

Dallas Museum of Art
The Year in Review 2007–2008

DALLAS MUSEUM OF ART MISSION STATEMENT

We collect, preserve, present, and interpret works of art of the highest quality from diverse cultures and many centuries, including that of our own time. We champion the power of art, embracing our responsibility to engage and educate our community, to contribute to cultural knowledge, and to advance creative endeavor.

PRESIDENT'S REPORT

JOHN R. EAGLE | PRESIDENT, BOARD OF TRUSTEES

To ignite the power of art through engaging experiences: that's the promise the Dallas Museum of Art has made to its community. We're proud to have fulfilled this promise during 2007–2008, bringing art and visitors together through diverse additions to our encyclopedic collections, stimulating exhibitions, and innovative education programs.

The annual report for fiscal year 2007–2008 describes a time of transition for the Dallas Museum of Art. Building on our great strengths and our local, national, and international stature, we presented impressive exhibitions, enriched and expanded our collections with superlative works of art, and opened a groundbreaking interactive learning environment, the Center for Creative Connections. As the year came to a close, we approached the successful completion of a major \$185 million capital campaign to secure our future. Building on our 105-year history and the commitment and affection of our community, we are in every sense a museum for the 21st century.

The signs of our energized Museum are everywhere. Our partnership with members of our community over many decades is evident in their willingness to give and to volunteer, their commitment to our exhibitions and education programs, and their enthusiastic support for developing our collections. We attract high-profile special exhibitions such as this year's *J. M. W. Turner*—one of the most important shows ever presented by the Museum—and next year's highly anticipated *Tutankhamun and the Golden Age of the Pharaohs*. We showcase our own encyclopedic collections, which grow in depth and size thanks to our patrons' generosity. We have recently completed several significant renovations to

our facility, including the exciting new Center for Creative Connections, the state-of-the-art Horchow Auditorium, and the two pristine Focus Galleries, all designed by Gluckman Mayner Architects. The opening of the sparkling new Center for Creative Connections was a major achievement for the Museum this year—it was a priority accomplishment for the institution, a community supported project, and a major component of the Campaign for a New Century—and the Museum celebrated with a full weekend of free events. (For more information on the Center, please turn to page 8.) We are a national leader in art education and public programs, which are informed by audience research that has led to new understandings of how visitors engage with art. And, we have become increasingly important in our visitors' lives—Late Nights at the Dallas Museum of Art Presented by Starbucks Coffee has turned first-time visitors into frequent participants, and Museum membership has grown to more than 25,000 households, an increase of twenty-five percent.

The entire community celebrated Jack Lane's impressive accomplishments as the Museum's Eugene McDermott Director upon his retirement in May 2008. Jack's leadership and vision over the past nine years are clear throughout the Museum, from our close and productive relationships with a dedicated community of collectors and donors, to our rapidly expanded collections, to our renewed public spaces that are so welcoming to visitors, to the vibrancy of our public programs. Bonnie Pitman, who became Director in June, has championed the importance of connecting visitors with art throughout her distinguished museum career. We are fortunate that she brings this passion and experience to our Museum. Our new Center for Creative Connections—a dynamic space that is unparalleled in art museums—is one outcome of her lead-

ership. We are indebted to both Jack and Bonnie for their seamless transition, which has allowed the Museum to maintain its momentum as a leader in the local, national, and international community.

It is my great pleasure to assume the position of President of the Museum and to have the privilege of partnering with Chairman Walter Elcock, Bonnie Pitman, my fellow trustees, and the DMA staff in fulfilling the Dallas Museum of Art's mission and furthering the institution for which we all care so deeply. I would like to recognize my predecessor, former President Walter Elcock, and retiring Chairman Marguerite Hoffman for leading the charge for institutional advancement with passion, intelligence, and dedication. Their energy, loyalty, and prescience helped vault the Dallas Museum of Art to its current impressive status, and they have set the bar high for future leadership. A decade ago, Marguerite Hoffman recognized that an opportunity was at hand for partnering with likeminded individuals to uplift the Dallas Museum of Art from a regional institution to a leading American museum. Working in tandem with her late husband, Robert, and with Walter Elcock, Jack Lane, dear friends, and fellow trustees, Marguerite embraced a process that clarified aspirations and informed a course of action, and she put shoulder to the wheel day after day, first as Co-Chairman of the capital campaign and then as Chairman of the Dallas Museum of Art, to enrich this institution. I look forward to her continued engagement as a valued member of the DMA Board of Trustees as we collectively endeavor to fortify the Dallas Museum of Art and make a difference in our community.

The Board of Trustees elected new officers for 2008–2009: Walter B. Elcock, Chairman; Victor D. Almeida and Mary McDermott Cook, Vice Presidents; Linda Kao, Secretary; and Ronald G. Steinhart, Treasurer. The Board was also enhanced by newly elected trustees: Victor D. Almeida, Molly L. Byrne, Tim Byrne, James F. Crank, Robert H. Dedman, Jr., Beverly Freeman, Ann Hobson, Margaret H. Jordan, Lucilo A. Peña, Caren Prothro, Kelli Questrom, Curtis E. Ransom, Francoise Reynaud Rodriguez, Peggy Sewell, Jan Showers, and Gayle Stoffel. The following trustees retired: Kim J. Askew; Carrie and Steven Becker, Associates Circle Co-Chairmen; Barbara Bigham, DMA League President; Martin S. Cox; Claire Dewar; I. D. Flores III; Kenneth A. Hersh; Brenda Jackson; Susan Kaminski; Eddie Lee; Amy and Corey Prestidge, Junior Associates Co-Chairmen; and representative Christy Burnett, Junior League of Dallas. We appreciate the dedicated leadership these individuals gave the institution throughout their tenure on the Board. In addition, the Board wishes to thank this past year's officers: Mary McDermott Cook, Vice President; Linda Kao, Secretary; and Brenda Jackson, Treasurer; and the following committee chairs: Sharon Young, Audit Committee; Kenneth A. Hersh, Budget and Finance Committee; Lucilo A. Peña, Building Committee; Catherine M. Rose, Campaign for a New Century; Beverly Freeman, Center for Creative Connections Opening Events Committee; Margot B. Perot, Committee on Collections; Cindy D. Rachofsky, Committee on Trustees; Melissa Foster Fetter, Development Committee; Richard R. Pollock, Education, Libraries, and Digital Initiatives Committee; James F. Crank, Investment Committee; and John R. Eagle, Marketing Committee.

The Museum notes with sadness the deaths of these patrons and friends, with gratitude for their involvement as trustees, members, donors, docents, and volunteers: Jerry L. Abramson, Henry Beck, Doris

Bergman, Carla Francis, Mathew Garland, Ann Griffin, S. T. (Buddy) Harris, Amelia "Mimi" Hodges, Van Alen Hollomon, Marie Jaffe, Shirley Pollock, Idelle Rabin, and Betty Zech.

In addition to the volunteer contributions of the Board of Trustees, the Museum benefits from the dedication of numerous other volunteers, including those from the Dallas Museum of Art League and Museum docents. These committed and talented individuals gave countless hours and significant funds in fiscal year 2007–2008. The trustees and staff express their gratitude to these volunteers, who help make the Dallas Museum of Art a great asset to the community.

The year ahead, from the King Tut exhibition to the grand opening of our new Arts District partners, will bring even more artistic accomplishments and, undoubtedly, some challenges. We are confident of our fundamental strengths: we have dedicated leadership, supporters, and staff, as well as extraordinary collections, ambitious exhibition plans, and innovative education programs. We are well prepared for the future. On behalf of the Board of Trustees, I offer our deep appreciation to our entire community for their involvement in this great institution.

Facing page left to right, and this page top to bottom:
Chairman Walter Elcock, former Chairman Marguerite Hoffman, and President John Eagle.
Curator Heather MacDonald leads members on a tour of the *J.M.W. Turner* exhibition.
Director Emeritus Jack Lane, former Chairman Marguerite Hoffman, Director Bonnie Pitman, trustee Mary Cook, and Chairman Walter Elcock in the newly renovated Horchow Auditorium.
Trustee Catherine Rose, Jennifer Eagle, President John Eagle, trustee Kelli Questrom, and Director Bonnie Pitman.

DIRECTOR'S REPORT

BONNIE PITMAN | THE EUGENE MCDERMOTT DIRECTOR

A year of innovation, engagement, and leadership.

This annual report highlights the Museum's accomplishments—from the opening of the Center for Creative Connections, to a major retrospective of the renowned British landscape artist J. M. W. Turner, to the acquisition of 156 works of art spanning twenty-six centuries. In all that we do, we set the bar high, because simply fulfilling our promise is not enough. We are dedicated to the highest standards of excellence, and we value the spirit of community and collaboration. We depend on the involvement of our generous donors, our active trustees and volunteers, our partner organizations, our talented staff, and, of course, our visitors—all of whom share in our success.

Three principles are at the heart of the Museum's work: *innovation*, *engagement*, and *leadership*. The activities described in the pages of this report show how these principles guide the development of our collections, the exhibitions we organize, and the education and public programs we offer our visitors.

Left to right:
Trustee Margaret McDermott and Kathy Leake.

Students tour the galleries.
Visitors at a Late Night.

As an **innovative museum**, we are a national and international model for developing collections, audiences, and institutional support. We believe in building a family of supporters that involves extended relationships within our community, such as our extraordinary half century of collaboration with The Eugene and Margaret McDermott Art Fund, Inc., which this year made possible the acquisition of four masterworks of American decorative arts and painting, and the continued partnership with Marguerite Hoffman, Cindy and Howard Rachofsky, and Deedie and Rusty Rose. We generate inventive approaches to deeper learning about the collections, such as the Center for Creative Connections, with its groundbreaking philosophy and techniques for sharing meaningful experiences with works of art with our visitors. We encourage support of our mission, as in our nearly completed \$185 million endowment and capital campaign, which emphasizes building audiences and experiences with art instead of building a new facility.

As an **engaged museum**, our audience-centered philosophy brings art to life in important ways. Major multiyear research studies help us learn about how our visitors engage with art and what their needs and interests are. This year, our research focused on online visitors and teachers; we also completed the third phase of long-term research in the context of our unique Levels of Engagement with ArtSM framework. Exciting original arts programming highlights the Museum's collections. From the inviting education spaces for *Bluebonnets and Beyond: Julian Onderdonk, American Impressionist* and *J. M. W. Turner*, to docent-guided tours for 10,000 4th graders from Dallas public schools, to monthly Late Nights at the Dallas Museum of Art, education and public programs in 2007–2008 sparked enthusiastic participation by one in two Museum visitors. We are also engaged with an active, dedicated, and growing community of collectors, whose passion for the Museum has transformed the collections. Among the generous local donors of works of art this year were Nona and Richard Barrett, Elizabeth and Duncan Boeckman, David Owsley, the Vin and Caren Prothro Foundation, Sidney and George Perutz, Gayle and Paul Stoffel, and the DMA/amfAR Benefit Auction Fund. Our sustained and meaningful community engagement includes

Clockwise:

Inge-Lise Lane, adjunct curator María de Corral, Director Emeritus Jack Lane, and Director Bonnie Pitman.

Trustee Cindy Rachofsky and Howard Rachofsky.

A young visitor enjoys the *J. M. W. Turner* exhibition.

partnerships with libraries, universities, and schools in the region, such as the Dallas Independent School District, the University of Texas at Dallas, and the citywide arts education partnership Thriving Minds, led by Big Thought.

As a **leader among museums**, we set examples for building comprehensive collections, community engagement, dynamic exhibitions and programs, and investment in education and visitor experiences. In our local community, we are the cornerstone of the Dallas Arts District, leading the expansion of this exciting center for the visual, performing, and literary arts. In our extended community, we received a prestigious National Leadership Grant from the federal Institute of Museum and Library Services to develop the Arts Network, a model Web-based system for delivering multimedia content and enhancing in-person and virtual visitor access. Our greatest exhibition is our encyclopedic collections, which grew this year in nearly all of our collecting areas. Our collections are complemented by an active schedule of special exhibitions known for their scholarship, aesthetic quality, and popular appeal. The *J. M. W. Turner* retrospective mentioned earlier was the most important exhibition of European art to tour North America this season, and it was co-organized by the DMA with the Metropolitan Museum of Art and the National Gallery of Art. Nineteen other exhibitions introduced visitors to a remarkable range of creative expression, including the work of American impressionist and Texas native Julian Onderdonk, contemporary artists Phil Collins and On Kawara, jazz-age artists and lifestyle icons Sara and Gerald Murphy, and art of India from the 14th through the late 19th century. We are proud of our dedication to increasing our audience and making their experience with works of art a deep and meaningful one. To accomplish these goals—which we believe are connected—we encourage our staff to experiment, innovate, and build on current research in their fields.

It is an honor to succeed Jack Lane as The Eugene McDermott Director of the Dallas Museum of Art and to begin the next chapter in the Museum's dynamic and distinguished history. As I embark on my tenure, I must express my gratitude to Jack for encouraging me to come to

Dallas and for our fantastic eight-year partnership. Marguerite Hoffman, former Chairman; Walter Elcock, Chairman; and John Eagle, President, are wonderful trustee leaders and are committed to our mission and to a goal that the Board of Trustees and staff share: to move forward together to continue the Museum's growth as a preeminent cultural institution at the heart of our community and as an innovator on an international arts stage.

Nothing speaks to our success more than our visitors' perspectives. "The whole place seemed so alive and active," said one visitor. "That contributes to how you take things in." Another visitor defined a meaningful experience with art as "understanding what the artwork is telling me, or maybe making my own meaning out of the piece of art." Some visitors like sharing the experience with others: "I enjoy the conversation that you have around a work of art. I like to go on tours with docents, but I also like to bring friends, so gathering with other people is important." Others look for a challenge: "Any time I see something that is pushing the boundaries of what a painting can be or what a drawing can be, those are all really engaging experiences."

As we listen to our visitors, we learn about what makes the Museum a compelling and vibrant place. We are very grateful to all those who help us provide the engaging experiences that ignite the power of art.

Top to bottom:
Students from Conner Elementary in the galleries.
DISD 4th graders line up for a tour at the DMA.

Center for Creative Connections

A bold experiment in engaging visitors with art.

Imagine a dynamic public space where visitors of all ages can look, touch, listen, read, create, reflect, and discuss, leaving behind drawings, three-dimensional creations, and written commentary after their rewarding experience with works of art. The Dallas Museum of Art's new Center for Creative Connections is that place—an innovative, accessible learning environment at the heart of the Museum and a national model for engaging people with art.

More than 10,000 visitors joined in the Center for Creative Connections' opening celebration, sponsored by Target, May 3 and 4, 2008. They enjoyed encounters with art and other activities throughout the Museum, including concerts, over 100 artist demonstrations and talks, a community art project, tours, performances, family programs, and creativity challenges. Over its first five months, the Center welcomed more than 58,000 visitors. The Center for Creative Connections features original works of art from the Museum's collections. The centerpiece is a changing exhibition series that was inaugurated by *Materials & Meanings*, which includes eight exemplary works spanning 5,000 years and a variety of cultures. The education, curatorial, and design staffs of the Museum worked in partnership with community colleagues, artists, and consultants to create the exhibition, which will be on view through 2009. In addition, the Museum unveiled the completely remodeled and refreshed Horchow Auditorium and Focus Galleries I and II.

The \$27 million required to build, operate, and endow the Center for Creative Connections and Horchow Auditorium was a major component of the Museum's Campaign for a New Century, which began in 2001. Catherine Rose chaired the effort for the Center, which began in 2007 with two generous foundation awards: a \$2.825 million grant from The Allen and Kelli Questrom Foundation and a \$4.38 million award from The Meadows Foundation, \$3 million of which was part of a dollar-for-dollar challenge to achieve complete capital funding that was quickly met. Most of the remaining funds were raised in less than a year by The Catalyst Club, a group co-chaired by Rachael and Bob Dedman and Jennifer and John Eagle to inspire donors to give \$1 million or more. (For a list of donors, see page 14.)

Clockwise:

- Visitors exploring their creativity at the Materials Bar.
- Visitors in the Center for Creative Connections.
- A panoramic view of the Center for Creative Connections.

Inside the Center for Creative Connections

The Center for Creative Connections is a distinctive art museum space. Designed to stimulate curiosity, inquiry, and reflection, it provides a bridge between the everyday experience of looking and the transformational experience of seeing, creating, and connecting deeply with art. Visitors move freely through the space, on their own or with companions or family members, taking 360-degree turns around some works of art and sitting quietly next to others. They explore *Materials & Meanings* and participate in a variety of free programs, from family workshops on sound design and stop motion in the new Tech Lab, to classes for adults on the use of found materials led by the editors of *Readymade* magazine, to Late Night Creativity Challenges for all ages, to children's weekly Studio Creations. Staff members are on hand to welcome visitors and to provide guidance and conversational learning. Our youngest visitors especially enjoy the *Materials & Meanings for Kids* (ages 5–8) and Arturo's Nest (ages 4 and under) areas. The Center was also designed to be a dynamic space. Its plan is flexible, allowing a variety of activities to occur, including yoga in the galleries, performances, group classes, and much more. The Center is for people of all ages. "It's multigenerational," observed one visitor. "I normally think of places like that as being for kids, but I felt comfortable, too. It's just as engaging for adults."

Opportunities to respond are found throughout the Center. At the Materials Wall, visitors touch different materials and write their reactions on Post-it notes. They further the *Materials & Meanings* experience by creating their own works of art at the Materials Bar, spinning the Inspiration Wheel if they need ideas. Visitors like learning about the creative use of everyday materials in the works of art they see in the Center. "It's about taking everyday things and creatively putting them together in new ways," one visitor said. When trying out the new edition of a Frank Gehry *Easy Edges* cardboard chair (the original is displayed nearby), they talk about how it feels to sit in a chair made of such an unconventional material.

Art Up Close

Materials & Meanings explores artists' materials and the meanings that artists and viewers associate with them. An ancient Greek artist in the 4th century B.C. probably chose gold to make the wreath on display because the precious metal, which would never corrode, had such a powerful cultural meaning. Contemporary artist Janine Antoni cast her self-portrait busts *Lick and Lather*, 1993, from soap and chocolate because for her those materials relate to ideas of femininity.

The exhibition, like the rest of the Center, is not just about looking but about reflecting, learning, and responding. Visitors react to Antoni's *Lick and Lather* using magnetic words that they move around to form phrases, poems, and lists that express the personal meaning they find in the work. Sitting next to Dorothea Tanning's *Pincushion to Serve as Fetish*, 1979, a curved black velvet form, visitors record their thoughts in a comment book. One wrote: "It made me realize things about life and myself. Oh, and also my heart." A Learning Links area with books and computer terminals loaded with other resources promotes more investigation of the exhibition's themes and works of art.

Getting close to the real thing is an intriguing difference for Center for Creative Connections visitors, who are accustomed to a hands-off art museum environment. One visitor described the feeling as "a little closer, less standoffish—[You are] not just an observer of the artwork but really kind of in there and exploring a little bit about how it's made, what it might mean, and how you might do the same thing." In *Materials & Meanings* viewers slide a magnifying glass over *The Wave*, c. 1869–70, a painting by the 19th-century French artist Gustave Courbet, which is protected securely by a clear box. With their faces just inches from the surface, they examine the thickly applied paint and imagine the immense physical power of the waves.

Collaborative Efforts

Community partnerships and artist collaborations are essential ingredi-

Children enjoy storytelling in the Center for Creative Connections.

Students create art during Arturo's Art & Me.

ents of the Center for Creative Connections. A series of community response exhibitions is underway, and the first—a partnership with the School of Architecture of the University of Texas at Arlington—was a favorite with visitors. Students and faculty in digital fabrication and interior design classes created two curving walls that explore the meanings associated with materials that architects and interior designers use to shape the spaces around us. Visitors were fascinated by the walls, which mimic the materials used in the *Easy Edges* cardboard chair, 1971, by Frank Gehry and other common materials in the *Materials & Meanings* exhibition. Artist-collaborators offer their own creative responses to *Materials & Meanings*. On opening weekend, spoken-word artist Will Richey performed original poems and guided youth from Park South YMCA as they wrote their own spoken-word pieces. Choreographer and dance professor Lynda Davis led students from Booker T. Washington High School for the Performing and Visual Arts in improvisational gallery sessions exploring movement, sound, and sketching.

Engaging with Art

As an experimental learning environment, the Center for Creative Connections offers multiple avenues and spaces for connecting with art, and the multitude of ongoing programs brings these spaces to life for more meaningful experiences for our visitors. The Tech Lab is a center for independent and group learning. Visitors can blog about, tag, and research works of art in the collections, as well as access and create unique images of the Museum's collections and events using Flickr. They can also experiment with multimedia technologies during classes, workshops, and seminars; many of the programs were developed in partnership with the University of Texas at Dallas's Institute for Interactive Arts and Engineering.

Across the hall in the Art Studio, visitors can create their own paintings, collages, or sculptures based on their responses to art in the Center and throughout the Museum. The newly renovated Theater shows the video *Community Voices on Materials & Meanings*, in which Texas artists, collec-

tors, musicians, and architects share their passion for the arts, with a special focus on the meanings of materials. This flexible space is also used for storytelling, performances, classes, and lectures. Preschoolers and their families gravitate to Arturo's Nest, a special area for learning and creativity, with storytelling and art-making classes with Arturo, the Museum's family mascot. The Young Learners Gallery is a space for play, games, and imaginative interactive experiences related to the exhibition themes. The enhanced Horchow Auditorium, with fully updated, state-of-the-art audiovisual equipment and special acoustical materials, allows for a variety of exciting programming to occur—from dance performances, to movies, to lectures and readings.

Looking to the Future

Evaluation studies conducted during the Center for Creative Connections' first months reveal that it is both a social and a personal experience that empowers visitors, inspires creativity, and affects how visitors relate to works of art in the Museum galleries. A teenager found personal meaning in Janine Antoni's sculpture and "wrote" chapters of his life and relationships in magnetic poetry. A young boy was so enthusiastic about the Gehry chair that he made his own version at the Materials Bar and then continued making chairs out of different materials at home. A man who hadn't practiced his own art for years left the Center determined to begin again. A square of silver on the Materials Wall stimulated Post-it "conversations" among visitors about personal associations it evoked.

In the Center for Creative Connections' future are a new exhibition drawn from the collections; classes, workshops, and other exciting programs for children, teens, and adults; more opportunities for creative learning; and expanded collaborative efforts with community partners. The Museum extends its thanks to all those who made possible this unique learning space—and helped create a powerful interactive environment for igniting the power of art.

Families participate in a stop-motion animation workshop in the new Tech Lab.

Booker T. Washington High School dancers perform in the Center for Creative Connections.

Top to bottom:
Visitors respond to the Materials Wall.
The Learning Links area.

Top to bottom:
Visitors in the Meadows Foundation Young Learners Gallery.
Visitors examining Courbet's *The Wave*.

Acknowledgments

A spirit of collaboration supported the development of the Center for Creative Connections. The team of staff and trustees included Catherine Rose, trustee and Campaign Chair; Lucilo Peña, trustee and Building Committee Chair; Bonnie Pitman, The Eugene McDermott Director; Gail Davitt, The Dallas Museum of Art League Director of Education; and Susan Diachisin, The Kelli and Allen Questrom Director of the Center for Creative Connections. David Mayner of Gluckman Mayner Architects designed the renovated spaces; Balfour Beatty Construction completed the renovations to the Center for Creative Connections, Horchow Auditorium, and Focus Galleries; and Emily Summers and Libby Dunn consulted on the design selections for the spaces. Jonathan Ingram of i.design designed the exhibition *Materials & Meanings*, and Kathy McLean consulted and helped develop the theme and contents of the exhibition. Many other friends, staff, consultants, and contributors helped with the conception and completion of these areas—to all a great thanks for making this such a fantastic success for the Museum.

Top to bottom and facing page:

Our youngest visitors in Arturo's Nest.

Chairman Walter Elcock and his grandchild.

Allen Questrom, trustee Kelli Questrom, Director of the Center for Creative Connections Susan Diachisin, and Director of Education Gail Davitt.

Center for Creative Connections Community Response project.

Trustee Catherine Rose, artist Janine Antoni, and Director Bonnie Pitman.

Emily Summers, trustee Lucilo Peña, and Libby Dunn.

View of the Meadows Foundation Young Learners Gallery.

Donors to the Center for Creative Connections

as of September 30, 2008

CATALYSTS

Donors of \$1 million or more to build, operate, and endow the Center for Creative Connections

The Meadows Foundation

The Allen and Kelli Questrom Foundation

The Dedman Family/The Dedman Family Foundation

Anonymous

Anonymous in honor of Alex, Charlie, Grey, Jack, and Rosey

Active and Alumni Docents of the DMA

Melanie and Tim Byrne

Nancy and Clint Carlson

Jennifer and John Eagle

Amy and Vernon Faulconer

Beverly and Don Freeman

Ann and Lee Hobson

Marguerite Hoffman

The Pollock Foundation

Catherine and Will Rose

Anonymous

Molly Byrne through the Turning Point Foundation

Nancy and Tim Hanley

Estate of Gayle Hysinger

Institute of Museum and Library Services

Martha McCarty Kimmerling

Caren Prothro

Cindy and Howard Rachofsky

Harold Simmons Foundation

The Hersh Foundation

JCPenney Afterschool Fund in honor of Allen and Kelli Questrom

Selma and I. Benjamin Parrill

Jessie and Charles Price

Mr. and Mrs. J. Don Williams

Anonymous

Nell and Henry Beck

Celia and James Crank

Laura and Walter Elcock

Melissa and Trevor Fetter

Nancy and Jeremy Halbreich

The William Randolph Hearst Foundation

Joy and Ronald Mankoff

William T. and Gay F. Solomon Advised Fund of The Dallas Foundation

Texas Instruments Foundation

Kim Askew

Balfour Beatty Construction

Harry W. Bass, Jr. Foundation

Cecilia and Garrett Boone

Citigroup

Laurie and Martin Cox

Marion and Nash Flores

Hillcrest Foundation, funded by Mrs. W. W. Caruth, Sr.

Margaret Jordan

Carl B. and Florence E. King Foundation

McKinsey & Co.

The Estate of Betty Moroney Norsworthy/James M. Moroney, Jr.

Jay Oppenheimer

Lucilo Peña and Lee Cobb

Karen and Richard Pollock

Curtis Ransom

Cindy and Armond Schwartz

Steinhart Family Advised Fund of The Dallas Foundation

Sharon and Michael Young

create

feel textures.

make a rubbing.

ACQUISITIONS

The collections of the Dallas Museum of Art grew in quality, breadth, and depth during the 2007–2008 fiscal year with the addition of 156 works of art by gift and purchase. We are grateful to those who provided funds toward art purchases or enriched our collections through gifts and bequests. We also appreciate the dedicated support of the Committee on Collections, chaired this year by Margot B. Perot.

The Eugene and Margaret McDermott Art Fund, Inc.

Four masterworks of American decorative arts and painting spanning 100 years were acquired through The Eugene and Margaret McDermott Art Fund, Inc., continuing the impressive contribution that the fund has made over five decades to the development of the collections. A pair of Louis Comfort Tiffany stained glass windows from around 1885–1895—the first Tiffany windows to enter the Museum’s collections—are a transformative addition to our holdings of late 19th-century decorative arts and design. A Gustav Stickley linen chest from 1903 is an incomparable example of Arts and Crafts philosophy, which introduced progressive design concepts to the American consumer. One of the most important Stickley objects in any public collection, the chest will be featured in the Museum’s 2010 exhibition *Gustav Stickley and the American Arts and Crafts Movement*. *Winter Scene in Brooklyn*, c. 1817–1820, is a remarkably detailed large-scale view of early 19th-century New York by Francis Guy, one of America’s first landscape artists. *Mountains, no. 19*, 1930, is the first work by the great early 20th-century American painter Marsden Hartley to enter the collections. The deeply colorful and lushly harmonious painting represents an important moment in the artist’s effort to synthesize European modernism with American subject matter.

Left to right:

MARSDEN HARTLEY
Mountains, no. 19

1930, oil on board, The Eugene and Margaret McDermott Art Fund, Inc., 2008.24.McD

FRANCIS GUY
Winter Scene in Brooklyn

c. 1817–1820, oil on canvas, The Eugene and Margaret McDermott Art Fund, Inc., 2008.23.McD

GUSTAV STICKLEY, UNITED
CRAFTS, EASTWOOD,
NEW YORK

Linen chest

1903, oak and iron, The Eugene and
Margaret McDermott Art Fund,
Inc., facilitated by American
Decorative Art 1900 Foundation,
2008.22.McD

Previous page and clockwise from top:

DAVID BATES

Catfish Moon

1986, oil on canvas, The Barrett Collection, Dallas, Texas, 2007.53.6, © David Bates

JOSEPH GLASCO

Untitled

1990–1995, acrylic and collage on canvas, The Barrett Collection, Dallas, Texas, 2007.53.14, © Estate of Joseph Glasco

VERNON FISHER

Painting in the Pacific

1994, oil, blackboard, slating, wood, and chalk, The Barrett Collection, Dallas, Texas, 2007.53.11, © Vernon Fisher

JULIE BOZZI

Crybabies

1998, oil on canvas, The Barrett Collection, Dallas, Texas, 2007.53.7, © Julie Bozzi

Art of Texas

A gift of forty-three paintings, drawings, photographs, and sculpture from The Barrett Collection, Dallas, Texas, expands and deepens the Museum's collection of Texas art from the 1970s through the 1990s. The gift includes the work of twenty-nine artists, eleven of them new to the collection. Notable works by Jesse Amado, David Bates, Vernon Fisher, Joseph Glasco, Annette Lawrence, and Judy Youngblood are included. The works were on view from June 22 through September 14, 2008, in the exhibition *Lone Star Legacy II: The Barrett Collection of Contemporary Texas Art*. The Barretts' gift follows their gift in March 2007 of more than sixty examples of early Texas art.

European Paintings

An early work by the French artist Jacques-Louis David, *Apollo and Diana Attacking the Children of Niobe*, was purchased through the Foundation for the Arts Collection's Mrs. John B. O'Hara Fund in honor of Dr. Dorothy Kosinski. A stunning and dramatic example of 18th-century art, the painting depicts the scene from Ovid's *Metamorphoses* in which Latona orders her children, Apollo and Diana, to kill Niobe's children in an act of revenge. It is only the second painting by David in a Texas public collection.

JACQUES-LOUIS DAVID
***Apollo and Diana Attacking the
Children of Niobe***

1772, oil on canvas, Foundation for
the Arts Collection, Mrs. John B.
O'Hara Fund in honor of Dr.
Dorothy Kosinski, 2008.6.FA

Contemporary Art

The Museum's acclaimed contemporary art collection has been enriched by the addition of notable works of art, including works by four leading artists—Jim Hodges, Gabriel Orozco, Willie Doherty, and Charles Ray—that were acquired in part through the DMA/amfAR Benefit Auction Fund. The annual Two by Two for AIDS and Art auction is the largest single annual source of contemporary art funds for the Museum.

An ambitious freestanding work by Jim Hodges, *and still this*, 2005–2008, is a joint acquisition with The Rachofsky Collection through the DMA/amfAR Benefit Auction Fund. By arranging ten gilded canvases of increasing height in an open circle, the artist envelops viewers in the work of art. Gabriel Orozco's *Inner Circles of the Wall*, 1999, a joint acquisition with The Rachofsky Collection and the Collection of Deedie and Rusty Rose, through the DMA/amfAR Benefit Auction Fund, is a roughly elegant installation of chunks and slabs of plaster. Willie Doherty's video *Ghost Story*, 2007, acquired through the DMA/amfAR Benefit Auction Fund, is a powerful meditation on memory, landscape, conflict, and trauma. It will be featured in an exhibition and publication scheduled to debut in spring 2009, *Willie Doherty: Requisite Distance*. Charles Ray's *The New Beetle*, a joint acquisition with The Rachofsky Collection and the Collection of Deedie and Rusty Rose through the DMA/amfAR Benefit Auction Fund, is a painted steel sculpture that adds to our already impressive collection of contemporary sculpture, including a key early installation work by Charles Ray.

The Museum also received promised gifts of contemporary art from Amy and Vernon Faulconer, Marguerite Hoffman, The Rachofsky Collection, Deedie and Rusty Rose, and Gayle and Paul Stoffel.

Previous page top to bottom and this page:

GABRIEL OROZCO

Inner Circles of the Wall (detail)

1999, plaster and graphite, The Rachofsky Collection, Collection of Deedie and Rusty Rose, and the Dallas Museum of Art through the DMA/amfAR Benefit Auction Fund, 2007.54.a–v, © Gabriel Orozco

CHARLES RAY

The New Beetle

2006, painted stainless steel, The Rachofsky Collection, Collection of Deedie and Rusty Rose, and the Dallas Museum of Art through the DMA/amfAR Benefit Auction Fund, 2008.1, © Charles Ray

WILLIE DOHERTY

Ghost Story (still)

2007, color and sound single-screen installation, continuous loop, DMA/amfAR Benefit Auction Fund, 2008.11, © Willie Doherty

JIM HODGES

and still this (detail)

2005–2008, 23.5K and 24K gold with Beva on gessoed linen, The Rachofsky Collection and the Dallas Museum of Art through the DMA/amfAR Benefit Auction Fund, 2008.33.a–j, © Jim Hodges

Left to right:

PHILADELPHIA, PENNSYLVANIA

Side chair

1740–1755, walnut, yellow pine, and upholstery (replaced), anonymous gift, 2007.63

POSSIBLY JOHN T. CURRAN, DESIGNER; TIFFANY & CO., NEW YORK, NEW YORK, MANUFACTURER

Aztec tête-à-tête coffee service

Designed c. 1897, silver and ivory, anonymous gift and Discretionary Decorative Arts Fund, 2007.64.1–4

Decorative Arts and Design

A richly carved 18th-century side chair, made in Philadelphia between 1740 and 1755, was acquired through the generosity of an anonymous donor. A rare example of its type, the chair complements the Museum's Bybee Collection of American furniture as a superior representation of the achievements of Philadelphia cabinetwork in the 18th century.

A Tiffany & Co. silver and ivory coffee service, c. 1897, with forms and decoration inspired by pre-Columbian culture is one of the few known examples of Tiffany's "Aztec" silver. Reflective of late 19th-century interest in native art, it was originally commissioned by William Randolph Hearst and acquired by the Museum through a gift from an anonymous donor and the Discretionary Decorative Arts Fund.

Ancient Art of the Americas

Among the objects added to the Museum's important holdings of ancient art of the Americas are a painted ceramic vessel, c. A.D. 400–650, from Teotihuacan in central Mexico, a gift to the Foundation for the Arts Collection by Elizabeth M. and Duncan E. Boeckman, and a Maya earflare from Mexico or Guatemala, c. A.D. 300–500, acquired through the Otis and Velma Davis Dozier Fund. Decorated with two figures with attributes of the Storm God, the vessel is typical of the art associated with Teotihuacan, an artistic center of ancient Mesoamerica. The ear ornament is the most significant Maya earflare in the Museum's collections. It is made of highly polished stone that is most likely jadeite and engraved with the image of a birdlike creature known as the Principal Bird Deity.

MEXICO, STATE OF MEXICO,
TEOTIHUACAN

Cylindrical tripod vessel with two goggled figures

c. A.D. 400–650, ceramic, stucco, and
paint, Foundation for the Arts
Collection, gift of Elizabeth M. and
Duncan E. Boeckman, 2007.70.FA

MEXICO OR GUATEMALA,
MAYA CULTURE
**Earflare with incised image
of the Principal Bird Deity**
c. A.D. 300–500, jadeite, The Otis
and Velma Davis Dozier Fund,
2008.16

Top to bottom and following page:

ATTRIBUTED TO GERARDUS
DUYCKINCK I

Petrus Rutgers

c. 1722, oil on canvas, the Patsy Lacy Griffith Collection, gift of Patsy Lacy Griffith by exchange, 2008.72

JEAN-JOSEPH VAUDECHAMP

***Portrait of Two Children,
Probably the Sons of M. Almeric
Berthier, comte de LaSalle***

1841, oil on canvas, the Patsy Lacy Griffith Collection, gift of Patsy Lacy Griffith by exchange, 2008.19

JOHN WOLLASTON

***Ann Langdon, Mrs. Richard
Ayscough***

c. 1755, oil on canvas, the Patsy Lacy Griffith Collection, gift of Patsy Lacy Griffith by exchange, 2008.71

American Art

The American portraiture collection was enhanced by the addition of three portraits to the Patsy Lacy Griffith Collection, the gift of Patsy Lacy Griffith by exchange.

Portrait of Two Children, Probably the Sons of M. Almeric Berthier, comte de LaSalle, 1841, was executed in Paris by Jean-Joseph Vaudechamp, who was known for his contributions to the painting of antebellum New Orleans. Only recently discovered, it is one of the artist's most commanding paintings and an excellent example of his sensitive portrayal of children. The Museum also acquired a pair of 18th-century portraits by two important American artists. *Petrus Rutgers*, c. 1722, attributed to Gerardus Duyckinck I, is an example of the distinct school of portraiture that developed in and around New York in the early to mid-18th century. It is the earliest securely dated British colonial painting in the collection. In the fluid rendering of materials and the delicate features of the sitter, John Wollaston's portrait of *Ann Langdon, Mrs. Richard Ayscough*, c. 1755, is typical of the work of this successful artist in the colonies in the 1740s and 1750s. With these two portraits, the Museum now has a comprehensive collection of American portraiture from nearly its beginnings to the birth of photography.

Textiles

Acquisitions from the Dallas Museum of Art Textile Purchase Fund augmented the Museum's textiles collection. They include a rare *mawa'*, a sacred textile from the Sa'dan Toraja people from the island of Sulawesi in Indonesia. The double tubular cloth from the late 19th–early 20th century features a painted landscape that embodies aspects of the Sa'dan Toraja belief system. A late 19th-century man's hooded cape (*akhnif*) from the Ait Ouarda tribal group is an important addition to the collection of textiles from the Berber peoples of Morocco. The Museum's American Indian collection was enhanced by a Navajo eye-dazzler blanket, an outstanding example of Navajo weaving from the Transitional period at the end of the 19th century, when textiles used wool spun in Germantown, Pennsylvania. With its exceptional design and technical precision, the blanket joins another Germantown blanket in the collection to give the Museum the two superb examples of this type.

Top to bottom and following page:

MOROCCO, ANTI-ATLAS RANGE, SIROUA MOUNTAIN VALLEYS, BERBER PEOPLES, AIT OUARDA TRIBAL GROUP

Man's hooded cape (*akhnif*)

Late 19th century, wool (possibly goat hair) and cotton, Textile Purchase Fund, 2007.48

INDONESIA, SOUTH SULAWESI, SA'DAN TORAJA PEOPLE

Double tubular sacred textile (*mawa'*)

Late 19th–early 20th century, cotton cloth; painted, Textile Purchase Fund, 2007.47

ARIZONA, NAVAJO PEOPLE

Eye-dazzler blanket

c. 1880–1900, cotton (warp) and wool (weft, Germantown commercial wool yarn), Textile Purchase Fund, 2008.40

Asian Art

The Museum's survey of Asian art grew in strength with the acquisition of a Japanese Buddhist deity figure, Emma-O, from the Wendover Fund in memory of Alfred and Juanita Bromberg and the Cecil and Ida Green Acquisition Fund. Carved from a single block of wood, this sculpture belongs to the late Momoyama period of the late 16th and early 17th century, when worship of Emma-O was a popular cult in Japan.

JAPAN

Emma-O

Momoyama period, late 16th–early 17th century, wood, lacquer, gold gilt, and glass, Wendover Fund in memory of Alfred and Juanita Bromberg and the Cecil and Ida Green Acquisition Fund, 2008.25.a–h

Acquisitions 2007–2008

AFRICAN ART

MOROCCO, ANTI-ATLAS RANGE, SIROUA MOUNTAIN VALLEYS, BERBER PEOPLES, AIT OUARDA TRIBAL GROUP

Man's hooded cape (*akhnif*)

Late 19th century
Wool (possibly goat hair) and cotton
62 x 101 in.
Textile Purchase Fund, 2007.48

TUNISIA, KAIROUAN REGION, ZLASS PEOPLE

Woman's ceremonial mantle (*baqnouq*)

Early 20th century
Wool and cotton
93 x 46 ½ in.
Textile Purchase Fund, 2007.49

DEMOCRATIC REPUBLIC OF THE CONGO, KASAI RIVER AREA, KUBA PEOPLE, BUSHONG SUBGROUP

Embroidered raffia textile

Early to mid-20th century
Raffia with natural dyes
26 x 22 ½ in.
Anonymous gift in honor of Professor Roy Sieber, 2007.50.1

DEMOCRATIC REPUBLIC OF THE CONGO, KASAI RIVER AREA, KUBA PEOPLE, SHOOWA SUBGROUP

Cut-pile and embroidered raffia textile

Early to mid-20th century
Raffia with natural dyes
22 ½ x 10 ½ in.
Anonymous gift in honor of Professor Roy Sieber, 2007.50.2

DEMOCRATIC REPUBLIC OF THE CONGO, KASAI RIVER AREA, KUBA PEOPLE, SHOOWA SUBGROUP

Cut-pile and embroidered raffia textile

Early to mid-20th century
Raffia with natural dyes
20 x 18 ½ in.
Anonymous gift in honor of Professor Roy Sieber, 2007.50.3

DEMOCRATIC REPUBLIC OF THE CONGO, KASAI RIVER AREA, KUBA PEOPLE, SHOOWA SUBGROUP

Cut-pile and embroidered raffia textile

Early to mid-20th century
Raffia with natural dyes
20 ¼ x 18 ¼ in.
Anonymous gift in honor of Professor Roy Sieber, 2007.50.4

DEMOCRATIC REPUBLIC OF THE CONGO, KASAI RIVER AREA, KUBA PEOPLE, SHOOWA SUBGROUP

Cut-pile and embroidered raffia textile

Early to mid-20th century
Raffia with natural dyes
17 ½ x 13 ½ in.
Anonymous gift in honor of Professor Roy Sieber, 2007.50.5

DEMOCRATIC REPUBLIC OF THE CONGO, KASAI RIVER AREA, KUBA PEOPLE, SHOOWA SUBGROUP

Cut-pile and embroidered raffia textile

Early to mid-20th century
Raffia with natural dyes
19 ¾ x 18 ½ in.
Anonymous gift in honor of Professor Roy Sieber, 2007.50.6

NIGERIA, WESTERN IJO PEOPLE

Water spirit headdress

c. 1930–1950
Wood, pigment, and metal
36 x 27 ½ x 6 in.
African Collection Fund, 2008.14

NIGERIA OR CAMEROON

Woman's shawl

Probably 1930s
Cotton and silk; strip cloth (warp-faced plain weave), embroidered
67 x 46 ½ in.
Textile Purchase Fund, 2008.15

ANGOLA, DEMOCRATIC REPUBLIC OF THE CONGO, CHOKWE PEOPLE

Chihongo face mask

Late 19th–early 20th century
Wood, basketry, fiber, feathers, *tukula*, kaolin, and iron
15 x 18 x 9 in.
African Collection Fund, 2008.38.1

DEMOCRATIC REPUBLIC OF THE CONGO, KONGO PEOPLE

Standing male figure of a priest or saint

Late 19th–20th century
Wood
14 ½ x 3 x 3 ⅝ in.
African Collection Fund, 2008.38.2

NIGERIA, YORUBA PEOPLE

Beaded royal crown (*ade ileke*)

Late 19th–early 20th century
Glass beads, cloth, basketry, and fiber
34 ½ x 9 x 9 in.
Gift of David T. Owsley via the Alvin and Lucy Owsley Foundation, 2008.39.a–b

AMERICAN ART

JOHN WOLLASTON

Ann Langdon, Mrs. Richard Ayscough

c. 1755
Oil on canvas
38 ½ x 30 in.
The Patsy Lacy Griffith Collection, gift of Patsy Lacy Griffith by exchange, 2008.71

ATTRIBUTED TO GERARDUS DUYCKINCK I

Petrus Rutgers

c. 1722
Oil on canvas
45 ⅞ x 36 ⅞ in.
The Patsy Lacy Griffith Collection, gift of Patsy Lacy Griffith by exchange, 2008.72

IJO PEOPLE

Water spirit headdress

c. 1930–1950, wood, pigment, and metal, African Collection Fund, 2008.14

JEAN-JOSEPH VAUDECHAMP
Portrait of Two Children,
Probably the Sons of M. Almeric
Berthier, comte de LaSalle
 1841
 Oil on canvas
 46 x 35 ½ in.
 The Patsy Lacy Griffith Collection,
 gift of Patsy Lacy Griffith by
 exchange, 2008.19

FRANCIS GUY
Winter Scene in Brooklyn
 c. 1817–1820
 Oil on canvas
 41 x 64 ½ in.
 The Eugene and Margaret
 McDermott Art Fund, Inc.,
 2008.23.McD

MARSDEN HARTLEY
Mountains, no. 19
 1930
 Oil on board
 36 x 33 in.
 The Eugene and Margaret
 McDermott Art Fund, Inc.,
 2008.24.McD

GEORGE L. K. MORRIS
Mixed Doubles
 1948
 Oil on canvas
 37 ¼ x 46 ¾ in.
 Gift of David T. Owsley via the
 Alvin and Lucy Owsley and
 Alconda-Owsley Foundations,
 2008.37

ANCIENT AMERICAN ART

MEXICO, STATE OF MEXICO,
 TEOTIHUACAN
Cylindrical tripod vessel
with two goggled figures
 c. A.D. 400–650
 Ceramic, stucco, and paint
 4 x 4 ¾ (diam.) in.
 Foundation for the Arts
 Collection, gift of Elizabeth M.
 and Duncan E. Boeckman,
 2007.70.FA

MEXICO OR GUATEMALA,
 MAYA CULTURE
Earflare with incised image
of the Principal Bird Deity
 c. A.D. 300–500
 Jadeite
 4 x 3 ½ x 1 ¾ in.
 The Otis and Velma Davis Dozier
 Fund, 2008.16

ANCIENT MEDITERRANEAN ART

GREECE, ATTIC, ATTRIBUTED TO
 THE EUPOLIS PAINTER
Red-figure column krater
with Amazon
 c. 470–460 B.C.
 Ceramic with slip
 15 ¼ x 14 ¾ x 12 ¼ in.
 Cecil and Ida Green Acquisition
 Fund, 2008.10

ASIAN ART

INDIA, UTTAR PRADESH OR
 MADHYA PRADESH
Doorjamb with river goddess
 9th century
 Sandstone
 70 ¾ x 17 ¾ x 10 ½ in.
 Wendover Fund, gift of David T.
 Owsley via the Alvin and Lucy
 Owsley Foundation and General
 Acquisitions Fund, 2008.8

JAPAN
Emma-O
 Late 16th–early 17th century
 Wood, lacquer, gold gilt, and
 glass
 45 x 40 x 30 in.
 Wendover Fund in memory of
 Alfred and Juanita Bromberg
 and the Cecil and Ida Green
 Acquisition Fund, 2008.25.a–h

Above and facing page:

PHIL COLLINS
the world won't listen (installation view)
 2004–2007, synchronized three-channel color video projection
 with sound, Gayle and Paul Stoffel Fund for Contemporary Art
 and gift of Marguerite Steed Hoffman, 2008.12, © Phil Collins

GREECE, ATTIC, ATTRIBUTED TO THE EUPOLIS PAINTER
Red-figure column krater with Amazon
 c. 470–460 B.C., ceramic with slip, Cecil and Ida Green
 Acquisition Fund, 2008.10

Left to right:

INDIA, UTTAR PRADESH OR MADHYA PRADESH
Doorjamb with river goddess

9th century, sandstone, Wendover Fund, gift of David T. Owsley via the Alvin and Lucy Owsley Foundation and General Acquisitions Fund, 2008.8

TED KINCAID

Untitled Thunderhead

2003, digital color photograph mounted on Plexiglas, gift of June W. Mattingly, 2007.61, © Ted Kincaid

Left to right and following page:

JEFF LEATHAM, DESIGNER; DAUM FRÈRES, NANCY, FRANCE, MANUFACTURER

Arum vase (prototype)

2007, glass, gift of Caren Prothro and Howard and Cindy Rachofsky, 2007.67

MARTIN KIPPENBERGER

11–13. Preis

1987, oil on canvas, promised gift of Amy and Vernon Faulconer to the Dallas Museum of Art, © Estate of Martin Kippenberger, Cologne, Germany

BRUCE DAVIDSON

March on Washington, D.C.

1963, black-and-white photograph, anonymous gift, 2007.57.2, © Bruce Davidson

CONTEMPORARY ART

PETER FISCHLI
DAVID WEISS

Equilibres

1984–1986

Eighty-two framed C-prints

Each sheet: 11 5/8 x 14 1/4 in.

The Rachofsky Collection, Collection of Deedie and Rusty Rose, Alden Pinnell, Catherine and Will Rose, and Dallas Museum of Art through the DMA/amfAR Benefit Auction Fund, 2007.43.1–82

JAMES CASEBERE

Tripoli

2007

Digital chromogenic print mounted to Plexiglas
72 x 90 in.

DMA/amfAR Benefit Auction Fund, 2007.44

BILL JACOBSON

Untitled

2000

Color photograph
40 x 46 1/2 in.

Gift of Lang Baumgarten, 2007.45

LUDWIG SCHWARZ

Untitled (Let's Get Lyrical)

2007

Oil and enamel on canvas
69 x 84 in.

Charron and Peter Denker Contemporary Texas Art Fund, 2007.46

The following forty-three works are from The Barrett Collection, Dallas, Texas.

JOHN ALEXANDER

Landscape with Pond

1991

Pastel and charcoal on paper
Sheet: 22 1/4 x 30 in.

2007.53.1

JESSE AMADO

Untitled

1997

Ink on paper
Sheet: 12 1/4 x 9 1/4 in.

2007.53.2

JESSE AMADO

Untitled (Crystal and Glass II)

1997

Crystal and glass
62 3/4 x 18 x 18 in.

2007.53.3

JESSE AMADO

Untitled

1997

Ink on paper
Sheet: 12 1/4 x 9 1/4 in.

2007.53.4

DAVID BAKER

Cropped Oak

1989

Lithograph
Sheet: 18 3/4 x 15 in.

2007.53.5

DAVID BATES

Catfish Moon

1986

Oil on canvas
84 x 64 in.

2007.53.6

JULIE BOZZI

Crybabies

1998

Oil on canvas
42 x 42 in.

2007.53.7

STEVE DENNIE

Going Round in Circles (Space Shuttle)

1990

Prismacolor on paper
Framed: 13 1/4 x 10 1/4 in.

2007.53.8

PATRICK FAULHABER

December

1992

Oil on oak panel
7 1/4 x 7 1/4 x 1 1/4 in.

2007.53.9

PATRICK FAULHABER

Field of Light

1996

Oil on wood
4 1/4 x 15 x 1 1/4 in.

2007.53.10

VERNON FISHER

Painting in the Pacific

1994

Oil, blackboard, slating, wood, and chalk
68 x 94 1/2 x 4 in.

2007.53.11

VERNON FISHER

Study–DMA

1989

Mixed media on paper
42 x 46 1/2 in.

2007.53.12

DAVID H. GIBSON

November Sunstreams, Cypress Creek, Wimberley, Texas #585

n.d.

Gelatin silver print, selenium toned
Sheet: 9 x 23 1/4 in.

2007.53.13

JOSEPH GLASCO

Untitled

1990–1995

Acrylic and collage on canvas
108 x 84 in.

2007.53.14

JOSEPH HAVEL

Weather I

1997

Graphite on paper
Sheet: 42 x 41 1/2 in.

2007.53.15

JOSEPH HAVEL

Weather II

1997

Graphite and acrylic on paper
Sheet: 42 x 41 1/2 in.

2007.53.16

JOSEPH HAVEL

Tablecloth

1998

Bronze with patina
54 x 54 x 27 in.

2007.53.17

TERRELL JAMES

Field Study 9

1998

Oil on paper
23 1/4 x 18 1/2 in.

2007.53.18

LUIS ALFONSO JIMENEZ, JR.
Self-Portrait #11
1995
Hand-colored lithograph with hologram collage
Sheet: 52 x 37 ½ in.
2007.53.19

LUIS ALFONSO JIMENEZ, JR.
Southwest Pietà
1990
Crayon drawing on paper
Sheet: 40 x 60 in.
2007.53.20

LUCAS JOHNSON
Valley of Monuments
1990
Acrylic on canvas (on wood panel)
Sheet: 24 x 30 in.
2007.53.21

ED KIENHOLZ
Untitled
1971
Assemblage and mixed media
61 x 11 x 6 in.
2007.53.22

BILL KOMODORE
Coming Home
2001
Oil on linen
80 x 97 in.
2007.53.23

SHARON KOPRIVA
Cecilia
1986
Oil on board
4 ½ x 6 ¾ in.
2007.53.24

SHARON KOPRIVA
The Bishop's Arch
1995
Oil on plaster
5 ¼ x 5 ½ in.
2007.53.25

SHARON KOPRIVA
Raven's Way
1995
Oil on plaster
5 ¼ x 5 ½ in.
2007.53.26

SHARON KOPRIVA
Reaching-Free Space
1995
Oil on plaster
5 ½ x 5 ½ in.
2007.53.27

ANNETTE LAWRENCE
3708 Utopia Pkwy #1
1999
Photocopy and acrylic on paper
Sheet: 21 x 32 ¼ in.
2007.53.28

JIM LOVE
The Single Mother at 3:00 A.M.
1980
Bronze
8 ¼ x 4 ½ x 5 in.
2007.53.29

DAVID MCMANAWAY
Eves and Ralph
1985
Collage
Framed: 15 ¾ x 10 ½ x 1 ¾ in.
2007.53.30

MICHAEL MILLER
Untitled
1994
Acrylic and oil on canvas
48 x 45 ¼ in.
2007.53.31

MELISSA MILLER
The Temptation of St. Anthony
1993
Oil on linen
68 x 80 in.
2007.53.32

MELISSA MILLER
Study for Anima
1996
Gouache on paper
Sheet: 12 x 16 in.
2007.53.33

KERMIT OLIVER
Autoritratto
1993
Acrylic on paper
Sheet: 27 x 19 in.
2007.53.34

LINDA RIDGWAY
A Walk with Duchamp and Lucy
1994
Photograph, bronze, graphite, and wood
15 x 75 x 4 in.
2007.53.35.a-d

PETER SAUL
Untitled (Beer and Coke)
1989
Pen and pencil on vellum
Sheet: 15 x 17 in.
2007.53.36

LEE N. SMITH III
The Cold Weather Campers
1989
Graphite on paper
Sheet: 16 ½ x 14 ½ in.
2007.53.37

AL SOUZA
Orgone Accumulator
1991
Ink on cloth
Sheet: 14 x 14 in.
2007.53.38

GAEL STACK
Untitled
1988
Mixed media with collage on lithograph
Framed: 40 ½ x 27 ½ x 1 ¼ in.
2007.53.39

DANNY WILLIAMS
Transfiguration
1987
Oil, wax, and acrylic resin on canvas
61 x 48 ½ in.
2007.53.40

DANNY WILLIAMS
Loa
1988
Acrylic and gouache on canvas
Sheet: 20 x 26 in.
2007.53.41

DICK WRAY
Untitled
1990-1995
Oil on canvas
68 x 84 in.
2007.53.42

JUDY YOUNGBLOOD
Untitled
1988
Pastel on paper
Framed: 31 ¼ x 29 x 1 ¾ in.
2007.53.43

GABRIEL OROZCO
Inner Circles of the Wall
1999
Plaster and graphite
Dimensions variable
The Rachofsky Collection, Collection of Deedie and Rusty Rose, and Dallas Museum of Art through the DMA/amfAR Benefit Auction Fund, 2007.54.a-w

ALFONSO OSSORIO
Red Family
1951
Oil and enamel on canvas
Framed: 77 x 59 in.
General Acquisitions Fund and Theodore and Iva Hochstim Fund, 2007.55.1

ALFONSO OSSORIO
Red Eagle
1967
Mixed media on wood
105 ½ x 40 x 13 in.
Gift of the Ossorio Foundation, 2007.55.2

COSIMA VON BONIN
RORSCHACHTEST #4
2006
Cotton and linen
89 ¾ x 111 in.
DMA/amfAR Benefit Auction Fund, 2007.56

BRUCE DAVIDSON
Freedom Ride
1961
Black-and-white photograph
8 ¾ x 12 ¾ in.
Anonymous gift, 2007.57.1

BRUCE DAVIDSON
March on Washington, D.C.
1963
Black-and-white photograph
Image: 8 ¾ x 12 ¾ inches
Anonymous gift, 2007.57.2

DOUGLAS LEON CARTMEL
Pacifica (Surface)
1987
Oil on titanium
8 ¾ x 11 in.
Texas Artists Fund, 2007.58

FRANK GOHLKE
Backyard of My Parents' Home, 2201 Wenonah, Wichita Falls, Texas
1984, printed 1988
Gelatin silver print
Image: 14 ½ x 17 ¾ in.
Gift of the Vin and Caren Prothro Foundation, 2007.59.1

FRANK GOHLKE
House on the Outskirts of Moorehead, Minnesota
1977, printed c. 2002
Gelatin silver print
Image: 11 x 13 ¾ in.
Gift of the Vin and Caren Prothro Foundation, 2007.59.2

FRANK GOHLKE
Looking east down Kessler Blvd., Wichita Falls, Texas
1972
Gelatin silver print
Image: 14 x 14 in.
Gift of the Vin and Caren Prothro Foundation, 2007.59.3

FRANK GOHLKE
"Ranch" House, near Ft. Worth, Texas
1978, printed 1979
Gelatin silver print
Image: 12 ¾ x 14 in.
Gift of the Vin and Caren Prothro Foundation, 2007.59.4

MIKE OSBORNE
Untitled from "Enter the Dragon"
2007
Digital inkjet print
40 x 50 in.
Gift of Cesar Fuentes, 2007.60

TED KINCAID
Untitled Thunderhead
2003
Digital color photograph mounted on Plexiglas
72 x 48 in.
Gift of June W. Mattingly, 2007.61

GORDON PARKS
Ingrid Bergman at Stromboli, Italy
1949, printed later
Gelatin silver print
Image: 8 ½ x 9 ¾ in.
Anonymous gift, 2007.62.1

GORDON PARKS
Emerging Man, Harlem
1952, printed later
Gelatin silver print
Image: 7 ¾ x 11 ¾ in.
Anonymous gift via Charles Wylie to honor Catherine and Will Rose, 2007.62.2

GORDON PARKS
American Gothic, Washington, D.C.
1942, printed later
Gelatin silver print
Image: 12 ¼ x 8 ¼ in.
Anonymous gift and Lay Family Acquisition Fund, 2007.62.3

MATTHEW BARNEY
ENVELOPA: Drawing Restraint 7 (manual) C
1993
Three black-and-white photographs in nylon frames
Each: 24 x 18 in.
Gift of Barbara Gladstone in honor of John R. Lane, 2007.68.a-c

CHARLES RAY
The New Beetle
2006
Painted stainless steel
25 ½ x 20 ¾ x 43 ½ in.
The Rachofsky Collection,
Collection of Deedie and Rusty
Rose, and the Dallas Museum
of Art through the DMA/amfAR
Benefit Auction Fund, 2008.1

PHIL COLLINS
**EL KARAOKE DE LOS SMITHS –
EL MUNDO NO ESCHUCHARÁ**
2004
Block print on paper
27 ⅞ x 20 ½ in.
Anonymous gift in honor of
Suzanne Weaver, 2008.2

GERHARD RICHTER
Snow White
2005
Acrylic paint and pencil on
offset print
Sheet: 8 ¾ x 12 ½ in.
Laura and Walter Elcock
Contemporary Art Fund,
2008.3.a–d

DAVID GRAHAM
Tucumcari, New Mexico
2000
C-print
20 x 24 in.
Susan Mead Contemporary
Art Fund, 2008.4

FRANK GOHLKE
**Aerial View: Looking southwest
over Windy Ridge and visitors'
parking lot 4 ½ miles NE of Mt.
St. Helens, Washington**
1983, printed 2008
Gelatin silver print
Sheet: 20 x 24 in.
Gift of the Vin and Caren
Prothro Foundation, 2008.5.1

FRANK GOHLKE
**Front entrance of my parents'
home, Wenonah and Kessler,
Wichita Falls, Texas**
1978, printed 2008
Gelatin silver print
Sheet: 16 x 20 in.
Gift of the Vin and Caren Prothro
Foundation and Jackson, Walker,
Winstead, Cantwell & Miller
Photography Fund, 2008.5.2

WILLIE DOHERTY
Ghost Story
2007
Color and sound single-screen
installation, continuous loop
Running time: 15 min.
DMA/amfAR Benefit Auction
Fund, 2008.11

PHIL COLLINS
the world won't listen
2004–2007
Synchronized three-channel color
video projection with sound
Running time: 57 min.
Gayle and Paul Stoffel Fund for
Contemporary Art and gift of
Marguerite Steed Hoffman,
2008.12

GERHARD RICHTER
724-4
2007–2008
Framed C-print
Framed: 34 x 44 ¼ in.
Lay Family Acquisition Fund,
2008.13.1

GERHARD RICHTER
724-4
2007–2008
C-print between Plexiglas and
Aludibond
28 ¾ x 39 ¾ in.
Lay Family Acquisition Fund,
2008.13.2

YINKA SHONIBARE, M.B.E.
Un ballo in maschera
2004
High-definition digital video
Running time: 31 min.
DMA/amfAR Benefit Auction
Fund, 2008.26

WERNER DREWES
**Projection in Green/Waxing and
Waning Moon**
1980
Oil on canvas
34 x 42 in.
Gift of Bernard W. Drewes and
Doris L. Drewes, 2008.27

PETER HUJAR
David Wojnarowicz
1981
Gelatin silver print
Image: 14 ¾ x 14 ¾ in.
DMA/amfAR Benefit Auction
Fund, 2008.28

ANDREA ROSENBERG
Untitled
2006
Crayon, oil stick, inks,
graphite, and gesso on
Mulberry paper
73 x 38 in.
Charron and Peter Denker
Contemporary Texas Art Fund
and Laura and Walter Elcock
Contemporary Art Fund, 2008.29

O. WINSTON LINK
**NW1103 Hot Shot East Bound at
laeger, West Virginia**
Negative 1956, printed in the
late 1990s under the artist's
supervision
Gelatin silver print
16 x 20 in.
Director's Enhancement Fund,
2008.30

JAMES WELLING
**Engine Terminal, Martinsburg,
WV 1991**
1991
Gelatin silver print on Kodak
Elite paper
9 x 11 in.
Gift of the artist in honor of
John R. Lane, 2008.31.1

JAMES WELLING
Danbury CT, 1991
Negative January 10, 1990, 7 a.m.
Gelatin silver print on Oriental
Seagull photographic paper
9 x 11 in.
Director's Enhancement Fund,
2008.31.2

JAMES WELLING
Washington, DC 1990
Negative October 14, 1990
Gelatin silver print on Oriental
Seagull photographic paper
9 x 11 in.
Director's Enhancement Fund,
2008.31.3

JAMES WELLING
Pennsylvania Railroad, 1990
Negative November 2, 1990
Gelatin silver print on Oriental
Seagull photographic paper
11 x 9 in.
Director's Enhancement Fund,
2008.31.4

JAMES WELLING
Bridge, Cumberland, MD 1991
Negative April 23, 1991
Gelatin silver print on Oriental
Seagull photographic paper
18 x 22 in.
Director's Enhancement Fund,
2008.31.5

JAMES WELLING
Bethlehem Steel, 1991
Negative December 1990;
printed in 1993
Gelatin silver print on Oriental
Seagull photographic paper
18 x 22 in.
Director's Enhancement Fund,
2008.31.6

JAMES WELLING
Tower, Hancock, WV, 1991
Negative April 24, 1991; printed
in 1993
Gelatin silver print on Oriental
Seagull photographic paper
18 x 22 in.
Director's Enhancement Fund,
2008.31.7

JAMES WELLING
**4:55 Departure, South Station,
Boston MA, 1991**
1991
Gelatin silver print on Oriental
Seagull photographic paper
18 x 22 in.
Gift of the artist in honor of
John R. Lane, 2008.31.8

JIM HODGES
and still this
2005–2008
23.5K and 24K gold with Beva
on gessoed linen
200 x 185 x 89 in.
The Rachofsky Collection and
the Dallas Museum of Art
through the DMA/amfAR
Benefit Auction Fund, 2008.33.a–j

Facing page, and this page top to bottom:

GORDON PARKS
**American Gothic,
Washington, D.C.**

1942, printed later, gelatin silver print,
anonymous gift and Lay Family
Acquisition Fund, 2007.62.3, © Estate of
Gordon Parks

DANNY WILLIAMS
Pyllons, Pleine de la Maule

2007, powdered pigment, charcoal,
conté, and ink on paper, Texas Artists
Fund, 2008.36.3, © Danny Williams

VIJA CELMINS
Train, 1965

1965, oil on canvas, promised gift to
the Dallas Museum of Art of Amy and
Vernon Faulconer, Marguerite Steed
Hoffman, The Rachofsky Collection,
Deedie and Rusty Rose, and Gayle and
Paul Stoffel in honor of Dr. John R.
Lane, The Eugene McDermott
Director, 1999–2008, © Vija Celmins

SIGMAR POLKE
... Höhere Wesen befehlen
1968
Four drawings: pencil and
watercolor on paper
Fourteen offset lithographs
Each drawing: 8 ¼ x 5 ¼ in. Each
offset lithograph: 11 ½ x 8 ¼ in.
Gift of Michael Werner Gallery,
New York, in honor of Dr. John R.
Lane, The Eugene McDermott
Director, 1999–2008, 2008.34.1–8

JOYCE PENSATO
Felix
2007
Enamel and metallic paint on
canvas
108 x 72 in.
Lay Family Acquisition Fund,
2008.35

DANNY WILLIAMS
Storm Light, Beynes
2007
Powdered pigment, charcoal,
conté, and ink on paper
22 x 26 in.
Texas Artists Fund, 2008.36.1

DANNY WILLIAMS
Boissy-sans-Avoir
2007
Powdered pigment, charcoal,
conté, and ink on paper
22 x 26 in.
Texas Artists Fund, 2008.36.2

Clockwise from top:

YINKA SHONIBARE, M.B.E.

Un ballo in maschera (still)

2004, high-definition digital video, DMA/amfAR Benefit Auction Fund, 2008.26, © Yinka Shonibare, M.B.E.

BOSTON, MASSACHUSETTS

Work table

c. 1825, mahogany, birch, pine, polychrome, gilded brass, paper, and (replaced) fabric, gift of the Junior Associates, 2008.9

COSIMA VON BONIN

RORSCHACHTEST #4

2006, cotton and linen, DMA/amfAR Benefit Auction Fund, 2007.56, © Cosima von Bonin

DANNY WILLIAMS

Pylons, Pleine de la Maule

2007
Powdered pigment, charcoal, conté, and ink on paper
24 x 28 in.
Texas Artists Fund, 2008.36.4

DANNY WILLIAMS

Converging Power Lines, Saux-Marchais

2007
Powdered pigment, charcoal, conté, and ink on paper
24 x 28 in.
Texas Artists Fund, 2008.36.4

DANNY WILLIAMS

Shooting Star

2007
Powdered pigment, charcoal, conté, and ink on paper
20 x 24 in.
Texas Artists Fund, 2008.36.5

DANNY WILLIAMS

Industrial Zone, Montfort Gare

2007
Powdered pigment, charcoal, conté, and ink on paper
22 x 26 in.
Texas Artists Fund, 2008.36.6

DECORATIVE ARTS AND DESIGN

LINO SABATTINI, DESIGNER; SABATTINI ARGENTERIA, BREGNANO, ITALY, MANUFACTURER

Rialto tea and coffee service

c. 2000–2003
Silverplate
Assembled: 4 ½ x 19 x 13 in.
Gift of The Buddy Taub Foundation, 2007.51.1–4

GERALD GULOTTA

Flatware designed for the Viners of Sheffield International Sterling Silver Tableware Competition 1967, London

1967
Silver
Dimensions variable
Gift of Gerald Gulotta, 2007.52.1.1–3

GERALD GULOTTA, DESIGNER; TOWLE SILVERSMITHS, NEW-BURYPORT, MASSACHUSETTS, MANUFACTURER

Salt shaker, sugar bowl, and cream pitcher

1952
Silver
Dimensions variable
Gift of Gerald Gulotta, 2007.52.2.1–3

GERALD GULOTTA, DESIGNER; INTERNATIONAL SILVER COMPANY, MERIDEN, CONNECTICUT, MANUFACTURER

Fork

1960
Silver
¾ x 6 ¾ x ¾ in.
Gift of Gerald Gulotta, 2007.52.3

PHILADELPHIA, PENNSYLVANIA

Side chair

1740–1755
Walnut, yellow pine, and upholstery (replaced)
41 x 20 x 17 in.
Anonymous gift, 2007.63

POSSIBLY JOHN T. CURRAN, DESIGNER; TIFFANY & CO., NEW YORK, NEW YORK, MANUFACTURER

Aztec tête à tête coffee service

Designed c. 1897
Silver and ivory
Dimensions variable
Anonymous gift and Discretionary Decorative Arts Fund, 2007.64.1–4

AFTER A DESIGN BY CHARLES R. ASHBE; SHREVE, CRUMP & LOW CO., BOSTON, MASSACHUSETTS, RETAILER

Two-handed dish

c. 1902–1914
Silver and jade
2 ¾ x 12 ½ x 4 ¾ in.
Discretionary Decorative Arts Fund, 2007.65

REUBEN HALEY, DESIGNER; FULPER-STANGL POTTERY, FLEMINGTON, NEW JERSEY, MANUFACTURER

Square Modern tea service (model #1081)

1925
Earthenware
Dimensions variable
Gift of Sidney and George Perutz in honor of Kevin W. Tucker, 2007.66.1–5

JEFF LEATHAM, DESIGNER; DAUM FRÈRES, NANCY, FRANCE, MANUFACTURER

Arum vase (prototype)

2007
Glass
13 ½ x 11 x 4 ½ in.
Gift of Caren Prothro and Howard and Cindy Rachofsky, 2007.67

ELSA RADY

Lily Still Life No. 47

1998
Porcelain and metal
15 ½ x 16 ¾ x 12 ½ in.
Gift of Deedie and Rusty Rose, 2007.69.a–c

BOSTON, MASSACHUSETTS

Work table

c. 1825
Mahogany, birch, pine, polychrome, gilded brass, paper, and (replaced) fabric
29 x 20 ¾ x 17 ¾ in.
Gift of the Junior Associates, 2008.9

ALFRED WALTER, DESIGNER; FACHSCHULE FÜR GLASINDUSTRIE, STEINSCHÖNAU, BOHEMIA/KAMENICKÝ ŠENOV, CZECH REPUBLIC, MANUFACTURER

Bowl

c. 1914–1915
Enameled, gilded, and Bronzite-finished glass
6 ½ x 10 ½ (diam.) in.
Gift of David T. Owsley via the Alvin and Lucy Owsley Foundation, 2008.17

EVA LISA (PIPSAN) SAARINEN SWANSON, DESIGNER; TIFFIN GLASS WORKS, TIFFIN, OHIO, MANUFACTURER

Flower floater

c. 1948–1950
Glass
1 ¾ x 14 ½ x 9 in.
Gift of Ashley and Mark Callahan in honor of Mark Coir, 2008.18

ROBERT A. M. STERN, DESIGNER; SWID POWELL DESIGN, NEW YORK, NEW YORK, MANUFACTURER

Salt and pepper shakers

c. 1986
Silverplate
Dimensions variable
The Jewel Stern American Silver Collection, gift of Jewel Stern, 2008.20.1.1–2.a–b

EARL PARDON, DESIGNER; TOWLE SILVERSMITHS, NEW-BURYPORT, MASSACHUSETTS, MANUFACTURER

Casserole with stand

1955
Silverplate and ceramic
11 ¾ x 9 ½ (diam.) in.
The Jewel Stern American Silver Collection, gift of Jewel Stern, 2008.20.2.a–d

Laurits Christian Eichner, Designer

Box

c. 1937
Copper and pewter
3 x 7 ¾ x 3 ½ in.
Gift of Jewel Stern, 2008.20.3.a–b

PAIRPOINT MANUFACTURING COMPANY, NEW BEDFORD, MASSACHUSETTS, MANUFACTURER

Tray

c. 1927–1928
Silverplate and Bakelite
5 ¼ x 8 x 5 ½ in.
The Jewel Stern American Silver Collection, gift of Jewel Stern, 2008.20.4

CALVIN KLEIN, DESIGNER; SWID POWELL DESIGN, NEW YORK, NEW YORK, MANUFACTURER

Coffeepot

c. 1995
Silverplate
9 ¼ x 7 ½ x 4 in.
The Jewel Stern American Silver Collection, gift of Jewel Stern, 2008.20.5

Top to bottom:

ELSA RADY

Lily Still Life No. 47

1998, porcelain and metal, gift of Deedie and Rusty Rose, 2007.69.a–c

LINO SABATTINI, DESIGNER; SABATTINI ARGENTERIA, BREGNANO, ITALY, MANUFACTURER

Rialto tea and coffee service

c. 2000–2003, silverplate, gift of The Buddy Taub Foundation, 2007.51.1–4

Top to bottom:

ALFONSO OSSORIO

Red Family

1951, oil and enamel on canvas, General Acquisitions Fund and Theodore and Iva Hochstim Fund, 2007.55.1, © Estate of Alfonso Ossorio

DEMOCRATIC REPUBLIC OF THE CONGO,
KASAI RIVER AREA, KUBA PEOPLE, SHOOWA
SUBGROUP

Cut-pile and embroidered raffia textile

Early to mid-20th century, raffia with natural dyes, anonymous gift in honor of Professor Roy Sieber, 2007.50.6

POOLE SILVER COMPANY,
TAUNTON, MASSACHUSETTS,
MANUFACTURER

Vase

c. 1928
Metal with black patination
9 1/8 x 4 (diam.) in.
Gift of Jewel Stern, 2008.20.6

ROBERT A. M. STERN,
DESIGNER; SWID POWELL
DESIGN, NEW YORK, NEW
YORK, MANUFACTURER

Harmonie candlestick

1984
Silverplate
6 1/4 x 3 (diam.) in.
The Jewel Stern American Silver
Collection, gift of Jewel Stern,
2008.20.7

ROGERS, LUNT, AND BOWLEN
COMPANY, GREENFIELD,
MASSACHUSETTS, MANUFAC-
TURER

**Saltcellar with Modern Classic
salt spoon**

1929–1939
Silver
Saltcellar: 1 3/4 x 2 x 2 in.
Spoon: 1/4 x 3/8 x 2 1/2 in.
The Jewel Stern American Silver
Collection, gift of Jewel Stern,
2008.20.8.1–2

INTERNATIONAL SILVER COM-
PANY, MERIDEN, CONNECTI-
CUT, MANUFACTURER

**Sugar bowl for New York
Central Railroad**

1939
Silverplate
4 1/4 x 5 x 3 1/2 in.
The Jewel Stern American Silver
Collection, gift of Jewel Stern,
2008.20.9.a–b

LEONORE DOSKOW, DESIGNER
Magnifier

1980s
Lucite and silverplate
1/2 x 1 1/2 x 6 3/4 in.
The Jewel Stern American Silver
Collection, gift of Jewel Stern,
2008.20.10

NAPIER COMPANY, MERIDEN,
CONNECTICUT, MANUFAC-
TURER

**Duplex salt and pepper
shakers with spoon**

1930–1940
Silverplate
Dimensions variable
The Jewel Stern American Silver
Collection, gift of Jewel Stern,
2008.20.11.a–c

INTERNATIONAL SILVER
COMPANY, MERIDEN, CON-
NECTICUT, MANUFACTURER
Beverly Hilton Hotel bud vase

1955
Silverplate
8 x 3 x 3 in.
The Jewel Stern American
Silver Collection, gift of Jewel
Stern, 2008.20.12

LOUIS COMFORT TIFFANY,
DESIGNER; TIFFANY GLASS
AND DECORATING COMPANY,
NEW YORK, NEW YORK,
MANUFACTURER

**Window with Starfish ("Spring")
and Window with Sea Anemone
("Summer")**

c. 1885–1895
Glass, lead, iron, and wooden
frame (original)
Framed (each): 64 3/4 x 29 3/4 x 2 in.
The Eugene and Margaret
McDermott Art Fund, Inc.,
2008.21.1–2.McD

GUSTAV STICKLEY, UNITED
CRAFTS, EASTWOOD,
NEW YORK

Linen chest

1903
Oak and iron
54 3/8 x 44 7/8 x 20 1/4 in.
The Eugene and Margaret
McDermott Art Fund, Inc.,
facilitated by American
Decorative Art 1900 Foundation,
2008.22.McD

VELMA DAVIS DOZIER

Ring guard and necklace

c. early 1960s
18K gold and diamonds
Dimensions variable
Gift of Virginia and Roland
Dykes, 2008.32.1–2

EUROPEAN ART

JACQUES LOUIS DAVID
**Apollo and Diana Attacking the
Children of Niobe**

1772
Oil on canvas
47 1/2 x 60 1/2 in.
Foundation for the Arts
Collection, Mrs. John B.
O'Hara Fund in honor of Dr.
Dorothy Kosinski, 2008.6.FA

LATIN AMERICAN ART

GUATEMALA, DEPARTMENT OF
SOLOLÁ, SANTIAGO ATITLÁN,
TZ'UTUJIL MAYA PEOPLE

Woman's shoulder cloth

Probably 1930s or 1940s
Cotton; warp-faced plain
weave with warp stripes
27 1/2 x 64 in.
Gift of Martha Hettich, 2007.71

GUATEMALA, DEPARTMENT OF
SOLOLÁ, SANTIAGO ATITLÁN,
TZ'UTUJIL MAYA PEOPLE

Man's headcloth

c. 1930s
Cotton; warp-faced plain
weave with warp stripes
18 3/4 x 41 in.
Gift of Martha Hettich, 2007.72

GUATEMALA, DEPARTMENT
OF SOLOLÁ, SOLOLÁ,
KAQCHIKEL MAYA PEOPLE

Man's headcloth (su't)

c. 1930s or 1940s
Cotton and silk; warp-faced
plain weave with warp stripes
and warp ikat
35 1/2 x 36 1/2 in.
Gift of Martha Hettich, 2007.73

GUATEMALA, DEPARTMENT OF
TOTONICAPÁN, SAN MIGUEL,
K'ICHE MAYA PEOPLE

Ceremonial cloth

c. 1930s
Cotton; weft-faced plain weave
with weft stripes and weft ikat
19 3/4 x 49 in.
Gift of Martha Hettich, 2007.74

GUATEMALA, HIGHLANDS

Net bag

Collected 1970s
Sisal; looping
32 x 11 in.
Gift of Martha Hettich, 2007.75

NATIVE AMERICAN ART

UNITED STATES, ARIZONA,
NAVAJO PEOPLE

Eye dazzler blanket

c. 1880–1900
Cotton (warp) and wool (weft,
Germantown commercial wool
yarn)
73 1/2 x 100 in.
Textile Purchase Fund, 2008.40

PACIFIC ISLANDS ART

INDONESIA, SOUTH SULAWESI,
SĀDAN TORAJA PEOPLE

**Double tubular sacred
textile (mawa')**

Late 19th–early 20th century
Cotton cloth; painted
Framed: 46 x 24 in.
Textile Purchase Fund, 2007.47

Top to bottom:

MIKE OSBORNE

Untitled from "Enter the Dragon"

2007, digital inkjet print, gift of Cesar Fuentes, 2007.60,
© Mike Osborne

FRANK GOHLKE

"Ranch" House, near Ft. Worth, Texas

1978, printed 1979, gelatin silver print, gift of the Vin and
Caren Prothro Foundation, 2007.59.4, © Frank Gohlke

GEORGE L. K. MORRIS

Mixed Doubles

1948, oil on canvas, gift of David T. Owsley via the Alvin and Lucy Owsley and Alconda-Owsley Foundations, 2008.37

LOANS OF ART

Each year the Dallas Museum of Art lends works from its collections to important art institutions around the world. During the 2007–2008 fiscal year, the Museum lent art to fifty-five institutions.

Albertina Museum, Vienna
Albuquerque Museum of Art
Amon Carter Museum, Fort Worth
The Art Institute of Chicago
The Bard Graduate Center for Studies in the Decorative Arts, New York
Camden Arts Centre, London
Carnegie Museum of Art, Pittsburgh
Centre de la Vieille Charité, Marseille
Cooper-Hewitt, National Design Museum, Smithsonian Institution, New York
Crow Collection of Asian Art, Dallas
Dallas Convention Center
Denver Art Museum
Elizabeth de C. Wilson Museum of the Southern Vermont Arts Center, Manchester
Fine Arts Museums of San Francisco
Foundation Musée d'Art Moderne, Luxembourg
Frederik Meijer Gardens and Sculpture Park, Grand Rapids
Galleries Nationales du Grand Palais, Paris
Georgia O'Keeffe Museum, Santa Fe
Guggenheim Museum Bilbao, Spain
The High Museum of Art, Atlanta
The Hirshhorn Museum and Sculpture Garden, Washington, D.C.
Kobe City Museum, Japan
Kunsthalle Bielefeld, Germany
Lyndon Baines Johnson Library and Museum, Austin
McMullen Museum of Art at Boston College, Chestnut Hill
Meadows Museum at Southern Methodist University, Dallas
The Metropolitan Museum of Art, New York
The Minneapolis Institute of Arts
Modern Art Museum of Fort Worth

Mount Holyoke College Art Museum, South Hadley, Massachusetts
Musée de Grenoble, France
Musée des Beaux-Arts de Rennes, France
Musée des Beaux-Arts de Rouen, France
Musée Fabre, Montpellier, France
Museo Rufino Tamayo, Mexico City
Museo Thyssen-Bornemisza, Madrid
Museum of Fine Arts, Houston
The Museum of Modern Art, New York
National Gallery of Art, Washington, D.C.
The National Museum of Western Art, Tokyo
National Museum of Women in the Arts, Washington, D.C.
Norton Gallery and School of Art, West Palm Beach, Florida
P.S. 1 Contemporary Art Center, Queens, New York
Palm Springs Art Museum
Philadelphia Museum of Art
Price Tower Arts Center, Bartlesville, Oklahoma
San Diego Museum of Art
Seattle Art Museum
Smith College Museum of Art, Northampton, Massachusetts
Smithsonian American Art Museum, Washington, D.C.
Wexner Center for the Arts, Columbus, Ohio
Whitney Museum of American Art, New York
Williams College Museum of Art, Williamstown, Massachusetts
Witte Museum, San Antonio
Yale University Art Gallery, New Haven

EXHIBITIONS

Exhibitions at the Dallas Museum of Art this year advanced our mission to “champion the power of art” by engaging visitors, contributing to scholarship, and highlighting the Museum’s comprehensive collections. Twenty exhibitions—seventeen organized by the Museum—were on view during 2007–2008, ranging from landscapes by the British master J. M. W. Turner, to dazzling presentations of Indian miniatures and jewelry, to sculpture and multi-media work by leading contemporary artists. The Museum published four scholarly catalogues and one brochure and presented a multitude of education programs in conjunction with these exhibitions.

Facing page and this page, clockwise:

A visitor contemplates Turner's painting *The Battle of Trafalgar*.

Trustee Gayle Stoffel, artist Phil Collins, Paul Stoffel, and curator Suzanne Weaver.

Members at the *J. M. W. Turner* exhibition preview.

Curator William Rudolph with Eugenia, Tisa, and Billy Hibbs.

J. M. W. Turner

The work of England's greatest landscape painter Joseph Mallord William Turner (1775–1851) was on view in the largest and most comprehensive retrospective of the artist's career ever presented in the United States. *J. M. W. Turner* featured 140 oil paintings and watercolors representing this prolific artist's mastery of the landscape and his extensive range of subject matter, including seascapes, historical events, mythology, and scenes from his imagination. As part of the installation, the Museum included an interpretive space where visitors could review a timeline, trace the artist's extensive travels on a map, and view a film on the artist's career produced by the National Gallery of Art. They could also browse biographies of literary figures connected to Turner and check computer stations for links to more information. Among the public programs offered in conjunction with the exhibition were lectures and gallery talks, an afternoon tea and performance, a Jane Austen film festival, and Late Night events inspired by Turner. The National Gallery of Art, the Dallas Museum of Art, and the Metropolitan Museum of Art organized the exhibition in collaboration with Tate Britain, London, which lent eighty-six works from its renowned Turner bequest.

Bluebonnets and Beyond: Julian Onderdonk, American Impressionist

As the bluebonnet season peaked, the Museum celebrated the work of one of Texas's most influential artists with *Bluebonnets and Beyond: Julian Onderdonk, American Impressionist*. Onderdonk brought the aesthetic of his teacher William Merritt Chase to the landscape of the Lone Star State, creating indelible images that have been imitated but never

equaled. The exhibition showcased the complexity of the artist's work, which had not been explored in depth for twenty years, and included an educational space featuring a timeline, information on the artist's connections to the Museum, and Web links with further information. The Museum published a fully illustrated scholarly catalogue by William Keyse Rudolph, The Pauline Gill Sullivan Associate Curator of American Art, with essays putting the artist's career in context and exploring his relationship with Chase. After its Dallas presentation, *Bluebonnets and Beyond* traveled to the Witte Museum in San Antonio and the Stark Museum of Art in Orange, Texas.

Phil Collins: the world won't listen

In fall 2007 the Museum presented the international premiere of British artist Phil Collins' three-part video installation *the world won't listen*. Filmed in Colombia, Turkey, and Indonesia, the trilogy features fans of the influential British indie-rock band The Smiths performing karaoke versions of tracks from the band's album *The World Won't Listen*. A 2006 finalist for the Tate Museum's Turner Prize, Collins uses video and photography to engage with people in places marked by political, social, and cultural turmoil and change. *the world won't listen* was an expanded presentation in the Museum's *Concentrations* series of project-based solo exhibitions by international emerging artists. The exhibition catalogue, published by the Museum and edited by Suzanne Weaver, The Nancy and Tim Hanley Associate Curator of Contemporary Art, contributes to an understanding of the artist's background, motivations, and process and furthers scholarship in popular music, cultural studies, and art history.

Clockwise:

On Kawara: 10 Tableaux and 16,952 Pages exhibition installation.

Curator Charles Wylie, Angela Choon, Hiroko Kawara, Sahe Kawara, and Akito Kawara.

Janet Kutner and Billy Taylor, great-grandson of Sara and Gerald Murphy.

On Kawara: 10 Tableaux and 16,952 Pages

An exhibition by the influential artist On Kawara provided a rare look at his lifelong process of cataloguing time. For more than four decades, Kawara has created paintings, drawings, and books that mark time in various ways, from paintings of individual dates, to books of dates, maps, and lists, to diagrams and charts of weeks and months. *On Kawara: 10 Tableaux and 16,952 Pages* featured a group of Kawara's date paintings, handmade books, and a sound work. The Museum's exhibition—the first in the United States since 1993—was conceived especially for the Barrel Vault and Hanley, Lamont, Rachofsky, and Stoffel Galleries by the artist and Charles Wylie, The Lupe Murchison Curator of Contemporary Art. The catalogue includes an essay by Wylie on Kawara's contribution to and divergence from the main currents of art practice in the past five decades. It is published by the Museum and distributed by Yale University Press.

Making It New: The Art and Style of Sara and Gerald Murphy

The summer exhibition *Making It New: The Art and Style of Sara and Gerald Murphy*, organized by the Williams College Museum of Art, explored the lives and artistic achievements of Sara and Gerald Murphy and the couple's influence on a constellation of creative artists in the 1920s and 1930s that included F. Scott Fitzgerald, Pablo Picasso, and Cole Porter. *Making It New* exhibited all seven of Gerald Murphy's surviving paintings—two of which he gave to the Museum—with major paintings, objects, and archival materials by famous friends of the couple.

Three Exhibitions of Indian Art

Indian works of art from several American collections were on view in three complementary exhibitions that highlighted the Museum's significant South Asian holdings. *Domains of Wonder: Selected Masterworks of Indian Painting* featured 124 paintings and two bound manuscripts from the San Diego Museum of Art's Edwin Binney 3rd Collection. At the same time, two companion exhibitions were on view in the Focus Galleries. *When Gold Blossoms: Indian Jewelry from the Susan L. Benington*

Collection, organized by the American Federation of Arts and the Asia Society and Museum, New York, included 154 pieces of gold jewelry from South India of the kind worn by the people depicted in the miniature paintings of *Domains of Wonder*. *Indian Miniature Paintings from the David T. Owsley Collection* presented more than thirty meticulously detailed works from representative periods of Indian art, on loan from the collection of Owsley, a major benefactor of the Dallas Museum of Art.

From the Permanent Collection

Exhibitions throughout the year highlighted works of art from the Museum's encyclopedic collections. *Lone Star Legacy II: The Barrett Collection of Contemporary Texas Art* was a first look at Nona and Richard Barrett's gift of works by Texas artists from the 1970s to the present. *Resisting Color: Textiles Tied and Dyed* presented sixteen works from Argentina, Chile, Ecuador, Guatemala, Indonesia, Algeria, and other nations. Dating from the late 19th to the mid-20th century, these textiles represent two types of resist-dyeing techniques. *Gabriel Orozco: Inner Circles of the Wall*, an installation by the influential Mexican artist, highlighted a work acquired this year for the Museum's distinguished collection of contemporary art. The Museum's 2007–2008 McDermott Curatorial Interns organized *Either Side of Gray: Exploring Black and White*, an exhibition of thirty works of art representing every curatorial department. *Materials & Meanings*, eight masterworks selected from the collections by Museum educators and curators, was the inaugural exhibition in the Center for Creative Connections.

Decorative Arts and Design Gallery Reinstallation

The opening of the dramatic reinstallation of the North Decorative Arts and Design Gallery revealed a spectacular selection of European and American decorative arts and design objects from the collection dating from the 1880s to around 1915. The gallery presents objects from the English and American Arts and Crafts movement; works from American Prairie school architects, including Frank Lloyd Wright; and early

Top to bottom:

Phil Collins: the world won't listen exhibition installation.

Allison V. Smith, Jerrie Marcus Smith, and Julia Smith Aston.

European modernism, particularly that of Viennese designers of the early 20th century. Highlights include new works acquired through The Eugene and Margaret McDermott Art Fund, Inc.: a stunning pair of "undersea" windows by Louis Comfort Tiffany and a unique Gustav Stickley linen chest created for exhibition in 1903.

Other Exhibition Highlights

A retrospective of photographs taken by department store magnate Stanley Marcus (1905–2002) shared the private, artistic side of a beloved public citizen. *Reflection of a Man: The Photographs of Stanley Marcus* included forty works by the legendary Dallasite, who helped create an international profile for the city in commerce and culture. As a trustee of the Museum for more than sixty years, Marcus also dramatically influenced the collections, donating more than 300 works of art in all media across many curatorial areas. The Museum celebrated the contributions of the British-turned-Mexican surrealist painter Leonora Carrington in an exhibition that chronicled fifty years of her painting. *Leonora Carrington: What She Might Be* presented key works and documentary photographs of an international life and was accompanied by a catalogue written by guest curator Dr. Salomon Grimberg, published in association with the Museum.

EXHIBITIONS AT THE DALLAS MUSEUM OF ART

Phil Collins: the world won't listen

November 8, 2007–March 23, 2008

The exhibition was organized by the Dallas Museum of Art. Exhibition support was provided by the Contemporary Art Fund through the gifts of an anonymous donor, Arlene and John Dayton, Laura and Walter Elcock, Amy and Vernon Faulconer, Kenny Goss and George Michael, Nancy and Tim Hanley, Marguerite Hoffman, Suzanne and Patrick McGee, Allen and Kelli Questrom, Cindy and Howard Rachofsky, Deedie and Rusty Rose, Gayle and Paul Stoffel, and Sharon and Michael Young. This exhibition was num-

ber 52 in the *Concentrations* series, support for which was provided by Lincoln Property Company and the Donor Circle membership program through leadership gifts of Gail and Dan Cook, Claire Dewar, Nancy and Tim Hanley, Caren Prothro, and Cindy and Howard Rachofsky. Air transportation was provided by American Airlines.

The exhibition was accompanied by an exhibition catalogue published by the Dallas Museum of Art and distributed by Yale University Press. The exhibition catalogue was underwritten in part by Shady Lane Productions and by Gayle and Paul Stoffel.

Domains of Wonder: Selected Masterworks of Indian Painting

November 18, 2007–January 27, 2008

The exhibition was organized by the San Diego Museum of Art. Exhibition support in Dallas was provided by the Donor Circle membership program through a leadership gift of Sewell Automotive Companies. Air transportation was provided by American Airlines.

When Gold Blossoms: Indian Jewelry from the Susan L. Beningson Collection

November 18, 2007–January 27, 2008

The exhibition was organized by the Asia Society and Museum, New York. The national tour of the exhibition was organized by the American Federation of Arts. The national tour of this exhibition was made possible, in part, by the E. Rhodes and Leona B. Carpenter Foundation, with additional support from the Philip and Janice Levin Foundation Fund for Collection-Based Exhibitions at the American Federation of Arts. In Dallas, air transportation was provided by American Airlines.

Indian Miniature Paintings from the David T. Owsley Collection

November 18, 2007–January 27, 2008

The exhibition was organized by the Dallas Museum of Art. Air transportation was provided by American Airlines.

Left to right:

Director Emeritus Jack Lane, San Diego Museum of Art curator Sonya Quintanilla, Director of Exhibitions and Publications Tamara Wootton-Bonner, and curator Anne Bromberg.

Dr. Salomon Grimberg in the *Leonora Carrington* exhibition.

Gabriel Orozco: Inner Circles of the Wall

November 29, 2007–March 30, 2008

The exhibition was organized by the Dallas Museum of Art. Exhibition support was provided by the Contemporary Art Fund through the gifts of an anonymous donor, Arlene and John Dayton, Laura and Walter Elcock, Amy and Vernon Faulconer, Nancy and Tim Hanley, Marguerite Hoffman, Kenny Goss and George Michael, Suzanne and Patrick McGee, Allen and Kelli Questrom, Cindy and Howard Rachofsky, Deedie and Rusty Rose, Gayle and Paul Stoffel, and Sharon and Michael Young, and by the Donor Circle membership program through a leadership gift of Fanchon and Howard Hallam. Air transportation was provided by American Airlines.

Leonora Carrington: What She Might Be

December 23, 2007–March 30, 2008

The exhibition was organized by the Dallas Museum of Art with Guest Curator Dr. Salomon Grimberg. Air transportation was provided by American Airlines.

The exhibition was accompanied by an exhibition catalogue graciously underwritten by The Mexico Institute in Dallas.

Ten for Tea

December 23, 2007–April 13, 2008

The exhibition was organized by the Dallas Museum of Art. Air transportation was provided by American Airlines.

Reflection of a Man: The Photographs of Stanley Marcus

January 2–March 30, 2008

The exhibition was organized by the Dallas Museum of Art, with the assistance of Jerrie Marcus Smith and Allison V. Smith. Air transportation was provided by American Airlines.

J. M. W. Turner

February 10–May 18, 2008

The exhibition was organized by the Dallas Museum of Art, the National Gallery of Art, Washington, and The Metropolitan Museum of Art, New York, in association with Tate Britain, London. This exhibition was supported by an indemnity from the Federal Council on the Arts and the Humanities. Bank of America was proud to be the national sponsor. The Dallas presentation was also made possible by The Eugene McDermott Foundation. Generous support was provided by McKool Smith, P.C., Texas Instruments, The Fondren Foundation, George A. and Nancy P. Shutt Foundation, Museum Tower, Tenet Healthcare Foundation, Grant Thornton LLP, and an anonymous donor. Air transportation was provided by American Airlines. Promotional support was provided by AT&T, DART, KERA, and a Cultural Tourism grant from the City of Dallas Office of Cultural Affairs.

Young Masters: Advanced Placement Student Art Competition

February 29–May 4, 2008

The exhibition was organized by the Dallas Museum of Art. Exhibition support was provided by The O'Donnell Foundation.

Bluebonnets and Beyond: Julian Onderdonk, American Impressionist

March 23–July 20, 2008

The exhibition was organized by the Dallas Museum of Art. The exhibition was sponsored by Hibbs-Hallmark & Company and Federal Title, Inc., members of the Texas-based Heartland Security Insurance Group. Additional support was provided by Bank of Texas, by Valero, through a grant from the Texas Commission on the Arts, and by the Donor Circle membership program through leadership gifts of the Gay and Lesbian Fund for Dallas. Air transportation was provided by American Airlines. Promotional support provided by Time Warner Cable and *The Dallas Morning News*.

The exhibition was accompanied by an exhibition catalogue published by the Dallas Museum of Art and distributed by Yale University Press.

Either Side of Gray: Exploring Black and White

March 28–June 29, 2008

The exhibition was organized by the Dallas Museum of Art.

Resisting Color: Textiles Tied and Dyed

April 27–August 24, 2008

The exhibition was organized by the Dallas Museum of Art. Air transportation was provided by American Airlines.

Materials & Meanings

In the Center for Creative Connections

May 3, 2008–January 2010

The exhibition was organized by the Dallas Museum of Art. The exhibition was made possible with generous support from The Meadows Foundation, The Allen and Kelli Questrom Foundation, The Dedman Family/The Dedman Family Foundation, an anonymous donor, an anonymous donor in honor of Alex, Charlie, Grey, Jack, and Rosey, the active and alumni docents of the DMA, Melanie and Tim Byrne, Nancy and Clint Carlson, Jennifer and John Eagle, Amy and Vernon Faulconer, Beverly and Donald S. Freeman, Ann and Lee Hobson, Marguerite S. Hoffman, The Pollock Foundation, Catherine and Will Rose, and other generous individuals and corporate and foundation donors.

On Kawara: 10 Tableaux and 16,952 Pages

May 18–August 24, 2008

The exhibition was organized by the Dallas Museum of Art. Exhibition support was provided by the Contemporary Art Fund through a bequest from the estate of Brooke Aldridge in honor of Cindy and Howard

Rachofsky and through the gifts of an anonymous donor, Arlene and John Dayton, Laura and Walter Elcock, Amy and Vernon Faulconer, Kenny Goss and George Michael, Nancy and Tim Hanley, Marguerite S. Hoffman, Suzanne and Patrick McGee, Allen and Kelli Questrom, Cindy and Howard Rachofsky, Deedie and Rusty Rose, Gayle and Paul Stoffel, and Sharon and Michael Young. Air transportation was provided by American Airlines.

The exhibition was accompanied by an exhibition catalogue published by the Dallas Museum of Art and distributed by Yale University Press.

Making It New: The Art and Style of Sara and Gerald Murphy

June 1–September 14, 2008

The exhibition was curated by Deborah M. Rothschild and organized by the Williams College Museum of Art, Williamstown, Massachusetts. The exhibition was made possible in part by the National Endowment for the Humanities: great ideas brought to life; the Terra Foundation for American Art; the Getty Foundation; and the Dedalus Foundation, Inc. Any views, findings, conclusions, or recommendations expressed in this exhibition do not necessarily represent those of the National Endowment for the Humanities. The presentation in Dallas was made possible by Museum Tower. Air transportation was provided by American Airlines. Promotional support was provided by CBS Radio: KLUV and JACK-FM, PaperCity, and WBAP.

Contemporary Photographs: Recent Acquisitions

June 14–August 31, 2008

The exhibition was organized by the Dallas Museum of Art.

Lone Star Legacy II: The Barrett Collection of Contemporary Texas Art

June 22–September 14, 2008

The exhibition was organized by the Dallas Museum of Art.

Insider Art: Works by Dallas Museum of Art Staff

July 18–November 23, 2008

The exhibition was organized by the Dallas Museum of Art.

Opening Tutankhamun's Tomb: The Harry Burton Photographs

September 14, 2008–May 17, 2009

The exhibition was organized by the Dallas Museum of Art.

TRAVELING EXHIBITIONS ORGANIZED OR CO-ORGANIZED BY THE DALLAS MUSEUM OF ART

Matisse: Painter as Sculptor

Baltimore Museum of Art

October 28, 2007–February 3, 2008

The exhibition was jointly organized by the Dallas Museum of Art, the Nasher Sculpture Center, and The Baltimore Museum of Art. The national tour was presented by Bank of America, the exhibition's exclusive corporate partner. This exhibition was supported by an indemnity from the Federal Council on the Arts and the Humanities. Additional organizing support was provided by the National Endowment for the Arts.

J. M. W. Turner

The Metropolitan Museum of Art

June 23–September 21, 2008

The exhibition was organized by the Dallas Museum of Art, the National Gallery of Art, Washington, and The Metropolitan Museum of Art, New York, in association with Tate Britain, London. This exhibition was supported by an indemnity from the Federal Council on the Arts and the Humanities. Bank of America was proud to be the national sponsor.

Bluebonnets and Beyond: Julian Onderdonk, American Impressionist

Witte Museum, San Antonio

September 18, 2008–January 11, 2009

The exhibition was organized by the Dallas Museum of Art.

Left to right:

Installation view of the North Decorative Arts and Design Gallery.

Jan Bates, artist David Bates, Director Bonnie Pitman, and Richard Barrett.

EDUCATION

Innovation, collaboration, and a dedicated focus on excellence characterized the Museum's education programs during fiscal year 2007–2008. Our mission to engage and educate our community inspired creative programs and activities that sparked the imagination, stimulated learning, and brought new visitors into the Museum. The highlight of the year was the opening in May 2008 of the Center for Creative Connections, a dynamic new space for interactive learning experiences focused on works of art and artists. For a special report on the Center for Creative Connections, see pages 8–15.

Expanded School Tours

Ten thousand 4th graders from the Dallas Independent School District (DISD) had the opportunity for docent-guided museum visits during the 2007–2008 school year through a close collaboration with the Dallas-based organization Big Thought. The enthusiastic participation of volunteers and staff dramatically increased the number of students we served. Many docents added extra tours to their schedules, and several former docents returned to lead the 4th grade visits. This important program is part of Thriving Minds (formerly the Dallas Arts Learning Initiative), a citywide partnership between the City of Dallas, the Dallas Independent School District, and local cultural organizations, led by Big Thought. Thriving Minds was established with an \$8 million grant from the Wallace Foundation in December 2006. The Museum's involvement in Thriving Minds continues as staff work with community managers to develop out-of-school arts and cultural programming for children and families in targeted hubs of the city.

Nighttime Hours and Programs

Offering lively programming during extended hours has turned out to be a successful strategy for inviting new audiences into the Museum. Late Nights at the Dallas Museum of Art Presented by Starbucks Coffee attracted almost 30,000 visitors for monthly Friday night programs. Thursday Night Live offerings such as Jazz in the Atrium, Sketching in the Galleries, Comic Book Club, and adult programs in the

Bottom left to right:
Late Night revelers.
A mother and son in the Center for Creative Connections.
Teachers in the *On Kawara* exhibition.
A child shows off his Studio Art creation.

Center for Creative Connections served nearly 11,000 visitors. Through new partnerships with the Dallas Theater Center and Reading and Radio Resource, Arts & Letters Live engaged new audiences, including people with visual impairments and learning differences.

Family Experiences

Imaginative family programs are a highly effective way for the Museum to reach its culturally diverse community. Enjoying the Museum together inspires creativity, strengthens relationships, and connects adults and children with art and artists. The education staff continues to evaluate and revise the parent and child experience, focusing on greater interaction, sensitivity to learning styles, and refined tour content and delivery. The Center for Creative Connections is a big draw for families, who explore Arturo's Nest (for ages 4 and under) and the Young Learners Gallery (for ages 5 to 8), along with Center for Creative Connections favorites like the Tech Lab and the Art Studio. Late Nights at the Dallas Museum of Art Presented by Starbucks Coffee welcomes families with Yoga for Kids, artist demonstrations, games, Collection Connections, Bedtime Stories with Arturo, and other programs. A special focus this year was on programming for early learners, which helps adults nurture children's creative potential. First Tuesdays, featuring free Museum admission, are special afternoons filled with art making, storytelling, and child-friendly tours for children 5 and under and their adult companions. Also for early learners, the popular Arturo's Art & Me is an hour-long program offered three times a month for 3 to 5 year olds and a favorite grown-up.

Visitor Studies and Evaluation

Research on visitors' experiences, attitudes, and understanding is informing decisions about program design. This year the Museum created a staff position dedicated to visitor studies and evaluation, reinforcing the link between evaluation and high-quality visitor experiences. Ongoing studies in the Center for Creative Connections, for example, will help staff refine and improve the Center for Creative Connections visitor experience. Several assessments of Museum programs were conducted during the year, including an evaluation of the *J. M. W. Turner*

exhibition education space. This enables staff to think about new approaches to interpretive materials in special exhibition environments. The manager of visitor studies and evaluation also collaborated with Randi Korn & Associates on Center for Creative Connections evaluations and continuing audience research based on the Museum's theory of Levels of Engagement with Art (LoEASM).

Tech Lab

The Museum's new Tech Lab in the Center for Creative Connections offers exciting possibilities for exploring the use of technology as a tool in the visitor's creative and interpretive process. In the dynamic and flexible space of the Tech Lab, visitors can experiment and create using the rich content of the Museum's collections and current technologies. This year, the Tech Lab was the site of family workshops on sound design and stop motion, a summer graduate teacher training program, Thursday Night Live drop-in experiments with new media and technology, and Late Night programs on the sounds of materials in collaboration with the University of Texas at Dallas.

Museum Library

The Museum's art research facility, the Mildred R. and Frederick M. Mayer Library, now has 57,700 titles in its collection and subscribes to more than 100 journals. This year the library added a subscription to ARTstor, a digital resource that supports noncommercial use of images for research, teaching, and learning. ARTstor is a repository of hundreds of thousands of images and related data, including more than 1,600 objects from the Museum's collections. The Vasari Award, which honors scholarship in art history or theory, was presented to Caroline Goeser, Associate Professor of Art History in the School of Art at the University of Houston, for her book *Picturing the New Negro: Harlem Renaissance Print Culture and Modern Black Identity* (University Press of Kansas). The Mayer Library sponsors this annual award, given to a scholar working in Texas.

Left to right:
 Sketching in the Center for Creative Connections.
 Author Tracy Chevalier.
 A child in Arturo's Nest.

**TOTAL ATTENDANCE
 FOR EDUCATION DIVISION.....244,250**

ARTS & LETTERS LIVE 12,700

Special Events.....2,602

Fiction into Film: *The Other Boleyn Girl* Film Screening (473)
 Philippa Gregory Author Event (424)
 Joanne Harris (317)
 Anne Lamott (1,388)

Distinguished Writers 2,208

Geraldine Brooks at Temple Emanu-El (565)
 Thomas Cahill (726)
 Louise Erdrich, co-sponsored by The Writer's Garret/The Writers Studio Series (431)
 Tony Kushner (486)

Texas Bound1,923

Texas Bound I featuring G. W. Bailey, Brad Leland, and Jessica D. Turner (542)
 Texas Bound II (422)
 Texas Bound III (458)
 Texas Bound from Broadway: *Lots of Laughs* featuring
 Isaiah Sheffer, Thomas Gibson, and Christina Pickles (501)

Texas Bound on Tour..... 128

Texas Bound in Fort Worth, presented by the Fort Worth Public Library Foundation

Artful Musings.....2,032

Blithe Spirits: Sara and Gerald Murphy and the Persistence of Beauty (385)
 Tracy Chevalier (443)
 Elaine Pagels (71)
 Marjane Satrapi (493)

Laugh Your Lunch Off 288

Paula Disbrowe and Robb Walsh

BooksmART (formerly arts & letters live, jr.)1,436

Eoin Colfer at St. Mark's School (427)
 Patricia MacLachlan (219)
 Gary D. Schmidt (91)
 Brian Selznick (332)
 Mo Willems (367)

Young Writers Workshop 43

Fresh Ink/Late Nights..... 1,917

Brock Clarke (179)
 Define-a-Thons with Steve Kleinedler (490)
 Define-a-Thon, Center for Creative Connections Opening Weekend (60)
 Poet Robert Hass, Will Richey, and Young Writers (322)
 Nancy Horan (449)
 Texas Singer/Songwriters Joe Ely, Beth Wood, and Billy Crockett (417)

Gallery Discussions..... 193

Line and Form: Frank Lloyd Wright's "Wasmuth Portfolio," Kevin W. Tucker (68)
Mysticism and Mythology in the Work of J. M. W. Turner and William Blake,
 Dr. Heather MacDonald (40)
 Teen Docent Tours, inspired by Selznick's novel *The Invention of Hugo Cabret* (85)

CENTER FOR CREATIVE CONNECTIONS 11,043

Thursday Night Programs..... 223

Make It/Take It at the Materials Bar (116)
 Material of the Month: Uncovered (99)
 Tech Lab (8)

Late Night Programs..... 341

Creativity Challenges (164)
 Showdown at the Materials Bar (125)
 Tech Lab (52)

Weekend Workshops..... 33

Tech Lab, *Art in Motion* (21)
 Tech Lab, *Soundscapes* (12)

Special Events..... 10,446

Center for Creative Connections Opening Weekend

FAMILY EXPERIENCES 32,971

Studio Creations Weekends (Drop-In Art)..... 4,605

Collection Connections (Art Stops)..... 716

Sketching in the Galleries for Kids..... 193

Family Films..... 683

Summer Storytime with Arturo..... 167

Late Night Family Experiences..... 8,508

Featuring Studio Creations on Late Nights (Drop-In Art), Bedtime Stories with Arturo, Yoga for Kids, and exhibition-related activities (in Family Activity spaces)

Family Celebration Experiences..... 1,125

AdventureAsia/Holiday Family Celebration (154)
 J. M. W. Turner Family Celebration (373)
 Texas Family Celebration (598)

Art Classes..... 692

Arturo's Art & Me (Art Explorations) (484)
 Summer Art Camps (208)

Special Events 15,689

- Advanced Placement Student Exhibition Awards Ceremony (330)
- Captain Hope's Kids Outreach (70)
- Cathedral Dallas Children's Back to School Event (1,700)
- Center for Creative Connections Opening Weekend (1,327)
- Dallas Public Library, Hispanic Heritage: A Children's Drawing Contest (800)
- Day of the Dead Altar Outreach Program, Latino Cultural Center (450)
- Discover India Festival (148)
- Fiestas Patrias Festival, Latino Cultural Center (600)
- First Tuesdays, includes StoryART Walk, Dallas Library Story Time, and CAMP Kidflicks (467)
- J. M. W. Turner Kids Club Event (170)
- Junior League of Dallas Community Volunteer Fair, NorthPark Center (650)
- Kids Club Holiday Party, Dallas Children's Theater (175)
- Kids Club Texas Family Events (162)
- Latino Cultural Center 2nd Saturday Program for Families (700)
- Meyerson Festival Latino (4,300)
- Onderdonk Global Kids Club Event (140)
- Sister to Sister National Women's Heart Health Fair (3,500)

Staff Outreach and Presentations 593

LEARNING PARTNERSHIPS WITH SCHOOLS AND THE COMMUNITY 31,715

Teacher Inservices/Drop-Ins 678

- Birdville ISD
- Cedar Hill ISD Art Teachers
- Dallas ISD World Language Teachers
- Eagle Mountain/Saginaw ISD Secondary Art Teachers
- Plano ISD Secondary Social Studies
- Region 10 Fine Arts Summit
- University of North Texas Advanced Social Studies Methods Course
- University of North Texas Graduate Museum Studies Class
- University of North Texas Secondary Art Education, Pre-Service Teachers

Learning Partnership Teacher Workshops 181

- Art of Looking Fall Teacher Institute (6)
- Art of Looking Teacher Meeting (8)
- CustoMISD Workshop with Mesquite Art Teachers (21)
- DISD TAG Teacher Workshop: *Explorations* (23)
- DISD TAG Teacher Workshop: *Faces* (24)
- DISD TAG Teacher Workshop: *Images* (22)
- TAG Teacher End-of-Year Session (37)
- TAG Teacher Meeting (40)

Learning Partnership Family Events 142

- TAG Family Reception with Conner Elementary (25)
- TAG Family Reception with Degolyer Elementary (52)
- TAG Family Reception with Frank Elementary (27)
- TAG Family Reception with Knight Elementary (18)
- TAG Family Reception with Martinez Learning Center (20)

Learning Partnership Student Tours 5,768

Afterschool Programs 2,893

- JCPenney Afterschool Program (2,624)
- Travis Academy & Vanguard Afterschool Program (269)

Go van Gogh® Outreach Programs 17,599

- DISD Students (6,896)
- Non-DISD Students (2,717)
- Satellite and Site-Specific Programs (7,200)
- Library Programs (552)
- Other Programs (234)
 - Music Club Presentation on Texas Art (15)
 - New Pilot Program Testing at Cabell Elementary (15)
 - New Pilot Program Testing at Hall Elementary (28)
 - New Pilot Program Testing at Highland Meadows Elementary (22)
 - New Pilot Program Testing at Martin Luther King Learning Center (50)
 - New Pilot Program Testing at Peak Preparatory Academy (42)
 - New Pilot Program Testing at Reilly Elementary (22)
 - New Pilot Program Testing at Rosemont Elementary (22)
 - New Pilot Program Testing at Withers Elementary (18)

Go van Gogh® Volunteer Training (22 programs)..... 258

Community Festivals..... 2,457

- 33rd Annual Harambee Festival, Martin Luther King Jr. Community Center (410)
- Asian Festival (400)
- Big Brothers/Big Sisters Annual Picnic (89)
- Discover India (148)
- E & D Zoo Fair (215)
- HIPPY Carnival (500)
- Jubilee Park Storybook Walk (250)
- Juneteenth Festival (65)
- Kidsfest 2008 (264)
- Lone Star History Day (36)
- White Rock Arts Festival (71)
- Wholeness Expo (9)

Ice House/South Dallas/MAP Programs..... 58

Big Thought/DALI..... 463

- Arts Partners Meeting (65)
- Back to School Health and Art Fair (300)
- Dallas Afterschool Network Summer Showcase (60)
- New Hope Community Center Partnership Programs (38)

High School Student and Teacher Symposium..... 109

- High School Symposium for *J. M. W. Turner*

Teen Docent Programs..... 22

Other..... 1,087

- Bishop Lynch High School Museum Project Judging (40)
- Career Day at Withers Elementary, DISD (120)
- Career Day at Wester Middle School, Frisco ISD (61)
- Career Day at Lakewood Elementary, DISD (66)
- DISD Learning Centers Family Arts Extravaganza (300)
- Go van Gogh® Volunteer Spring Event (20)
- Greiner Partnership Work with Artist in the Classroom (44)

- Hill Middle School (50)
- New Hope Mural Project Tour (27)
- Park South YMCA Center for Creative Connections Programming with Will Richey (16)
- Presentation at DISD G/T Meeting for Middle School Teachers (30)
- Presentation at DISD G/T Meeting for Southeast Elementary Learning Community (35)
- Sunset High School Career Day (270)
- Tour with Amon Carter Staff (8)

MAYER LIBRARY AND DMA ARCHIVES..... 1,485

- Schools served by the Mayer Library included:
- Art Institute of Dallas
 - Booker T. Washington High School
 - El Centro, Richland, Eastfield, Northlake, and Collin County Community Colleges
 - Southern Methodist University
 - University of Dallas
 - University of North Texas
 - The University of Texas at Dallas

PUBLIC PROGRAMS AND MULTIMEDIA SERVICES..... 80,621

Gallery Programs..... 6,231

- Tours and Gallery Talks (1,489)
 - Ancient Art of the Americas*, Carol Robbins, DMA
 - Articulating Space and Time in Indian Painting*, Dr. Lisa Owen, University of North Texas
 - As I Can: Gustav Stickley and the Artistic Home*, Kevin W. Tucker, DMA
 - Black and White and Read All Over: Reading Geometry in the Inca Checkerboard Tunic*, Lauren Hughes, DMA
 - Bluebonnets and Beyond: Julian Onderdonk, American Impressionist*, Dr. William Keyse Rudolph, DMA
 - Center for Creative Connections: A New Space, A New Idea*, Gail Davitt, DMA
 - Creating a New Artistic Landscape: The Lasting Legacy of the Dallas Nine*, Lisa Kays, DMA
 - Cubism 101*, Dr. William Keyse Rudolph, DMA

Previous pages and left:
Families in the galleries.

Arts & Letters Live program
Blithe Spirits.

Center for Creative
Connections Opening Weekend
sponsored by Target.

Death, War, and Captivity: The Bergsten Sarcophagus, Crystal Rosenthal, DMA
Devotion and Decoration: The Italian Renaissance Plaque, Sheena Scharff, DMA
Director's Cut: Museum Edition, Bonnie Pitman, DMA
Discovering Texas: The Works of Robert Jenkins Onderdonk, Chris Saenz, DMA
Domains of Wonder: The Painter's Art in India, Dr. Anne Bromberg, DMA
Exploring Art Nouveau: Works in the Permanent Collection, Edwina Phillips, DMA
Forward Thinking: Experience, Explore, and Examine Art, Amanda Blake, DMA
Forward Thinking: Experience, Explore, and Examine Art, Liza Oldham, DMA
Forward Thinking: Experience, Explore, and Examine Art, Josh Rose, DMA
From the Collectors' View, Nona and Richard Barrett
Gerald Murphy and American Brand Cubism, Scott Winterrowd, Meadows Museum
Good Design: Making the Modern House of the 1950s, Kevin W. Tucker, DMA
The Grand Tour: From Canaletto to Turner, Liza Oldham, DMA
Here's to the Inca! Toasting Conquest and Convergence, Lauren Hughes, DMA
In Praise and Thanksgiving: Honoring Ancestors in African Art, Shannon Karol, DMA
Jeweled Arts: Indian Miniature Painting and Gold Jewelry, Dr. Anne Bromberg, DMA
Julian Onderdonk and the Regional American Landscape, A. Kate Sheerin, scholar
Julian's Water Lilies: Understanding the Bluebonnet Paintings, Dr. William Keyse Rudolph, DMA
Leonora Carrington: What She Might Be, Dr. Salomon Grimberg, guest curator
Making It New: The Art and Style of Sara and Gerald Murphy, Dr. Deborah Rothschild, curator of *Making It New*
Materials & Meanings, Meredith Massar, DMA
Materials and Meanings: Creativity Through Architecture and Interior Design, UTA School of Architecture faculty and students
Much Ado About Teapots: "Ten for Tea" at the Dallas Museum of Art, Edwina Phillips, DMA
Mystery and Magic in Batak Sculpture from Indonesia, Carol Robbins, DMA
New Impressionist Masterworks: Loans from the Pauline Gill Sullivan Foundation, Dr. Dorothy Kosinski, DMA
One Bad Mama: William Wetmore Story's Sculpture of Semiramis, Dr. William Keyse Rudolph, DMA
On Kawara: 10 Tableaux and 16,952 Pages, Charles Wylie, DMA
Domains of Wonder, Dr. Anne Bromberg, DMA
Over the Horizon: Landscapes by American Artists of the 19th Century, Chris Saenz, DMA
A Painting in the Palm of Your Hand: 18th-Century Painted Fans from the Wendy and Emery Reves Collection, Dr. Heather MacDonald, DMA
The "Perfect Body" as a Masterpiece of Plastic Surgeons: From Frankenstein to Pygmalion, Dr. Paula Sibilia, Institute of Arts and Communications at the Universidade Federal Fluminense
Rebel with a Cause: The Exceptional Life and Works of Leonora Carrington, Lisa Jones, DMA
Reflection of a Man: The Photographs of Stanley Marcus, Allison V. Smith, co-publisher of *Reflection of a Man*
Reflection of a Man: The Photographs of Stanley Marcus, Allison V. Smith and Jerrie Marcus Smith, co-publishers of *Reflection of a Man*

Resisting Color: Textiles Tied and Dyed, Carol Robbins, DMA
Save the Date: On Kawara, 1969, Betsy Lewis, DMA
A Senufo Drum and the Birth of the Blues, Dr. Roslyn A. Walker, DMA
Spotlight on the Michael L. Rosenberg Collection: François Lemoyne and the (Re)invention of the Nude, Dr. Heather MacDonald, DMA
Strictly Private? The Identity of Classical Greek Women, Errin Copple, DMA
Style and Symbolism in Indian Miniature Paintings, Dr. Aditi Samarth, Richland College
The Surface Is Part of the Depth, Dr. Deborah Rothschild, curator of *Making It New: The Art and Style of Sara and Gerald Murphy*
Total Abstraction: Sergio de Camargo and the White Relief, Caitlin Overton, DMA
Tours of Homes: Features and Functions of Ancient Roman Villas as Seen in "From the Ashes of Vesuvius, In Stabiano", Jessica Liu Beasley, DMA
Turner and Trafalgar, Dr. John R. Lane, DMA
Voyages with Turner, Dr. Dorothy Kosinski, DMA
Water and Light: Elements of J. M. W. Turner's Watercolors, Dr. Melinda McCurdy, The Huntington Library
War and Peace: J. M. W. Turner and the Napoleonic Era, Dr. Heather MacDonald, DMA
 Performances in the Galleries (3,787)
A Musical Grand Tour, Mary Medrick
A Reading of Fitzgerald's "Bernice Bobs Her Hair," Liza Oldham
American Classics, Rockridge Brass
American Ragtime and Swing Duets, David Lee Schloss and Javier Gutierrez
 Bancroft Family Concert, Russell Campbell & Elizabeth Racheva
Beethoven, Chopin, and Other Contemporaries of Turner, Mary Medrick
Blues Guitar, Roger Boykin
Blues and Jazz, Roger Boykin
 Celebrating Jazz Appreciation Month, Roger Boykin
Classical Flute Duets, David Lee Schloss and Annie Benjamin
Classical Indian Dance Performance, Ellora Center for Performing Arts, Artistic Director: Vani Iswara
Classical Violin, Kristin Van Cleve
 Bancroft Family Concert, *Firewing*
Flute Duets from the 18th and 19th Centuries, David Lee Schloss and Javier Gutierrez
Indian Music and Dance Celebration, Arathi School of Dance
In Their Own Words: A Reading of the Murphys' Letters, Regan Adair and Jessica Turner
Italian Violin and Accordion Duets, Mary Medrick and Amy Faires
Love in the Time of Turner: Shelley, Keats, and Byron, Lydia Mackay
Materials & Meanings: Spoken Word Performance, Will Richey
Music from India, Indian Classical Music Circle
Readings of Dorothea Tanning, Liza Oldham
Romantic Violin Music from the Time of Turner, Kristin Van Cleve
Sea Symphonies from the Time of Turner, Erika Kinser
Sea Symphonies from the Time of Turner, Beatrice Wolf
Solo Saxophone, Shelley Carrol
Songs from the Texas Hills on Steel Guitar, Albert Talley
Songs of Texas, Gerald Jones and Acoustic Plus
Songs of Texas and the American West, Rachel and Milo Deering

Texas Tales 'n' Tunes, Dan Gibson
The Jazz of Murphy's Time, John Adams Duo
The Music of Cole Porter, Roger Boykin
The NOTcracker, Barefoot Brigade
Violin and Accordion Duets, Mary Medrick and Amy Faires
 Bancroft Family Concert, *Wilder Than Mozart*
 Sketching in the Galleries (955)
 Featuring Rachel Cox, Christa Diepenbrock, Sarina Fuhrmann,
 Elizabeth Holden, Lawrence Lee, Megan Meehan, Keri Oldham,
 Cynthia Padilla, Susie Phillips, Edward Setina, and Michael Tole

Lectures 2,626

2008 Awards to Artists: Artist Conversation and Reception
Art Into Rock, Simon Reynolds, British music critic
 Brettell Lecture Series: *Abstract Art as an Expression of a Scientific World View*, Lynn Gamwell, Art Museum of the State University of New York at Binghamton
Currents in New Media and Video Art, presented by the Dallas Video Festival
 Dallas Architecture Forum Lecture Series: Brad Cloepfil
Dust to Dust: Turner and the Idea of Transience, Dr. Malcolm Warner, Kimbell Art Museum
Echoes: An Evening with Robb Kendrick, American Society of Media Photographers
An Evening with Neil Sperry: Green Landscaping—Facts and Fantasies, Neil Sperry, horticulturist
 Fourth Annual Rosenberg Lecture: *Artist in a Garret: The Young François Boucher in Rome*, Dr. Alastair Laing, The National Trust
One for the Money, Two for the Show: Turner and His Market from Then to Now, Nicholas H. J. Hall, Christie's
A Passion for Art: Confessions of a Collector, David T. Owsley
Rain, Steam, and Speed: Turner and Impressionism, Dr. Richard Rand, Sterling and Francine Clark Art Institute
 "Redden the Midnight Sky with Fire": *J. M. W. Turner and the Burning of the Houses of Parliament*, Dr. Leo Costello, Rice University
 Fifth Annual Rosenberg Lecture: *The Mirror of History: The Art of Dress in Late 18th-Century France*, Dr. Aileen Ribeiro, Courtauld Institute
Sufis, Shi'is, and Shahs: The Great Shrines of Iran, 1500–1650, Dr. Sheila Canby, British Museum
The Gordon Parks Guest Lecture Series and Young Photographers Competition, Melani N. Douglass, photographer
The Great Fair: Gerald and Sara Murphy and the World of 1920s Modernism, Amanda Vaill, author, and Dr. Dorothy Kosinski, Phillips Collection
The "Rolling Phrenzy of the Imagination": J. M. W. Turner and British Marine Painting, Dr. Eleanor Hughes, Yale Center for British Art
Turner's Levant: Plague, Pilgrimage, and Ruins, Dr. Eleanor Hughes, Yale Center for British Art
Vaudechamp in New Orleans: Book Signing and Talk, Dr. William Keyse Rudolph, DMA
Writer's Studio with Juno Diaz, Writer's Garret Lecture

Classes and Courses 913

Art & Yoga Practice (60)
 Tai Chi at the Museum (733)
 Comic Book Club (79)
 Other Classes (41)
ReadyMade Workshop (13)
Remaking Retro: A Flapper's Jewelry Class, Jelcy Romberg (12)
See Creatively: See 3 (13)
Texas in Bloom, in partnership with Texas Discovery Gardens, Cecy Turner (3)

Films 588

The Robert J. O'Donnell Film Series (210)
A Fair to Remember, with an introduction by the filmmakers
 Film Festivals (235)
 2008 AFI Dallas International Film Festival
 Love in the Time of Turner: A Jane Austen Film Festival
 Other Film Screenings (143)
For All Mankind
Man on Wire
Reel Texas: Landscapes on Film

Concerts 30,177

Thursday Night Live Jazz in the Atrium (10,575)
 Chase Presents Jazz Under the Stars (17,600)
 David "Fathead" Newman (3,500)
 Daybreak Express: The Music of Duke Ellington and Billy Strayhorn (5,358)
 The Jon Topy Dixieland Ensemble (3,100)
 The Texas Gypsies (2,200)
 Trella Hart Sings Cole Porter (1,600)
 Vicho Vicencio and the New Casino Band featuring Rosana Eckert (1,842)
 Other Concerts (2,002)
 Bancroft Family Concert Series
 Booker T. Washington Tribute Concert
 Freewheeling Yo La Tengo Concert
 Highland Park Chorale Concert
 Joe Ely Performs *Bonfire of Roadmaps*
Music Festival of India, The Indian Classical Music Circle
Songs of Light: Sunlight, Arts District Chorale

Special Events 40,086

Late Nights at the Dallas Museum of Art Presented by Starbucks Coffee (29,231)
 Community Festivals (10,558)
 City Arts Celebration
 Other Special Events (297)
 Thursday Night Live Celebration of *Domains of Wonder: Selected Masterworks of Indian Painting*

TEACHING PROGRAMS AND GALLERY INTERPRETATION 73,645

Programs for Docents 2,218

Day Docent Training (1,847, 33 programs)
 PM Docent Training (112, 11 programs)
 New Docent Training (259, 30 programs)

Programs for Teachers 213

Teacher Workshops (86)
American Art
Arts of India
J. M. W. Turner
Texas Art: Bluebonnets and Beyond
Materials & Meanings, introducing teachers to the Center for Creative Connections
 Summer Seminar (10)
 Other Programs for Teachers (117)
 AP Strategies Art History Horizontal Team Meeting
 Booker T. Washington Arts Magnet Teacher Program for Visual Arts and Social Studies Teachers, *Making It New: The Art and Style of Sara and Gerald Murphy*
 Museum Forum for Teachers: Modern & Contemporary Art
 Region 10 Fine Arts Summit, *Interpretive Play with Art*
 Richardson ISD In-Service
 SMU/TUT Institute, *Teaching with Tut*

Tours and Programs for Students 63,537

Intern AP Outreach (98)
 Outreach to Schools (250)
 School Tours
 College Students (5,471)
 DISD Students (17,623)
 DISD 4th Grade Visits (10,436)
 Non-DISD (Regional Students) (36,444)
 Mesquite Week (6,566)
 Nasher Sculpture Center Student Tours (3,492)
 UTD McDermott Scholars Honors Course (158)
 Other Programs for Students (1)

Tours and Programs for Adults 7,677

Adult Tours (5,660)
 Nasher Sculpture Center Tours (1,097)
 Special Event Tours (Wynnwood, Sodexo) (920)

DEVELOPMENT

Many successes and milestones accomplished in 2007–2008 were the result of the unwavering commitment and hard work of members of the Board of Trustees and former Chairman Marguerite S. Hoffman and Chairman and President John R. Eagle and Walter B. Elcock; the Committee of the Campaign for a New Century, chaired by Catherine M. Rose; and the Development Committee, chaired by Melissa Foster Fetter. The generous support of individuals, foundations, corporations, and government agencies totaled \$22 million for operations, accessions, and the Campaign for a New Century.

Previous page and left to right:

Jazz Under the Stars presented by Chase.

Maria Martineau Plankinton, trustee Melissa Fetter, and Ann Fielder.

Trustee Bob Dedman and Rachael Dedman.

Donor Circle and General Membership

The Museum depends upon members of all levels to sustain and strengthen its important collections of art, to bring special exhibitions to Dallas, and to delight, inspire, and teach a diverse audience. Members of the Donor Circle are dedicated individuals whose commitment is critical to our mission to connect more people with art. Annual gifts from these two very important groups provide unrestricted support for the Museum's operations, including education programs and exhibitions.

Corporate, Foundation, Civic, and Government Support

Corporations and foundations are exceptional in their giving and recognize the importance of partnering with an institution that culturally enriches the community. This year, corporate members provided \$2.1 million in annual support of programs and exhibitions and for the Campaign for a New Century. Particular thanks go to JPMorgan Chase, Starbucks Coffee Company, Bank of America, Texas Instruments

Incorporated, Hibbs-Hallmark & Company, Federal Title, Inc., Hunt Petroleum, and Target for their support of critical programs and outstanding exhibitions. We especially recognize American Airlines for donating transportation for Museum needs, including exhibitions and The Art Ball.

We extend a special thank you to The Meadows Foundation, The Allen and Kelli Questrom Foundation, The Henry Luce Foundation, The Lupe Murchison Foundation, and the Carl B. and Florence E. King Foundation for their support of education programs and initiatives. Funds from civic and government organizations constitute a portion of the operating budget and support exhibitions. Our appreciation is especially extended to the City of Dallas for its significant support, the Institute of Museum and Library Services, the National Endowment for the Arts, TACA, the Texas Commission for the Arts, and the Junior League of Dallas.

Special Events Benefiting the Museum

Special events raise vital funds for accessions and the operating budget.

Campaign for a New Century

The Museum neared the successful completion of its \$185 million campaign to raise new resources to ensure the growth and care of the collections, pursue its mission to organize and present exhibitions, and engage broader audiences with nationally acclaimed programming. The resources committed by the campaign provided funding to build, endow, and operate the Center for Creative Connections, which opened in May 2008. The campaign has significantly expanded the education endowment and has provided increased support for funding of nationally acclaimed exhibitions such as *J. M. W. Turner* and *Tutankhamun and the Golden Age of the Pharaohs*.

For a complete list of donors and supporters, please see pages 68–79.

Volunteers

Our volunteers are perhaps the most impressive endorsement of the Museum. They give their time and energy so the DMA can better serve the community. Volunteers provide vital support to many Museum operations including visitor services, curatorial, and education. We wish to pay special tribute to the Dallas Museum of Art League and the docent program for their immeasurable contributions of time and talent.

Clockwise from left:

Art Ball Chairs Peggy and Jacquelin Sewell.

An Affair of the Art in the Atrium.

An Affair of the Art Chairs Rachel and Brian Ladin and Jamie Singer.

Silver Supper Chair Nancy Carlson, trustee Clint Carlson, and curator Kevin Tucker.

Benefits 2007–2008

An Affair of the Art
Rock the Arts

March 8, 2008

Chairs: Rachel and Brian Ladin and Jamie Singer

Raised \$215,000, of which \$75,000 was used for the purchase of a work table, c. 1825, Boston, Massachusetts

Art in Bloom

March 31, 2008

Chair: Cathy Kincaid Hudson

Raised \$54,717 for League Flower Fund and operating support

The Art Ball 2008

Land Over Sea

April 26, 2008

Chairs: Peggy and Jacquelin Sewell

Raised \$1.2 million for operating support

Silver Supper

Space Age Silver—A Celebration of the Museum's Silver Collection

September 22, 2008

Chair: Nancy Carlson

Raised \$103,214 for Decorative Arts Acquisition Fund

Two by Two Benefiting amfAR and the DMA

October 27, 2007

Chairs: Catherine M. Rose and Jennifer Eagle

Raised \$1.3 million for contemporary art acquisitions

Support Organizations

Dallas Museum of Art League

President: Barbara Bigham

Membership: 770

Raised \$77,717 for League Beautification Fund and operating support

Junior League of Dallas

Representative: Christy Burnett

Donated \$5,500 and provided sixty volunteers

LIFETIME GIVING

The Museum extends its deepest appreciation to the following donors for their lifetime of support, and recognizes their cumulative giving, including gifts of art (valued at time of donation).

Grand Benefactors

(\$20,000,000 and above)

Anonymous
City of Dallas
Nancy B. Hamon
Mrs. Emery Reves

(\$10,000,000–\$19,999,999)

Anonymous
The Meadows Foundation

(\$5,000,000–\$9,999,999)

Anonymous
American Federation for AIDS and Art Benefit Auction
Communities Foundation of Texas
The Dallas Foundation
Dallas Museum of Art League
Cecil H. and Ida M. Green/
The Cecil and Ida Green Foundation/
Estate of Ida M. Green
Edmund J. and Louise W. Kahn
Endowment Fund

(\$1,000,000–\$4,999,999)

Anonymous (5)
American Airlines
ARCO Foundation
Mr. and Mrs. Christopher Bancroft
Bank of America
Mr. and Mrs. James P. Barrow
Mrs. Franklin Bartholow
Mr. and Mrs. Duncan E. Boeckman
Linda and Bob Chilton
Mr. and Mrs. James H. Clark
Carr P. Collins Foundation, Inc.
The Dallas Morning News
Exxon Mobil Corporation and Foundation
Amy and Vernon Faulconer
Mr. and Mrs. Donald S. Freeman, Jr.
Pauline Allen Gill Foundation/
Mr. and Mrs. Roger C. Sullivan
Estate of Mrs. J. William Griffith
The Bryant and Nancy Hanley
Foundation, Inc./Mr. and Mrs.
Bryant M. Hanley, Jr.
Hoblitzelle Foundation
The Hoffman Family Foundation
Adelyn and Edmund Hoffman
Marguerite and Robert Hoffman
Mr. and Mrs. S. Roger Horchow
Mr. and Mrs. Lamar Hunt
Mr. and Mrs. J. Erik Jonsson
JPMorgan Chase
Fannie W. and Stephen S. Kahn/Estate
of Stephen Kahn
KOAI–The OASIS
Mary Noel Lamont and Bill Lamont
Lay Family Charitable Lead Trust II
Barbara Thomas Lemmon
Mr. and Mrs. Irvin L. Levy
The Edward & Betty Marcus Foundation
Jeffrey Marcus
Nancy Cain Marcus
Mr. and Mrs. Stanley Marcus
Mildred R. & Frederick M. Mayer
Foundation
Patsy R. and Raymond D. Nasher
National Endowment for the Arts
Estate of James Russell O'Neil
Alvin & Lucy Owsley Foundation/David
T. Owsley/Alconda-Owsley Foundation
Josephine Bay Paul and
C. Michael Paul Foundation, Inc.
Mr. and Mrs. H. Ross Perot/
The Perot Foundation
The Pollock Foundation

Mr. and Mrs. C. Vincent Prothro/
Vin and Caren Prothro Foundation
Mr. and Mrs. Allen I. Questrom/The
Allen & Kelli Questrom Foundation
Mr. and Mrs. Howard E. Rachofsky/
The Howard Earl Rachofsky Foundation
Mr. and Mrs. William E. Rose
Gayle and Paul Stoffel
Texas Instruments, Inc. and
Texas Instruments Foundation
Tri Delta Charity Antiques Show
Mr. and Mrs. Thomas B. Walker, Jr.

Benefactors

(\$500,000–\$999,999)

Anonymous (2)
AT&T Corporation
Margaret Ann Bolinger
Mr. and Mrs. Edward O. Boshell, Jr.
Estate of James Brooks
Effie & Wofford Cain Foundation
Estate of Roberta Coke Camp
Mr. and Mrs. Vincent A. Carrozza
CBS Radio
Barbara W. and George V. Charlton
The Constantin Foundation
Gail B. and Dan W. Cook III
Mr. and Mrs. Leo F. Corrigan, Jr.
Edwin L. Cox
Mr. and Mrs. Richard W. Cree, Sr.
Dallas Bankers Association
Mr. and Mrs. John W. Dayton
Mr. and Mrs. Robert H. Dedman, Jr./
The Dedman Foundation
Charron and Peter Denker
Lady Tennyson d'Eyncourt
Estate of Otis and Velma Dozier
Mr. and Mrs. John R. Eagle
Mr. and Mrs. Walter B. Elcock
The 500, Inc.
Beatrice M. Haggerty
Fanchon and Howard Hallam/
Ben E. Keith Company
Halliburton Company
Mr. and Mrs. Thomas O. Hicks
Mr. and Mrs. Lee Hobson
Ruth Ray Hunt
Estate of Gayle Hysinger
IBM Corporation
JCPenney
The Junior League of Dallas
KRNB
Laser Tech Color Inc.
Charlene C. and Tom F. Marsh
Mr. and Mrs. Frederick M. Mayer
Andrew W. Mellon Foundation
J. D. Murchison Family
National Endowment for the Humanities
Neiman Marcus Group, Inc.
Elizabeth H. Penn
Mr. and Mrs. Lawrence S. Pollock, Jr.
Mr. and Mrs. George Poston
Rita and Fred M. Richman
Mrs. Margaret Jonsson Rogers
The Rosewood Corporation
Mr. and Mrs. Charles E. Seay
Mr. and Mrs. George A. Shutt
Mr. and Mrs. William T. Solomon Sr.
Southwestern Bell and SBC Foundation
Starbucks Coffee Company
Texas Commission on the Arts
TXU
Estate of Ernest G. and Irene H. Wadel
Wendover Fund
Melba and Ted Whatley
Nora and John Wise
Mr. and Mrs. Charles J. Wyly, Jr.

Founders

(\$250,000–\$499,999)

Victor Almeida
Dr. and Mrs. Kenneth Altshuler
Baker Botts, L.L.P.
Angie Barrett
The Harry W. Bass, Jr. Foundation

Mr. and Mrs. Daniel D. Boeckman
Alta M. Brenner
Mr. and Mrs. Harold M. Brierley
Mr. and Mrs. Alan R. Bromberg
Mrs. Alfred L. Bromberg
Mina Bromberg
Faith B. Bybee
Melanie and Tim Byrne
Mr. and Mrs. Clint D. Carlson
Centex Corporation
Citigroup
The Clark Foundation
James M. Collins Foundation
Comerica Bank–Texas
Dallas Area Rapid Transit (DART)
Dallas Museum of Art Professional
Members League
Dallas Semiconductor Corporation
Dallas Southwest Osteopathic
Physicians, Inc.
Claire Dewar
Donaldson, Lufkin & Jenrette
Bradbury Dyer III
Jeanne and Sanford P. Fagadau
FINA, Inc.
Estate of E. E. Fogelson and Greer Garson
Mr. and Mrs. James B. Francis
Emme Sue and Jerome J. Frank
Florence J. Gould Foundation
Haggar Apparel
The Haggerty Foundation
Mr. and Mrs. Jeremy L. Halbreich
Mr. and Mrs. S. T. Harris
Linda W. Hart and Milledge A. Hart III
Hawn Foundation, Inc.
Tim C. Headington
The William Randolph Hearst Foundation
Iva and Theodore S. Hochstim
Mrs. Lee Hudson
Institute of Museum and Library Services
JCPenney Afterschool Fund
Kahn Family Fund
Kimberly-Clark Corporation
Martha McCarty Kimmerling
Latitute
Natalie H. (Schatzie) and George T. Lee
William I. Lee
Locke Lord Bissell & Liddell LLP
The Henry Luce Foundation, Inc.
Maxus Energy Corporation
Mr. and Mrs. Frederick Rickard Mayer
Mr. and Mrs. James R. McNab
Marlene Nathan Meyerson
Morton H. Meyerson
Microsoft Corporation
Mr. and Mrs. Henry S. Miller, Jr.
Joyce and Harvey Mitchell
Mr. and Mrs. David H. Monnich
Mr. Addison P. Moore
Harry S. Moss Foundation
Morynne and Robert E. Motley
Virginia L. Murchison
Mr. and Mrs. Oslin Nation
NCH Corporation
Mrs. John W. O'Boyle
Mary O'Boyle II and Barton C. English
Mrs. John B. O'Hara
The Estate of Agnes Cluthe Oliver
The Pew Charitable Trust
Dr. and Mrs. Leonard M. Riggs, Jr.
7- Eleven, Inc.
Safeway, Inc./Tom Thumb Food and
Pharmacy
Sara Lee Corporation
Sewell Automotive Companies
Anne Marie and Robert F. Shapiro
Charles S. and Ruth C. Sharp Foundation
Estate of Elwin L. Skiles, Jr.
Dr. and Mrs. Bob Smith
Sotheby's
Southwest Airlines Co.
Anne B. Stallworth
Jewel Stern
Sun & Star 1996
Mr. and Mrs. Vance W. Torbert, Jr.

Univision/Univision Radio
Verizon Foundation
Lila Wallace–Readers Digest Fund, Inc.
WFAA-TV
Donna Wilhelm
Mr. and Mrs. J. McDonald Williams
Sharon and Michael Young

Patrons

(\$100,000–\$249,999)

Anonymous
Accenture
Aetna
Robert Alpert
Steven G. Alpert
The Partners of Arthur Andersen, LLP
Kim J. Askew
Mr. and Mrs. J. Gabriel Barbier-Mueller
Mr. and Mrs. Henry C. Beck, Jr.
Mr. and Mrs. Gene H. Bishop
Elizabeth B. Blake
Blockbuster Inc.
The Boeckman Family Foundation
Mr. and Mrs. Garrett Boone
Faye C. Briggs
Mr. and Mrs. Norman Brinker
Henri L. Bromberg
Jane H. Browning
Mr. and Mrs. Stuart M. Bumpas
Mrs. Wofford Cain
Mr. and Mrs. Bruce Calder
Caltex Corporation
B. Gerald Cantor Collections
Carrington, Coleman, Sloman &
Blumenthal, L.L.P.
Berry Cash
Dianne Cash
Kay and Elliot Cattarulla
Christie's
Mr. and Mrs. James H. Clark, Jr.
Mr. and Mrs. William H. Clark III
Mr. and Mrs. Elliot C. Clarke
Marcia Cluxton
Michael J. Collins
The Cook Foundation
Mary M. Cook
James F. and Celia W. Crank
Mr. and Mrs. Kenneth S. Crews
Margaret Anne Cullum
Rex Cumming and Chris Gonzalez
Mr. and Mrs. R. Stuart Cutshall
Dallas Jewish Community Foundation
Dallas Observer
The daní Group
Mr. and Mrs. Tom C. Davis
DDB Dallas, Inc.
Dr. and Mrs. Wayne E. Dear
Paula Dennard
Mr. and Mrs. J. Robert Dobbins
Mr. and Mrs. Steve H. Durham
Mrs. Allen M. Early
EDS
Mr. and Mrs. O. B. English
Mr. and Mrs. William C. Estes
Mr. and Mrs. John F. Eulich
Estate of Alta Ewalt Evans
Gail Ewing
Dr. and Mrs. Jeffrey A. Fearon
Mrs. Royal A. Ferris III
Fidelity Investments
Mr. and Mrs. I. D. Flores III
Gayle D. Fogelson
Mr. and Mrs. Robert S. Folsom
The Fondren Foundation
Mr. and Mrs. Gerald J. Ford
Mr. and Mrs. Earl A. Forsythe/
Estate of Earl Forsythe
Mr. and Mrs. Michael C. French
Frito-Lay, Inc.
Frost Bank
Gardere Wynne Sewell LLP
Gay & Lesbian Fund for Dallas
General American Oil Co.
Goldman, Sachs & Co.
Kenny Goss and George Michael

Mr. and Mrs. Irwin Grossman
 The Haggar Foundation
 Patty and Ed R. Haggar
 Harwood International
 Haynes and Boone, L.L.P.
 Mr. and Mrs. Richard D. Haynes
 Heartland Security Insurance Group
 Mr. and Mrs. Kenneth A. Hersh
 Margaret Hunt Hill
 The Hillcrest Foundation, Founded by
 Mrs. W. W. Caruth, Sr.
 Mr. and Mrs. James W. Hodges
 The Hoglund Foundation
 Horchow Family Charitable Trust
 Mr. and Mrs. Vladimir Horowitz
 Mr. and Mrs. Tony L. Horton
 Claus Hueppe Foundation Inc.
 Hunt Petroleum Corporation
 Mr. and Mrs. Ray L. Hunt
 Mr. and Mrs. James H. W. Jacks
 Jackson Walker L.L.P.
 Jenkins & Gilchrist, P.C.
 The JFM Foundation
 Jones Day
 Mr. and Mrs. Jerry W. Jones
 Mr. and Mrs. Edwin B. Jordan
 K&L Gates
 Mr. and Mrs. Robert L. Kaminski
 Ellsworth Kelly Foundation
 Mr. and Mrs. Barron U. Kidd
 Mrs. Arch P. Kimbrough
 Carl B. & Florence E. King Foundation
 Mr. and Mrs. J. Luther King, Jr.
 Mr. and Mrs. Rollin W. King
 Estate of Francis B. Kingon
 KLUV
 Mr. and Mrs. Atlee Kohl
 Mr. and Mrs. Peter Kraus
 Mr. and Mrs. John Ford Lacy
 Mr. and Mrs. John Ridings Lee
 Nancy O. Lemmon
 Lennox Industries Inc.
 Lincoln Property Company
 Virginia M. Linthicum
 Lone Star Cadillac
 Los Trigos Fund
 The LTV Foundation
 Macy's
 J. F. Maddox Foundation
 Mr. and Mrs. Ronald M. Mankoff
 Julia Jones Matthews
 June Mattingly
 Mr. and Mrs. Alan M. May
 Mr. and Mrs. C. Thomas May, Jr.

M/C/C
 Mr. and Mrs. Patrick McGee
 McKool Smith, P.C.
 Mr. and Mrs. John D. McStay
 Susan Mead
 Meryl and Robert Meltzer
 Merrill Lynch & Co., Inc.
 Mrs. Paul Middleton
 Mr. and Mrs. J. T. Mitchell
 Mr. and Mrs. William A. Montgomery
 Mr. and Mrs. R. Clayton Mumford
 The Lupe Murchison Foundation
 Clare McKinney Murphy
 The Nasher Foundation
 Nancy Arnole Nasher and
 David J. Haemisegger
 Neuberger Berman Foundation
 Nordstrom
 Estate of Betty Moroney Norsworthy
 Northern Telecom (Nortel)
 Northern Trust Bank of Texas
 One Arts Plaza by Billingsley Company
 Mr. and Mrs. Jay Pack
 Dr. and Mrs. Harry S. Parker III
 Mr. and Mrs. I. Benjamin Parrill
 Patricia M. Patterson
 Mr. and Mrs. Robert B. Payne
 Mr. and Mrs. John G. Penson
 Katherine Perot
 Philip Morris Companies, Inc.
 Mr. and Mrs. R. H. Pickens
 Mr. and Mrs. Richard R. Pollock
 Robert G. Pollock
 Post Properties, Inc.
 The Powell Group
 PricewaterhouseCoopers L.L.P.
 Mr. Charles N. Prothro
 Radio Disney
 Mr. and Mrs. Floyd C. Ramsey
 Mr. and Mrs. John H. Rauscher, Jr.
 Mr. and Mrs. Gerard L. Regard
 Patricia R. and H. Ward Reighley
 Mr. and Mrs. Robert D. Rogers
 Mr. and Mrs. Gregory J. Rohan
 Sunny and Abe Rosenberg Foundation
 Mr. and Mrs. Daniel G. Routman
 The Royal Gorge Company
 Mr. and Mrs. Stephen H. Sands
 Mrs. J. Fred Schoellkopf, Jr.
 Harold Simmons Foundation, Inc.
 Mrs. Jay Simmons
 Sharon Simons
 Ellonine Sinclair
 Smith Barney

Southland Financial Corp.
 Mr. and Mrs. Pat Y. Spillman
 Spring Creek Art Foundation, Inc.
 Mr. and Mrs. Michael Steinberg
 Mr. and Mrs. Ronald G. Steinhart
 The Stemmons Foundation
 Mr. and Mrs. Tom W. Stephenson, Jr.
 Waldo Ewing Stewart
 Roy and Christine Sturgis Charitable &
 Educational Trust
 Mr. and Mrs. Albert Susman
 TACA
 Target Corporation
 Mr. and Mrs. A. Starke Taylor
 Texas Industries Inc.
 The Tiffany & Co. Foundation
 Judy and David W. Thompkins
 Thompson & Knight, A. Professional
 Corporation
 Mr. and Mrs. Jere W. Thompson
 Mr. and Mrs. T. Peter Townsend
 Triangle Pacific Corp.
 Mrs. I. A. Victor
 Victory Park
 Vinson & Elkins L.L.P.
 Warner Communications Foundation Inc.
 Watson Wyatt Worldwide
 Wells Fargo Bank
 Westwood Holdings Group
 Mr. and Mrs. Dan C. Williams
 Mr. and Mrs. Rodney I. Woods
 WRR Classical 101.1 FM
 Wynnwood Hospitality
 John R. Young
 Zale Corporation
 M. B. & Edna Zale Foundation

The following foundations and trusts provide works of art on permanent loan to the Museum:

The Foundation for the Arts
 The Eugene and Margaret McDermott Art Fund, Inc.
 Mrs. S. I. Munger Endowment Fund

NAMED ENDOWMENT FUNDS

Gifts to endowment are legacies of commitment that are everlasting and create a permanent source of income for the Museum. The Museum's endowment is a collection of individual endowments, established by individual donors, that support areas of greatest need or special interests of the donor. Following is a list of named endowments at the Museum.

** Established or named during the 2007-2008 fiscal year*

Endowments for the Museum's General Use

Anonymous Fund
 General Operations Endowment Fund
 S. T. Harris Endowment Fund
 Edmund J. and Louise W. Kahn Endowment Fund
 Fannie and Stephen Kahn Endowment Fund
 Modern and Contemporary Sculpture Endowment Fund
 Patsy Nasher Endowment Fund
 NEA Challenge Grant Endowment Fund
 Parker Endowment Fund
 Shirley Pollock Endowment Fund
 Program Endowment Fund
 Ernest and Irene Wadel Endowment Fund
 Faye and Newt Walker Endowment Fund
 Mr. and Mrs. Thomas B. Walker, Jr. Program Endowment Fund

Top to bottom left:

Trustee Martin Cox, curator Roslyn Walker, and trustee David Haemisegger.

Trustees Nancy Hamon and Catherine Rose. Christen Wilson and her son.

Trustees Mary Noel Lamont and Deedie Rose with Emily Summers.

Endowments for the Purchase of Art

African Collection Endowment Fund
Roberta Coke Camp Endowment Fund
Decorative Arts Discretionary
Endowment Fund
Charron and Peter Denker Endowment
Fund for Contemporary Texas Art
The Otis and Velma Davis Dozier
Endowment Fund
Laura and Walter Elcock Contemporary
Art Endowment Fund
E. E. Fogelson and Greer Garson Fogelson
Charitable Foundation Fund
General Acquisitions Endowment Fund
Cecil and Ida Green Art Acquisition
Endowment Fund
Beatrice M. and Patrick E. Haggerty
Art Acquisition Endowment Fund
Theodore and Iva Hochstim
Endowment Fund
Lay Family Endowment Fund
Susan Mead Contemporary Art
Endowment Fund
Gayle and Paul Stoffel Endowment
Fund for Contemporary Art Acquisitions
Texas Artists Endowment Fund
Textile Purchase Endowment Fund
Mary Margaret Munson Wilcox
Endowment Fund

Endowments in Support of Curators and Professional Staff

Steven G. Alpert and Family
Indonesian Art Endowment Fund
Conservation Endowment Fund
Rosine Foundation Endowment Fund
for Decorative Arts
The Melba Davis Whatley Endowment
Fund, given in honor of Edward and
Betty Marcus

Endowments for Education

Anonymous Endowment Fund in honor
of Alex, Charlie, Grey, Jack, & Rosey
Anonymous Program Endowment Fund
Arthur Andersen Education
Endowment Fund
Christopher and Sue Bancroft
Education Endowment Fund
Bank of America Outreach
Endowment Fund
Boshell Lecture Series Endowment Fund
Andrea Brenner-McMullen Arts
Support Endowment Fund
Brettell Lecture Series Endowment Fund
Bromberg Endowment Fund
The Kay Cattarulla Endowment Fund
for Literary and Performing Arts
Dr. Anson L. Clark Endowment Fund
Collins Lecture Series Endowment Fund
Clara and Leo Corrigan, Sr.
Endowment Fund
Marilyn R. and Leo F. Corrigan, Jr.
Endowment Fund
DeGolyer Endowment Fund
Dozier Travel Endowment Fund
Education Endowment Fund for
Interpretation
The Freeman Family Endowment Fund
Gateway Gallery Endowment
Hearst Scholarship Endowment Fund
Mr. and Mrs. Lee H. S. Hobson
Endowment Fund
Gayle Hysinger Endowment Fund for
Education
JCPenney Afterschool Endowment Fund
in honor of Kelli and Allen Questrom
JCPenney Teaching Endowment Fund
Kimbrough Endowment Fund
The Martha McCarty Kimmerling
Fund for Education*
King Foundation Education
Endowment Fund
Levy Endowment Fund for Music

Jeffrey A. Marcus Education
Endowment Fund
Nancy Cain Marcus Education
Endowment Fund
Mayer Library Endowment Fund
McDermott Challenge Endowment
McDermott Education Endowment Fund
Betty Moroney Norsworthy
Endowment Fund
Robert J. O'Donnell Endowment Fund
Office of Digital Archivist Department*
Selma Parrill Children's Education
Endowment Fund
Karen and Richard Pollock
Endowment Fund
Shirley Pollock Library Internship Fund
Print and Drawing Endowment Fund
Prothro Education Endowment Fund
Questrom Head of CCC Endowment Fund
Rosewood Corporation Endowment Fund
Rick and Diana Strauss Special
Education Endowment Fund
Albert and Minnie Susman Fund

*The DeGolyer Endowment Fund, the
Kimbrough Endowment Fund, and the Dozier
Travel Endowment Fund are known collectively
as the Awards to Artists program.*

Endowments in Support of Exhibitions

Anonymous Exhibition Fund*
Exhibition Endowment Fund
Exhibitionists Endowment Fund
Fanchon and Howard Hallam
Endowment Fund

Endowed Positions

The Lillian and James H. Clark Associate
Curator of Painting and Sculpture
The Dallas Museum of Art League
Director of Education
Director's Office Assistants
The Cecil and Ida Green Curator of
Ancient and Asian Art
The Nancy and Tim Hanley Associate
Curator of Contemporary Art
The Barbara Thomas Lemmon
Curator of European Art
The Mildred R. and Frederick M. Mayer
Director of Libraries and Imaging Services
The Eugene McDermott Director
The Margaret McDermott Curator of
African Art
The Lupe Murchison Curator of
Contemporary Art
The Ellen and Harry S. Parker III Curator
of the Arts of the Americas and the Pacific
The Margot B. Perot Curator of
Decorative Arts and Design
The Pauline Gill Sullivan Curator of
American Art

Endowments in Support of Operations

Anonymous Endowment Fund (2)
DMA League Museum Beautification
Endowment Fund
Fleischner Courtyard Endowment Fund
Frank-Binswanger Flower
Endowment Fund
McDermott Garden Endowment Fund

EXPANSION CAMPAIGN

ENDOWMENT FUND

*The following named endowment funds were
established during the 1990s Building
Expansion Campaign:*

Anonymous (2)
Linda and Bob Chilton
Mr. and Mrs. Tom C. Davis
Exxon Corporation
Pauline Allen Gill Foundation
Robert E. Glaze
Cecil H. Green
Howard Hallam Family Fund
Mr. and Mrs. Bryant Hanley, Jr.

Hawn Foundation, Inc.
Carolyn and Roger Horchow
Mr. and Mrs. Lamar Hunt
Mrs. Edmund J. Kahn
Irvin L. Levy
Luther King Capital Management
Mr. and Mrs. Charles Price
The Howard Earl Rachofsky Foundation
Deedie Potter and Edward W. Rose III
Mr. and Mrs. George Shutt
Vinson and Elkins L.L.P.

FAMILY FUND ENDOWMENT FUND

*The following Family Funds were established
during the 1983 New Museum Campaign and
added to during the 1990s Expansion
Campaign. Following are the original one hun-
dred Founding Families as well as additional
Family Funds created in the 1990s.*

Anonymous Fund (2)
Sidsel Taubo and Robert Alpert Fund
Mary W. and James K. Appleton Fund
Henry C. Beck, Jr. Fund
Julia T. and Louis A. Beecherl, Jr. Fund
The Elizabeth B. Blake Family Fund
Jacquelyne and John E. Branch Fund
Moscelyn H. and Franklin I. Brinegar Fund
Toni and Norman E. Brinker Patron Fund
Juanita K. and Alfred L. Bromberg Fund
Mrs. W. W. Browning Patron Fund
Effie and Wofford Cain Foundation Fund
Anne R. and Vincent A. Carrozza Fund
Mary M. and Clifton W. Cassidy, Jr. Fund
Barbara W. and George V. Charlton Fund
Josephine Herbert Chomat and
Joanne Herbert Stroud Fund
Susanne L. and Eliot C. Clarke Fund
Dorothy D. and James M. Collins Fund
Gail B. and Dan W. Cook Fund
Marilyn R. and Leo F. Corrigan, Jr. Fund
Edwin L. Cox Fund
Hannah and Stuart Cutshall Fund
Patricia and Irving C. Deal Fund
Nancy and Robert H. Dedman Fund
Mr. and Mrs. William C. Duvall Fund
F. W. and Bessie Dye Foundation Fund
Bradbury Dyer III Grand Patron Fund
Jeannette S. and William B. Eppler Fund
Dorace M. and Morton Fichtenbaum
Grand Patron Fund
Gayle D. Fogelson Fund
Margaret and Bob Folsom Fund
James B. and Carla C. Francis Grand
Patron Fund
The Frank and Binswanger Fresh
Flower Fund
Marie A. Garrison Fund
Ida M. and Cecil H. Green Fund
Beatrice M. and Patrick E. Haggerty Fund
Sidney and Wallace L. Hall Fund
Edith and Gaston Hallam Fund
Margaret D. and S. T. Harris Fund
Mary C. and William R. Hawn Patron Fund
Norine and Richard Haynes Fund
Elizabeth B. Higginbotham Fund
Carolyn P. and S. Roger Horchow Fund
Sarah Dorsey Hudson and Family of
J. H. Ray Patron Fund
Rice R. Jackson III Fund
Louise and Edwin B. Jordan Patron Fund
Jane duP. and Barron U. Kidd Fund
Rollin White King Family Fund
Nicole and Atlee Kohl Fund
Billie and Dan Krausse Fund
Ann and Tom Lardner Fund
Meryl P. and Irvin L. Levy Fund
Locke and Seybold Family Fund
Peter N. Manos Fund
Betty and Edward S. Marcus Fund
Stanley and Linda Marcus
Foundation Fund
Charlene C. and Tom F. Marsh Fund
J. B. and Hazel McAdams
Foundation Fund

Dolores and Jack McCall Fund
Josie and Roblee McCarthy Fund
Jill and Dennis McDaniel Fund
The Eugene McDermott Family Fund
June A. and Peter G. McGuire Fund
Mr. and Mrs. Joseph F. McKinney Fund
Marlene and Morton Meyerson Fund
Jeannie and David H. Monnich Fund
Ruth and Addison P. Moore Grand
Patron Fund
Paula Meredith and Jon L. Mosle, Jr. Fund
Patsy R. and Raymond D. Nasher Fund
Merle and Oslin Nation Fund
Robert J. O'Donnell Fund
Patricia M. Patterson Fund
Mr. and Mrs. John K. Percy Fund
Nancy P. and John G. Penson Fund
Mr. and Mrs. A. Mack Pogue Fund
Shirley P. and Lawrence S. Pollock, Jr. Fund
Carol and George Poston
Caren and C. Vincent Prothro Fund
Lillian and Tom B. Rhodes Fund
Alice and John B. Rogers Fund
Deedie Potter and Edward W. Rose III Fund
Anne and Fred Schoellkopf Fund
Sarah M. and Charles E. Seay Grand
Patron Fund
Peggy and Carl Sewell Fund
Nancy and George A. Shutt Fund
Margaret and Jay Simmons Fund
Gay and William T. Solomon Patron Fund
Sowell Family Fund
Lillian and Thomas W. Sowell Fund
Selma S. and Raymond A. Stehr Fund
Diana and Richard Strauss Fund
Susan and Carl Summers Fund
Minnie and Albert Susman Fund
Taubman Family Fund
Barbara B. and Max Thomas Grand
Patron Fund
Margaret D. and Jere W. Thompson Fund
Cissy and Carl J. Thomsen Fund
The One Hundred Founding Family
Endowment Funds
Barbara K. and Seymour R. Thum Fund
Julie and George Tobolowsky Fund
Patricia Lee Tung Family Fund
Judy and Martin Tycher Fund
The Vaughn, Gallivan, Rauscher
Family Fund
Anne Marie and Thomas B. Walker, Jr. Fund
Cherrie Steere Wells Fund
Jimmy and Carl Westcott Fund
Barbara F. and Peter N. Wiggins III Fund
Dr. Bryan Williams Fund
Carolyn and Dan Williams Fund
Ellen and J. McDonald Williams Fund
The Max Williams Family Fund
Lois and Howard Wolf Fund

Additional Family Funds

Ruth and Kenneth Althuler Patron Fund
H. Berry Cash Family Patron Fund
Linda and J. E. R. Chilton III Fund
Henry and Anne Coke Fund
The Constantine Foundation Fund
Mrs. Robert B. Cullum Fund
Charron and Peter Denker Fund
Sally H. and Thomas M. Dunning Fund
William C. and Sally R. Estes Fund
Jeanne and Sanford Fagadau Fund
Gerald J. Ford Fund
Donald S. Freeman, Jr. Fund
Mrs. Dilworth S. Hager Fund
The Hagger Foundation Fund
Grace and Raymond Hay Fund
Hannah H. Hochman Fund
Adelyn and Edmund Hoffman Fund
Marguerite and Robert Hoffman Fund
Diane and David Hughes Fund
Ivan Irwin, Jr. Fund
Linda and Charles R. Jackson Fund
Marie and Morris Jaffe Fund
The Jonsson Family Fund
Charles B. Key Fund

Teresa, J. Luther, Bryan and Mason King Family Fund
 Helen and Robert Lansburgh Fund
 Amelia and Herman Lay Fund
 Natalie and George T. Lee Fund
 Nancy Lemmon Fund
 Raymond C. Mason Fund
 Anne and Miles McInnis Fund
 Linda and Michael Mewhinney Fund
 Juanita and Henry S. Miller Fund
 Joyce and Harvey R. Mitchell Fund
 Mildred, Barrie and Jay Oppenheimer Fund
 Mrs. Buford Penland Fund
 Ross and Margot Perot Patron Family Fund
 Robert G. and Joan Pollock Fund
 Rosemary and John W. Rhea, Jr. Fund
 Leonard and Peggy Riggs Grand Patron Fund
 Margaret J. and Robert D. Rogers Fund
 Sunny and Abraham Rosenberg Fund
 Frances K., Rebecca, and John Richard Royall Fund
 Mary Jane and Frank S. Ryburn Patron Fund
 Rosine Smith Sammons Family Fund
 Dianne and Stewart D. Sieben Fund
 Phyllis and Ronald Steinhart Fund
 Salle Werth Stemmons Fund
 Gayle and Paul Stoffel Patron Fund
 Camille and Spencer Taylor Fund
 Mary and John R. Watson Fund
 Polly and Alex Weisberg Fund

THE MUNGER SOCIETY

The Munger Society consists of benefactors who have informed the Museum that it is included in their estate plans through bequests, promised gifts of art, life income gifts, charitable lead trusts, life insurance policies, or retirement plans.

Anonymous (4)
 Robert Alpert
 Robert I. Atha
 Mr. and Mrs. Charles M. Best II
 Mr. and Mrs. Daniel D. Boeckman
 Elizabeth and Duncan E. Boeckman
 Mr. and Mrs. Edward O. Boshell, Jr.
 Robert Butler & Sonny Burt
 Barbara and John A. Buxton
 Kay and Elliot Cattarulla
 George V. Charlton
 Marie and John Houser Chiles
 Mr. and Mrs. J. E. R. Chilton
 James and Carolyn Clark
 Mrs. Allen B. Cobb
 Dr. Alessandra Comini
 Sally Copass-Jackson and Hal Jackson
 Elizabeth Perry Courville
 Betty Taylor Cox
 Karen and Kevin Crowder and Jonathan Crowder
 Mrs. Robert H. Dedman
 Mr. and Mrs. Peter J. Denker
 Mr. and Mrs. William C. Estes
 Jeanne and Sanford Fagadau
 Mr. and Mrs. Vernon Faulconer
 Dr. Stanley Feld and Cecelia Feld
 Gayle D. Fogelson
 Dean P. Guerin
 Mr. and Mrs. Jeremy L. Halbreich
 Nancy B. Hamon
 Nancy and Tim Hanley
 Henry H. Hawley III
 Amelia Lay Hodges
 Mrs. Edmund Hoffman
 Marguerite S. Hoffman
 Mr. and Mrs. S. Roger Horchow
 Jay M. Ihrig
 Kim Jordan
 Ellen Lindsey Key
 Martha McCarty Kimmerling
 Rollin W. and Mary Ella King
 Marten F. Klop
 Mr. and Mrs. Richard Kramlich

Helen W. Lansburgh
 James A. Lathim, Jr.
 Irvin L. Levy
 Joy and Ronald Mankoff
 Mrs. Stanley Marcus
 Charlene C. and Tom F. Marsh
 June Mattingly
 Mr. and Mrs. C. Thomas May, Jr.
 Mrs. Eugene McDermott
 Joyce and Harvey Mitchell
 Marjorie E. Morrice
 Jay W. Oppenheimer
 Edwin P. Ornish
 David T. Owsley
 Selma & Ben Parrill
 Nancy and Jack Penson
 Sidney and George Perutz
 Bonnie Pitman and David Gelles
 Harry and Peggy Ploss Charitable Trust
 Robert G. Pollock
 Shirley Pollock
 Mrs. Richard J. Price
 Dan Pritchett
 Allen and Kelli Questrom
 Cindy and Howard E. Rachofsky
 Paul Radman, D.D.S.
 William B. Rodriguez
 Lysa and Gregory Rohan
 Catherine and Will Rose
 Deedie Potter and Edward W. Rose III
 Candace Rubin
 Dr. and Mrs. Armond G. Schwartz
 Sadie and Charles Seay
 Allen Segal, M.D.
 Mr. and Mrs. George A. Shutt
 Jewel Stern
 Gayle and Paul Stoffel
 Sandra L. Streng
 Mr. and Mrs. C. J. Thomsen
 Anne Marie and Tom Walker
 Suzanne Weaver
 Karen Erxleben Weiner
 John G. Wilcox
 Sharon and Michael Young

ANNUAL GIVING

Season Sponsors

The following corporations, foundations, community organizations, individuals, and personal foundations provided significant support for the Museum's collection, exhibitions, education, and special programs. Their annual cumulative giving for the Museum exceeded \$10,000 through September 30, 2008.

CORPORATE AND FOUNDATION SUPPORT
 \$200,000 and above
 Bank of America
 City of Dallas/Office of Cultural Affairs
 Communities Foundation of Texas
 Estate of Mrs. J. William Griffith
 Hoblitzelle Foundation

\$100,000-\$199,999
 American Airlines
 The Dallas Foundation
 Heartland Security Insurance Group
 Hunt Consolidated, Inc./Hunt Oil Company
 JPMorgan Chase
 The Eugene McDermott Foundation
 Sewell Automotive Companies
 Target Corporation
 Texas Instruments Incorporated

\$50,000-\$99,999
 AT&T
 The Fondren Foundation
 McKool Smith, P.C.
 The Meadows Foundation
 The Lupe Murchison Foundation
 Museum Tower LP
 One Arts Plaza by Billingsley Company
 Starbucks Coffee Company

\$25,000-\$49,999
 Accenture
 Estate of Jean H. Craver
 Heritage Galleries Auction
 The Marie W. Jaffe Charitable Trust
 Latitude
 The Powell Group
 Rejuvenex Medical Aesthetics Center
 Spire Realty Group, LP
 Tenet Healthcare Foundation
 Texas Commission on the Arts
 Toyota of Lewisville
 Westwood Holdings Group

\$15,000-\$24,999
 Brooke S. Aldridge Estate
 Carlson Capital, L.P.
 Christie's Auction House
 Chubb Group of Insurance Companies
 Dallas Southwest Osteopathic Physicians, Inc.
 Darden Restaurants Foundation
 Energy Future Holdings
 Exxon Mobil Corporation
 Federated Department Stores, Inc.
 Gay & Lesbian Fund for Dallas
 Institute of Museum and Library Services
 Kohl Foundation
 Lincoln Property Company
 Locke Lord Bissell & Liddell LLP
 The Henry Luce Foundation Inc.
 National Endowment for the Arts
 Michael L. Rosenberg Foundation
 Safeway, Inc.
 TACA
 Tory Burch Dallas

\$10,000-\$14,999
 Andrews & Kurth LLP
 Baker Botts L.L.P.
 Balfour Beatty Construction
 Bank of Texas
 Bybee Foundation
 deBoule Diamond and Jewelry, Inc.
 EDS
 Einstein Printing
 Ford Family Foundation/
 Mr. and Mrs. Corey Prestidge
 Frost Bank
 Guaranty Bank
 The Hoglund Foundation
 Kacky & Carl
 Lift Lounge
 The McGraw-Hill Companies
 Morgan Stanley
 Nordstrom
 The Rosewood Corporation
 Swoozie's
 todd.event.design.creative.services
 Tod's
 Tom Thumb Food and Pharmacy
 Valero Energy Corporation
 Vinson & Elkins L.L.P.

PROMOTIONAL PARTNERS
The following corporations provided significant promotional support for the Museum's annual programs through September 30, 2008.

CBS Radio
 The Dallas Morning News
 Dallas Observer
 DART
 KLUV
 KRNB
 PaperCity Magazine
 WFAA-TV
 WRR Classical 101.1 FM

INDIVIDUAL SUPPORT
 Amy and Vernon Faulconer
 Marguerite S. Hoffman
 David T. Owsley/Alvin and Lucy Owsley Foundation

Deedie and Rusty Rose
 Anonymous (3)
 Mr. and Mrs. Robert H. Dedman, Jr.
 Laura and Walter Elcock
 Nancy and Tim Hanley
 Mr. and Mrs. Ray L. Hunt
 Margaret McDermott
 Caren Prothro
 Mr. and Mrs. Howard E. Rachofsky
 Gayle and Paul Stoffel

Laura and Dan Boeckman
 Cecilia and Garrett Boone
 Diane and Hal Brierley
 Anne and Alan Bromberg
 Linda and Bob Chilton
 Gail B. and Dan W. Cook III
 Arlene and John Dayton
 Jennifer and John R. Eagle/
 John Eagle Dealerships
 Tim C. Headington
 Mr. and Mrs. S. Roger Horchow
 Mary Noel and Bill Lamont
 Dr. and Mrs. Mark L. Lemmon
 Charlene C. and Tom F. Marsh
 Mr. and Mrs. Patrick McGee
 Ruth and Jay Pack
 Margot and Ross Perot
 Allen and Kelli Questrom
 Dr. and Mrs. Leonard M. Riggs, Jr.
 Mr. and Mrs. J. McDonald Williams
 Sharon and Michael Young

Mr. and Mrs. James P. Barrow
 Faye C. Briggs
 Melanie and Tim Byrne
 Molly Byrne
 Nancy and Clint Carlson
 Mr. and Mrs. Richard W. Cree, Sr.
 Melissa and Trevor Fetter
 Mr. and Mrs. Gerald J. Ford
 Kenny Goss and George Michael
 Fanchon and Howard Hallam
 Julie and Ken Hersh
 Adelyn Hoffman/The Hoffman Family Foundation
 King Architectural Metals/Pamela and Eddie King
 Susan and Bill Montgomery
 Nancy A. Nasher and David J. Haemisegger
 Catherine and Will Rose
 Peggy and Carl Sewell
 Mr. and Mrs. George A. Shutt
 Mr. and Mrs. William T. Solomon, Sr.
 Mr. and Mrs. Jim Sowell
 Mr. and Mrs. David Sutherland
 Dee Collins Torbert
 Donna Wilhelm
 Dee and Charles Wylly

Anonymous
 Victor Almeida
 Dr. and Mrs. Kenneth Altshuler
 Kim J. Askew
 Sue and Chris Bancroft
 Mr. and Mrs. J. Gabriel Barbier-Mueller
 Carolyn and Steven Becker
 Dianne Cash
 Mary M. Cook
 Celia and Jim Crank
 Mr. and Mrs. Kenneth S. Crews
 Barbara and Steve Durham
 Gail Ewing
 Jeanne and Sanford P. Fagadau
 Mr. and Mrs. Donald S. Freeman, Jr.
 Mr. and Mrs. Juan A. Gonzalez
 Mr. and Mrs. Jeremy L. Halbreich
 Ambassador Kathryn Hall and Craig Hall
 Mr. and Mrs. Frederick B. Hegi, Jr.
 Cinda and Tom Hicks
 Ann and Lee Hobson
 Norma K. Hunt
 Mr. and Mrs. Jerry W. Jones
 Mr. and Mrs. Robert L. Kaminski

Inge-Lise and Jack Lane
 Mr. and Mrs. Irvin L. Levy
 Linda Marcus
 Ms. Shelia W. McAdams
 Mike McKool
 Mr. and Mrs. John D. McStay
 Joyce and Harvey Mitchell
 Mr. and Mrs. R. Clayton Mulford
 Virginia and Robert B. Payne
 Janelle and Alden Pinnell
 Mark B. Plunkett
 Mr. and Mrs. Robert G. Pollock
 Mr. and Mrs. Corey Prestidge
 Marcy and Stephen Sands
 Mr. and Mrs. James A. Showers
 Mr. and Mrs. Robert E. W. Sinclair
 Mr. and Mrs. Tom W. Stephenson, Jr.
 Joanna and T. Peter Townsend
 Brian Williams
 Steven G. Alpert
 Angela Barrett
 Alta M. Brenner
 Eduardo M. Brittingham
 Mr. and Mrs. Robert Craine
 Paula Dennard/Rupe Foundation
 Mr. and Mrs. Robert Ted Enloe III
 Dr. and Mrs. Jeffrey A. Fearon
 Gayle D. Fogelson
 John Frazier
 Nancy B. Hamon
 Mr. and Mrs. William H. Hudson
 Mr. and Mrs. J. Luther King, Jr.
 Cece and Ford Lacy
 Mr. and Mrs. Brian Ladin
 Mr. and Mrs. Robert Lavie
 Eleanor Lemak
 Harry H. Lynch
 Mr. and Mrs. Douglas W. Maclay
 Nancy Cain Marcus
 Mr. and Mrs. Dennis R. Parravano
 Katherine Perot
 Mr. and Mrs. Ross Perot, Jr.
 Carolyn and Karl Rathjen
 Mr. and Mrs. Robert D. Rogers
 Mr. and Mrs. Daniel G. Routman
 Dr. and Mrs. Armond G. Schwartz
 Mr. and Mrs. Bud Smith
 Phyllis and Ronald Steinhart
 Mr. and Mrs. Gavin Stener
 Mr. and Mrs. Stephen J. Summers
 Christen and Derek Wilson

Corporate Partners

By investing in a corporate partnership with the Museum, the following corporations, professional organizations, and foundations provided unrestricted operating support for the Museum's many programs. The corporate program includes partnerships from \$2,500 to over \$100,000, offering recognition for the company as well as benefits for its employees. Following is a list of corporate and foundation partners as of September 30, 2008.

CORPORATE PRESENTER
 \$100,000 and above
 American Airlines
 Bank of America
 City of Dallas
 The Dallas Morning News
 Heartland Security Insurance Group
 JPMorgan Chase
 KRNB
 Radio Disney
 Target Corporation
 Texas Instruments Incorporated

CORPORATE LEADER
 \$75,000–\$99,999
 WFAA-TV

CORPORATE GALLERY
 \$50,000–\$74,999
 Chubb Group of Insurance Companies
 Dallas Observer
 McKool Smith, P.C.
 Museum Tower
 Starbucks Coffee Company
 Victory Park
 WRR Classical 101.1 FM

CORPORATE COLLECTOR
 \$25,000–\$49,999
 Latitude
 The Meadows Foundation
 The Powell Group
 Tenet Healthcare Foundation

CORPORATE BENEFACTOR
 \$15,000–\$24,999
 Grant Thornton LLP
 Interceramic, Inc./Victor Almeida
 Downtown Business News
 Exxon Mobil Corporation
 PaperCity Magazine
 Energy Future Holdings

CORPORATE DIRECTOR
 \$10,000–\$14,999
 Baker Botts L.L.P.
 Balfour Beatty Construction
 Bank of Texas
 Christie's Auction House
 Comerica Bank–Texas
 EDS
 Frost Bank
 G.M. Marketing Co./Ambella Home
 Collection, Inc.
 Lockheed Martin Corporation
 The McGraw-Hill Companies
 Morgan Stanley
 The Rosewood Corporation
 Valero Energy Corporation
 Vinson & Elkins L.L.P.
 Wachovia Corporation

CORPORATE COUNCIL
 \$5,000–\$9,999
 Barrow, Hanley, Mewhinney, &
 Strauss, Inc.
 Brinker International
 Carrington, Coleman, Sloman &
 Blumenthal, L.L.P.
 Centex Corporation
 Citigroup
 Commercial Metals Company
 Dallas Child Magazine
 Fidelity Investments–Corporate
 Harold Simmons Foundation, Inc.
 Harwood International
 Hunt Consolidated, Inc./Hunt Oil Company
 Jones Day
 K&L Gates
 Key Magazine
 KPMG LLP
 Kraft Foods Inc.
 Lehman Brothers
 Locke Lord Bissell & Liddell LLP
 NCH Corporation
 Northern Trust
 Oncor Electric Delivery
 PAJ, Inc.
 Park Cities News
 PricewaterhouseCoopers L.L.P., Corporate
 Sprint
 Thompson & Knight Foundation
 TracyLocke
 Watson Wyatt Worldwide

CORPORATE PATRON
 \$2,500–\$4,999
 Albany Systems
 American Bar Association
 Austin Industries, Inc.
 Bain & Company
 The Beck Group

Ben E. Keith Company
 Brown Brothers Harriman & Co.
 Chanel Boutique
 Classic Residence by Hyatt at Turtle Creek
 Dean Foods Company
 Ducky-Bob's Party and Tent Rentals
 Fluor Corporation
 Hydrotex
 Jackson Walker L.L.P.
 Lincoln Property Company
 The Newsletter Company
 Omnicom
 Protiviti
 Prudential Capital Group
 Regeneration Technologies Inc.
 Spear One
 Systemware, Inc.
 Verizon
 Wells Fargo Bank

Contemporary Art Fund

The Contemporary Art Fund, established in 1999, consists of donors who have made a commitment to help establish a special art fund that will enable the Museum to present contemporary art exhibitions and acquire contemporary works for the permanent collection. Following is a list of donors as of September 30, 2008.

Anonymous
 Arlene and John Dayton
 Laura and Walter Elcock
 Amy and Vernon Faulconer
 Kenny Goss and George Michael
 Nancy and Tim Hanley
 Marguerite Hoffman
 Suzanne and Patrick McGee
 Allen and Kelli Questrom
 Cindy and Howard Rachofsky
 Deedie and Rusty Rose
 Gayle and Paul Stoffel
 Michael and Sharon Young

Annual Membership

Revenue from Museum memberships provides unrestricted operating support to help fund the Museum's programs throughout the year. In fiscal year 2008, all memberships provided almost \$7 million of support. Museum members enjoy a number of special events, including exhibition openings, lectures, and symposia. Many members also participate in other membership programs, such as Friends Groups, Kids Club, the Professional Members League, and Encore.

DONOR CIRCLE MEMBERSHIP

Members who participate in the Museum's upper-level membership program, the Donor Circle, enjoy exclusive events throughout the year. Invitations to special events, opportunities to meet the Museum's most prominent guests, and the highest level of VIP service are all part of the Donor Circle. There are categories of giving ranging from the \$625 Junior Associates Circle (for members under the age of 40) and the \$2,000 Associates Circle through the \$250,000 Chairman's Circle. The Campaign for a New Century has a goal focused on increasing annual operating resources to guarantee sustained vibrant programming for the Museum. Many Donor Circle members have made five-year commitments of membership as a part of the goals for the campaign. Their support provides stable operating support through gifts of \$2,000 to \$250,000 annually. Following is a list of Donor Circle members as of September 30, 2008.

*** Donors who have made five-year commitments as part of the Campaign for a New Century
 *** Chaired by Carrie and Steven Becker, the Associates Forum (launched in 2006) is designed for those who are interested in art*

education, community networking, and events designed especially for families.

CHAIRMAN'S CIRCLE
 \$250,000 and above
 Amy and Vernon Faulconer*
 Deedie and Rusty Rose*

PRESIDENT'S CIRCLE
 \$100,000–\$249,999
 Nancy and Tim Hanley*
 Marguerite S. Hoffman*
 Caren H. Prothro*
 Gayle and Paul Stoffel*

DIRECTOR'S CIRCLE
 \$50,000–\$99,999
 Anonymous (3)*
 Laura and Dan Boeckman* **
 Linda and Bob Chilton*
 Gail B. and Dan W. Cook III*
 Mr. and Mrs. Robert H. Dedman, Jr.
 Claire Dewar* **
 Laura and Walter Elcock*
 Linda W. Hart and Milledge A. Hart III*
 Dr. and Mrs. Mark L. Lemmon*
 Mr. and Mrs. Irvin L. Levy*
 Charlene and Tom Marsh*
 Margot and Ross Perot*
 Kelli and Allen I. Questrom*
 Cindy and Howard Rachofsky*
 Catherine and Will Rose* ***
 Mr. and Mrs. J. McDonald Williams*

BENEFACTORS CIRCLE
 \$25,000–\$49,999
 Mr. and Mrs. James P. Barrow
 Cecilia and Garrett Boone*
 Diane and Hal Brierley*
 Nancy and Clint Carlson*
 Mary Anne and Richard Cree*
 Arlene and John Dayton*
 Charron and Peter Denker*
 Jennifer and John Eagle/John Eagle
 Dealerships* **
 Rosemary and Roger Enrico*
 David J. Haemisegger and
 Nancy A. Nasher*
 Fanchon and Howard Hallam*
 Tim C. Headington*
 Adelyn Hoffman
 Mr. and Mrs. S. Roger Horchow*
 Mary Noel and Bill Lamont
 Ruth and Jay Pack* ***
 Mr. and Mrs. Carl Sewell*
 Mr. and Mrs. William T. Solomon, Sr.
 Mr. and Mrs. Jim Sowell
 Dorothy Collins Torbert*
 Donna M. Wilhelm*
 Kathy and Rodney Woods
 Sharon and Michael Young*

LEADERS CIRCLE
 \$15,000–\$24,999
 Anonymous
 Anonymous*
 Victor Almeida*
 Dr. and Mrs. Kenneth Altschuler*
 Mr. and Mrs. Christopher Bancroft*
 Melanie and Tim Byrne*
 Molly Byrne*
 Celia W. and James F. Crank*
 Gail Ewing
 Jeanne and Sanford Fagadau*
 Melissa and Trevor Fetter*
 Mr. and Mrs. Donald S. Freeman, Jr.*
 Juan Gonzalez*
 Mr. and Mrs. Jeremy L. Halbreich*
 Craig Hall and Hall Financial Group*
 Thomas and Cinda Hicks*
 Ann and Lee Hobson* ***
 Mr. and Mrs. John Ford Lacy*
 Dr. and Mrs. John R. Lane
 Linda Marcus*
 Suzanne and Patrick McGee* **

Mr. and Mrs. Mike McKool, Jr.
George Michael and Kenny Goss* **
Joyce and Harvey Mitchell
Susan and Bill Montgomery*
Mr. and Mrs. R. Clayton Mulford*
Virginia and Robert B. Payne*
Mr. and Mrs. Robert G. Pollock
Dr. and Mrs. Leonard M. Riggs, Jr.
Blake and Thomas W. Stephenson, Jr.*
David and Ann Sutherland*
Mr. and Mrs. T. Peter Townsend*

FELLOWS CIRCLE

\$10,000-\$14,999
Kim J. Askew*
Faye C. Briggs
Eduardo M. Brittingham*
Kay and Elliot Cattarulla
Rex Cumming Foundation* **
Paula Dennard
Mr. and Mrs. Steve H. Durham
Mr. and Mrs. William C. Estes
Dr. and Mrs. Jeffrey A. Fearon**
Gayle D. Fogelson*
Mr. and Mrs. Gerald J. Ford*
Nancy B. Hamon
Norma Knobel Hunt
Mr. and Mrs. Jerry W. Jones*
Mr. and Mrs. Robert L. Kaminski*
Mr. and Mrs. J. Luther King, Jr.
Mr. and Mrs. Atlee Kohl
Jannelle and Alden Pinnell**
Dr. and Mrs. Karl Rathjen**
Mr. and Mrs. Daniel G. Routman* **
Mr. and Mrs. Robert E. W. Sinclair
Mr. and Mrs. Bud Smith*
Phyllis and Ronald Steinhart*
Mersina and Phin Stubbs*
Christen and Derek Wilson* **

PATRONS CIRCLE

\$5,000-\$9,999
Anonymous
Mr. and Mrs. Gerard J. Arpey
Robert I. Atha
Mr. and Mrs. J. Gabriel Barbier-Mueller*
Mrs. Franklin Bartholow*
Mrs. Henry W. Bass, Jr.*
Mr. and Mrs. Craig Beale*
Mrs. Henry C. Beck*
Carolyn and Steven Becker* **
Peter Beitsch*
Kate Beutel
Mr. and Mrs. Gene H. Bishop
Elizabeth and Duncan E. Boeckman
Mr. and Mrs. Edward O. Boshell, Jr.
Gillian M. Breidenbach
Dana Brown
Jane H. Browning
Mr. and Mrs. Bruce Calder
Ed and Sally Campbell*
Mr. and Mrs. W. Michael Carter*
Dianne Cash
Mr. and Mrs. Gil Cassagne**
Mr. and Mrs. Coley Clark
Mrs. Allen B. Cobb
Jean and George W. Coleman
Mary McDermott Cook
Mr. and Mrs. Leo F. Corrigan, Jr.
Edwin L. Cox
Martin and Laurie Cox*
Mr. and Mrs. R. Stuart Cutshall*
Diana Duke Duncan*
Julie S. England*
Mr. and Mrs. Jeff Estes* **
Mr. and Mrs. John F. Eulich
Mr. and Mrs. I. D. Flores III*
Dr. and Mrs. William L. Garner
Harris Garrett
Mr. and Mrs. James L. Goble*
Krickett and G. Randall Goss*
José M. Gutiérrez*
Haynes and Boone, LLP on behalf of
Mrs. Norine Haynes*
Jan and Frederick Hegi*

Julie and Ken Hersh*
Mr. and Mrs. Tony L. Horton* **
Paul Howell
Mr. and Mrs. William H. Hudson
Brenda Louise Jackson*
Mrs. Murray S. Johnson
Kathryn Jordan
Ellen Key
Dedo and Barron U. Kidd
Martha McCarty Kimmerling*
Mrs. Jerry Klemow*
Marten F. Klop
Lisa and Peter Kraus* **
Kent Kunkel
Mr. and Mrs. Eddie Lee*
Anne Jordan Logan
Mr. and Mrs. Douglas W. Maclay
Douglas Maner
Mr. and Mrs. Ronald M. Mankoff
Nancy Cain Marcus
Mrs. Eugene McDermott
Mr. and Mrs. John D. McStay
Susan Mead
Mr. and Mrs. John Munson*
Mr. and Mrs. Walter Neustadt, Jr.
Mr. and Mrs. Michael A. O'Neil
Jay W. Oppenheimer and Dolph Haas**
Angela D. Paulos*
Richard Peeples*
Katherine Perot**
Mr. and Mrs. Ross Perot, Jr.
Sidney and George Perutz
Mr. and Mrs. R. H. Pickens
Karen and Richard Pollock* **
Mr. and Mrs. Biggs Porter
Curtis E. Ransom*
Eve Reid and Warren P. Weitman
Mrs. Francoise Reynaud Rodriguez
Mr. and Mrs. Robert D. Rogers
Mary Jane and Frank Ryburn
Mr. and Mrs. Stephen H. Sands
Cynthia and Armond Schwartz*
Mr. and Mrs. Fred A. Secker
Jan and Jim Showers*
Mr. and Mrs. George A. Shutt*
Jean Smith
Jason B. Sowell, Jr.*
Mary Suhm
Doris Suttin and Stanley Davidow
Michelle R. Thomas
Vaughn Vennerberg
Paul S. Von Heeder and
Mark William Nelson
Mr. and Mrs. Thomas B. Walker, Jr.
Charlya and Mike Ward
Mr. and Mrs. William C. Ward
Mrs. Bradley Wayne
Dr. and Mrs. Kern Wildenthal
Mrs. Dan C. Williams
Mr. and Mrs. Robert J. Wright*
Mr. and Mrs. Charles J. Wyly, Jr.

ASSOCIATES CIRCLE

\$2,000-\$4,999
Mr. and Mrs. Ansel Aberly
Mr. and Mrs. Austin William Adam
Mr. and Mrs. Raul Aguilar
Mrs. Robert N. Alexander
Gail E. Alpert
Ann Griffith Ash and Sara G. Ash
Chrissy C. Baker
Mr. and Mrs. Steve Baker
Mr. and Mrs. Ray A. Balestri**
Mr. and Mrs. Jeff Banner
Mr. and Mrs. George Barlow
Mr. and Mrs. Steve Baron
Nona and Richard Barrett
Mrs. J. W. Bartholow, Jr.
Mr. and Mrs. John B. Bartling
Mr. and Mrs. Thomas P. Barton
Dr. and Mrs. Lawrence S. Barzune
Mr. and Mrs. Sam Basharkhah*
Carolyn A. Beebe and Todd Payne
Dr. and Mrs. James A. Bentley, Jr.
Kari Bentley*

Mr. and Mrs. Richard D. Berg*
Daniele and Lorin Berland
Mr. and Mrs. Richard P. Bernstein*
Priscilla Ann Beshears
Mr. and Mrs. Charles M. Best II
Mr. and Mrs. Joel Bines**
Frances Blatt
Sarah and George Blumenschein
Mr. and Mrs. Robert L. Blumenthal
Guy Bodine
Mr. and Mrs. Bill Boisture
Mr. and Mrs. Bill Booziotis
Suzie Bovine
Mr. and Mrs. Michael J. Bowers
Michael Bowman and Wade Creson
Mr. and Mrs. Robert M. Brackbill
Carole L. Braden and Vera LoCurto
Mr. and Mrs. Raymond Brekke
Mrs. Ben R. Briggs
Carol and Royal Brin
Deirdre Britt
Maureen M. Brodnax
Anne and Alan Bromberg
Mr. and Mrs. Brian Brookhart
Mr. and Mrs. Brent A. Brown**
Mr. and Mrs. George W. Brown
Mr. and Mrs. Ken Bruder
Mr. and Mrs. D. Forrest Brumbaugh**
Mr. and Mrs. Win Bruning
Mr. and Mrs. Robert Buford
Susan Lyman Buhner and David Buhner
Mr. and Mrs. Stuart M. Bumpas
Mr. and Mrs. C. Joe Buskuhl
David Cadwallader*
Craig Callewart**
Shannon Callewart**
Mr. and Mrs. Craig Canon
James F. Carey
Catherine Ann Carr
Mr. and Mrs. Vincent A. Carrozza
Mr. and Mrs. E. Nuel Cates, Jr.
Mr. and Mrs. Robert N. Cathey**
Samantha and Michael Cavanaugh
Dr. and Mrs. John P. Cheek
Wilson and Natalie Chu* **
Mr. and Mrs. Cullum Clark**
Diana X. Clark
Mr. and Mrs. James H. Clark, Jr.
Charlotte Clifford
Mr. and Mrs. Perry W. Cloud, Jr.
Mr. and Mrs. Roy C. Coffee, Jr.
Barbara Jeanne Coffman
Mr. and Mrs. Heath Coffman
Richard H. Collins
Mr. and Mrs. J. Jan Collmer
Michael M. Corman and Kevin Fink**
Camilla Cowan
Mr. and Mrs. Robert Craine
Mr. and Mrs. Keith Crawford
Mr. and Mrs. Phillip A. Crew**
Mr. and Mrs. Charles S. Cristol
Mr. and Mrs. Clark Crosnoe**
Mr. and Mrs. Barry F. Crossman
Mollie Allen Crow
Mr. and Mrs. Trammell Crow, Sr.
Margaret Anne Cullum
Mr. and Mrs. Fred G. Currey
Nancy Harrington Currey
Mr. and Mrs. Allen Custard**
Tuoc Dao and Calvin Chan
Mr. and Mrs. Don R. Daseke
Kimberly Daulton and Shannon S. Wynne
Anne L. Davidson
Helen Buchanan Davis and
Christina S. Pacetti**
Peggy Dear
Mrs. Robert H. Dedman
Barbara Delabano
Mr. and Mrs. James Ira DeLoache*
Mrs. T. Peter Doremus, Jr.
Cathy and Michael Doyle
Lee Campbell Drinkard
Talley Dunn and Lisa Brown**
Bradbury Dyer III
Mr. and Mrs. W. Robert Dyer, Jr.

Mr. and Mrs. Robert Edelman
Mr. and Mrs. Gary W. Eden
Lorin Edmiston
Louise Eisman
Mr. and Mrs. Timothy Eller
Mr. and Mrs. Robert Ted Enloe III
Mr. and Mrs. Barry Epstein
Lisa and James Epstein
Dr. and Mrs. B. Henry Estess, Jr.
Mr. and Mrs. Henry Exall, Jr.
Tom Fagadau
Mr. and Mrs. Alan D. Feld
Mr. and Mrs. Charles S. Feld
Mr. and Mrs. Robert L. Feldman*
Cindy Ferris
Mr. and Mrs. Darwin L. Fielder**
Mr. and Mrs. Hollye C. Fisk
Dr. and Mrs. Roy Fleischmann
Mr. and Mrs. Frank Barron Fletcher III**
Mr. and Mrs. Joe Fojtasek
Ann Jacobus Folz
William G. Fong and Andrew Bottomley**
Mr. and Mrs. John R. Ford
Mr. and Mrs. Kyle Ford**
David G. Fox
Dr. and Mrs. Larry L. Frase
Mr. and Mrs. J. W. Freeman
Marjie French
Richard I. Galland and
Arlette Douffiaques-Galland*
Mr. and Mrs. William K. Gayden
Mr. and Mrs. Lawrence Gekiere, Sr.
Mr. and Mrs. James A. Gibbs*
David H. Gibson
Mr. and Mrs. Jack P. Gibson
Mr. and Mrs. Robert Gillikin
Mr. and Mrs. W. R. Goddard
Rita Sue and Alan Gold
Joseph L. Goldstein
Jose E. Gomez and Francis Luttmner
Mr. and Mrs. Scott Gooch**
Dr. and Mrs. Craig S. Goodman
Deanna Graham**
Kristin E. Gray**
Mr. and Mrs. William H. Gray
Mr. and Mrs. Norman Green
Mr. and Mrs. Graham Greene
Ilene Greene
Mr. and Mrs. Jack N. Greenman III
James A. Griffin
Jerry Griffin*
Mr. and Mrs. Irwin Grossman
Mr. and Mrs. Dean P. Guerin
Mr. and Mrs. Richard E. Gutman
Mr. and Mrs. Jeffrey R. Guy
Mr. and Mrs. Larry V. Hall
Alex Hamerman
Mr. and Mrs. John A. Hammack
Dr. and Mrs. Sam T. Hamra
Mr. and Mrs. Scott W. Hancock
Mr. and Mrs. Todd C. Hart**
Dianne Hawkins
Dr. and Mrs. Terry W. Heil
Mr. and Mrs. Jeffrey M. Heller
Mary Hemphkins
Mr. and Mrs. Philip C. Henderson
Erin Hendricks and Taly Haffar
Mr. and Mrs. John A. Henry III
Mr. and Mrs. Brad K. Hepner**
Dr. and Mrs. John W. Herbert
Charles R. Hickox
Mr. and Mrs. Albert G. Hill III
Lyda H. Hill
Mrs. Theodore S. Hochstim
James W. Hodges
Carole Hoffman*
Mr. and Mrs. Peter Holland
Mr. and Mrs. Robert B. Holland
Mr. and Mrs. Jonathan M. Houpp
Catherine Howell
Mark E. Huff III
Dr. and Mrs. Charles Lloyd Hughes
Robert L. Hull and Myra Barker Hull
Chiufang and William Hwang**
Kathy Ingle

Left to right:

Jo and Dean Guerin and Marion Exall.

Michael Young and trustee Sharon Young.

Cindy Schwartz and trustee Claire Dewar.

Mr. and Mrs. Ivan Irwin
 Hal Jackson
 Mr. and Mrs. John F. Jacobs
 Frank Jeffett
 Dr. and Mrs. E. Patrick Jenevein, Jr.
 Dr. Kathryn Jodry
 Sandra K. Jhohnigan and Donald C. Ellwood
 Mr. and Mrs. Ron Johnson
 Louise Jordan
 Margaret H. Jordan
 Sally Junkins
 Kimber Kadesky
 Louise Kent Kane and J. H. Nance
 Mr. and Mrs. Michael Katzenstein**
 Mr. and Mrs. Thomas P. Kennedy
 Mrs. Arch P. Kimbrough
 Scott C. Kimple**
 Melinda J. Kincaid and Carole Dickson
 J. Bryan King**
 Mr. and Mrs. Mason King
 Mr. and Mrs. Rollin W. King
 Mr. and Mrs. Jack L. Kinzie
 Mr. and Mrs. John Kirtland**
 Mr. and Mrs. Ron Klein
 Marilyn Klepak
 Daphne Klim
 Kline Family Foundation
 Melinda and Mark Knowles**
 Rodger Kobes, M.D.
 Dorothy Kosinski and Thomas Krähenbühl
 Patricia B. Kozak*
 Mr. and Mrs. Robert Krakow
 Dr. and Mrs. Robert I. Kramer
 George R. Kravis II
 Eric Krueger
 Mr. and Mrs. Jeff Kurz**
 Mr. and Mrs. Brian Ladin**
 Mr. and Mrs. R. G. Lambert
 Mrs. Robert W. Lansburgh
 Mr. and Mrs. Robert Lavie
 Robert Lebovitz and Joyce L. Sanders
 Dr. and Mrs. William M. Lee
 Mr. and Mrs. John S. Lemak
 Dr. and Mrs. J. Sloan Leonard
 Ann and Nate Levine*
 Mr. and Mrs. John I. Levy
 Mr. and Mrs. Lester A. Levy, Sr.
 Robert M. Levy
 Nicole Lidji*
 Mr. and Mrs. Sam B. Ligon
 Christy Liles
 Mr. and Mrs. William Lockhart**
 Eleanor T. Love*

John Lunsford
 Mr. and Mrs. Harry H. Lynch
 Mr. and Mrs. James A. Mabry
 Mr. and Mrs. Frank J. Macari
 Leslie MacLean*
 Mr. and Mrs. Chris Mahowald**
 Mr. and Ms. Donald J. Malouf
 Mr. and Mrs. Benton Markey
 Mr. and Mrs. Reuben D. Martinez
 Mr. and Mrs. Bill Masterson
 June Mattingly
 Susan H. Mayer
 Brian McCall**
 Mr. and Mrs. Thomas McCasland, Jr.
 Jana McClinton
 Mr. and Mrs. C. France McCoy*
 Mr. and Mrs. Charles McEvoy
 Mr. and Mrs. Kenton McGee
 Bernard and Eleanor McGuire
 Mr. and Mrs. William S. McIntyre IV
 Mr. and Mrs. Chad McKnight**
 Eric Mendeloff**
 Mr. and Mrs. Howard M. Meyers
 Mr. and Mrs. Ron Middleton
 Lisa W. Miller**
 Retta A. Miller
 Mr. and Mrs. William F. Miller III
 Dr. and Mrs. Presley M. Mock
 Mr. and Mrs. Luke E. Mooney
 Beverly W. Morrison
 Mr. and Mrs. Jon L. Mosle, Jr.
 Mr. and Mrs. Randy Muck
 Susie Weber Munson
 Ann Naber
 Stacey Nash
 Mr. and Mrs. Louis K. Navias
 Mr. and Mrs. Dan Nelson*
 Douglas Newby
 Dr. and Mrs. Stephen Newman
 Mr. and Mrs. David Nurenberg
 Mr. and Mrs. Erle Nye
 Mihoko Obering
 Mildred M. Oppenheimer
 Mr. and Mrs. Daniel T. Owen
 Mr. and Mrs. Robert Louis Owen
 Mr. and Mrs. Sean Owen
 Mr. and Mrs. Kevin M. Paillet**
 Eric Paulson and Mike McAdams
 Mr. and Mrs. William H. Peirson
 Lucilo Peña and Lee Cobb*
 Mr. and Mrs. Robert R. Penn
 Mr. and Mrs. John G. Penson
 Gwendolyn Perrilliat and Richard Turcotte**

Mr. and Mrs. Steve Peters**
 Mr. and Mrs. John C. Peurifoy, Jr.
 Jack Pew, Jr.
 Mr. and Mrs. Mark Phares**
 Dr. and Mrs. David A. Pistenmaa
 Maria Martineau Plankinton
 Mark B. Plunkett**
 Allison Pollard
 Dr. and Mrs. Daniel E. Polter
 Mr. and Mrs. Joseph Popolo, Jr.*
 Mr. and Mrs. Rick C. Porter**
 Sara E. Post
 Dr. and Mrs. Robert J. Potter
 Becky Powell-Schwartz
 Mr. and Mrs. Martin Price
 Dan Pritchett**
 Terri A. Provencal
 Mr. and Mrs. Barry Pryor
 W. Paul Radman, D.D.S.
 Jamie C. Ramsey
 Mary Jo Rauscher
 Mr. and Mrs. Michael Redwine
 Richard Reed
 Susan B. Reese
 Eric Reeves**
 Mr. and Mrs. Gerard L. Regard
 John J. Reoch, Jr.**
 Mr. and Mrs. Frank A. Riddick III
 Mr. and Mrs. Frank A. Risch
 Mr. and Mrs. Charles R. Ritchey
 Mrs. Michael W. Roberdeau*
 Dr. and Mrs. Albert D. Roberts
 Mr. and Mrs. J. Liston Roberts
 Mr. and Mrs. Randolph W. Robinson
 Ruth Robinson
 Mr. and Mrs. John H. Rodgers
 Sylvia Rodriguez
 Mr. and Mrs. Gregory J. Rohan
 Amy Rosellini and Jimmy Lancaster**
 Mr. and Mrs. Fred E. Rowe, Jr.
 Marian K. Rowe
 Mr. and Mrs. Robert V. Rozelle
 Candace Rubin and Sharon Bresin
 Mr. and Mrs. John Runyon**
 Mr. and Mrs. James A. Russell, Jr.
 Nancy Rutchik
 Capera Ryan**
 Deborah Ryan
 Mr. and Mrs. Tim Ryan**
 Dr. and Mrs. Richard Sachson
 Majan Safani and Feridoun Amimi
 Sarah Samaan**
 Mr. and Mrs. William Sandlin

Mr. and Mrs. Paul Savoldelli
 E. W. Schafer
 Mr. and Mrs. John M. Scott III* **
 Mr. and Mrs. Charles Seeds
 James Roy Seitz, Jr.*
 John R. Sewell
 Mr. and Mrs. Travis Sewell**
 Dr. and Mrs. Gabriel A. Shapiro*
 Andrea Shaw and Philippe Quint**
 Dr. and Mrs. James H. Shelton
 Jay Shinn and Tim Hurst
 Mr. and Mrs. Brian Shivers
 Elizabeth Showers
 Mr. and Mrs. Andrew Sinwell**
 Monica Egert Smith
 Sherry Hayslip Smith and Cole Smith
 Gloria McCall Snead
 Mr. and Mrs. John D. Solana
 Mr. and Mrs. Robert L. Solender
 Mr. and Mrs. Glenn J. Solomon**
 Mr. and Mrs. Daniel P. Son
 Mr. and Mrs. Ben H. Sparkman
 Mr. and Mrs. Sam Spicer**
 Mr. and Mrs. Pat Y. Spillman
 Mr. and Mrs. Harold Star, Jr.
 Linda S. Steinberg*
 Mr. and Mrs. Steve Stodghill**
 Mr. and Mrs. Donald J. Stone
 Mr. and Mrs. Charles P. Storey
 Mr. and Mrs. Richard Strauss
 Joanne H. Stroud
 Emily and Stephen Summers*
 Mr. and Mrs. Jack R. Swain, Jr.
 Greg Swalwell and Terry Connor
 Mr. and Mrs. Lawrence Sweeney
 Mr. and Mrs. Jack E. Swindle
 Rosalie Taubman
 Catherine B. Taylor
 Mr. and Mrs. Jason M. Taylor**
 Mr. and Mrs. John R. Taylor
 Mr. and Mrs. Michael F. Terry
 Mr. and Mrs. Jere W. Thompson
 Roslyn Dawson Thompson and
 Rex Thompson*
 Mr. and Mrs. C. J. Thomsen
 Dr. and Mrs. G. Weldon Tillery
 Mr. and Mrs. Robert J. Tonti
 Mrs. Gordon G. Tucker
 Barbara Tyson and David G. Bigby
 Dr. and Mrs. Jonathan W. Uhr
 Mr. and Mrs. Lee D. Vendig
 Christopher J. Vesey and Alan E. Roller
 Mr. and Mrs. Edward O. Vetter

Left to right:

Howard Rachofsky, Inge-Lise Lane, trustee Cindy Rachofsky, and Director Emeritus Jack Lane.

Amy Faulconer, trustee Vernon Faulconer, Carolyn Rose Hunt, and Charles Simmons.

Mr. and Mrs. Chad Vose**
 Logan Waller**
 Mr. and Mrs. Leslie Ware**
 Sally Warren and Jeff Jackson**
 Mary A. Watson
 Dr. and Mrs. David R. Webb, Jr.
 Mr. and Mrs. Mark Weeks
 Mr. and Mrs. Russell Weinberg
 Dr. and Mrs. Howard J. Weiner
 Otto K. Wetzel, Jr.
 Gail Whitcomb
 Summer Whitley and Tammie Kleinmann**
 Mr. and Mrs. Joseph J. Wielebinski, Jr.
 Mrs. Samson Wiener
 Mr. and Mrs. Peter N. Wiggins III
 Mr. and Mrs. William R. Wiggins
 Robert E. Wilhelm
 Mr. and Mrs. Derek Williams**
 Mr. and Mrs. John D. Williamson, Jr.
 Mr. and Mrs. Craig Wilson
 Jean D. Wilson
 Margot Winspear
 Mr. and Mrs. Howard B. Wolf
 Mr. and Mrs. J. D. Young
 John R. Young
 Mr. and Mrs. Mark Zilbermann
 Patricia Zilbermann

JUNIOR ASSOCIATES CIRCLE
 \$625

Robert Agnich
 Mr. and Mrs. Joseph Fallon Ahearn
 Dayna Ahrens and Daniel Mendez
 Amie Alexander
 Kirby Allison
 Lindsay A. Allen and Kristen Tchon
 Mr. and Mrs. Thomas Allen
 Angela Archer
 Elizabeth Archer
 Taylor E. Armstead
 Ariel Ashford and Joseph Kidwell
 Mr. and Mrs. Mark Ashworth
 Mr. and Mrs. John Austin
 John Auty
 Mr. and Mrs. Brian Bacharach
 Leigh Bailey
 Laura Baldwin and Megan Masoner
 Amy Ballew and Robert Kowal
 Mr. and Mrs. Raymond Ballota
 Matt Bandy
 Mr. and Mrs. Nevin Bannister
 Mr. and Mrs. Jody L. Bare
 Sheli L. Barnett

Jennifer Barrow
 Abigail Bartoshesky
 Kristin Bauer and Rick Prewitt
 Janie Becker and Blair Black
 Mr. and Mrs. Robert Belanger
 Lauren F. Bender and Jason A. Bender
 Lisa Bhattacharya and Rachel Ziolkowski
 Caroline Bishop
 Amy Bloom
 Derek Blount
 Lisa Bollinger
 Clint Bounds
 Mr. and Mrs. Karl Braasch
 Kelly Braddy
 Mr. and Mrs. Jack H. Breard III
 Jamie Brennan
 Beth Brereton and Chris Clark
 Elizabeth Bright
 Mr. and Mrs. Burton Brillhart
 Clark Briner and Tara Millis
 Rachel D. Brodie
 Lacey Brooks
 Mr. and Mrs. Clarence Brown
 Katie Buchanan
 Gary Burke
 Jeanetta Burnham
 Mr. and Mrs. Shawn Buterbaugh
 Julie Butler
 Jordan Byrne
 Ashburn Bywaters III
 Mr. and Mrs. Joseph Cahoon
 Amy Camillo
 Courtney Campbell and Suzanne Campbell
 James Campbell
 Morley Campbell
 Willard D. Campbell, Jr.
 Mr. and Mrs. Keith Campman
 Sara Cannon and Paige Westhoff
 Huy Cao
 Christine A. Carman
 Catherine Carr
 Yuri Carrasco
 Jessica Carten
 Courtney Case and Daniel Case
 Ashley T. Casson and Karen Fedri
 Mr. and Mrs. Eric Casteel
 Jeffery B. Chancellor
 Al Chapman
 Cameron Charbonnet
 Stuart J. Chasanoff
 Van Chen
 Donald Chick
 Mr. and Mrs. Chad Chisolm

Mr. and Mrs. Scott A. Choquette
 Angela Christian
 Mr. and Mrs. William Ross Churchill
 Miranda Clark and Grant Henson
 Joanna Clarke and Meredith Hite
 Beth Coffman
 Walter C. Coleman IV
 Stephanie Cooper
 Mr. and Mrs. James Copaken
 Meredith Corey
 Mr. and Mrs. William E. Corrigan
 Sarah D. Cox
 Caroline Crockett
 Ronna Cross and Brandy Grady
 Brennan Crowe
 Mr. and Mrs. Wyatt Crowell
 Mr. and Mrs. Stuart Cullum
 Mr. and Mrs. Toby Cunningham
 Thea Dalkalitsis
 Brian Dameris
 Mr. and Mrs. Todd Dannhauser
 Dr. and Mrs. Steven Davidoff
 Mr. and Mrs. Jarrett Davies
 Courtney M. Davis and James W. Bristow
 Jennifer Davis and Brian E. Davis
 Claire de Filippis and Angela Petersen
 Michelle de Metz
 Ann E. de Venney
 Mr. and Mrs. Tom Dees
 Kate Delimetros
 Lee Dellinger
 Natasha Desai
 Adam Dicus
 Amanda Dillard
 Renee Dobson and Katie Frankovich
 Mr. and Mrs. Troy Dryer
 Mr. and Mrs. Jonathan Dubroc
 Preston Dugas
 Libby Dunn
 Mr. and Mrs. Drew Durgin
 Amanda Eagle
 Allison Eidson
 Jeffrey Eiting
 Bianca L. Elliott and Clinton J. Colgin
 Ashley and Cory Emerson
 Mr. and Mrs. Doug Epperson
 Elizabeth Ewing and James Elkus
 Janice Ezell and Greg Ezell
 Mr. and Mrs. Andres Fabris
 Ian Fairchild
 Nancy Fallen
 Jennifer Farnell
 David Farwell

Thomas C. Feulmer
 Mr. and Mrs. Andersen Fisher
 Belinda M. Fisher
 Dirk Flaherty
 Mr. and Mrs. Brian Flanagan
 Mr. and Mrs. Randy Fleisher
 Natalie Erin Fogiel and Neal Charles Moon
 Mr. and Mrs. Jeremy B. Ford
 Jordan Ford
 Alexandra Foxwell
 Mai and Ernest Franklin
 Brandon Freeman
 James Friendly
 Janet Gallo and Rick Valdez
 Mr. and Mrs. J. Eric Gambrell
 Bertha Gardner
 Caroline Gardner
 Stephanie Gause
 Mr. and Mrs. Paul Genender
 Mr. and Mrs. Chris Gerard
 Mr. and Mrs. Robert L. Giacobbe
 Elizabeth Gipson
 Martha Glasgow and Sarah Coleman
 Mr. and Mrs. Paul Goelzer
 BJ Goergen
 Ginger Goldman
 Mr. and Mrs. Peter Goldstein
 Juan A. Gonzalez, Jr.
 Courtney Goodall
 Jarrod Goudeau
 Tanny Graham and Ellen Schlachter
 Laura Green and Larry W. Green
 Jenifer Greenway and Ann M. Ramsey
 Mr. and Mrs. Dallas Groth
 Jenny Gruber
 Jennifer Habicht
 Graham Hairston
 Mr. and Mrs. Carson Hall
 Robert Hallam, Jr.
 Mr. and Mrs. Kevin Hamilton
 Wade Hampton
 Mr. and Mrs. Barry Hancock
 Catherine Handlin
 Holly Hardison
 Rebecca Harkinson
 Samantha Harkinson
 Mr. and Mrs. Steve Harris
 Lara Harrison and Stephen Harrison
 Karen Hart
 Tiffany Hartgraves and Jennifer Bellow
 Charles Hatfield
 Elizabeth A. B. Hatfield
 Jennifer J. Hayes and Timothy J. Hamick

Jill Beth Hayes
 Ray Hayes
 Kathleen E. Hedrick
 Kathryn Henry
 Guillermo Hernandez
 Jerry Hess and Brad Clarke
 Diane Higgs and Gregg Wilson
 Lisa A. Hill
 Mr. and Mrs. Zac Hirzel
 Dane Hoang and Mila Davis
 Cathy Hodges
 Mr. and Mrs. Charlie Hohenshelt
 Elizabeth Holden and Katy Palermo
 Jennifer Holliday and Michelle Foreman
 Kelli B. Holmes
 Mr. and Mrs. Austin W. Hopper
 Jennifer Houston
 Antonia Hubert and Suiki Butler
 Erika Huddleston
 Charlotte P. Hudson
 Ryan Hudson
 Andrea Hugg
 Brian Hulsej
 Hillary H. Hurst and Mark Schwarz
 Haley Hurt and Courtney King
 Brian Irwin
 Robert W. Ivey and Steven Caufield
 Lindsay K. Jacaman and Chuck Jacaman
 Ashley Jackson and Craig R. Bull
 Carl Jackson
 Mr. and Mrs. Anurag Jain
 Alison Janson
 Mr. and Mrs. Michael D. Jewesson
 Kandace Johnson and Pharoh Francis
 Lindsey Joiner
 Cris Jordan and Scott Potter
 Amit Kaluskar
 Nicole Kapioltas and Chad Cook
 Kandace Kappel
 Aspasia Karamalegos and Jennifer Mitton
 Chris Kayem
 Mr. and Mrs. Michael Keeley
 Mr. and Mrs. Matthew Ryan Kennedy
 Carolyn Kerins and Lori Anna Dees
 Kathleen Kerr and Charles J. Blanchard
 Tim Kieschnick
 Mr. and Mrs. James M. Kitchens, Jr.
 Mr. and Mrs. Michael Konradi

Kimberly Kroll
 Mr. and Mrs. Adam Krug
 Kara Kull
 Tray LaCaze
 Kim Lacher and Troy Wuertz
 Chloe Lackie
 John Miles Lamont
 Dana Lawrence and Stacey Paddock
 Holly Lawrence
 John Lawrence
 Mr. and Mrs. Hamilton Lee
 H. Jeff LeForce
 Amber Lemons
 Michelle Lentz and Chelsea Hilliard
 Susan R. Lewis
 Mr. and Mrs. Randy Lieberman
 Lacey Liedtke and Ryan Dickerson
 Lauren Lindsey and Mr. Elliott Broom
 Mr. and Mrs. William E. Lokey
 John Taft Lowe
 Kristin Lytle
 Kelley MacDougall and Mike Pausic
 Mr. and Mrs. Jason Mackey
 Mary Clare Madeley
 Lea Mallison and Ms. Veronica Crecelius
 Mr. and Mrs. S. Carter Malouf
 Mr. and Mrs. Spencer Malouf
 Douglas Martin
 Katherine Mathes and
 Jennifer Rebecca Burns
 Travis H. Mathews
 Marty Matthews
 Mr. and Mrs. Joshua T. Mayes
 Barry McCain
 Catherine McEachern and
 Patrick Zetlmaier
 Mr. and Mrs. Adam McGill
 Kathleen McKeon
 Megan McMonagle
 Frank F. McMordie IV
 Mr. and Mrs. Patrick McMurphy
 Allison Mcnabb
 Mr. and Mrs. Jason Melvin
 Amy Meyer and Harrison Stoneham
 Jackie Middleton and Grady Berger
 Michelle Midyette
 Lindsey Miller and Daniel Crouch
 Matt Miller

Tyler Milton
 Ted Mitchell
 Sara Monning and Stephanie Fox
 Mr. and Mrs. Akers Moore
 Deavon Moore and Jessica Rangel
 Kelly Moore and Andrew Lin
 Kelly Moore and Bridgette Bell
 Susannah Moore and Wendy Oglesby
 Mr. and Mrs. Wayne Moore
 Christopher Morris
 Mr. and Mrs. Neal Morriss
 Mr. and Mrs. Thomas Morton
 Jill Moser and Kara Woodruff
 Mr. and Mrs. Chris Mulder
 Regina Munson
 Christopher Narayanan
 Stacey L. Nash
 David Neher
 Aimee Nelson and Andrew Bode
 Brooke Nelson
 Casey Nelson
 Mr. and Mrs. Alex Nettune
 Richard Nierling
 Bryan Nix
 Deborah Novoselich
 Anne Oitzinger
 Tressa Olcese
 Meghann O'Leary and Matthew Strickland
 Mr. and Mrs. Christopher Olive
 Jodie Oliver
 Jessica Olsson and James Cope
 Nicholas Orenstein
 Mr. and Mrs. Scott Osler
 Jacqueline Padilla
 Jennifer Parker
 Davis Parr
 Anne-Clayton Parra and Chris Parra
 Emilie Peloubet and Marianne Halphen
 Lesan Perez and Carlo Malana
 Natalie Perry and Matthew Perry
 Kara Petersen
 Atlee Phillips
 Adrienne Pierce
 Laura Pitlik and Penny Mina
 Mr. and Mrs. Kevin Pittman
 Julie Porter
 Mr. and Mrs. David Pratt
 Mr. and Mrs. Corey Prestidge

Sarah-Allen Preston
 Lindsey Price
 Tevian M. Prohl
 Wheeler Pulliam
 Amanda Rabideau and Ken L. Bullock
 Mr. and Mrs. Andy Rabin
 Mr. and Mrs. Steve Rado
 Elisabeth Rain and Drew Crichton
 Mr. and Mrs. Ben Ralston
 Mr. and Mrs. Ravi Ratan
 Amy Rembert
 José Reyes
 Mr. and Mrs. Jamey Rhoades
 Lucas Rigby
 Kelly Roberts and Robert Weatherly
 Kevin Roberts
 Hugh Robinson
 Phillip Robinson
 Roxanne Rodriguez and Lee Batson
 Mr. and Mrs. Shawnan Roelse
 GinaROIDopoulos
 Rebecca Rolph
 Elliott Roosevelt
 Veronica Roper and Daniel Martin
 Mr. and Mrs. Michael Ross
 Jordan Roth
 Stacy Michelle Roush and Christie Cowart
 Mr. and Mrs. Walker Royall
 Laura Royle
 William M. Sale and Carl Shayne Robinson
 Hector R. Sanchez and Jeffrey Hamilton
 Storm Sands
 Michael Sarabia
 Mark Schachter
 Brett Schibler
 Lisa A. Schiffman and Lisa K. Durham
 Haley Schultheis and Sarah Ludwig
 Michelle Scott and Leslie Truelove
 Mr. and Mrs. John Henry Seale
 Mr. and Mrs. Conner Searcy
 Jennifer Self
 Peter M. Sell
 Carl Sewell III
 Jacquelin Sewell
 Lily Shanks and Amy Payne
 Taylor Shead and Debra Wagner
 Chad Shuford
 Jacqueline Siegel

Facing page left to right, and this page clockwise from top left:
 Students on a JCPenney Afterschool Tour.
 David T. Owsley and former curator Dorothy Kosinski.
 Caren Prothro, Bill Solomon, and trustee Gay Solomon.
 Trustees Garrett Boone and Naomi Aberly.
 Dee Torbert, Allison Fisher, and trustee Margot Perot.
 Members enjoy an Arts & Letters Live event.
 Christina Rees leads a Late Night tour.

Mr. and Mrs. Michael Siegel
 Lindsey Siegrist and J. P. Collins
 Mr. and Mrs. William Silliman
 D'Andra Simmons
 Jamie Singer and Anna Raines
 Sandra Sizemore and Aaron Summerhill
 Renee Skinner
 Jodie A. Slater and Whitney Magers
 Mr. and Mrs. Michael Slaughter
 Mr. and Mrs. Robert Slovak
 Meredith A. Small
 Rachel Smith and Bryan Embry
 Jennifer Smith and Jason Chang
 Megan A. Smith
 Summer Smith
 Kim Korenvaes Snyder and Worth Snyder
 Lauren Soulis
 Mr. and Mrs. Michael Stanzel
 Allison Steinhauer and Sean Juan
 Mr. and Mrs. Michael Steinmark
 Erica Stephens
 Todd Stevens and Blake Lugash
 Sarah Stork and Meg Friess
 Heather Sudbury
 Aneeta and Sandeep Sule
 Robert N. Suter
 Mr. and Mrs. Jason Sutherland
 John Talbott
 Curtis Tamkin
 Adam Tauzel
 Daniel Taylor
 Thad Teaford
 Courtney Tennison
 Paul Theiss
 Alan Thomas
 Mr. and Mrs. Chris Thomas
 Kimberly Thomas and Ken Thomas
 Mr. and Mrs. Lemuel Thomas
 Sunni Thompson
 Dr. and Mrs. Stephen Timon
 Jennifer C. Tobin and Kate McCoy
 Sandra Trevino and Mark Fernandez
 Mr. and Mrs. Christopher Trowbridge
 Cece Turner
 Scott C. Turner and Brandon Ellis
 Lynn Turpin
 John Underwood
 Mr. and Mrs. Nicolas Vacroux
 Cecile Villere and Trevor Colhoun
 Robert Wallace
 Susannah Wallace and Seth Bame
 Mr. and Mrs. Brian Walsh
 Mr. and Mrs. James Warner III
 Mandy Warthan and Sidney Mast
 Amberly Washington
 Lindsey Watkins and David Beran
 Candice Watson and Mark R. Jaffe
 Michael Watson
 Elaine Weatherall
 Mr. and Mrs. Crayton Webb
 Mr. and Mrs. Jon Webb
 Mr. and Mrs. John Weber
 Margaret Kathryn Wendell
 Dawn Whalen-Theiss
 Mr. and Mrs. Craig White
 Amy K. Wienecke
 Mr. and Mrs. Brandon Wier
 Dr. and Mrs. Lalan Wilfong
 Nancy Kate Willeford and Mark Prescott
 Wendy Williams and Tom Williams
 Beth Wise and Kelly Lubke
 Mr. and Mrs. Nathan Wood
 Mr. and Mrs. Grant Wood
 Caroline Woodbury and Heather Burke
 Bryan Woodward
 Cris Worley
 Kristina Wrenn

MEMBERSHIP

The varied levels of individual membership offer opportunities for annual giving ranging from \$1,000 Contributor to \$75 Member. Below are memberships at the \$1,000 and \$500 levels as of September 30, 2008.

CONTRIBUTOR
 \$1,000
 Craig N. Adams
 Craig Anglemier
 Mr. and Mrs. R. Jack Ayres, Jr.
 Karla and George Barber
 Mrs. Tom Barr
 Mr. and Mrs. Larry L. Bennison
 Mr. and Mrs. Matthew Bob
 William R. Bond
 Mr. and Mrs. John Borders
 Mr. and Mrs. Anthony Briggie
 Ron Broadway
 Mr. and Mrs. Henri Bromberg III
 Mr. and Mrs. Lance Brown
 Mrs. Mason Brown
 Robert Brownlee and William B. Jordan
 William Caudill
 Mr. and Mrs. George Volk Charlton
 Mr. and Mrs. Sam B. Cobb
 Mr. and Mrs. Steve Cochran
 Mr. and Mrs. Edward A. Copley
 Mr. and Mrs. Jack B. Corman
 Mr. and Mrs. Charles B. Crowell
 Mr. and Mrs. John A. Cuellar
 Mr. and Mrs. Bill Dawson
 Mr. and Mrs. Dan M. Dowdey
 Stella Fischer
 Mr. and Mrs. Russell Fojtasek
 Theresa A. Foster
 Mr. and Mrs. Jerome M. Fullinwider
 Betty Ann Fults
 Mr. and Mrs. Michael L. George
 Mr. and Mrs. William E. Gibson
 Mr. and Mrs. Ralph Gretzinger III
 Barbara Haley and Les Hammond
 Mr. and Mrs. John Hallam, Jr.
 Mr. and Mrs. Robert Hallam
 John P. Harbin
 James C. Holcomb, Jr.
 Mr. and Mrs. Ed R. Howard
 Laree Hulshoff and Ben Fischer
 Mr. and Mrs. William L. Hyde, Jr.
 Mary M. Jalonick
 Mr. and Mrs. Paul Jarzemsky
 Susan E. Jelen
 Sandy Jenkins
 Dr. and Mrs. Michael Jez
 James Kendall
 Dr. and Mrs. Thomas Kimball
 Mr. and Mrs. Ronald W. Kirk
 Mr. and Mrs. Jack Klein
 Mr. and Mrs. Jack Knox
 Joyce Lacerte
 Mr. and Mrs. John Lancaster III
 James A. Lathim, Jr.
 Dorothy Lay
 Ruth H. Lewis
 Liz London and Allan Kogan
 Kay Lunceford
 Dr. and Mrs. Leo Mack
 Willis C. Maddrey, M.D.
 Mary L. Malone
 Mr. and Mrs. Herbert Marcus III
 Elaine Marshall
 Barbara Jan Massey
 Rosaleen Maten
 Dr. and Mrs. Kevin McBride
 E. A. McClintock
 Mr. and Mrs. Cappy McGarr
 Robert J. Melvin
 Dr. and Mrs. Jere Mitchell
 Mr. and Mrs. Paul Morgan
 Mr. and Mrs. Clint Murchison III
 Maureen Murry and A. C. Broders
 Carolyn Nelson
 Keith Nix and Kurt Garrett
 Mr. and Mrs. John W. Norris, Jr.
 Mr. and Mrs. John B. O'Brien
 Timothy Pannell
 James M. Parkey
 Davidson A. Perry-Miller and John G. Lamb
 Mrs. Paul C. Peters, Sr.
 Mr. and Mrs. Michael Phillips
 Mr. and Mrs. Joel P. Pittman

Mr. and Mrs. Paul Plunket
 Marjorie M. Purnell
 Michael Rafael
 Mr. and Mrs. Thomas B. Rhodes
 A. M. Riker
 Mr. and Mrs. Austin D. Rinne
 Mr. and Mrs. Jack Sadden
 Molly Selligson
 Jeanne F. Shelby
 Mr. and Mrs. Frederick M. Smith II
 Dr. and Mrs. William B. Snyder
 Ann Spangler
 Michael Spivey
 Mr. and Mrs. Andre Staffelbach
 Vanda Stolle
 Mary Stone
 Koleda Reeves Swaithes
 Liener Temerlin
 Gail and Robert H. Thomas
 Mr. and Mrs. Gregory B. Tomlinson
 Joann Turner
 Victoria and Jack Tutterrow
 Mr. and Mrs. Kevin Vogel
 Mr. and Mrs. John W. Wagner
 Mr. and Mrs. Jack R. Wahlquist
 Mr. and Mrs. Steve Walder
 Ann L. Wessel
 Mr. and Mrs. Dennis Leigh White
 Ruth Williams
 Rebecca Wolf
 Mr. and Mrs. Ralph Wood
 Glennon Woods
 Barbara L. and Jim Wooten
 Mr. and Mrs. James S. Wright
 Mr. and Mrs. Peter D. York

ADVOCATE

\$500
 Kenneth Adamo
 Mr. and Mrs. Jack Addams
 Dr. and Mrs. Robert L. Allday
 Mrs. Carl A. Allen
 Mark A. Allison and Rene M. Sanchez
 Robin Allison
 Mr. and Mrs. Steven G. Alpert
 Mr. and Mrs. Larry Angelilli
 Mr. and Mrs. Anthony Atwell
 Katy Barker
 Richard and Nancy Barrett
 Mrs. T. O. Bartholow
 Alice Worsham Bass
 James E. Bayne
 Tina Beier
 Rebecca B. and Paul R. Bergstresser
 Betty Bessler
 David and Eileen Birch
 James Lee Blackwell
 Martha-Allison Blewer
 Mr. and Mrs. Michael M. Boone
 Mr. and Mrs. Gregory K. Boydston
 Mr. and Mrs. Ronald F. Bradford
 Ted Bradford
 Victoria Irwin Bradshaw and
 Marvin Bradshaw
 Debbie D. Branson
 Barbra H. Britton
 Mr. and Mrs. John E. Bromberg
 Peter Brundage
 Cary Buehring
 Mr. and Mrs. Ken Burdin
 Mr. and Mrs. Robert J. Burke
 Mr. and Mrs. John A. Buxton
 Barbara Buzzell
 Henry V. Campbell III
 Mr. and Mrs. Jerry A. Candy
 Mr. and Mrs. Bruce M. Carlson
 Lonnie Carter
 Mr. and Mrs. George P. Caruth
 Nancy Cathey
 Mr. and Mrs. Amie Cavazos, Jr.
 Kevin W. Cherry
 Gary A. Childs
 Jeanne Lil Chvosta and Patrick R. Faulhaber
 Jerry Bywaters Cochran and
 Calloway Cochran

Karen Collins-Nobles and Acie Nobles
 Mr. and Mrs. Robert Colombo
 Charles Compton
 Mr. and Mrs. Thomas R. Corbett
 Anne Courtin-Williams
 Mr. and Mrs. Harlan Crow
 Lee Cullum
 Dwight Curry
 Antoinette Davis
 Janice Davis
 Mr. and Mrs. Joseph G. Denton
 Mr. Robert M. Diago
 Mr. and Mrs. David C. Dick
 Dr. and Mrs. Arlet R. Dunsworth
 Mr. and Mrs. Robert W. Dupuy
 Shane Edler and Chris Wallace
 Fin and Beth Ewing
 Mr. and Mrs. Michael E. Faherty
 Mr. and Mrs. Bob Farrow
 Dr. and Mrs. Alan Farrow-Gillespie
 Mr. and Mrs. Brett Faucett
 Mr. and Mrs. Neil E. Felder
 Mynan C. Feldman
 Gail Fischer
 Stephanie Floyd
 June and Louis Francis
 Mr. and Mrs. Jerome Frank
 Dr. and Mrs. William J. Frazier
 Cesar A. Fuentes
 Brenda Gambill
 Mr. and Mrs. Timothy A. Gamso
 Mr. and Mrs. Woodrow W. Gandy
 Bonnie Lee Garner
 Mr. and Mrs. Steven H. Gendler
 Diane L. Gerber
 Mr. and Mrs. Irl German
 Torie Gibraltar
 Martha S. Gilly and Jack D. Teague
 Robert A. Goldberg
 Wendy Goldman
 Mr. and Mrs. William J. Goodwin
 Mr. and Mrs. Ralph R. Gordon
 Kathy Gray, M.D.
 Mr. and Mrs. Charles E. Greef
 Mr. and Mrs. Eric C. Green
 Mr. and Mrs. R. J. Grogan, Jr.
 Mr. and Mrs. Malcolm J. Gudis
 Harriet Halsell
 Mr. and Mrs. Thomas S. Halsey
 Mr. and Mrs. E. G. Hamilton
 JoAnn C. Hammonds
 Mr. and Mrs. Thomas O. Harbison
 Kay Hart
 Betty Hayes
 Catherine Headington
 Gina Hebner
 Monty A. Hoeflein
 Mary Evelyn Howard and Robert Diggs
 Vester T. Hughes, Jr.
 Barbara Hunter
 Patricia M. Hutcheson
 C. S. Hwa
 Mimi Montgomery Irwin
 Mr. and Mrs. Ralph Isenberg
 Mr. and Mrs. David Jacobs
 Mr. and Mrs. Jon Jacobson
 Mr. and Mrs. Emery Johnson
 Mr. and Mrs. Stephen C. Johnson
 Mr. and Mrs. Jack O. Jones
 Martin Kassir
 Mr. and Mrs. Maury P. Kemp
 Dr. and Mrs. Ronald Kerr
 Mr. and Mrs. Matti Kiik
 Jeffrey Kreisberg
 Mr. and Mrs. W. Brian Krueger
 Mr. and Mrs. Thomas Kuzio
 Jocelyn M. Kvernes
 Mr. and Ms. James E. Lambert
 Lisa Lambert
 Phyllis Lapham
 Dr. and Mrs. Douglas M. Lawson
 Natalie H. (Schatzie) and George T. Lee, Jr.
 Nancy G. Leib
 Mr. and Mrs. Steve Levine
 John J. Libone

Left to right:

Clara Hinojosa, President of the Mexican Institute; Enrique Hubbert Urea, Mexican Consul of Dallas; and Director Bonnie Pitman.

Nancy Halbreich and trustee Jeremy Halbreich.

John H. Litzler and Nancy Duricic
 Mr. and Mrs. John Peter Livingston III
 Mr. and Mrs. Charles L. Lloyd, Jr.
 Patricia Lodewick
 Lisbeth F. Minyard Lokey and Paul Lokey
 Jacquelyn Lowe
 David G. Luther, Jr.
 Mr. and Mrs. Ed J. Lynch
 L. Gisela Macedo
 Claude J. Maraist
 Mr. and Mrs. Donald Marquis
 Harry Martin, Jr.
 R. Michael Martin
 Mr. and Mrs. Richard Kelley Martin
 Gwyn Mason
 Kelly Mason
 C. T. May, Jr.
 Letty C. McAdams
 Mr. and Mrs. Thomas M. McCarthy
 Dr. and Mrs. John D. McConnell
 Mr. and Mrs. Thomas E. McCullough
 John McDowell
 Scott McDowell
 Mr. and Mrs. Chris McGratty
 Sandra McKinney
 Mr. and Mrs. Michael L. Meadows
 Dr. and Mrs. Robert G. Mennel
 Kenneth Miller
 Margery Miller
 Mr. and Mrs. Vance C. Miller
 Mr. and Mrs. Michael Minzer
 Mr. and Mrs. John E. Moderi
 Mr. and Mrs. Hicks B. Morgan
 Mr. and Ms. Walter Morosky
 Mr. and Mrs. Stephan Morton
 Elizabeth Murray
 Lacy Naylor
 Matt Neisler
 Mr. and Mrs. J. W. Ney
 Martha Norton and David Norton
 Jane Offenbach
 Danna Orr
 Guy A. Pandola
 Mr. and Mrs. John K. Pearcy
 Kathleen and Jim Penny
 Pauline Peters and John Armstrong
 Nancy Pickering
 Peggy Ploss
 Beth Pribulsky
 Mr. and Mrs. Michael John Ramirez
 Stephanie and Kurt C. Read
 Ann Redding
 Leah Riedel
 Annette Rivera
 George A. Roberts
 William Blake Rodriguez
 Mr. and Mrs. Michael Rogers
 Ann Rosenberg
 Dr. and Mrs. Charles R. Rosenfeld
 Mr. and Mrs. Joel Sampson
 Mrs. Hardy Sanders
 Mr. and Mrs. Eugene K. Sanger, Jr.
 Deborah R. Sayah
 Mr. and Mrs. Richard H. Schulze
 Elle Schuster
 Mr. and Mrs. Rob Shiels

Peter Shirley
 Zelda Siegel
 Steven Simpson
 Dr. and Mrs. Frederick Sklar
 Mr. and Mrs. Arthur T. Smith
 Mr. and Mrs. Charles Ray Smith
 Pomeroy Smith
 Sally Smith and Bill Jeswein
 Mr. and Mrs. Nelson H. Spencer
 Mr. and Mrs. Rex Spivey
 Whitney Sprague
 Mr. and Mrs. Robert W. Stallings
 Mr. and Mrs. Larry Stanley
 Mr. and Mrs. Marc Stanley
 Mr. and Mrs. Frank Stevenson II
 Jimmy L. Talley
 Mr. and Mrs. David H. Tannenbaum
 Erwin Thal
 Tommy Thompson
 Mr. and Mrs. Mac Tichenor
 Mr. and Mrs. Tom Tiernan
 Mr. and Mrs. W. Arthur Tribble
 Mr. and Mrs. Joe VanBlargan
 Mr. and Mrs. Marcelino Villanueva, Jr.
 Patricia Villareal and Tom Leatherbury
 Peter S. Vogel and Marguerite H. Burtis
 Alain-Pierre Vuilleret
 Mr. and Mrs. George Wagner
 Gloria Wagner
 Mr. and Mrs. Larry J. Waisanen
 Jonathan Ward
 Joyce Ward
 Bobbi Watkins
 Dr. and Mrs. William R. Weaver
 Debby Weber and Robert Gump
 Joan N. Weil
 Mr. and Mrs. George D. Wendel, Jr.
 Dr. and Mrs. Jeffrey Whitman
 Mr. and Mrs. Hobson Wildenthal
 Mr. and Mrs. John Wilder
 Mr. and Mrs. Michael Wilkerson
 Mr. and Mrs. John E. Willard
 Debbie Williams
 Nedra Williams
 Mr. and Mrs. Robert E. Wilson
 Wanda Wilson and Richard D. Holt
 Mr. and Mrs. Tom A. Wittenbraker
 Ellen Wood
 Emily Ann Wylly
 Paul Zeis
 Mr. and Mrs. Arthur R. Zunker, Jr.

ANNUAL FUND

Annual gifts from individuals, organizations, and foundations aid the Museum in presenting special exhibitions, hosting education programs, and conserving our collections. The important contributions help bridge the gap between the operating expenses of running a museum and the revenue generated from resources such as membership dues, interest from our endowment, Museum Store sales, and funding from the City of Dallas. The following donors made charitable contributions of \$1,000 or more to the Museum in the 2007-2008 fiscal year.

\$1,000-\$2,499
 Anonymous
 Sherry S. Bartholow
 Jordan Case
 Mr. and Mrs. Henry Exall, Jr.
 Exxon Mobil Cultural Matching Gift Program
 Mr. and Mrs. James A. Gibbs
 Thomas Goranson
 Mr. and Mrs. Kenneth A. Hersh
 Letty C. McAdams
 Mrs. Charles Gill Morgan
 Mr. and Mrs. Bob Palm
 Bonnie Pitman and David Gelles
 Marian M. Schwab
 Mrs. Bradley Wayne

TRIBUTES

The Museum's Tribute Fund program provides support for the Museum while recognizing the significant people in our donors' lives. The following individuals have been recognized through a gift made to the Tribute Fund in their memory or honor.

GIFTS IN MEMORY OF
 Edward Benjamin
 Jeannette Bickel
 Gregory Booth
 Virginia Buford
 Mary Therese Callaghan
 Evon Ripton Rolando Corinaldi
 Castle Hugh Fagan
 Margaret Ann Flora
 Evan Forfar
 Barbara Greene
 Ann P. Griffin
 Dorothy Deaton Haggard
 Sig Halbreich
 Lenora Z. Harville
 Bill M. Herod
 Robert K. Hoffman
 Paralee K. Hoot
 Lisa Kaufman
 Robert Bruce Ligon
 Joan Tonkon Man
 Neal McNeil
 Pauline S. Muth
 Connie Nabors
 Tom Nabors
 Selma Parrill
 Idelle Rabin
 Betty Robbins
 Bert Sanger
 Dian H. Schneider
 Geraldine Sobel
 Theresa P. Stevens
 William C. Vidovic
 Carl D. Wiseman

GIFTS IN HONOR OF
 Naomi D. Aberly
 Suzanne Aberly
 Mr. and Mrs. Buford P. Berry
 Lenore H. Binswanger
 Mr. and Mrs. Duncan Eugene Boeckman
 Neal Bright

Mr. and Mrs. Henri Bromberg III
 Mr. and Mrs. John E. Bromberg
 Dorothy Brown
 Betty Chambers
 J. E. R. Chilton
 Bonnie Cobb
 The Reverend and Mrs. Henry Coke III
 Dr. Tom M. Dees
 Jim Duke
 John R. Eagle
 Cathleen H. Ertle
 Mr. and Mrs. John F. Eulich
 Mr. and Mrs. Henry Exall, Jr.
 Richard Faught
 Linda Gibbons
 Leah Goren
 Anne J. Goyer
 Mr. and Mrs. Dean P. Guerin
 Richard D. Haynes
 Josephine A. Herz
 Mr. and Mrs. Lee Hobson
 Marguerite Hoffman
 Cathy Hudson
 Norma Knobel Hunt
 Dr. and Mrs. Gary C. Hutchison
 Rebecca S. Jackson-Lollar
 Susan Kaminski
 Marion Tonkon Kaufman
 Mr. and Mrs. Terry L. Kepler
 Deanie Fulton Kepler
 Mr. and Mrs. Rollin W. King
 Mr. and Mrs. John Lancaster III
 John R. Lane
 Jim Etta Lee
 Mr. and Mrs. Henry Lindsley III
 George Manning
 Jan Mayer
 Mrs. Eugene McDermott
 Jane McIntire
 Harvey R. Mitchell
 Joyce Mitchell
 Bobette M. Naiburg
 Mr. and Mrs. Jerry Newman
 Stacey Paddock
 Susie Patterson
 Mr. and Mrs. R. H. Pickens
 Robert Pollock
 Shirley Pollock
 Idelle Rabin
 Mr. and Mrs. Howard E. Rachofsky
 Betty Reiter
 William Rudolph
 Kathy Ruff
 Mr. and Mrs. Carl Sewell
 Mr. and Mrs. George A. Shutt
 Mr. and Mrs. Peter P. Stewart
 Charles P. Storey
 Joanne H. Stroud
 Jack E. Swindle
 Mr. and Mrs. George S. Watson
 Dr. and Mrs. David R. Webb, Jr.
 Mr. and Mrs. Michael Weinstein
 Otto K. Wetzel, Jr.
 Mr. and Mrs. Joseph D. Zimmerman

BOARD OF TRUSTEES, VOLUNTEERS AND STAFF

Top to bottom:

St. Philips School principal Gwendolyn Barjon; Director Bonnie Pitman; President John Eagle; Martin Weiland, Chairman and CEO of Northern Trust-Texas; and students at the public announcement of ticket sales for *Tutankhamun and the Golden Age of the Pharaohs*.

Visitors in the galleries.

THE BOARD OF TRUSTEES 2007-2008

The Board term, June 1, 2007-May 31, 2008, does not correspond with the dates of the Museum's fiscal year.

Walter B. Elcock
President

Marguerite Hoffman
Chairman of the Board

Mary McDermott Cook
Vice President

John R. Eagle
Vice President

Linda Kao
Secretary

Brenda Jackson
Treasurer

Naomi D. Aberly

Kim J. Askew

Christopher Bancroft

Dolores G. Barzune

Doris Bass

Carrie and Steven Becker
Co-Chairmen, Associates Forum

Barbara Bigham
DMA League President

Daniel D. Boeckman

Garrett Boone

Eduardo M. Brittingham

Stuart M. Bumpas
General Counsel

Tim Byrne

Clint D. Carlson

George V. Charlton
Benefactor

J. E. R. Chilton
Retired Chairman

Dan W. Cook III

Edwin L. Cox
Honorary

Martin S. Cox

James F. Crank

John W. Dayton

Peter J. Denker

Claire Dewar

Julie Spicer England

Vernon E. Faulconer

Melissa Foster Fetter

I. D. Flores III

Beverly Freeman

José M. Gutiérrez

David J. Haemisegger

Jeremy L. Halbreich
Retired Chairman

Nancy B. Hamon
Benefactor

Bryant M. Hanley, Jr.
Retired President
Kenneth A. Hersh
Marguerite Hoffman
Angela Hunt
Chairman, Dallas City Council Arts Commission
Margaret H. Jordan
Susan J. Kaminski
Mary Noel Lamont
Eddie Lee
George T. Lee, Jr.
President, Foundation for the Arts
Barbara Thomas Lemmon
Tom Leppert
Mayor, City of Dallas
Irvin L. Levy
Honorary
Margaret McDermott
Benefactor
Patrick K. McGee
Harvey R. Mitchell
Retired Chairman
Edith O'Donnell
Benefactor
Jay A. Pack
Margot B. Perot
Richard R. Pollock
Amy and Corey Prestidge
Co-Chairmen, Junior Associates Circle
Jessie Price
Cindy Rachofsky
Co-Host, Two by Two for AIDS and Art
Curtis E. Ransom
Margaret J. Rogers
Benefactor
Catherine M. Rose
Deedie P. Rose
Retired President
Daniel Routman
Gay Ferguson Solomon
Ronald G. Steinhart
J. McDonald Williams
Sharon Young

REPRESENTATIVES TO THE BOARD

Christy Burnett
Junior League of Dallas
Harry Robinson, Jr.
African American Museum
Gail Sachson
City of Dallas Cultural Affairs Commission

COMMITTEES OF THE BOARD

Audit Committee

Sharon Young
Chairman
James F. Crank
Robert H. Dedman, Jr.
Bryant M. Hanley, Jr.
Margaret H. Jordan
Patrick K. McGee
Ronald G. Steinhart
J. McDonald Williams

Budget & Finance Committee

Kenneth A. Hersh
Chairman
Christopher Bancroft
Henry C. Beck III
Clint D. Carlson
James F. Crank
Julie Spicer England
Melissa Foster Fetter
David J. Haemisegger
Jeremy L. Halbreich
Susan J. Kaminski
William M. Lamont

Howard E. Rachofsky
Catherine M. Rose
Ronald G. Steinhart

Building Committee

Lucilo A. Peña
Chairman
Daniel D. Boeckman
Garrett Boone
Bill Booziotis
Mary McDermott Cook
Martin S. Cox
John W. Dayton
Claire Dewar
Beverly Freeman
Irwin Grossman
Jessie Price
Catherine M. Rose
Deedie P. Rose
Emily Summers

Campaign Committee

Catherine M. Rose
Chairman
Robert H. Dedman, Jr.
John R. Eagle
Walter B. Elcock
Melissa Foster Fetter
Jeremy L. Halbreich
Marguerite Hoffman
Cindy D. Rachofsky
Deedie P. Rose

Center for Creative Connections Opening Events Committee

Beverly Freeman
Chairman
Gigi Antoni
Kim J. Askew
José Antonio Bowen
Eduardo M. Brittingham
Nancy Carlson
Laurie Cox
Margaret Anne Cullum
Jennifer Eagle
Laura Elcock
Laurie Evans
Ann Fielder
Cecily Gooch
Ann V. Hobson
Linda Kao
Martha Kimmerling
Dennis Kratz
Jay Oppenheimer
Richard R. Pollock
Kelli Questrom
Catherine M. Rose
Daniel Routman
Cynthia M. Schwartz
Ruth Woodward

Committee on Collections

Margot B. Perot
Chairman
James P. Barrow
Daniel D. Boeckman
Zanola Campbell
Gail Cook
Mary McDermott Cook
Arlene Dayton
Peter J. Denker
Sally R. Estes
Vernon E. Faulconer
Nancy B. Hamon
Honorary
Nancy Hanley
Barron U. Kidd

Mary Noel Lamont
George T. Lee, Jr.
Margaret McDermott
Honorary
Patrick K. McGee
David T. Owsley
Honorary
Jay A. Pack
Sidney Perutz
Jessie Price
Kelli Questrom
Howard E. Rachofsky
Curtis E. Ransom
Catherine M. Rose
Deedie P. Rose
Nancy Shutt
Gayle B. Stoffel
Michael D. Young

Committee on Trustees

Cindy Rachofsky
Chairman
Victor D. Almeida
Tim Byrne
Jeremy L. Halbreich
Margaret H. Jordan
Catherine M. Rose
Deedie P. Rose
Paul Stoffel

Development Committee

Melissa Foster Fetter
Chairman
Naomi D. Aberly
Carrie Becker
Patrick Collins
Sally Crawford
Claire Dewar
Ann Fielder
Nancy Halbreich
Ann Hobson
Marguerite Hoffman
Mary Noel Lamont
Suzanne McGee
Maria Martineau Plankinton
Cindy Rachofsky
Catherine M. Rose
Caper Ryan
Lisa Schlacter
Cynthia M. Schwartz
Jan Showers
Sharon Young

Education, Libraries, and Digital Initiatives Committee

Richard R. Pollock
Chairman
Abid H. Abedi
Kim J. Askew
Barbara Bigham
Maria Muñoz Blanco
Zanola Campbell
Nancy Carlson
Mary McDermott Cook
Margaret Anne Cullum
I. D. Flores III
Beverly Freeman
Paul Harris
Julie Hersh
Martha Kimmerling
Natalie H. (Schatzie) Lee
Thomas Linehan
Charlene C. Marsh
Edith O'Donnell
Serena Ritch
Harry Robinson, Jr.

Catherine M. Rose
Cynthia M. Schwartz
Gay F. Solomon
Donna Wilhelm

Investment Committee

James F. Crank
Chairman
Christopher Bancroft
Eduardo M. Brittingham
Peter J. Denker
Bryant M. Hanley, Jr.
Brenda L. Jackson
Barbara T. Lemmon
Richard R. Pollock
H. Charles Price
Sharon Young

Marketing Committee

John R. Eagle
Chairman
Lisa A. Arpey
Sue Bauman
Del Beveridge
Garrett Boone
Eduardo M. Brittingham
Frank Carter
Dan W. Cook III
Ross Cruseman
Claire Dewar
Melissa Foster Fetter
Kristin Gray
José M. Gutiérrez
David Henry
Deborah Johnson
Andrew Jordan
Linda Kao
Eddie Lee
Violetta Forsythe Lill
Curtis E. Ransom
Kim Rice
Jane Robertson
Daniel Routman
Gary Schneider
Christine Szalay

VOLUNTEERS

The following groups represent individuals who provided needed support through their generous time and efforts. These volunteers aided membership and support group committees, assisted with special events, and worked in various areas of the Museum. Thank you to all the volunteers who gave of their time to help the Museum this past year. We sincerely apologize for any omissions and misspellings.

An Affair of the Art Committee

Rachel and Brian Ladin
Co-Chairmen
Jamie Singer
Co-Chairman

Advisory Committee

Carrie and Steven Becker
Catherine Carr
Mason and Allen Custard
Cecily and Scott Gooch
Blair and Charlie Hohenshelt
Michelle and Austin Hopper
Catherine and Will Rose
Caper Ryan

Committee

Doss Alexander
Caroline and Robert Belanger

Kelly Braddy
Suzanne Campbell
Stuart Chasanoff
Donald Chick
Angela Choquette
Lauren and Steven Davidoff
Karen Fedri
Patricia Finn
Cate and Jeremy Ford
Caroline Gardner
Lara and Stephen Harrison
Tiffany Hartgraves
Sarah Haultt
JB Hayes
Lindsay and Chuck Jacaman
Teffy Jacobs
Margaret Johansen
Nicole Kapioltas
Lynelle and Matt Kennedy
Scott Kimple
Holly and Adam Krug
Dana Lawrence
Renne and William Lokey
Lea Mallison
Dan Martin
Katherine Mathes
Melissa Meeks
Genny and Porter Montgomery
Lisa and Wayne Moore
Susannah Moore
Catherine and Alex Nettune
Wendy Oglesby
Anne Clayton and Chris Parra
Natalie and Matthew Perry
Mark Plunkett
Amanda Rabideau
Anna Raines
Ann Ramsey
John Rasch
David Resnick
Jose Reyes
Katy Rhodes
Steve Roach
Jacquelin Sewell
April and Sam Spicer
Cece Turner
John Underwood
Andrea and John Weber
Alison and Michael Weinstein
McKinley and Brandon Wier
Paige Westhoff
Beth Wise
Kara Woodruff
Kristina Wrenn
Patrick Zetlmaier

The Art Ball Committee

Peggy Sewell and Jacquelin Sewell
Co-Chairmen
Elaine and Neils Agather
Lana and Barry Andrews
Sarah Avery
Ann and Gabriel Barbier-Mueller
Tricia and Gil Besing
Jordan Bierfield
Brian Bolke
Janet and Crawford Brock
Lynn Brooks and Jeff Kindig
Susan and Stephen Butt
David Cadwallader
Christie Carter
Channing Cass
Darlene and Baron Cass
Perry Cass
Vicki and Bob Chapman

Jeanne Marie Clossey
Mary McDermott Cook
Jim Crigler
Linda and Bill Custard
Mason and Allen Custard
Rob Dailey and Todd Fiscus
Rachael and Bob Dedman
Claire Dewar
Heidi and Bill Dillon
Suzanne and David Droese
Rusty and Bill Duvall
Matthew Earnest
Sarafay and Merrick Egan
Rikki Ehlert
Vanessa Eland
Laura and Walter Elcock
Claire and Dwight Emanuelson
Ashley and Cory Emerson
Alison and Bob Farrow
Hannah and Searcy Ferguson
Cindy Ferris
Melissa and Trevor Fetter
Ann and Trey Fielder
Patti Flowers
Ola and Randall Fojtasek
Cate and Jeremy Ford
Jordan Ford
Kelli and Gerald Ford
Christel Fulton
Jenny Galliher
Daniella Giglio
Gloria Godat
Joyce Goss
Kenny Goss
Kelly and Norman Green
Louise and Guy Griffeth
Nancy and Jeremy Halbreich
Alex Hicks
Mack Hicks
Erin and Al Hill
Ann and Lee Hobson
Brooke Hortenstine
Cathy and Bill Hudson
Brooke James
Ann Frances Jury
Debbie and Stewart Kirkham
Miles Lamont
Carole and John Lee
Tracy and Josh Madans
Nancy Cain Marcus
Katherine Mathes
Lynn and Allan McBee
Pat and Charles McEvoy
Janie and Cappy McGarr
Natalie and Mike McGuire
Beverly and Robert Nichols
Albertina and Juan M. Pascual
Pam Perella
Jan and Bob Pickens
Mark Plunkett
Aileen and Jack Pratt
Amy and Corey Prestidge
Caren Prothro
Cindy and Howard Rachofsky
Jennie and Stuart Reeves
Mr. & Mrs. Malcolm Simon Reuben
Vinnie Reuben
Jose Reyes
Peggy and Leonard Riggs
Catherine and Will Rose
Deedie and Rusty Rose
Capera Ryan
Marcy and Steve Sands
Kit and Kemp Sawers
Myrna and Bob Schlegel

Kari Schlegel
Cindy and Armond Schwartz
Stephanie Sewell
Frances Rogers Shepherd
Jan and Jim Showers
Robyn and Michael Siegel
Shelle Sills
Stuart Smith
Gloria McCall Snead
Betsy and Jim Sowell
Mark Stafford
Artie Starrs
Gayle and Paul Stoffel
Kay and Jim Strong
Mersina and Phinn Stubbs
Molly and Chris Thomas
Debbie and John Tolleson
Abbie and Todd Tomlin
Amy Turner
Julie and Jim Turner
Bill Veatch
Kimberly and Justin Whitman
Lucy and Steve Wrubel
Sharon Young
Marjon Zabih

Art in Bloom Committee

Cathy Kincaid Hudson
Chairman
Joanne Stroud
Honorary Chairman
Lady Kaye Allen
Kari Bentley
Suzanne Chaltas
Roberta Corbett
Nancy Dedman
Barbara Durham
Rusty Duvall
Melissa Fetter
Harris Garrett
Lisa Henderson
Didi Kidder
Nancy Lemmon
Sue Maclay
Betsy Massey
Trinda Mushambi
Betty Regard
Kathleen Rozelle
Sarah Sammis
Marcy Sands
Peggy Sewell
Marilyn Spencer
Polly Tart
Jane Thayer
Robin Wilkes
Susanna Wisenbaker
Carol Ann Zaenglein

Arts & Letters Live

Debbie Algiers
Nancy Austein
Bonnie Bazley
Jill Bellomy
Betty Bettacchi
Yesenia Blandon
Marilyn Boyd
Risa Brown
Linda Bryant
Catherine Coats
Leesa Cole
Sally Collins
Errin Copple
Sandra Davis
Bonnie Edwards
Angelique Foster
Celia Gazdar

Jo-Sandra Greenberg
Jerry Grissom
Susi Grissom
Christa Harker
Jean Hess
Elizabeth Holzheimer
Sherry Jaco
Leigh Ann Jones
Judith Kauffman
Lois Kirchschlager
Sharon Knowles
Parvin Kujooory
Christine Lieb
Bill Martin
Tom Marton
Jenny Marvel
Meredith Massar
Laura Miller
Holly Morgan
Grace Morrison
Julie Nicholson
Mark Nicholson
Melody Nye
Jan Olavarri
Zoe Olavarri
Liza Oldham
Caitlin Overton
Frank Peña
Jennifer Rike
Crystal Rosenthal
Sheena Scharff
Erin Schmidt
Mary Stamm
Barbara Stockton
Vivien Tintner
Jack Tutterrow
Victoria Tutterrow
Nancy Tyler
Rosanne Uhlarik
Bobbie Watson
Laurie Weir
Susan Wellik
Jing Wu
Elizabeth Ziegler
Sharon Zigrossi

Center for Creative Connections Opening Weekend

Tiffany Altemus
Sarah Archibald
Deborah Baker
Maynon Ballow
Micah Barton
Oksana Beard
Aimee Beatty
Shawna Blake
Katie Brewer
Mary Brinker
Caitlin Bruce
Tara Bukosky
JL Chapman
Laurie Cox
Martin Cox
Stephanie Crews
Amy Deal
Laura Dixon
Cheri Driscoll
Brooke Fannin
Bev Freeman
Mehert Gebre
Adia German
Maria Gonzalez
Kevin Hannon
Phyllis Hannon
Kate Hanratty

Sarah Hartsone
Tina Hernandez
Marguerite Hoffman
Kay Honeyman
Angie Hubach
Carlie Irsay
Jennifer Jackson
Jennifer Jumper
Julie Kangas
Martha Kimmerling
Miko Kondo
Mary Kritser
Laura Lesikar
Kathy Losada
Lauren McCann
Heather McClure
Mandy McElroy
Suzann McLemore
Alexia Milner
Don Morrow
Hilary Murff
Erin O'Brien
Elizabeth Pettit
Hanh Pham
Joanna Pistenmaa
Carol Placido
Melissa Pridmore
Renee Reed
Suzie Reid
Emily Richards
Susan Roe
Catherine M. Rose
Dan Routman
Betty Selzer
Danielle Sewill
Lauren Stewart
Chelsea Stone
Danielle Sullivan
Tatiana Vlasova
Michelle Wilson
Christine Zihala

Collections Department
Barbara Scott

Community Task Force for European Art

J. Larry Allums
Janis Bergman-Carton
Trudy and Charles Best II
Caroline Brettell
Richard Brettell
Lynn Brooks
Laura Bruck
Nancy Carlson
Kay and Elliot Cattarulla
Nita and Cullum Clark
Carolyn and James Clark, Jr.
Mason and Allen Custard
Greg Davis
Carolyn and Gary Eden
Robert M. Edsel
Suzann Farren
Ola and Randall S. Fojtasek
Norine Haynes
Mary Jalonick
Dedo and Barron Kidd
Jeff Kindig
Jill A. Kotvis
Mr. and Mrs. George Kremer
Joyce and Lawrence Lacerte
Pierrette Lacour
Alexandra and Robert Lavie
Carole R. Lee
Carol and John Levy

Jean-Pierre Mahoue
Charlene and Tom Marsh
Cynthia Mitchell
Maria Muñoz-Blanco
Mr. and Mrs. John Muse
Elayne Pearlman
Katherine Perot
Mireille and Ted Pillsbury
Eve Reid and Warren P. Weitman
Kelly Roberts
Mrs. Paul M. Robinson
Nancy and George Shutt
Gloria McCall Snead
Mr. and Mrs. Jim Sowell
Karen Stone
Joanne H. Stroud
Robert Weatherly

Curatorial Department
Jerry Henderson
Kylie Quave

Dallas Museum of Art Day Docents

Nan Alexander*
Jane Bayne
Genie Bentley
Martha-Allison Blewer
Kelly Breazeale*
Nancy Brennan
Mary Brinker
Tom Finley Brown
Judy Butts
Beverly Campbell
Judy Canon
Nancy Cates*
Melissa Coker
Jan Coltrin
Liz Cook
Donna Cottey
Louwane Courtney
Nancy Crossman*
Susan Cuellar
Margaret Anne Cullum*
Marty Dale*
Louise Dillard
Natalie Dossett
Sheila Durante
Barbara Durham
Susan Dyer
Louise Eiseman*
Eileen Eliason*
Carol Epler
Violet Fagan*
Susan Fisk*
Bev Freeman
Ed French
Harris Garrett*
Diane Gerber*
Lee Lee Gioia
Barbara Glazer-Rosenblatt
Anne Goyer
Ann Griffin
Carolyn Harris*
Kymberly Harris
Laura Hebert
Beth Holland
Marianne Hunt*
Cathy Hustedt
Lisa Jacquemetton
Jode Johnson
Hanne Jones
June Jones
Martha Kimmerling*
Louise King

Amy Klion
Barbara Latimer
Rebecca Lee
Marianne Leonnig
Nicole Lidji*
Christine Lieb
Linda Livingston
Judy Lomax
Jacquelyn Lowe
Barbara Macari
Emily Maduro*
Mona Magnis
Tom Matthews
Brenda McHugh
Marilyn Miller
Anne Minshull
Marge Morrice*
Betsy Morton
Phyllis Morton*
Kay Nakamoto
Joan O'Donnell
Emily Parham
Sidney Perutz
Joanna Pistenmaa*
Carol Placido
Iris Podolsky
Anne Pogson
Elizabeth Price
Linda Rayes
Carol Resnick
Paula Rider
Diane Roberts*
Wendy Robinson*
Alison Ross
Naomie Rudelson
Chet Sanders*
Rita Sanderson
Frada Sandler
Marilyn Schmidt
Mary Jo Schneider*
Roberta Scroggie*
Allen Segal
Betty Selzer*
Jana Shackleton
Ricki Shapiro
Peggy Shuman*
Jane Sibley
Rose Marie Siebs
Corinne Simpler*
Susie Soderquist
Christine Spencer
Mary Spillman*
Joanne Stevens
Sharon Sweeney
Libby Swindle*
Joanna Townsend
Susie Trejo-Williams
Linda Veteto
Tatiana Vlasova*
Nancie Wagner*
Akiko Walker
Sue Weaver
Rita Weber
Karen Weiner
Elaine Whitney*
Marilyn Willems
Ruth Wiseman*
Karen Wolfe
Sara Wood
Barbara Wright
Sue Wright*
Sandra Youngblood*
* Nasher Sculpture Center docent

Dallas Museum of Art PM Docents

Cindy Andrew
Gerry Balsley*
Lane Banks*
Joel Bigley
Deborah Black
Cathy Chen
Sharon Cooper*
Aida Cortes
Jennifer Davidson
Wendy Deng
Mary Dilworth
Sally Drayer
Luis Gamble
Haia Goldenberg
Chandra Holloway
Marie Houran*
Laura Ikel
Sharon Johnson
Ellen Key
Nancy Kirk
Randy Matt
Mary McLean*
Nikki Miller
Maria Morello
Lester Newsome
Sherry Pollan
Jeanine Powell
Wynn Powell
Mona Rizk-Finne
Billy Rodriguez
Jessie Shelburne*
David Smith
Alejandra Tafich
Patsy Tate
Lida Taylor
Susan Tribble
Nancy Van Ness
Stephanie Zajchowski

* Nasher Sculpture Center docent

Dallas Museum of Art Teen Docents

Weston Barker
Ben Bell
Terra Courmier
Chloe Courtney
Allison DeJulius
Colton Donica
Sara Eaton
Adia German
Averil German
Kaitlyn Hansen
Callie Herod
Julia Hussey
Alicia Ingram
Caty Johnson
Alice Kerr
Rosemary Miller
Lorna Richardson
Leala Rosen
Claudia Sandoval
Celia Skaggs
Chelsea Stone
Grace Wielebinski
Genna Williams

Dallas Museum of Art League Board

Barbara Bigham
President
Pam Ackley
Sharon Ballew
Judith Birchfield
Jaclyn Braddy
Connie Carreker
Nancy Cates

Fran Clem
 Glenda Krottinger Cotner
 Barbara Daseke
 Susan Fisk
 Harriett Gibbs
 Marilyn Hailey
 Kaki Hopkins
 Cathy Hudson
 Rita Klein
 Emily Maduro
 Patricia McDivit
 Lori McDonald
 Lorraine Meenan
 Julie Nelson
 Karol Omlor
 Patricia Pace
 Irene Pence
 Carol Resnick
 Gail Sachson
 Joyce Sanders
 Mary Jo Schneider
 Celesta Segerstrom-Terry
 Denise Shade
 Helen Shalom
 Linda Slaughter
 April Spicer
 Susan Tribble
 Nancie Wagner
 Bobbi Watkins
 Jeanette Wharton
 Carmaleta Whiteley
 Marilyn Willems

Dallas Museum of Art League Floral Design Committee

Shirley Aguilar
 Norma Allen
 Linda Beachum
 Marsha Benda
 Fran Bennett
 Laura Bolding
 Frances Campbell
 Sally Case
 Martha Chawner
 Rita Conway
 Glenda Krottinger Cotner
 Suzanne Crandall
 Audrey Cunningham
 Ann Dunbar
 Frances Fitts
 Charlotte Gannon
 Marilyn Hailey
 Sarah Harkinson
 Cathy Hawley
 Jo Herz
 Thetis Hilliard
 Jean Holt
 Linda Jenkins
 Kathleen Johnson
 Mary Frances Keating
 Bonnie Krauss
 Kathy Langford
 Cathy Linder
 Pat MacDonald
 Jane Malcolm
 Anne Martin
 Pam McDivit
 Lianne McNaught
 Carmen McTaggart
 Marilyn Meyer
 Karen Murrell
 Janet Nylund
 Marlene Patterson
 Katherine Phillips
 Tim Poindexter
 Carol Resnick

Kathy Roberts
 Marcy Sands
 Gaylan Sapp
 Celesta Segerstrom-Terry
 Jessie Shelburne
 Susie Soderquist
 Vonne Solomon
 Beverly Swain
 Gerri Troy
 Lynda Vega
 Kay Weatherford
 Jimmie Webb
 Katie West
 Carolyn Willard
 Minnie Williams
 Terry Willis
 Gerry Young
 Carol Ann Zaenglein
 Gisela Ziebarth

Dallas Museum of Art League Hospitality Committee

Judy Birchfield
 Susan Caruso
 Valli Hale
 Diana Mallonee
 Pam McDivit
 Franci Moses
 Irene Pence
 Sue Prather
 Judy Smith
 Katherine Suttill

Dallas Museum of Art League Membership Committee

Gretchen Cash
 Louise Eiseman
 Jean Garrett-Nolland
 Marilyn Hailey
 Jo Herz
 Diane Lesselyong
 Pat Pace
 Joyce Sanders
 Mary Jo Schneider
 Erika Schulze
 Susan Sturdivant
 Helen Towne
 Carolyn Warnick
 Carolyn Willard
 Libbie Wilmer

Dallas Museum of Art League Staff Appreciation Luncheon Committee

Paula Clancy
 Jo Herz
 Lorraine Meenan
 Mary Miller

Dallas Museum of Art League Telephone Committee

Sandy Bailey
 Diedra Cizon
 Linda Hatcher
 Corleen Helwig
 Betty Nelson
 Greta Owens
 Helen Shalom
 Ruth Stout
 Janis Wilbur

Education Department

Richard Dow

Exhibitions Department

Libby Baker

Go van Gogh® Festival Volunteers

Rachel Nicholson
 Anne Stieg
 Claire Stieg

Go van Gogh® Satellite and Site-Specific Volunteers

Raj Bahargava
 Kelli Barefield
 Debbie Bartzten
 Carri Bearg
 Sylvia Blair
 Ann Calhoun
 Melissa Cobb
 Kristin Conroy
 Victoria Cope
 Sandra Doak
 Tracy Doyle
 Debbie Dunphy
 Faith Engler
 Lana Evans
 Brenda Fager
 Shanon Farrell
 Shelley Graham
 Valerie Grebonval
 Dana Gronfein
 Marilyn Haynes
 Jennifer Hendrix
 Robin Herrington
 Barb Jackson
 Kelli Jordan
 Chanin Kelly
 Suzanne Kirklin
 Cheryl Koff
 Sandra Mattli
 Laura McCarthy
 Marketa McKenzie
 Inge Meals
 Mildred Molkeen
 Rebecca Morel
 Michelle Oesterreicher
 Kris Oliveri
 Pascale Payne
 Timothy Percevecz
 Kelli Phelps
 Jenny Pickett
 Cyndi Poulter
 Shana Prugh
 Jackie Rackowski
 Christi Ream
 Christine Repak
 Dawnn Reynolds
 Mary Roux
 Angela Sarlay

Karen Scheidhauer
 Kim Self
 Kristin Shanker
 Mary Smith
 Rebecca Supan
 Marjorie Terry
 Xan Thompson
 Laura Thweatt
 Julie Weber
 Sacha Whitehead
 Laurie Whitlock
 Margie Wilkes
 Laura Williford
 Sherie Woomer
 Mayra Yundt-Pacheco
 Jeannie Zimmerman

Go van Gogh® Van Volunteers

Nan Alexander
 Ayesha Bashir
 Susan Behrendt
 Claire Blancher
 Marilyn Boyd
 Ellene Breinin
 Amelia Clark
 Rose Cuten
 Mechelle Davidson
 Megan DiRienzo
 Elindoh Epie
 Kate Ferguson
 Marilyn Goldstein
 Sue Gordon
 Alice Greenberg
 Jane Guzman
 Candace Harvey
 Deborah Harvey
 Cynthia Holloway
 Teisha-Vonique Hood
 Jane Kellogg
 Debbie Klein
 Katie Lea
 Rosanne Lewis
 Alix Mason
 Pam McDivit
 Jennifer McNabb
 Sonia Meltzer
 Holly Morris
 Bertie Neu
 Lisa Nolley
 Anne Norvell
 Mabel Peck
 Mollie Pin
 Susan Roe
 Kimberly Shashoua

A Go van Gogh program at Withers Elementary.

Joanie Smith
Karen Wyll

J. M. W. Turner Exhibition Docents

Barbara Benac
Carlos Flores

Junior Associates Circle Program Steering Committee

Amy and Corey Prestidge
Co-Chairmen
Lisa and Marquez Bela
Caroline and Robert Belanger
Shonn and Clarence Brown
Catherine Carr
Ellen and Jamie Copaken
Michael Corman and Kevin Fink
Kristin Gray
Laura Green
Megan and Carson Hall
JB Hayes
Blaire and Charlie Hohenshelt
Michelle and Austin Hopper
Rachel and Brian Ladin
Katherine Mathes
Blair and Akers Moore
Lisa Moore
Catherine and Alex Nettune
Stacey Paddock
Mark Plunkett
Capera Ryan
Jamie Singer
April and Sam Spicer
Ashley Tatum
Rachel and Chris Trowbridge

The Junior League of Dallas

Christy Burnett
Project Chairman
Sarah Avery
Brandi Blankenship
Jonna Brashear
Susan Brower
Aubrey Colvard
Christie Cowart
Rose Ellen Desimone
Julie Dyess
Melissa Eakes
Kathy Fagan
Leigh Fredrickson
Toya Harris
Hadleigh Henderson
Emily Horton
Sarah Houk
Angela Kazmierski
Courtney Leech
Stephanie Loeber
Beth Malloy
Melissa Martin
Nicole McCauley
Lee McMichael
Megan McMonagle
Meredith Morrill
Stacey Nash
Jennifer Pettit
Anna Raines
Kristen Rice
Jennifer Ross
Stacy Roush
Cristina Savina
Maria Schindel
Kristen Shear
Paige Westhoff
Jessica Wilkinson
Jennifer Witte
Mandy Woodall

Sarah Jane Worrell
Courtney Wright

Late Night Volunteers

Logan Acton
Mandi Ainsworth
Laura Anderson
Myesha Applewhite
Dodie Archibald
Sarah Archibald
Blake Ashlock
T. J. Barnes
Jennifer Bean
Bob Benoit
Shauna Benoit
Sarah Berriche
Bettye Berry
Tyrone Bland
Katie Bruegger
Amy Cardella
Eva Cervantes
J. L. Chapman
Kristan Charles
Liz Collins
Migdalia Cruz
Samantha Cruz
Lindsay DeLay
Linda Elliot
Mandi Flint
Hannah Frank
Peggy Funnell
Janis Garrett
Veronica Gomez
Victoria Graham
Tracy Gregg
Marcelina Guerrero
Robyn Hain
Amber Hall
Zeta Hall
Anahita Hamidi
Alexandra Hanke
Alicia Harden
Laura Howard
Maaheen Jawaid
Angela Johnson
Angie Johnston
Denise Kavikova
Sara Kee
Sara Kincaid
Laura Kirchoffer
John Kowtun
Huong Lieu
Carolyn Marco
Bethany Minnich
Jessica Minnich
Lauren Moore
Sherry Peel
Asha Phillips
Thuan Phung
Bob Politano
Christopher Powers
Michelle Rauscheuber
Amanda Ray
Vera Reece
Jennifer Richie
Claire Riggins
Maggie Rogers
Steve Rosato
Lynette Salinas
Sarah Scott
Zaid Sharrif
Helena Shen
Elaine Smith
Christian Sommerhalder
Lutherine Starlin
Meg Swallow

Casey Switzer
April Taylor
Marcie Taylor
Laura Thibodeaux
Angelica Thomas
Reese Threadgill
Ricky Vaughn
Ashley Vogt
Nhu-Mai Vuu
Samantha Walter
Sara Watson
Michelle Weaver
Peter Wiedenbruch
Beth Williams
Bradley Wines
Elizabeth Winkler
Dean Yamada
Laura Yuan
Kourosh Zakeki

Learning Partnerships

Rachel Obranovich

Learning Partnerships

High School Interns

Cody Bloomfield
Jessica Brown
Kendriana Washington

Marketing Department

Katie Farnam
Kimberly Osterberg
Brenda Pendley
Jamie Shelburne
Ashley Shields

Mayer Library

Betty Cooke
Carole McConnell

Museum Store

Marilyn Hailey

Silver Supper Committee

Nancy Carlson
Chairman
Naomi Aberly
James P. Barrow
Carrie Becker
Bradbury Dyer III
Jennifer Eagle
Melissa Fetter
Nancy Halbriech
Ann Hobson
Cassidy Hummel
Susan Kaminski
Suzanne McGee
Margot B. Perot
Cindy Rachofsky
Catherine Rose
Lisa Runyon
Jan Showers
Emily Summers
Helena Wall
Christen Wilson
Sharon Young

Teaching Programs

Logan Acton
Hannah Frank
Kylie Quave

University of Texas at Dallas

Honors Course

Logan Acton
Laura Mirielle Anderson

Caitlin Bruce
Kaitlin Butler
Rebekah Joseph
Martin Kamp
Julie Kangas
Luke McKenzie
Laura Miller
Leslie Nguyen
Kathleen Prewitt
Natalia Zuniga

Visitor Services Desk

Christy Burnett
Project Co-Chairman
Amanda Thornton
Project Co-Chairman
Jack and Norma Allen
Bobby Alther
Elizabeth Anderson
John Anderson
Brooke Arnold
Laura Baldwin
Pam Banks
Mary Battle
Jenna Burditt
Sarah Campbell
Julie Christian
Al Curry
Joyce Curry
Sally Drayer
Carmen Emery
Julie Erman
Quenita Fagan
Carla Ferrer
Linda Gardner
Randy Goode
Rebecca Greenblatt
Amy Gregory
Peggy Hino
Sarah Hollabaugh
Anne Lacey-Holmes
Ed Morton
Allison Nolan
Tim Poindexter
Janet Putek
Amanda Ray
Grace Smith
Jennifer Sowders
Suzanne Steinmetz
Lisa Szatkiewicz
Amy Turner
Rosanne Uhlarik
Tracy Wallingford
Vicki Wanijura
Elizabeth Waring
Kelsey Weir
Stacy Welvaert
Jill White
Bettye Wiggins
Michele Wolters
Serena Wright

STAFF

Office of the Director

Bonnie Pitman**

The Eugene McDermott Director
June 1, 2008–present
Deputy Director
Through May 31, 2008

Mary Frances Barlow*

Assistant to the Deputy Director

Diane Flowers**

Executive Assistant to the Director

Adrienne Morton

Assistant to the Director's Office

Liza Fischer Skaggs**

Assistant Secretary of the Board/Manager of Board Relations

Dr. John R. Lane* **

Director Emeritus
June 1, 2008–present
The Eugene McDermott Director
Through May 31, 2008

Harry S. Parker III

Director Emeritus

Curatorial

Dr. Roslyn Adele Walker

Senior Curator of the Arts of Africa, the Americas, and the Pacific/The Margaret McDermott Curator of African Art

Carol Robbins

The Ellen and Harry S. Parker III Curator of the Arts of the Americas and the Pacific

Dr. Anne Bromberg

The Cecil and Ida Green Curator of Ancient and Asian Art

Charles Wylie

The Lupe Murchison Curator of Contemporary Art

Suzanne Weaver

The Nancy and Tim Hanley Associate Curator of Contemporary Art

Kevin W. Tucker

The Margot B. Perot Curator of Decorative Arts and Design

Dr. Dorothy Kosinski*

Senior Curator of Painting and Sculpture/The Barbara Thomas Lemmon Curator of European Art

Dr. Heather MacDonald**

The Lillian and James H. Clark Associate Curator of Painting and Sculpture

Dr. William Keyse Rudolph

The Pauline Gill Sullivan Associate Curator of American Art

Jessica Beasley

Curatorial Administrative Assistant

Danielle Flores

Curatorial Administrative Assistant

Sally-Anne Huxtable

Researcher for Gustav Stickley and the American Arts and Crafts Movement

Lisa Jones*

Curatorial Administrative Assistant

Erin Murphy

Curatorial Administrative Assistant

Exhibitions and Publications

Tamara Wootton-Bonner

Director of Exhibitions and Publications

Darrell Dubose

Exhibitions Painter

Jessica Harden

Exhibitions Design Coordinator

Kevin Parmer**

Associate Exhibitions Graphics Designer

Jesus Rivera

Shop Technician

Chip Sims

Head Carpenter and Shop Manager

Jennifer Taber

Exhibitions Coordinator

Joni Wilson

Exhibitions Administrative Assistant

Eric Zeidler

Publications Coordinator

Collections Management

Gabriela Truly

Director of Collections Management

Laurie McGill

Administrative Assistant to the Director of Collections Management

Registration

Susan Squires*

Head Registrar

Marci Driggers Caslin**

Registrar for Loans and Exhibitions

Reagan Duplisea

Assistant Registrar for Loans and Exhibitions

Sarah Evans**

Associate Registrar for Permanent Collection

Carol Griffin

Associate Registrar for Acquisitions and Deaccessions

Consuelo Gutierrez

Collections Records Technician

Robert Hoot

Collections Records Technician

Anne Lenhart

Assistant Registrar for Permanent Collection

Brent Mitchell**

Associate Registrar for Loans and Exhibitions

Ron Moody

Art Storage Manager/Collections Assistant

Elayne Rush*

Associate Registrar for Loans and Exhibitions

Installation

Vince Jones

Head Preparator

Michael Hill

Preparator

Lance Lander

Media Arts Technician

John Lendvay

Preparator

Martha Lopez**

Collections Management Assistant

Elia Maturino**

Collections Management Assistant

Mary Nicolett

Preparator

Brian Peterman

Preparator

Michael Shelton

Preparator

Russell Sublette

Preparator

Doug Velek

Preparator

Conservation

John Dennis

Conservator

Jeanne Limroth

Conservator

Education and Public Programs

Gail Davitt

Dallas Museum of Art League Director of Education

Sharisse Butler

Manager of Visitor Studies and Evaluation

Elaine Higgins

Assistant to the Director of Education

Center for Creative Connections

Susan Diachisin

The Kelli and Allen Questrom Director of the Center for Creative Connections, endowed in honor of Marguerite and Robert Hoffman

Hadly Clark

Center for Creative Connections Specialist

Leah Hanson

Manager of Early Learning

Natalia Zuniga

Center for Creative Connections Specialist

Family Experiences

María Teresa García Pedroche

Head of Family Experiences and Community Outreach

Juan Bigornia

Coordinator of Family Experiences

Amanda Blake

Manager of Family Experiences

Learning Partnerships with Schools and the Community

Nicole Stutzman**

Director of Learning Partnerships with Schools and the Community

Mary Caldwell*

Summer Teacher

Amy Copeland

Coordinator of Learning Partnerships with Schools and the Community

Megan DiRienzo*

Summer Teacher

Keerti Kirpalani

TAG Teacher

Jenny Marvel

Manager of Learning Partnerships with Schools

Anne Matuszewicz*

Summer Teacher

Melissa Nelson

Manager of Learning Partnerships with the Community

Teaching Programs and Gallery Interpretation

Molly Kysar**

Head of Teaching Programs

Laura Bruck

Manager of Gallery Interpretation

Shannon Karol

Tour Coordinator

Grant Smith*

Teaching Programs Assistant

Amy Wolf**

Teaching Programs Coordinator

Public Programs and Multimedia Services

Tracy Bays-Boothe

Head of Public Programs and Multimedia Services

Carl Daniel

Manager of Multimedia Services

Lisa Kays

Manager of Public Programs

Denise Lanser

Coordinator of Public Programs and Multimedia Services

Stacey Lizotte

Manager of Public Programs

Liza Oldham**

Coordinator of Partner Programs

Brian Rawlins*

Educational Media Technician–Multimedia Services

Josh Rose*

Manager of Public Programs

John Shipman

Multimedia Services Technician

Wendell Sneed**

Jazz in the Atrium Coordinator

Corbett Sparks

Multimedia Services Technician

Arts & Letters Live

Carolyn Bess**

Director of Arts & Letters Live

Carolyn Hartley

Ticketing Assistant

Katie Hutton

Arts & Letters Live Program Manager

Kai Kunnapas*

Arts & Letters Live House Manager

Beverly Mitchell*

Assistant Producer–Texas Bound

Helen Seslowsky

Arts & Letters Live Assistant Producer

Libraries and Imaging Services

Jacqui Allen

The Mildred R. and Frederick M. Mayer Director of Libraries and Imaging Services

Kate Aoki**

Project Assistant–Imaging

Giselle Castro-Brightenburg

Imaging Manager

Brad Flowers

Photographer

Dana Harper

Library Assistant

Burdette Katzen

Library Assistant

Mary Leonard

Librarian

Michael Mazurek*

Imaging Technology Specialist

Julie Morgan

Reference Librarian

Chad Redmon

Assistant Photographer

Crystal Rosenthal**

Imaging Technology Coordinator

Neil Sreenan

Imaging Technology Specialist

Kevin Todora

Project Photographer

Jeff Zilm

Intellectual Property Administrator

Cathy Zisk

Library Cataloger

Marketing and Communications

Judy Conner

Director of Marketing and Communications

Jill Bernstein

Director of Public Relations

Mandy Engleman

Graphic Designer

Sue Ferraro

Marketing Manager

Lindsey Garza

Tutankhamun Marketing Administrative Assistant

Wendy Gowins

Tutankhamun Public Relations Specialist

Karen Krupinski

Tutankhamun Group Sales Assistant

Holly Morgan*

Public Relations Specialist

Elysa Nelson

Public Relations Specialist

Joanne Nichols

Group Sales Manager

Annette Thomas

Tutankhamun Group Sales Assistant

Jennifer Vincent

Tutankhamun Junior Graphic Designer

Queta Moore Watson

Senior Editor

Rebecca Winti

Junior Graphic Designer

Visitor Services

Charlie Johnson

Visitor Services Manager

Ali Akbar

Visitor Services Representative

Kimberly Johnson

Visitor Services Representative

Ginan Kalenik

Assistant Visitor Services Manager

Genet Mamuye

Visitor Services Representative

Museum Store

Janet Stieve

General Manager

Ramona Agnew

Assistant Store Manager–Operations

Karen Irvin

Sales Associate

Jameelah Jackson

Sales Associate

Nicole Knapp
Assistant Store Manger
William Lowery III*
Sales Associate
Patricia Rodriguez
Receiving Manager
Narvas Scates
Sales Associate
Katherine Stone
Sales Associate
Maria Villa**
Sales Associate
Jaime Villalva*
Sales Associate
Mitchell Yuan
Book Buyer

Development

Diana Duncan*
Director of Development
Linda Lipscomb**
Acting Director of Development
Patricia Delgadillo
Corporate Relations Assistant
Kimberlea Duran**
Corporate Relations Officer
Jim Jenner
Grant Writer and Coordinator
Lora Lowe
Assistant to the Director of Development
Rudy Pollan*
Director of Individual Giving
E. Jeff Serrano
Director of Corporate Relations

Annual Programs

Billy Fong*
Director of Annual Programs
Lauren Barnette
Membership Sales Assistant
Deirdre Britt*
Donor Circle Administrative Assistant
Kimberly Camuel Bryan**
Program Manager—Donor Circle Membership
Sehila Casper
Membership Sales Assistant
Jannibah Coleman
Donor Circle Coordinator
Kristin Draves*
Membership Services Assistant
Susan Finlay
Membership Sales Assistant
Rachel Fischer*
Membership Sales Assistant
Dana Garner*
Program Manager—Donor Circle Membership
Tracey Hill**
Membership Marketing Coordinator
Ashleigh Hite*
Membership Sales Assistant
CC Hodges
Membership Sales Associate
Wendi Kavanaugh
Membership Services Coordinator
Michael Malone
Membership Sales Assistant
Rachel Mentink-Ferraro
Program Manager—General Membership
Allie Nikolaisen**
Development Officer—Donor Circle Membership
Edwina Phillips**
Membership Sales Assistant
Mazen Sinno
Membership Sales Assistant
Melanie Thompson
Membership Sales Assistant
Valerie Wong*
Membership Sales Associate
Reiner Zuercher
Membership Sales Assistant

Office of Special Events
Debbie Stack
Director of Special Events
Frances Grinsfelder*
Special Events Coordinator
Lindsey Joiner*
Special Events Coordinator
Sandra Megally*
Special Events Coordinator
Arleen Ottensman
Special Events Manager
Allyson Stark
Administrative Assistant to the Director of Special Events/Volunteer Coordinator
Jennifer Wisler
Special Events Manager

Development Information Services

Yemi Dubale
Development Information Services Manager
Tasha Duckett
Word Processing Coordinator
Alesia Harrison
Bulk Mail Processor
Brigitte McGary
Development Information Systems Assistant
Frank McMordie
Tutankhamun Development Information Systems Assistant
Emily Norton
Development Information Systems Assistant
Yared Weldekidan
Development Information Systems Assistant

Finance and Administration

Jeffrey Guy
Director of Finance and Administration/ Chief Financial Officer
Stacy Evans
Assistant to the Chief Financial Officer

Accounting

Elizabeth Shipp
Controller
Linda Kelley
Payroll Manager
Robert Ramirez**
Accounts Payable Coordinator
Angela Rogers
Auxiliary Funds Accountant
Rita Schmig*
Accounts Payable Manager
Linda Smith
Asset Accountant

Human Resources

Pamela Autrey
Director of Human Resources
Rosemary Capuchino
Tutankhamun Staffing and Training Coordinator
Jeremy Hunt
Human Resources Assistant
M'Lea Leavell*
Human Resources Support Coordinator

Information Systems

Homer Gutierrez
Information Technology Director
Ted Forbes
Multimedia Producer
Jessica Heimberg
Webmaster
Dan Reaka
Information Systems Manager

Security and Facilities

Stephen Truly
Director of Security and Facilities
Tammy Bradley-Holloway
Gallery Attendant Manager
John Claire
Building and Facilities Manager
Frances Collins
Receptionist

Margaret Coumpy
Receptionist
Tara Eaden
Operations Manager
Charlene Owen
Security and Facilities Administrator
Andre Spears
Security Manager

Security Officers

Garry Bailey
Marylyn Burnett
Philip Carter
Shiloh Dankert
Barron Dawson*
Control Room Supervisor
Jason Ellis
Asmelash Hagos*
Kelly Hanlon
Charles Irvin Jr.*
Shemeia Jefferson*
Kevin Jones**
Control Room Supervisor
James Meadows
Benjamin Morales
Lloyd Neal
Donald O'Banion
Control Room Supervisor
Darrion Peterson
Kay Sims
Control Room Supervisor

Gallery Attendants

Reta Adere
Veronica Andrade
Andre Anthony
Denise Augusta
Gallery Attendant Supervisor
Workneh Ayane
Ronald Baxter
Robert Beneke*
Robert Bowman*
Gallery Attendant Supervisor
Juanita Cabrera
Tirfe Chafa
Jaclyn Chambers
Tiffany Chance*
Claudia Choy
Joseph Colunga
Melba Commock
Minnie Cook
Carol Cruel
Lavon Curlin
Cathy Davis
Katoheline Drake*
Clara Flowers
Yeshitela Gessesse
David Goetschius*
Greg Gourley
Joe Griffin
Stephen Hamilton
Patrick Haynes*
Elvennesia Hicks*
Marquita Hooper*
Kimberly Hunter*
Sara Hussen*
Mebrahtu Kidane*
Ronald King*
Efrain Martinez
Gary Mathis
Jennifer McCoy
Gallery Attendant Supervisor
Tina McQueen
Ethel Dean Meadors
Calvin Moore
Zewditu Mulugetta
LaWanda Neal
Yeshe Negatu

Jacqueline Parks
Shelia Perry
Zena Peterson
Vickie Phillips*
Jerry Reeves
Jaime Rojas
Justin Ross*
Muluaem Selassie
Asheber Shoamanal
Fikirte Sima
Bruce Smith
Marilyn Smith
Kerry Stone
Gregory Summers*
Wayne Swift*
Ghenet Tewelde*
Michael Truly
Nelson Turner
Juan Vasquez**
Gallery Attendant Supervisor
Raymond Vasquez
Maria Velasquez
Wayland Walker*
Aaron Webb*
David Wright*
Rafaela Zapata

Operations

Gloria Arbulu
Crew Chief
Latasha Burns**
Operations Crew Leader
Sergio Carnero
Ingrid Castillo
Victor Chavez
Manuel Corona
Nellie Frayre
Esther Garcia*
Diana Macias
Elvia Manrique
Maria Moreno
Anastacio Osorio
Martin Sanchez
Blanca Tafolla*
John Young
Operations Crew Leader

Shipping and Receiving

Herbert Deckard**
Supply, Shipping, and Receiving Clerk
Alfreda Mitchell**
Supply, Shipping, and Receiving Clerk

Interns

Cortney Garman
McDermott Education Intern
Holly Harrison
McDermott Curatorial Intern
Isabel Heyer
McDermott Education Intern
Kristina Hilliard
McDermott Education Intern
Lauren Hughes**
McDermott Curatorial Fellow
Nico Machida
McDermott Curatorial Intern
Kimberly McCarty
McDermott Curatorial Intern
Cara Romano
McDermott Curatorial Intern
Christina Zendt
McDermott Education Intern

* Former employee

** Employee has received a promotion or title change within the past year

AUDITED FINANCIAL INFORMATION

Clockwise from left:
Studio Creations.
Touch and Tell in the Center for Creative Connections.
An Arts & Letters Live performance.

BOARD OF TRUSTEES

DALLAS MUSEUM OF ART

We have audited the accompanying consolidated statement of financial position of the Dallas Museum of Art and its subsidiaries (collectively, the "Museum") as of September 30, 2008, and the related consolidated statements of activities and cash flows for the year then ended. These financial statements are the responsibility of the Museum's management. Our responsibility is to express an opinion on these financial statements based on our audit. The prior year summarized comparative information has been derived from the Museum's 2007 financial statements and, in our report dated February 13, 2008, we expressed an unqualified opinion on those financial statements.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America as established by the American Institute of Certified Public Accountants. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes consideration of internal control over financial reporting as a basis for designing audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Museum's internal control over financial reporting. Accordingly, we express no such opinion. An audit also includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements, assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the consolidated financial position of the Dallas Museum of Art and its subsidiaries as of September 30, 2008, and the consolidated changes in its net assets and its consolidated cash flows for the year then ended in conformity with accounting principles generally accepted in the United States of America.

Our audit was conducted for the purpose of forming an opinion on the basic financial statements taken as a whole. The accompanying Schedule of Endowment Funds as of September 30, 2008, on pages 99 through 101, is presented for purposes of additional analysis and is not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole.

GRANT THORNTON LLP

Dallas, Texas

February 20, 2009

Clockwise from left:

Performers at a Late Night.

Toddlers enjoy Arturo's Nest in the Center for Creative Connections.

DJs at a Late Night.

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

September 30, 2008
(with summarized financial information as of September 30, 2007)

	2008	2007
ASSETS		
Cash and cash equivalents	\$ 970,912	\$ 493,333
Investments, at market value	131,434,766	158,300,115
Grants, bequests, contributions, and accounts receivable, net	9,043,749	9,378,796
Accrued investment income	246,678	310,501
Inventories, net	1,306,640	1,156,392
Other assets	630,574	739,811
Restricted investments for deferred compensation	159,658	404,085
Owned art collection	-	-
Property and equipment, net	8,125,381	4,917,938
Total assets	\$151,918,358	\$175,700,971
LIABILITIES AND NET ASSETS		
Accounts payable	\$ 1,373,787	\$ 523,913
Accrued expenses	3,173,870	2,861,148
Deferred membership revenue	1,537,993	1,167,624
Liability on annuity contracts	378,231	390,754
Note payable	3,500,000	-
Total liabilities	9,963,881	4,943,439
Net assets		
Unrestricted	1,449,859	1,620,044
Temporarily restricted	44,715,810	76,952,615
Permanently restricted	95,788,808	92,184,873
Total net assets	141,954,477	170,757,532
Total liabilities and net assets	\$151,918,358	\$175,700,971

The accompanying notes are an integral part of this statement.

CONSOLIDATED STATEMENT OF ACTIVITIES

Year ended September 30, 2008
(with summarized financial information for the year ended September 30, 2007)

	Unrestricted	Temporarily restricted	Permanently restricted	2008 Total	2007 Total
Support					
Appropriations from the City of Dallas	\$ 1,073,603	\$ -	\$ -	\$ 1,073,603	\$ 1,073,155
Contributed services	4,430,280	141,266	-	4,571,546	3,585,939
Exhibition support	125,000	-	-	125,000	141,987
Contributions	6,740,101	225,000	-	6,965,101	7,128,745
Government grants	86,845	141,530	-	228,375	35,649
Total support	12,455,829	507,796	-	12,963,625	11,965,475
Revenue					
Membership	2,032,832	-	-	2,032,832	1,705,340
Auxiliary activities	4,698,741	-	-	4,698,741	5,302,982
Education	271,853	-	-	271,853	242,901
Miscellaneous	100,711	96,646	-	197,357	291,724
Total revenue	7,104,137	96,646	-	7,200,783	7,542,947
Other support and revenue					
Gifts – other than art	1,396,609	7,611,781	3,603,935	12,612,325	19,585,028
Net investment return	(182,549)	(27,805,246)	-	(27,987,795)	21,953,024
Total other support and revenue	1,214,060	(20,193,465)	3,603,935	(15,375,470)	41,538,052
Net assets released from restrictions					
	10,032,608	(10,032,608)	-	-	-
Total support and revenue	30,806,634	(29,621,631)	3,603,935	4,788,938	61,046,474
Expenses					
Collections and exhibitions	12,465,913	-	-	12,465,913	11,930,314
Education	4,364,241	-	-	4,364,241	3,770,077
Development and external affairs	6,181,823	-	-	6,181,823	4,796,781
General and administration	5,222,748	-	-	5,222,748	4,998,139
Auxiliary activities	2,218,795	-	-	2,218,795	2,252,088
Additional minimum liability	523,299	-	-	523,299	-
Total expenses	\$30,976,819	-	-	\$ 30,976,819	\$27,747,399

Storytelling in the Center for Creative Connections.

CONSOLIDATED STATEMENT OF ACTIVITIES – Continued

Year ended September 30, 2008
(with summarized financial information for the year ended September 30, 2007)

	Unrestricted	Temporarily restricted	Permanently restricted	2008 Total	2007 Total
Change in net assets before change related to collection items not capitalized	\$ (170,185)	\$(29,621,631)	\$ 3,603,935	\$(26,187,881)	\$ 33,299,075
Collection items sold	-	930,000	-	930,000	50,000
Collection items purchased	-	(3,545,174)	-	(3,545,174)	(2,222,365)
Increase in net assets before effect of adoption of FASB Statement No. 158	(170,185)	(32,236,805)	3,603,935	(28,803,055)	31,126,710
Effect of adoption of recognition and measurement date provisions of FASB Statement No. 158	-	-	-	-	(339,902)
Change in net assets	(170,185)	(32,236,805)	3,603,935	(28,803,055)	30,786,808
Net assets, beginning of year	1,620,044	76,952,615	92,184,873	170,757,532	139,970,724
Net assets, end of year	\$1,449,859	\$ 44,715,810	\$95,788,808	\$141,954,477	\$170,757,532

The accompanying notes are an integral part of this statement.

Left to right:
A family participates in a Creativity Challenge.
Dancers at a Late Night.

CONSOLIDATED STATEMENT OF CASH FLOWS

Year ended September 30, 2008
(with summarized financial information for the year ended September 30, 2007)

	2008	2007
Cash flows from operating activities:		
Change in net assets	\$(28,803,055)	\$ 30,786,808
Adjustments to reconcile change in net assets to net cash provided by (used in) operating activities:		
Depreciation and amortization	666,867	534,176
Bad debt expense	30,762	-
Net unrealized losses (gains) on investments	33,400,815	(6,612,135)
Net realized gains on investments	(1,990,931)	(12,276,967)
Contributions restricted for long-term purposes	(6,714,540)	(15,332,749)
Purchases of owned art collection, net of proceeds from sales of collection items	2,615,174	2,172,365
Changes in operating assets and liabilities:		
Grants, bequests, contributions, and accounts receivable	304,285	(7,998,733)
Accrued investment income	63,823	(30,094)
Inventories, net	(150,248)	(210,022)
Other assets	160,500	(68,423)
Restricted investments for deferred compensation	244,427	(102,897)
Accounts payable	849,874	(391,341)
Accrued expenses	312,722	673,186
Deferred membership revenue	370,369	489,167
Liability on annuity contracts	(12,523)	18,160
Cash provided by (used in) operating activities	1,348,321	(8,349,499)
Cash flows from investing activities:		
Purchases of property and equipment	(3,874,310)	(1,414,188)
Purchases of investments	(86,370,899)	(79,128,032)
Proceeds from sales of investments	80,828,577	73,463,540
Proceeds from principal paydowns on investments	997,787	1,034,342
Purchases of owned art collection	(3,545,174)	(2,222,365)
Proceeds from sales of collection items	930,000	50,000
Cash used in investing activities	(11,034,019)	(8,216,703)
Cash flows from financing activities:		
Proceeds from contributions restricted for:		
Investment in endowment	3,595,221	10,372,246
Investment in plant	3,119,319	4,960,503
Borrowing on long term debt	3,500,000	-
Debt issuance costs	(51,263)	-
Cash provided by financing activities	10,163,277	15,332,749
Net change in cash and cash equivalents	477,579	(1,233,453)
Cash and cash equivalents, beginning of year	493,333	1,726,786
Cash and cash equivalents, end of year	\$ 970,912	\$ 493,333
Supplemental cash flow disclosure		
Cash paid for interest	\$ 78,635	\$ -

The accompanying notes are an integral part of this statement.

September 30, 2008
(with comparative totals for 2007)

NOTE A - NATURE OF OPERATIONS

Dallas Museum of Art (the "Museum") is a Texas nonprofit corporation serving the Dallas, Texas area by providing art exhibits, educational services, lectures, and other public programs to the community.

NOTE B - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

Principles of Consolidation

The Museum consolidates the accounts of Dallas Museum of Art Leagues (the "Leagues"), Museum Services Corporation ("MSC"), and Art-Facts, Inc. ("Art-Facts"). The Leagues are exempt from Federal income tax under the Museum's determination letter from the Internal Revenue Service, and are controlled by the Museum. MSC and Art-Facts are wholly-owned taxable subsidiaries of the Museum.

All significant intercompany accounts and transactions have been eliminated.

Basis of Presentation

Net assets and revenues, expenses, gains and losses are classified based on the existence or absence of donor-imposed restrictions. Accordingly, net assets and changes therein are classified as follows:

Permanently Restricted Net Assets - Net assets subject to donor-imposed stipulations that they be maintained permanently by the Museum. Generally, the donors of these assets permit the Museum to use all or part of the income earned on related investments for general or specified purposes.

Temporarily Restricted Net Assets - Net assets subject to donor-imposed stipulations that may or will be met by actions of the Museum and/or the passage of time.

Unrestricted Net Assets - Net assets not subject to donor-imposed stipulations.

Revenues are reported as increases in unrestricted net assets unless use of the related assets is limited by donor-imposed restrictions. Expenses are reported as decreases in unrestricted net assets. Gains and losses on investments and other assets or liabilities are reported as increases or decreases in unrestricted net assets unless their use is restricted by explicit donor stipulation or by law. Expirations of temporarily restricted net assets (i.e., the donor-stipulated purpose has been fulfilled and/or the stipulated time period has elapsed) are reported as reclassifications between the applicable classes of net assets.

Contributions are recognized as revenues in the period unconditional promises to give are received. Conditional promises to give are not recognized until they become unconditional, that is when the conditions on which they depend are substantially met. Contributions of assets other than cash and works of art are recorded at their estimated fair value. Contributions to be received after one year are discounted at an appropriate discount rate commensurate with the risks involved. Amortization of the discount is recorded as additional contribution revenue in accordance with donor-imposed restrictions, if any, on the contributions. An allowance for uncollectible receivables is provided based upon management's judgment including such factors as prior collection history, type of contribution, and nature of fund-raising activity.

Realized and unrealized gains (losses) and income on investments of endowment and similar funds are reported as follows:

- as increases (decreases) in permanently restricted net assets if the terms of the gift require that they be included in the principal

of a permanent endowment fund;

- as increases (decreases) in temporarily restricted net assets if the terms of the gift impose restrictions on their use; and
- as increases (decreases) in unrestricted net assets in all other cases.

Cash and Cash Equivalents

For purposes of the consolidated statement of cash flows, the Museum considers all highly liquid investments with an initial maturity of three months or less, except for cash and cash equivalents in the investment portfolio, to be cash equivalents. The Museum places its cash and cash equivalents with high credit quality financial institutions, which at times, may exceed federally insured limits. The Museum monitors its risk under these arrangements and has not experienced any losses.

Investments

Investments in equity and debt instruments are stated at fair value based on quoted market prices. The Museum also invests in alternative investments. The Museum's investment policy, as approved by the Board of Trustees, permits investments in hedge funds and fund-of-funds. Currently the Museum holds alternative investments with two fund-of-funds managers. The carrying amounts of alternative investments are based on their estimated fair values as provided by management of the funds, and Museum management believes that the carrying value is a reasonable estimate of the fair value as of September 30, 2008 and 2007. The net realized and unrealized gains (losses) in fair value of investments are reflected in the consolidated statement of activities within net investment return.

Receivables

Receivables are primarily due from foundations and individuals related to gift pledges. Receivables outstanding more than 90 days are generally considered past due. The Museum determines its allowance based on past due amounts. The Museum writes off receivables when they become uncollectible, and payments subsequently received on such receivables are credited to the provision for bad debt account. The allowance for doubtful accounts was \$34,262 in 2008 and \$3,500 in 2007.

Inventories

Inventories consist of Museum store inventory and are recorded at the lower of cost or market on the first-in, first-out basis.

Owned Art Collection

All works of art acquired by the Museum either through purchase or gift on or after October 1, 1984 are owned by the Museum. However, this does not include works of art on loan from private owners, the Foundation for the Arts, the Munger Fund, or the McDermott Foundation. Pursuant to a contract between the Foundation for the Arts and the Museum, the art owned by the Foundation for the Arts is for the sole use of the Museum. All works of art acquired prior to October 1, 1984, are owned by the City of Dallas, Texas (the "City").

Works of art are not recognized as assets on the consolidated statement of financial position. Purchases of works of art are recorded as decreases in unrestricted net assets in the year in which the items are acquired, or as temporarily or permanently restricted net assets if the assets used to purchase the items are restricted by donors. Contributed works of art are not reflected on the consolidated financial statements. Proceeds from deaccessions or insurance recoveries are reflected as increases in the appropriate net asset class.

The Museum's works of art are held for educational and curatorial purposes. Each of the items is cataloged, preserved, and cared

for, and activities verifying their existence and assessing their condition are performed continuously. Works of art are subject to a policy that requires proceeds from their sales to be used to acquire other items for collections.

Property and Equipment

Property and equipment are stated at cost, or fair market value at the date of gift if donated, less accumulated depreciation. The Museum capitalizes items in excess of \$5,000 with a useful life of at least three years. Depreciation is provided on the straight-line method over periods of three to twenty years. Amortization of capital leases is calculated using the straight-line basis over the term of the lease.

Liability on Annuity Contracts

Under charitable gift annuity agreements, the Museum agrees to pay a donor an annuity in consideration for a specific gift. For charitable gift annuities, assets are recorded at fair value when received on the consolidated statement of financial position with a liability recognized equal to the present value of amounts which the Museum expects to pay to annuity beneficiaries. Changes in the calculated liability due to increases or decreases in the actuarially determined life expectancy of annuity beneficiaries are reflected as changes in the value of split-interest agreements within collections and exhibitions on the consolidated statement of activities. The change in value of the annuities was \$46,051 and \$74,916 in fiscal years 2008 and 2007, respectively. The annuities are calculated using discount rates ranging from 7.2% to 10.8% for both 2008 and 2007.

Contributed Services

The Museum recognizes contributions of services received if such services (a) create or enhance nonfinancial assets, or (b) require specialized skills, are provided by individuals possessing such skills, and would typically need to be purchased if not contributed.

A substantial number of unpaid volunteers have made significant contributions of their time to the Museum. The value of this contributed time is not reflected in the consolidated financial statements since it does not meet the criteria discussed above.

Membership Revenue

Amounts received from membership dues are deferred and amortized into membership revenue ratably over a 12-month period. Management believes this accurately reflects the consistency in membership revenue from year to year.

Income Taxes

The Museum is exempt from federal income tax under Section 501(a) of the Internal Revenue Code of 1986 (IRC), as amended, and as a public charity described in Section 501(c)(3) of the IRC. However, income generated from activities unrelated to the Museum's exempt purpose is subject to tax under IRC Section 511.

The Museum incurred no income taxes in fiscal years 2008 and 2007 on unrelated business income.

Functional Allocation of Expenses

The costs of providing the various programs and other activities have been summarized on a functional basis in the consolidated statement of activities. Accordingly, certain expenses have been allocated among the programs and supporting services benefited.

Use of Estimates

The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America ("US GAAP") requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and

expenses during the reporting period. Actual results could differ from those estimates.

Comparative Financial Statements

The consolidated financial statements include certain prior year summarized comparative information in total, but not by net asset class. Such information does not include sufficient detail to constitute a presentation in conformity with US GAAP. Accordingly, such information should be read in conjunction with the Museum's consolidated financial statements as of and for the year ended September 30, 2007, from which the summarized information was derived.

Reclassifications

Certain amounts in the prior years' consolidated financial statements have been reclassified to conform to the current year presentation. Investments for deferred compensation costs have been reclassified from other assets to reflect the restricted nature of the investment.

New Accounting Pronouncements

In July 2006, the Financial Accounting Standards Board (FASB) issued FASB Interpretation Number 48, *Accounting for Uncertainty in Income Taxes: an interpretation of FASB Statement No. 109* (FIN 48). FIN 48, which clarifies FASB Statement No. 109, *Accounting for Income Taxes*, establishes the criterion that an individual tax position has to meet for some or all of the benefits of that position to be recognized in the Museum's financial statements. On initial application, FIN 48 will be applied to all tax positions for which the statute of limitations remains open. Only tax positions that meet the more-likely-than-not recognition threshold at the adoption date will be recognized or continue to be recognized. The cumulative effect of applying FIN 48 will be reported as an adjustment to net assets at the beginning of the period in which it is adopted. On February 1, 2008, the FASB issued FASB Staff Position (FSP) FIN 48-2, *Effective Date of FASB Interpretation No. 48 for Certain Nonpublic Enterprises*. The FSP defers the effective date of FIN 48, for certain nonpublic enterprises to the enterprise's annual financial statements for fiscal years beginning after December 15, 2007. The Museum has not yet completed its evaluation of the impact on its consolidated financial statements of adopting FIN 48 and as a result, is not able to estimate the effect the adoption will have on its consolidated financial position and results of operations.

In September 2006, the FASB issued Statement of Financial Accounting Standards (SFAS) No. 157, *Fair Value Measurement*. This standard provides guidance for using fair value to measure assets and liabilities. SFAS 157 applies whenever other standards require (or permit) assets or liabilities to be measured at fair value but does not expand the use of fair value in any new circumstances. The standard clarifies that for items that are not actively traded, such as certain kinds of derivatives, fair value should reflect the price in a transaction with a market participant, including an adjustment for risk, not just the organization's mark-to-model value. SFAS 157 also requires expanded disclosure of the effect on earnings for items measured using unobservable data. Under SFAS 157, fair value refers to the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants in the principal market for the asset or liability or, in the absence of a principal market, the most advantageous market for the asset or liability. In this standard, the FASB clarifies the principle that fair value should be based on the assumptions market participants would use when pricing the asset or liability. The provisions of SFAS 157 are effective for financial statements issued for fiscal years beginning after November 15, 2007. Earlier application is encouraged. The Museum has not yet completed its evaluation of the impact of SFAS 157 on its consolidated financial statements; however, it does not believe the effect of adoption will have a material impact on its financial position and results of operations.

In August 2008, the FASB issued FASB Staff Position (FSP) FAS 117-1, *Endowments of Not-for-Profit Organizations: Net Asset Classification of Funds Subject to an Enacted Version of the Uniform Prudent Management of Institutional Funds Act (UPMIFA), and Enhanced Disclosures for All Endowment Funds*. The FSP applies to not-for-profit organizations with donor-restricted endowment funds and will result in possibly significant net asset category reclassifications for not-for-profit organizations that are in UPMIFA states. In addition, all not-for-profit organizations will be subject to new endowment disclosure requirements - regardless of the status or adoption of UPMIFA in their state. The provisions of the FSP are effective for fiscal years ending after December 15, 2008. The Museum is in the process of evaluating the impact on its financial statements of adopting FSP 117-1.

NOTE C - INVESTMENTS

Investments, at fair value consist of the following:

September 30,	2008	2007
Short-term investments	\$ 12,421,129	\$ 8,836,087
Corporate stocks	78,693,128	106,112,487
Alternative investments	20,153,885	22,141,312
U.S. government obligations	11,233,351	11,068,334
Corporate bonds	7,874,096	10,141,895
High yield fixed income bonds	1,059,177	-
	\$131,434,766	\$158,300,115

The following summarizes total net investment return:

Years ended September 30,	2008	2007
Dividends and interest income	\$ 3,422,089	\$ 3,063,922
Net realized gains on investments	1,990,931	12,276,967
Net unrealized (losses) gains on investments	(33,400,815)	6,612,135
Total net investment return	\$(27,987,795)	\$21,953,024

Investment fees and expenses are approximately \$592,000 and \$457,000 for the years ended September 30, 2008 and 2007, respectively. At September 30, 2008, donor restricted endowments with an aggregate principal amount of \$123,594,373 had underlying assets with the fair value of \$121,470,158, a deficiency of \$2,124,215.

NOTE D - RISKS AND UNCERTAINTIES

The Museum invests in various investment securities. Investment securities are exposed to various risks, such as interest rate, overall market volatility and credit risks. Due to the level of risk associated with certain investment securities, it is at least reasonably possible that changes in the values of investment securities will occur in the near term and that such changes could materially affect the Museum's account balances and the amounts reported in the statements of financial position.

NOTE E - SECURITIES LENDING AGREEMENT

The Museum has a securities lending agreement with its investment custodian to lend securities on the Museum's behalf. The Museum requires collateral ranging from 102% to 105% on the securities loaned.

At September 30, 2008, the Museum was informed there was a deficiency in the pool of funds collateralizing the securities. The Museum's liability of this deficiency was \$39,056 and was included within the unrealized gain/loss at that time.

The Museum has accounted for the transfer of securities under the securities lending agreement in accordance with Statement of Financial Accounting Standards No. 140 ("SFAS 140") *Accounting for Transfers and Servicing of Financial Assets and Extinguishments of Liabilities*. Under SFAS 140, the Museum accounts for its agreement as a secured loan because the Museum has not surrendered control of the securities on loan. At September 30, 2008 and 2007, securities on loan were approximately \$2.77 million and \$5.24 million, respectively and are included within investments on the accompanying consolidated statement of financial position. The fair value of the cash collateral as of September 30, 2008 and 2007 was approximately \$2.80 million and \$5.63 million, respectively.

NOTE F - GRANTS, BEQUESTS, CONTRIBUTIONS, AND ACCOUNTS RECEIVABLE

Grants, bequests, contributions, and accounts receivable consist of the following:

September 30,	2008	2007
Contributions and bequests	\$9,165,500	\$ 9,737,800
City of Dallas	89,467	89,430
Other	540,185	416,615
	9,795,152	10,243,845
Less unamortized discount	(7 17,141)	(861,549)
Less allowance for doubtful accounts	(34,262)	(3,500)
	\$9,043,749	\$ 9,378,796

Contributions receivable consist of the following unconditional promises to give:

September 30,	2008	2007
Specified purpose	\$2,859,000	\$2,050,000
Endowment	5,956,500	6,187,800
Property and equipment	350,000	1,500,000
	9,165,500	9,737,800
Less unamortized discount	(7 17,141)	(861,549)
Net contributions receivable	\$8,448,359	\$8,876,251

Contributions receivable were discounted using rates ranging from 1.79% to 5.85%.

The maturity of contributions receivable as of September 30, 2008 is as follows:

Unconditional contributions expected to be collected in:	
Less than one year	\$2,421,300
One to five years	5,744,200
After five years	1,000,000
	\$9,165,500

The Organization has been notified that it was included in various wills of deceased individuals. A receivable has not been recorded as the amounts, which are receivable from the wills, are not known as of the date of the report.

NOTE G - PROPERTY AND EQUIPMENT

Property and equipment, net consists of the following:

September 30,	2008	2007
Furniture, fixtures and improvements	\$11,160,567	\$ 6,516,405
Equipment and software	5,207,879	4,840,890
Capitalized lease	75,046	-
	16,443,492	11,357,295
Less accumulated depreciation	(8,326,911)	(7,660,044)
	8,116,581	3,697,251
Construction in progress	8,800	1,220,687
	\$ 8,125,381	\$ 4,917,938

Under an agreement with the City, all on-site land and buildings of the Museum are the property of the City and are, accordingly, not capitalized. Also, under the terms of the aforementioned agreement, the City has granted the Museum the full use of the Museum land and facility at no charge through May 1, 2010. In addition, the City has committed to provide maintenance of the building and grounds and electric, gas, and water utilities, as well as to pay for a portion of the costs related to the works of art belonging to the City. See Note M for further discussion.

NOTE H - NOTE PAYABLE

On December 20, 2007, the Museum executed a loan agreement to borrow up to \$3,500,000 for the renovation and expansion of its Center for Creative Connections. The note payable under the loan agreement is unsecured. Interest equal to 62.075% of LIBOR plus 1.0479% of the monthly LIBOR rate is payable quarterly beginning March 2008. The note is payable in quarterly principal payments beginning in March 2010. The loan will be repaid with funds from contributions and pledges previously committed for this purpose by Museum constituents. Borrowings outstanding under the loan agreement as of September 30, 2008 are \$3,500,000. The loan agreement requires the Museum to maintain certain financial results and comply with certain technical covenants. The Museum was in compliance with all covenants at September 30, 2008.

Expected debt maturity and accumulated interest payments for the next five years are as follows:

Year ending	Fiscal year ending September 30,
2009	\$ -
2010	875,000
2011	1,166,667
2012	1,166,667
2013	291,666

NOTE I - RESTRICTIONS ON NET ASSETS

Permanently restricted net assets consist of funds for which the income is to be used for the following purposes:

September 30,	2008	2007
Operations and other	\$36,023,439	\$35,883,497
Education	20,432,504	17,324,530
Exhibitions, curatorial, and conservation	27,733,279	27,377,260
Acquisitions	11,599,586	11,599,586
	\$95,788,808	\$92,184,873

Temporarily restricted net assets are restricted for the following purposes:

September 30,	2008	2007
Operations and other	\$11,476,833	\$27,536,971
Education	12,802,533	17,737,862
Exhibitions, curatorial, and conservation	11,151,819	17,757,756
Acquisitions	9,284,625	13,920,026
	\$44,715,810	\$76,952,615

NOTE J - NET ASSETS RELEASED FROM RESTRICTIONS

The sources of net assets released from temporary donor restrictions by incurring expenses satisfying the restricted purposes or by occurrence of events specified by the donors are as follows:

Years ended September 30,	2008	2007
Operations and other	\$ 3,927,813	\$4,720,360
Education	2,577,013	1,428,897
Exhibitions, curatorial and conservation	3,527,782	2,236,764
Total	\$10,032,608	\$8,386,021

NOTE K - PENSION PLAN

The Museum has a noncontributory, defined benefit pension plan (the "Plan") covering substantially all personnel. The benefits are based on the employee's years of service and average monthly compensation over the last five years of employment.

The following table sets forth the Plan's funded status:

September 30,	2008	2007
<i>Actuarial present value of projected benefit obligation:</i>		
Projected benefit obligation	\$ 4,929,524	\$ 4,746,839
Plan assets at fair value	3,723,335	4,063,949
Funded status	\$ (1,206,189)	\$ (682,890)
<i>Components of (accrued) prepaid benefit cost:</i>		
Prepaid benefit cost at fiscal year end	\$ 598,796	\$ 402,624
Additional minimum liability	(1,804,985)	(1,085,514)
Net accrued benefit cost	\$ (1,206,189)	\$ (682,890)

Components of additional minimum liability:

Unrecognized prior service cost	\$ 58,278	\$ 89,918
Net unrealized loss	1,746,707	995,596
Additional minimum liability	\$ 1,804,985	\$ 1,085,514
Employer contributions	\$ 624,000	\$ 440,000
Benefits paid	\$ 244,194	\$ 238,621
Net periodic benefit cost	\$ 427,828	\$ 449,833

An additional minimum liability was recognized by the Museum as of September 30, 2008 and 2007 due to the unfunded status of the accumulated benefit obligation. The unfunded status as of September 30, 2008 and 2007 of \$1,206,189 and \$682,890, respectively is included within accrued expenses on the statement of financial

position. The accumulated benefit obligation as of September 30, 2008 and 2007 was \$4,524,805 and \$4,182,114, respectively. The Museum expects to make contributions of \$550,000 to the Plan during fiscal year 2009.

The weighted average discount rate used in determining the actuarial present value of the projected benefit obligation for September 30, 2008 and 2007 was 7.25% and 7.0%, respectively. The weighted average compensation increase rate for September 30, 2008 and 2007 was 3.0% and 4.0%, respectively. The expected long-term rate of return on plan assets was 8.5% for both years.

The expected long-term rate of return assumption reflects the average return expected based on the investment strategies and asset allocation on the assets invested to provide for the Plan's liabilities. The Museum considered the broad equity and bond indices, long-term return projections, and actual long-term historical Plan performance when evaluating the expected long-term rate of return assumption. Based on the plan's recent 70% equity and 30% fixed income asset allocation, the most recent Watson Wyatt Capital Market Assumptions provide a weighted average expected return of 8.2% with standard deviation of 12.7%. The estimated 20-year distribution of geometric returns show that the 50th percentile return is 7.5% while the 75th percentile is a 9.25%.

Expected benefit payments for the next ten years are as follows:

Fiscal year ending	September 30,
2009	\$ 286,536
2010	301,812
2011	335,201
2012	375,021
2013	367,294
2014 through September 30, 2017	\$2,068,964

Plan assets are allocated as follows:

	2008	2007
Equity securities	69.44 %	72.15%
Debt securities	27.53 %	26.05%
Other	3.03 %	1.80%
	<u>100.00 %</u>	<u>100.00%</u>

The Museum also has a tax-deferred annuity plan in which employees may contribute up to a maximum amount as specified by the IRC. The Museum is not required to make contributions to this plan.

The Museum adopted SFAS 158 effective September 30, 2007. As a result of the adoption of SFAS No. 158 on September 30, 2007, the Museum increased accrued pension benefits \$218,344, decreased intangible assets by \$121,558 and reduced total net assets by \$339,902. The adoption of SFAS No. 158 did not affect the results of operations or cash flows for the years presented.

NOTE L - FUND RAISING ACTIVITIES

During fiscal years 2008 and 2007, the Museum incurred approximately \$4,564,000 and \$3,940,000 in expenses relating to fund raising activities. These expenses are included in development and external affairs and auxiliary activities in the accompanying consolidated statement of activities.

NOTE M - CONTRIBUTED SERVICES

As discussed in Note G, the City provides facilities, utilities, and certain other services, such as grounds and building maintenance, without charge to the Museum. The fair value of the rental of the building is not recorded as income or expense since such cost is not susceptible to objective measurement. The costs, as determined by the City, of utilities, services, and maintenance provided to the Museum, are recorded as revenue and expense in the consolidated statement of activities and amounted to \$2,088,496 and \$2,097,438 in fiscal years 2008 and 2007. The Museum received an additional \$2,483,050 and \$1,488,501 of contributed services from other sources during fiscal years 2008 and 2007.

NOTE N - DISTRIBUTION POLICY

Pursuant to a policy adopted by the Board of Trustees, distributions from endowment funds for operating purposes are based on 5% of the fair market value of the funds benefiting operations based on a twelve quarter rolling average in fiscal years 2008 and 2007. Total distributions from these funds to operations were approximately \$5,266,000 and \$5,025,000 in fiscal years 2008 and 2007.

NOTE O - ADVERTISING EXPENSES

During fiscal years 2008 and 2007, the Museum incurred approximately \$1,421,000 and \$1,631,000 in advertising expenses. Amounts are expensed as incurred. These expenses are included in collections and exhibitions and development and external affairs in the accompanying consolidated statement of activities.

NOTE P - FAIR VALUE OF FINANCIAL INSTRUMENTS

The following methods and assumptions were used to estimate the fair value of each class of financial instruments:

Cash and Cash Equivalents

The carrying amount approximates fair value due to the short maturity of those amounts.

Investments

All investments are carried at fair value.

Grants, Bequests, Contributions, and Accounts Receivable

The fair value of receivables is based on the discounted value of expected future cash flows, which approximates fair value.

Accounts Payable and Accrued Expenses

The carrying amount approximates fair value due to the short maturity of those amounts.

SCHEDULE OF ENDOWMENT FUNDS

September 30, 2008

Endowment Funds include both donor endowments (permanently restricted) and earnings thereon which have not yet been expended for the purposes stipulated by the donor (substantially all temporarily restricted). The Endowment Funds are comprised of the following as of September 30, 2008:

	Total Net Assets
Acquisitions Endowment Funds	
General Acquisitions Endowment Fund.	\$ 2,456,060
Charron and Peter Denker Fund for Contemporary Texas Art.	237,441
Roberta Coke Camp Endowment Fund.	1,726,689
Beatrice M. and Patrick E. Haggerty Endowment Fund.	340,079
Laura and Walter Elcock Contemporary Art Endowment Fund.	97,879
Gayle and Paul Stoffel Endowment Fund for Contemporary Art Acquisition.	1,056,117
Susan Mead Contemporary Art Acquisition Endowment Fund.	95,597
Mary Margaret Munson Wilcox Endowment Fund.	76,118
Cecil and Ida Green Art Acquisition Endowment Fund.	3,412,921
Textile Acquisitions Endowment Fund.	966,395
Lay Family Endowment Fund.	2,567,047
Otis and Velma Davis Dozier Endowment Fund.	485,880
Texas Artists Fund.	174,354
Theodore and Iva Hochstim Endowment Fund.	157,971
Decorative Arts Discretionary Endowment Fund.	823,333
E. E. Fogelson and Greer Garson Fogelson Endowment Fund.	237,766
African Art Acquisitions Endowment Fund.	1,102,937
Total acquisitions endowment funds	\$16,014,584

Exhibition, Curatorial, and Conservation Endowment Funds

Howard and Fanchon Hallam Endowment Fund.	\$ 264,803
The Hoffman Senior Curator of Contemporary Art.	4,312,639
Exhibitionists Endowment Fund.	100,232
Rosine Foundation Decorative Art Endowment Fund.	439,209
Melba D. Whatley Endowment Fund given in honor of Betty and Edward Marcus.	1,708,590
Conservation Endowment Fund.	733,089
Margaret McDermott Curator of African Art Endowment Fund.	1,990,246
Lupe Murchison Curator of Contemporary Art Endowment Fund.	1,456,523
Exhibition Endowment Fund.	8,881,758
Margot B. Perot Decorative Arts Curator Endowment Fund.	1,030,408
Cecil and Ida Green Ancient and South Asian Art Curator Endowment Fund.	1,873,654
Pauline G. Sullivan American Art Curator Endowment Fund.	1,879,981
Lillian Clark Curatorship for Paintings and Sculpture Endowment Fund.	899,582
The Nancy and Tim Hanley Associate Curator of Contemporary Art.	1,150,772
Ellen and Harry S. Parker III Curator Endowment Fund.	1,828,873
Barbara Thomas Lemmon Curator of European Art Endowment Fund.	1,202,758
Modern and Contemporary Sculpture Endowment Fund.	2,507,823
Anonymous Exhibition Endowment.	50,000
Steven G. Alpert and Family Indonesian Art Endowment Fund.	308,887
Total exhibition, curatorial, and conservation endowment funds	\$32,619,827

Education Endowment Funds

McDermott Education Endowment Fund.	\$ 2,521,104
Gayle Hysinger Endowment Fund for Education.	505,449
Kimbrough Endowment Fund.	298,708
DeGolyer Endowment Fund.	135,548
Kay Cattarulla Endowment Fund for Literary and Performing Arts.	199,396
Education Endowment Fund for Interpretation.	785,878
Freeman Family Endowment Fund.	151,115
Kimmerling Fund for Education	74,540
Education Endowment Fund.	54,375
Karen and Richard Pollock Endowment Fund.	46,839
JCPenney Afterschool Fund in Honor of Kelli & Allen Questrom.	173,863

SCHEDULE OF ENDOWMENT FUNDS – Continued

September 30, 2008

Total Net Assets

Education Endowment Funds – Continued

Prothro Education Endowment Fund.	\$ 285,841
Selma Parrill Children's Education Endowment Fund.	196,164
Robert J. O'Donnell Endowment Fund.	1,123,252
Clara and Leo Corrigan, Sr. Endowment Fund.	300,770
Marilyn R. and Leo F. Corrigan, Jr. Endowment Fund.	462,532
Anonymous Program Endowment Fund.	2,489,577
Hobson Education Endowment Fund.	90,949
Betty Moroney Norsworthy Endowment Fund.	90,773
Pollock Foundation Education Endowment Fund.	732,165
Bromberg Endowment Fund.	149,571
Collins Lecture Series Endowment Fund.	133,783
Dr. Anson L. Clark Endowment Fund.	445,313
Print and Drawing Endowment Fund.	16,194
DMA League Director of Education Endowment Fund.	2,524,188
Levy Endowment Fund for Music.	176,551
The Kelli and Allen Questrom Director of the Center for Creative Connections.	1,954,249
Anonymous Endowment Fund in honor of Alex, Charlie, Grey, Jack, and Rosey.	191,441
Rosewood Corporation Endowment Fund.	517,797
Arthur Andersen Education Endowment Fund.	135,093
Albert and Minnie Susman Education Endowment Fund.	228,959
Dozier Travel Endowment Fund.	158,637
Hearst Scholarship Endowment Fund.	374,449
Bank of America Outreach Endowment Fund.	362,713
Rick and Diana Strauss Special Education Endowment Fund.	37,582
Shirley Pollock Library Internship Endowment Fund.	48,238
Boshell Lecture Series Endowment Fund.	545,302
Nancy and Jeffrey Marcus Endowment Fund.	130,830
King Foundation Education Endowment Fund.	219,472
Mayer Library Endowment Fund.	2,338,894
JCPenney Teaching Endowment Fund.	200,625
Brettell Lecture Series Endowment Fund.	139,516
Gateway Gallery Endowment Fund.	26,035
Jeffery A. Marcus Education Endowment Fund.	472,603
Mildred R. and Frederick M. Mayer Librarian Endowment Fund.	954,567
Christopher and Sue Bancroft Education Endowment Fund.	529,875
Andrea Brenner-McMullen Arts Support Endowment Fund.	174,023
Office of Digital Archivist.	1,963,730
Nancy Cain Marcus Education Endowment Fund.	491,821
Total education endowment funds	\$26,360,889

Operations and Other Specified Purpose Endowment Funds

Frank-Binswanger Flower Endowment Fund.	\$ 365,198
Anonymous Endowment Fund.	894,622
McDermott Garden Endowment Fund.	1,427,061
Shirley Pollock Endowment Fund.	104,195
Program Endowment Fund.	2,302,868
S.T. Harris Endowment Fund.	481,440
Mr. and Mrs. Thomas B. Walker, Jr. Program Endowment Fund.	1,128,279
Family Fund Endowment Fund.	12,319,484
Parker Endowment Fund.	206,457
NEA Challenge Grant Endowment Fund.	815,807
Anonymous Endowment Fund.	100,000
Expansion Campaign Endowment Fund.	11,417,604
Eugene McDermott Director Endowment Fund.	3,774,268
McDermott Challenge Endowment.	1,435,805
DMA League Museum Beautification Endowment Fund.	272,331
Fannie and Stephen Kahn Endowment Fund.	2,597,599
Fay and Newt Walker Endowment Fund.	359,886

SCHEDULE OF ENDOWMENT FUNDS – Continued

September 30, 2008

Total Net Assets

Operations and Other Specified Purpose Endowment Funds – Continued

Patsy Nasher Endowment Fund.	\$ 123,195
Anonymous Endowment Fund.	2,810,565
Fleischner Courtyard Endowment Fund.	31,018
Edmund J. and Louise W. Kahn Endowment Fund.	2,691,792
General Operations Endowment Fund.	118,346
Anonymous Director's Assistants Endowment Fund.	376,233
Ernest and Irene Wadel Endowment Fund.	320,805
Total operations and other specified purpose endowment funds	\$ 46,474,858
Total endowment funds	\$ 121,470,158
Permanently restricted net assets.	\$ 95,788,808
Temporarily restricted net assets.	44,715,810
Less temporarily restricted net assets in plant and collection funds and funds for specified purposes.	(19,849,709)
Unrestricted net assets.	1,449,859
Less unrestricted net assets in plant and collection funds, Art Leagues, and operating fund.	(634,600)
	\$ 121,470,158

Left to right:
 Studio Creations.
 Visitors in the *Making It New* exhibition.

ADDITIONAL FINANCIAL INFORMATION

CONSOLIDATED STATEMENT OF FINANCIAL POSITION (UNAUDITED)

September 30, 2008
(with summarized financial information as of September 30, 2007)

	Operating Fund	Art Leagues	Funds for Specified Purposes	Plant and Collection Funds	Endowment Funds	2008 Totals	2007 Totals
ASSETS							
Cash and cash equivalents	(\$2,995,780)	\$ 3,966,692	\$ -	\$ -	\$ -	\$ 970,912	\$ 493,333
Investments, at market value	-	-	12,965	7,431,329	123,990,472	131,434,766	158,300,115
Grants, bequests, contributions, and accounts receivable, net	587,949	-	2,733,115	346,278	5,376,407	9,043,749	9,378,796
Accrued investment income	-	-	-	-	246,678	246,678	310,501
Inventories, net	1,306,640	-	-	-	-	1,306,640	1,156,392
Other assets	170,626	-	2,500	457,448	-	630,574	739,811
Restricted investments for deferred compensation	159,658	-	-	-	-	159,658	404,085
Property and equipment, net	211,098	-	-	7,914,283	-	8,125,381	4,917,938
Due from (to) other funds	5,502,832	(2,978,935)	6,281,343	(1,040,071)	(7,765,169)	-	-
Total assets	\$4,943,023	987,757	\$9,029,923	15,109,267	\$121,848,388	\$151,918,358	\$175,700,971
LIABILITIES AND NET ASSETS							
Accounts payable	\$ 892,993	\$ -	\$ 49,843	\$ 430,951	\$ -	\$ 1,373,787	\$ 523,913
Accrued expenses	2,994,935	-	13,715	165,220	-	3,173,870	2,861,148
Deferred membership revenue***	1,537,993	-	-	-	-	1,537,993	1,167,624
Liability on annuity contracts	-	-	-	-	378,231	378,231	390,754
Note Payable	-	-	-	3,500,000	-	3,500,000	-
Total liabilities	5,425,921	-	63,558	4,096,171	378,231	9,963,881	4,943,439
Net assets							
Unrestricted	(482,898)	987,757	-	129,742	815,258	1,449,859	1,620,044
Temporarily restricted	-	-	8,966,365	10,883,354	24,866,091	44,715,810	76,952,615
Permanently restricted	-	-	-	-	95,788,808	95,788,808	92,184,873
Total net assets	(482,898)	987,757	8,966,365	11,013,096	121,470,157	141,954,477	170,757,532
Total liabilities and net assets	\$4,943,023	\$ 987,757	\$9,029,923	\$15,109,267	\$121,848,388	\$151,918,358	\$175,700,971

Year ended September 30, 2008
(with summarized financial information for the year ended September 30, 2007)

	Operating Fund	Art Leagues	Funds for Specified Purposes	Plant and Collection Funds	Endowment Funds	2008 Totals	2007 Totals
Support							
Appropriations from the City of Dallas	\$ 1,073,603	\$ -	\$ -	\$ -	\$ -	\$ 1,073,603	\$ 1,073,155
Contributed services	3,875,091	555,189	141,266	-	-	4,571,546	3,585,939
Exhibition support	125,000	-	-	-	-	125,000	141,987
Contributions	6,740,101	-	-	225,000	-	6,965,101	7,128,745
Government grants	86,845	-	141,530	-	-	228,375	35,649
Total support	11,900,640	555,189	282,796	225,000	-	12,963,625	11,965,475
Revenue							
Membership	2,032,832	-	-	-	-	2,032,832	1,705,340
Auxiliary activities	3,078,358	1,620,383	-	-	-	4,698,741	5,302,982
Education	271,853	-	-	-	-	271,853	242,901
Miscellaneous	100,711	-	96,646	-	-	197,357	291,724
Total revenue	5,483,754	1,620,383	96,646	-	-	7,200,783	7,542,947
Transfers from (to) other funds	8,865,922	(1,217,339)	(1,906,673)	660,089	(6,401,999)	-	-
Other support and revenue							
Gifts – other than art	1,396,609	-	4,472,876	3,147,619	3,595,221	12,612,325	19,585,028
Investment return, net	12,989	11,931	5,301	45,564	(28,063,580)	(27,987,795)	21,953,024
Total other support and revenue	1,409,598	11,931	4,478,177	3,193,183	(24,468,359)	(15,375,470)	41,538,052
Total support and revenue	\$27,659,914	\$ 970,164	\$ 2,950,946	\$4,078,272	\$(30,870,358)	\$ 4,788,938	\$61,046,474

Jazz Under the Stars presented by Chase.

CONSOLIDATED STATEMENT OF ACTIVITIES (UNAUDITED) – Continued

Year ended September 30, 2008
(with summarized financial information for the year ended September 30, 2007)

	Operating Fund	Art Leagues	Funds for Specified Purposes	Plant and Collection Funds	Endowment Funds	2008 Totals	2007 Totals
Expenses							
Collections and exhibitions	\$11,253,738	\$ -	\$ 439,689	\$ 356,452	\$ 416,034	\$ 12,465,913	\$ 11,930,314
Education	3,746,317	-	94,781	333,477	189,666	4,364,241	3,770,077
Development and external affairs	6,113,211	-	-	68,612	-	6,181,823	4,796,781
General and administration	4,723,782	-	(404,470)	446,551	456,885	5,222,748	4,998,139
Auxiliary activities	1,220,337	998,458	-	-	-	2,218,795	2,252,088
Additional minimum liability	523,299	-	-	-	-	523,299	-
Total expenses	\$27,580,684	\$ 998,458	\$ 130,000	\$ 1,205,092	\$ 1,062,585	\$ 30,976,819	\$ 27,747,399
Change in net assets before change related to collection items not capitalized							
	79,230	(28,294)	2,820,946	2,873,180	(31,932,943)	(26,187,881)	33,299,075
Collection items sold	-	-	-	930,000	-	930,000	50,000
Collection items purchased	-	-	(67,500)	(3,477,674)	-	(3,545,174)	(2,222,365)
Change in net assets	79,230	(28,294)	2,753,446	325,506	(31,932,943)	(28,803,055)	31,126,710
Adjustments to net assets**	-	-	-	-	-	-	(339,902)
Net assets, beginning of year	(562,128)	1,016,051	6,212,919	10,687,590	153,403,100	170,757,532	139,970,724
Net assets, end of year	\$ (482,898)	\$ 987,757	\$8,966,365	\$11,013,096	\$121,470,157	\$141,954,477	\$170,757,532

*** In September 2006, the FASB issued SFAS No. 158 Employer's Accounting for Defined Benefit Pension and Other Postretirement Plans: an amendment of FASB Statements No. 87, 88, 106, and 132(R). SFAS No. 158 requires the Museum to recognize the overfunded or underfunded status of a defined benefit postretirement plan as an asset or liability in its statement of financial position and recognize changes in the funded status in the year in which the changes occur. The Museum adopted SFAS 158 effective September 30, 2007. As a result of the adoption of SFAS No. 158 on September 30, 2007, the Museum increased accrued pension benefits \$218,344, decreased intangible assets by \$121,558 and reduced total net assets by \$339,902. The adoption of SFAS No. 158 does not affect the results of operations or cash flows for the years presented.

On the cover:

LOUIS COMFORT TIFFANY, DESIGNER; TIFFANY GLASS AND DECORATING COMPANY,
NEW YORK, NEW YORK, MANUFACTURER

Window with Starfish ("Spring") and Window with Sea Anemone ("Summer")

c. 1885–1895, glass, lead, iron, and wooden frame (original), The Eugene and Margaret McDermott
Art Fund, Inc., 2008.21.1–2.McD

© 2009 Dallas Museum of Art

Editors: Bonnie Pitman, Queta Moore Watson, Tamara Wootton-Bonner

Contributors: John R. Eagle, Bonnie Pitman, Tamara Wootton-Bonner, Gail Davitt, Jacqueline
Allen, Tracy Bays-Boothe, Carolyn Bess, Susan Diachisín, María Teresa García Pedroche, John
Easley, Linda Lipscomb, Pamela Autrey, Marci Driggers Caslin, Eric Zeidler, Carol Griffin,
Elaine Higgins, Yemi Dubale, Liza Skaggs, Jeff Guy, Liz Shipp

Contributing Writer: Ellen Hirzy

Copyediting: Queta Moore Watson

Photography and Imaging Services: Giselle Castro-Brightenburg, Brad Flowers, Chad Redmon,
Crystal Rosenthal, Neil Sreenan, Jeff Zilm

Pages 66, 67, 76: Photos courtesy Dana Driensky

Design: Dittmar Design, Inc./www.dittmardesign.com

Printing: Grover Printing, Houston, Texas

The Dallas Museum of Art is supported in part by the generosity of Museum members and donors
and by the citizens of Dallas through the City of Dallas/Office of Cultural Affairs and the Texas
Commission on the Arts.

1717 North Harwood
Dallas, Texas 75201
214 922 1200
DallasMuseumofArt.org

Dallas Museum of Art

