

Andrea Mantegna (1431–1506), Descent into Limbo, c 1492, tempera on panel, the Barbara Piasecka Johnson Collection. The work will hang in the Enamel Room until August 1, 2003.

The Frick Collection Report 2000

The Frick Collection Board of Trustees

Henry Clay Frick II, *Chairman* L. F. Boker Doyle, *Treasurer*

Helen Clay Chace, *President* Emily T. Frick

Peter P. Blanchard III Nicholas H. J. Hall, *ex officio*Margot C. Bogert Paul G. Pennoyer, Jr., *Secretary*I. Townsend Burden III Howard Phipps, Jr., *Vice President*

Walter Joseph Patrick Curley Melvin R. Seiden

Council of The Frick Collection

Nicholas H. J. Hall, *Chairman* Douglas B. Leeds

Julian Agnew Martha Loring, ex officio
Irene Roosevelt Aitken Diane Allen Nixon
Jean A. Bonna Richard E. Oldenburg
W. M. Brady Paul G. Pennoyer, Jr.

Jonathan Brown Marc Porter

Vivien R. Clark

Peter Duchin

Robert Garrett

Samuel Sachs II, ex officio

Melvin R. Seiden

Deirdre C. Stam

Mauro A. Herlitzka Wynant D. Vanderpoel III

Joseph L. Koerner, *Vice Chairman* Nina Zilkha

Jon Landau

Young Fellows Steering Committee

Nathalie Kaplan, *Chairman* Martha Loring, *Secretary*

Elizabeth Fleming Jennifer Nilles

Amy Mazzola Flynn Victoria Rotenstreich

Lisa Rossi Gorrivan Juan Sabater

Philip C. Gorrivan Louise Schliemann
Julian Iragorri Christine Scornavacca
Robert Lindgren Genevieve Wheeler

Victoria Lindgren

Contents

The Frick Collection Board of Trustees 4
Council of The Frick Collection 4
Young Fellows Steering Committee 4
Report of the President 6
Report of the Director 8
Curatorial 12
Exhibitions, Lectures & Publications 20
Concerts 24
Frick Art Reference Library 26
Public Affairs, Development & Communications 38
Gifts & Grants during 2000 42
Fellows and Friends of The Frick Collection 44
Corporate Members 48
Autumn Dinner 48
Edwardian Ball 49
Financial Statements 52
Staff 54
Credits 56

Report of the President

Helen Clay Chace
PRESIDENT, BOARD OF TRUSTEES

When I assumed the presidency of The Frick Collection a year ago, I had but an inkling of the commitment of time and energy that would be required to help guide this wondrous organization into the new millennium. It has been a fascinating year, and I am extremely grateful to all who have helped me to understand the complexities of the institution—from the penthouse at the top of the Library to the bowling alley in the basement of the Collection. While I have wandered these buildings since childhood, this year I have gained a new appreciation for their broad scope of activity—much of it unseen by the general public, but all of it essential to keep things running smoothly.

As Sam Sachs will note in greater detail in his report to follow, the staff and trustees have spent this year in a strategic planning process to re-evaluate our mission in the context of the current museum environment, and to clarify our institutional vision for the years ahead. The trustees have reaffirmed their commitment to maintaining the excellence of the institution and the quality of its collections, exhibitions, and other public programs. They have also reaffirmed their commitment to preserving this extraordinary historic landmark and to meeting the needs of its superb and dedicated staff. It has been a collaborative process, and I would like to thank my fellow trustee I. Townsend Burden III for his chairmanship of this task force.

The strategic planning process has begun to bring into focus some of the enormous financial challenges that we will face in the coming years. Long dependent on a generous endowment for basic operations, we cannot expect this resource to meet all of our growing needs. Our renewed commitments to art historical scholarship, to education, and to preservation, combined with the rising costs of maintaining an aging and heavily used building, will require greater sources of support. Although The Frick Collection has an operating surplus, this money, along with an additional \$1 million or more, must be spent each year to preserve the Collection's capital assets. We have defined our needs for the next phase of our institutional life, and,

Helen Clay Chace and Mrs. Vincent Astor at last year's Autumn Dinner.

while the exact costs are unknown, the magnitude certainly will dwarf all previous initiatives.

We must accept these realities. With stewardship comes responsibility, and the Board of Trustees recognizes that it is entrusted with the preservation of a most distinguished and unique collection. Thus the year 2000 was one of the Board's most active. I am very pleased to announce the expansion of the Board from nine to twelve members, and to warmly welcome Margot Bogert and Melvin Seiden, who have been elected to fill two of these new positions. Their experienced engagement with the wider philanthropic community has already invigorated the dialogue of the Board, and I look forward to profiting from their wise counsel in the years ahead. I would also like to welcome Peter Blanchard III—another of Henry Clay Frick's great-grandchildren and an active environmentalist and philanthropist—to the seat previously held

by Enid Haupt, who has stepped down from the Board after more than a decade of service. Enid's style and generosity have been a model for trustees here and throughout the city, and we are eternally grateful to her. Finally, we are also very pleased to have Nicholas Hall, the current Chair of the Frick Council, as an *ex officio* member of the Board. He has brought a new sense of purpose to this core group of advisors and already has harnessed their energies to provide leadership support.

I am extremely proud of the work done this year by so many to bring such a wide array of first-rate programs to our members and to the general public. My thanks go especially to my fellow trustees, who have made this first year so personally rewarding, and to our Director, who has helped chart our future through the strategic planning process and through the judicious selection of several excellent new staff members. I would like to express my deep appreciation to the members of both the Council of The Frick Collection and the Young Fellows Steering Committee, who have given so generously of their time to help shape our strategic vision. These volunteer groups have worked tirelessly to draw a wider community into our orbit, and to help build longlasting sources of support. Finally, I should like to thank all of those who have helped to support our activities this past year through memberships, tickets to events, grants, or major gifts. Such involvement is a confirmation of the enduring quality of this institution and a contribution toward the legacy we seek to preserve.

Report of the Director

Samuel Sachs II

The cover photograph on this report—the Reading Room of the Frick Art Reference Library—reflects one of the institution's central roles. The Frick Collection is not only a matchless repository of fine and decorative arts, but also a vibrant center for study, research, and discourse. As a museum and as a resource for art historical scholarship, the Collection and the Library reinforce each other, enriching international scholarly investigations while continuing to delight and inspire ever-increasing numbers of visitors and patrons.

The remarkably clear guidelines set by Henry Clay Frick when he was planning to establish "a public gallery to encourage and develop the study of the fine arts, and to advance the general knowledge of kindred subjects" continue to inform and illuminate our commitment to the Collection. Simply put, my goal, since my arrival here in 1997, has been to underscore the aphorism "The Frick is better now, but nothing has changed."

Believing that it is instructive as well as important to revisit founding principles, the first Board of Directors and Staff Strategic Planning Retreat was held this past January. At that time, the following new Mission Statement was written and adopted:

The Frick Collection and Art Reference Library exist for the enjoyment, inspiration, education, and use of all persons. Its principal goals are to preserve and present its holdings, including the historic Frick residence, the fine and decorative arts, and the research collections. It will uphold the highest standards of art scholarship through publications, exhibitions, public programs, and research services, and continue to augment its resources, while maintaining the tranquility of its environment.

I am pleased to report that the major activities of the past year admirably support these freshly articulated goals. Our exhibitions, acquisitions, and publications continue our commitment to scholarship, access, and preservation. Our attendance is robust, but we are mindful not to be overwhelmed by the lure of "boxoffice success" at the expense of the totality of the experience. The objective and character of our stately house and its collections remain constant.

As Helen Clay Chace has said, the vision set forth in the strategic plan—the road map that we will be following in the near term—is the result of long hours of thoughtful discussion on the part of those most intimately associated with this institution: the Board and the staff. It represents our current thinking about the future of this institution—both its promise and its potential failings—and what we must do to stay on course.

The core strategic issues we have identified are the following: to maintain and augment the collections and the facilities in a manner consistent with the tradition and aspirations of The Frick Collection; to actively promote the practice and development of art historical scholarship; to bring superior services to the many constituencies of the Collection; and to provide adequate resources to support all future needs of the Collection.

To this end, our special exhibitions program has brought us new and returning audiences to see a succession of shows on subjects that complement the permanent collection—works that otherwise would not appear in New York. At the same time, these exhibitions present us with additional opportunities to contribute to the field through publications and scholarly colloquia. In the future, we shall seek to strengthen this program. We also strive to enhance the experience of the Collection through new acquisitions, a trend of the past ten years that we hope to intensify.

We also need to develop new fellowship and residency programs, collaborative in nature, designed to advance inquiry and scholarship in innovative ways. Similarly, our schools program, begun in 1994, can go further in the development of new ideas about ways of thinking and seeing—ideas that will impact curriculum development and teacher training in our public schools. The greatest challenge to the fulfillment of this vision is, not surprisingly, limited resources. Over the years we've successfully expanded our fund-

Samuel Sachs II, Director

Last spring scaffolding went up while stonework restoration was completed on the building's entire façade. Further work on the walls surrounding the Fifth Avenue and Seventieth Street gardens will continue through summer 2001.

raising efforts through corporate sponsorship and through special events such as our *Autumn Dinner*; we continue to seek additional support to turn these plans into reality.

In addition to financial challenges, the institution faces physical challenges as well. The original conversion of the building did not, and could not, anticipate the spatial and operational requirements of our time. The building infrastructure will require a substantial investment over the next decade, as some structural elements are approaching the end of their useful life or do not meet contemporary curatorial, legal, or operational requirements. Other systems need to be upgraded or replaced to take advantage of today's technologies.

It is appropriate that we now take stock of this and plan accordingly for the future in order to keep pace with and serve the next generation, making our collections and Library archives available and accessible to both seasoned academics and promising young investigators alike.

One of the most important steps in shaping the future of the Collection is through the selection of highly qualified staff members, and this past year has seen several appointments that continue the tradition of employing truly inspiring individuals. Dr. Colin B. Bailey arrived at The Frick Collection in October to serve as Chief Curator, following a distinguished succession of appointments at The J. Paul Getty Museum, The Philadelphia Museum of Art, the

Kimbell Art Museum, and the National Gallery of Canada, where he served most recently as Deputy Director. Colin's extensive scholarship and insightful connoisseurship in eighteenth- and nineteenth-century French art are a perfect fit with our collections, and his vision will anchor the Curatorial Department.

I am also pleased to have brought to the Collection this past year Barbara Overton Roberts, one of the most expertly trained and experienced objects conservators in practice today. Barbara specializes in the conservation of furniture, but is widely knowledgeable further afield. Her arrival coincides with the transition of this activity into a more fully fledged department at the Collection, and with a commitment to the broader integration of conservation issues into the life of the institution.

Finally, in the area of staffing, I should like to mention the appointment of Margaret Touborg. If her name is unfamiliar to you now, I expect you will come to know it well, as she has been brought on as my Special Advisor to enhance our ability to raise significant gifts in support of our goals. Margaret comes to us with extensive fund-raising experience in the university arena, most recently for the University of Cape Town in South Africa.

Our public lectures, our concerts, our developing foreign study tours, our increasing international presence, and the occasional long lines outside our doors all indicate that the Frick "experience" is healthy, invigorating, and has great staying power. With your continued support, we envision a future where our capacities and facilities expand so as to enable even greater service.

We have found a compelling case for modern exhibition space, for ongoing fellowships in residence, for enriching our archival records, for a digital future, and a well-preserved past—where our collections are continuously available to "virtual" visitors (our website had more than one million page hits during 2000) and scholars from around the world. Where our staff is a major force in training future generations of museum and library professionals. Where our walls are seen as

a destination for gifts of masterpieces and our shelves abound with the rare volumes and the necessary tools of the scholar's trade. Where we will adhere to the goal of quality so revered by Henry Clay Frick, so that in word and in fact the Frick is available to all for the enlightenment envisioned by its founder. I am immensely grateful for the support of so many friends and donors who have brought us this far, and who continue to support all of our good work, thus advancing our cause in multiple and lasting ways.

IO II

Curatorial

The Frick Collection houses over eleven hundred works of art from the Renaissance to the late nineteenth century, including paintings, sculpture, works on paper, and objects of decorative art. Through acquisitions, exhibitions, publications, conservation projects, and programs for scholars, the public, and middle and high school students, the curatorial staff works to maintain and develop its collections, preserve the historic site, and fulfill founder Henry Clay Frick's aim to "encourage and develop the study of the fine arts, and to advance the general knowledge of kindred subjects."

The year 2000 was one of transition and of reassessment of the department's long-term goals. In October, Dr. Colin B. Bailey joined the department as Chief Curator, replacing Dr. Edgar Munhall, who had served as Curator from 1965 through the end of 1999. Barbara O. Roberts was appointed as Objects Conservator with newly expanded responsibilities, replacing Sveteslao Hlopoff, the Collection's Conservator of Objects for the past three decades. Margaret Iacono and Brian Boucher joined the staff as Curatorial Assistant and Education Liaison respectively, replacing Ashley Thomas, who had served in both roles. Over the course of the year the entire curatorial staff participated in the museum-wide strategic plan to discuss the department's goals for the next five years.

The department organized three major loan exhibitions and two Cabinet shows. A number of important long- and short-term loans were displayed in the Garden Court, the Enamel Room, and the Library, and two magnificent Belgian tapestries from the bequest of Childs Frick, recently conserved and catalogued, were placed on view at the Collection for the first time. Along with its regular lecture program, the department hosted a session of the College Art Association's annual conference and sponsored the first lecture at the museum by a well-known contemporary artist. The Education Program saw major expansion in its varied services to a growing number of partner schools, and Italian, Japanese, and Spanish versions of the book *The Frick Collection: A Tour* were published.

Pablo Picasso (1881–1973), Boy with a Pipe, 1905, oil on canvas, the Greentree Foundation

The year concluded with an important addition to the Collection of two oil studies on paper of clouds by John Constable, through the bequest of Mrs. Henrietta E. S. Lockwood.

The Henrietta E. S. Lockwood Bequest

Two oil studies on paper of clouds by John Constable were bequeathed in December to The Frick Collection by Henrietta E. S. Lockwood in memory of her father and mother, Ellery Sedgwick and Mabel Cabot Sedgwick. Both are in a large format, characteristic of Constable's works from 1822, when he was spending summers in Hampstead, North London. A keen observer of meteorological effects, Constable made cloud studies throughout his life, often noting on the back the day, hour, and weather conditions. One of the Lockwood studies is inscribed in the artist's hand

"28th July 12 o'clock noon, very fine day, showery and (?) warm No West under the sun." The Lockwood studies are in excellent condition and were once owned by the Victorian painter William Frith. These studies, made directly from nature, allow one to appreciate the significant role of the sky in Constable's landscape paintings, which was for him "the source of light...that governs everything." They contribute as well to one's perception and appreciation of his handling of atmospheric effects in two of his major exhibition pieces, *The White Horse* of 1819 and *Salisbury Cathedral* of 1826, both in the Collection.

Exhibitions

Forty-five drawings and watercolors from the collection of the Graphische Sammlung Albertina, Vienna, were on display at The Frick Collection from April 18

Frederic, Baron Leighton of Stretton (1830–1896), The Villa Malta, Rome, 1860s, oil on canvas, The Gere Collection

to June 18. Entitled Michelangelo to Picasso: Master Drawings from the Collection of the Albertina. Vienna, the exhibition presented five hundred years of master drawings through examples by such important masters as da Vinci, Dürer, Klimt, Michelangelo, Picasso, Pollock, Raphael, Rembrandt, Rubens, Schiele, and van Gogh. The drawings were selected by Dr. Konrad Oberhuber, former director of the Albertina, and Dr. Barbara Dossi, Head of Collections, in collaboration with Dr. Katharine Lochnan, Senior Curator of Prints and Drawings at the Art Gallery of Ontario in Toronto, where the show originated. In the June 5 issue of the New York Observer, Mario Naves commented, "The quality of the works qualifies the show as a mustsee Master Drawings startles, sobers and enthralls." The show was seen by nearly 40,000 visitors.

Landscape was the focus of two interconnected fall exhibitions. Our major loan exhibition, A Brush with Nature: The Gere Collection of Landscape Oil Sketches, on view from September 12 through November 12, presented some sixty plein-air works on panel or on paper laid down on canvas. These rapidly executed sketches made by artists across Europe from the seventeenth through the early twentieth century were integral to the landscapist's training and practice. Many were painted in or around Rome, the center of this vital tradition. Works by Corot, Degas, De Nittis, Thomas Jones, Lord Leighton, Michallon, and Valenciennes were included, as well as works by lesser-known and anonymous artists. The late John Gere, former Keeper of Prints and Drawings at the British Museum, and his wife, Charlotte Gere—pioneers in the collecting of plein-air sketches—assembled the collection over some forty years. Christopher Riopelle of The National Gallery, London, was guest curator of the exhibition and co-author—with Xavier Bray, also of The National Gallery—of the accompanying catalogue. The show, which was organized for The Frick Collection by Susan Grace Galassi with the assistance of Margaret Iacono, received wide coverage by the press and was seen by some 25,000 visitors. In a related Cabinet exhibition, In and Out of the Studio.

Albrecht Dürer (1471–1528), Head of an Old Man, 1521, ink on paper heightened in white, Graphische Sammlung Albertina, Vienna, Acquisition of Duke Albert

landscape drawings from The Frick Collection were displayed. The show included sheets by Claude, Corot, Rembrandt, and Whistler.

The various stages of the artist's creative process were further explored in *The Draftsman's Art: Master Drawings from the National Gallery of Scotland,* on view at the Collection from December 12, 2000, through February 25, 2001. The exhibition, guest curated by Michael Clarke and installed by Colin B. Bailey, was displayed in both the temporary exhibition space and the Cabinet and examined the evolution of draftsmanship and the role of drawings from the fifteenth to the nineteenth century. Approximately eighty works on paper produced by British, Dutch, Flemish,

Georges Seurat (1859–1891), Study for "Une Baignade," c 1883, crayon on paper, National Gallery of Scotland

French, German, and Italian artists were on view, many of which have been acquired within the last decade. Highlights included drawings by masters such as Blake, Boucher, da Vinci, Ingres, Raphael, Rubens, and Seurat. *The Draftsman's Art* was organized by the American Federation of Arts and the National Gallery of Scotland, and was partially supported by the Eugene V. & Clare E. Thaw Charitable Trust.

Loans

Six paintings from the former collection of Mr. and Mrs. John Hay Whitney were installed in the Garden Court on July 25, 2000; they will remain on view until July 29, 2001. Generously lent by the Greentree Foun-

dation, the current custodian of the Whitney collection, the group includes Jean-Baptiste-Camille Corot's *Cottage and Mill by a Torrent (Morvan or Auvergne)*, 1831; Edouard Manet's *Racecourse at the Bois de Boulogne*, 1872; Edgar-Hilaire-Germain Degas' *Before the Race*, 1882–88 and *Landscape with Mounted Horsemen*, c. 1892; Pablo Picasso's *Boy with a Pipe*, 1905; and Odilon Redon's *Flowers in a Green Vase*, c. 1910. In his review of the exhibition in the *New York Times* on September 1, John Russell commented that the paintings "... relate in a most instructive way to The Frick Collection as it was formed by Henry Clay Frick," adding that several of the paintings are "a bit more daring" than those already in the Collection.

Descent into Limbo by Andrea Mantegna (1430/31-1506), on loan from the Barbara Piasecka Johnson Collection, was installed in the Enamel Room on September 5 alongside works from the Collection by Piero della Francesca and Duccio. Painted in tempera and gold on wood, the work depicts the poignant moment just before Christ descends into the underworld to enter limbo, a neutral region located at the entrance of hell. Works of popular devotion held that Christ remained in limbo from the time of his death until the Resurrection along with the righteous souls who, though not damned, could not enter heaven until his coming. Mantegna portrays Christ in a daring back view, peering into the cavernous abyss gaping before him. Among those observing the moment are Adam and Eve, who stare into the dark hole as the ground crumbles beneath their feet. Two painted copies, a detailed drawing, and several prints made after Mantegna's painting attest to the fact that this was one of his most admired works. Through the generosity of the Barbara Piasecka Johnson Collection, it will remain on view until August 1, 2003.

Sir Henry Raeburn's *The Reverend Walker Skating on Duddingston Loch* (c. 1784)—a signature work of the National Gallery of Scotland—was on view in the Collection's Library from December 5, 2000, through February 4, 2001. The graceful figure, elegantly clad in black top hat and formal attire and silhouetted against

a luminescent afternoon sky, effectively conveys the subject's sense of pleasure and ease in his solitary activity. Two other paintings by Raeburn in The Frick Collection, *James Cruikshank* and *Mrs. James Cruikshank*, both of which were acquired by Henry Clay Frick, were brought back together in the Library for the duration of the loan.

New Installation

In November, under the supervision of Conservator Barbara Roberts, The Frick Collection placed on view for the first time two important eighteenth-century tapestries. Purchased in 1909 by Henry Clay Frick and bequeathed to The Frick Collection in 1965 by his son Childs Frick, the tapestries depict scenes from Cervantes' *Don Quixote*, specifically the arrival of dancers at the wedding of Camacho and Sancho Panza's departure for the isle of Barataria. They are signed by Peter van den Hecke, head of an active workshop in Brussels, and are dated between about 1725 and 1752, the year of the weaver's death. Part of a series of eight scenes produced by van den Hecke's workshop, they were originally purchased by Louis XV of France. The tapestries were conserved at the Textile Conservation Laboratory, Cathedral of St. John the Divine, Manhattan, under the direction of Marlene Eidelheit.

Workshop of Peter van den Hecke, detail of Sancho Panza's Departure for the Isle of Barataria, c. 1725–50, wool and silk

Conservation and Preservation

- The Temporary Exhibition Galleries were renovated in time for the December opening of *The Draftsman's Art* exhibition.
- The Reception Hall was repainted and French doors were installed, creating an elegant frame through which visitors can view the garden designed by Russell Page.
- Extensive work was carried out to preserve architectural details in the East Gallery and repair water damage to one section of the coved ceiling.
- The Conservation Studio was refitted in-house by Adrian Anderson, Will Irvine, and Joe Corsello to accommodate Barbara Roberts and her staff, including Conservation Interns and a Conservation Technician, positions that will be filled in 2001.
 Partial support for equipment for the Conservation Studio was provided by the Ahmanson Foundation.
- Thirty-four works from The Frick Collection and The Frick Household Collection were photographed and conserved.
- Barbara Roberts and the Emergency Planning Committee completed a final draft of a Frick Emergency Evacuation Plan.

Scholarly Programs

College Art Association Panel

On February 26, The Frick Collection hosted a session of the College Art Association's annual meeting. The focus of the session was Duccio's *The Temptation of Christ on the Mountain,* one of the few remaining predella panels of the artist's masterpiece, the *Maestà*, created for the high altar of the cathedral in Sienna. Trecento specialist Dr. Andrew Ladis of the University of Georgia chaired the conference, which was organized for the Collection by Susan Grace Galassi.

Medical students Eric Gordon and Susan Herzlinger examine photographs of patients with the help of Dr. Charles Bardes of Weill Medical College of Cornell University.

Symposium on the History of Art
The sixtieth annual Symposium on the History of Art,
sponsored by The Frick Collection and the Institute
of Fine Arts, New York University, was held
April 7–8. Each of the fourteen participating northeastern academic institutions sent one graduate
student in art history to share their original research.

Education

In the past year, The Frick Collection's Education Program has added new partner schools; expanded its programs for students, teachers, and artists; and endeavored to meet the needs of increasingly diverse audiences. This year also saw the formation of new educational collaborations that supplement our public school offerings and introduced new and innovative ways to utilize the Collection in educational programming. In the 1999–2000 school year, sixty-one public school classes (approximately 1,850 students) participated in the Collection's school program, reflecting an 18 percent increase since last year. In addition, more than 140 teachers and artists took part in our staff-development and teacher-training workshops.

Emphasis also was placed on augmenting our teacher-training programs. Throughout the year, The Frick Collection conducted teacher-training courses, open to all public school teachers, as well as special training for teachers participating in our partnership program. Taught on Mondays when the galleries are closed to the public, these three-session courses, which were approved for teacher credit by the New York City Board of Education, focused on art history and methods of using art in the classroom.

The Collection continued its collaboration with teachers in The Rembrandt Project, an innovative program that provides curriculum development through exploration of the work of Rembrandt. In March, 24 teachers from Glendale, Queens, attended their second annual staff development session at The Frick Collection, focusing on the Collection's three Rembrandt paintings as well as works by other seventeenth-century Dutch masters. Training sessions for teaching artists were also part of the Collection's continuing collaboration with Dreamyard, an organization that provides outreach to inner-city schools through the visual, performing, and literary arts.

While our educational partnerships were originally created for middle school classes and their teachers, the program now seeks to provide a more in-depth approach for high school students. To that end, a group of high school teachers was invited to participate in a focus group that met in January to explore how the Collection might tailor its collaborations to serve the needs of high school teachers.

In May, the Education Program honored its original partner school, P.S. 6 in Manhattan, with a reception in the Garden Court to mark the fifth year of collaboration with the school.

In November, the Collection initiated a collaboration with Weill Medical College of Cornell University entitled *The Art of Observation: Weill Cornell Medical School and The Frick Collection.* Eight medical students and five faculty members participated in this three-session program, which focused on improving students' skills of observation by studying portraits in the Collection. Participants then applied the same visual skills to examining images of patients' faces. The program is expected to become a permanent component of the medical school curriculum at Cornell.

In an effort to formalize our volunteer training program, education staff organized a series of art history lectures for our volunteers, conducted by curatorial staff as well as art historians on staff at the Frick Art Reference Library.

Fifth-grade students from P.S. 139 in Flatbush, Brooklyn, discuss the mid-17th-century French bronze Hercules and the Hydra.

Exhibitions,
Lectures &
Publications

Exhibitions and Special Loans

Watteau and His World: French Drawing from 1700 to 1750 October 20, 1999 – January 9, 2000

Velázquez in New York Museums November 16, 1999 – January 30, 2000

Henry Clay Frick as a Collector of Drawings December 14, 1999 – January 30, 2000

Michelangelo to Picasso: Master Drawings from the Collection of the Albertina, Vienna April 18 – June 18, 2000

Six Paintings from the Former Collection of Mr. and Mrs. John Hay Whitney on Loan from the Greentree Foundation
July 25, 2000 – July 29, 2001

Mantegna's Descent into Limbo, from the Barbara Piasecka Johnson Collection September 5, 2000 – August 1, 2003

A Brush with Nature: The Gere Collection of Landscape Oil Sketches September 12 – November 12, 2000

Raeburn's The Reverend Walker Skating on Duddingston Loch, from the National Gallery of Scotland December 5, 2000 – February 4, 2001

The Draftsman's Art: Master Drawings from the National Gallery of Scotland December 12, 2000 – February 25, 2001

Lectures

January 12

Liotard's Last Laugh: The Art of Jean-Etienne Liotard (1702–89)

Edgar Munhall, The Frick Collection

February 23

of Art

Velázquez's Portraits of Philip IV Jonathan Brown, Institute of Fine Arts, New York University

April ₅
Bellini and the Production of Devotional Paintings
Keith Christiansen, The Metropolitan Museum

May 9
Portraits in The Frick Collection
Chuck Close, Artist
(Artists, Poets, and Writers Lecture Series)

May 24

Italian Drawings in the Graphische Sammlung Albertina

Carmen C. Bambach, The Metropolitan Museum of Art

June 7

*Notes from a Conservator's Diary*Sveteslao Hlopoff, The Frick Collection

September 13

First Impressions: Collecting Open-Air Landscape Sketches Charlotte Gere. London

October 18 *Understanding Italian Renaissance Bronzes*Claudia Kryza-Gersch, The Metropolitan Museum of Art

November 15

The Return of the Don Quixote Tapestries

Charissa Bremer-David, The J. Paul Getty Museum

In May, artist Chuck Close offered his impressions of some of the Collection's portraits as part of the Frick's "Artists, Writers, and Poets Lecture Series."

November 21

"On Their Own They Sustain Our Attention":
The Marketing and Consumption of Watteau's Drawings in 18th-Century France
Colin B. Bailey, lecture delivered at The Frick
Collection for the Fellows

December 13

The Black and White Collection

Michael Clarke, the National Gallery of Scotland

Curatorial Lectures Outside The Frick Collection

January 29 In and Out of Velázquez's Studio Susan Grace Galassi, lecture delivered at Museu Picasso, Barcelona

April 1
Picasso's Dialogues with the Masters
Susan Grace Galassi, lecture delivered at the
Dallas Museum of Fine Art

April 26

The Frick Collection: Then and Now
Susan Grace Galassi, lecture delivered at The Youth
Foundation. New York

October 6

"Gallant Mythology or Ingenious Art": Towards an
Understanding of 18th-Century Mythological Painting
Colin B. Bailey, Keynote Address for American
Society for Eighteenth-Century Studies,
The Chrysler Museum of Art, Norfolk, Virginia

October 14

Women in 19th-Century American Painting
Amy Herman, lecture delivered at The Metropolitan
Museum of Art, New York

October 19 - 23

Safeguarding our Cultural Heritage: Emergency Response
Barbara O. Roberts, series of lectures delivered at the
Foundation of the American Institute for Conservation of Historic & Artistic Works, Maryland

October 29

"Call Me Madam": Madame de Pompadour, Madame Geoffrin, and Madame du Barry as Collectors Colin B. Bailey, lecture delivered at Christie's, New York

November 29

Women at Work in 19th-Century French Painting
Amy Herman, lecture delivered in Fairfield, Connecticut, for Women at Work

December 15

Renoir and Van Gogh: Portrait of the Artists as Portrait Painters Colin B. Bailey, lecture delivered at The Philadelphia Museum of Art

Publications

Notable publications for the year 2000 were the following:

Three new editions—in Italian, Japanese, and Spanish—of *The Frick Collection: A Tour*, a 128-page guide illustrated in color, published by The Frick Collection in association with Scala Publishers of London.

Six Paintings from the Former Collection of Mr. and Mrs. John Hay Whitney on Loan from the Greentree Foundation, written by Susan Grace Galassi and Margaret Iacono, edited by Joseph Focarino, with seven color plates from photographs by Richard di Liberto. A ten-page brochure published by The Frick Collection in conjunction with an exhibition of oil paintings shown here from July 25, 2000, through July 29, 2001.

Special exhibitions provide an opportunity to extend the offerings of the permanent collection. This educational brochure was published in conjunction with a loan presentation of nineteenth- and twentieth-century paintings by Corot, Degas, Manet, Picasso, and Redon.

In addition, 2000 saw the completion of manuscripts, written by both Collection staff and outside authorities, for Volume IX of *The Frick Collection: An Illustrated Catalogue.* This final volume, which deals with drawings, prints, and acquisitions made since 1968, will complete a series that also includes: Volumes I and II: *Paintings*; Volumes III and IV: *Sculpture*, Volumes V and VI: *Furniture and Gilt Bronzes*; Volume VII: *Porcelains*; and Volume VIII: *Enamels, Rugs, and Silver.* The *Catalogue* is edited by Joseph Focarino, published by The Frick Collection, and distributed by Princeton University Press.

The Frick Collection also publishes three times a year an announcement of concerts, special exhibitions, and lectures, available free on request.

All Frick publications, including books, color prints, color slides, posters, postcards, and greeting cards, are available from the Collection's Museum Shop.

Other Scholarly Publications by the Curatorial Staff

Colin B. Bailey, "An Early Masterpiece by Boucher Rediscovered: *The Judgment of Susannah* in the National Gallery of Canada," *Review of the National Gallery of Canada*, 1, 2000, pp. 1–24.

Susan Grace Galassi, "A Blue Marble Table in The Frick Collection," *Veranda*, March–April, 2000, pp. 34–42.

Susan Grace Galassi, "In and Out of Velázquez's Studio," essay in the catalogue of the exhibition, *Picasso: Indoor/Outdoor Landscape*s, Museu Picasso, Barcelona, October 1999 – February 2000, pp. 19–25.

Susan Grace Galassi, "Henry Clay Frick as a Collector of Drawings," *Master Drawings*, fall 2000, pp. 285–92.

Italian, Japanese, and Spanish versions of The Frick Collection: A Tour were published to enhance the experience of our ever-growing number of foreign visitors, following the success in 1999 of versions of the book in English, French, and German. This series represents the first comprehensive material published by The Frick Collection to be available in several languages.

Concerts

The Frick Collection has presented classical music concerts to the public since 1938. During its distinguished sixty-two-year history, the concert program has been host to major soloists and ensembles, such as the famous instrumentalists Gregor Piatigorsky, Artur Schnabel, Josef Szigeti, and Wanda Landowska; the vocalists Kiri Te Kanawa, Peter Pears, Kathleen Battle, and Elisabeth Söderström; and the Budapest, Amadeus, Tokyo, and Guarneri quartets. In 2000, the Frick's music program furthered this rich tradition with fourteen concerts, of which nine were debuts.

The circular Music Room—with its glass dome and damask-covered walls—conveys the atmosphere of a private salon, offering satisfying acoustics to both the musicians onstage and the 175 listeners in the hall. This intimate setting, combined with the warmth and enthusiasm of Collection audiences, encourages fine performances, attracting the critical press and often launching careers. In recent years, it has become prestigious for European musicians to make their New York debuts here, and the Collection has become an important venue for music played on period instruments.

All concerts are offered to the public free of charge and are underwritten with the support of the Fellows of The Frick Collection. The concerts are recorded

The Osiris Trio preformed a program of Haydn, Dvořák, Martin, and Loevendie last summer:

and subsequently broadcast locally by WNYC-FM (93.9) and nationally over the Public Radio International network. The one-hour programs now reach more than sixty stations across the country.

Ottavio Dantone, *harpsichord* New York debut November 19

Philippe Graffin, *violin*, and Pascal Devoyon, *piano* New York debut December 10

Performers Appearing during 2000

Stephan Genz, *baritone*, January 9 and Eric Schneider, *piano*

New York debut

Sergio Tiempo, piano January 23

Red Priest, recorder, violin, cello, harpsichord February 27 New York debut

Trio Parnassus March 12

Moscow String Quartet March 26

The Bottom Line, *violas da gamba, theorbo,* April 9 harpsicord

New York debut

Nicholas Daniel, *oboe*, April 23 and Julius Drake, *piano* New York debut

Osiris Trio July 12

La Luna, *violins, viola da gamba, harpsichord*August 16

New York debut

Gerald Finley, *baritone*, October 15 and Julius Drake, *piano*New York debut

Melvyn Tan, piano October 29

Henschel Quartet November 12 New York debut

Excerpts from Reviews

Stephan Genz, baritone

"... he showed the eager but noble expressiveness, the luster of tone, the control of shading and volume, the warmth and the intelligence that have brought him, at the age of 26, into the front ranks of lieder artists."

—New York Times

Osiris Trio

"Extending right through the concert was the encouraging zest of the performers; their largeness in every musical dimension of color, dynamic range and expression; and their consistently well balanced togetherness as an ensemble." —New York Times

La Luna

"The Frick Collection, which has an unimpeachable record of spotting fine period instrument bands early in their careers, presented La Luna in its New York debut. The program was devoted to 17th-century Italian composers, and it offered a thorough examination of this ensemble's considerable strengths as well as the charms of the repertory." —*New York Times*

Frick Art Reference Library

With growing expertise and the combined resources of its library, archives, and information center, the Frick Art Reference Library focused on realizing those strategic programs designed to strengthen service to a growing research constituency as well as to support the scholarly and public programs of The Frick Collection as a whole. These programs include procuring funding for a Digital Program that will bring about the large-scale digitization of the Photoarchive; completing the Retrospective Conversion Program, which will provide access to all research materials via the Internet; reconfiguring the stack space to accommodate the expansion of resources over the next decade; uniting, preserving, and making accessible the institution's heritage through its Archives, along with those of the Helen Clay Frick Foundation; realizing the Research Program's goal to bring to life little-known or rarely seen elements of its holdings through exhibitions, lectures, and publications; and providing the information infrastructure with the means to support and sustain an expanding institution.

Digital Program

In October, following meetings with representatives of the Andrew W. Mellon Foundation, the Library applied for and received a \$25,000 grant to conduct a systematic survey of the nearly one million images in its Photoarchive. The purpose of the survey was to identify the types of reproductions (photographs, clippings, and so on) and their sources. The survey is intended to serve as a model for other photoarchives, and will help establish the ground rules for intellectual property and copyright issues in the digitization of photoarchives.

At the initiative of the Mellon Foundation, the Frick's Andrew W. Mellon Librarian, Patricia Barnett, and the Chief Librarian of the Getty Research Institute, Dr. Susan Allen, outlined an ambitious plan for a meeting of representatives of the major pho-

The Conservation Department staff performs treatments on Library materials so that they can withstand use by the public Work includes alkalization, rebinding, stain and mold removal, rehousing of fragile materials, and, when appropriate, full restoration.

toarchives of Europe and the United States. Co-sponsored by the Mellon Foundation and the Getty Grant Program, the meeting, intended to initiate a large-scale digital collaboration among the participating institutions, took place at the Getty in February 2001.

Global Art Systems (G.A.S.), Inc. completed its pilot project to digitize and make accessible 15,000 anonymous Italian works of art represented in the Photoarchive. Following testing, the fully searchable text and image database will be made available to onsite researchers in early 2001. A significant feature of the database is that it will allow scholars to annotate existing documentation, thereby providing a vehicle for updating the attribution, ownership, and provenance information found in the Photoarchive. Their contributions will thus expand the dialogue between the Library and its researchers.

While much of the information about the Library's research collections is available online, additional records, not yet converted to electronic format, can still be found in the card catalogs; the completion of the Retrospective Conversion Program is expected in 2002.

The Digital Planning Committee, chaired by Inge Reist, Chief of Collections Development & Research, and charged with the task of developing guidelines and determining the best practices for digitizing the Photoarchive, undertook fact-finding efforts throughout the year. The Committee met to discuss possible collaborations and to share information with representatives of Yale University's Imaging America project, Princeton University's Index of Christian Art, The Morgan Library, and The New York Public Library's digital program. Staff also traveled to Washington, D.C., and Los Angeles to learn more about digital initiatives at the National Gallery of Art and the Getty Research Institute. The Library agreed to be a test site for the "Van Eyck" image database collaborative based in the Netherlands. Beginning with the Photoarchive Project (1993–98), funded by the Henry Luce Foundation, and followed by the twoyear Cornell/Frick digital collaboration, the Library has steadily gained in expertise, and is now in a position to undertake the development of a digital photoarchive.

Retrospective Conversion Program

The final report to the Eugene V. and Clare E. Thaw Charitable Trust for its generous grant of \$140,000 to convert the index of nearly 70,000 auction sale catalogues into SCIPIO, the international sale catalogue database, was submitted in March by Deborah Kempe, Chief of Collections Management & Access. With completion of this valuable project, researchers worldwide have access to the resources of this rich and unique collection. Also concluded was a Metropolitan New York Library Council (METRO)funded pilot project to create records in the Frick Research Catalog Online (FRESCO) for American artists represented in the Photoarchive. Residual funds from the Luce grant were used to complete this project. Electronic Scriptorium will convert all remaining artist names represented in the Photoarchive.

Paul Mellon (1907—1999). With the generous bequest from the Paul Mellon estate, the Library will be able to complete the remainder of its Retrospective Conversion Program.

With the bequest from the Paul Mellon estate of more than \$600,000, the Library obtained the means to complete the remainder of the Retrospective Conversion Program, already in its third of five years. The Library selected Duncan Systems as the primary vendor for the conversion of bibliographic records. A key goal of this conversion is to ensure the transfer to FRESCO of certain unique features found in the card catalog, such as the level of access to the Library's valuable collection of exhibition catalogs. Many of the latter, often designated as ephemeral and relegated to vertical files by other libraries, have not been accessible in RLIN (Research Libraries Information Network).

The Library was awarded a grant of \$15,000 from the Helen Clay Frick Foundation to facilitate access to the approximately 5,600 photographs of illuminated manuscripts that were originally part of the personal study collection of Professor Millard Meiss, donated to the Library by his widow in 1976. Once the project is completed, FRESCO will facilitate access to images of countless treasured manuscripts in hundreds of collections in the United States and Europe.

Preservation Program

The final report for the 1999/2000 grant of \$25,000 for the Negative Duplication Project was submitted in June to the New York State Program for the Conservation and Preservation of Library Research Materials. This ongoing project has saved nearly half of the 56,000 negatives resulting from the photo expeditions sponsored by Helen Clay Frick between 1922 and 1964. Included in this most recent group of negatives to be processed were many developed during World War II on inferior *Defender* film.

In September, the Helen Clay Frick Foundation awarded the Library \$150,000 for its conservation staff to preserve endangered portions of the Frick family archives in Pittsburgh. Overseen by Don Swanson, Chief of Collections Preservation, the project included the transfer of designated materials to New York for the treatment and reformatting of rapidly deteriorating visual materials, including negatives, film, photo albums, and architectural plans. A new deacidification system was purchased for the conservation lab with funds donated by the Helen Clay Frick Foundation in appreciation of Don Swanson's consultation and conservation work for the Foundation archives.

Additional conservation work included the advanced treatment of several rare eighteenth- to twentieth-century titles from the Library's collection. An unanticipated number of early nineteenth-century sales pamphlets, identified as fragile in the course of the retrospective conversion of auction sale catalogues, resulted in 1,650 additional treatments by the conservation lab.

A shortage of stack space for the Library's growing research collections set in motion strategic planning for the physical facility. Until an institution-wide effort identifies additional space, interim measures were defined as follows: titles not in scope and outdated reference materials were marked for de-accession, extraneous and duplicate materials were reduced through book sales, and large unprocessed gifts were consolidated in caged areas. A survey of the stacks to calculate the rate of growth revealed that several floors were "frozen" at more than 80 percent capacity, compromising the physical condition of the materials stored. The survey will be used to plan relocation of materials in 2001 to alleviate overcrowding. A broad spectrum of Library space needs is under consideration for the future, including compact shelving, expanded reference shelving, additional archives storage, study carrels, an area for a kiosk/micro gallery, an expanded conservation lab, and a shared digital lab.

The 20,000 linear feet of books and photographs in the stacks now claim more than 80 percent of the Library's storage capacity.

Books donated by individuals or purchased through endowed funds are acknowledged with a custom-designed bookplate and a credit line in FRESCO, the Library's online catalog

Research Collections

Careful spending and ongoing solicitations for donations enabled the Library to acquire some important but costly additions to the collection, notably 5,000 photographs, the first of three installments of the Marc Jeanneteau/Musées Nationaux de France collection of photographs of works of art in French private collections, and a number of rare books and catalogs. A substantial reduction in the price of the web subscription to the *Art Index Retrospective*, 1929–1984, covering its first fifty-five years, was obtained through a cooperative purchase with the libraries of the Whitney Museum of American Art and several other small institutions in New York State.

In a continuing effort to acquire complimentary subscriptions and publications for the depository program, letters were sent to small or newly formed European auction houses with favorable results. The Menil Foundation donated the sixth volume of Werner Spies' *Max Ernst: Oeuvre Katalog* and the Fundación (Banco) Santander Central Hispano continues to donate catalogues of the exhibitions it sponsors, as does the Banco Bilbao Vizcaya. All donors, both individual and institutional, receive acknowledgments on bookplates and in the FRESCO records.

Proceeds from the sale of out-of-scope and duplicate gift materials were added to special book funds analogous to those of Gerschel and Heinemann, which enabled the Library to purchase costly, out-of-print titles. A *desiderata* list of titles beyond the Library's current means was established in FRESCO to alert readers to the Library's desire to acquire these items through outside funding.

A special contractual arrangement was made with The Museum of Modern Art, New York, whereby its library's Art Reference Photo File was transferred to the Frick. These 47,000 images of works of art from the late nineteenth to the mid-twentieth century enrich the Library's Photoarchive, adding much needed photo-documentation of modern and Latin American artists.

By year's end, the total number of records in FRESCO was 65,487. Over 150,000 records resulting from the Retrospective Conversion Program remain to be added in 2001–2002. Since 1995, great strides have been made in eliminating a backlog of uncataloged material, and, as a consequence of accelerated production, most material is now cataloged and on the shelf within a month of receipt.

The inventory of the private library of Winthrop (Kelly) Edey, bequeathed to the Library in 1999, was completed. The resulting compilation of 3,873 titles, many with personal annotations, should be of future value to the curatorial staff as well as outside scholars for the light that it sheds on the tastes of this unusual collector of clocks. The acquisition of the Edey materials furthers the Library's goal to support the study of decorative arts represented in The Frick Collection.

Archives and Special Collections

Because of the growing volume of requests for archival materials, evenly distributed between internal and external sources, Archivist Sally Brazil and her department dedicated a large portion of their time to research queries. Topics of interest included the architecture of the buildings; Frick family history; Mr. Frick's El Greco purchases; art owned by Miss Frick; Elsie de Wolfe's interiors of The Frick Collection; Richard Offner's 1920s lectures at the Library; and the portrait research undertaken at the White House by Katherine McCook Knox, a friend of Miss Frick and author of the history of the Library, *The Story of the Frick Art Reference Library* (1979).

The Oral History Program was inaugurated with the interview of Dr. Henry Clay Frick II by DeCourcy McIntosh of the Frick Art & Historical

The history of The Frick Collection and Art Reference Library is recorded in hundreds of scrapbooks, photo albums, negatives, and reels of film.

This image of Henry Clay Frick and his wife Adelaide playing cards with friends is a frame from the Frick family's 35mm home movies, taken between 1914 and 1919. (Helen Clay Frick is pictured on the far right, playing with her dog) The film is currently undergoing preservation treatment by the Conservation Department.

Center. Paul Pennoyer accompanied Dr. Frick, and the result was a wide-ranging discussion of Dr. Frick's memories of his family and the Collection.

In its ongoing work of archives processing, the department turned its attention to several manuscript collections owned by the Library, in particular Miss Frick's original research materials on Jean-Antoine Houdon. Also processed were the papers of Mrs. Knox and Kelly Edey. The Archivist and the Chief Conservator continued to identify deteriorating historic negatives of both the Collection and the Library to be included in the Negative Duplication Project.

Pat Barnett, Don Swanson, and family member

Elise Frick traveled to Pittsburgh in April to appear on the local television news and interview program *OnQ*. They answered questions concerning the relationship and relevance of the family archives of the Helen Clay Frick Foundation to those of The Frick Collection and Art Reference Library and discussed their preservation and access needs.

Reader Services

With its extensive text and image resources, the Library is recognized by scholars in the United States and abroad as indispensable for documenting works of art, and in particular, their provenance. Its holdings of exhibition and sale catalogs and its Photoarchive documentation have proved invaluable to Holocaustera research. The Library's finding aid *Sources for World War II Provenance Research*, compiled by Irene Avens, Reference Librarian, with additional online resources assembled by James Mitchell, Assistant Reference Librarian, was made available on the Frick website. The Library further strengthened its exceptional collection of electronic resources, adding subscriptions to the *Art Sales Index* online database, *Art Index Retrospective*, 1929–1984, and the *Index of Christian Art*. Additional ports of access to FRESCO and to SCIPIO were purchased to accommodate growing use.

Reader statistics showed an increase of almost 70 percent in the use of electronic resources compared to the same period last year. Not surprisingly, e-mail reference queries have more than doubled, and, since joining The Research Libraries Group's Shared Resources, interlibrary services have grown dramatically, providing expanded resources to Library readers and to researchers worldwide.

Research Program

The Library launched its new Research Program with the first in its series of discussion panels, "Dialogues on Art." The series was initiated through the generous support of Nicholas Hall, Chairman of the Frick Council. In collaboration with Knoedler & Co., the Library's first panel featured DeCourcy McIntosh as keynote speaker and Irving Sandler as moderator for a distinguished panel of five museum directors. Speaking on the theme "Origins of Patronage in America," Michael Conforti (Sterling and Francine Clark Art Institute), Earl A. Powell III (National Gallery of Art), Jay Gates (The Phillips Collection), Charles E. Pierce (The Morgan Library), and Samuel Sachs II (The Frick Collection) contributed recollections of their institutions' founders. The event, held at The

Frick Collection, was fully subscribed, with proceeds designated for the benefit of the Frick Art Reference Library.

Also in collaboration with Knoedler, the Library mounted its first exhibition in the new display cases designed for the entrance and the Reading Room lobby. The exhibition, *A Legacy of Collecting* opened in May and documented paintings purchased from Knoedler by Henry Clay Frick and Helen Clay Frick. The second exhibition, *The Private Side of the Artist's Hand,* opened in December and consisted of originals and facsimiles of artists' sketchbooks and journals acquired by the Library since its founding. Both exhibitions were handsomely designed and installed by the

The Library's first exhibition, A Legacy of Collecting, displayed documents from the Frick and Knoedler archives relating to two important purchases made by Henry and Helen Clay Frick, Giovanni Bellini's Saint Francis in the Desert and John Constable's The White Horse.

Conservation Department. Memorial displays were also mounted in the Reading Room honoring art historian Francis Haskell and former staff member and costume expert Doriece Colle.

Provenance research at the Frick Art Reference Library was the subject of a paper presented by Inge Reist at an International Foundation for Art Research/New York University conference. She also represented the Library at seminars on art provenance and claims research at the National Archives and at The Metropolitan Museum of Art.

In March, Yale economist Dr. Michael Montias visited the Library in preparation for the installation of his research database on collecting in the Netherlands in the sixteenth and seventeenth centuries, signaling the first phase of a collaboration with the Rijksbureau voor Kunsthistorische Documentatie (RKD). Outside of The Hague, the Frick Art Reference Library will be the only site where this database can be accessed.

Inge Reist was invited by the editors of *Goya* magazine to submit an article on Henry Clay Frick for a special edition on art collecting in America; the article was published in the December 1999 issue and released in 2000. Edgar Munhall, Curator Emeritus of The Frick Collection, moved from his office in the Collection to a new and elegantly renovated study carrel in the Library, where he prepares for his forthcoming Greuze exhibition.

Information Technology

The year 2000 was devoted to planning in support of expanding systems and information services throughout the institution. Plans were outlined for increased staffing and relocation of the technical team to more appropriate quarters. Floyd Sweeting, Head of Information Systems, again submitted a successful e-rate grant request to the Schools & Libraries Corporation for funds to cover telecommunications service and Internet access. The technological infrastructure was

fortified by switching the Internet lines from copper to fiber and upgrading from a half to a full $T_{\text{-I}}$ line. A 220-gigabyte image server was acquired, along with two Macintosh digital scanning stations, a slide scanner, and two digital cameras. The local network operating system, hubs, routers, and over half of the institution's one hundred PCs were upgraded.

More sophisticated information management tools were investigated and in some cases implemented. An upgraded Raiser's Edge database for the Development Department and an upgrade to the Cuadra STAR database for the Photoarchive were implemented, and planning began for a collections management system for the Curatorial Department.

Research and development time was focused on digital planning for the Photoarchive and for the Curatorial Department's photography studio. Linked systems will eventually allow for a seamless contribution of images and documentation to the website as well as to the Art Museums Image Consortium (AMICO). Additional system and image storage and delivery issues were investigated in preparation for the large-scale digital Photoarchive project.

The website was updated and enhanced and now includes an interactive calendar for exhibitions and events accessible at http://www.calendars.net/cals/frick. The intranet site was further developed and will be used for internal information. Staff throughout the institution was trained in scanning and in the best practices for digital image management. A Power-Point text/image presentation of highlights of the Photoarchive (1920–2000) was prepared jointly by the Photoarchive and Information Systems departments to serve outreach and fund-raising needs.

Outreach Services

Successful internship and volunteer programs continued in all major areas of the Library. The Photoarchive hosted six art history interns during the summer months to assist in the preparation of artist

Patricia Barnett, Andrew W. Mellon Librarian, in her office. The Jacobean oak paneling was specially purchased for the office in the 1930s by Helen Clay Frick.

names for conversion by Electronic Scriptorium.

Library School interns from C. W. Post worked in the Archives and Book departments. For the second year, a Wells College Book Arts Center student interned in the Conservation Department as part of an ongoing arrangement with Cornell University Library School's Conservation/Preservation department. From a source closer to home, Joseph P. Curley, grandson of trustee Walter Curley, volunteered his services to assist the Library in bibliographic searching. The Library hosted a total of six volunteers throughout the year.

As part of a program to promote object-based research in academic art history programs, and in her capacity as an adjunct professor at Rutgers University, Inge Reist brought her seminar students to The Frick Collection to study the conservation reports and the

special research tools of the Library. In-depth orientation tours of the Library were given to students from Bard Graduate School for the Decorative Arts, the Institute of Fine Arts, Christie's Education and Sotheby's American Arts programs, Cooper-Hewitt National Design Museum, and the Folk Art Institute, a division of the Museum of American Folk Art.

The fifth annual Dealers' Breakfast, hosted by the Library during the International Fine Arts Fair in May, was again well attended. Special demonstrations and reader services were available in the hours before the Library opened for the visiting art dealers, who represent the largest sector of Library users.

A Staff Education Day, coordinated by James Mitchell and Amy Herman, Education Administrator, was held in August, owing much to the organizational skills, talents, expertise, and participation of staff from every sector of the Collection and Library. Along with behind-the-scenes and gallery tours and lectures, special training in the use of electronic resources and the handling of objects and archival materials was provided by and for staff.

The Library was visited by a number of representatives of European cultural institutions. On the recommendation of Walter Curley, Michael Iovenko, the director of the French/American Foundation, included the Frick Art Reference Library in the itinerary of French museum curators, librarians, and conservators sent to the United States by the Ministry of Culture to investigate digital initiatives taking place at pre-eminent museums and research centers. Also from France, representatives of the proposed Institut National d'Histoire de l'Art, to be located in the old Bibliothèque Nationale, met with Pat Barnett, the Andrew W. Mellon Librarian, and members of the staff to discuss art research information centers and off-site access to electronic resources and digital photoarchives.

Notable Acquisitions during 2000

Gift and Depository Program

Fernando Benito Doménech, *Joan de Joanes: Un maestro del renacimiento*, Valencia, 2000; gift of the Fundación Santander Central Hispano

Codex Hammer of Leonardo da Vinci, Florence, 1987; gift of Michael Hammer

Two original sketchbooks by Leon Dabo (1868–1960); gift of Dr. Richard P. Wunder

An Exhibition of 100 Prints and Drawings from the Collection of James H. Lockhart, Jr., Pittsburgh, Carnegie Institute, 1939; gift of Melvin R. Seiden

De los primitivos a Goya, Museo Nacional de Bellas Artes, Buenos Aires, 1966; gift of Melvin R. Seiden

Paul F. Grendler, ed., *Encyclopedia of the Renaissance*, New York, 1999; gift of Charles Scribner III

Jill Grossvogel, *Emile Schuffenecker: Catalogue raisonné*, San Francisco, 2000; gift of the author

Larsen, Peter Norgaard, *Symbolism in Danish and European Painting* 1870–1910, Copenhagen, 2000; gift of the Statens Museum for Kunst

Roberta Olson, *The Florentine Tondo*, New York, 2000; gift of the author

Sadovnikov, V., Panorama of Nevsky Prospekt: Reproductions of Lithographs after Water-Colours by V. Sadovnikov; Produced by I. Ivanov and P. Ivanov and Published by A. Prévost between 1830 and 1835, Leningrad, 1974; gift of Nicholas Hlopoff

Werner Spies, *Max Ernst: Oeuvre Katalog* vol. 6, Houston / Cologne, 1999; gift of the Menil Foundation

Tableaux. Quelques ustensiles de peinture; Greuze, Mlle de Beaulieu, M. Brossard de Beaulieu, G. Benou, Paris, August 2, 1832 (auction sale catalogue); gift of Edgar Munhall

Tableaux et dessins de Greuze, Salons de l'Alliance des Arts, Paris, January 25–26, 1843 (auction sale catalogue); gift of Edgar Munhall

Purchase Program

The Sir Alma-Tadema Collection: Photographs and Correspondence of the Famous Victorian Painter (220 microfiches), Leiden, 1998

Artistas gallegos, 7 vols. to date, Vigo, Spain, 1997

Daniel Baud-Bovy, *Les maîtres de la gravure suisse*, Geneva, 1935; purchased through the generous support of the Gerschel Fund, in memory of André Meyer

Vittore Branca, ed., *Boccaccio visualizzato: Narrare per parole* e per immagini fra Medioevo e Rinascimento, Turin, 1999; purchased through the Lehman Fund, in memory of Robert Lehman

Catalogues of the Collection of Prints, Drawings and Paintings in the Victoria and Albert Museum (257 microfiches), Surrey, 1993

The Conway Library, the Courtauld Institute of Art, Part IV, Sculpture (1,427 microfiches), Surrey, 1987

Otto Demus, *Studies in Byzantium: Venice and the West*, London, 1998; purchased through the Homeland Fund

Mojmir S. Frinta, *Punched Decoration on Late Medieval Panel and Miniature Painting* Prague, 1998

The History of Modern Russian and Ukrainian Art, 1907–1930 (microfiche set), Leiden, 1999

This year the Library acquired over 16,000 items as purchases, gifts, and in exchange, including a rare Picabia issue of Little Review and photographs by Marc Jeanneteau of works of art in French private collections and provincial museums.

J. Richard Judson, *Gerrit van Honthorst*, 1592–1656, Doornspijk, 1999

Michel Kellermann, *André Derain: Catalogue raisonné de l'oeuvre peint*, Paris 1992–99; purchased through the generous support of the Gould Fund

Fabrizio Mancinelli *et al., The Last Judgement,* 2 vols., New York, 1999; purchased through the Lehman Fund, in memory of Robert Lehman

David Mannings, Sir Joshua Reynolds: A Complete Catalogue of His Paintings, New Haven, 2000

René Perrout, *Les Images d'Epinal*, Paris, 1914(?); purchased through the generous support of the Gerschel Fund, in memory of André Meyer

Picabia Number; Little Review, Chicago, 1922; purchased through the Heinemann Fund, in memory of Dr. Rudolf J. Heinemann

Giancarlo Sestieri, *I pittori di battaglie: Maestri italiani e stranieri del XVII e XVIII secolo*, Rome, 1999; purchased through the Lehman Fund, in memory of Robert Lehman

Jaro Springer, ed., *Die Radierungen des Hercules Seghers*, Berlin, 1910–12; purchased through the Heinemann Fund, in memory of Dr. Rudolf J. Heinemann

Verzeichnis einer ausgezeichneten Gemäldesammlung der berühmtesten Künstler besonders aus der blühenden Kunst-Epoche der holländer und niederländer Schule [Sale of a collection belonging to the King of Bavaria], Munich, December 5, 1826

Five thousand photographs of works of art in French private collections taken by Marc Jeanneteau and documented by curatorial staff of the Musées Nationaux de France

Two hundred photographs of works of art in their collection, purchased from the Museo de Arte Colonial, Bogotá

Eighty-eight photographs of Venetian sculpture and photographs of recently restored Italian paintings and sculpture purchased from Anne Markham Schultz and Ralph Lieberman, respectively

Public Affairs, Development & Communications

Mrs. Vincent Astor and Director Samual Sachs II at the 2001 Henry Clay Frick Fellows Dinner:

The external affairs program seeks to make The Frick Collection better known, understood, and supported in the United States and internationally. To this end, we are enormously grateful for all of the generous help we receive from the Board of Trustees, Council of The Frick Collection, major donors, Fellows, Friends, corporations, foundations, governmental agencies, and other supporters who strengthen our work in countless important ways.

Since its inception in 1993, the external affairs program has grown steadily to meet an expanding range of institutional needs. First founded to execute the endowment campaign for the Frick Art Reference Library, the department continues to build public awareness of the Collection and Library, refine and expand the membership programs, garner major gift support for everything from exhibitions to acquisitions to renovations, and to develop and maintain relations between the Frick and all of its important constituencies.

As we have created opportunities for deeper involvement, our public has responded generously. While such support is critical to all organizations, it is especially so for The Frick Collection now, since we have applied to the IRS for a change in our legal status from that of a private operating foundation to a public charity. The institution is in the middle of a five-year trial period, during which time we must steadily increase public support in order to sustain our new 501 (c) 3 status. Accordingly, gifts from all sources and for all purposes have become critically important.

As you have read elsewhere in this report, the Collection has recently completed a comprehensive strategic planning process as well as a programmatic space assessment—a process that involved the Board of Trustees, the Council of The Frick Collection, and the staff. The assessment of these related priorities is ongoing. There will be unprecedented opportunities for those who are already helping the Frick to be supportive in new ways and for those who have yet to become involved to find inspiration here.

Fellows

The Fellows of The Frick Collection, now nearly 650 members, generously gave upwards of \$600,000 during the past year. There was substantial growth in two areas: both the Henry Clay Frick Fellows and the Young Fellows. Fellows' gifts are the core of the Collection's membership program and help to address various needs, including special exhibitions, lectures, concerts, and our visual literacy program for public middle school students.

On January 17—the occasion of the 150th anniversary of the birth of the Collection's founder, Henry Clay Frick—the Henry Clay Frick Fellows, other major donors, and invited guests gathered for the third annual Henry Clay Frick Fellows Dinner, which honored longtime Frick trustee Paul Pennoyer for his decades of loyal service. Taking its cue from the *Velázquez in New York Museums* exhibition, the evening had a Spanish theme. The festivities began with cocktails in the Oval Room, followed by a program of early Spanish music for harp and mezzo-soprano in the East Gallery. Under the sponsorship of the Spanish Consul General, chef Teresa Berrenechea was engaged to create a traditional Basque dinner.

By every measure, the *Edwardian Ball*, held on February 25, was a huge success. The first full-scale fundraising benefit organized by the Young Fellows—with sponsorship from Bottega Veneta, Tiffany & Co., Rolls-Royce, Dunhill, Moët & Chandon, and Christie's—attracted 600 guests and captured the enthusiastic interest of the social and fashion press. It was an extraordinary occasion for The Frick Collection, as these young New Yorkers partied into the night, raising net proceeds of \$75,000 in support of the Frick's education program.

The Collection's increasingly busy exhibition schedule has provided more frequent opportunities for Fellows and Friends to meet at preview events. The exhibition *Michelangelo to Picasso: Master Drawings from the Collection of the Albertina, Vienna* brought together Fellows on April 17 and Sustaining Friends the next night for an early opportunity to view one of The Frick Col-

Committee Chairmen Lauren du Pont (back to camera), Aerin Lauder Zinterhofer, and Marina Rust Connor at the Young Fellows' Edwardian Ball. one of the most talked about benefits of the season.

lection's most popular special exhibitions ever.

The annual *Spring Party* for Fellows was held on Monday, May 15. As usual, the entire house was open, with the Peter Duchin Orchestra holding forth in the Music Room, a jazz trio entertaining the café crowd on the second floor, a dessert buffet in the Reception Hall, and the Fifth Avenue garden full of Fellows taking some fresh air.

These events were followed in the fall by the exhibition opening for *A Brush with Nature: The Gere Collection of Landscape Oil Sketches* for Fellows on September 11, and an opening the next evening for Sustaining Friends.

Our major fund-raising event, the *Autumn Dinner*, was held on Monday, October 23. More than 285 supporters of the Collection joined together for a candle-light supper in the Garden Court to honor one of the art world's "royal couples," Rosamond Bernier and John Russell. Nearly \$250,000 in net proceeds was raised to help underwrite the full range of Collection activities.

On November 27 the annual Holiday Shopping Evening offered our members an opportunity to get a head start on their gift buying in an unhurried atmos-

In September, the Reception Hall was painted with funds provided by the Helen Clay Frick Foundation through the generosity of Dr. and Mrs. Henry Clay Frick II.

phere, and sales this year broke all previous records. We closed the year to the strains of bagpipe music filling the halls as Fellows previewed *The Draftsman's Art: Master Drawings from the National Gallery of Scotland* on December 11, followed by a preview for Sustaining Friends on December 12.

On January 22, 2001, the Henry Clay Frick Fellows and major supporters gathered to honor Eugene V. Thaw for his longstanding and generous support of The Frick Collection. In a very special fireside chat in Mr. Frick's Library, Arthur Schlesinger offered his candid and stimulating thoughts on memoir writing and the 2000 presidential election and its aftermath. Dinner was prepared by chef David Bouley.

Friends

Looking back over the past year, and especially comparing it to previous ones, the Friends of The Frick Collection exhibited solid growth and retention rates bespeaking an intense sense of loyalty. It is clear from this that the Frick continues to be an attractive membership opportunity for new members and seasoned members alike. At the end of 2000, on the heels of yet another successful direct mail campaign, the Friends rolls had grown to 2,320, while boasting an admirable retention rate of nearly 80 percent.

This year's direct mail solicitation, which was sent to an expanded selection of mailing lists, yielded 620 new Friends and Fellows, building on last year's campaign, which attracted 800 new supporters. A sizable number of new Fellows was also garnered from this effort.

Corporate Membership

The year 2000 was another healthy year for the Frick corporate program. Corporations continue to find the Collection an extremely attractive venue for their events, owing to its unique combination of architecture, works of art, and locus in American economic history. More than forty corporations were actively involved with the Collection this year, and contributed \$337,600. We are grateful for the opportunity to collaborate with these corporate partners and would especially like to single out those who held events at the Collection in 2000: Clifford Chance Rogers & Wells; Morgan Stanley Dean Witter; The McGraw-Hill Companies; Wilmer, Cutler & Pickering; M. Knoedler & Co.; New York Stock Exchange Foundation, Inc.; Prudential Vector Healthcare Group; and C & S Wholesale Grocers, Inc.

As corporations explore creative ways to involve their employees and customers in their efforts to support the arts in New York City, The Frick Collection has been fortunate to participate in special partnerships with its corporate members, including American Express' *Culture Card* program and Fleet's *Museums on Us!* program.

Henry Clay Frick Fellows enjoyed a special lecture in Mr. Frick's library, given by Arthur Schlesinger, at the January 2001 Henry Clay Frick Fellows Dinner.

Communications

Institutional media outreach and coverage was very strong in 2000, one significant highlight being a lengthy feature in *Town & Country* magazine. Representing well over a year's worth of collaboration between the staffs of the Collection and the publication, the piece took a fresh look at the institution and its recent efforts to become more accessible to the public and welcoming to supporters under Director Samuel Sachs II. Two other articles of note—both for the New York Times and from the pen of architectural historian Christopher Gray—addressed the history and current goals of, respectively, The Frick Collection and the Frick Art Reference Library. Such coverage, as well as announcements throughout the year concerning staff and board appointments, offered supporters and the public at large a continuing chronicle of major developments as they happened.

Special exhibitions at the Frick received warm reviews in 2000. Near-record attendance at the media preview for the spring presentation of drawings from

the Albertina Collection was followed by superb international coverage. The fall and winter exhibitions were also greeted with critical acclaim. As part of its effort to reach expanded audiences, the Frick also accorded these shows increased advertising budgets. More outlets, encompassing both print and radio, were included than ever before towards that end.

The thriving membership program of the Frick was showcased in the media through coverage of major fund-raising events, among them the annual *Autumn Dinner*: Additionally, the Young Fellows' *Edwardian Ball* in February proved to be an absolute magnet for attention. The institution was depicted at its most elegant and lively through features in the *New York Times* as well as *Avenue, Elle Décor, New York Magazine, Quest, Town & Country, Vogue, WWD*, and *W.*

A major feature about the education program's fall collaboration with Weill-Cornell Medical School appeared in the Science Times section of the *New York Times*, eliciting national and international interest from academic institutions.

Gifts & Grants during 2000

We deeply appreciate the generosity of the following individuals, foundations, and corporations who made substantial contributions to the museum and library during the course of the past year.

Nearly 40 percent of the Collection's budget for ongoing activities must be found annually from sources other than the endowment. Capital projects and special programs require additional resources as well. These listings reflect gifts and grants that provide vitally needed general operating funds, as well as support for a range of projects including special exhibitions and publications; Library acquisitions and endowment; services to scholars; the middle-school education program; conservation equipment and materials; landscaping; seminars; Photoarchive survey; and the annual History of Art Symposium. In addition, the demands of our beautiful, but aging, building require an increasing investment of capital.

We are most grateful to our expanding membership for its thoughtful and steadfast support of our programs and services.

Special Gifts

Foundations Acorn Foundation Inc. Ahmanson Foundation The Center for Arts Education The Cowles Charitable Trust The Helen Clay Frick Foundation* Horace W. Goldsmith Foundation Gordon and Llura Gund Foundation William Randolph Hearst Foundation The Edith B. and Lee V. Jacobs Fund No. 1 Fanny and Leo Koerner Charitable Trust The Curtis W. McGraw Foundation The Andrew W. Mellon Foundation The Nautilus Foundation The Ridgefield Foundation Alfred and Jane Ross Foundation

*At the request of I. Townsend Burden III, Helen Clay Chace, Dr. and Mrs. Henry Clay Frick II, and Mrs. Jotham Trafton.

John Constable (1776–1837), Cloud Study, c. 1822, oil on paper. This is one of two Constable cloud studies bequeathed to The Frick Collection by Henrietta E. S. Lockwood in memory of her father and mother, Ellery Sedgwick and Mabel Cabot Sedgwick.

Individuals
Mrs. R. F. August
Helen Clay and Minturn V. Chace
Mr. and Mrs. Robert F. Erburu
Enid A. Haupt
Mrs. Horace Havemeyer
Janine Luke
James R. McCredie
Elaine L. Rosenberg
Mr. and Mrs. H. Jonathan Rotenstreich
Charles Ryskamp
Dr. and Mrs. Malcolm Wiener
Mrs. Charles Wrightsman

Corporations
Bloomberg LLP
The Chase Manhattan Bank
Hall & Knight (USA) Ltd.
The McGraw-Hill Companies

The Frick Collection makes every effort to recognize your gift as requested. Corrections may be directed to Kathleen Helal at 212-547-0707.

The Frick Collection provides individual and corporate membership benefits through the Friends, Fellows, and Corporate Membership programs. For more information about these programs or other donor recognition and sponsorship opportunities, please call Martin Duus, Manager of Development, at 212-547-6869. For information about major gift opportunities, including bequests, gifts of securities, and special projects, please contact Margaret Touborg, Special Advisor to the Director, at 212-547-6669.

The Frick Collection welcomes matching gifts. If your company has a matching gift program, you can magnify the impact of your gift to the Collection by participating A full list of participating corporations appears on page 48.

Fellows of The Frick Collection 2000

Honorary Fellows

The Honorable and Mrs. Walter H. Annenberg

Mr. and Mrs. Perry R. Bass Le Comte d'Haussonville

Theodore Dell

Mr. and Mrs. John Marion

Mrs. Paul Mellon Edgar Munhall Charles Ryskamp Mrs. William Suhr

Mr. and Mrs. Eugene Victor Thaw

Frederica von Stade

Henry Clay Frick Fellows

Anonymous

Mrs. Russell B. Aitken

Mr. and Mrs. Arthur G. Altschul Margot and Jeremiah M. Bogert Helen Clay and Minturn V. Chace Dr. and Mrs. Henry Clay Frick II

Mrs. Roswell L. Gilpatric

Enid Haupt

Mr. and Mrs. Henry Luce III Mr. and Mrs. Howard Lutnick

Lindsay McCrum

Mr. and Mrs. Frank N. Newman Mr. and Mrs. Howard Phipps, Jr.

Melvin R. Seiden and Janine Luke

Sustaining Fellows Anonymous

Mr. Peter P. Blanchard III

The Honorable and Mrs. Walter J. P. Curlev

Dr. Gert-Rudolf Flick

Mr. and Mrs. Stephen M. Kellen

Diane Allen Nixon William Rondina

Mr. and Mrs. Wynant D. Vanderpoel III

Supporting Fellows

Mr. and Mrs. Robert F. Agostinelli Mr. and Mrs. David D. Alger Mr. and Mrs. I. Townsend Burden III

Catherine G. Curran

Mr. and Mrs. C. Douglas Dillon Mr. and Mrs. L. F. Boker Doyle Einhorn Family Foundation Mr. and Mrs. Henry A. Grunwald

Martha Hare

Mrs. Henry J. Heinz II Frederick D. Hill

Mary and Roy Judelson Sally and Howard Lepow Arthur L. Loeb

Katherine Woodward Mellon Mr. and Mrs. Leon B. Polsky

David Rockefeller

Frederick Krimendahl and Emilia A. Saint-Amand

Mr. and Mrs. John A. Scrymgeour Suzette de Marigny Smith Mrs. Frederick M. Stafford

Mr. and Mrs. Robert K. Steel Sue Erpf Van de Bovenkamp Andreas Waldburg-Wolfegg Mr. and Mrs. Edwin L. Weisl. Jr.

Dr. and Mrs. Malcolm Wiener Mrs. Charles Wrightsman

Contributing Fellows Anonymous

Mrs. Philip Alperdt

Mr. and Mrs. Henry H. Arnhold

Mrs. Vincent Astor Elizabeth A. Baltz Anne H. Bass

Mr. and Mrs. Sid R. Bass Lillian Rojtman Berkman Jill Isles Blanchard

Mr. and Mrs. Garrison W. Brinton

Mrs. James E. Burke

Dorothy and David Carpenter Mrs. Christopher C. Y. Chen Mr. and Mrs. Michel David-Weill

Nanne Dekking Mrs. Vincent de Roulet Mrs. Thomas M. Evans

J. O. Fairfax

Jerald Dillon Fessenden Mrs. Anastassios Fondaras

The William Fox. Jr. Foundation Mr. and Mrs. William P. Frankenhoff Elise D. Frick and John A. Garraty

The Honorable Sir David and Lady Gibbons

Rick and Belinda Gilbert Joan and Donald J. Gordon

Mr. and Mrs. Mauro A. Herlitzka William G. Holman and Merida Welles

June Hunt-Maver Peter W. Josten Mrs. Allan H. Kalmus Helene L. and Mark N. Kaplan

Mary Kettaneh Frederick R. Koch

Eugene M. and Theresa Lang

Elizabeth R. Larson Douglas B. Leeds

Janice H. Levin Susan B. Mallev

Charlene and Tom Marsh Joseph F. McCrindle

John K. and Chrys L. Menoudakos Diana Mercer and Heather Sue Mercer

Pam and Bill Michaelcheck Charles A. Miller, Jr. and Chas A. Miller III Ruth A. Mueller Otto Naumann Mr. and Mrs. Peter Nitze

David T. Owslev Mr. and Mrs. Bernard G. Palitz John Parks and Dominick Oddo

Roland F. Pease

Mr. and Mrs. Paul G. Pennoyer, Jr. Mr. and Mrs. H. Charles Price

Sheila Pulling

Yvonne S. Quinn and Ronald S. Rolfe

Frank E. Richardson Jeannette and Jonathan Rosen Mr. and Mrs. Peter M. Sacerdote Mrs. Alexander C. Sanger Dr. and Mrs. Stephen K. Scher Caroline F. and Stuart B. Schimmel

Dr. Ralph Schlaeger

Mr. and Mrs. Stanley DeForest Scott

Donald G. Sisler Elizabeth A. Straus Elizabeth F. Stribling and Guv Robinson Robbi and Bruce Toll Dr. and Mrs. Ulrich Wagner Mr. and Mrs. Ira D. Wallach

Brenda Weeks-Nerz

Duane Wilder Walter and Sandra Wilkie William J. Williams, Jr. and Barbara A. Reuter David and Constance Yates Emily A. Youssouf

Fellows Anonymous Neale M. Albert

Dr. Jonathan Zizmor

Bert Amador Mr. and Mrs. Michael Nash Ambler

J. Philip Anderegg Edgar Aronson

Sharon and Stephen A. Bassock Anson M. Beard. Jr.

Donald L and Jan Beddie David Beer

Mr. and Mrs. Frederick W. Beinecke

Laura Beth Benedek Josephine L. Berger-Nadler and Dr. M. Leon Canick

Nancy Bialler

Mr. and Mrs. Marco P. Bloemsma

Garv M. Bloom W. Mark Brady Laura L. Breyer

Professor Jonathan M. Brown

Charles F. Brush Mrs. Thomas S. Brush Mr. and Mrs. R. Alan Butler. Jr.

Eric G. Carlson David G. Carter

Mr. and Mrs. Thomas A. Cassilly Carroll J. Cavanagh and Candida N. Smith

Kendall G. Chen

Mr. and Mrs. Christopher T. Clark Mr. and Mrs. Howard L. Clark, Jr.

Mr. and Mrs. Bruce E. Crawford Mr. and Mrs. Edgar M. Cullman Reverend Michael Cunningham

Robert Dance Stanley R. Day Elizabeth de Cuevas Marquesa Margotte de Lvon

Hester Diamond Mrs. Charles H. Dyson Joan K. Easton Joseph Elmaleh Marianne Elrick-Manley

Susanne and André Emmerich Thomas Epstein and Florence E. Teicher

Robert and Paulette Ernstoff Mr. and Mrs. Walter P. Fekula Mr. and Mrs. Nicholas Firth Mr. and Mrs. Bert Freidus Suzanne Frye, MD

Frederic J. Fuller. Jr.

Dr. and Mrs. Charles G. Garbaccio

Stephen A. Geiger Joachim Gfoeller, Jr.

Mr. and Mrs. Robert G. Goelet Eugene R. Gonzalez Mr. and Mrs. Craig L. Gosden

Mr. and Mrs. Paul Gourary Dr. A. F. Govoni Mrs. Oliver R. Grace Mr. and Mrs. David Granger Mr. and Mrs. Marco Grassi

Mr. and Mrs. Holcombe T. Green. Jr. Mr. and Mrs. Gordon K. Greenfield Antonia and George J. Grumbach, Jr.

Mrs. James B. Gubelmann Charles Hack and Angella Hearn

Ben Ali Haggin

David Handleman Dr. Lucinda A. Harris

Katherine H. and John R. Hewitt

Mr. Frank L. Hohmann II Dr. Bruce C. Horten

Mr. and Mrs. John W. Ingraham Lisa D. Johnson and Williams Cosby Mr. and Mrs. William Jordan. Jr.

Denise and Morton Joselson Mr. and Mrs. Peter Kalikow Mr. and Mrs. Paul Kanavos Mr. William W. Karatz

Georgianne M. and Richard A. Kasuli

Mrs. Joseph King David and Kathleen Kinne

Mr. and Mrs. Walter C. Klein

Mr. John R. Klopp Angie Z. Kozlowski

Mr. and Mrs. Abraham Krasnoff

Mrs. H. P. Kraus

Mr. and Mrs. Thomas W. Lambert Dr. and Mrs. Jules V. Lane Jane Lattes and Norbert Swislocki Mr. and Mrs. Alexander M. Laughlin

Mrs. Carol F. Lewine Mr. Lawrence E. Lewis III Mr. and Mrs. John L. Lindsey Anne and Michael Loftus Sandra Ann Mabritto

Mr. and Mrs. John MacAskill Mr. and Mrs. Peter Malkin

Marguerite Manley

Mr. and Mrs. Stephen L. Marmott James R. McCredie

Richard and Ronav Menschel

Albert S. Messina Mr. and Mrs. Henry B. Middleton Mr. and Mrs. Donald K. Miller Harvey S. Shipley Miller

Barbara S. Mosbacher Emmanuel Nadler

Dr. Gabriel Nahas and Marilyn C. Nahas Roy R. Neuberger

Jill Newhouse Mr. and Mrs. Rodney W. Nichols

Maureen O'Toole Mr. and Mrs. Gregory K. Palm

James Parker Douglas L. Paul

Thomas E. O'Brien

Mr. and Mrs. John Whitney Payson Dr. David B. Pearce

Mr. and Mrs. Norman L. Peck

Sarah Peter Russell G. Piccione

Max Pine

Dr. and Mrs. Simon B. Povta

Eben W. Pvne

Mr. and Mrs. Cecil D. Quillen III Scott N. Resnick

Khalil Rizk Mr. and Mrs. Daniel Rose

Nina Rosenwald Mrs. Howard Ross

Mr. and Mrs. Philip R. Rotner

Gretchen G. Royce

Mr. and Mrs. Winthrop Rutherfurd, Jr.

Stuart M. Salenger Alan E. Salz

Barbara and Bill Saltzman

Princess Maria-Christina Savn-Wittgenstein

Mary Coxe Schlosser

Michael and Dafna Schmerin M. R. and Frederika Schweitzer

Larry Shar

Jay L. Shaw and Brenda C. Hildenbrand Mr. and Mrs. Constantine Sidamon-Eristoff

Dr. Robert B. Simon J. L. H. Simonds James Baker Sitrick

Mr. and Mrs. Gerard L. Smith Mr. and Mrs. Richard B. Smith Mr. and Mrs. Robert A. Smith Mr. and Mrs. Howard Sosin

Ira Spanierman George Spera and Jane Ginsburg

Garrick C. Stephenson Mr. and Mrs. Gerald Stiebel Mr. and Mrs. Irving L. Straus

Dr. Lisa Tallal

Patricia P. and Henry Tang Anne and William Tatlock

Gregory F. Taylor and Roberta E. Cashwell

Mrs. Henry J. Taylor Judy E. Tenney

The Honorable John Train Susan Ip and Man-Kong Tsui Mr. and Mrs. Maurice Tuchman

Roger and Edith F. Tuckerman Marilyn Ungar Thomas R. Warfield Mr. and Mrs. Bruce R. Watts

Lee Weissman Anna K. Weisz

Drs. Marc and Babette Weksler June and Henry Weldon

K. Westerling Mr. Wheelock Whitney III

Mrs. Robert D. Wickham Mrs. Walter W. Wilds Walter J. Wilkie Constance Williams

Reid Williams
Diane Wolf
William James Wyer
Mrs. Thomas M. Wyman
Victoria E. Zeteny
Henry Steinway Ziegler and
Jourdan Arpelle-Ziegler
Mrs. Hans H. Zinsser

Francis H. Williams

Non-Resident Fellows
William H. Alexander
Dr. and Mrs. Joel Birnbaum
Mr. and Mrs. Childs Frick Burden
Mr. and Mrs. Benton Case
Mr. and Mrs. Todd G. Cole
Mr. and Mrs. Keith E. Crain
Baron Alexis de Rede
John W. Eichleay, Jr.
Sarah and Louis Elson
Mrs. Joanne duPont Foster
Sam R. Freeman

Michael I. Godbee
Dorothy S. Gray
Mr. and Mrs. Ernest T. Harper
Mr. and Mrs. Jean-Conrad Hottinger
Mr. and Mrs. Joseph L. Hudson, Jr.

Luke Knecht

Hunter Lewis and Elizabeth Sidamon-Eristoff Gregory Mesniaeff and Elizabeth Burke

Marsha and Jeffrey Miro Gabrielle Pizzi

Lord and Lady Ridley-Tree

David E. Rust Adrian Sassoon

Marianne and Alan Schwartz

Reagan Silber

Ruth Carter Stevenson

Mr. and Mrs. Mark L. Venrick

Mia N. Weiner Dr. Richard P. Wunder

Young Fellows
Edward A. Allen

Robert Michael Anderson and

Kerry Anne Wolfe R. Martin Andersons Edward D. Andrews Kimberly B. Antler Miss Susan J. Arnes Angelo Cianciulli Arnone Keith and Alana Kane Barksdale

Nancy Ann Bass Caroline E. Bassett Mr. and Mrs. Jonathan S. Bean Mr. and Mrs. Anthony Edward Beldotti Carol and Martin Bell Dr. and Mrs. Paul Belsky Melissa Berkelhammer

T. Paige Betz
David Biscaye
David and Arisa Boit
Eszter Boksay-Siller

Natasha F. S. Boncompagni Christina A. Boothe

Heather and Philip Brandes
Dan Bray

Nicole H. Breidbart and Christos Dovas

Miss Helen M. Burnham Barry Paul Burton Maria-Elena Carrion

Mr. and Mrs. Christopher D. Casey Vincent Casey and Christina Baltz

Dorothy M. Cavanagh Belinda Chan Nancy Cherner Paul R. Christenson Mary Harding L. Cist Marina Rust Connor Nancy Peyton Cooper Catherine A. Corman

Thomas Costa Christopher Crain

Mr. and Mrs. George R. Creel III

Jeffrey Currie Margaret M. de Cagny

Mr. and Mrs. Frank-Willem de Wit

Elizabeth Dee

Dr. Teresa Maria Deluca and Mr. William D. Bisceglia Franco and Rachel DiCarlo Mr. and Mrs. Brendan Dillon Benjamin R. Doller

Mr. and Mrs. Eleuthere du Pont

Alexander Eaton

Jean-Louis B. Ecochard and Judi Fleischner

Kristen Elyse Edgreen

Anne Faircloth and Frederick Beaujeu-Dufour

Jessica A. Falvo

Alisa Feinstein and Joshua Swidler

John Leopoldo Fiorilla Mrs. Brian E. Flaherty Elizabeth A. Fleming Muffy Flouret

Amy Mazzola Flynn and Tad Flynn

Christine H. Frankenhoff Jeffrey S. Freeman Adam B. Frisch

Amber and Timothy Frumkes

Tia Fuhrmann Mary B. Gallagher

Lee White Galvis and Sergio Galvis

Lloyd H. Gerry Jennifer Gerstenfeld Karen and Tom Glover John Stuart Gordon

Mr. and Mrs. Philip C. Gorrivan

Erica Gragg Irene Grassi

Lois Harrison and Paul Minigiello Karla Azen Harwich

Mark Anthony Hatsis Gregory A. Herr George Ho Julian Iragorri Melissa Jacobs Melissa Jenkins Nina and Adrian Jones Nicholas Kalikow Deanna Kangas

Mr. and Mrs. Edward Kaplan Mrs. Sanford B. Kaynor, Jr.

Mrs. Sanford B. Kaynor, Abigail Keeler
Reda Khatim
Samuel S. R. Kingston
Erin and Alex Klatskin
Joseph Knight
Elena Morris Kornbluth

Elena Morris Kornbluth Emily and James Kronenberg Mr. and Mrs. Peter Kuntz

Charlene Kuo
Brianna W. Lam
Miss Anne Varick Lauder
E. Angela Leemans
Harrison LeFrak
James Lepow
Samantha C. Levin
Hilary Lewis
Evone Licon

Mr. and Mrs. Robert K. Lindgren

Brandi Lipton

Martha and Thomas B. Loring

Scott Lynn

Mr. and Mrs. David Malpass Mr. and Mrs. Steven G. Mandis

Paul J. Mateyunas Rachel McHale

Melissa and John McIntyre Mr. Donald E. McKnight, Jr. Mr. and Mrs. John L. McWilliams IV

Natalie B. Milani Dr. Mark D. Militana Pamela and Robert Miller Mr. and Mrs. Sylvester Miniter IV

Stacy A. Mola

Mr. and Mrs. John Henry Moulton

Mark Murray Hugh K. Murtagh Miss Chandi Neubauer Shira Nichaman Jennifer J. Nilles Christopher North Cristin M. O'Hara and Michael S. Sullivan Michael J. O'Neal

Mr. and Mrs. Luke Palmerlee Nami Park

Mr. and Mrs. Angus Parker Cecilia Pattiz Michael Pescatore Amy and Rob Pierce

Mr. and Mrs. Robert S. Pitts, Jr. Julia E. Power and David E. Burns

Julia Irene Power John Paul Primiano Caroline Pulver

Ilona Theodora Rand and William Joseph Dotson Randolph and Susan Randolph

Lisa Rathgeber Norman D. Rau

Mr. and Mrs. Walter C. Reisinger, Jr.

Daniel Romualdez Joseph B. and Wendi Rose

Josh Rosen

H. Jonathan and Victoria Rotenstreich

Marisa Rothman Richard Royce

Richard Royce
Dr. and Mrs. A. Joseph Rudick
Mr. and Mrs. Bryan Russiano
Mr. and Mrs. Juan A. Sabater
Victoria Love Salnikoff
James Montrose Sansum
Danielle Sapse
Jill Schaefer

Scott and Elizabeth Schefrin Claudia Scheuring-Broda Katherine Schindler

Louise and Benjamin Schliemann Miss Christine Scornavacca Hagen and Elizabeth Scutt Erica M. Selimotic Melanni Serafin Kathryn Shapiro Lisa Shimazaki

Mr. and Mrs. Edward L. Shugrue III

Sarah L. Simmons Miss Stephanie Anne Sirota Mr. and Mrs. E. Skare Olivia Slocum Whitney Sudler Smith Mr. and Mrs. Ian Kendall Snow

Andrew Solomon Unity Stoakes Mr. and Mrs. J. Fife Symington IV

Liadhain Tait Kimberly S. Thomsen Leo M. Tilman Martin J. Tornberg

Jean-Edouard van Praet d'Amerloo

Willem J. van Zyverden

Jana Volf Genevieve Wheeler Donna M. Whittaker Scott Willoughby Laura Winters Kristina E. Wrenn

Elizabeth Zabludoff and Edwin Rodriguez Wendy Goldsmith

Sustaining Friends
Lois Harmon Abrams

Jennifer Wright

Irving and Alicia Lambert Albert

Mark and Gail Appel Andrew and Amy Arkin

Page Ashley

Mr. and Mrs. Seymour R. Askin, Jr.

Antoinette Ayres

Caroline and James E. Bacon Peggy D. Baker

Peggy D. Baker Saretta Barnet

Marvin and Mary Ellin Barrett Samuel E. and Marion Bass Jill V. and Lewis W. Bernard

Mr. and Mrs. David Berray Leonard and Adele Block Joanne L. Bober Stanley M. and Roberta Bogen

Adam Booksin Mary and John Brown Frances Ann Bufalo

Miriam Cahn Dr. William E. Cain and Dr. Barbara Leah Harman

Constance R. Caplan Frank Carmel

Michael F. and Deborah A. Charlton

Nabil N. Chartouni Walter and Ursula Cliff

Leonard G. Cohn and Jules Arnold Arthur and Linda Collins

Dr. Avram M. Cooperman
Anthony Crichton-Stuart
Mr. and Mrs. L. Jay Cross
Barry and Deirdre Cullen
Dr. and Mrs. Burke A. Cunha

Anthony P. Cutugno

Richard M. and Peggy Danziger

Sylvia de Cuevas Leon and Juliet Demb Timothy P. Durkin Bruno and Silvia Eberli Christopher Eykyn Richard Felner Madison Finlay

Stella Fischbach and David S. Bennaheim

Mr. and Mrs. David B. Forer

Jill P. Fowler
Ann Freedman
Sally R. French
Mrs. Bernard R. Gelbaum
Reverend Davis Given
Marcia Goldberg
Joel M. Goldfrank
Wendy Goldsmith
Saundra Goosen

A. Edward Gottesman and Patricia J. Matson

James and Marilee Greenwald

Dr. Augusta Gross Karen Guidi

Mimi Halpern and Stephen Morrow

Stephen A. Hansel
Meredith Harper-Wiley
John Hartje and Carol Camper
Spencer and Marlene Hays

Thomas C. Hills Douglas R. Honnold Mrs. Joel Hutzler, Jr. Earle Hyman

Mr. and Mrs. Edward Hyman, Jr.
Jacob and Arlyn Imberman
Miss Willow Johnson
Jay W. Kaufman
Robert G. Keller
Richard Kobusch, Jr.
Jan and Marie-Anne Krugier

Alvin S. Lane
Marilyn Rice Lister
George T. Lowy
Nicholas Maclean
Judith Marshall

Dr. and Mrs. Maclyn McCarty

Kay McCrosky

Dr. Fletcher McDowell Richard M. McGonigal and Ellen E. Hausler

John and Veronica McNiff Charles W. Merrels Richard and Barbara Moore

Laura Ellen Morris Lester Morse Hadassah K. Musher Professor Angel M. Navarro Charles John O'Byrne Francis O'Neill

Erica O'Reilly Marian Papp

Frederick W. Pattison Deborah and Thomas Pellizzi Mr. and Mrs. Roger S. Penske Paul I. Pilorz Eric Polis Dr. Donald Posner Mr. and Mrs. Richard G. Powell Paul Provost Beverly M. Puris Rory J. Radding and Nina S. Duchaine Dr. Anthony R. Riario Edward H. Richard and Warren P. Kendrick Brenda N. Straus Jane L. Richards Mr. and Mrs. John J. Roche

Jennifer Rogers and Frances Rogers Theodore C. and Elizabeth Barlow Rogers Christopher F. Rupp Albin Salton Robert M. Saunders and Susan Gaum Nancy Schwartz

Roberta Selcuker Bidyut Sen Jerome B. Shapiro Professor Seymour Slive

Marvin Smotrich and Gina Farahnick

John B. Springer Peace Sullivan Marzena Szczeniowski

Brendan and Lisa Tansev Linda M. Tavano

Mr. and Mrs. Frederick A. Terry, Jr.

Gary Thalheimer Mary C. Tiedemann Marcia K. Townley Mrs. Edward Townsend Richard L. Turnure Isabel B. Van Dine

Mr. and Mrs. Paul Vartanian

Bonnie J. Ward Ann Lilly Warren Richard Wedepohl Mr. and Mrs. Sy Weinstein

Ida L. Wilev

J. David Wille

Mr. and Mrs. John G. Winslow

Supporting Friends Mary Benjamin Mr. and Mrs. Alan M. Berman Mary A. Dixon

Mr. and Mrs. Bruce A. Factor Phyllis Fox and George Sternlieb

Pauline L. Harrison

Alan Jones

Mr. and Mrs. Ralph Kern Mr. and Mrs. Gilbert H. Lamphere Jill L. Leinbach Christine G. Leness Michael and Ann Lesk H. C. M. Llewellvn Duncan MacGuigan and Charlotte Nairn Michael T. Martin J. Malcolm Morris Grace M. Parr Edgar A. Pimentel

Dr. Wilbur Rabinowitz and Ms. Audrey Rabinowitz

Veronica M. Stubbs Mr. and Mrs. James F. Tomlinson Mr. and Mrs. David Zalaznick Claudia E. and Stanley Zale

Beginning in 2000, the Associates program of the Frick Art Reference Library was incorporated into the Friends and Fellows program. All renewing Associates are listed as Friends or Fellows at the appropriate level and those donor files reflect interest in the Library. Library supporters will be notified of Library programs of interest as they occur.

Corporate Members 2000

\$50,000 and above Morgan Stanley Dean Witter

\$25,000 - \$49,999 The Armand Hammer Foundation C & S Wholesale Grocers, Inc. Hillcrest Health Service System Inc. Lucent Technologies Marlborough Gallery Inc. The McGraw-Hill Companies New York Stock Exchange Foundation, Inc. Pfizer Inc. Prudential Vector Healthcare Group Wilmer, Cutler & Pickering

\$10,000 - \$24,999 Banco Santander Central Hispano Bottega Veneta The Chinese Porcelain Company Christie's Rolls-Royce & Bentley Motor Cars, Ltd. Sotheby's Tiffany & Co.

 $S_{5,000} - S_{9,999}$ Alfred Dunhill AOL Time Warner Inc. Bloomberg LLP The Chase Manhattan Bank FleetBoston Financial The H. W. Wilson Foundation PaineWebber Group Inc.

\$2,500 - \$4,999

ABC. Inc.

American Express Company Chanel Colgate-Palmolive Company ING Barings LLC John Wiley & Sons. Inc. Liz Claiborne Foundation Merrill Lynch & Co. Foundation. Inc. Moët & Chandon Champagne Philip Morris Companies Inc. Random House, Inc. William Dovle Galleries

Matching Gift Companies

The AES Corporation AT&T Foundation BankBoston Bank of America Bunge Corporation Foundation The Charles Schwab Corporation Foundation The Chase Manhattan Foundation Deutsche Bank Foundation ExxonMobil Foundation Gannett Foundation, Inc. **IBM** Corporation J. P. Morgan & Co., Inc. The May Department Stores Company Foundation Pfizer Foundation Philip Morris Companies, Inc. Rockefeller Financial Services, Inc. Time Warner Foundation, Inc.

Autumn Dinner

Honorary Gala Chairmen Mrs. Vincent Astor Helen Clay Chace Mrs. Henry Clay Frick II

Dinner Chairman Suzette de Marigny Smith

Vice Chairmen William R. Acquavella Mr. and Mrs. Russell B. Aitken Dr. Henry Clay Frick II Mr. and Mrs. James B. Gubelmann Mr. and Mrs. Nicholas H. J. Hall Mr. and Mrs. Paul Hallingby. Jr.

Otto Naumann, Rachel Kaminsky, Bob Habold The Lizabeth and Frank Newman Charitable Foundation

Mr. and Mrs. Howard Phipps, Jr. Mr. and Mrs. Eugene V. Thaw Mr. and Mrs. Wynant D. Vanderpoel III

Underwriters Anonymous

Mr. and Mrs. Russell B. Aitken Otto Naumann, Rachel Kaminsky, Bob Haboldt The Lizabeth and Frank Newman Charitable

Foundation

Mr. and Mrs. Howard Phipps, Jr.

Benefactors Acquavella Galleries Christie's Suzette de Marigny Smith The Helen Clay Frick Foundation* Dr. and Mrs. Henry Clay Frick II Mr. and Mrs. James B. Gubelmann Mr. and Mrs. Nicholas H. J. Hall Mr. and Mrs. Paul Hallingby, Jr. Mr. and Mrs. Eugene V. Thaw

*At the request of Helen Clay Chace

Mr. and Mrs. Wynant D. Vanderpoel III

Patrons

Mrs. Vincent Astor Dr. and Mrs. Hugh R. K. Barber Mr. and Mrs. Perry R. Bass W. Mark Brady Helen Clay and Minturn V. Chace Mrs. William Stratton Clark

Mrs. Jan Cowles Nelly Arrieta de Blaquier

Mr. and Mrs. Douglas Dillon Mr. and Mrs. L. F. Boker Doyle

Mrs. William Fox, Jr. and Lord Benno Bordiger

Mrs. Roswell L. Gilpatric Mr. and Mrs. Martin Lipton Arthur L. Loeb

Mr. and Mrs. Walter Mintz

Mr. and Mrs. Ross Perot Mrs. Frederick Supper

Friends Anonymous

Julian Agnew, Agnew's David and Pamela Banker CeCe and Lee Black Peter and Sofia Blanchard III Mr. and Mrs. Richard Blanchard Margot and Jeremiah Bogert

Mr. and Mrs. Richard S. Braddock Mr. and Mrs. Garrison W. Brinton

Nicola Bulgari I. Townsend Burden III W. P. Carey & Co., LLC Guv Carv

Mr. and Mrs. Howard L. Clark. Jr. Mrs. Keith E. Crain

The Honorable and Mrs. W. J. P. Curley

Marianne Elrick-Manlev Ann Freedman Mrs. Jacqueline M. Garrett

Mr. and Mrs. Michael E. Gellert Mr. and Mrs. John R. Hearst. Jr. Mrs. Henry J. Heinz II

Mr. and Mrs. Mauro A. Herlitzka Mr. and Mrs. Frederick D. Hill

Dr. Bruce Horten

Ian Kennedy and Rachel Mauro Mr. and Mrs. Jack Kilgore Samuel H. Kress Foundation

S. Krieger Leila Hadley Luce and Henry Luce III

DeCourcy McIntosh Mrs. Michael A. Miles Bernard and Louise Palitz

Mr. and Mrs. Paul G. Pennoyer, Jr.

Robert S. Pirie

Dr. and Mrs. Simon B. Poyta Samuel and Lindsev Prvor

Eben W. Pyne Claudia Quentin Mrs. Howard L. Ross Dr. Caroline Rubinstein and Phillip M. Winegar David E. Rust Mr. and Mrs. Juan A. Sabater

Emilia Saint-Amand and H. Frederick Krimendahl II Arnold Scassi and Parker Ladd

Nikki Scheuer

Mr. and Mrs. Constantine Sidamon-Eristoff Sotheby's

Gerald G. Stiebel and

Penelope Hunter-Stiebel

Elizabeth F. Stribling and Guy Robinson Sandra and James Thompson Dr. and Mrs. Karl Wamsler Mr. and Mrs. William M. Weaver. Jr. Lee Weissman Wheelock Whitney III Irene Worth Henry Steinway Ziegler and

Contributions Josephine L. Berger-Nadler and Dr. M. Leon Canick

Mr. and Mrs. Peter Frelinghuysen Mr. and Mrs. Philip C. Gorrivan

Jourdan Arpelle-Ziegler

Mr. and Mrs. Martin J. Zimet

Gloria Gurney Khalil Rizk

Mr. and Mrs. Winthrop Rutherfurd, Jr.

Edwardian Ball

Chairmen Marina Rust Connor Lauren du Pont Alexandra von Furstenberg Aerin Lauder Zinterhofer

Vice Chairmen Amy Mazzola Flynn Nathalie Kaplan Victoria Rotenstreich

Event Committee Lord Rufus Albermarle Peter Bacanovic Samantha Boardman Serena Boardman Ginny Bond Carter Brooks Anne Buford Tory Burch

Kristina and Harry Davison Brooke and Emilio de Ocampo

John Beverley Duer Tia Fuhrmann Lloyd Gerry

Liz Cohen

Mark Forrest Gilbertson Karla Harwich

Dayssi Kanavos Andrea E. Lans Mimi Moulton

Rachel Peters Jennifer M. Chun Thomas Gaines Stephen F. Clark Mary B. Gallagher Baroness Lilian Schenk von Stauffenberg Rachel Wagle Katherine Cohen Mr. and Mrs. Sergio Galvis Anne Waterman Mr. and Mrs. Alexander P. Coleman Tvler Geist Felicia Mari Geller Mr. and Mrs. Owen Colligan Donors Mr. and Mrs. Mark Colman Jennifer Brody Gerstenfeld Alicia Afalonis Steven Connell Mr. and Mrs. Thomas Glover Mr. and Mrs. Jose Aldenueva Frank H. Connelly Mr. and Mrs. Philip C. Gorrivan Lisa M. Gottardo Christopher D. Allen Gordon Connor Sharon Allen Mr. and Mrs. Ian Connor Anne Marie Grauso Christina Green Alison Altenburg Nancy Peyton Cooper Mr. and Mrs. William N. Ambler James Scot Corl Stefoni Greenfield Mr. and Mrs. David Anton Melissa Corvin David Greer Malcolm Auchincloss Samantha Gregory Mr. and Mrs. Lawrence G. Creel Mr. and Mrs. Warren Dakin Hannah Griswold Mr. and Mrs. Manuel Balbontin Mr. and Mrs. Ferdinand Groos Elizabeth Ballard Craig Selimotic Danforth Mr. and Mrs. Keith Barksdale Andre de Baubigny Karen Hanes Lauren Bathgate James de Givenchy Conrad Hanson Mr. and Mrs. Michael de Havenon Nina Bauer Serena Harding-Jones Mr. and Mrs. Martin Bell Mr. and Mrs. Laurent de Marval Leigh Harrington Belinda Bellas Patrick de Picciotto Laura Harris Mr. and Mrs. Frank-Willem de Wit Mr. and Mrs. DeSales Harrison Andy Bellin Dr. and Mrs. Paul Belsky Mr. and Mrs. Franco Di Carlo Melinda Haseth Mr. and Mrs. Anthony Dick Anne R. Hearst Claire Bernard Mr. and Mrs. Brendan Dillon Lindsay C. Herkness III Carolina Bernerroch Marie-Anne Dreher Matthew Herzog Bettina Bierly Ludovic Hood Laurel Birch James Duncan William Hood Mr. and Mrs. Mitchell Blutt David du Pont Mr. and Mrs. Eleuthere du Pont Karen Housman Natasha F. S. Boncampagni Christina Boothe Mr. and Mrs. Richard S. du Pont. Jr. Peter Ashby Howard II Geoffrey N. Bradfield John D'Urso Mr. and Mrs. Richard Hoyt Herve Braillard Sheila Elkins Julian Iragorri Thomas Ewald Mr. and Mrs. David Collins Johnson Stephen Brighenti George R. Brokaw Susan Fales-Hill Alexander Johnson Vanessa Brooker Mr. and Mrs. James L. Johnson, Jr. George L. Farias Prince and Princess Alexander Dawn Brown Mr. and Mrs. Adrian Jones Farman-Farmaian Mr. and Mrs. Roy Judelson Dvlan Brown Laurence Jurdem Vanessa Brown Elizabeth Feinberg Frederic Fekkai Charles Juster Mark G. Bryant Natalie Bulgari Andrew D. Fentress Mr. and Mrs. Mark Justh Andrea Bundonis Wendy Kalnick Brian Feuer Peter Burke Deanna Kangas John L. Fiorilla David E. Burns Mr. and Mrs. Brian Flaherty Mr. and Mrs. Edward Kaplan Barry Burton Elizabeth A. Fleming Mr. and Mrs. Michael Karangelen Juliette Flint Mr. and Mr. Sanford B. Kavnor Margo Bush Christian K. Keesee Andrew Calderwood Mr. and Mrs. Ignacio Foncillas Mr. and Mrs. Peter H. Callahan Inge Fontevne Thomas Kennedy E. Lea Carpenter Leah Forester Elizabeth von Kieselstein-Cord Rachel Carr Mr. and Mrs. Christopher G. Forshner Julia S. Kim Maria-Elena Carrion Timothy Kingston Amanda Frank Erik Caspersen Lee Frever Dr. and Mrs. Kinosian Lopo Lindley Champalimaud Mr. and Mrs. David Fried Samantha Kluge Melanie Charlton Tad Friend Jill Kopelman Kate Chartener Adam Frisch Mr. and Mrs. Andrew Kramer Paul R. Christensen **Amber Frumkes** Hilary Kramer Melydra E. Kramer Katharine Christopherson Katherine Fuhrman

Joel Lasher

Susan Krauss Mark Murray Lisa Kressbach Jennifer J. Nilles Mr. and Mrs. James Kronenberg Lars Nillson Sarah Kugelman Michael Novogratz Maryana Kulukundis Cristin M. O'Hara Charlene Kuo Michael O'Neal Ricardo Lacerda Marie-Anne Oudeians James L. LaForce Mr. and Mrs. John S. Paolella Jack Laschever Shelia Parham Mark Pederson Jane Lauder Mr. and Mrs. David H. Peipers Sasha Lazard Rosanne Pennella Bruce Lazarus Katherine Pennington Natalie Leeds Nicholas Perkin Harrison Tucker LeFrak Muffy J. Perlbinder Mr. and Mrs. Javier Leon-Bermejillo Mr. and Mrs. George Perry Mr. and Mrs. Lawrence W. Lepard Jennifer Pettit William D. Lese Russell Piccione Mr. and Mrs. Francis A. L'Esperance Leila Pinto Hallie Levin Dina Pliotis Danielle A. Levine Laura K. Pollock Julia E. Power Mr. and Mrs. David W. Levinson Danielle Levy Julia Irene Power Hilary Lewis David Prince Alexandra G. Lind Michele Przypyszny Mr. and Mrs. Robert K. Lindgren Jacqueline Pugh Miguel Raurel Carrie Long Mr. and Mrs. Thomas B. Loring K. Cooper Ray Chris Lukas Gregg Renfrew Mr. and Mrs. Justin Macedonia John Roach Mr. and Mrs. Richard Mack Mr. and Mrs. Mark F. Rockefeller Mr. and Mrs. Lance Maerov Todd Alexander Romano Mark Mahonev Daniel Romualdez Christopher Mailman Mr. and Mrs. Joseph B. Rose Mr. and Mrs. David Malpass Louis Rose David Massev Beatrice Rossi-Landi Mr. and Mrs. John Maxwell Benjamin W. Rotenstreich Alisa Mazzola Mr. and Mrs. H. Jonathan Rotenstreich Alison A. Mazzola Mr. and Mrs. Richard Rubenstein Paul McCann Peter Russell Mr. and Mrs. Jeffrey McDermott Mr. and Mrs. Juan A. Sabater Alexander Sachs Todd Meister Mr. and Mrs. Matthew Mellon Mortimer Sackler Tinsley Mercer Mr. and Mrs. Joseph Sambuco Mr. and Mrs. Clifford F. Michel James Montrose Sansum Natalie B. Milani Danielle Sapse Scott A. Schefrin Mr. and Mrs. Robert Miller Alison R. Minton William Schenck James Mishka Mr. and Mrs. Timothy W. Schifter Mr. and Mrs. Benjamin Schliemann Kristen Modav Mr. and Mrs. J. Malcolm Morris Christine Scornavacca James Morse Jon D. Serbin Natalie Morse Katharine Shargalis Rachel Morse Stanley Shashoua Laurie Sherman Robert L. Mortimer

Mr. and. Mrs. Andrew Shore

Mr. and Mrs. Neil Sigety Reagan Silber Mr. and Mrs. Sami Sindi Carmen B. T. Slade. Jr. Alexandra C. Smith Mr. and Mrs. Ian Kendall Snow Mr. and Mrs. Jav T. Snyder Stephanie Snyder Mr. and Mrs. Gregg Solomon Joshua Solomon Kristen Spensieri Daniel Spoor Mr. and Mrs. Alvaro Stainfeld Randall Ian Stempler Mr. and Mrs. Eric C. Stephenson Leslie Stevens Merrell Stout Margot Streeter Mr. and Mrs. Joseph Sugar Frederik Tabi Amanda L. Tate Felicia Taylor Martin Tornberg Judson B. Traphagen Melissa Unger Charles Deane Urstadt Timothy Van Dam Mr. and Mrs. Ludewijk Van Moorsel Jean Edouard van Praet Prince and Princess Alexandre von Furstenberg Princess Diane von Furstenberg Elizabeth von Kieselstein-Cord Mark Voss Ronald F. Wagner Charlotte A. Wagster Tara Walsh Fred Weiss Lee Weissman Edward Kingman Weld James G. Wentling Michelle Whitby Mr. and Mrs. John Wickham Mr. and Mrs. Andrew S. Williams Laura Winters Mr. and Mrs. Peter Worth Mr. and Mrs. Douglas Wu Prince Michel of Yugoslavia Mr. and Mrs. William Lie Zeckendorf Marthe Zeevenhaven Mr. and Mrs. Matthew Ziehl Bettina Zilkha Mr. and Mrs. Eric Zinterhofer Katie Zorn

50 51

George and Courtney Moss

Statement of Financial Position

December 31, 2000, with comparative December 31, 1999 totals (*Note 1*)

Assets

December 31,	2000	1999	
Cash and cash equivalents	\$ 4,614,952	\$ 5,121,570	
Contributions receivable	161,861	78,479	
Accrued interest and dividen	ds 520,566	424,324	
Due from broker			
for securities sold	1,260,434	115,950	
Other current assets	481,743	126,208	
Inventory	900,222	829,235	
Investments, at market:			
Museum	174,598,999	176,378,867	
Library	49,102,473	49,313,861	
Fixed assets, at cost:			
Museum	15,277,084	14,009,980	
Library	1,837,952	1,517,484	
Prepaid pension cost	1,451,605	896,171	
Total assets	\$ 250,207,891		

Liabilities and Net Assets

Accounts payable and accrued expenses Due to broker for securities purchased	\$ 2,100,434	\$ 1,219,632 464,497
Accrued post-retirement heal and other benefits	th 3,745,000	3,630,000
Total liabilities	9,789,519	5,314,129
Net assets Unrestricted Temporarily restricted Permanently restricted	206,625,426 8,037,944 25,755,002	209,820,087 8,172,911 25,505,002
Total net assets	240,418,372	243,498,000
Total liabilities and net assets	\$ 250,207,891	\$ 248,812,129

Note (1)

For purposes of brevity, the December 31, 2000 and 1999 financial information presented herein is excerpted from our audited financial statements as prepared by the independent accounting firm of PriceWaterhouseCoopers, L.L.P., which rendered an unqualified opinion as to those statements in conformance with generally accepted accounting principles. This excerpted information does not include the Statement of Cash Flows or the footnotes which are integral to a full presentation of the Collection's financial position. A complete Report of the Independent Auditors is available by writing to the Development Office of The Frick Collection.

Note (2): Measure of Operations

The Collection includes in its definition of operations all revenues and expenses that are an integral part of its programs and supporting activities. The measure of operations includes investment income equal to the $_5$ percent spending rate (see *Note* (3) below), and excludes investment return in excess of the $_5$ percent spending rate, changes in net assets relating to Collection items, and unrestricted contributions designated by the Board for long-term investment.

Note (3): *Spending rate*

The Frick Collection's investments are pooled to facilitate their management. The Collection manages its pooled investments on a total return basis. To preserve the investments' long-term purchasing power, the Collection makes available to be spent each year 5 percent of the investment portfolio's average market value for the twelve quarters ending the September prior to the beginning of the year, net of investment and custodial fees.

Statement of Activities

For the year ended December 31, 2000, with comparative totals for 1999

\$ 8,132,770 104,129 1,252,913 1,685,326 1,214,794	\$ 99,636	\$ 8,132,770	ć			
104,129 1,252,913 1,685,326			ė.			
1,252,913 1,685,326	99,636		\$ 1,019,235	\$	\$ 9,152,005	\$ 8,488,368
1,685,326		203,765	21,621		225,386	183,827
		1,252,913	961,082		2,213,995	2,648,434
1,214,704		1,685,326			1,685,326	1,715,831
, , , ,		1,214,794			1,214,794	969,962
1,055,316		1,055,316			1,055,316	1,060,408
13,445,248	99,636	13,544,884	2,001,938		15,546,822	15,066,830
1,357,561	(12,856)	1,344,705	(1,344,705)		<u>-</u>	-
14,802,809	86,780	14,889,589	657,233		15,546,822	15,066,830
3,455,111	276,257	3,731,368			3,731,368	3,427,667
575,211		575,211			575,211	675,105
730,182		730,182			730,182	776,563
4,760,504	276,257	5,036,761			5,036,761	4,879,335
2.778.552	00.708	2.878.250			2.878.250	2,606,013
173,923	991/90	173,923			173,923	117,046
2,952,475	99,798	3,052,273			3,052,273	2,723,059
7,712,979	376,055	8,089,034			8,089,034	7,602,394
3,752,437	526,080	4,278,517			4,278,517	4,216,400
1,034,323		1,034,323			1,034,323	664,596
4,786,760	526,080	5,312,840			5,312,840	4,880,996
12,499,739	902,135	13,401,874			13,401,874	12,483,390
2,303,070	(815,355)	1,487,715	657,233		2,144,948	2,583,440
				250,000	250,000	3,558,815
		,			,	
	(4,682,376)	(4,682,376)	(792,200)		(5,474,576)	14,920,377
	(4,682,376)	(4,682,376)	(792,200)	250,000	(5,224,576)	18,479,192
2,303,070	(5,497,731)	(3,194,661)	(134,967)	250,000	(3,079,628)	21,062,632
\$ 4,967,458	\$ 204,852,629	\$ 209,820,087	\$ 8,172,911	\$ 25,505,002	\$ 243,498,000	222,435,368
\$ 7,270,528	\$ 199,354,898	\$ 206,625,426	\$ 8,037,944	\$ 25,755,002	\$ 240,418,372	\$ 243,498,000
	1,357,561 14,802,809 3,455,111 575,211 730,182 4,760,504 2,778,552 173,923 2,952,475 7,712,979 3,752,437 1,034,323 4,786,760 12,499,739 2,303,070 \$4,967,458	13,445,248 99,636 1,357,561 (12,856) 14,802,809 86,780 3,455,111 276,257 575,211 730,182 4,760,504 276,257 2,778,552 99,798 7,712,979 376,055 3,752,437 526,080 1034,323 526,080 12,499,739 902,135 2,303,070 (815,355) (4,682,376) (4,682,376) 2,303,070 (5,497,731) \$4,967,458 \$204,852,629	13,445,248 1,357,561 (12,856) 113,544,884 1,357,561 (12,856) 114,880,589 3,455,111 730,182 276,257 3,731,368 575,211 730,182 4,760,504 276,257 5,036,761 2,778,552 99,798 2,878,350 173,923 2,952,475 99,798 3,052,273 7,712,979 376,055 8,089,034 3,752,437 1,034,323 4,786,760 526,080 12,499,739 902,135 13,401,874 2,303,070 (815,355) (4,682,376) (4,682,376) (4,682,376) (4,682,376) 2,303,070 (5,497,731) (3,194,661) \$4,967,458 \$204,852,629 \$209,820,087	13,445,248 99,636 13,544,884 2,001,938 1,357,561 (12,856) 1,344,705 (1,344,705) 14,802,809 86,780 14,889,589 657,233 3,455,111 276,257 3,731,368 575,211 730,182 730,182 730,182 4,760,504 276,257 5,036,761 2,778,552 99,798 2,878,350 173,923 173,923 2,952,475 99,798 3,052,273 7,712,979 376,055 8,089,034 3,752,437 526,080 4,278,517 1,034,323 1,034,323 4,786,760 526,080 5,312,840 12,499,739 902,135 13,401,874 2,303,070 (815,355) 1,487,715 657,233 4,682,376) (4,682,376) (792,200) 2,303,070 (5,497,731) (3,194,661) (134,967) \$ 4,967,458 \$ 204,852,629 \$ 209,820,087 \$ 8,172,911	13,445,248	13,445,248

See accompanying notes on page 52.

The Frick Collection Staff during 2000

Samuel Sachs II Director

Rebecca Rex
Assistant to the Director/Coordinator of Individual Giving

Margaret Touborg
Special Advisor to the Director

Administration & Finance Department

Robert Goldsmith

Deputy Director for Administration

Martha Hackley Executive Assistant

Michael Paccione

Chuyon Yi Financial Analyst

Diane Oatman
Payroll/Benefits Coordinator

William Traylor
Accounting Coordinator

Meryl Magid

Purchasing and Supply Room Assistant

Curatorial Department

Colin B. Bailey Chief Curator

Margaret Iacono Curatorial Assistant to the Chief Curator

Susan Grace Galassi Curator

Barbara O. Roberts Objects Conservator

Amy Herman

Education Coordinator

Education Liaison

Joseph Focarino

Brian Boucher

Editor

William Stout Registrar

Richard di Liberto Photographer

Development Department

Martin Duus Manager of Development Daniel Vincent
Associate Manager of Development

Heidi Rosenau

Communications Officer

Writer/Editor

Lucy Roche

Development Associate

Rebecca Brooke

Kathleen Helal Development Assistant

Public Program Department

Joyce Bodig

Coordinator of Concerts and Special Events

Sales and Information Department

Katherine Gerlough

Manager of Sales and Information

Meglena Zapreva-Kirkbride Assistant Manager

Susan Tabor Nancy McGeorge

Sales and Information Coordinators

Elise Alexander Scott Altman Muriel Balash Deborah Black Jennifer Cullen Janice Dugan Barbara Feldkamp Coral Groh Ann Jaffe Birsen Ozbilge Danielle Reda Allison Ruddock Monica Sands

Marcia Weller
Sales and Information Staff (p.t.)

Operations Department

Dennis Sweeney

Manager of Operations

Engineering

Joseph Corsello Chief Engineer

Colm McCormac

Assistant Chief Engineer

Vladimir Keylin John Kowalski Harold Millin Thomas Puglia Mikhail Shusterman Joseph Turton *Engineers* Wilfred Maldonado Electrician

Maintenance

Brian A. Anderson Senior Galleries Technician

William Irvine Maintainer

Antonio Petracca (p.t.)

Art Handler

Housekeeping

Edwin Fahnbullen Cleaning Supervisor

Hildefonso Arriaga John Benson Marie Brann Carmen Calderon Soeurette Etienne Berthie Lazare Winston McLeod Louisa Moreau Jose Ortiz Fritz Pierre Terrence Porter Carlos Vargas

Kitchen

José Antonio Huebe Kitchen Manager

Konstantin Pagi Assistant Kitchen Manager

Theana Bernadotte Immacula Cadet Conceptia Saintil Kitchen Assistants

Horticulture

Karl Galen Lee *Horticultural Designe*r

> Bernadette Morrell (p.t.) Assistant Horticulture

Security

Neil Oatman

Head of Security

Daniel Charles

Lieutenant
Willie Bryant
Digna Delance

Digna Delance
Edward Peana
Sergeants

Kolja Berisaj Dominic Philip Delroy Slater Supervisors

Ainsworth Anderson Adrienne Auguste Phillip Bellido Pierre Bernadotte Gloria Blanc-Jaiteh Dwain Bredwood Thomas Butler Daniel Campbell Dora Castro Thomas DeMaria Lesly Desmangles Borgia Espinal Gyamfi Frempong Mara Gjelaj Ana Gutierrez Martha Hall Lance Hartman Carmela Infantino

Devaindranauth Jamunaprasad Herve Jean-Baptiste Billy Jean-Elysee Pierre Jean-Francois Valentina Kekovic Joseph Levasseur Roko Ljucovic James LoBosco Jean Mayard Hugh McMorris Riviere Moreau Fernando Perez Wellesley Robertson Reginal Saint Germain Natasha Singh James Smith

Shivekarran Tillack

Guards

Frick Art Reference Library Staff during 2000

Patricia Barnett Andrew W. Mellon Librarian

Library Administration Department

Lydia Dufour

Head, Public Services Administration

Mary Ann E. Kelly
Assistant to the Chief Librarian/
Coordinator for Library Administration

Carol Yoshimura

Library Associate for Public Services

3

Mariko Iida

Library Assistant for Public Services

Eddie Jones (p.t.) Luciano Johnson (p.t.) Receptionists Conservation Department

Don Swanson

Chief, Collections Preservation

Jerilyn Davis

Kelli Piotrowski Rhonda Rouget Conservation Associates

Associate Conservator

Lisa Jensen Anthony Thompson Conservation Assistants

Darlene Louis (p.t.) Clerk

Book Department

Deborah Kempe

Chief, Collections Management & Access

Mark Bresnan Head, Bibliographic Records

Patricia Siska Paul Schuchman Associate Catalogers Amy Gale

Assistant Cataloger

Rodica Preda

Coordinator (Retrospective Conversion Project)

Christina Peter (Acquisitions)

Jesse Sadia (Auction Sale Catalogs) Amy Schwarz (Periodicals) Cataloging Associates

Christina Hostetter (Retrospective Conversion Project)

Charles Basman (p.t.)
Lotte Falkenberg (p.t.)
Alida Lasker (p.t.)
Cataloging Assistants

Anthony Jones Elizabeth Duffy (p.t.) Acquisitions Assistants

Sheila Strasser (p.t.) Research Assistant

Photoarchive Department

Inge Reist

Chief, Collections Development & Research

Kerry Sullivan Head, Photographic Records

Julie Shean Associate Photoarchivist

Louisa Wood Ruby Dorothy Devenney (p.t.) Rita Havivi (p.t.) Ellen Prokop (p.t.) Assistant Photoarchivists Karen Maake Photoarchive Associate

Scott Mangieri Valeria Kondratiev (p.t.) Margaret Rose (p.t.) Henry Sturtevant (p.t.) Photoarchive Assistants

Reference Department

Irene Avens Head, Reference Services

James Mitchell Assistant Reference Librarian

Rémi Castonguay Library Associate for Reference & Research

Ian Titus Manager of Pages

Lorenzo De Los Angeles Anthony Redding Mark Schmidt Senior Pages / Technicians

Warren Bobb (p.t.) Felix Esquivel (p.t.) Pages / Technicians

Information Systems Department (Institution-wide)

Floyd Sweeting Head, Information Systems

Brian Nichols

Manager, Information Technology

Vivian Gill

Manager, Digital Information

Ada Musheyeva Network & PC Support / Technical Assistant

Reginald Oleus (p.t.) PC Technical Support Assistant

Georgigy Bangiyev (p.t.) Technical Assistant

Archives & Records Management Department (Institution-wide)

Sally Brazil (p.t.) Archivist

Susan Chore (p.t.) Archives Associate

Note: (p.t.) indicates part-time

Copyright © 2001 The Frick Collection 1 East Seventieth Street New York, NY 10021

ISSN: 1534-6404

Editor: Rebecca Brooke Design: The Oliphant Press Printer: Thames Printing

Photography

Richard di Liberto: pp. 2, 10, 13, 17, 22, 23, 30 (top), 31, 37, 43
Bill Cunningham/NYT Pictures: p. 7
Fernando Bengoechea: p. 9
© National Gallery, London: p. 14
© Graphische Sammlung Albertina, Vienna: p. 15
© American Federation of the Arts: p. 16
Christine A. Butler: pp. 18, 19, 33, 38, 40, 41
Ellen Page Wilson Courtesy of PaceWildenstein: p. 21
© The Osiris Trio: p. 24
Andrea Brizzi: pp. 27, 28, 30 (bottom), 35
© 1983, Karsh, Ottawa: p. 29
Nina Roberts: p. 39

Front Cover

The main Reading Room of the Frick Art Reference Library reflects Library founder Helen Clay Frick's interest in Italian art and architecture. More than 6,000 readers use the Library annually. Photograph by Andrea Brizzi.

Back Cover

In 1920, Helen Clay Frick founded the Frick Art Reference Library in the bowling alley of the Frick house, a space that it very quickly outgrew. The Library again outgrew a subsequent building before the construction of its current home at 10 E. 71st Street. Photograph by Ira W. Martin, c. 1924.