

Henry Clay Frick and his granddaughter Adelaide at Eagle Rock, Frick's summer residence in Prides Crossing Massachusetts, 1919. The image is one of hundreds of Frick family photographs from The Helen Clay Frick Foundation Archives, recently preserved by the Library's Conservation Department.

The Frick Collection Report 2001

The Frick Collection Board of Trustees

Helen Clay Chace

Peter P. Blanchard III

Margot C. Bogert

I. Townsend Burden III

Walter Joseph Patrick Curley

L. F. Boker Doyle

TREASURER

Emily T. Frick

Henry Clay Frick II
CHAIRMAN EMERITUS

Nicholas H. J. Hall

EX OFFICIO

Paul G. Pennoyer, Jr.

SECRETARY

Howard Phipps
VICE PRESIDENT

Juan Sabater

Melvin R. Seiden

Council of The Frick Collection

Nicholas H. J. Hall, Chairman

Julian Agnew

Irene Roosevelt Aitken Jean A. Bonna

W. M. Brady

Jonathan Brown

Vivien R. Clark

Peter Duchin Robert Garrett

Mauro A. Herlitzka

Joseph L. Koerner, Vice Chairman

Jon Landau

Douglas B. Leeds

Martha Loring, ex officio

Diane Allen Nixon Richard E. Oldenburg Paul G. Pennoyer, Jr.

Marc Porter

Samuel Sachs II. ex officio

Melvin R. Seiden Deirdre C. Stam

Wynant D. Vanderpoel III

Nina Zilkha

Young Fellows Steering Committee

Nathalie Kaplan, Chairman

Elizabeth Fleming

Amy Mazzola Flynn

Lisa Rossi Gorrivan

Philip C. Gorrivan Julian Iragorri Robert Lindgren

Victoria Lindgren

Martha Loring, Secretary

Jennifer Nilles

Victoria Rotenstreich

Juan Sabater

Louise Schliemann Christine Scornavacca Genevieve Wheeler

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
A Tribute to a Tremendous Force 12
Curatorial 14
Exhibitions, Lectures & Publications 22
Concerts 26
Frick Art Reference Library 28
Public Affairs 38
Gifts & Grants 42
Fellows and Friends of The Frick Collection 44
Corporate Members 48
Autumn Dinner 48
A Tartan Ball 49
Financial Statements 52
Staff 54
Credits 56

Report of the President

Helen Clay Chace
PRESIDENT, BOARD OF TRUSTEES

Minturn V. Chace, Helen Clay Chace, Beth Sachs, and Samuel Sachs II at the Spring Party and opening reception for El Greco: Themes and Variations.

The Frick Collection participated in the exuberance and successes of early 2001 with an expanding audience and increased programming. Then came the tragedies of September 11 in New York, Washington, and Pennsylvania, which brought sadness to so many people and uncertainty to our institution. While many avoided New York City in the aftermath, those who remained could find refuge and solace in places such as The Frick Collection. It was our privilege to join many of our fellow museums in opening our doors free to the public in the days immediately following the attacks, as a gesture of welcome and unity.

We continue to struggle with the after-effects of last fall. Attendance in the museum was at record levels through August, but plummeted in the final quarter of 2001. In September and October visitorship fell nearly fifty percent from the prior year, and the two year-end months were only modestly better. The falloff in attendance was the most dramatic of many effects to ripple through the institution, and between September and December, we lost more than \$1 million in revenue budgeted for 2001. This situation exacerbated the financial difficulties brought on by recession and a withering stock market. Only through stringent belt-tightening and aggressive fiscal management were we able to close the books with a nearly balanced bottom line, as the financial statements on pages 52 and 53 attest. These effects will certainly be with us in the year to come.

I extend my personal thanks to the Trustees of The Frick Collection who are more dedicated than ever to preserving this institution and all that it represents. The Board has continued to move forward in cementing the stewardship of the organization. We have been invigorated by the addition of a new trustee, Juan Sabater, who was elected to fill the vacancy created by the resignation of Dr. Henry Clay Frick II, now Chairman Emeritus. Juan has been an active participant in the Young Fellows Steering Committee for many years. In addition to the keen acumen of an investment banker, he brings to the Board the unique perspective of our extraordinary group of Young Fellows, whose Steering Committee, chaired by Nathalie Gerschel

Kaplan, has been so resolute and effective in its support of our programs. Their very successful annual Young Fellows Ball held in February is now a signature event for the under-forty set and underwrites a significant portion of our Education Program.

Board development is just one facet of the efforts that have evolved from our strategic planning. Our commitment to providing the leadership and resources to support the mission of the Collection has resulted in greater outreach to the philanthropic community. A trustee sub-committee on Major Gifts has been formed to provide the basis for continuing to build our fundraising efforts, which are so necessary in order to address our long-standing programmatic and physical-plant needs. Our Buildings and Grounds Committee continues to confer with our architectural advisors to assess the dual challenges of an aging plant and cramped working conditions that exist in all departments of the Collection and the Library. The work of these two committees is part of the broader planning process for institutional preservation and enhancement. We are clear in our goal to maintain the historic pre-eminence of this exceptional museum and library.

Thanks to a major grant from and the continuing support of The Helen Clay Frick Foundation, a unique, collaborative effort has been launched between the Frick Art Reference Library and the University of Pittsburgh to restore the extensive and complete archive of the personal papers of Henry Clay Frick and his daughter, Helen Clay Frick. At the completion of this project, these valuable records will be made available for the first time at our Library and at the Archives of Industrial Society in Pittsburgh.

Also, we are heartened by the broadening base of contributors who enhance our activities in so many ways. In that regard, we were particularly pleased, last January, at our annual *Henry Clay Frick Fellows Dinner*, to be able to recognize Eugene V. Thaw, one of those persons who has steadfastly supported—often quietly and behind the scenes—a wide range of programs at The Frick Collection, throughout the city, and around

the nation. Gene is a leader in the art community, a connoisseur, a collector, and a visionary who has continually recognized the fundamental needs of art institutions and has provided encouragement for these essential purposes. I am very glad to reiterate our gratitude and indebtedness to him.

At our *Autumn Dinner*, held in October and generously chaired by Michel David-Weill, we welcomed back to New York an extraordinary couple, Neil and Angelica Rudenstine, who have done so much for education and the arts. Their efforts on behalf of Harvard University and The Andrew W. Mellon Foundation will enrich the humanities and the arts for generations to come. We value their commitment and hope that the Collection will benefit from their remarkable example in our own endeavors. The evening's celebration was also a great financial success, providing badly needed support at a very difficult time. We are especially grateful for the organization and support of the Frick Council, chaired by Nicholas Hall, which made this event possible.

On behalf of the Board of Trustees, I would like to express our appreciation to the Director, Samuel Sachs II, and his staff for their dedicated work throughout this trying year. We are happy to have the opportunity to thank all our supporters who have attended events, joined or renewed as Members, given to our first Annual Appeal, and in so many other ways contributed to the vibrancy of this Collection and Library. I look forward to seeing you in the coming year at the opening of one of our exhibitions, at a concert or a lecture, at the Library, or simply spending an hour of unqualified pleasure in the galleries of The Frick Collection.

Report of the Director

Samuel Sachs II

For much of last year, the Fifth Avenue Garden of The Frick Collection was surrounded by an imposing fence, which boldly announced "2001 Restoration." While a few people telephoned to ask if this meant that the Collection was closed to the public, most were not discouraged, and through the first eight months of the year a great many visitors lined up in record numbers to view the galleries and our three memorable exhibitions.

When the fence came down late in the winter, many were surprised to discover that they were unable to discern much change. Indeed, often when an historic landmark is restored, the most costly improvements are virtually invisible—gutters, roofs, foundation walls—all essential but very much behind the scenes. In this case, upon closer examination, one discovered that the beautiful but rusting wrought-iron fence designed by William H. Jackson had been painstakingly restored, and the limestone walls, which were previously cracked, seeping water, and patched together, were solid once again. Following the tragic events of September 11, these renewed signs of our permanence and longevity were most welcome.

While the exterior was being restored, we were similarly engaged in preserving and restoring the collections and rooms. Some of the projects resulted in quite visible changes to the galleries. The opening up of the Boucher Room, following a beautiful restoration of its eighteenth-century parquet floor, allows close examination of the charming panels for the first time. Additionally, the removal of the stanchions in the West Gallery and its subsequent reorganization have served to open that space and give greater prominence to our superb collection of Renaissance bronze sculpture.

Another subtle but equally important project was the re-creation of the draperies in the Fragonard Room. Based on the original designs—and similarly woven by the firm of Prelle in Lyon—the new draperies, fringe, and tasseled tie-backs have brought renewed brilliance to that gallery. We are grateful to Brooke Astor for generously helping to make this possible.

Refurbishing the galleries is just one of the priorities identified in the space-planning component of our strategic plan. Below stairs we have been actively pursuing a host of other initiatives that are key to the furtherance of our mission. In addition to basic preservation and safety issues, we are particularly focused on those aspects of the buildings that limit our programs, and we are eager to find solutions to such diverse issues as the need for better education, conservation, and exhibition spaces, and the finite shelving in an ever-growing Library. As we enhance our quality and scope in each arena, furthering our mission of excellence, the need becomes more critical for adequate space for professional and support staff, for staging areas, and easily accessible exhibition galleries offering higher ceilings, dependable environmental control, and flexible lighting.

In the interim, we have learned to live with such limitations, and they certainly did not prevent us from mounting an exciting exhibition program this past year. Master Drawings from the Smith College Museum of Art, El Greco: Themes and Variations, and The Art of the Timekeeper: Masterpieces from the Winthrop Edey Bequest were widely praised for their unique quality, interest, and contribution to the New York art scene. The future promises more of the same, with an expanding roster of first-class exhibitions planned for the years to come.

The space situation at the Library has been made all the more pressing by the arrival of the Frick Archives (some thirteen hundred linear feet), on long-term loan from The Helen Clay Frick Foundation. The extraordinary agreement between the Collection, the Foundation, and the University of Pittsburgh will eventually, and for the first time, provide public access to the enormous trove of archival material from Henry Clay Frick and his descendents, including documentation of works of art now or previously in the Collection, photographs, home movies, and architectural and business records. This material is being jointly documented, preserved, and made accessible by the Collection and the University of Pittsburgh, and

Samuel Sachs II. Director

Workers in the Fifth Avenue Garden rebuild the stone wall and stairway after repairing deterioration caused by years of water damage. Whenever possible, original stones were recarved to remove damaged surface areas, then rebuilt into the repaired structures.

The 2001 restoration project included repairing the wrought-iron fence that surrounds the Fifth Avenue Garden. After being stripped down to bare metal, the fence was hand-painted with a rust-inhibiting primer before two coats of black paint were applied.

represents an unprecedented contribution to our knowledge of the Frick family, art, and business history. The Frick Collection—indeed, the entire country—owes a debt of gratitude to the trustees of The Helen Clay Frick Foundation for their tireless efforts to make this material accessible and to support its long-term preservation.

The Frick Archives is an exceptional addition to our outreach activities and dovetails perfectly with other scholarly initiatives currently underway or in development. The Council of The Frick Collection, under the inspired guidance of Nicholas Hall, has taken a leadership role in the encouragement of such activities both in the Library and in the Collection. In particular, our work in this area could not have occurred without the generous help of Dr. Jonathan Brown, who not only aided in the conception and execution of the El Greco exhibition, but also has encouraged the Council's support of our scholarly pursuits. Having an academician of his stature builds strength upon strength, and heralds a renewed commitment to first principles in our intellectual focus. We are deeply fortunate to have people of such caliber willing to give so much and so selflessly.

Our recent accomplishments in myriad activities

are the result of a formidable team effort—a team of Trustees, Staff, Council, the Young Fellows Steering Committee, and, indeed, all of our members and donors who have contributed to our life this past year. All, I trust, share with me an appreciation of our past and the vision of our future, a dedication to preservation, and the promise to meet tomorrow's needs. This center of art and scholarship began as the vision of one man, but in giving it to the public he charged all of us with the responsibility for its evolution. We stand at a critical moment in our history, when your commitment is sought and valued more than ever before.

A Tribute to a Tremendous Force Dr. Henry Clay Frick II

Paul G. Pennoyer

On December 11, it was announced at the annual meeting of the Board of Trustees that Dr. Henry Clay Frick II, grandson of the Collection's founder and a board member for forty-eight years and President since 1965, had chosen to retire. The board voted to confer on him the title of Chairman Emeritus. Fellow trustee Paul G. Pennoyer described his service to the Collection as follows:

Clay, as Dr. Frick was known to his friends and associates, was first elected to the Board of Trustees in 1953. His father, Childs Frick, was then President of the board, and his aunt, Helen Clay Frick, was Secretary. In 1961, Clay was elected Vice President, taking the place of Junius Spencer Morgan. Clay's father relinquished the presidency a few months before he died in 1965. Soon after, Clay was elected President, a position he held until his resignation in 2001, when his niece Helen Clay Chace assumed this role.

During his tenure on the board, he served with five Directors: Franklin Biebel, Harry Grier, Everett Fahy, Charles Ryskamp, and Samuel Sachs II. During his presidency several remarkable paintings were added to the Collection, including *Three Soldiers* by Brueghel, *Comte and Chevalier de Choiseul* by Drouais, *Madonna and Child with Sts. Lawrence and Julian* by Gentile da Fabriano, *Portrait of a Man* by Memling, and *The Portal of Valenciennes* by Watteau.

During his watch, the property adjoining the Collection was acquired, which allowed for the construction of the Seventieth Street Garden as well as an addition to accommodate visitor needs and special exhibition galleries. Other major undertakings included the publication of the complete *Catalogue* of the Collection, the inauguration of the exhibition program, and, perhaps most significantly, the merger of the Library with the Collection in 1983 followed by the campaign to create the Library's own endowment. Clay was instrumental in getting the drive started with an \$18.75 million grant from The Helen Clay Frick Foundation.

This cold recitation of historical events does not begin to describe the role that Clay played as President of the Trustees. Even though he inherited the

Dr. Henry Clay Frick II, Chairman Emeritus

position, he bore its responsibilities heavily and with deep concern not only for the institution, but also for the staff and for each of us who were his colleagues. He ran board meetings with great sensitivity to the views of its members, always letting them express their opinions before delivering his own. Whenever he was in the area, there were few weeks when he did not come by the Collection two or three times to, in his words, "see how things were going."

He is probably the last surviving Frick to have lived at the Collection, staying with his grandmother while she occupied the house during the 1920s. Not surprisingly, he believed strongly in Henry Clay Frick's admonition to maintain the Collection as much as possible like the home that it had been.

He was insistent over the years that the Collection control its spending. Although he had some difficulty understanding accounting, he spent many hours with the Collection's officers in charge of money matters trying to find out if the Collection was holding to its budget. Like many of us, he did not seem to be able to understand that a negative expense was actually a reduced expense. A negative sign to him was, after all, red ink. One could well say that thanks to Clay's thrifty instincts, the Collection today enjoys a healthy endowment.

During his many years of service to the Collection, Clay provided wise and caring leadership as well as constant loyalty and the warmth of his devotion to the institution. As a result of his remarkable stewardship, The Frick Collection remains the treasure that his grandfather envisioned, and we offer heartfelt appreciation to him for leading us in the preservation and enhancement of this living legacy.

Curatorial

The Frick Collection houses over eleven hundred works of art from the Renaissance to the late nine-teenth 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, develop, and interpret its collections; preserve the historic site; and fulfill the founder's aim of "encouraging and developing the study of the fine arts, and advancing the general knowledge of kindred subjects."

Over the course of the year, the curatorial department presented four loan exhibitions (two of them initiated in-house), a number of in-focus installations on objects in the collection, and special loans. These temporary shows ranged in period from the Golden Age of Spain, to eighteenth-century France, to Post-Impressionism, and focused on a variety of media, including painting, drawing, and the decorative arts. In addition, the department organized nine lectures by scholars, a talk by a prominent contemporary artist, and symposia; produced two catalogues and texts to accompany the exhibitions; expanded its educational offerings to middle and high school students and special audiences; and launched a comprehensive collections management program. The year saw increased activity in conservation, including the refurbishment and presentation of the Winthrop Edey bequest of clocks and timepieces and the upgrading of the museum's storage areas.

Loan Exhibitions

Magnificent sheets by Leonardo da Vinci, Raphael, Peter Paul Rubens, François Boucher, William Blake, Jean-Auguste-Dominique Ingres, and Georges Seurat were among the highlights of some eighty works in *The Draftsman's Art: Master Drawings from the National Gallery of Scotland.* The exhibition, organized by the American Federation of Arts, was on display in the

El Greco (1541–1614), Purification of the Temple, c 1600, oil on canvas

Leonardo da Vinci (1452–1519), Studies of Paws of a Dog, c 1480, metalpoint on pink paper, National Gallery of Scotland

downstairs galleries and the Cabinet from December 12, 2000, through February 25, 2001. In conjunction with *The Draftsman's Art*, a signature painting from the National Gallery of Scotland, *The Reverend Robert Walker Skating on Duddingston Loch* by Sir Henry Raeburn (1756—1823), was loaned to the Frick for the duration of the exhibition. It was displayed in the Library along with two other works by Raeburn from the Collection, *James Cruikshank* and *Mrs. James Cruikshank*.

El Greco: Themes and Variations featured five versions and variations of two works in The Frick Collection (St. Jerome and Purification of the Temple). Along with the two Frick paintings, these five canvases—borrowed from museums and collections in the United States and Spain—demonstrated the artist's repetition and reuse of his own compositions. Professor Jonathan Brown was guest curator of the exhibition and author of the accompanying catalogue, to

Henri de Toulouse-Lautrec (1864–1901), Portrait of Henri-Gabriel Ibels, Painter, 1893, brush and black ink with white heightening on beige tracing paper, Smith College Museum of Art

which Curator Susan Grace Galassi contributed an essay. Held in the Oval Room from May 15 through July 29, the exhibition received extensive press coverage. Roberta Smith commented in her review of May 24 in the *New York Times*: "...brevity is the soul of wit. At the Frick it is also the soul of intense visual concentration, blissful savoring and a sense of artistic growth so compressed it can make the air crackle."

A wide range of works from the Renaissance to the present was included in the exhibition *Master Drawings* from the Smith College Museum of Art, held in the downstairs galleries and Cabinet from June 19 through August 12. The drawings, which included examples by Grunewald, Fra Bartolommeo, Barocci, Gainsborough, Degas, Van Gogh, Mondrian, and Matisse, were selected from the college's extensive collection of some seventeen hundred sheets. Independent scholar Ann Sievers wrote the publication that accompanied

the show, which later traveled to the Galleria degli Uffizi in Florence.

The Art of the Timekeeper: Masterpieces from the Winthrop Edey Bequest featured twenty-one French, German, and English clocks and watches dating from the sixteenth to the eighteenth century. On display in the downstairs galleries from November 14, 2001, through February 24, 2002, the selected timepieces represented approximately half of the items Edey left to the Collection in 1999, together with his horological library. In her review in the Wall Street Journal on January 2, 2002, Ann Berman referred to the "dazzling display" of timepieces from The Art of the Timekeeper as standing "in the very nexus of history, science, and art." An illustrated booklet by William J. H. Andrewes, Guest Curator, accompanied the exhibition.

In-focus Installations

To coincide with The Metropolitan Museum of Art's loan exhibition *Vermeer and the Delft School,* The Frick Collection reinstalled its three paintings by the artist in early March on one wall at the foot of the Grand Staircase—the first time they have hung together in more than fifty years.

Two French candelabra of gilt bronze and lapis lazuli that are tentatively attributed to Pierre-Philippe Thomire (1751–1843) were on display from March 28 through June 3 in the Cabinet, providing visitors an intimate glimpse of these exceptional objects, which are usually visible only from a distance on the landing of the Grand Staircase. The late eighteenth-century candelabra had been cleaned and treated in the Collection's Conservation Studio.

Two works from the Collection were reinstalled and highlighted during 2001. Gilbert Stuart's *George Washington*, 1795–96, was featured in an installation in the Cabinet from December 18, 2001, to April 25, 2002, while Anthony Van Dyck's *Marchesa Giovanna Cattaneo*, c. 1622–27, was installed in the East Gallery in November following restoration by Hubert von

Federico Barocci (1535?–1612), Head of a Young Woman, study for the painting The Madonna del Gatto, c 1574, Smith College Museum of Art

Sonnenburg, Chairman of Paintings Conservation at The Metropolitan Museum of Art.

Loans to The Frick Collection

The loan of six paintings from the former collection of Mr. and Mrs. John Hay Whitney, which was installed in the Garden Court in July 2000, was extended through April 21, 2002. Generously lent by the Greentree Foundation, the current custodian of the Whitney collection, the group included works by Corot, Degas, Manet, Picasso, and Redon.

Descent into Limbo by Andrea Mantegna, on loan from the Barbara Piasecka Johnson Collection since September 2000, continued to be displayed in the Enamel Room, alongside works from the Collection by Piero della Francesca and Duccio.

Loans from The Frick Collection

- Pietà, attributed to the circle of Konrad Witz, was loaned to the exhibition The Mediterranean Renaissance: The Movement of Artists and Works of Art Between Italy, France and Spain in the Fifteenth Century at the Museo Thyssen-Bornemisza in Madrid and the Museo de Bellas Artes in Valencia.
- Andrea del Verrocchio's sculpture Bust of a Lady was loaned to the National Gallery of Art, Washington, for the exhibition Virtue and Beauty: Leonardo's Ginevra de' Benci and Renaissance Portraits of Women.
- Monet's Vétheuil in Winter was loaned to the Yamaguchi Prefectural Museum of Art in Japan for the Monet Retrospective exhibition.

Religieuse clock by Balthazar Martinot (1636–1714; clockmaker) and André-Charles Boulle (1642–1732; attributed casemaker), c. 1675, ebony, pewter, tortoiseshell, ivory, oak case with gilt bronze mounts, brass and steel movement, bequest of Winthrop Edey

Scholarly Programs

IFAR Lecture

On February 20, the International Foundation for Art Research (IFAR) hosted a lecture at the Collection by Ernst van de Wetering, Chairman of the Rembrandt Research Project, entitled *Thirty Years of the Rembrandt Research Project: the Tension Between Science and Connoisseur-ship in Authenticating Art.* Dr. van de Wetering discussed the methods employed by members of the Rembrandt Research Project in assessing Rembrandt's oeuvre, including stylistic and scientific analyses, and presented several case studies, concluding his talk with a discussion of Rembrandt's *The Polish Rider*.

Symposium on the History of Art

The annual *Symposium on the History of Art*, sponsored by The Frick Collection and the Institute of Fine Arts, New York University, was held on March 30 and 31. Fourteen northeastern academic institutions participated, each sending one graduate student to present his or her original art historical research. Lectures included such diverse topics as *Problems in Titian, Reconsidered; Maps, Landscapes, and Politics in Early Qing China;* and *Japonisme and Aestheticism in J. M. Whistler's Exhibition Designs.*

Conservation

The Conservation Department received a grant of \$50,000 from The Ahmanson Foundation in Los Angeles to strengthen the Collection's conservation facilities and to purchase tools, equipment, and storage units. William J. H. Andrewes conducted a survey of the clocks and watches from the Winthrop Edey bequest in collaboration with Objects Conservator Barbara Roberts; Jean Goodman, a third-year intern completing her studies at New York University Conservation Center of the Institute of Fine Arts; and Lara Kaplan, a first-year intern studying at the University of Delaware, Art Conservation Department.

Gilbert Stuart (1755–1828), George Washington, 1795–96, *oil on canvas*

- The oak floor in the Boucher Room was repaired and refinished by William Erbe and Company.
 Upon reopening, a modified display was introduced that allowed the public to circulate more freely in the room.
- The Persian carpets in the West Gallery were retired to storage.
- The bronze sculptures were redisplayed in the West and East Galleries.
- The Conservation Department, in conjunction with the Galleries Technicians, Operations, and Frick Art Research Library staff, made important inroads in cleaning and reorganizing the vaults.
- The third-floor room in the Collection that houses the photographic archive was repainted.

- The Staff Emergency Handbook, initiated by the Conservation Department in conjunction with a team of staff representatives, was completed and distributed to all staff and volunteers.
- Extremely fine new drapery was hung in the Fragonard Room, thanks to a generous gift from Brooke Astor. In addition, the Fragonard Room's chandelier was cleaned and rewired.
- Terry Drayman-Weisser, Director of Conservation at The Walters Art Gallery in Baltimore, surveyed more than half of the Collection's enamels, which have been on continuous display since Mr. Frick acquired them between 1916 and 1920. Discussions regarding appropriate conservation measures are ongoing.

Conservation Technician William Trachet reinstalls the chandelier in the Fragonard Room.

Education

During the 2000–2001 school year, more than sixteen hundred students from fifty classes visited The Frick Collection through the Education Program, while more than two hundred teachers participated in staff development sessions. Due to the tragic events of September 11, the last quarter of the year suffered a drastic decline in school visits.

For the first time, the Collection offered its four-part teacher training course for credit from the New York City Board of Education. The Collection also offered training courses to private and parochial teachers through the Leadership Program, student teachers from Lehman College of the City University of New York, and teaching artists from Dreamyard, an organization that provides outreach to inner-city school students through the visual, performing, and literary arts.

The Frick Collection/Weill-Cornell Medical School collaboration, launched in 2000, continued to elicit national and international interest from academic institutions as well as museums. Eighteen medical students and seven faculty members participated this year. In May, a group of twelve dermatology residents from Columbia Presbyterian Hospital participated in a shorter version of the same visual observation training program.

In collaboration with the National Shakespeare Company, students from Shallow Intermediate School in Bensonhurst, Brooklyn, presented tableaux vivants inspired by paintings in The Frick Collection.

Other special presentations and events:

- In collaboration with the National Shakespeare Company, students from Shallow Intermediate School in Bensonhurst, Brooklyn, presented *tableaux vivants* inspired by paintings in The Frick Collection, which were performed in the galleries. The students also wrote, illustrated, and published "Odes to The Frick Collection," tributes to their favorite works from the museum.
- Colin B. Bailey announced the promotion of Amy Herman, Education Administrator from 1999—2001, to Head of Education. Curator Susan Galassi, who founded the program in 1995, will now focus primarily on curatorial matters and research initiatives, while remaining a valuable resource to the program.

 $Head\ of\ Education\ Amy\ Herman\ discusses\ the\ paintings\ in\ the\ West\ Gallery\ with\ a\ group\ of\ seniors\ from\ Manhattan\ International\ High\ School.$

Exhibitions, Lectures & Publications

Exhibitions and Special Loans

Six Paintings from the Former Collection of Mr. and Mrs. John Hay Whitney on Loan from the Greentree Foundation July 25, 2000 – April 21, 2002

Mantegna's Descent into Limbo, from the Barbara Piasecka Johnson Collection September 8, 2000 – August 2003

Raeburn's The Reverend Robert 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

Johannes Vermeer (1632–1675) at The Frick Collection March 8 – May 27, 2001

Thomire Candelabra
March 8 – May 27, 2001

El Greco: Themes and Variations May 15 – July 29, 2001

Master Drawings from the Smith College Museum of Art June 19 — August 12, 2001

The Art of the Timekeeper: Masterpieces from the Winthrop Edey Bequest November 14, 2001 – February 24, 2002

Stuart's Portrait of George Washington

December 18, 2001 – April 25, 2002

Lectures

January 24
The Image of a "Whole Republic:" Van Gogh's
Portraits from Arles
Judy Sund, Queens College, City University
of New York

February 7

Dead Endings

Frank Stella, artist

March 14
Finding the Right Path: Conserving Botticelli's The Virgin
Adoring the Sleeping Christ Child
Michael Gallagher, National Gallery of Scotland

April 25
Vermeer Teaching Himself
Walter Liedtke, The Metropolitan Museum of Art

May 17 Waddesdon: A Rothschild Creation, 1874 to 2001 Philippa Glanville, Waddesdon Manor

May 22

The Frick El Grecos

Susan Grace Galassi, lecture delivered to Fellows of

The Frick Collection

June 6

The Transformations of El Greco

Jonathan Brown, The Institute of Fine Arts, New

York University

June 20
Signed all over: Master Drawings from the Smith College
Museum of Art
Ann Sievers, independent scholar

September 19

The Road to Armageddon: The Great War, 1914–18

Ian Kennedy, Dickinson Roundell, Inc.

Johannes Vermeer (1632–1675), Officer and Laughing Girl, 1655–60, oil on canvas. This was one of three works by Vermeer that was hung at the foot of the Grand Staircase in conjunction with The Metropolitan Museum of Art's Vermeer and the Delft School.

October 9
Early French Painting and Jean Fouquet
Henri Zerner, Harvard University

December 12

The Art of the Timekeeper

William J. H. Andrewes, Guest Curator

Curatorial Lectures Outside The Frick Collection

February 26

Manet's Spanish Decade

Susan Grace Galassi, lecture delivered at the Hermitage Foundation at the Chrysler Museum in Norfolk, Virginia.

April 19

Chardin: Paradise Redefined

Colin B. Bailey, 92nd Street Y. Dr. Bailey's lecture on the celebrated artist was interspersed with a concert of eighteenth-century music, performed by The Four Nations Ensemble.

May 14 - 18

National Task Force on Emergency Response Mentor Lectures
Barbara Roberts, program held in Andover,
Massachusetts.

May 22

Buying British: Henry Clay Frick and Grand Manner Portraiture Colin B. Bailey, lecture delivered at Waddesdon/ Mellon Symposium, Waddesdon Manor, Buckinghamshire, England.

June 3 and 4

The Impressionists, a series for A&E Television Colin B. Bailey was featured in various segments throughout the program. Part I (The Road to Impressionism) aired on Sunday, June 3, and Part II (Capturing the Moment) aired on Monday, June 4.

June 23

The Universal Studio

Susan Grace Galassi, lecture delivered as part of a symposium, *Creative Spaces: Artists and Their Studios* in connection with the exhibition *Picasso: The Artist's Studio*, at the Wadsworth Atheneum, Hartford, Connecticut.

October 19

"Whoever wants to know something about me as an artist... must look attentively at my paintings": The Many Faces of Gustav Klimt

Colin B. Bailey, lecture delivered as part of the Daniel H. Silberberg Lecture Series at New York University's Institute of Fine Arts.

October 24

Perspectives on World War II Art Recovery

Panel discussion in which Colin B. Bailey participated, held at The Metropolitan Museum of Art for the Friends of the Frances Lehman Loeb Art Center at Vassar College.

October 24 - 28

National Task Force on Emergency Response Mentor Lectures Barbara Roberts, program held at Ft. Bragg, North Carolina.

November 16

What Are Museums For?

Susan Grace Galassi, panelist in a symposium presented by The Cooper Union for the Advancement of Science and Art, New York City.

The Art of the Timekeeper: Masterpieces from the Winthrop Edey Bequest was published in conjunction with the exhibition of twenty-one clocks and watches shown November 14, 2001 – February 24, 2002.

Publications

Notable publications for the year 2001 were the following:

El Greco: Themes and Variations, by Jonathan Brown and Susan Grace Galassi, edited by Joseph Focarino. A forty-four-page, full-color catalogue published by The Frick Collection in conjunction with the exhibition of seven paintings by El Greco shown May 15 – July 29, 2001.

The Art of the Timekeeper: Masterpieces from the Winthrop Edey Bequest, by William J. H. Andrewes, edited by Joseph Focarino. A twenty-four-page, full-color catalogue published by The Frick Collection in conjunction with the exhibition of twenty-one clocks and watches shown November 14, 2001 – February 24, 2002.

In addition, 2001 saw the beginning of press production 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, "Not Greuze, but Bernard d'Agesci" (co-authored with Pierre Rosenberg), *Burlington Magazine* (No. 1177 CXLIII, pp. 204-11), April 2001.

Colin B. Bailey, "Pierre Auguste Renoir Woman with a Parrot," in *Thannhauser: The Thannhauser Collection of the Guggenheim Museum* (Matthew Drutt ed., New York, 2001, pp. 206-211).

Colin B. Bailey, *Gustav Klimt* (1862–1910): *Modernism in the Making* (Harry N. Abrams, Inc, published in association with the National Gallery of Canada, Ottawa, 2001). In addition to writing the catalogue essay, "Prolegomena: A Klimt for the Twenty-first Century," Dr. Bailey was the general editor of the catalogue and curator of the exhibition.

Colin B. Bailey, "Poussin's L'Enfance de Bacchus newly identified in two eighteenth-century collections," in *Mélanges en homage à Pierre Rosenberg,* ed. A. Cavina, J. P. Cuzin, M. Laclotte, A. Schnapper, Paris 2001, pp. 62-71.

Susan Grace Galassi, "In Delacroix's Harem," essay in the exhibition catalogue *Picasso: Las Grandes Series,* Museo Nacional Centro de Arte Reina Sofia, Madrid, March 2001.

Susan Grace Galassi, "Rearranging Rosa Corder" (with a biographical note by Timothy J. Cockerill), *Apollo*, October 2001, pp. 24-36.

Amy Herman (with Charles L. Bardes, M.D. and Debra Gillers, M.A.), "Learning to Look: Developing Clinical Observational Skills at an Art Museum," *Medical Education*, 35: 1157-1161, December 2001.

Concerts

The Frick Collection has presented classical music concerts since 1938. During its distinguished history, the concert program has been host to major soloists and ensembles, such as Gregor Piatigorsky, Artur Schnabel, Josef Szigeti, Wanda Landowska, Kiri Te Kanawa, Kathleen Battle, Ian Bostridge, and the Budapest, Tokyo, and Guarneri quartets. In 2001, there were fourteen concerts, of which eight were debuts.

The circular Music Room—with its glass dome, damask-covered walls, and 175 seats—conveys the atmosphere of a private salon. Not only is the Collection an important venue for music played on period instruments, it also has become prestigious for European musicians to make their New York debuts here.

All concerts were offered free of charge and were underwritten with the support of the Fellows of The Frick Collection. The concerts were recorded and subsequently broadcast locally by WNYC-FM (93.9), with selections carried by NPR's *Performance Today*.

The Zehetmair Quartet

Performers Appearing During 2001

Excerpts from Reviews

Helicon Winds with Pedja Muzijevic, <i>fortepiano</i>	January 21	Eroica Quartet "A performance of irrestistible energy." —New York Times
Eroica Quartet	February 4	Nikolai Demidenko, piano
Nikolai Demidenko, <i>piano</i> New York debut	February 25	"Demidenko unleashed a ferocious fire and intensity; those octaves were more akin to lightning than to thunder The audience cheered wildly—and under-
Haffner Wind Quintet New York debut	March 18	standably—after the completion of this enthralling group of masterpieces." —American Record Guide
Alban Gerhardt, <i>cello</i> , and Cecile Licad, <i>piano</i>	April 1	Daniel Taylor, countertenor "The audience hung on every notea voice of unblemished tonal purity, precise intonation, and sub-
Daniel Taylor, <i>countertenor</i> , with Sylvan Bergeron, <i>lute</i>	April 22	tle command of vocal colorationTayloris defi- nitely among the very best." — New York Magazine
New York debut		Duo Tal and Groethuysen
Duo Tal & Groethuysen, <i>four-hand piano</i> New York debut	May 13	"The partners followed each other through every antic with uncanny unanimity, and at the conclusion I sat spellbound—having ridden an emotional roller
Anne Queffélec, <i>piano</i> New York debut	July 12	coaster that left me limpthis was a truly special concert." — American Record Guide
St. Petersburg String Quartet	August 16	Anne Queffélec, piano "She produced feasts of superb coloringharmonic
Christian Gerharer, <i>baritone</i> , with	October 14	effects, too, were properly expressive." — New York Times
Gerold Huber, <i>piano</i> New York debut		St. Petersburg String Quartet
Flanders Recorder Quartet	October 28	"They clearly feel particularly close to Russian music, whose rhythmic freedom and idiomatic inflections are as natural to them as their native tongue."
Babette Hierholzer, piano	November 11	—Strings Magazine
Zehetmair Quartet New York debut	December 2	The Zehetmair Quartet "The Zehetmair Quartetis, you might say, redolent of Tradition, yet also refreshingly iconoclastic. The
Les Boréades, <i>period instrument ensemble</i> New York debut	December 16	culminating Schumann Quartet in A was played to the hilt." — American Record Guide

Frick Art Reference Library

More than ever, the activities of the Library, Archives, and Information Systems staff reached across departments and beyond walls. Consultation and collaboration with Collection staff have produced scholarly research initiatives and a collections management system for the works of art. Outreach programs for interns and volunteers are on the rise, and the Library not only has acquired new resources that are uniquely available in the United States, but has expanded the number of its resources identifiable through its website. Perhaps most significantly of all, after four years of collective effort and a prolonged court dispute, more than thirteen hundred linear feet of historic material from The Helen Clay Frick Foundation Archives were delivered to the Frick Art Reference Library in December. The disposition provides for collaboration with the University of Pittsburgh in the effort to organize, evaluate, preserve, and, ultimately, make accessible these valuable materials.

Public Services

The first three quarters of 2001 saw an unprecedented rise in attendance that gave way to a dramatic decline in the months following September 11. By mid-November, however, usage and services were slowly on the rise again, particularly in areas relating to the Library's electronic resources.

The last stage of reorganization of the Frick Art Reference Library was completed with the restructuring of the Reference Department into the new Public Services Department, headed by Lydia Dufour. More than any single resource, the staff of reference librarians, reference assistants, pages, receptionists, and those from other departments called upon to provide their expertise and assistance have helped to create an atmosphere that welcomes new as well as long-term readers to the Frick Art Reference Library.

New equipment was acquired, including a second microfilm and fiche reader-printer with improved speed and quality, which was installed in the Small Reading Room.

Helen Clay Frick, c. 1912. The image is one of hundreds of Frick family photographs from The Helen Clay Frick Foundation Archives, recently preserved by the Library's Conservation Department.

Helen Clay Frick Foundation President Adelaide Trafton signs the agreement that brought the archives to New York. Witnessing the signing are (left to right) Archivist Sally Brazil, Board President Helen Clay Chace, Director Samuel Sachs II (seated), and Chief of Collections Preservation Don Swanson.

The Research Collections

The Library's collections continued to expand with significant purchases and gifts of books, photographs, electronic resources, microforms, and auction catalogue subscriptions. Notable among Photoarchive acquisitions was the purchase of the second installment of thirty-five hundred photographs of works of art in French private collections and storerooms of provincial museums. The final installment, to be purchased early in 2002, will complete the set of ten thousand images and will enable the Library to offer the research community access to this rare collection, otherwise available to researchers only at the Caisse Nationale des Monuments Historiques de France and the Getty Research Institute. The purchase of more than three thousand microfiches of Art Sales Catalogues, 1826–1860, providing full text of auction catalogues listed in Frits Lugt's Répertoire des catalogues de ventes publiques intéressant l'art ou la curiosité (1953), complements an equivalent number of the same family of microfiches already owned by the Library for the period

from 1600—1825. The third part of the set will be purchased in 2002 if special funding is forthcoming.

A letter campaign begun in 2000 and directed at the smaller and newer auction houses resulted in still more complimentary catalogue subscriptions from houses in Australia, Belgium, Israel, Mexico, Romania, and Spain. New exchange agreements with museums in central Europe, including the Estonian Art Museum and Fine Art Museum of Budapest, were established, and depository arrangements with numerous art dealers, galleries, and museums continued.

The Museum of Modern Art's Photo-file, consisting of more than forty-seven thousand photographs, was moved to the Frick Art Reference Library in June. MoMA's artist files will significantly add to the Library's holdings of twentieth-century material, once processing begins in 2002. As a reciprocal gesture, the Library donated to the Museum of Modern Art six boxes of exhibition pamphlets pertaining to artists active only after the mid-twentieth century.

Cornell University donated approximately three thousand photographs of European art from their A. D. White collection. This reflects the continued spirit of collaboration between the Frick and Cornell libraries, a relationship first established in 1998.

A record describing the books and documents bequeathed in 1999 by Winthrop Kellogg Edey was added to FRESCO; information on individual titles is available through a finding-aid.

Sales of out-of-scope and duplicate gift and other material brought \$58,000 in revenue for special book funds designated for the purchase of rare or out-of-print titles. Because books on prints and on pretwentieth-century Russian and Eastern European art were not collected in the Library's early years, filling in gaps with basic works when they come on the market is costly, yet essential. Most significant among such recent purchases were catalogues raisonnés of prints by Munch, Nolde, and Rembrandt, as well as seventy-six Russian imprints that fill lacunae in the collection.

Eighty years' worth of duplicate periodicals were

reviewed and subsequently sold for \$50,000 to an antiquarian book dealer based in the Netherlands. In another project, summer interns sorted through the voluminous Dr. Innarella and Schweitzer Photoarchive gifts, removing out-of-scope and duplicate material and reducing the contents by a third. The remaining materials will be stored off-site to await digitizing.

In September, a new web version of FRESCO, the online catalog, was unveiled. Users may now link directly to electronic databases and websites from a FRESCO record. The web catalog was part of an overall upgrade of the Innovative Interfaces Inc. library management system implemented in 2001. This new "Millennium" system introduced many enhancements to the software modules used for ordering, invoicing, and cataloging books and periodicals. One of the new features allows orders to be downloaded from vendor websites directly to FRESCO, eliminating the need to key text by hand. In addition, a new database used to track and acknowledge gifts of books was added. The Library renewed its partnership with the Getty Research Institute as a contributor of abstracts to the Bibliography of the History of Art. A monthly list of Newly Cataloged Titles is now available online through the FRESCO website, as well as in printed form in the Reading Room.

Archives & Special Collections

In late December, The Helen Clay Frick Foundation Archives were deposited at the Frick Art Reference Library, where archives and conservation staff immediately began to inventory, process, and preserve them for future users. Evaluation of all materials will be completed in 2002, at which time those archival materials relevant to industrial history will be returned to western Pennsylvania to be placed on deposit at the University of Pittsburgh. This represents a new phase in the life of the Archives Department, and an expansion of resources for the users of archives. Don Swanson, Chief of Collections Preservation, worked with

exceptional dedication to monitor the archives' storage conditions while still in Pittsburgh and to arrange for their transfer to New York.

While the department devoted considerable time to The Helen Clay Frick Foundation Archives, several other initiatives and projects were undertaken. The Gladys Krieble Delmas Foundation awarded a grant of \$40,000 to the Library to organize and make accessible the archival material of the Collection and the Library, their founders, and early institutional programs such as lectures and concerts. Architectural records in the Old Vault were reviewed in preparation for a project to preserve them and to reproduce selected plans. Archivist Sally Brazil interviewed Holmes Wolfe, Helen Clay Frick's former attorney, as part of the Oral History Program.

The processing of Henry Clay Frick's correspondence and the other archival material relating to his art purchases and the furnishings of his Seventieth Street residence was completed in the fall. These myriad materials represent critical sources that will provide future researchers with a more complete

Conservation Assistant Lisa Jensen repairs torn pages in one of the many scrapbooks from The Helen Clay Frick Foundation Archives that were treated in the Library's Conservation Lah

picture of Mr. Frick's tastes as a collector.

Requests for information and research held steady from last year. The staff assisted with approximately two hundred requests in 2001, half from within the institution and half from outside. Examples of requested information included Miss Frick's research on Houdon and Mr. Frick's purchases of Whistler paintings and Gilbert Stuart's portrait of George Washington.

Preservation Program

In January, with funding from The Helen Clay Frick Foundation, the Conservation Department accelerated its efforts to preserve the visual materials and other endangered items in the Frick Foundation Archives that had been transferred from Pittsburgh to New York for priority treatment. Beginning with the process of mold-removal from targeted portions of the archives, more than one hundred albums and scrapbooks received initial treatments and housing, and more than one thousand negatives, including nitrate negatives, were digitally scanned and stored on CD-ROMs.

Other conservation activity was prioritized according to urgency and in response to special projects. More than fifteen hundred items identified as needing repair received conservation treatment. In some instances, advanced treatment and rebinding were required, as was the case for the three-volume auction sales catalogue of the Cabinet de M. Davila, Paris, 1767. To prepare Photoarchive material for eventual digitization, the Conservation Department processed a backlog of more than forty-seven thousand items that were earmarked for integration into the Photoarchive. Preservation of the Library's unique but fragile collection of ephemeral exhibition pamphlets received treatment in anticipation of the next phase of the Retrospective Conversion (Recon) Program. The books in Henry Clay Frick's Library in the Collection were examined, and those that were unstable

or damaged were repaired. In May, the Conservation Department reordered its priorities in order to attend to fifty-three exhibition catalogues that sustained water damage from the terrace before it had been refurbished.

The Negative Duplication Project focused on conserving 114 negatives of furniture and decorative arts in the Collection, taken in 1933 by staff photographer Ira W. Martin. These images were then used by The Frick Collection's Conservation Department for a survey of objects. As part of the ongoing negative preservation project, spoiled acetate and glass negatives were separated, and glass negatives were cleaned and rehoused in refurbished cabinets. A scanning station designated for reprographic services and archives preservation, as well as the institution's first digital color copier (Minolta CF-9001), were installed in the Conservation Department as a service to readers and the staff.

The most important issue facing the Library is the need for additional stack space, compact shelving, and possibly off-site storage. In September, the reconfiguration of the stacks, a six-month undertaking, was completed. The consolidation allows for a maximum of five to seven additional years of growth, until space-planning projects are implemented.

The renovation of the basement areas for the newly expanded Information Systems technical support and network operations was completed in June, and the adjoining stack space was renovated to house The Helen Clay Frick Foundation Archives. Additional enhancements to the Library included task lights for staff workstations on the sixth floor and solar window blinds and improved lighting for the Conservation Lab.

Data and Digital Conversion Programs

The Millard Meiss Project, begun in February and funded by The Helen Clay Frick Foundation, will facilitate online access to more than five thousand photographs of illuminated manuscripts from the study collection of Professor Millard Meiss. The one-year project will establish a model for the cataloging of illuminated manuscripts for the future. ICON-CLASS, the international standard for subject access, was adopted for the project.

The Andrew W. Mellon Foundation and the Getty Research Institute called a meeting in February of six of the largest European and American photoarchives, to discuss the possible role of these scholarly resources in a large-scale digital initiative to be known as ARTStor. Prior to the meeting, the Library conducted a survey, funded by the Mellon Foundation, which analyzed the sources of images in the Photoarchive with respect to photographers and photo suppliers. The survey was requested as a preliminary study of intellectual property issues related to photoarchives.

With partial support from a two-year planning grant of \$20,000 from The New York Times Company Foundation, the Library's Digital Planning Committee identified the Library's fifty-six thousand negatives from the Library's photo campaigns as a unique component of its collection, and, therefore, the next element that should be digitized.

Entering its fourth year, with funding provided by the 1999 bequest of Paul Mellon, the Retrospective Conversion Program proceeded on schedule. Duncan Systems completed the first phase of conversion of the pre-1986 card catalog records to online form. The second phase, consisting of records for exhibition catalogues, is a more complex undertaking, due to the heavily indexed nature of the records. The specifications sent to Duncan Systems ensure that the rich and unique annotations, such as names of all artists and museums involved in an exhibition, will be retained in the online data. The conversion of these records will require the project to be extended into 2003, beyond the original five-year plan.

Electronic Scriptorium, an outside contractor, converted the card file of nearly thirty-two thousand artist names represented in the Photoarchive to

Reference Librarian Irene Avens assists one of the hundreds of researchers who, each year, use the Library's vast resources to answer questions about exhibitions, provenance, and authenticity, among others.

electronic form. This project, a joint undertaking of book catalogers and photoarchivists, paves the way for incorporating the artist records into FRESCO in 2002, thereby making the Photoarchive's holdings available through the website to researchers world-wide.

Work began on the technical specifications to bring into FRESCO the Library's seventy thousand records in SCIPIO, the international sales catalogue database. In the process, more than eleven thousand sale catalogues owned by the Frick Art Reference Library have been identified as rare or unique.

Research Program

In its second year, the Library's Research Program continued to complement and augment the Collec-

tion's scholarly and public programs through panel discussions, small-scale exhibitions, and e-publications that reflect the strengths of the research and archive collections with themes that focus particularly on object-based research and the history of collecting.

The Library mounted its third small-scale exhibition, *Kelly Edey in Life and in Memoriam* (1937–1999), which coincided with the Collection's opening of *The Art of the Timekeeper: Masterpieces from the Winthrop Edey Bequest.* The exhibition displayed a disassembled clock along with material and memorabilia from the Kelly Edey Library and Archives, housed at the Frick Art Reference Library.

The second annual "Dialogues on Art" panel discussion and reception, co-sponsored by The Frick Collection and Knoedler & Co., took place in May. The discussion topic, "The Art Market and the Collector: Past, Present, and Future," was enthusiastically received, and the event well attended, with proceeds designated for the benefit of the Frick Art Reference Library. Jonathan Brown served as moderator, and Colin B. Bailey, Grace Glueck, Agnes Gund, Nicholas Hall, and Jean Strouse participated as panelists.

On May 24, Professor John Michael Montias presented his database for primary documents on the his-

Kelly Edey in Life and in Memoriam (1937—1999) displayed a few of Edey's personal effects, including match boxes that he used to store spare clock parts, his preferred nib pens and India ink, and a midsixteenth-century gilt brass French table clock.

tory of collecting in Holland to an invited group of Dutch scholars and researchers. A reception in the Library's Reading Room celebrated the inauguration of the Montias database. The Library is the only North American site for access to this database. Since its implementation, numerous queries for information have been submitted to the Library from, for example, Utrecht University and the Center for Advanced Studies in the Visual Arts (Washington, D.C.).

At the spring meeting of the Association of Research Institutes in Art History (ARIAH), Inge Reist, representing both the Collection and Library, presented the prospectus for The Frick Collection's newly invigorated Scholarly Initiatives Program and the research role of the Library. In September, The Frick Collection and Art Reference Library was formally voted in as a member of this distinguished group of seventeen research institutions. As a member, The Frick Collection's opportunities for collaboration and grants will be enhanced.

Information Systems and Support

In July, the Information Systems Department moved into improved quarters in the Library's basement. The network servers, wiring, and the T-1 line were moved into an air-conditioned LAN room with adjoining work areas for the technical support staff.

With the new Help Desk Manager position created in 2001, the department became more responsive to the expanding computer network and desk-top user needs. New equipment was purchased and outdated PCs were replaced as part of a large-scale network upgrade. The underlying structure of the website was redesigned for better synchronization and maintenance of calendars for concerts, lectures, membership, and related events. Liaisons from primary areas of the Collection and Library were designated to maintain up-to-date departmental information and to review design changes and enhancements. In consultation with the education staff, a new section called "Focus

on Art" was developed to feature prominent works in the Collection. In addition, the web pages for FRESCO and the Library's *Guide to Electronic Resources* were designed and integrated into the main Frick website.

Embark, the collections management system, was implemented in January, and staff were trained in data entry and digital image management. With future collections management needs in mind, a cost-benefit analysis for an in-house digital photography lab was prepared.

Following the loss of voice and data T-1 lines after September 11, alternative methods for e-mail and FRESCO access were established, along with a redundancy plan to avoid the loss of service in case of future network or server breakdown. Permanent emergency back-up communication lines were configured and off-site storage of the back-up tapes containing all network information was established. Overall storage space was increased and new servers installed, including a faster mail server and separate servers for the Blackbaud development and accounting systems and for *Embark* and the increased image production. The second technology plan, prepared for the annual "Universal Service Discount Program," was approved by the State Education Department, Division of Library Development, for years 2002–2004.

Outreach Programs

The annual orientations for local graduate programs continued with visits from Bard Graduate Center, St. John's University School of Library and Information Science, and from Sotheby's and Christie's education programs. Inge Reist represented the Frick on the board of the Center for the Documentation of Looted Art (CEDOLA), recently established by the German researcher, Willie Korte. Photographer Candida Hofer, affiliated with Sonnabend Gallery, held a photo session at the Library as part of her ongoing project to exhibit and publish her photographs of the

libraries of Europe and the United States.

The internship and volunteer programs attracted excellent candidates. Along with the eleven undergraduate summer interns who volunteered primarily in the Photoarchive, a library school intern from Long Island University completed a semester-long internship in the Book Department, while a student from the Book Arts Center at Wells College completed an internship in the Conservation Department. The number of year-round library volunteers grew to five by year's end. In reciprocal visits, staff and interns of Knoedler & Co. visited the Library's Conservation Lab to be instructed on handling and storage of book and archival materials.

During separate visits in October, Rush Miller, Director of Libraries at the University of Pittsburgh, and Danforth Fales, Trustee and Acting Director of the Pittsburgh Frick Art & Historical Center, met with the staffs of the Library and the Collection to discuss the move of The Helen Clay Frick Foundation Archives and opportunities for collaboration involving education, conservation, and information resources.

Staff met with Mary Louise Christovich, President of the Board of Directors of the Historic New Orleans Collection, on her fact-finding visit. The Library's resources, particularly with regard to nineteenth-century portraits in New Orleans collections (236 negatives from the Library's 1933 photographic expedition there), are of potential help to them in their research.

The French photographer Marc Jeanneteau visited the Library for a tour of the Photoarchive as a followup to the purchase of his photographs.

The sixth annual Dealers' Breakfast, held in May to coincide with the International Fine Arts Fair, was well attended, with a high proportion of European dealers present.

The second annual Staff Education Day included Collection and Library staff participation in lectures, training sessions, and an art show featuring works by twenty-one staff members.

Notable Acquisitions

Gift and Depository Program

The Photo-file of the Museum of Modern Art, consisting of more than 47,000 photographs; gift of the trustees of the Museum of Modern Art, New York

Leuchtendes Mittelalter, Neue Folge II, Rotthalmünster, 1998; gift of John Lawrence Sharpe III

Arthur R. Blumenthal, *Cosimo Rosselli: Painter of the Sistine Chapel*, Winter Park, FL., 2001; gift of the author

Toulouse-Lautrec: Woman as Myth [exhibition], Andros, 2001; gift of the Basil and Elise Goulandris Foundation

Victor Nieto Alcaide, et al., La vidriera española: del gótico al siglo XXI, Madrid, 2001 and Rumbos de la escultura española en el siglo XX, Madrid, 2001; gifts of the Fundación Santander Central Hispano

Eric Bertin, Works by J.A.D. Ingres Temporarily Exhibited in the United States During the 1939—1941 Period, 2001; gift of the author

Isadora Rose-de Viejo, *La Imagen de Manuel Godoy*, Mérida, 2001; gift of the author

Daniel Wildenstein, *Gauguin, premier itinéraire d'un sauvage: Catalogue de l'oeuvre peint, 1873–1888*, Paris, 2001; gift of the Wildenstein Institute

One hundred sixty-three photographs of works by Arthur Devis; gift of Ellen D'Oench, curator of the Devis exhibition at the Yale Center for British Art, 1980

Janez Höfler *et al., Kristus na Oljski gori: poznogotska tabla s Koritnega nad Cadramom*, Ljubljana, 2001; gift of the Narodna Galerija

One of eighty-one photographs purchased from Professor Anne Markham Schulz's most recent photography campaign in Venice; this one shows a statue of St. Paul from the Dalla Rosa Altar, S. Andrea, Chioggia.

One hundred ten books and exhibition catalogues; gift of Michele Moss

Fifty-three exhibition catalogues; gift of the National Gallery of Canada Library

Seventy-eight books and periodicals transferred from The Frick Collection Conservation Department

One hundred fifty-one photographs; gift of Professor Michael Milkovitch, frequent donor of scholarly material to the Library Purchase Program

Online subscription to *ART Bibliographies Modern*, Bethesda, MD, 1999

Three thousand five hundred photographs of works of art in French private collections and museum storerooms, taken by Marc Jeanneteau and documented by the curatorial staff of the Musées Nationaux de France

Art Sales Catalogues, 1826—1860 [3135 microfiches based on Frits Lugt's Répertoire des catalogues de ventes publiques..., La Haye, 1953], Leiden, 1997; purchased through the generous support of the Florence Gould Foundation Fund

Eighty-one photographs of sculpture in and around Venice, Italy, taken by Anne Markham Schulz

Twenty-nine reprints by Editions Minkoff, Geneva, chiefly of nineteenth-century French sources in art history, purchased through the generous support of the Gerschel Fund, in memory of André Meyer, including the following:

- Blondel, Jacques François. *L'homme du monde éclairé* par les arts... publié par M. de Bastide Paris and Amsterdam, 1774
- Winckelmann, Johann-Joachim. Recueil de différentes pièces sur les arts, comprenant les Réflexions sur l'imitation des artistes grecs dans la peinture et la sculpture... Paris, 1786
- Dezallier d'Argenville, Antoine-Joseph. Abrégé de la vie des plus fameux peintres, avec leurs portraits gravés en taille-douce...et la manière de connaître les desseins et les tableaux des grands maîtres. Paris, 1762

Die Porträtsammlung der Herzog August Bibliothek Wolfenbüttel, Munich, 2000

Catalogue raisonné du Salon des Independants, 1884—2000: Les Independants dans l'histoire de l'art, Paris, 2000; purchased through the generous support of the Gerschel Fund, in memory of André Meyer

Marie-Christine Maselis, *The Albums of Anselmus de Boodt (1550–1632): Natural History Painting at the Court of Rudolph II in Prague*, Ramsen, 1999

Gustav Schiefler, Verzeichnis des graphischen Werks Edvard Munchs, Oslo, 1974

H.W. Singer, ed., *Complete Etchings of Rembrandt*, 3 vols. New York, 1914–1920

Gustav Schiefler, *Das Graphische Werk Emil Noldes bis* 1910, Berlin, 1911

Emilia Talamo, *Codice cantorum: miniature e disegni nei codici della Cappella Sistina,* Florence, 1997; purchased through the Homeland Fund

Lacerba, (Italian futurist periodical), 1913–1915 (reprint), Florence, 2000

English Art in the Public Galleries of London, 2 vols., London, 1888

Catalogues for two $_{1}8_{31}$ auction sales of the William and Samuel Daniell Collection

Forty-six auction sales catalogues, 1888–1906, for auctions held at Bukowski's, Stockholm

Microforms of the runs of three rare nineteenth-century American art journals, *The Art Collector* (1889–1899), *The Collector and Art Critic* (1899–1907), and *Brush and Pencil* (1897–1907)

Sixty pre-1990 titles on Australian art

Public Affairs

Historically, The Frick Collection has depended upon its national and international audience for two-thirds of its admissions and shop sales; through most of the 1990s, those revenues followed the growth curve of the booming local tourist economy. Until the fall of 2001, the Frick was on course for a banner year. In the wake of the events of September 111, however, the situation changed as tourism in New York City declined.

The role of contributions remains critical to the financial health of the institution, and we are therefore deeply appreciative of the generous support of our donors and members, as well as the foundations, corporations, and government agencies that have helped the Frick to maintain its high standard of excellence. Perhaps most importantly, the steady upward trend of these gifts in recent years has strengthened the Frick's position with the IRS, as it seeks to make its status as a public charity permanent at the conclusion of a five-year trial period ending December 2003.

Many of the department's programs and activities during the past year could not have been accomplished without contributed support. We are grateful to those listed in the following pages, who, over the years or more recently, have become involved in the

Nathalie Gerschel Kaplan, Aerin Lauder Zinterhofer, Lauren du Pont, and Jane Lauder at February's Tartan Ball, one of the most talked about events of the season.

life of the institution, thereby perpetuating and building upon the legacy of Henry Clay Frick.

Fellows

The Fellows of The Frick Collection, numbering almost seven hundred members, gave nearly \$500,000 in 2001. The most promising growth was among the Young Fellows, many of whom responded to the publicity surrounding our winter benefit, *A Tartan Ball*. Named one of the top parties of the year by the *New York Times, A Tartan Ball* matched the phenomenal success of last year's *Edwardian Ball*, raising more than \$140,000 (nearly double that benefit's total) for the Frick's education program.

Special exhibition openings for Fellows were held throughout the year, including receptions for *El Greco:* Themes and Variations on May 14, Master Drawings from the Smith College Museum of Art on June 18, and The Art of the Timekeeper: Masterpieces from the Winthrop Edey Bequest on November 13.

The Frick's major fundraiser of the year, the *Autumn Dinner*; took place on Monday, October 22. More than two hundred supporters of the Collection gathered for cocktails in the Seventieth Street Garden, followed by a dinner in the Garden Court. Honorees were Neil Rudenstine, the recently retired president of Harvard University and Chairman of ArtSTOR, a program funded by The Andrew W. Mellon Foundation, and his wife, Angelica Rudenstine, Museum Program Officer at The Andrew W. Mellon Foundation.

The Young Fellows Steering Committee: (back row) Julian Iragorri, Jennifer Nilles, and Amy Flynn; (middle row) Juan Sabater, Genevieve Wheeler, Christine Scornavacca, Philip Gorrivan, Victoria Rotenstreich, Elizabeth Fleming, Robert Lindgren; (seated) Lisa Gorrivan, Martha Loring, Nathalie Kaplan, and Victoria Lindgren.

Under the guidance of Frick Council Chairman Nicholas Hall, in partnership with the evening's Chairman, Michel David-Weill, the *Autumn Dinner's* results surpassed all previous events, yielding net proceeds of \$350,000 for the advancement of the Collection and Library.

Friends

At the close of 2001, there were more than two thousand Friends of The Frick Collection. While the fourth quarter of the year posed unique challenges due to September 11, the Frick continued to benefit from healthy on-site membership enrollment. The Frick's annual year-end direct mail campaign—so central to refreshing the Friends rolls—produced nearly three hundred new members, primarily from the New York metropolitan area.

Corporate Membership

Due to its heavy reliance on the financial services industry, the Frick's corporate program was hardest hit by the effects of September II. The early fall was marked by a near total turndown in business, followed by the slowest November and December since the inception of the program. In spite of these handicaps, the program posted \$325,000 in contributions and related fees. We are deeply appreciative of this support and are pleased to list on page 48 those corporations that contributed to the Collection during the course of the year.

Chief Curator Colin B. Bailey, Guest of Honor Neil Rudenstine, Board President Helen Clay Chace, and Guest of Honor Angelica Rudenstine at the Autumn Dinner.

Special Gifts

A generous bequest from the estate of Louise A. Pierot was received in 2001. A memorial concert was given in her name by Babette Hierholzer, a German pianist, in November.

The Ahmanson Foundation provided a grant to help fund the restoration of the handsome Jackson wrought-iron ornamental fence, which surrounds the Fifth Avenue Garden.

A challenge grant for *El Greco: Themes and Variations*, offered by Trustee Melvin Seiden, was met by gifts and grants from Lladró, Iberia Airlines, the Robert Lehman Foundation, the Arthur Ross Foundation, Helen Clay Chace, Janine Luke, and others. Another challenge grant, made in honor of Guest Curator William J. H. Andrewes and designated for *The Art of The Timekeeper*; was met by contributions from Montres Breguet, Janine Luke, The Heimbold Foundation, The Thorne Foundation, Brooke Astor, Richard and Ronay Menschel, James S. Marcus, David Owsley, The Ridgefield Foundation, Stanley and Betty DeForest Scott, and the support of the Fellows of The Frick Collection.

New Initiatives

Two new giving programs were launched in 2001. In November, the first annual fund drive was begun with the mailing of a handsome appeal card featuring the Dining Room, which was sent to four thousand current and former contributors to The Frick Collection. The appeal results easily exceeded its goal and demonstrated that the friends of the Frick value and understand its unique capacities and needs. The Founder's Society, a planned giving program, was developed to reflect Mr. Frick's grand legacy and to honor the generosity of present-day contributors to the Collection.

To advance the development effort, the Board of Trustees created a sub-committee on major gifts, chaired by Margot Campbell Bogert. Other committee members are Howard Phipps and Melvin Seiden.

In March, the Frick inaugurated a highly successful women's luncheon series hosted by Board President Helen Clay Chace. The first luncheon featured gallery talks given by Chief Curator Colin B. Bailey and Mrs. Chace. In June, Horticultural Designer Galen Lee spoke about the Russell Page garden in a unique program presented in the Seventieth Street Garden, and in November, Objects Conservator Barbara Roberts

lectured on the activity of her department. Concurrently, an early-morning breakfast series was begun with Director Samuel Sachs II providing commentary on selected paintings, following a buffet breakfast in the Director's Dining Room. Both series are ongoing.

Attendance and Museum Shop Sales

Until September 11, The Frick Collection was on track for its best year ever with admission revenue and Shop sales, with peaks during the summer. June 2001 was a record-breaking month, in fact, posting the highest monthly attendance in the history of the Collection, with a total of 33,869 visitors. The events of September 11 resulted in an abrupt slowdown, however, which was reflected in the lowest attendance and Shop figures for the fourth quarter in many years.

As with our sister institutions around town, attendance began to show signs of improvement in November, followed by a reasonably healthy holiday season. Many thanks are due to our regular Museum Shop customers, who continued the much-needed support of the Collection with their patronage during the very quiet fall months. Even with the downturn, both attendance revenue and Shop sales provided 18 percent of the operating revenues for 2001.

Media Relations & Marketing

The Media Relations & Marketing Department (formerly Communications) expanded, enhancing the institution's ability to provide information about its activities to the media. The institution also participated in a number of public-oriented marketing programs, such as *Culture Fest*, which was organized by NYC & Co. to inform New Yorkers about the riches of the city. Held in October, this weekend-long festival was one of many important group activities in which the Frick participated after September 11, in an effort to encourage the public to use the institution as a resource for comfort and contemplation.

One of several media-related high points in 2001 was the attention garnered for the Young Fellows pro-

gram through *A Tartan Ball*, which was held in February. Among the magazines and newspapers to feature this benefit were *Town & Country, Vogue, Harper's Bazaar*, *Vanity Fair*, and the *New York Times*. Coverage of evenings such as the *Autumn Dinner* also underscored the importance of fundraising events and the generosity of our supporters.

Special presentations drawn from the permanent collection—such as the installation of the Frick's three paintings by Vermeer—continued to draw attention to the institution's significant riches. Also rewarding were the reviews and commentary inspired by El Greco: Themes and Variations, results that helped highlight the success of the museum's commitment to focused, scholarly offerings. Viewers of Charlie Rose on PBS television enjoyed an on-site interview with El Greco Guest Curator Jonathan Brown. Simultaneously, the exhibition of works from the Smith College Museum of Art received favorable reviews. In the fall. coverage in international newspapers, magazines, and important horological journals appeared in abundance to mark the installation of *The Art of the Timekeeper*: Masterpieces from the Winthrop Edey Bequest.

2001 saw the launch of a new full-color Members' Magazine, published three times a year.

Gifts & Grants during 2001

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 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 Symposium on the History of Art. 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

The Founder's Society
Helen Clay Chace
Vivien R. Clark
Louise A. Pierot*

Foundations

The Achelis Foundation
Acorn Foundation Inc.
Ahmanson Foundation
Charina Foundation, Inc.
Consulate General of Spain
The Cowles Charitable Trust
The Curtis W. McGraw Foundation
F. M. Kirby Foundation, Inc.
The Gladys Krieble Delmas Foundation
The Helen Clay Frick Foundation
Horace W. Goldsmith Foundation

The Little River Foundation
The Nautilus Foundation

The New York Times Company Foundation

NY State Office of Parks, Recreation & Historic

Preservation

Oceanic Heritage Foundation

The Ridgefield Foundation

Robert Lehman Foundation, Inc.

Sage Foundation

Samuel H. Kress Foundation

The Thorne Foundation

Individuals

Morton Abromson and Joan Nissman

Virginia Adams

Kim C. and Gloria S. Anderson

Mrs. Vincent Astor

Peter P. Blanchard III

Mr. and Mrs. Minturn V. Chace

Catherine G. Curran

Elizabeth de Cuevas

The Estate of Winthrop K. Edey

Dr. and Mrs. Henry Clay Frick II

Mr. and Mrs. John J. Gilbert

Reverend Davis Given

Dr. Mark Grossman

Gordon and Llura Gund

Enid A. Haupt

Mrs. Horace Havemeyer

Mrs. Charles Heimbold

Professor Joseph L. Koerner

Eugene M. and Theresa Lang

Janine Luke

James Marcus

James R. McCredie

Joseph F. McCrindle

Tamara Mellon

Richard and Ronay Menschel

Mr. and Mrs. Peter Nitze

David T. Owsley

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

Elaine L. Rosenberg

Mr. and Mrs. Arthur Ross

Mr. and Mrs. H. Jonathan Rotenstreich

Charles Ryskamp

Marianne and Alan Schwartz

Mr. and Mrs. Stanley DeForest Scott

Melvin R. Seiden

Mr. and Mrs. Gilbert B. Silverman

Harold and Nicki Tanner

Mr. and Mrs. Eugene Victor Thaw

June deH. and Henry H. Weldon

Dr. and Mrs. Malcolm Wiener

Corporations

Bloomberg

Iberia Airlines of Spain

JPMorgan Chase

Lladró USA, Inc.

Montres Breguet

Sotheby's

W Magazine

*Deceased

The Frick Collection makes every effort to recognize gifts as requested. Corrections may be directed to Kathleen Helal at 212-547-6870.

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 212-547-0669.

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 2001

Fellows' gifts provide unrestricted annual support to The Frick Collection.

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 L. Marion

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

Mr. and Mrs. Eugene Victor Thaw

Frederica von Stade

Henry Clay Frick Fellows

Mr. and Mrs. Peter P. Blanchard III Mr. and Mrs. Jeremiah M. Bogert

Dr. and Mrs. Henry Clay Frick II

Enid A. Haupt

Mr. and Mrs. Henry R. Kravis Mr. and Mrs. Henry Luce III

Diane Allen Nixon

Mr. and Mrs. Howard Phipps, Jr. Mr. and Mrs. Juan A. Sabater

Sustaining Fellows

Mr. and Mrs. Stephen M. Kellen Gianluigi and Claudia Quentin Martin J. and Renate F. Zimet

Supporting Fellows

Mr. and Mrs. I. Townsend Burden III Mr. and Mrs. Minturn V. Chace

Catherine G. Curran

Mr. and Mrs. Christopher Davis

Nelly Arrieta de Blaquier

Mr. and Mrs. C. Douglas Dillon

Mr. and Mrs. Steven Einhorn

Mr. and Mrs. Robert F. Erburu

Joanne duPont Foster Mrs. Henry J. Heinz II

Lindsay McCrum

Mr. and Mrs. Jeremiah Milbank III

Roland F. Pease Marc Porter David Rockefeller

Dr. and Mrs. Nathan Saint-Amand Mr. and Mrs. Robert L. Shafer

Suzette de Marigny Smith

Mr. and Mrs. Robert K. Steel Sue Erpf Van de Bovenkamp

Mr. and Mrs. Wynant D. Vanderpoel III

Dr. and Mrs. Malcolm Wiener Nina and Michael Zilkha

Contributing Fellows

Mr. and Mrs. Anthony Ames Kim C. and Gloria S. Anderson Mr. and Mrs. Henry H. Arnhold

Anne H. Bass

Mrs. Christopher C. Y. Chen Mrs. William Stratton Clark

The Honorable and Mrs. Walter J. P. Curley

Mr. and Mrs. Robert Garrett

The Honorable Sir David and Lady Gibbons

Martha Hare

Mr. and Mrs. G. Raymond Hodil, Jr.

Peter W. Josten

Mr. and Mrs. Phillippe Khuong-Huu

Frederick R. Koch

Mr. and Mrs. Douglas B. Leeds

Arthur L. Loeb Ross Magowan

Rachel Mauro and Ian Glen Kennedy
Diana Mercer and Heather Sue Mercer

Charles A. Miller, Jr. and Chas A. Miller III

Mr. and Mrs. Peter Nitze
Mr. and Mrs. Bernard G. Palitz
Mr. and Mrs. H. Charles Price
Mr. and Mrs. W. D. Roosevelt
Mr. and Mrs. Samuel Sachs II
Roberta and Irwin Schneiderman
Mr. and Mrs. George Wachter
Mr. and Mrs. Ira D. Wallach

Honoré T. Wamsler Brenda Weeks-Nerz

William J. Williams, Jr. and Barbara A. Reuter

Emily A. Youssouf

Fellows

Mr. and Mrs. Neale M. Albert Mr. and Mrs. Armin Brand Allen

Mrs. C. Robert Allen

Bert Amador

Dr. Madelyn Antoncic Mrs. J. Sinclair Armstrong Carol Aronson and Don Shobrys

Edgar Aronson Vera Miller Aryeh

Mr. and Mrs. Ronald R. Atkins

Elizabeth A. Baltz

Sharon and Stephen Bassock Mr. and Mrs. Jonathan S. Bean

David Beattie

Donald and Jan Beddie

Mr. and Mrs. Frederick W. Beinecke

Nancy Bialler

Mr. and Mrs. Marco P. Bloemsma

Gary M. Bloom

Stanley and Roberta Bogen

W. Mark Brady

Dr. and Mrs. Goodwin M. Breinin Professor Jonathan M. Brown

Anne Buford Mrs. Jackson Burke Eric G. Carlson

Guv Carv

Carroll J. Cavanagh and Candida N. Smith

Dr. Richard A. Chase Mrs. Thomas H. Choate

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

T. A. Cox Robert Dance

Mr. and Mrs. Michel David-Weill

Elizabeth de Cuevas Hester Diamond Marshall Dill Douglas Durst Mrs. Charles H. Dyson Mr. and Mrs. John L. Eastman Bruno and Silvia Eberli

Mr. and Mrs. Walter A. Eberstadt

Robert Edsel John W. Eichleay, Jr. Joseph Elmaleh Marianne Elrick-Manley

Mr. and Mrs. Anthony T. Enders Thomas Epstein and Florence Teicher Mr. and Mrs. Anthony B. Evnin Mr. and Mrs. Walter P. Fekula

Jerald Dillon Fessenden

P. J. Fischer

Mrs. Anastassios Fondaras

David B. Ford

Mr. and Mrs. Donald T. Fox Mrs. William Fox, Jr. Mr. and Mrs. Bert Freidus Elise D. Frick and John A. Garraty

Dr. Suzanne Frye

Mr. and Mrs. Leandro S. Galban, Jr.

Stephen A. Geiger

Mr. and Mrs. Bruce Geismar Mr. and Mrs. Bruce Gelb Mr. and Mrs. Peter A. Georgescu

Mr. Joachim Gfoeller, Jr. Abby Gilmore

William T. Golden Robert B. Goldsmith and Teresa A. Carbone

Joan and Donald Gordon Mr. and Mrs. Philip C. Gorrivan John and Jennifer Gourary
Mrs. Oliver R. Grace
Mr. and Mrs. David Granger
Mr. and Mrs. Marco Grassi
Mr. and Mrs. Gordon K. Greenfield
Antonia and George Grumbach
Mr. and Mrs. Henry A. Grunwald
Mr. and Mrs. Kenneth E. Gustafson
Charles Hack and Angella Hearn

Nicholas H. J. Hall

Ruth Ann and William Harnisch

Dr. Lucinda A. Harris Mr. and Mrs. Carl B. Hess

Georgia Hiden Marli L. Hinckley William F. Hinson Mrs. M.T. Hirschler Frank L. Hohmann II Nancy and Charles Hoppin Dr. Bruce C. Horten

Val Hoyt

Mr. and Mrs. John W. Ingraham Mr. and Mrs. William Jordan, Jr.

Denise and Morton Joselson

Elizabeth R. Kabler Mrs. Allan H. Kalmus

Helene L. and Mark N. Kaplan

William W. Karatz Shahab Samuel Karmely Clinton and Mary Kendrick Angie Z. Kozlowski

Mr. and Mrs. Abraham Krasnoff

Mrs. H. P. Kraus

Mr. and Mrs. Thomas W. Lambert

Gonzalo D. Las Heras

Jane Lattes and Norbert Swislocki Mr. and Mrs. Ronald S. Lauder

Linda Leininger John J. Leiser

Dale and Chari LeMasters Mr. and Mrs. William D. Lese

Mrs. James B. Lewis Lawrence E. Lewis III Mr. and Mrs. John L. Lindsey

Gail P. Llovd

Anne and Michael Loftus Sandra Ann Mabritto Mr. and Mrs. John MacAskill Mr. and Mrs. Peter Malkin

Norma B. Marin and Joan C. Meyers

Michael T. Martin James R. McCredie

Mr. and Mrs. John McGarry

Richard M. McGonigal and Ellen E. Hausler

John and Veronica McNiff

Mr. and Mrs. Christian A. Melhado

Harvey S. Shipley Miller Ruth A. Mueller

Gabriel and Marilyn Nahas

David Nash
Otto Naumann
Jill Newhouse
Ann Kendall Nitze
Thomas E. O'Brien
Richard E. Oldenburg
Mrs. Sheldon Oliensis
David T. Owsley

Mr. and Mrs. Gregory K. Palm Mr. and Mrs. Paul G. Pennoyer, Jr.

Sarah Peter

Ivan and Winifred Phillips

John B. Pierce

Mr. and Mrs. Donaldson C. Pillsbury Dr. and Mrs. Simon B. Poyta Mr. and Mrs. H. Charles Price Mr. and Mrs. Samuel F. Pryor IV

Sheila Pulling

Mr. and Mrs. Eben W. Pyne

Yvonne Quinn

Dr. and Mrs. James J. Reardon

Scott N. Resnick Frank E. Richardson Mrs. Robert Riggs

Jeannette and Jonathan Rosen Mr. and Mrs. Arthur Ross Dr. and Mrs. George Roush

Dr. Caroline Rubinstein and Phillip Winegar

Robert Rufino

Mr. and Mrs. Winthrop Rutherfurd, Jr. Mr. and Mrs. Peter M. Sacerdote Mr. and Mrs. John H. Sack Alan E. Salz

Alan E. Salz Aubrey Sarvis Mrs. Henry Schacht C. M. Schamroth

Caroline F. and Stuart B. Schimmel Mr. and Mrs. Herbert D. Schimmel

Raffaela Schirmer Arthur Schlechter* Mary Coxe Schlosser Michael and Dafna Schmerin Mr. and Mrs. Stanley DeForest Scott

Larry Shar

Mr. and Mrs. Constantine Sidamon-Eristoff

Dr. Robert B. Simon
J. L. H. Simonds
Donald G. Sisler
Mrs. Olcott D. Smith
Mr. and Mrs. Robert A. Smith

ivii, and iviis, twoert A. Simui

Daisy and Paul Soros Ira Spanierman

George Spera and Jane Ginsburg

Elizabeth M. Stafford Mr. and Mrs. Kenneth I. Starr

Garrick C. Stephenson

Mr. and Mrs. George E. Stephenson

Adam and Tracy Stern Mr. and Mrs. Gerald Stiebel Irving and Anna Straus

Audrey Kurtzman and George Sula

Patricia and Henry Tang Gregory F. Taylor Mrs. Henry J. Taylor

Mr. and Mrs. Rodman K. Tilt, Jr. Susan and Joel Tirschwell The Honorable John Train

Paul Underwood Marilyn Ungar Isabel B. Van Dine

Mr. and Mrs. Mark L. Venrick

Judith Mann Villard

Dr. and Mrs. Anthony Robert Volpe Mr. and Mrs. John L. Warden Elizabeth and Robert Webster

Lee Weissman

Mr. and Mrs. Karel Westerling The Honorable John C. Whitehead

Allison Whiting Wheelock Whitney III

Dr. and Mrs. Robert D. Wickham

Isabel S. Wilcox Mrs. Walter W. Wilds Francis H. Williams Reid Williams Floreine J. Winthrop Serita Winthrop

Morton and Esther Wohlgemuth

Diane R. Wolf William H. Wright II David and Constance Yates Baroness Maria Zerilli-Marimo

Non-Resident Fellows

Katrin Bellinger and Harald Weinhold

Robert Broberg Dianne A. Bruce

Mr. and Mrs. Childs Frick Burden Mr. and Mrs. Todd G. Cole

Clarence C. Day Baron Alexis de Redé

Anne Faircloth and Frederick Beaujeu-Dufour

Mr. and Mrs. Lucius L. Fowler

Stephen A. Hansel C. Stephen Metzler Marsha and Jeffrey Miro Wendy and Robert Reilly Martha Frick Symington Sanger

Adrian Sassoon

Mrs. John R. Stevenson

Elizabeth P. Streicher and Lionel C. Epstein

Young Fellows Nicholas Acquavella Edward A. Allen Henry Allsopp R. Martin Andersons Kimberly B. Antler Christopher T. Aquilino Jim Ardrey and Stefanie Lally Angelo Cianciulli Arnone

DeLaney Bagwell Melissa Berkelhammer

Hermione Birtwistle and Mark Franks

Sarah Boardman

Mr. and Mrs. C. F. David Boit Natasha F. S. Boncompagni Dr. Catherine Bozeman Joseph Brunelle

Helen Metcalf Burnham

Dina Burns

Emily and Anthony Calenda Thomas Cannon. Jr.

Shawn Canter

John Carley and Lynn Yen Mr. and Mrs. Christopher D. Casey

Andrew Catapano Dorothy M. Cavanagh Michael Chang Paul R. Christenson Margaret F. Clarkson

Marina Rust Connor and Ian Connor

Rachel M. Conron Ellisa Cooper Paolo Costagli Chris Crain

Margaret M. de Cagny

Mr. and Mrs. Frank-Willem de Wit

Teresa Maria Deluca and William D. Bisceglia Mr. and Mrs. Brendan Dillon

Alicia Doherty Benjamin F. Doller

Mr. and Mrs. Glenn B. Dorr III Mr. and Mrs. Eleuthere Paul du Pont III Mr. and Mrs. Stephane C. Dujarric

Elizabeth Dunton

Mr. and Mrs. John F. Durocher

Jean-Louis B. Ecochard and Judi Fleischner

Carolyn Falbee and Susanne Falbee

Tamara Fecci

Alisa Feinstein and Joshua Swidler

Jamee Field

Tonya Finley and Jeff Kempler John Leopoldo Fiorilla

Elizabeth A. Fleming

Amy Mazzola Flynn and Tad Flynn

Rhonda S. Foreman Andrea and Marius Fortelni

Jeffrey S. Freeman

Amber and Timothy Frumkes

Melanie Galloway

Lee White Galvis and Sergio Galvis

Ann Powell Dewart Gleason

John Stuart Gordon

Marne Grainger and Todd Cavaluzzi

Ann Marie Grasso Jennifer Grunebaum Rebecca Guthart

Yvonne Handler and Marie Antoinette Handler

Briana Handte

Tripp Hardy and Paige Ethington Hardy

Mr. and Mrs. Peter Harwich Sachiko Hashimoto Mark Anthony Hatsis Kelly Hensley Gregory A. Herr George Ho

Mr. and Mrs. Jonathan B. Hough

David Ingram Carol A. Irish Julian Iragorri Laura G. Johansen Nina and Adrian Jones Jennifer R. Kaplan

Jennifer Stern and Matthew Kaplan Nathalie and Edward Kaplan

Sean Patrick Kavanagh and Sandra V. Mozesky

Abigail Keeler Imran Khan James J. Killerlane III

Charlene Kuo

Michael Kim Alexander Klabin Elena Morris Kornbluth

Peter Kuntz and Connie Rodriguez

Rebecca A. Lawton Laura Cowles Le Gré Harrison LeFrak Julius R. Leiman-Carbia Donna and Robert Liebowitz Mr. and Mrs. Richard Lightburn Mr. and Mrs. Robert K. Lindgren

Brandi Lipton

Mr. and Mrs. Nicholas Longano Martha and Thomas Loring Laura Seale Lovelace Antonio and Audrey Maciel Ann Carol Madonia

Adele and David Malpass Paul J. Mateyunas

J. Parrish McCormack Madeline S. McEnenev Jean McGillicuddy

Mr. and Mrs. John L. McWilliams IV

Rudolf Kniase Melikoff Pamela and Robert Miller Mr. and Mrs. Sylvester Miniter IV

Alison Minton

Jacqueline and Alan Mitchell Mr. and Mrs. John Henry Moulton Mr. and Mrs. John J. Mulligan III

Mark Murray Chandi Neubauer Jennifer J. Nilles

Cristin M. O'Hara and Michael S. Sullivan

Dagmar Smek and Arman Oruc Mr. and Mrs. Luke Palmerlee

Gregory Pamel Nami Park Ulla and Kevin Parker Roxana Pechero

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

John Paul Primiano Diana D. Pulling Mr. and Mrs. Jean Putzer

Norman D. Rau

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

Mitchell Rieder Beatrice Rossi-Landi

Mr. and Mrs. H. Jonathan Rotenstreich

Richard Royce

A. Joseph Rudick and Jennifer Ash Rudick

Fiona Howe Rudin Alexander J. A. Sachs Stuart M. Salenger Nancy and Joseph Sambuco

Danielle Sapse

Scott and Elizabeth Schefrin Claudia Scheuring-Broda Charlie Schlangen

Louise and Benjamin Schliemann

Christine Scornavacca Alexander W. Seligson Erica M. Selimotic R. Andrew Shore

Mr. and Mrs. Edward L. Shugrue III

Gwendolyn Siska Whitney Sudler Smith Mr. and Mrs. Ian Kendall Snow Tracy and Adam Stern

Molly M. Sullivan and William P. Kelly Mr. and Mrs. J. Fife Symington IV

Kimberly S. Thomsen Michelle Thomson

Leo M. Tilman Alexander V. Titomirov Martin J. Tornberg Isabel Trafton

Mr. and Mrs. Will Trafton Richard L. Turnure Eleonora Von Bressensdorf Elizabeth Weinman Julia Power Weld and Edward Kingman Weld

Melissa Wells Genevieve Wheeler Donna M. Whittaker Laura Winters Jennifer Wright

Mr. and Mrs. Andrew W. Young Mr. and Mrs. Jim Yuhas

Sustaining Friends

Mr. and Mrs. Mark R. Altherr Mr. and Mrs. Michael Nash Ambler

Alexander Apsis

Martha and Thomas Armstrong

Ann Bader

Jill V. and Lewis W. Bernard Eileen S. and Stephen A. Cohen

Jan Cowles

Mr. and Mrs. L. Jay Cross Anthony P. Cutugno Gary Delemeester

Milton and Eunice Forman

P. R. Frederick David Handleman Frederic K. Howard

Mr. and Mrs. John R. Hupper Walter E. and Marjorie H. Joyce Mr. and Mrs. John J. Kenney

Pauline Metcalf

Mr. and Mrs. Donaldson C. Pillsbury

Mr. and Mrs. J. J. Piraquive

Beverly M. Puris

Jennifer Rogers and Frances Rogers

Alfred and Jane Ross

Robert M. Saunders and Susan Gaum

Katherine A. Schick Nancy Schwartz Mrs. Anthony J. Servino Mr. and Mrs. Howard Sosin

Anne Stean

Jane Ungar and Elizabeth Ungar Dr. and Mrs. Anthony Robert Volpe

Vivien Weissman Anna K. Weisz

Supporting Friends
Irving and Alicia Albert

E. Clive Anderson and Beatrice Cromwell

Mark and Gail Appel Andrew and Amy Arkin

Page Ashley

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

Mrs. Salvador J. Assael Caroline and James Bacon

Saretta Barnet

Marvin and Mary Ellin Barrett

Sarah Billinghurst Anders and Amy Brag Laurel Ann Brien Brian and Susannah Bristol

Merle J. Bushkin Giosetta Capriati Debrah Charatan

Leonard G. Cohn and Jules Arnold Mr. and Mrs. Stephen Daniel Richard and Peggy Danziger Dana C. Gallo and Michael Davis

Frederick Doner

Mr. and Mrs. Bruce A. Factor

Richard E. Ford

Mr. and Mrs. Peter Frelinghuysen

Monica Gaffney Marcia Goldberg Joel M. Goldfrank

Mr. and Mrs. Jerry Goodwin

Marjorie Grinnell Stephane Groueff

Mimi Halpern and Stephen Morrow John Hartje and Carol Camper

Inge Heckel Thomas C. Hills

Robin MacDermott and Robert W. Holmes Mr. and Mrs. Joseph L. Hudson, Jr. Mr. and Mrs. Edward Hyman, Jr.

Alan Jones Alan Kanzer Patricia H. Keesee

Dr. and Mrs. Jules V. Lane

Judith MacDonald and James MacDonald

Dr. Edward A. Mainzer

Pauline March

Mr. and Mrs. Edwin Marks

Nancy McAllister and Richard M. Card Dr. and Mrs. Maclyn McCarty

Michael and Regina McCormick

Ann Bell McCoy Kay McCrosky Alexander Mebane

Mr. and Mrs. Eugene Mercy, Jr. Richard and Barbara Moore Mr. and Mrs. James J. Murtha John and Barbara Nelson

Emily H. Trueblood and Ernest T. Patrikis

Diana M. Phillips Marilyn B. Polite

Wilbur and Audrey Rabinowitz Rory J. Radding and Nina S. Duchaine

Dorothy Murphy James J. Rochlis Edythe Roland Frank Schiff

Dr. and Mrs. Thomas Sculco

Stephen M. Siegel

Stanton and Mary Beth Smith

Peace Sullivan Marzena Szczeniowski Gary Thalheimer

Mr. and Mrs. James F. Tomlinson

Mrs. Edward Townsend Alicia R. Westmoreland Beth Copeland Williams Andrea Woodner John Young Alice Jean Zuccaire

Charter Annual Fund Donors

Helen Abdoo

Jonathan J. G. Alexander William H. Alexander

Grace Allen

Mr. and Mrs. Robert F. R. Ballard

Mrs. Henry I. Barbey Theodore A. Beadle Philip and Susan Bergan Josephine L. Berger-Nadler

Inez Bergquist

Mr. and Mrs. Jeremiah M. Bogert

Glen B. Boggs II Ellen Bowers Pierce A. Brennan Phillip A. Bruno Katryna B. Carothers Julie C. Connelly Jan Cowles

Karen Crennan and Allen Toman

Nigel and Gael Crouch

George Dandridge and Marcos Tychbrojcher

Becca Davies and Jeremy Kramer Stanley and Ellen Deutsch Mr. and Mrs. R. K. Devenney

Marianne Dolan

Mr. and Mrs. Dennis Drayer Mr. and Mrs. John F. Durocher Mr. and Mrs. Robert F. Erburu

Berta Escurra

Elizabeth C. Evans-Iliesiu

Helen Ferguson
Barbara G. Fleischman
Mr. and Mrs. Lucius L. Fowler

Mr. and Mrs. Peter Frelinghuysen

Alan K. Gage William A. Glaser William Goldman Rebecca G. Goodman James N. Goodman Peter A. Gordon

Joan and Donald Gordon

Dr. A. F. Govoni Martin and Inez Grover

Mr. and Mrs. Randolph Guggenheimer, Jr.

C. Martin Hames John A. Hardy Elizabeth R. Hennessy George G. Herrick Margaret P. High

Mr. and Mrs. Clark Hinkley William and Sona Johnston Mrs. Allan H. Kalmus

Mr. and Mrs. Edward W. Keane

Hans W. Kertess Dolores Kreisman

Dr. Marion Leathers Kuntz Elinor and Judson Levin

Mr. and Mrs. Robert K. Lindgren

Arthur L. Loeb Rose Frances McArdle Mary Sara McCartney Mrs. John P. McGrath

Mr. and Mrs. DeCourcy Eyre McIntosh

Richard and Ronay Menschel

Zareen Taj Mirza

Mitchell and Teresa Mosallem Mr. and Mrs. Winthrop R. Munyan

Charles R. Nelson
Joseph A. O'Connor, Jr.
Lady Florence Packer
Marian Papp
Mara Popper
Dr. Donald Posner
Yvonne Quinn

Louise Ransom Dr. Perri Lee Roberts

Dr. Perri Lee Roberts Daniel Rossiter

Thomas and Lynn Russo Mr. and Mrs. Peter G. Sachs Lawrence B. Salander Barbara and Bill Saltzman Claudia Scheuring-Broda

Marie-Louise Schmidt Peter A. Sepe

Mr. and Mrs. Peter L. Sheldon Mr. and Mrs. Gilbert B. Silverman

Mary Beth Smith Leona Sobel Karol M. Sokol Edmund and Elizabeth Speer

John B. Springer Veronica M. Stubbs Ravenna Taylor Dorothy E. Teffeau

Mr. and Mrs. Eugene Victor Thaw Mr. and Mrs. William Tingue

Margaret Touborg Helen S. Tucker

George and Mildred Weissman

Anna K. Weisz

Nicolette Wernick and Bill Markell

Richard and Joan Whalen Mr. and Mrs. Patrick Wilmerding Mr. and Mrs. John G. Winslow

George W. Young

Corporate Members 2001

\$50,000 and above Rolls-Royce & Bentley Motor Cars Tiffany & Co.

\$25,000 - \$49,999

The Armand Hammer Foundation

Banco Itau

Hillcrest Health Service System Inc.

Lladró USA Inc.

Marlborough Gallery Inc.

Montres Breguet

New York Stock Exchange Foundation, Inc.

Nomura Securities International

Paramount Group, Inc.

Rolex

Thomson Financial Corporate Group

\$10,000 - \$24,999

Burberry

Iberia Airlines of Spain

Sotheby's

Town & Country

\$5,000 - \$9,999 The Bank of New York

Bloomberg

The H.W. Wilson Foundation

JPMorgan Chase

UBS

W Magazine

\$2,500 - \$4,999

ABC. Inc.

American Express Company Art & Auction Magazine

Chanel

HSBC Bank USA John Wiley & Sons, Inc. Liz Claiborne Foundation Moët & Chandon Champagne Random House, Inc. W.P. Carey & Co., Inc. Wilson Sonsini Goodrich & Rosati

Matching Gift Companies

The AES Corporation

American International Group, Inc.

AOL Time Warner, Inc. AT&T Foundation

Bank of America

Bunge Corporation Foundation

The Charles Schwab Corporation Foundation

The Chase Manhattan Foundation Computer Associates International, Inc.

ExxonMobil Foundation

The Harry Frank Guggenheim Foundation

IBM Corporation J.P. Morgan & Co., Inc. John Wiley & Sons, Inc.

The May Department Stores Company

Foundation

Mayer, Brown & Platt

The McGraw-Hill Companies, Inc.

Moody's Corporation

Natexis Banque

The New York Times Company Foundation

Pfizer Foundation

Philip Morris Companies, Inc. Rockefeller Financial Services, Inc.

The St. Paul Companies, Inc. Foundation

Telcordia Technologies

Time Warner Foundation, Inc.
The Times Mirror Foundation

UBS Matching Gift Program
Ziff Brothers Investments, LLC

Autumn Dinner

Honorary Gala Chairman Michel David-Weill

Gala Co-Chairs

Mrs. Henry Clay Frick II

Richard E. Oldenburg

Chairman, Council of The Frick Collection Nicholas H. J. Hall

Benefactors

Mr. and Mrs. Russell B. Aitken Mr. and Mrs. Howard Phipps, Jr. Mrs. Charles Wrightsman

Patrons

Michel David-Weill
Dr. and Mrs. Henry Clay Frick II
The Helen Clay Frick Foundation*
Mr. and Mrs. Nicholas H.J. Hall
Mr. and Mrs. Michael A. Hammer
Jon and Barbara Landau
Dr. Charles Ryskamp
Mr. and Mrs. Juan A. Sabater
Lawrence and Julie Salander
Melvin R. Seiden and Janine Luke
Suzette de Marigny Smith
Mr. and Mrs. Wynant D. Vanderpoel III
Mr. and Mrs. Michael Zilkha

*At the request of Helen Clay Chace

Supporters

Mr. and Mrs. Peter P. Blanchard III
Nelly Arrieta de Blaquier
Mr. and Mrs. I. Townsend Burden III
Christie's
Mrs. William S. Clark
Marina Rust Connor and Ian Connor
The Honorable and Mrs. Walter J. P. Curley
Catherine G. Curran
Mr. and Mrs. Douglas Dillon
Mr. and Mrs. L. F.B. Doyle
Mr. and Mrs. John R. Hearst, Jr
Carl B. and Ludmila S. Hess

Mr. and Mrs. Michael Miles Mr. and Mrs. R.W. Miller The Lizabeth and Frank Newm

The Lizabeth and Frank Newman Charitable Foundation

Diane A. Nixon

Mr. and Mrs. Paul G. Pennoyer, Jr Mr. and Mrs. Samuel Sachs II Sotheby's

Mr. and Mrs. Ira D. Wallach Young Fellows Steering Committee

Friends

Jan Cowles

Anonymous
Mrs. Philip Alperdt
Bunty and Tom Armstrong
Dr. and Mrs. Hugh R. K. Barber
Mr. and Mrs. Jeremiah M. Bogert
Horace "Woody" Brock
Guy Cary
Mr. and Mrs. Minturn V. Chace

Mr. and Mrs. Walter A. Eberstadt

John L. Fiorilla Richard E. Ford

Mrs. William Fox, Jr. and Lord Benno Bordiga

Mrs. Roswell L. Gilpatric

Jean Golden Joel M. Goldfrank

Agnes Gund and Daniel Shapiro

Frederick D. Hill

Mrs. Bruce Duff Hooton

Mr. and Mrs. John W. Ingraham Samuel H. Kress Foundation

Mr. and Mrs. Douglas B. Leeds

Arthur L. Loeb Rachel Mauro

James R. McCredie

Mr. and Mrs. Frederick Melhado

Anka Kriser Palitz

Mr. and Mrs. Bernard G. Palitz

Robert S Pirie

Dr. and Mrs. Simon B. Poyta

Claudia Quentin

Dr. and Mrs. James S. Reibel

Jane L. Richards David Rockefeller

Mr. and Mrs. Felix G. Rohatyn Mr. and Mrs. Jerome Rubin

Dr. Caroline Rubinstein and Phillip M. Winegar

Mr. and Mrs. Stanley D. Scott Penelope Hunter-Stiebel and

Gerald G. Stiebel

Patricia Chace Supper

James Thompson Mrs. James H. Van Alen

Dr. and Mrs. Karl Wamsler

Dr. and Mrs. Robert D. Wickham Henry Steinway Ziegler and Jourdan

Arpelle-Ziegler

Mr. and Mrs. Martin J. Zimet Dr. and Mrs. Jonathan Zizmor

Contributors

Patty Auchincloss
Mrs. Robert F. August
Elizabeth E. Bartlett
Josephine L. Berger-Nadler

Patti C. Birch W. Mark Brady

Mr. and Mrs. Howard L. Clark Antonia Paepcke DuBrul

Mr. and Mrs. Peter Frelinghuysen

Mr. and Mrs. Marco Grassi Dr. and Mrs. Vartan Gregorian

Alexis Gregory

Gordon and Llura Gund Kitty Carlisle Hart

The H. Frederick Krimendahl Foundation

Martha and Thomas Loring Richard and Ronay Menschel

Dale and Mariza Precoda

Elaine L. Rosenberg

Mr. and Mrs. Robert Rothschild

 $\mbox{Mr.}$ and $\mbox{Mrs.}$ James D. Wolfensohn

Irene Worth

A Tartan Ball

Chairmen

Marina Rust Connor Lauren du Pont Viscount Linley Aerin Lauder Zinterhofer

Vice Chairmen

Philip Gorrivan Nathalie Kaplan

Event Committee

Lord Rufus Albermarle

Peter Bacanovic

Samantha Boardman

Serena Boardman

Ginny Bond

Tory Burch

Tia Fuhrmann Chapman

Hilary Dick

Carmen Gautille

Lloyd and Christina Gerry

Mark Forrest Gilbertson

Karla Harwich

Mary Judelson

Dayssi Olarte Kanavos

Andrea Lans Donahue

Mr. and Mrs. Gerard de Lisser

Cynthia Lufkin

Robert L. Mortimer

Mimi Moulton

Brooke and Emilio de Ocampo

Angus and Katherine Parker

Rachel Peters

Todd Romano

Alexander J. A. Sachs

Rena Sindi

Baroness Lillian Schenk von Stauffenberg

Jim Taylor Rachel Wagle Anne Waterman Alannah Weston Sponsors
Burberry

Rolls-Royce & Bentley Motor Cars

Tiffany & Co.
Town & Country

Moët & Chandon Champagne

Benefactors

Mr. and Mrs. Keith Barksdale Melissa Berkelhammer Geoffrey N. Bradfield Anne Buford

Angelo Cianciulli Arnone

Marina Rust Connor and Ian Connor

Benjamin F. Doller

Jean-Louis B. Ecochard and Judy M. Fleischner

Susan Fales-Hill Juliette Flint

Amy Mazzola Flynn and Tad Flynn Amber and Tiffany Frumkes Alexandra W. Golinkin Mr. and Mrs. Philip C. Gorrivan

Dr. Lucinda Harris Julian Iragorri

Jockey Hollow Foundation Timothy C. Johnson Nina and Adrian Jones Mr. and Mrs. Paul Kanavos

Craig Kinosian Frederica Lauder

Serena Harding-Jones Lese and William Lese

Simone Martel-Levinson and David W. Levinson

Mr. and Mrs. Robert K. Lindgren Martha and Thomas Loring

Paul J. Mateyunas Alison Mazzola John E. Mead Laura and Lance Merov A. Craig Natiello John Paul Primiano

Daniel Romualdez

Mr. and Mrs. H. Jonathan Rotenstreich

Mr. and Mrs. Juan A. Sabater

Stuart M. Salenger

Mr. and Mrs. Paul C. Schorr IV The Honorable and Mrs. Jay Snyder

Sotheby's Guy Spier

Tracy and Adam Stern Martin J. Tornberg Lee Weissman Donna M. Whittaker

Mr. and Mrs. Andrew W. Young Mr. and Mrs. Eric Zinterhofer **Patrons**

Eleanor H. Acquavella Bruce W. Addison Jill K. Alcott

Jill K. Alcott R. Martin Andersons

Kate Ayrtan and Peter A. Bordes Peter Bacanovic

Badgely Mischka Kim Bates Dr. Paul Belsky

Bruce and Virginia Benson

Craig Bergstrom

Mr. and Mrs. C.F. David Boit Natasha F. S. Boncompagni

Barbara Bonessi Christina Boothe Melissa Biggs Bradley and Michael T. Bradley Herve Pierre Briallard

Mr. and Mrs. Clifford V. Brokaw IV

G. Brokaw

Dylan C. Brown and Felicia Taylor

Carol Bryant Louise Bucheit Tory Burch

Peter Callahan Maria-Elena Carrion

Mr. and Mrs. Erik M.W. Caspersen Lucy Cavendish

Michael Chae Paul R. Christenson Margaret Clarkson Mary P. Cogger William J. Cook

Paula Cooper Ellisa Cooper James Corl Louis S. Corello

Mr. and Mrs. Lawrence Creel Mr. and Mrs. George Creel Monica and Michael Culoso

Keith Cunningham

James K. Damron and Michael C. Dean

Charles Daniels
Vincent Daudin

Henry P. Davison II and Kristina Davison

Mr. and Mrs. Gerard de Lisser Mr. and Mrs. James DeGivenchy

Mr. and Mrs. Morgan A.G. Dejoux

Anthony Dick

Mr. and Mrs. E. John Dilatush Mr. and Mrs. Brendan Dillon

Lucille DiMatteo Mr. and Mrs. Thomas Donahue

Mr. and Mrs. Michael Donahue Kimberly Donaldson and Andre Kikoski Mr. and Mrs. Stephane C. Dujarric Mr. and Mrs. Eleuthere Paul du Pont III

Lauren and Richard du Pont

Suzzara Durocher
John A. D'Urso, Jr.
Thomas Ewald
Alisa Feinstein
Lydia Fenet
Patricia Finnegan
John Leopoldo Fiorilla
Melissa B. Fisher
Elizabeth A. Fleming

Rhonda S. Foreman Andrea and Marius Fortelni Christine Frankenhoff Jeffrey S. Freeman Adam S. Frisch Katharine Fuhrmann Bertram Gabriel III Ralph Gaines Mary Gallagher

Jennifer Gerstenfeld Mark Forrest Gilbertson Matthew Gilmore Karen and Thomas S. Glover

Davidson Goldin America Gonzalez Jared Goss Don Graham Martha M. Gregory

Mr. and Mrs. Andrew Gundlach James Hall and Anna Hargraves Conrad Hanson and Joel Lasher Leigh Harrington and John Hastings Lois Harrison and Paul A. Minigiello

Mr. and Mrs. Peter Harwich Mark Anthony Hatsis Marlene and Thomas Hays Maureen Hebbeler Lindsay C. Herkness III*

Bettina Heusch

Mr. and Mrs. Arthur E. Imperatore

David Ingram Steven Isoz Jeff Joyce

Mary and Roy Judelson Deanna Kangas

Nathalie and Edward Kaplan

Jennifer Kaplan

Mr. and Mrs. Sanford Bull Kaynor, Jr.

Thomas Kennedy Kathy Kiel Susan Kittenplan Joseph Knight Emily Davis Knight Jill Kopelman Elena Morris Kornbluth Carolyn Koschnick

Emily and James Kronenberg Peter Kuntz and Connie Rodriguez

Charlene Kuo Karyn Lamb Jane Lauder David Lauren Dylan Lauren

Rebecca A. Lawton Harrison LeFrak Almudena Legorreta

Sam J. D. Lehr Eleanor Lembo Hilary Lewis Nicole Liarakos

Donna and Robert Liebowitz Mr. and Mrs. Mario Loreto

Laura Seale Lovelace

Chris Lukas Jennifer Lynch

Christine and Richard Mack

Scott MacWhinnie

Kevin Mahaney and Diana Buddenhagen

Evelyn Tompkins Mandy Stacey Matthews

Kathleen Maxwell Jean McGillicuddy Derek McNulty Harris C. Mehos

Rudolf Kniase Melikoff

Timsley Mercer Natalie Milani Mark Miller Pamela Miller

Alison Minton and Michael O'Hanlon Mr. and Mrs. George B. Moore

Brian Moran Robert L. Mortimer

Mr. and Mrs. John Henry Moulton

Susan Munn Mark Murray

Robin and Peter Naylor Kim Nesbit Jennifer J. Nilles

Lars Nilsson Louisa Oliver Michael O'Neal

Mr. and Mrs. Gunnar S. Overstrom III

Amy and Charles Palella Katherine Parker

Jennifer E. Pettit

Mr. and Mrs. Frank Piasecki

Russell Piccione

Mr. and Mrs. Robert S. Pitts. Jr.

Tanya Poetzl

Julia E. Power and David E. Burns

Alex Powers Diana P. Pulling

Ilona Theodora Rand and William Joseph Dotson

Norman D. Rau Miguel Raurell Liz Rich

Charles Rockefeller Todd Romano Ruth Rosenberg

Beatrice Rossi-Landi and Richard Miller

Marisa Rothman Andrew W. Russell Timothy Rusto Alexander J. A. Sachs Mortimer D. A. Sackler Nancy and Joseph Sambuco

Danielle Sapse

Ernest and Daphne Scalamandre

Michele M. Scaringella Claudia Scheuring-Broda

David B. Schiff

Helen Lee and Timothy Schifter Louise and Benjamin Schliemann

Bruce Schwebel Christine Scornavacca Erica M. Selimotic John Serbin Wendy Shapss

Mr. and Mrs. Andrew Shiftan

Paddy Shonahan Lauren Shortt Rena Sindi

Maartie and Esteban Skare Whitney Sudler Smith Stephanie L. Snyder Randall Stempler Karen Sugar Andrew W. Sweet Whitney Olin Symington

Liadhain Tait Peyton E. Tansill Leo M. Tilman Flavia Tomovo Isabel Trafton

Mr. and Mrs. Will Trafton Richard L. Turnure Charles D. Urstadt Bronson Van Wyck Kim Vernon Vanessa von Bismarck

Ashley and Alexander von Perfall

Baron and Baroness

Damian von Stauffenberg

Mark Voss

Rachel and Richard Wagle

Charlotte Wagster

Andreas Waldburg-Wolfegg

Judith Wall Visse Wedell Abby Weisman Genevieve Wheeler

John and Charlotte Wickham

Thomas Williams Laura Winters

Christina and Ned Wood

Jennifer Wright Roya Yaghoobian

Richard Ziegelasch and Lionel Geneste

Bettina Zilkha

*Deceased

Statement of Financial Position

December 31, 2001, with comparative December 31, 2000, totals (*Note 1*)

Assets

December 31,	2001	2000
Cash and cash equivalents	\$ 2,908,063	\$ 4,614,952
Contributions receivable	20,000	161,861
Accrued interest and dividen	ds 549,000	520,566
Due from broker		
for securities sold	447,912	1,260,434
Other current assets	611,270	481,743
Inventory	826,836	900,222
Investments, at market:		
Museum	163,142,245	174,598,999
Library	45,693,194	49,102,473
Fixed assets, at cost:		
Museum	16,307,811	15,277,084
Library	1,982,083	1,837,952
Prepaid pension cost	1,604,239	1,451,605
Total assets	\$ 234,092,653	\$ 250,207,891

Liabilities and Net Assets

Accounts payable and accrued expenses Due to broker for securities purchased Accrued post-retirement heal	\$ 1,617,249 639,196 lth	\$ 2,100,434 3,944,085
and other benefits	3,909,000	3,745,000
Total liabilities	6,165,445	9,789,519
Net assets Unrestricted Temporarily restricted Permanently restricted	194,428,021 7,744,185 25,755,002	206,625,426 8,037,944 25,755,002
Total net assets	227,927,208	240,418,372
Total liabilities and net assets	\$ 234,092,653	\$ 250,207,891

Note 1

For purposes of brevity, the December 31, 2001, and 2000 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 $_{4.5}$ percent spending rate (see $_{Note\,3}$ below), and excludes investment return in excess of the $_{4.5}$ 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 4.5 percent of the investment portfolio's average market value for the twelve quarters ending the September prior to the beginning of the year. This amount, net of investment and custodial fees, is the spending rate.

Statement of Activities

For the year ended December $_{31}$, $_{2001}$, with comparative totals for $_{2000}$

	J	restricted Board		Temporarily	Permanently	Total All Funds December 31,		
Note intestiment return — a. percent spending policy S. 8.8.6.00 S. 8.6.00 S. 9.00 S. 9.00 S. 9.00 S. 9.00 S. 9.00 S. 9.00 Contributions S. 1.086.08 S. 9.00 S. 9.00 S. 1.086.08 S. 9.00 S. 9.00 S. 1.086.08 S. 9.00 S. 9.00 S. 9.00 S. 1.086.00 S. 9.00 S		General	Designated	Total		Restricted		
Contributions LL68.08 26.53 1.4.91.095 790.900 1.222.666 2.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1		\$ 8,624,023	\$	\$ 8,624023	\$ 316,919	\$	\$ 8,940,942	\$ 9,152,005
Membership 1090497 1090497 1049799 104979 104979 104979 104979 104979 104979 1049799 104979 104979 104979 104979 104979 104979 1049799 104979 104979 104979 104979 104979 104979 1049799 104979	Contributions							2,213,995
Net assets released from restrictions and rectangle from restrictions and reclassifications 939-489 (878-84) 851-648 (851.648)	Membership	1,090,451		1,090,451			1,090,451	1,214,794
Net assets released from restrictions and reclassifications \$95,94.89 (87,841) \$51,64.8 (851,64.8) -	BOOKSTORE Sales & MISCEIIANEOUS	991,957	50,000	1,041,957			1,041,957	1,055,316
Total operating support and revenues					,		15,236,168	15,546,822
Operating expense Huseum programs: 4,140,203 309,537 4,449,740 553,418 573,428 573,218	and reclassifications	939,489	(87,841)	851,648	(851,648)		-	-
Museum programs: Operations Special exhibitions, concerts, and lectures Spi3-28 Spi3-2	Total operating support and revenues	14,667,200	295,702	14,962,902	273,266		15,236,168	15,546,822
Special exhibitions, concerts, and lectures Bookstore, including cost of sales 553,428 b								
Bookstore, including cost of sales 75,066 75,066 75,068 75,068 75,068 75,068 75,068 75,068 75,069 75,076 75,076 75,039 75,			309,537					
Library programs: Operations								
Operations Special programs 2.857,943 (274,76) 112,843 (274,76) 2.970,786 (2,87,35) 2.970,786 (2,87,35) 2.878,350 (274,76) 173,93 Total library programs 3.132,706 (112,843) 3.245,549 (9,005,683) 9,005,683 (8,08),034 9,005,683 (8,08),034 8,089,034 9,005,683 (8,08),034 8,089,034 <td>Total museum programs</td> <td>5,450,597</td> <td>309,537</td> <td>5,760,134</td> <td></td> <td></td> <td>5,760,134</td> <td>5,036,761</td>	Total museum programs	5,450,597	309,537	5,760,134			5,760,134	5,036,761
Special programs 274,763 274,763 274,763 274,763 173,923 Total library programs 3,132,706 112,843 3,245,549 3,245,549 3,052,273 Total programs 8,583,303 422,380 9,005,683 9,005,683 8,089,034 Supporting services:	Library programs:							
Total programs 8,583,303 422,380 9,005,683 9,005,683 8,089,034 Supporting services: General and administrative 4,947,735 566,367 5,514,102 1,089,573 1,089			112,843					
Supporting services: 4.947.735 566.367 5.514.102 5.514.102 4.278,517 Fundraising 1.089,573 566.367 5.514.102 5.514.102 4.278,517 Total supporting services 6.037,308 566.367 6.603,675 6.603,675 5.312.840 Total operating expenses 1.4,620,611 988.747 15,609,358 15,609,358 13,401.874 Excess (deficiency) of operating support and revenues over operating expenses 46,589 (693,045) (646.456) 273,266 (373,190) 2,144.948 Nonoperating support and revenues (11,550,949) (11,550,949) (15,67,025) (12,117,974) (5,474.576) Total nonoperating support and revenue (11,550,949) (11,550,949) (567,025) (12,117,974) (5,224,576) Change in net assets 46,589 (12,243,094) (12,197,405) (293,759) (12,491,164) (3,079,628) Net assets, beginning of year \$ 7,270,528 \$ 199,354,898 \$ 206,625,426 \$ 8,037,944 \$ 25,755,002 \$ 240,418,372 \$ 243,498,000	Total library programs	3,132,706	112,843	3,245,549			3,245,549	3,052,273
General and administrative Fundraising 4,947,735 1,089,573 566,367 1,089,573 5,514,102 1,089,573 4,278,517 1,089,573 1,089,573 1,034,323 Total supporting services 6,037,308 566,367 6,603,675 6,603,675 6,603,675 6,603,675 5,312,840 Total operating expenses 14,620,611 988,747 15,609,358 15,609,358 15,609,358 13,401,874 15,609,358 15,609,358 13,401,874 Excess (deficiency) of operating support and revenues over operating expenses 46,589 (693,045) (646,456) 273,266 (373,190) 2,144,948 Nonoperating support and revenues Contributions Net investment return designated for long-term investment (11,550,949) (11,550,949) (567,025) (12,117,974) (5,474,576) Total nonoperating support and revenue (11,550,949) (11,550,949) (567,025) (12,117,974) (5,224,576) Change in net assets 46,589 (12,243,994) (12,197,405) (293,759) (293,759) (12,491,164) (3,079,628) Net assets, beginning of year \$ 7,270,528 (519,354,898) (206,625,426) (5,803,7944) (5,803,794	Total programs	8,583,303	422,380	9,005,683			9,005,683	8,089,034
Total operating expenses 14,620,611 988,747 15,609,358 15,609,	General and administrative		566,367					
Excess (deficiency) of operating support and revenues over operating expenses 46,589 (693,045) (646,456) 273,266 (373,190) 2,144,948 Nonoperating support and revenues Contributions Net investment return designated for long-term investment (11,550,949) (11,550,949) (567,025) (12,117,974) (5,474,576) Total nonoperating support and revenue (11,550,949) (11,550,949) (567,025) (12,117,974) (5,224,576) Change in net assets 46,589 (12,243,994) (12,197,405) (293,759) (12,491,164) (3,079,628) Net assets, beginning of year \$7,270,528 \$199,354,898 \$206,625,426 \$8,037,944 \$25,755,002 \$240,418,372 \$243,498,000	Total supporting services	6,037,308	566,367	6,603,675			6,603,675	5,312,840
revenues over operating expenses 46,589 (693,045) (646,456) 273,266 (373,190) 2,144,948 Nonoperating support and revenues Contributions 250,000 Net investment return designated for long-term investment (11,550,949) (11,550,949) (567,025) (12,117,974) (5,474,576) Total nonoperating support and revenue (11,550,949) (11,550,949) (567,025) (12,117,974) (5,224,576) Change in net assets 46,589 (12,243,994) (12,197,405) (293,759) (12,491,164) (3,079,628) Net assets, beginning of year \$ 7,270,528 \$ 199,354,898 \$ 206,625,426 \$ 8,037,944 \$ 25,755,002 \$ 240,418,372 \$ 243,498,000	Total operating expenses	14,620,611	988,747	15,609,358			15,609,358	13,401,874
Contributions 250,000 Net investment return designated for long-term investment (11,550,949) (11,550,949) (567,025) (12,117,974) (5,474,576) Total nonoperating support and revenue (11,550,949) (11,550,949) (567,025) (12,117,974) (5,224,576) Change in net assets 46,589 (12,243,994) (12,197,405) (293,759) (12,491,164) (3,079,628) Net assets, beginning of year \$ 7,270,528 \$ 199,354,898 \$ 206,625,426 \$ 8,037,944 \$ 25,755,002 \$ 240,418,372 \$ 243,498,000		46,589	(693,045)	(646,456)	273,266		(373,190)	2,144,948
long-term investment (II.550.949) (II.550.949) (567.025) (12,117,974) (5.474,576) Total nonoperating support and revenue (II.550.949) (II.550.949) (567.025) (12,117,974) (5.224,576) Change in net assets 46,589 (12,243,994) (12,197,405) (293,759) (12,491,164) (3,079,628) Net assets, beginning of year \$ 7,270,528 \$ 199,354,898 \$ 206,625,426 \$ 8,037,944 \$ 25,755,002 \$ 240,418,372 \$ 243,498,000	Contributions							250,000
Change in net assets 46,589 (12,243,994) (12,197,405) (293,759) (12,491,164) (3,079,628) Net assets, beginning of year \$ 7,270,528 \$ 199,354,898 \$ 206,625,426 \$ 8,037,944 \$ 25,755,002 \$ 240,418,372 \$ 243,498,000	_		(11,550,949)	(11,550,949)	(567,025)		(12,117,974)	(5,474,576)
Net assets, beginning of year \$ 7,270,528 \$ 199,354,898 \$ 206,625,426 \$ 8,037,944 \$ 25,755,002 \$ 240,418,372 \$ 243,498,000	Total nonoperating support and revenue		(11,550,949)	(11,550,949)	(567,025)		(12,117,974)	(5,224,576)
	Change in net assets	46,589	(12,243,994)	(12,197,405)	(293,759)		(12,491,164)	(3,079,628)
Net assets, end of year \$ 7,317,117 \$ 187,110,904 \$ 194,428,021 \$ 7,744,185 \$ 25,755,002 \$ 227,927,208 \$ 240,418,372	Net assets, beginning of year	\$ 7,270,528	\$ 199,354,898	\$ 206,625,426	\$ 8,037,944	\$ 25,755,002	\$ 240,418,372	\$ 243,498,000
	Net assets, end of year	\$ 7,317,117	\$ 187,110,904	\$ 194,428,021	\$ 7,744,185	\$ 25,755,002	\$ 227,927,208	\$ 240,418,372

See accompanying notes on page 52.

The Frick Collection Staff During 2001

Samuel Sachs II Director

Yuri Ito

Executive Secretary to the Director

Margaret Touborg Special Advisor to the Director

Jason Herrick Manager of Special Projects

Administration & Finance Department

Robert Goldsmith Deputy Director

Martha Hackley Executive Assistant

Michael Paccione Controller

Chuyon Yi Financial Analyst

Diane Oatman
Payroll/Benefit Coordinator

William Traylor
Accounting Coordinator

Lisa Foerster

Purchasing and Supply Room Assistant

Curatorial Department

Colin B. Bailey Chief Curator

Margaret Iacono

Curatorial Assistant to the Chief Curator

Susan Grace Galassi

Curator

Christine Minas Curatorial Assistant

Barbara O. Roberts Objects Conservator

William Trachet Conservation Technician

Jean Goodman Conservation Intern

Amy Herman Head of Education

Brian Boucher Education Liaison Joseph Focarino Editor

Richard di Liberto Photographer

Rosa Berland (p.t.)

Data Entry for EmBARK Project

Eric Rucker (p.t.)

Art Handler for EmBARK Project

Department of External Affairs

Martin Duus Manager of Development

Andrea Andrews

Development Assistant

Rebecca Brooke

Manager of Publications, External Affairs

Hilary Ewing

Manager of Special Events

Kathleen Helal Membership Coordinator

Lucy Roche

Development Associate

Heidi Rosenau

Manager of Media Relations & Marketing

Stephanie Ruggiero

Media Relations & Marketing Coordinator

Public Program Department

Joyce Bodig

Coordinator of Concerts and Special Events

Sales and Information Department

Katherine Gerlough Manager of Sales and Information

Kristin Collins

Assistant to the Manager of Sales & Information

Nancy McGeorge (seasonal) Sales and Information Coordinator

Susan Tabor (seasonal)
Sales and Information Coordinator

Elise Alexander Amanda Altmann Scott Altmann Muriel Balash Deborah Black Nina Coates Jennifer Cullen Janice Dugan Barbara Feldkamp Coral Groh D. Brian Healy
Ann Jaffe
Christine Kim
Tracy Neilan
Allison Ruddock
Monica Sands
Jessica Simon
Brindalyn Webster
Marcia Weller
Sales and Information Staff (p.t.)

Building & Security Department

Dennis Sweeney

Manager of Buildings and Security

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 Division

Brian A. Anderson Senior Galleries Technician

Housekeeping

Mireya Romero Supervisor of Housekeeping

Winston McLeod

Assistant Housekeeping Supervisor

Nilo Alcain
Hildefonso Arriaga
John Benson
Marie Brann
Carmen Calderon
Soeurette Etienne
Berthie Lazare
Ronald Moliere
Louisa Moreau
Fritz Pierre
Jairo Rodriguez
Housekeepers

Kitchen

José Antonio Huebe Kitchen Manager Konstantin Pagi Assistant Kitchen Manager

Joanne Duda First Cook

Theana Bernadotte Immacula Cadet Conceptia Saintil Kitchen Assistants

Horticulture Division

Karl Galen Lee Horticultural Designer

Bernadette Morrell (p.t.) Flower Arranger

Security Division

Neil Oatman Head of Security

Daniel Charles Dominic Phillips *Lieutenants*

Gloria Blanc-Jaiteh Willie Bryant Digna Delance Edward Peana Sergeants

Kolja Berisaj Delroy Slater *Supervisors*

Antoine Smallwood Relief Night Supervisor

Ainsworth Anderson
Sabane Anderson
Pierre Bernadotte
Dwain Bredwood
Thomas Butler
Daniel Campbell
Dora Castro
Thomas DeMaria
Lesly Desmangles
Borgia Espinal
Mara Gjelaj
Ana Gutierrez
Lance Hartman

Devaindranauth Jamunaprasad

Herve Jean-Baptiste Billy Jean-Elysee Pierre Jean-Francois Valentina Kekovic Joanel Legiste Joseph Levasseur Roko Ljucovic James LoBosco Jean Mayard Hugh McMorris Riviere Moreau Fernando Perez Wellesley Robertson Natasha Singh James Smith Richard Spencer Shivekarran Tillack *Guards*

Frick Art Reference Library Staff During 2001

Patricia Barnett Andrew W. Mellon Librarian

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

Birsen Ozbilge

Library Assistant for Administration

Public Services Department

Lydia Dufour Chief, Public Services

Irene Avens Reference Librarian

James Mitchell Assistant Reference Librarian

Mariko Iida Reference Associate

Carol Yoshimura

Library Associate for Public Services

James Gleeson (p.t.) Eddie Jones (p.t.) Receptionists

Ian Titus Manager of Pages

Lorenzo De Los Angeles Anthony Redding Alexis Thompson Senior Pages/Technicians

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

Conservation Department

Don Swanson Chief, Collections Preservation

Jerilyn Davis
Associate Conservator

Kelli Piotrowski Assistant Conservator Kelly Rose Frank

Preservation Associate (Digital & Reprographic Services)

Rhonda Rouget Conservation Associate

Lisa Jensen Conservation Assistant

Darlene Louis (p.t.)

Luke Barnett (p.t.) Luciano Johnson (p.t.) Mark Schmidt (p.t.) Stack Reconfiguration Project

Book Department

Deborah Kempe
Chief, Collections Management & Access

Mark Bresnan Head, Bibliographic Records

Paul Schuchman Patricia Siska Associate Catalogers

Eric Wolf Assistant Cataloger

Rodica Preda Coordinator (Recon Project)

Christina Peter (Acquisitions)
Jesse Sadia (Auction Sale Catalogues)
Amy Schwarz (Periodicals)
Cataloging Associates

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

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

Michael Houk (p.t.) Alida Lasker (p.t.) Sean M. McCarthy (p.t.) Recon Project Assistants

Photoarchive Department

Inge Reist

Chief, Collections Development & Research

Kerry Sullivan Head, Photographic Records

Louisa Wood Ruby Associate Photoarchivist

Dorothy Devenney (p.t.) Rita Havivi (p.t.) Ellen Prokop (p.t.) Assistant Photoarchivists Rudie Hurwitz (p.t.)

Coordinator (Meiss Project)

Scott Mangieri
Photoarchive Associate

Meredith Watson Valeria Kondratiev (p.t.) Margaret Rose (p.t.) Henry Sturtevant (p.t.) Photoarchive Assistants

Archives & Records Management Department (Institution-wide)

Sally Brazil (p.t.)

Chief, Archives & Records Management

Susan Chore Assistant Archivist

Christopher Hauser (p.t.) Archives Assistant

Informations Systems Department (Institution-wide)

Floyd Sweeting Head, Information Systems

Brian Nichols Manager of Information Technology

Vivian Gill Manager of Digital Information

Julie Shean

Database Coordinator

Spencer Sutton Help Desk Coordinator

John Ng Network & PC Support/Technical Assistant

Kenneth Doerhoff (p.t.) Reginald Oleus (p.t.) Technical Assistants Copyright © 2002 The Frick Collection $_{\rm I}$ East Seventieth Street New York, NY 10021

ISSN: 1534-6404

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

Photography

Richard di Liberto: Front cover, pp. 15, 18, 19 (top), 23, 24, 34, 41 © The Helen Clay Frick Foundation Archives: pp. 2, 29 Kara Glynn: p. 6 Christine A. Butler: pp. 9, 10, 11, 19 (bottom), 20, 21, 30, 31, 33, 39 Ray Ellis: p. 13 © American Federation of Arts: p. 16 (left) Stephen Petegorsky: p. 16 (right), 17 Franz Sattler: p. 26 Cutty McGill: p. 38 Alan Klein: p. 40

Front Cover

In March 2001, a plywood "fence" was erected as restoration work began on the stone walls and wrought-iron fence surrounding the house and gardens along Fifth Avenue and Seventieth Street. The work was completed in February 2002.

Back Cover

The Frick residence under construction, c. $_{1913}$