Buddy Squirrel of Wisconsin Quarles & Brady LLP Racine Danish Kringles Ray's Liquor Reinhart, Boerner, Van Deuren, sc

Roundy's Supermarkets, Inc.

Eileen Rettig Robert W. Baird & Co., Inc

Jeff Salzer

Saturn Nelson Schmidt Sendik's Mequon Kristin and Charles Severson Shaker's World Cafe Shape Up Shoppe Fitness Club Pamela and Jeffrey Shovers Sommer's Automotive Sprecher Brewing Company State Farm Insurance Tim Stein Stone's Throw Winery Stacy Terris Three Thieves U.S. Bank U.S. Bank Corporate Real Estate Usinger's Famous Sausage Visual Systems, Inc.

We Energies Weyco Group Wisconsin Department of Natural Resources WTMJ 620 AM Rymund and Margaret Wurlitzer

ENDOWMENT DONORS

Susan L. Andrews Anonymous Jacob L. Bernheim* Ms. Mary S. Kelly* Mr. Frederic Koester* Greater Milwaukee Foundation Mainman Family Fund Randall Family Fund Mr. Edward A. Weschler*

We apologize if we misspelled or omitted your name from this list and ask that you please bring this error to the attention of Mary Albrecht at 414-224-3245/mary.albrecht@ mam.org.

Sande Anderson, president of the African American Art Alliance with artist Kehinde Wiley

Char Powers, honorary docent, at the President's Circle Preview for Pissarro: Creating the Impressionist Landscape

Member at the President's Circle Preview for Pissarro: Creating the Impressionist Landscape

*deceased

support groups

African American Art Alliance

Founded in 1990, the African American Art Alliance (AAAA) seeks to engage the community and provide a forum for education, discussion, and enjoyment of African American art and artists. The Alliance is also dedicated to supporting the Museum in the acquisition of African and African American art for its Collection.

A key focus of AAAA this year was the development of a new African American Art Tour—an addition to the Museum's self-guided Collection brochure seriesproviding visitors with an informative and engaging way to enjoy works of African American art on view in the Collection galleries. Also through the assistance of AAAA, Song of the Towers (1966), a painting by Aaron Douglas, was given to the Museum on long-term loan from the State of Wisconsin. This significant piece is a signature work of the Harlem Renaissance. It is currently traveling with the first major retrospective of Douglas's work, and is included in the exhibition catalogue.

A notable highlight of the 2006–2007 season was a lecture by Kehinde Wiley, an exceptional young artist in the contemporary art scene today. Hosted by AAAA in March, this much-anticipated visit served as a fitting follow-up to last year's acquisition by the Museum of Wiley's painting, St. Dionysus (2006), a gift from AAAA. Following this popular lecture, Wiley joined members of AAAA and the Contemporary Arts Society for a dinner program. Another artist, Robert S. Duncanson, was honored at AAAA's Annual Meeting in June, which featured the newly acquired painting Minnenopa Falls (1862). Distinguished for his largely selftaught still lifes, landscapes, portraits, and genre subjects, Duncanson was one of the first black American professional painters to gain international acclaim. The event also included the election of new board members Nancy Simuel, Mutopé Johnson, and ShaRon Williams.

The season concluded with the kickoff of Quad A Quartets, a new quarterly program series for AAAA Members.

The American Heritage Society (AHS) supports the Museum's collection of American fine and decorative arts from the colonial era into the twentieth century through the development and/or sponsorship of educational programs, workshops, trips, acquisitions, and conservation efforts.

In 2007, AHS Members enjoyed a year full of exceptional programming opportunities. The group coordinated tours of important collections at private homes, including the Frank Lloyd Wright Frederick Bogk House and Richard Philipp Sarah Weil Houseboth of which are owned by AHS Members gracious enough to open up their homes for the Annual Meeting. In addition, the owners of an outstanding collection of early American furniture and English decorative arts invited their fellow AHS Members to their home for an informative and intimate tour. Finally, a trip to Chicago's Astor Street District included tours of rare and exciting private homes and collections, thanks to the generosity of another AHS Member.

AHS also went behind the scenes with the Museum's conservation department for an introduction to the care of artworks, and behind closed (cabinet) doors during a curator-led tour of the American collections. Throughout the year, the group continued to support the Museum's exhibitions with a variety of programs, from lectures on changing tastes in furniture and the pathways of colonial furniture makers to an up-close and personal interview with artist Gord Peteran on his furniture-inspired artworks.

Dorothy Nelle Sanders and Willodene Harris at the African American Art Alliance annual meeting

Barbara Fuldner, AHS president, and Joe Gromacki, board member

Artist Gord Peteran and guest curator Glenn Adamson at reception co-sponsored by AHS and CAS

Contemporary Art Society

The Contemporary Art Society (CAS) promotes the appreciation of contemporary art through the sponsorship of programs that bring renowned artists, critics, and curators to the Museum, and by supporting the Museum in its acquisition of important works of contemporary art. This special interest group provides a forum for emerging enthusiasts and dedicated collectors alike.

CAS kicked off the year's programs in September by visiting the studios of Milwaukee artists Scott and Tyson Reeder, Fred Stonehouse, and Jason Yi. In November, Gregory S. Athnos, professor emeritus of music at North Park University, Illinois, spoke at the Museum about the relationship between the visual arts and music. During the winter months, CAS sponsored a symposium in conjunction with the *Francis Bacon* exhibition that focused on the issues facing painters today. Co-moderated by Chief Curator Joe Ketner and artist Michelle Grabner, panelists Brad Kahlhamer, José Lerma, and Fred Tomaselli spoke about meaning, content, and imagery in contemporary painting. In early March, CAS co-sponsored with the African American Art Alliance a lecture by artist Kehinde Wiley, who spoke about his larger than life-sized paintings of young African American men. Finally, a discussion was held with Robert Greenstreet, dean of the School of Architecture and Urban Planning and director of Planning and Design of Milwaukee, about his plans to revitalize the city.

CAS also supported the Museum's acquisition of a painting by James Siena and videos by Bruce Conner, Robin Rhode, and Jason Yi. Members of the planning committee for the forthcoming Tenth Benefit Art Auction were busy all year securing art donations for the biennial event, traveling to Chicago and New York, as well as accompanying CAS Members on their trip to Los Angeles, where they visited numerous museums and private collections.

Collectors' Corner

The Collectors' Corner began supporting the Museum in 1948, when a group of women decided to form an organization devoted to the study of decorative arts and antiques. Today, Collectors' Corner Members continue to develop engaging programs that serve to expand and deepen the public's appreciation for the decorative arts, and support the Museum in making acquisitions of important decorative arts pieces for its Collection. In 2007, Members enjoyed a slate of exciting and wide-ranging events, from a visit to a nationally renowned private Arts and Crafts collection in Lake Bluff, Illinois, to curator-led tours of the decorative arts exhibitions at the Museum. Visiting scholars including Stephen Sennott and Timothy J. Whealon gave lectures on Chicago architecture and eighteenth-century antiques, and Collectors' Corner Members Marilyn Bradley and Barbara Morris spoke on folk art and contemporary crafts. The year closed in May with a rousing talk from Chief Educator Barbara Brown Lee on Camille Pissarro.

Fine Arts Society

Founded in 1987, the Fine Arts Society (FAS) is a group of European-art enthusiasts that sponsor and support related educational programs and lectures, exhibitions, trips, and acquisitions by the Museum, which serve to increase community knowledge and appreciation for European art.

The Fine Arts Society launched its 2006–2007 year with an outstanding series of lectures held in conjunction with the groundbreaking exhibition Biedermeier: The Invention of Simplicity. Curator Laurie Winters gave Members a private tour of the exhibition during FAS's Annual Meeting in September. James Zemaitis, vice

Tim Hawkinson touring CAS Members through his Überorgan installation at the J. Paul Getty Museum, Los Angeles

CAS Members enjoying a studio visit with artist Fred Stonehouse

CAS Members Tony Krausen, Sue Frautschi, and Cyntia Stoll

seminar at the end of September on "how to" collect Biedermeier furniture in tandem with modern European design. New York dealer and social historian Angus Wilkie spoke in October about the Biedermeier period within the historical context of the nineteenth century. In November, the holidays brought the second annual installation of the Neapolitan crèche, which is now part of the Museum's Collection, providing a festive opportunity for a lecture by renowned crèche expert Eric Cirilano. Celebrations continued in December with Laurie Winters introducing the upcoming Pissarro exhibition at the group's annual holiday lecture/luncheon at the Woman's Club of Wisconsin. The New Year opened with international flare when Laurie Winters and FAS

president and director of twentieth-century design at Sotheby's, led a daylong

Members attended the Biedermeier opening at the Albertina in Vienna. In February, a slideshow together with Viennese sweets re-created the excitement of the exhibition opening for those who were unable to attend. In March, Ian Kennedy, curator of European painting and sculpture at the Nelson-Atkins Museum of Art in Kansas City, lectured on twelve seventeenth- and early-eighteenth-century Italian paintings lent to the Museum from Houston collector Mark Haukohl; a sumptuous Italian dinner followed the lecture. April featured a behind-the-scenes tour of the conservation lab with Chief Conservator Jim deYoung.

During the summer, FAS again organized a series of lectures to complement the Pissarro exhibition. Among the exceptional speakers were Katy Rothkopf, curator of European painting and sculpture at the Baltimore Museum of Art and organizing curator of the exhibition; Christopher Lloyd, former surveyor of the Queen's Pictures and contributor to the exhibition catalogue; Richard R. Brettell, Margaret McDermott Distinguished Professor of Art and Aesthetics at the University of Texas at Dallas; and Joachim Pissarro, great-grandson of the artist and curator at the Museum of Modern Art in New York. And finally, FAS concluded its busy year in July with "A Day in the Country" at the farm of FAS Member Frank Murn.

Friends of Art

As the Museum's largest volunteer support group, Friends of Art (FOA) presents numerous special events throughout the year to engage the community, expand the Museum's audience, and generate funds to support the Museum and its Art Acquisition and Exhibition Fund. In 2006–2007 alone, FOA events raised over \$350,000 to support the Museum.

The FOA event season began in October with the celebrated return of the Grape Lakes Food & Wine Festival. The 19th annual series of events was chaired by Jon Hopkins and began, as always, with the festive Grape Stomp Twilight 5K Run and 2-mile walk. The next evening, guests enjoyed the Wine and Dine Gourmet Dinner and Collectors Fine Wine Auction at the University Club. Chaired by Alison Culver, the feast featured nine courses prepared by Milwaukee's premier chefs, with nine wine pairings. For the Grand Tasting, which concluded the festival with over eighty wines from around the world as well as culinary delights, event chair Gregory L. Meyers encouraged guests to "Taste It, Love It, Buy It!"

Ornaments & Adornments kicked off the holiday season with the mid-November art and gift sale in Windhover Hall. Julia DeCicco and Kate Ojeda chaired the 9th annual, three-day event, which included seventy-five juried artists. Chairs Holly Segel and Joe Massimino, stressed the "fun" part of fundraising in April at the 48th annual Bal du Lac, FOA's premier gala fundraiser. For the first time, Bal guests were treated to dinner in the Baker/Rowland Galleries. Finally, in June, the 45th annual Lakefront Festival of Arts (LFOA) highlighted the talents of 172 top artists from around the country. This exclusive group was selected out of nearly thirteen hundred artists. The efforts of chairs Jen Dirks and Larry Oliverson and

FAS Members Mary Rotheray, Sheila Schmitz-Lanners, JoAnna Poehlmann, and Ken Tries at the Biedermeier fundraiser

FAS Members Christy Foote and Eileen Jezo at the Biedermeier fundraiser

FAS Members at the Biedermeier fundraisei

their dedicated team of volunteers drew nearly thirty thousand attendees to this nationally recognized event. This incredible response was also largely due to the unprecedented support of 2007's LFOA presenting sponsors: Quad/Graphics and Milwaukee Magazine.

Also notable in 2007, FOA President Ed Hanrahan led the kickoff of a series of festivities surrounding FOA's 50th anniversary. This yearlong celebration, chaired by Ed Hashek, was developed to recognize FOA's collective contributions to the Museum, totaling nearly \$6 million since their inception in 1957 in support of various exhibitions and the acquisition of hundreds of artworks for the Collection. FOA50 events were also focused on recognizing the enthusiastic support of the community and the efforts of literally thousands of volunteers that made FOA's accomplishment of these milestones possible. A community day was hosted by FOA in September, allowing the general public to enjoy free admission to the Museum's Collection galleries along with a wide range of family friendly activities. The event brought more than two thousand visitors to the Museum.

Key FOA volunteers and business partners were recognized during the Annual Meeting for their commitment and efforts in helping FOA accomplish its 2006–2007 fundraising goals. Volunteer Service Awards were presented to Ann and John Krueger and Linda Boxill, recognizing their work on the children's art center at LFOA. Kahler Slater was selected as the 2007 Partner in Art Award winner for their long-term commitment to the Museum and ongoing support of numerous FOA events. Finally, Frederic G. Friedman received the 2007 Friend of the Year Award, FOA's highest form of recognition, for the numerous years of exemplary service he has provided to the Museum on behalf of Friends of Art.

Garden Club

Celebrating its eighty-seventh year, the Museum's Garden Club is the largest member club of the Wisconsin Garden Club Federation. As part of its mission, the club supports the Milwaukee Art Museum by providing flowering plants and arrangements for the Museum's entrances and information desks. Members of the Museum are welcome and encouraged to join the Garden Club, whether as a novice or master gardener.

From tours and trips to demonstrations and workshops, the Museum's Garden Club has an active program schedule for its members. Programming this year included a visit to the Green Bay Botanic Garden, a lecture on eighteenth-century botanical prints, a landscape architect's view of garden design, a hands-on workshop on spring bulb planting, and other educational and social gatherings. Club members also took an early leap into spring by going on a trip to Cincinnati/Dayton, Ohio, and Lexington, Kentucky.

Photography Council

Photography Council Members opened their 2006–2007 season by sponsoring Saul Leiter's exceptional slide presentation during the opening of *In Living* Color: Photographs by Saul Leiter. After the lecture, Members adjourned to a local restaurant for dinner with the artist, who continued to charm his admirers. In November, the group welcomed internationally renowned photography conservator Paul Messier to Milwaukee, where he spoke about current issues confronting the field and addressed selected photographs from the Museum's Collection. The featured speaker for the annual "Collecting Tips" program was photography historian and curator Ellen Handy. Her lecture on various strategies and goals employed by some of the world's most important institutional photography collections was both enlightening and inspiring.

Children of all ages enjoying painting on the glass wall at Lakefront Festival of Arts

Guests enjoying great fun and company at Bal du Lac

Hundreds of runners hitting the pavement for FOA's 19th annual Grape Stomp 5K to benefit the

March's annual event was the highlight of the season, during which Photography Council Members voted to support the acquisition of one of four photographs by emerging Midwest photographers. The selected artist was Jen Davis, but—in what is fast becoming the norm for the event—the generosity of individual Council Members enabled the Museum to acquire the remaining three photographs as well. In April, the Photography Council collaborated with the Contemporary Art Society for a special tour of Madeleine and David Lubar's outstanding collection of photographs. The opening of the rotation space for the Museum's collection of prints, drawings, and photographs on the Mezzanine Level occasioned another collaboration, this time with the Museum's Print Forum. The two groups enjoyed talks by curators Lisa Hostetler and Mary Weaver Chapin while enjoying hors d'oeuvres—and each other's company. The final event of the season was a party at which Members shared their favorite photographs of the year.

Print Forum

Print Forum enjoyed another busy year, beginning with a private "Curator's Choice" lecture in the Herzfeld Study Center in September. Mary Weaver Chapin, assistant curator of prints and drawings, discussed some of her favorite works in the collection, ranging from Renaissance drawings on long-term loan from the Stephen Solovy Art Foundation to contemporary prints by local and international artists. In October, Gillian Saunders, curator at the Victoria and Albert Museum in London, provided a public lecture titled "Prints Now: Directions and Definitions." Saunders' talk explored the radical transformation of printmaking over the last two decades, and was particularly well-attended by local printmakers and students from the University of Wisconsin-Milwaukee and Milwaukee Institute of Art & Design. In November, independent scholar Laurie A. Stein provided Print Forum Members with a private tour of the exhibition, Biedermeier: The Invention of Simplicity. Stein focused on the works on paper in the exhibition with her talk, "Biedermeier Drawings: Mirrors of Individuality." The Print Forum annual holiday party was hosted by Charles and Cathy Wickler.

Members also enjoyed a gathering at Dean Jensen's gallery in January, and in spring, they traveled to the Art Institute of Chicago for a tour of the Goldman Print and Drawing Study Center, conservation labs, and blockbuster exhibition, Cézanne to Picasso: Ambrose Vollard, Patron of the Avant-Garde. In May, during a joint program with the Museum's Photography Council, Members celebrated the opening of the rotation space for prints, drawings, and photographs on the Mezzanine Level, as well as the opening of the exhibition, Adolph Gottlieb: Early Prints. The annual dinner was held in June at the Woman's Club of Wisconsin and featured the unveiling of the 2006–2007 Collectors' Club print Thin Ice, Low Levees by Frances Myers.

Opening reception for In Living Color: Photographs by Saul Leiter following the artist's lecture, sponsored by the Photography Council

Five of the founding Print Forum Members. Back: Lois Ehlert, George Evans, Julia Evans, and Kent Anderson. Front: Thomas Gould

Frances Meyer speaking about her work at the Print Forum Annual

support group officers

AFRICAN AMERICAN ART ALLIANCE

Sande Robinson President

Valerie A. Childrey, M.D. *Vice President/Treasurer*

Ingrid Davis Secretary

Michele McKnight

A. Helen Baylor Margaret Hollmon Mutopé Johnson Irene D. Morgan Nancy Simuel ShaRon Williams Board Members-at-Large

Lucinda J. Gordon Dorothy Nelle Sanders Gloria A. Wright Emeritus Members

Fran E. Serlin
Director of Public Programs—
Staff Liaison

AMERICAN HERITAGE SOCIETY

Barbara Fuldner President

Denise Hice President-Elect and Events Chair

Kathleen Vogel Vice President of Membership

Traci Schnell Secretary

Nicole Teweles Treasurer

John Eastberg

Membership Co-Chair

Carlen Hatala

Events Co-Chair

Karla Benton Linda Brazeau Randy Bryant Ron Christman Barbara Elsner Joseph Gromacki Jeffrey Hayes Rana Holbrook Julie Mosher Paul Phelps Anne Vogel Board Members-at-Large

Kathleen Asmuth Constance Godfrey Advisory Board of Directors

Liz Flaig Curatorial Department Administrator— Staff Liaison

COLLECTORS' CORNER

Judith Croak
President

Mary Ellen Kuesel First Vice President

Judy McGourthy
Second Vice President

Deanna Braeger
Recording Secretary

Avis Heller[†] Corresponding Secretary

Susan Oster Treasurer

Mary Terese Duffy Past President

Anne Vogel, Chair Tish Alverson Vicki Banghart Cissy Bryson Beps Herbon Acquisitions Committee

Barbara Nordstrom

Historian

Donna Jordahl Patricia Shea *Members-at-Large*

Vicki Banghart, Chair Christie Foote Grace Graves Nominating Committee

Barbara Donner Donna Jordahl Barbara Whealon *Program Committee*

Liz Flaig Curatorial Department Administrator—Staff Liaison

CONTEMPORARY ART SOCIETY

Steve Brink President

Tom Obenberger

President-Elect

Tim Frautschi Joyce Pabst Secretaries

Gail Groenwoldt Treasurer

Jeff Kasch, Chair Donna Baumgartner Kevin Kinney Tony Krausen Dorothy Stadler *Acquisitions*

Patricia Brink Steven Brink Auction, Event Chairs

Tony Krausen Kathy Yuille Joanne Murphy, Vice Chair Auction, Art Chairs Sue Krausen, Chair Karen Drummond Marie Seder Maud Siljestrom Cynthia Stoll *Hospitality*

Schuyler Mason, Chair Sharon Canter Sigrid Dynek Andy Nunemaker Joyce Pabst

, Marketing/Membership

David Keen Newsletter

Dorothy Stadler Nominations

Ellen Flesch, Chair Jane Lacy Joan Lubar Leon Travanti Program and Education

Wendy Blumenthal, *Chair* Andrea Grant Mary Joehnk Sue Kimmel *Travel*

Reva Shovers Honorary Board Member

Joseph D. Ketner II Chief Curator—Curatorial Advisor

John McKinnon Curatorial Assistant of Modern and Contemporary Art—Staff Ligison

DOCENT COUNCIL

Raymond Kehm Chair

Sally Schuler Past Chair

Jane Fee

Secretary and School Program Coordinator

Ken Loeffel Jim Maki Continuing Education Co-Chairs

Carla Uphill Bonnie Welz Docent Digest Editors

Eileen Kaczmarek Sally Pratt Docent Resources Co-Chairs

Nancy Sergile Carol Wiensch Docent Review Co-Chairs

Janet Vopal Special Events Co-Chairs

Janis Frank

Brenda Schendel Carol Thieme Tour Coordinator Co-Chairs Nancy Matthisen Irene Morgan Training Coordinator Co-Chairs

Joan Hunt Joan Nason *Travel Co-Chairs*

Brigid Globensky Marcie Hoffman Barbara Brown Lee Jane Nicholson

FULL-TIME DOCENTS

Henry Adams Becky Adlam Suzanne Aiken Kathy Arenz Katherine Beeson Diane Berndt Therese Binder Kathy Boer Val Borger Anne Borkowf Patty Brink Alexandra Buchholz Marsha Camitta Mary Crawford Judith Croak Lorraine Croft Mary Ann Crossot Elizabeth Cuneo Mary Ann Delzer Joan Drouin Stephanie Dudek Mary Therese Duffy Janet Dulde Virginia Dunphy Heidi Fallone Jane Fee Christine Fingard Sylvia Fishman Barbara Fitzgerald Ellen Flesch Peg Fleury Janis Frank Kay Giese Linda Goetsch Frank Green **Ruth Gregory** Jule Groh Carol Haakenson Bo Hahnfeld

Jule Gron
Carol Haakenson
Bo Hahnfeld
Valerie Hanbury
Beverly Happel
Joan Henderson
Donna Hensel
Lloyd Hickson
Minah Ho

Joan Hunt Carole Jezek Eileen Jezo Liz Joehnk Barbara Jorgensen Eileen Kaczmarek

Raymond Kehm Victoria Kellen

Deceased after August 31, 2008

Carole Kintis Mary Krueger Lila Lange Barbara Larkin Carol Lehmann Alice Lipscomb Kenneth Loeffel Joan Maas James Maki Nancy Matthisen Julie McHale Irene Morgan Joan Nason Jenny Nelson Annette Niedermeyer Joyce Pabst Mary Papenthien Georgia Parks Dorothy Ann Phinney Margaret Plotkin Yvonne Porter Joan Prachthauser Sarah Pratt Marianne Pronold James Radtke Gail Rennie Diane Richards Marcie Roberts Terry Rozga Gloria Rozmus Sheila Rudberg Sherrill Schachameyer Brenda Schendel Sally Schuler Jane Segerdahl Janet Seizyk Nancy Sergile Cathy Simpson Wendy Sleight **Dorothy Stadler** Sharon Steinmetz Carol Stephenson Carol Thieme Jerome Trewyn **Beverly Ugent** Carla Uphill Janet Vopal Margret Jhin Walsh Mary Alice Wasielewski Stephanie Waszak

PART-TIME DOCENTS

Bonnie Welz

Alice White

Carol Wiensch

Pamela Willms

Mary Ackermann Sylvia Barany Leanne Boris Judy Christofferson Shirley Erwin Claire Fabric Sheila Falbo Ellen Glaisner Mary Holden Jeanne Jacobs Beth Just

Elaine Larsen

Kathy Melser Joyce Ninneman Norma Rand Mary Ellen Reiland Diane Schneiger Susan Shane Judy Shapiro Mary Alice Tamsen Priscilla Tuschen Susan Vebber Yolanda Wattsjohnson Kathy Wicht Martha Wolz Barbara Wood Clarice Zucker

EMERITUS DOCENTS Marianne Atkielski Pat Baker Vicki Banghart Joan Barnett Flaine Berke Martha Bolles Georgia Bond Arlene Brachman Marilyn Bradley Claudette Bostrom Frede Butzen Phyllis Casey Joanne Charlton Patricia Crump Mary Dahlman Barbara Damm **Bette Drought** JoAnn Eddy Audrienne Eder Estelle Felber Marynell Fetherson Mariorie Franz Sue Frautschi Jean Friedlander Ann Gehrina Olive Giese Susan Godfrey Marguerite Gohsman Paula Goldman

Treasurer **Rob Foote** Fx-Officio Bob Gresk Eileen Gruesser Béatrice Armstrong Avis Heller† F I Brumder Adrienne Hirsch Andrea Bryant Lorraine Horst Lorraine Croft Caroline Imhoff Jane Doud Nancy Jaekels **Christy Foote** Joan Kabins Tom Foster Elsie Kanin Anne Gimbel Sally Kersten Eileen Jezo Fran Kryzinski Raymond Kehm Joan Larscheid Donna Kempf Norbert Lochowitz Helen Peter Love Audrey Mann Frank Murn Bill McCarthy James Quirk Mary Meyers Mary Rotheray Alice Nelson Mariana Nowinski Joana Smocke Helen Pfeifer William Treul Miki Pollard Channing Welch **Beverly Rattner** Winston Williams

Rose Marie Rodriguez **Ginny Rogers** Mary Louise Roozen Bob St. Clair Mary Jo Schauer Jan Scherr **Mary Shinners** Cheryl Smith Patricia Strassburger Marvin Summers Virginia Taylor Gloria Thibodeau Roseann Tolan **Ruth Traxler** Betty Jean Waldron Libby Wigdale Charlotte Zucker†

LEAVE OF ABSENCE

Audrey Keyes Mary Laber

TRAINEES Becky Adlam Mary Ann Crossot John Hill Rana Holbrook Mary Murphy Kathleen Muldowney Michael Radichel Ioan Schlehlein

Barbara Brown Lee Chief Educator—Staff Liaison

FINE ARTS SOCIETY

Kenneth Treis President

Mary Terese Duffy Vice President

Arthur Laskin Secretary

Alfonse Runquist

Sheila Schmitz-Lammers

Board Members-at-Large

Laurie Winters Curator of Earlier European Art—Curatorial Advisor

Catherine Sawinski Curatorial Assistant—Staff Liaison

FRIENDS OF ART

Edward J. Hanrahan President

Valerie B. Clarke President-Elect

Louise L. Perrin Vice President, Corporate Development

Julia DeCicco Vice President, Events

Nancy A. Munroe Vice President, Long-Range **Planning**

Alison Culver Vice President, Marketing

Susan G. Forrer Vice President, Membership

Pamela W. Shovers Secretary

David M. Bauer Treasurer

Lori R. Bechthold Past President

Jon W. Hopkins Lawrence W. Oliverson Members-at-Large

Patricia S. Algiers Molly W. Allen Mark S. Bishop Elizabeth H. Bruce Dennis F. Connolly Lynne R. Dixon-Speller Catherine A. Faught Scott A. Heinert Raymond Kehm Hans R. Kirkegaard Joan Lubar Linda L. Lundeen Heidi D. Mains Joe Massimino Karen C. McDowell Kim M. Muench Judith L. Perkins Patricia B. Sara Holly H. Segel Kristin W. Severson Betty Stowell Stacv G. Terris Patricia Ullrich **Board of Directors**

Elizabeth D. Hoffman

Director of FOA Events and

Programs—Staff Liaison

Lavonne Rau

GARDEN CLUB

Phyllis Scharner President Ginny Erlandsson

First Vice President Sally Brown Jan Montgomery

Second Vice Presidents,

Programs

Nancy Sommer Third Vice President, Hostesses

Marilyn Stewart Recording Secretary

Eleanor Lee Treasurer

Barbara Mann-McGinnis Assistant Treasurer

Margarete Harvey Parlimentarian

Mary Terese Duffy Lenora Stone Directors

Deborah Kern **Honorary Director**

Rosheen Styczinski Immediate Past President

Margarete Harvey Marcia Velde Chairs, Art in Bloom

Barbara Mann-McGinnis **Busy Botanists**

Ginny Erlandsson Christina Stimac Community Outreach

Bette Drought Environmental

Ruth Pike History/Photos

Donna Gager Landscape Design

Phyllis Scharner Liaison to District Garden Clubs

Carol Buechel Membership

Peg Lewis Newsletter

LaVonne Rau Reservations

Mary Ottusch Social Secretary

Ruth Derse Telephone Tree **Punky Mattison**

Yearbook Elizabeth D. Hoffman Director of FOA Events and

Programs—Staff Liaison

PHOTOGRAPHY COUNCIL

Carol Lewensohn President Diane Strauss

Vice President Lindsay Lochman Secretary

Cardi Toellner Smith

Treasurer

Warren Blumenthal Larry D'Attilio Carmen Haberman William Haberman Kate Elsner Lilek Madeleine Lubar John McCally Richard S. Pieper Jim Seder Christine Symchych Board Members-at-Large

Lisa Hostetler Associate Curator of Photographs—Curatorial Advisor

Brooke Mulvaney Curatorial Assistant-Staff Liaison

PRINT FORUM

Tricia Polyak President

Charles Wickler Vice President

Joan Moore Secretary

Kathy Parker Treasurer

Kathy Ehley Thomas Gould Russ Jankowski Raymond Kehm Kenneth Klauck Janet Matthews Jill Pelisek

Colleen Pemberton Christine Symchych Barbara Tays

Board Members-at-Large

Mary Weaver Chapin Assistant Curator of Prints and Drawings—Curatorial Advisor

Brooke Mulvaney Curatorial Assistant-Staff Liaison

A young visitor to Lakefront Festival of Arts pausing to refresh at the Cudahy Garden fountains

Lakefront Festival of Arts visitors taking in artwork by 172 artists from around the country, all on view in state of the art Clearspan tents placed on Art Museum Drive

[†]Deceased after August 31, 2008

staff As of August 31, 2007

DIRECTOR'S OFFICE

David Gordon Director and CEO Marilyn Charles

Executive Assistant

HUMAN RESOURCES

Jan Schmidt Director of Human Resources Mary Beth Frigo Ribarchek **Human Resources Assistant**

Shannon Gallagher **Human Resources Assistant**

CURATORIAL

Joseph D. Ketner, II Chief Curator

Laurie Winters Curator of Earlier European Art

Mary Weaver Chapin **Assistant Curator of Prints** and Drawings

Lisa Hostetler Assistant Curator of Photography

Sarah Fayen Curator, Chipstone Foundation Curator of American Arts, Milwaukee Art Museum

John Irion Designer

Liz Flaig Curatorial Department Administrator

Catherine Sawinski Curatorial Assistant

Brooke Mulvaney Curatorial Assistant

John McKinnon Curatorial Assistant

REGISTRAR'S OFFICE

Dawn Frank Reaistrar

Melissa Hartley Omholt Assistant Registrar

Jane O'Meara Assistant Registrar

Stephanie Hansen Assistant Rights and Reproductions Coordinator/ Database Assistant

Demetra Copoulos* Registrar's Assistant

CONSERVATION

Jim deYoung Senior Conservator

Therese White Associate Conservator

Chris Niver* Associate Conservator Mark Dombek Framer

Tim Ladwig Preparator

Steven Anderson* Preparator

LIBRARY

Heather Winter Librarian/Archivist

Beret Balestrieri Kohn Audio Visual Librarian

ART PREPARATORS

Larry Stadler Chief Preparator

Joseph Kavanaugh Lead Preparator

John Dreckmann **Lighting Preparator**

Dave Moynihan Construction Preparator

Keith Nelson Preparator

Kelli Busch Preparator

John Nicholson* Assistant Preparator

Peter Barrickman* Assistant Preparator

COMMUNICATIONS

Elysia Borowy-Reeder Senior Director of Communications

John Eding Media Relations Manager

Michael Congdon Interactive Marketing Coordinator

Michele Arney Marketing Research Associate

DESIGN

Dan Saal Director of Design and Publications

Brian Pelsoh **Graphic Designer**

Christina Dittrich **Editor**

Brenda Neigbauer* Contract Designer

VISITOR SERVICES

Barbara Smyrl Director of Visitor Services

Becca Kitelinger Manager of Visitor Services Julie Jorgenson* Assistant Manager of Visitor Services

Adam Horwitz* Assistant Manager of Visitor Services

Rebecca Rohan Volunteer Coordinator

Alana Andrysczyk Visitor Services Coordinator

Luke Michalski* MiNei Hetzel* Receptionists

Lloyd Hickson* Lead Operator Laura Backus* Courtney Bell* Diane Berndt* Liz Bogart* Tyler Buckley* Paaj Her*

Lindsey Huster* Selmer Kjos* Kelly Mac Avaney* Michelle May*

Anne Mozena* Lexi Noruk* Frin Peronto³ Jim Tindell*

Visitor Services Representatives

BUSINESS ENTERPRISES

Gwen Benner Senior Director of **Business Enterprises**

MUSEUM STORE

Bambi Grajek-Specter Director of Retail Operations

Mary Johnson Museum Store Manager

Meghan Bramstedt Gift Buyer

Brian Schaefer Assistant Store Manager/ Book Buyer

Laurie Genske Assistant Store Manager

Catherine Best Sales Development Coordinator

Andrew Manz Stockroom Associate

Hua Moua* Stockroom Associate

Ericka Lipscomb Assistant Buyer

Megan Pritchard Assistant Buyer

Joan Brennan* Barbara Klinger* Lauren Monteen* Angela Nagle* Crystal Radish*

Anne Sullivan* Dan Szczepanski* Sheila Vollman* Leann Wooten* Alex Zens* Store Associates

CAFÉ CALATRAVA

David Jones, Jr. Food and Beverage Director

Meaghan Kohr Café Manager Ross Bachhuber Chef de Cuisine

Chris Hatleli Kitchen Manager

Nick Burki Assistant Café Manager

CAFÉ FRONT OF HOUSE STAFF

Feraim Albano³ Katelin Botsford* Amara Carrera* Kristin Ciborosky* Megan Ciborosky* Xhelal Dema* Mallory Ericson* Belton Flournoy* Jessica Gaskey* Lindsay Johnson* Dana Jones* Ryan Kelly* William Korinek* Ashley Lucas* Shelley Maculan* Maggie Moss* John Muther* Brenda Neigbauer*

Guthrie Neumann* Yuliana Pequeño* Heather Price* Ashley Reinke* Liz Ribarchek* Natalie Ribarchek*

Andrea Rivera* Angie Rodriguez* Amy Shelander* Tyan Soo* Alma Villasenor

Servers

CAFÉ BACK OF HOUSE STAFF

Ramon Lopez Avila* Jon Cassidy* Tony Clark* Erik de la Cerda* Keith Granzin* Carla Haas* Espiridion Mercado* Maximo Perez Xavier Rivera Cooks

Andres Valladolid* Noe Vega* Pedro Xolot* Dishwashers

CATERING

Riley Engstrom Brian Butz* John Davis* Kiel McGuinness* Set-Up Technicians

EVENTS

Phyllis Talarczyk Director of Events

Bob Wodke Events Manager

Amber Polk

Sales and Events Coordinator

Anne Radtke

Sales and Events Coordinator

EDUCATION AND PROGRAMS

Brigid Globensky Senior Director of Education and Programs

Barbara Brown Lee Chief Educator

Jane Nicholson School and Teacher Programs Manager

Amy Kirschke Manager of Adult and Studio Programs

Sylvia Peine Family Program Coordinator

Shirah Apple Teen Program Coordinator

Helena Ehlke* Scholastic Coordinator

Steve Vande Zande* **Adjunct Community Programs** Coordinator

Ioan Schlehlein School Programs Assistant

Christy Watson* Administrative Assistant

PUBLIC PROGRAMS

Fran Serlin Director of Public Programs

Passion Terrell Tour Scheduler

Marcie Hoffman Tour Assistant

David Wiesner Lead Audio Visual Technician

Kerensa Edinger* Audio Visual Technician

Colin MacPhail* Audio Visual Technician

Andrew Spitzer* Audio Visual Technician **FINANCE**

Linda Daley Chief Financial Officer

Debora Olson Controller

Christina Gaskey Accounting Manager

Rhonda Flory Payroll/General Ledger Associate

Heidi Koester

Office Administration Associate

Rosalind Ma* Accounting Assistant

Kathleen Rendflesh* Accounting Assistant

FACILITIES

Charles Loomis Director of Facilities

Erwin van Dyck Facilities Manager

Geoff Mumau Facilities Assistant

Justin Dadtka

Facilities Technician/Painter/ Detailer

Bob Keebler* Facilities Technician

SECURITY

Ron Ruiz Director of Security

Ben Choice Security Coordinator

Violeta Aybar Maki Nik Bhaduri

Dan Blair Gary Bolhar Jim Byrne Rich Cherek

Dean Doberstein Francisco Driessen

Adam Dudenhoefer Mike Harris

Greg Heinritz Jewel Henry

Barry Herker Nathaniel Hughes Warren Iles

Barbara Johannes Stephanie Johnson

Diane Kendall Carlos Léon Román

Ken Lowery Jerry Macek

Ashley Pizzino Temporary Sydni Reubin Temporary

Alberto Rios Dan Rutherford William Sephus Lee Siebers

James Sudberry

Katie Ulwelling—Temporary

John Veger Jamie Wasielewski Tom Wendlick Daniel Wisniewski

Security Officers

INFORMATION SYSTEMS

Rebecca Goral Manager of Information Systems

Sue Nelsen Assistant Manaaer of Information Systems

DEVELOPMENT

Mary Louise Mussoline Senior Director of Development

Frank Miller Director of Corporate and Foundation Gifts

Mary Albrecht Director of Planned Giving and Major Gifts

Sara Stum Director of Membership

Sue Schneck Membership Manager

Rachael Jurek Sponsorship Manager

DeDe Chaoui Development Administrator

Rebecca Owen Membership Relations Coordinator

Terry Pachuca **Development Assistant**

Kristy Kramer Administrative Assistant

Kristin Nelson* Membership Assistant

FOA EVENTS AND PROGRAMS

Beth Hoffman Director of FOA Events and **Programs**

Chad Piechocki Special Events Manager

Jane Klug* Administrative Assistant

Dionne Wachowiak* Administrative Assistant

Manager of Visitor Services Becca Kitlinger helping a visitor at the admissions desk

Manager of Media Relations John Eding helping a young guest at the Pissarro Member Preview Colohration

Director of Membership Sara Stum enjoying Target Family Sundays

*part time

financial report

Financially, the Milwaukee Art Museum concluded fiscal year 2007 with a balanced budget and a strong balance sheet, bolstered by the receipt of capital campaign pledges and a continued reduction in debt (which was entirely paid off by December 31, 2007, after the end of our fiscal year). Net assets remained steady at \$130 million as of year-end.

HIGHLIGHTS OF THE 2007 OPERATING YEAR INCLUDE

- Transfer of \$294,000 from operations to a Board-designated reserve for future operating needs, made possible primarily by reducing spending and controlling costs
- Successfully meeting the annual campaign and membership goals, increasing 6% from prior year. Continuing success of the store, café, and facility rental, which contributed a gross profit of \$1.9 million, increasing 12% from prior year
- Growth in sponsorship revenue of 14% from prior year (\$2.0 million to \$2.3 million) for both curatorial and education programs
- Significant increase in exhibition sales and fees (increase of \$0.7 million or 317% from prior year) and exhibition expenses (increase of \$1.1 million or 83% from prior year) primarily due to the Biedermeier exhibition

The investment portfolio experienced solid performance in 2007, earning a total return of \$3.5 million—an increase of \$1.4 million (64%) from the prior year return. Total market value of investments increased from \$27.8 million to \$31.9 million (14.8%) from 2006 to 2007.

Each year, 5% of the three-year average of the endowment funds restricted for operations is distributed to the operating fund. In 2007, this amounted to 7% of operations.

The Museum's ability to raise and earn revenues sufficient to cover operating expenses will continue to be a challenge in the years ahead. As the Museum plans for its future, successfully accomplishing its goals will depend on continuing to expand the visitor experience, grow its Member and donor base, and build a larger endowment.

financial statements

MILWAUKEE ART MUSEUM CONDENSED STATEMENT OF FINANCIAL POSITION

As of August 31, 2007

Assets		Liabilities and net assets	
Cash and cash equivalents	2,718,138	Payables	1,577,034
Investments and funds held in trust	32,695,759	Deferred revenue	378,650
Inventories and other assets	761,412	Notes payable	2,225,958
Accounts receivable, net	468,304		
Contributions receivable, net	3,263,621	Total liabilities	4,181,642
Property and equipment, net	94,861,245	Total net assets	130,586,837
Total assets	134,768,479	Total liabilities and net assets	134,768,479

CONDENSED STATEMENT OF OPERATIONS

Operating fund only

Operating revenue Contributed revenue Unrestricted 5,251,539 Restricted for programs 1,887,324 Total contributed revenue 55% 7,138,863 Earned revenue 4,957,957 38% **Endowment draw for operations** 7% 964,740 Total operating revenue 13,061,560 100% Operating expenses Facilities and security 22% 2,853,109 Transfer to reserves 294,000 Education 875,065 7% Audience and communication 2,157,009 17% Presentation and curatorial 3,937,360 30% Administrative and development 14% 1,869,396 **Business operations** 1,074,780 8% **Total operating expenses** 13,060,719 100%

Change in unrestricted net assets from operations

The condensed statement of financial position and the condensed statement of operations are derived from the Milwaukee Art Museum's financial statements as of August 31, 2007, which have been audited by KPMG LLP, independent auditors, whose report expressed an unqualified opinion on those financial statements. A complete copy is available upon request or can be found on the Museum's website: www.mam.org.

The Milwaukee Art Museum collects and preserves art, presenting it to the community as a vital source of inspiration and education.

