<table>
<thead>
<tr>
<th></th>
<th>CONTENTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>DIRECTOR’S MESSAGE</td>
</tr>
<tr>
<td>2</td>
<td>HIGHLIGHTED ACQUISITIONS</td>
</tr>
<tr>
<td>4</td>
<td>EXHIBITIONS</td>
</tr>
<tr>
<td>14</td>
<td>UF PARTNERSHIPS</td>
</tr>
<tr>
<td>16</td>
<td>FINANCIALS</td>
</tr>
<tr>
<td>17</td>
<td>SUPPORT</td>
</tr>
<tr>
<td>24</td>
<td>ACQUISITIONS</td>
</tr>
<tr>
<td>31</td>
<td>PEOPLE AT THE HARN</td>
</tr>
</tbody>
</table>
The year covered by this annual report was a trying and challenging one for individuals, institutions and businesses. Like virtually every other museum in the country, the Harn faced significant budget cuts and declining revenues in 2008 - 2009. Remarkably, however, numerous funding sources, including foundations, national corporations, government agencies and local businesses, as well as many individuals, stepped forward to contribute funds and in-kind services during the economic downturn. The commitment and generosity of these donors enabled the Harn to move forward with an ambitious schedule of original exhibitions, an array of informative programs, and scholarly and educational publications even while we scaled back spending in numerous areas and identified ways to keep our budget in the black.

During a time of financial stress for many individuals and families, we are delighted that the Harn could continue its policy of free admission to exhibitions featuring the museum’s permanent collections, temporary exhibitions and the majority of our educational programs. More than ever we believe the Harn should offer an accessible and welcoming place of refuge from anxiety and worry, where people can come together for lively social interaction, enriching aesthetic experiences, enlightening discussions and all kinds of fun.

And in the midst of the recession, the Harn affirmed its hope for a bright future with the April 2009 groundbreaking for the David A. Cofrin Asian Art Wing. Made possible by the generosity of Dr. David A. and Mrs. Mary Ann Harn Cofrin, this three-story, 26,000-square-foot addition for the exhibition, study and conservation of Asian art will support and enhance the University of Florida’s commitment to Asian Studies across academic disciplines. As University of Florida President Bernie Machen observed at the groundbreaking ceremony:

“Like so many other institutions in this country, our university faces huge financial hardships. Some may fear that we will falter, but I think what’s happening today suggests otherwise. Rather than crumble, we will build.”

“This groundbreaking begins an important addition to the Harn Museum. But, at the same time, it is an affirmation of faith in the University of Florida and its future.”

Rebecca M. Nagy, Ph.D., Director
AFRICAN Collection
Fulani or Songhay people, Mali, Tent Liner or Wall Hanging
20th century, cotton, synthetic dyes, 104 x 63 in. (264.2 x 160 cm)
Museum purchase with funds provided by the Caroline Julier and James G. Richardson Acquisition Fund, 2009.9.1

This vibrantly patterned textile, made of handwoven strips of cotton, is made by Fulani or Songhay weavers who migrated to Bamako, the capital city of Mali, from the surrounding southeast region sometime in the mid-20th century. Originally these weavings served as tent dividers and wall hangings used in wedding ceremonies. Today they are used to decorate urban homes. The stepped diamond patterns resonate with Islamic magic square inscriptions, batumere, which are protective devices. The compositions are designed to focus attention on the central square symbolizing the omnipotence of Allah. The most prevalent design is called escalier, or staircase, but others are inspired by local and global visual culture.

ASIAN Collection
Chinese, Blue-Glazed Cong-Shaped Vase
Guangxu reign mark (1875 – 1908), Qing Dynasty (1644 – 1911), late 19th century, porcelain
11 5/8 x 6 1/2 x 5 1/4 in. (29.5 x 16.5 x 13.3 cm)
Museum purchase, funds provided by friends of the Harn Museum of Art, 2008.51.4

During the Northern and Southern Song dynasties (960 – 1279) in China, the first antiquarian collectors began unearthing ancient tombs. These first collectors were systematic in their studies of these materials, often defining each type and shape. The shape of the cobalt-glazed porcelain is known as cong, and it has a square outer body with a circular interior. For Song collectors and others thereafter, the shape evoked accomplishment of times past and a natural order. This cobalt porcelain vase mixes 19th-century tastes with the ancient form via finely glazed porcelain embellished with elephant handles on two sides.

CONTEMPORARY Collection
Kehinde Wiley, American, born 1977, Dogon Couple
2008, oil on canvas, 96 x 84 in. (243.8 x 213.4 cm)
Museum purchase, funds provided by the David A. Cofrin Acquisition Endowment and the Caroline Julier and James G. Richardson Acquisition Fund, 2008.50

Kehinde Wiley is known for large-scale paintings that examine notions of power, portraiture and historical representation. The painting Dogon Couple is part of his project The World Stage: Africa, Lagos-Dakar. In Dakar, Wiley became interested in post-colonial public sculptures as representations of history and heroism. Dogon Couple is modeled after a specific public monument in Dakar that is, in turn, based on a traditional archetypal West African sculpture from the Dogon people of Mali. Dressed in modern hip-hop clothing, Wiley’s African subjects have a superficial affinity to their American counterparts. Here their apparel also reflects the reach of global economy and culture.
MODERN Collection

Angel Botello, Puerto Rican, born Spain, 1913 – 1986

El Encuentro (The Encounter)
c. 1950, oil on burlap
31 5/8 x 35 3/4 in. (80.3 x 90.8 cm)
Museum purchase, funds provided by friends of the
Harn Museum of Art, 2008.39.3

One of Puerto Rico’s most outstanding artists, Angel Botello is known as “The Caribbean Gauguin” because of his expressionistic depictions of island life rendered with distorted forms and bold colors. Botello was born in a small village in northwestern Spain and studied art in Bordeaux, France, at the École des Beaux-Arts and in Madrid at the Academia de San Fernando. Following the Spanish Civil War, he moved to the Dominican Republic and then Haiti, finally settling in Puerto Rico in 1953. *El Encuentro* dates to the artist’s Haitian period and depicts the encounter between Haiti’s native Taino inhabitants and Christopher Columbus, who arrived on the island’s north coast on December 5, 1492.

PHOTOGRAPHY Collection

Mark Klett and Byron Wolfe
Americans, born 1952 and 1967
Four views from four times and one shoreline, Lake Tenaya, 2002
Left to right: Eadweard Muybridge, 1872
(Courtesy The Bancroft Library, University of California, Berkeley); Ansel Adams, c. 1942
(Courtesy the Center for Creative Photography, University of Arizona); Edward Weston, 1937
(Courtesy the Center for Creative Photography, University of Arizona)
Back panels:
Swatting high-country mosquitoes
2002, pigment inkjet print
20 x 61 in. (50.8 x 154.9 cm)
Museum purchase with funds provided by the David A. Cofrin Acquisition Endowment
Courtesy of Mark Klett and Byron Wolfe, 2009.6.2

This multi-paneled panorama of Lake Tenaya in Yosemite combines facsimile images of black-and-white photographs made at this shoreline by Eadweard Muybridge (1872), Ansel Adams (1944) and Edward Weston (1939), precisely positioned on top of contemporary color photographs made by Mark Klett and his photographic partner, Byron Wolfe.

The result is a study in time, artistic technique, style and, especially, changing attitudes toward the land. The composite panorama contrasts the numerous choices made by each photographer creating images from the same vantage point and the dramatically different images that resulted. Most notable is that only the modern view includes a person—Wolfe swatting persistent mosquitoes. This might be the strongest reminder that even the best pictures are inadequate records of the complex experience of a place.
HIGHLIGHTS
from the Asian Collection

Ongoing
Axline Gallery
Organized by: Harn Museum of Art
Curator: Cofrin Curator of Asian Art Jason Steuber
The Harn Museum’s Asian art collection is divided into three geographically-defined sub-collections: Chinese art, Japanese and Korean art, and Indian, Himalayan and Southeast Asian art. This ongoing exhibition presents a selection of significant works from all three sub-collections, representing a broad range of historical periods and genres. Ceramics and sculpture are especially prominent in the displays, which also include bronzes, jades, lacquers, cloisonné enamels and paintings. The objects on view represent only a fraction of the Harn Museum’s total Asian collection, which is one of the largest and finest Asian art collections in the southeastern United States. New works of art are periodically rotated into the exhibition to keep it fresh and interesting.

Art for All Occasions: Collectors in China, Japan and Korea
is an installation composed of exquisite works from the Harn Museum of Art’s Asian art holdings and loans from distinguished local collections. The installation presents views about how traditional collectors of Asian art gathered, studied and lived with their works of art. Organized into three distinct yet interrelated sections, Art for All Occasions juxtaposes various types of art to explore collecting activities in China, Japan and Korea. Whether the work is an ancient bronze, fine porcelain or a painting, the common theme that emerges is that collectors thoughtfully interacted with their collected works during their lifetimes. The exhibition was made possible by the Eloise R. Chandler Program Endowment.

HIGHLIGHTS
from the African Collection

September 5, 2006 – July 5, 2009
Richardson Gallery
Organized by: Harn Museum of Art
Curator: Curator of African Art Susan Cooksey
The exhibition showcased the best of the Harn Museum’s African collection, one of the largest in the Southeast, drawing attention to some recent acquisitions not previously exhibited at the Harn. The exhibition emphasizes the historical and geographical diversity as well as a range of media now well-represented in the collection, including wood sculpture, masquerades, ceramics, textiles, metalwork and architectural elements. The exhibition also focused on works by identified artists or hands, including works by Osei Bonsu, Ubah of Usufoa, Olowe of Ise and Agbonbiofe Adesina. The exhibition was made possible by the Harn Program Endowment.

Programs: Exhibition Spotlight Tours, September 7, 2008, and February 15 and May 3, 2009; University of Florida Center for African Studies Teacher Institute, June 10 – 26, 2009
HIGHLIGHTS
from the Modern Collection

September 6, 2006 – October 24, 2010
Gallery A
Organized by: Harn Museum of Art
Curator: Curator of Modern Art Dulce Román
The Harn Museum highlights its holdings of modern American, European and Latin American art spanning the mid-19th century through the first half of the 20th century. Featured works include landscapes, city views, mural studies, portraits, figural studies and sculpture, by more than 40 artists. In addition, this exhibition includes a special area devoted to works on paper such as charcoal and pencil drawings, pastels and watercolors. Among the artists represented are 19th-century artists Claude Monet, Theodore Robinson and Auguste Rodin, and 20th-century artists Milton Avery, George Bellows, Charles Burchfield, Suzy Frelinghuysen, Albert Gallatin, Childe Hassam, Gaston Lachaise, Reginald Marsh, Georgia O’Keeffe, Raphael Soyer, Hale Woodruff and Rufino Tamayo. The exhibition was made possible by the Eloise R. Chandler Program Endowment.

Programs: Elementary Children Summer Camp, July 7 – 11, 2008

VISION/REVISION:
Contemporary Art from the Harn Collection

Mary Ann Harn Cofrin Pavilion
Organized by: Harn Museum of Art
Curator: Curator of Contemporary Art Kerry Oliver-Smith
The mutable relationships among art, artists and viewers were highlighted in Vision/Revision. While vision implied a unique and original insight, revision suggested the transformation and proliferation of meanings. Vision pointed to the future, while revision implied a cyclical relationship between the past and present and between production and reception. Through the work of 26 international artists, Vision/Revision traced the multiple layers of meaning that can be created in response to a work of art. Highlighted artists included El Anatsui, Seydou Keïta, William Kentridge, Antoni Tàpies, Yayoi Kusama, Oscar Muñoz, Andy Warhol and Liza May Post. The exhibition was made possible by the 150th Anniversary Cultural Plaza Endowment.

AN OCEAN OF DEVOTION: South Asian Regional Worship Traditions

March 1 – October 19, 2008
Axline Gallery
Organized by: Harn Museum of Art
Curators: Vasudha Narayanan, CHiT ra and Religion Department, College of Liberal Arts and Sciences, and Cofrin Curator of Asian Art Jason Steuber

Dating from the third century through the mid-20th century, the 32 objects on view were drawn from the Harn Museum's Asian collection. In the display, the organization and groupings of the works centered on specific deities and narratives that are significant in the Hindu tradition. Each grouping juxtaposed works of various media and time periods to illustrate the continuity and change each figure undergoes because of regional and historical circumstances. An Ocean of Devotion was the result of collaboration between the Harn Museum and the Center for the Study of Hindu Traditions (CHiT ra) The exhibition was made possible by the Dr. Madelyn M. Lockhart Endowment for Focus Exhibitions.

HIGHLIGHTS FROM THE PHOTOGRAPHY COLLECTION:
University of Florida’s Photographic Legacy

March 18, 2008 – February 22, 2009
S.F.I. Gallery
Organized by: Harn Museum of Art
Curator: Curator of Photography Tom Southall

The University of Florida has been an important center for creative photography since the 1960s, and it is especially noted for the experimental and innovative work of its faculty and students. This exhibition featured the Harn Museum's strong holdings of works by influential faculty, including Jerry Uelsmann (UF 1960-1997), Todd Walker (UF 1970-1977) and Evon Streetman (UF 1977-1999). In addition, recent gifts by Robert Fichter highlighted this exhibition's inclusion of works by numerous UF B.F.A. and M.F.A. graduates who have gone on to impressive careers. The ongoing innovative energy of the university's teaching program was further demonstrated by a sampling of video/multimedia works by current faculty members Barbara Jo Revelle and Wes Kline. The exhibition was made possible by the Sidney Knight Endowment.

Programs: Gallery Talk, Tom Southall, September 11, 2008; Lecture, Sergio Vega, October 19, 2008; Exhibition Spotlight Tours, November 2, 2008, and February 1, 2009

CROSS-CURRENTS IN RECENT VIDEO INSTALLATION:
Water as Metaphor for Identity

June 17 – September 7, 2008
Gladys Gracy Harn Exhibition Hall
Organized by: Tufts University Art Gallery, Aidekman Arts Center
Coordinating Curator: Curator of African Art Susan Cooksey

Cross-Currents presented video installations by five international artists with ties to Africa: Zwelethu Mthethwa, Ingrid Mwangi (with Robert Hutter), Moataz Nasr and Berni Searle. The video installations were large-scale, with two of the works being projected on three screens measuring as large as 40 feet wide by 9 feet tall. Challenging and thought-provoking, each work on display used water as a symbol for many concepts, including family, identity, violence and spiritual transformation. The flow of water creates passages, but also erodes. Water is in a perpetual state of change and refuses containment. This description of water can be compared to the blending and dissolving of categories of race, identity, cultural heritage and a coherent family structure. This exhibition was made possible by the Talking Phone Book with additional support from the Sidney Knight Endowment.

CULTIVATING SPIRITS: The Art of Sepik River Yam Displays

July 8 – September 21, 2008
S.F.I. Rotunda
Organized by: Harn Museum of Art
Curator: Curator of African Art Susan Cooksey
Cultivating Spirits: The Art of Sepik River Yam Displays focused on the ritual display of yams that occurs around the time of harvest in Sepik River societies. For some people, yams are not only a vital food source but also the embodiment of clan ancestors and male power, which is promoted throughout clan-based associations. Male members of these societies construct enormous pitched-roof houses for storage and the display of yams and adorn them with painted reliefs and freestanding sculptures. Sepik River yams, which may grow up to 12 feet in length, are decorated and displayed in elaborate constructions. The essential purpose of these ceremonies is to enhance the status of male yam cultivators and, by extension, their clan members and ancestors. Ultimately, the exchange and consumption of yams among clans reinforces community partnerships. The exhibition included 14 works of art from the Harn collection and 11 on loan from the C. Frederick and Aase B. Thompson Foundation. The exhibition was made possible by S.F.I.

Programs: Collector Talk, Rick and Aase Thompson, July 13, 2008; Lecture, Jackie Lewis Harris, September 18, 2008; Lecture, Sean Sexton and Spence Guérin, September 18, 2008

ALMOST ALICE: New Illustrations of Wonderland by Maggie Taylor

July 15 – October 19, 2008
Gallery C
Organized by: Harn Museum of Art
Curator: Curator of Photography Tom Southall
Almost Alice: New Illustrations of Wonderland by Maggie Taylor showcased her innovative mastery of digital image manipulation and gave fresh insight into Lewis Carroll’s “Alice’s Adventures in Wonderland.” Taylor’s composite images usually started with an original photographic portrait—often a daguerreotype or tintype from the mid-19th century setting of “Alice” and its author Carroll. Her digital transformations brought out the disconcerting fantasy that is at the heart of Carroll’s playfully ironic writing. Taylor’s photographic prints, like Carroll’s beloved text, engaged imaginative minds of all ages, delighting adults as much as children. Her mastery of digital processes provided inspiration to working contemporary artists and photographers pushing the boundaries of new media. This exhibition was made possible by a gift from a generous donor with additional support provided by the Londono Family Endowment.

Almost Alice: New Illustrations of Wonderland by Maggie Taylor

Travel Itinerary
Organized by the Harn Museum of Art in partnership with Curatorial Assistance Traveling Exhibitions.

- **Ball State University Museum of Art, Muncie, Indiana**
 - January 16 – March 22, 2009
- **Wichita Art Museum, Wichita, Kansas**
 - April 19 – June 28, 2009
- **Mary Elizabeth Dee Shaw Gallery, Weber State University, Ogden, Utah**
 - August 24 – October 3, 2009
- **Tarble Art Center, Eastern Illinois University, Charleston, Illinois**
 - October 24, 2009 – January 3, 2010
- **Louisiana Art and Science Museum, Baton Rouge, Louisiana**
 - May 15 – July 25, 2010
- **Southern Ohio Museum, Portsmouth, Ohio**
 - November 12 – December 31, 2010
- **Leigh Yawkey Woodson Art Museum, Wausau, Wisconsin**
 - April 9 – June 19, 2011
- **Cannon Art Gallery, Carlsbad, California**
 - October 1 – November 27, 2011
MOMENTUM: Contemporary Art from the Harn Collection

August 12, 2008 – August 2, 2009
Mary Ann Harn Cofrin Pavilion
Organized by: Harn Museum of Art
Curator: Curator of Contemporary Art
Kerry Oliver-Smith

Momentum explored the notion of time as it is expressed in contemporary art, focusing on enduring traditions, changing cultures and radical breaks. The exhibition built on ideas of history and time, including geological history and the more immediate time of singular events, unfolded in different modes and at different speeds. The exhibition featured 30 photographs by Andy Warhol. These works were a part of a gift of 150 of the artist’s original Polaroid photographs and gelatin silver prints from the Andy Warhol Foundation for the Visual Arts. The exhibition was made possible by the Talking Phone Book with additional support from the 150th Anniversary Cultural Plaza Endowment.

Program: Gallery Talk, Kerry Oliver-Smith, September 21, 2008; Museum Nights MUSE Event, October 9, 2008; Exhibition Spotlight Tours, October 5 and December 7, 2008, and March 1 and June 7, 2009

PROMISES OF PARADISE: Staging Mid-Century Miami

October 11, 2008 – January 25, 2009
Gladys Gracy Harn Exhibition Hall and S.F.I. Rotunda
Organized by: Bass Museum of Art, Miami Beach
Coordinating Curator: Curator of Modern Art Dulce Román

Promises of Paradise: Staging Mid-Century Miami was a groundbreaking exhibition devoted to the architects, designers and urban planners of mid-20th-century Miami and their contributions to American modernism. Through a selection of more than 200 extraordinary objects from 30 lenders, the exhibition showcases the architectural designs, furniture, textiles and decorative arts of some of South Florida’s most talented and innovative designers, such as Alfred Browning Parker, Morris Lapidus, George Farkas, Frederick Rank and Kay Pancoast. The exhibition incorporated a wide range of interdisciplinary fields, such as architecture, history of design, city planning, historic preservation, historical studies and tourism management. Promises of Paradise: Staging Mid-Century Miami was organized by the Bass Museum of Art, Miami Beach, and was made possible by the National Endowment for the Humanities. The exhibition was made possible locally by ERA Trend Realty.

BETWEEN THE BEADS: Reading African Beadwork

November 12, 2008 – December 20, 2009
Gallery C
Organized by: Harn Museum of Art
Curator: Curator of African Art Susan Cooksey

This exhibition focused on the many ways that African beadwork “speaks” in a visually coded language to convey thoughts about personal relationships, family ties, wealth, religious beliefs, and social and political standing. Between the Beads illuminated the historical and cultural contexts of bead use, meaning and production, showing how beads of many materials, colors, sizes and shapes have embellished the human body and have been used in sculptural displays. The exhibition is the result of collaboration between Curator of African Art Dr. Susan Cooksey and Assistant Professor of Art History Dr. Victoria Rovine. Students in Rovine’s Clothing and Textiles in Africa class conducted research about the objects in the exhibition. Their interpretive text was used in Between the Beads and featured on the exhibition Web site, which was developed with the UF Digital Library Center; Katerie Gladdys, assistant professor of digital media; Lourdes Santamaria-Wheeler, digital production supervisor; and Katherine McGonigle, digital media graduate student and Harn Museum of Art intern. You may visit the Web site at www.harn.ufl.edu/beadwork. The exhibition was made possible by a gift from a generous donor with additional support from the Dr. Madelyn M. Lockhart Endowment for Focus Exhibitions.

Programs: Exhibition Spotlight Tour, November 16, 2008; Gallery Talk, Susan Cooksey, December 7, 2008; Beadwork Demonstration, Holly Merton, February 1, 2009; Lecture, Victoria Rovine, February 1, 2009; Museum Nights MUSE Event, February 19, 2009
UNCOMMON GLAZES: American Art Pottery, 1880 – 1950

February 24, 2009 – September 13, 2009
S.F.I. Rotunda
Organized by: Harn Museum of Art
Curator: Curator of Modern Art Dulce Román

Uncommon Glazes: American Art Pottery, 1880 – 1950 celebrated the beauty, variety and innovation of artistic ceramics made in America from the late 19th to the mid-20th centuries. The period of industrial growth following the Civil War led to an ever-growing middle class who wanted beautiful and well-made ceramics at affordable prices. Art pottery—pottery used for decorating and not for any practical function—played an important role in the decoration of middle-class homes in America during the late 19th and early 20th centuries. This exhibition presented 45 examples by the leading art potters of the period, such as Rookwood, Wheatley, Roseville, Weller and Newcomb. These examples were drawn from several private collections, most notably that of Dr. Max Nickerson, a University of Florida herpetologist who has acquired American art pottery for the last 40 years, and the Two Red Roses Foundation in Palm Harbor, Florida. The exhibition was organized by the Harn Museum of Art and made possible by Jack and Eileen Smith with additional support from the Eloise R. Chandler Program Endowment.

Program: Collector Talk, Max Nickerson, March 22, 2009

FASHIONING KIMONO: Art Deco and Modernism in Japan

March 8 – May 17, 2009
Gladys Gracy Harn Exhibition Hall
Organized by: Art Services International, Alexandria, Virginia
Coordinating Curator: Cofrin Curator of Asian Art Jason Steuber

The Samuel P. Harn Memorial Exhibition *Fashioning Kimono: Art Deco and Modernism in Japan* celebrated Japanese kimono created during the late 19th and early 20th centuries, one of the most dynamic periods in the history of Japan’s national costume. The exhibition of approximately 100 kimono included formal, semiformal and casual kimono and kimono-related garments. Many of these garments reflected historical continuity of designs and techniques, while others exhibited a dramatic shift from kimono tradition. The exhibition focused on the early 20th century, the final era of the “living” kimono, that is, when the kimono still remained the dress of choice for the majority of people in Japan. It continued through the 1940s, when Western clothes replaced the kimono for everyday wear, and the garment assumed a largely formal and ceremonial meaning.

The kimono featured in the exhibition were drawn from the internationally renowned Montgomery Collection of Lugano, Switzerland. The exhibition was organized and circulated by Art Services International, Alexandria, Virginia. The exhibition was made possible locally by the AEC Trust.

LANDSCAPE PERSPECTIVES:
Highlights from the Photography

March 10 – August 30, 2009
S.F.I. Gallery
Organized by: Harn Museum of Art
Curator: Curator of Photography Tom Southall
This selection of photographs, dated from the 1860s to recent years, focused on the collection's growing strength of landscape photographs that celebrate the beauty of the American landscape and explore how human presence has transformed and often threatened our natural environment. The exhibition encompassed a selection that was as varied as the terrain that the photographs depicted. They ranged from early photographs by F. J. Haynes of the spectacular Yellowstone landscape to a recent composite view by Mark Klett, showing how Lake Tenaya in Yosemite has been viewed and reinterpreted by numerous photographers during the past 150 years. The exhibition was made possible by the Sidney Knight Endowment.

Programs: Panel Discussion, Ben Martinkus, Taylor Stein and Rick Stepp, April 13, 2009; Museum Nights MUSE Event, April 16, 2009; Family Day, Earth Day Celebration, April 18, 2009; Gallery Talk, Tom Southall, April 18, 2009; Exhibition Spotlight Tour, April 19, 2009

REDISCOVERING SLOBODKINA:
A Pioneer of American Abstraction

June 16 – September 6, 2009
Gladys Gracy Harn Exhibition Hall
Organized by: Heckscher Museum of Art, Huntington, New York, in association with the Slobodkina Foundation
Coordinating Curator: Curator of Modern Art Dulce Román
Rediscovering Slobodkina: A Pioneer of American Abstraction was a major retrospective celebrating the life and work of Esphyr Slobodkina (1908 – 2002), a pioneer in the development of abstract art and a founding member of the American Abstract Artists group. Born in Siberia and raised in remote industrial outposts, Slobodkina first learned design from her mother, a dressmaker. Later she studied at New York’s National Academy of Design. Organized to coincide with the centennial of Slobodkina’s birth, the exhibition spanned the artist’s entire career, ranging from her early artistic efforts of the 1920s to her final sculpture, completed in 2001 at age 92. The exhibition included more than 60 paintings, drawings and mixed media constructions that reflected Slobodkina’s distinct style based in collage and assemblage. Rediscovering Slobodkina was organized by the Heckscher Museum of Art, Huntington, New York, in association with the Slobodkina Foundation. The exhibition was made possible locally by an anonymous donor with additional support from the Eloise R. Chandler Program Endowment.

Programs: Family Day, Collage, June 20, 2009; Exhibition Spotlight Tour, June 21, 2009; Lecture, Ann Marie Mulhearn Sayer, June 21, 2009
UF Film and Media Studies
Student Film Screening
December 5, 2008
The RISK season closed with a screening of student films. Created by students in the film and media studies program at the University of Florida, the films showcased the innovative work of the next generation of filmmakers.

At Sea, Peter Hutton
January 20, 2009
Co-sponsored with FLEX Films.
Peter Hutton creates poetic documentaries, silent and majestic cinematic portraits of cities and landscapes from around the world. At Sea evoked his experience of nearly 40 years as a sea merchant crossing the world's oceans.

Trouble the Water, Tia Lessin and Carl Deal
February 3, 2009
Tia Lessin and Carl Deal are a filmmaking team and human rights activists living in Brooklyn, New York. For this film, they collaborated with native New Orleans filmmaker and musician, Kimberly Rivers Roberts and her husband, Scott Roberts, to document the continual effects of Hurricane Katrina on the city's population.

Bernadette, Duncan Campbell
February 17, 2009
Irish-born Duncan Campbell's experimental documentary, Bernadette, is a compilation of archival material, new footage, animation and scripted voice-overs depicting Northern Irish Republican, Bernadette Devlin.

Mock Up on Mu, Craig Baldwin
October 21, 2008
Co-sponsored with FLEX Films. This subversive film focused on postwar California, targeting issues such as rocket science, contemporary politics, conspiracy theories and the occult. In Baldwin's words, he traced the “simultaneous rise and convergence of New Age religious cults, the military/aerospace industrial complex and modern-day myths from Disney to certain sci-fi overlords.”

Experimental Shorts, Evening II
October 28, 2008
Films exhibited during the second night of shorts featured culture and the economy of different countries in singular ways.

Capitalism: Child Labor, Ken Jacobs
Hanky Panky January 1902, Ken Jacobs
Nymph, Ken Jacobs
Beirut Outtakes, Peggy Ahwesh
A Short Film for Laos, Allan Sekula

Prater, Ulrike Ottinger
November 18, 2008
Internationally acclaimed and avant-garde filmmaker Ulrike Ottinger focused on Prater, Vienna's legendary amusement park, in a film that has been called part documentary and part updated version of "Alice's Adventures in Wonderland.”

Spring 2009

At Sea, Peter Hutton
January 20, 2009
Co-sponsored with FLEX Films.
Peter Hutton creates poetic documentaries, silent and majestic cinematic portraits of cities and landscapes from around the world. At Sea evoked his experience of nearly 40 years as a sea merchant crossing the world's oceans.

Trouble the Water, Tia Lessin and Carl Deal
February 3, 2009
Tia Lessin and Carl Deal are a filmmaking team and human rights activists living in Brooklyn, New York. For this film, they collaborated with native New Orleans filmmaker and musician, Kimberly Rivers Roberts and her husband, Scott Roberts, to document the continual effects of Hurricane Katrina on the city's population.

Bernadette, Duncan Campbell
February 17, 2009
Irish-born Duncan Campbell's experimental documentary, Bernadette, is a compilation of archival material, new footage, animation and scripted voice-overs depicting Northern Irish Republican, Bernadette Devlin.

The Chicken Soup, Mario Rizzi
March 3, 2009
Mario Rizzi is a moving image artist making single-screen projections and multi-screen installations. Rizzi's work reflects his interest in the uprooting forces of neo-liberal globalization.

UF Film and Media Studies Student Film Screening
April 21, 2009
The final evening of RISK Cinema featured films created by students in the film and media studies program at the University of Florida.
ADDITIONAL *Traveling Exhibitions*

Cuba Avant-Garde: Contemporary Cuban Art from the Farber Collection
Organized by: Harn Museum of Art
Curator: Curator of Contemporary Art Kerry Oliver Smith
On display at the Harn Museum from May 29 through September 9, 2007, this exhibition featured 58 works by 42 Cuban-born artists who live in and outside of Cuba. Large-scale paintings, sculpture, drawings, photographs and mixed-media works highlighted the cultural mixing, aesthetic diversity and critical voice that reflect the tendencies of international contemporary art, but more importantly, emerge from the distinct circumstances of Cuba itself. Independent in spirit, artists whose work was featured in the exhibition challenge singular global perspectives while insisting on a multiplicity of aesthetic and political strategies. During this year, the exhibition traveled to one other venue. The exhibition was made possible locally by Nationwide and the Nationwide Foundation.

Travel Itinerary
Organized by the Harn Museum of Art in partnership with Curatorial Assistance Traveling Exhibitions.

<table>
<thead>
<tr>
<th>Location</th>
<th>Dates</th>
</tr>
</thead>
<tbody>
<tr>
<td>John and Mable Ringling Museum of Art</td>
<td>Sarasota, Florida October 7 – December 31, 2007</td>
</tr>
<tr>
<td>Winnipeg Art Gallery</td>
<td>Winnipeg, Manitoba, Canada October 15, 2009 – January 10, 2010</td>
</tr>
<tr>
<td>Lowe Art Museum</td>
<td>Coral Gables, Florida February 6 – April 4, 2010</td>
</tr>
<tr>
<td>Katonah Museum of Art</td>
<td>Katonah, New York June 27 – September 19, 2010</td>
</tr>
<tr>
<td>Winnepeg Art Gallery</td>
<td>Winnepeg, Manitoba, Canada</td>
</tr>
<tr>
<td>Lowe Art Museum</td>
<td>University of Miami</td>
</tr>
<tr>
<td>Katonah Museum of Art</td>
<td>Coral Gables, Florida</td>
</tr>
<tr>
<td>Lowe Art Museum</td>
<td>University of Miami</td>
</tr>
<tr>
<td>Katonah Museum of Art</td>
<td>Coral Gables, Florida</td>
</tr>
</tbody>
</table>

ADDITIONAL *Programs*

Architecture Lectures
January 12, 2008 | Pablo Castro
September 9, 2008 | Robert Luntz
September 29, 2008 | Marvin Goodman
October 13, 2008 | Carlo Pozzi
November 3, 2008 | Herr Tomecek
November 17, 2008 | Guy Peterson
March 6, 2009 | DVD Screening: Michael Minor

Book Signing
October 2, 2009 | Debora Greger and William Logan

Educator Workshops
August 13, 2008 | Teacher meeting, Back-to-school Alachua County art educators
August 14, 2008 | Teacher meeting, Back-to-school Alachua County Global Languages educators
November 10, 2008 | AAM Webinar, Excellence and Equity Webinar for regional museum educators

Art for Life
October 7, 2008 | Art for Life presentation at Gainesville Health Care Center
November 21, 2008 | Art for Life presentation at the Atrium
February 12, 2009 | Art for Life presentation at Oak Hammock
April 28, 2009 | Art for Life presentation at Oak Hammock
June 22, 2009 | Art for Life presentation at Oak Hammock
Harn Eminent Scholar Lectures
These events are organized by the School of Art and Art History and co-sponsored by the Harn Museum of Art.

November 20, 2008 | Margaret Werth
January 22, 2009 | Keith Davis
February 4, 2009 | Bernadette Fort
February 18, 2009 | Ed Shaughnessy
February 19, 2009 | William Truettner
March 19, 2009 | Charles Green

Lectures
October 5, 2008 | Rustin Levenson
October 9, 2008 | Joe Roman

MindSight
April 4, 2009 | Partnership with Gator Lions Club

School of Art and Art History Visiting Artist Lecture
October 16, 2008 | Kerry James Marshall

Studio Classes
January 15 - February 19, 2009 | Watercolor Class, Beginner and Intermediate

Tot Time
Tot Time was made possible by a generous grant from the Wachovia Foundation.

July 29, August 1, 2008 | Rock, Paper, Scissors: Materials Artists Use
August 26, September 5, 2008 | Looking at Line
September 30, October 3, 2008 | Same and Different
October 28, November 7, 2008 | People in Art
December 5, 2008, January 27, March 6, 2009 | Sculpture
February 6, February 24, 2009 | Playing with Pattern
March 31, April 3, 2009 | Design Motifs
April 28, May 1, 2009 | Outside in Nature in Art
May 26, June 5, 2009 | Same and Different
June 30, 2009 | Looking at Line
UF PARTNERSHIPS

The Harn Museum is an integral part of the University of Florida. The museum contributes to an interconnected, international community by integrating the arts and culture into curricula throughout UF’s system of colleges and centers and partnering with campus organizations. Below are examples from the past year.

Baldwin Library for Historical Children’s Literature
The Harn Museum collaborated with Rita Smith, associate director of the Center for Children’s Literature and Culture and curator at the Baldwin Library of Historical Children’s Literature, to present Alice Ever After. Related to Almost Alice: New Illustrations of Wonderland by Maggie Taylor, the installation was on view in the Bishop Study Center for the duration of the exhibition.

Center for Asian Studies
With the Center for Asian Studies, the Harn Museum co-sponsored “Collectors, Collections and Collecting the Art of Ancient China: Histories and Challenges,” a symposium featuring 11 eminent scholars from around the world.

Center for Women’s Studies and Gender Research
Professors from the Center for Women’s Studies and Gender Research spoke at “A Thirst for Change: Awareness to Action,” a symposium about water issues, which related to Cross-Currents in Recent Video Installation: Water as Metaphor for Identity.

College of Agricultural and Life Sciences
The Harn Museum hosted a panel discussion featuring professors from the forest resources and conservation department and the environmental science department. The program was held in conjunction with Landscape Perspectives: Highlights from the Photography Collection.

Warrington College of Business Administration
The Harn Museum collaborated with the Center for Entrepreneurship and Innovation in the Warrington College of Business to host JumpsART, a workshop about the business of being an artist.

College of Design, Construction and Planning
Curatorial staff collaborated with the Roy Graham, professor in the historic preservation department of the College of Design, Construction and Planning, to present a public workshop about the architecture of Florida’s recent past. The workshop related to Promises of Paradise: Staging Mid-Century Miami.

Roy Graham, professor in the College of Design, Construction and Planning, held his Introduction to Historic Preservation class at the Harn Museum. The class related to Promises of Paradise: Staging Mid-Century Miami.

College of Fine Arts
Anna Calluori Holcombe and Glenn Williamson from the School of Art and Art History participated with Jason Steuber, Cofrin Curator of Asian Art, and Dulce Román, curator of modern art, to form a cooperative agreement between the Harn Museum, the University of Florida School of Art and Art History and Glasgow University for the exchange of faculty, students, curators and art.

The Harn Museum partnered with the School of Art and Art History and other campus units to plan a panel discussion about the Harn exhibition Almost Alice: New Illustrations of Wonderland by Maggie Taylor.

Curatorial staff led tours of Promises of Paradise: Staging Mid-Century Miami for two of Brian Slawson’s Graphic Design Ideas classes.

The Harn Museum along with Victoria Rovine, associate professor of art history, partnered with the Digital Library Center to create content for the Web site for Between the Beads: Reading African Beadwork.

The School of Art and Art History co-sponsored “Collectors, Collections and Collecting the Art of Ancient China: Histories and Challenges,” held in February 2009.

The Harn Museum partnered with the School of Art and Art History to present the series of M.F.A. photography students’ final critiques.

The Harn Museum hosted the Harn Eminent Scholar lecture series organized by the School of Art and Art History.

The Harn Museum partnered with the School of Art and Art History to choose interns to receive stipends supported by the Langley Endowment.

College of Journalism and Communications
Education and curatorial staff presented to journalism professor Johanna Cleary’s Covering the Arts class.
College of Liberal Arts and Sciences
The Harn Museum partnered with the English department and other campus units to present the panel discussion related to Almost Alice: New Illustrations of Wonderland by Maggie Taylor.

Professors and students from the religion department spoke during the symposium “A Thirst for Change: Awareness to Action.”

Anthropology doctoral candidate Jonathan Walz contributed samples of beadwork from his excavations and his research to the exhibition Between the Beads: Reading African Beadwork.

The Harn Museum partnered with the film and media studies program in the English department to present RISK Cinema student film screenings.

Harn Museum employees joined Dr. Vasudha Narayanaran, professor of religion, to take Narayanaran’s class to view an exhibition in St. Petersburg, Florida.

Common Reading Program
The Harn Museum collaborated with the common reading program to present “A Thirst for Change: Awareness to Action.” The program about water issues related to “When the Rivers Run Dry,” the book chosen by a committee of faculty, staff and students for all first-year students to read.

Cultural Plaza Institutions
Before the first football game of the 2008 season against the University of Hawaii, the Harn Museum, the Florida Museum and the University of Florida Performing Arts joined to celebrate Hawaiian culture with Florida Aloha.

In January 2009, the Harn Museum and the Florida Museum of Natural History joined to organize and host Creativity in the Arts and Sciences, giving undergraduate students in the arts and sciences an opportunity to present their work and compete for awards.

The Harn Museum and the Florida Museum of Natural History collaborated to present the Earth Day Festival. The event offered musical and dance performances, plein air painting and information about sustainability from community organizations.

Curatorial staff at the Harn Museum and Sonia and Renzo Duin, doctoral students at UF, collaborated with Susan Milbrath, curator of Latin American art and archaeology at the Florida Museum of Natural History, to organize Voicing Indigenous ARTifacts: Amazonian Featherwork, which opened at the Harn Museum of Art July 7, 2009.

Digital Library Center
Harn Museum staff worked with Katerie Gladdys, assistant professor of digital media; Lourdes Santamaria-Wheeler, digital production supervisor; and Katherine McGonigle, digital media graduate student and Harn Museum of Art intern; to produce the exhibition Web site for Between the Beads: Reading African Beadwork.

Fredric G. Levin College of Law
Curatorial staff presented information about Promises of Paradise: Staging Mid-Century Miami to Kathy Price’s Art Law class.

The Harn Museum partnered with the College of Law to offer an internship position researching copyright law.

Office of the Dean of Students
Curatorial staff advised two students through the university minority mentor program.

Student Government
A continuing partnership with Student Government provided the opportunity for the museum to stay open on select Thursday evenings and offer student-focused programming with Museum Nights.

Water Institute
The Harn Museum joined with the Water Institute and Florida’s Eden to present “A Thirst for Change: Awareness to Action.”
Endowment Report
(as of June 30, 2009)

Acquisitions | $6,126,485
Programs | $3,968,619
Curatorial | $2,123,830
Internships | $207,184
Technology | $152,420
Conservation | $294,808
Total | $12,873,346

Program Attendance

<table>
<thead>
<tr>
<th>Attendance</th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Lectures</td>
<td>2,515</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Gallery Talks</td>
<td>400</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Tours</td>
<td>4,621</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Family Days</td>
<td>802</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Tot Time</td>
<td>1,131</td>
<td></td>
<td></td>
</tr>
<tr>
<td>School Tours</td>
<td>3,382</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Educator Workshops</td>
<td>103</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Studio Classes</td>
<td>67</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Attendance</td>
<td>88,195</td>
<td>91,888</td>
<td>100,936</td>
</tr>
<tr>
<td></td>
<td>92,306</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>79,844</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Total Attendance</td>
<td>88,195</td>
<td>91,888</td>
<td>100,936</td>
</tr>
<tr>
<td></td>
<td>92,306</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>79,844</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Statement of Activities and Changes in Net Assets
July 1, 2008 through June 30, 2009

<table>
<thead>
<tr>
<th>Revenues</th>
<th>UNRESTRICTED FUNDS</th>
<th>RESTRICTED FUNDS</th>
<th>TOTAL FUNDS</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>$524,360</td>
<td>$733,220</td>
<td>$1,257,580</td>
</tr>
<tr>
<td>Contributions</td>
<td>0</td>
<td>150,000</td>
<td>150,000</td>
</tr>
<tr>
<td>Contributions/Artwork</td>
<td>0</td>
<td>627,439</td>
<td>627,439</td>
</tr>
<tr>
<td>Government Support</td>
<td>1,603,435</td>
<td>0</td>
<td>1,603,435</td>
</tr>
<tr>
<td>Grants</td>
<td>134,447</td>
<td>0</td>
<td>134,447</td>
</tr>
<tr>
<td>Membership</td>
<td>174,101</td>
<td>0</td>
<td>174,101</td>
</tr>
<tr>
<td>Investment Income/Realized Gains</td>
<td>19,231</td>
<td>($2,359,913)</td>
<td>($2,340,682)</td>
</tr>
<tr>
<td>Auxiliary Revenues</td>
<td>214,019</td>
<td>0</td>
<td>214,019</td>
</tr>
<tr>
<td>Total Revenues</td>
<td>$2,669,593</td>
<td>($849,254)</td>
<td>$1,820,339</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Expenses</th>
<th>UNRESTRICTED FUNDS</th>
<th>RESTRICTED FUNDS</th>
<th>TOTAL FUNDS</th>
</tr>
</thead>
<tbody>
<tr>
<td>Personnel Costs</td>
<td>$1,838,443</td>
<td>0</td>
<td>$1,838,443</td>
</tr>
<tr>
<td>General and Administrative</td>
<td>341,421</td>
<td>135,499</td>
<td>476,920</td>
</tr>
<tr>
<td>Galleries, Curatorial and Exhibitions</td>
<td>273,899</td>
<td>0</td>
<td>273,899</td>
</tr>
<tr>
<td>Education</td>
<td>62,164</td>
<td>0</td>
<td>62,164</td>
</tr>
<tr>
<td>Development and Marketing</td>
<td>168,219</td>
<td>0</td>
<td>168,219</td>
</tr>
<tr>
<td>Auxiliary Expenses</td>
<td>165,145</td>
<td>0</td>
<td>165,145</td>
</tr>
<tr>
<td>Other Expenses*</td>
<td>0</td>
<td>335,194</td>
<td>335,194</td>
</tr>
<tr>
<td>Total Expenses</td>
<td>$2,849,292</td>
<td>$470,693</td>
<td>$3,319,985</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Transfers</th>
<th>UNRESTRICTED FUNDS</th>
<th>RESTRICTED FUNDS</th>
<th>TOTAL FUNDS</th>
</tr>
</thead>
<tbody>
<tr>
<td>Transfers</td>
<td>$215,461</td>
<td>($215,461)</td>
<td>0</td>
</tr>
<tr>
<td>Total Transfers</td>
<td>0</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td>Beginning Fund Balance (July 1, 2008)</td>
<td>$1,082,180</td>
<td>$40,781,757</td>
<td>$41,863,937</td>
</tr>
<tr>
<td>Net Surplus/(deficit)</td>
<td>($179,699)</td>
<td>($1,319,947)</td>
<td>($1,499,646)</td>
</tr>
<tr>
<td>Ending Fund Balance (June 30, 2009)</td>
<td>$1,117,942</td>
<td>$39,246,349</td>
<td>$40,364,291</td>
</tr>
</tbody>
</table>

Statement of Net Assets
as of June 30, 2009

<table>
<thead>
<tr>
<th>Assets</th>
<th>UNRESTRICTED FUNDS</th>
<th>RESTRICTED FUNDS</th>
<th>TOTAL FUNDS</th>
</tr>
</thead>
<tbody>
<tr>
<td>Cash and Cash Equivalents</td>
<td>$704,356</td>
<td>$385,699</td>
<td>$1,090,055</td>
</tr>
<tr>
<td>Investments at Fair Value</td>
<td>414,638</td>
<td>12,772,023</td>
<td>13,186,660</td>
</tr>
<tr>
<td>Permanent Collection</td>
<td>0</td>
<td>25,688,156</td>
<td>25,688,156</td>
</tr>
<tr>
<td>Real Estate Held for Resale</td>
<td>0</td>
<td>400,500</td>
<td>400,500</td>
</tr>
<tr>
<td>Total Assets</td>
<td>$1,118,993</td>
<td>$39,246,378</td>
<td>$40,365,371</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Liabilities and Net Assets</th>
</tr>
</thead>
<tbody>
<tr>
<td>Liabilities</td>
</tr>
<tr>
<td>Net Assets</td>
</tr>
<tr>
<td>Total Liabilities and Net Assets</td>
</tr>
</tbody>
</table>

This report includes unaudited accrual-based financial information for the year ended June 30, 2009, and is not intended to represent a complete financial statement presentation.

*The $335,194 of Expenses-Other Expenses were expended for NEH grant art storage renovation.
Endowments
The Kathleen M. Axline Acquisition Endowment
April 1991
Established for the purchase of Asian art
The Caroline Julier and James G. Richardson Acquisition Fund
December 1991
Established for the purchase of art
The Eloise R. Chandler Program Endowment
September 1994
Established for program support
The Michael A. Singer Fund
October 1996
Established for support of the Bishop Study Center
The S.F.I. Endowment
December 1996
Established for support of educational programs and the Bishop Study Center
The Sidney Knight Endowment
July 1997
Established for support of exhibitions and programs
The Criser Internship Fund
November 1997
Established for support of UF student museum internships

The Harn Program Endowment
December 1997
Established for support of exhibitions and programs
The Melvin and Lorna Rubin Fund
January 1998
Established for the acquisition of photography
The Wachovia Foundation Museum Technology Endowment
April 1999
Established to enhance museum technology, which supports teaching, research and programs. (originally established as The First Union Foundation Museum Technology Endowment and changed with the bank mergers in August 2002)
The David A. Cofrin Acquisition Endowment
December 2000
Established to support art acquisitions
The Londono Family Endowment
December 2000
Established to support exhibitions and programs
The Dixie Neilion Museum Studies Registration Internship
December 2000
Established to support internships for those with a career interest in museum registration
The Phil and Barbara Emmer Art Acquisition Endowment
January 2002
Established to support art acquisitions
The Dr. Madelyn M. Lockhart Endowment for Focus Exhibitions at the Harn Museum of Art
May 2003
Established to support exhibition collaborations of Harn curators with UF faculty
The 150th Anniversary Cultural Plaza Endowment
January 2004
Established for program support

The Fogler Family Endowment
December 2004
Established to support American art acquisitions
The Margaret J. Early Program Endowment
December 2004
Established for unrestricted support at the director’s discretion
The Cofrin Curator of Asian Art Endowment
February 2005
Established to fund the curatorial position, research and travel for the curator of Asian art
The Ruth Pruitt Phillips Endowment
July 2005
Established to support art acquisitions
The Laura and Kenneth Berns Docent Program Endowment
December 2005
Established to support student internships, teaching programs and research related to the Harn’s educational docent programs
The John Early Publications Endowment
January 2006
Established to support scholarly publications at the museum
The Dixie and Peter Neilson Conservation Endowment
February 2006
Established to support the conservation of the museum’s collections

The Harold Walton & Margaret Harn Goforth Endowment
November 2006
Established by their children, Hal W. Goforth, Jr., Sam H. Goforth and Margaret Goforth Glass, to support teaching and educational programs of the museum

The Gladys Harn Harris Art Acquisition Endowment
January 2007
Established by David and Mary Ann Cofrin to honor her sister and to support art acquisitions at the Harn Museum of Art

Harn National Art Council
Norman and Irma Braman
Miami, Florida
David and Mary Ann Cofrin
Gainesville, Florida
Bill and Hazel Hough
St. Petersburg, Florida
Joe Goldberg, Ex-officio
Miami, Florida
Chris Machen, Ex-officio
Gainesville, Florida
Bob and Nancy Magoon
Aspen, Colorado
Ryan Moseley, Ex-officio
Gainesville, Florida
Kevin Reilly, Ex-officio
Gainesville, Florida
Doug Regan
Chicago, Illinois
Melvin and Lorna Rubin
Gainesville, Florida
Ned Sachs
Naples, Florida
Steve and Carol Shey
Alachua, Florida
Ron Shore
Brisbane, California
Rick and Aase Thompson
Gainesville, Florida
Don and Beverley Vining
Naples, Florida
Exhibition Circle
George and Elizabeth Bedell
Philip and Phyllis Delaney
Gale and Virginia Ford
Peter and Lisa Gearen
Roy E. Graham
Scott and Lisa Herndon
Bob and Lisa Jerry
Bernie and Chris Machen
Héctor Puig and Dr. Yi Zhang-Puig
Stephen and Carol Shey
Frances Stavropoulos
Rachel Tench
Rick and Aase Thompson

Come for Cocktails Hosts
Haunch of Venison
KooNewYork
Laurence Miller Gallery

Gifts

Corporate Matching
AT&T Foundation
ExxonMobil Foundation
Merck
Northwestern Mutual Foundation, Inc.
Marshall E. Rinker, Sr. Foundation, Inc.

In-Kind (Art)
Mr. Charles L. Allen
Budd and Julia C. Bishop
C. Frederick and Aase B. Thompson Foundation
Mr. Achamyeleh Debela
Mr. Robert W. Fichter
Dr. William M. Fox
Dr. Marc Ginzberg
Mrs. Elaine Glass
Mr. Robert C. Heideman
Mr. and Mrs. Larry N. Jacobs
Mr. Mark Klett
Mr. John Mendell
Dr. and Mrs. Marvin Mordes
Ms. Dianora Niccolini
Mr. Kenneth Pfeiffer
Ms. Barbara Jo Revelle
Mr. and Mrs. Daniel Rootenberg
Mr. and Mrs. William D. Roth
Ms. Brook Smith
Mr. Jason M. Steuber
Ms. Evon Streetman
Andy Warhol Foundation for the Visual Arts
Dr. and Mrs. E. Travis York
Mr. Joseph P. Zimmerman
Mr. Del Zogg

In-Kind (Non-Art)
C. Frederick and Aase B. Thompson Foundation
Central Florida Office Supply Co.
Christie’s
Dorn’s Liquors, Inc.
Emiliano’s Café LLC
Garden Gate Nursery
Haunch of Venison
Hector Framing Gallery
Ms. Kelly Henderson
KooNewYork
Rustin Levenson Art
Conservation Associates
Mildred’s Big City Food
Dr. Rebecca M. Nagy
Premier Productions
Southeastern Funding Partners LLP
The Talking Phone Book

Commemorative
Gift in memory of Marie-Antoinette Brady
Alachua County Fire Rescue
Delectable Collectables
Dr. Liselotte B Hof-Weber and Dr. Peter Weber
Gift in memory of Dr. Margaret J. Early
Anonymous
Ms. Bonnie Ericson
Ms. Ann C. Howe
Dr. Patrick A. Ryan
Ms. Frances H. Shibata
Mr. Stephen J. Thompson and Mrs. Penelope L. Thompson
Dr. Willa J. Wolcott and Mr. Edward O. Wolcott
Dr. John M. Zbikowski
Gift in memory of Morris and Sylvia Greenberg
Ms. Barbara Harrison
Gift in memory of Jack Reginald Smith
Bovay and Cook, P.A.
Mr. Robert C. Kloeppe and Mrs. Elizabeth A. Kloeppe
Gift in honor of Dr. and Mrs. David A. Coifin
Mr. Jason M. Steuber

Up to $1,000
Cara R. Anderson Rosas
Helen Beatty
Phoebe H. Bowers
Dalton R. and Ann G. Burch
Central Florida Office Supply Co.
Donna L. Cohen
Professor Stuart R. and Charna R. Cohn
Susan S. & W. Robert Rout
Jack R. (d) & Eileen M. Smith
Richard T. & Mrs. Jean W. Smith
Wachovia Foundation

$1,000 - $4,999
Darin R. Cook
Marshall M. & Paula P. Criser
Carol A. Fitzsimmons
KooNewYork
Phoebe C. & Richard G. Miles
Rebecca M. Nagy
Marshall E. Rinker, Sr. Foundation, Inc.
Susan S. & W. Robert Rout
Jack R. (d) & Eileen M. Smith
Richard T. & Mrs. Jean W. Smith
Wachovia Foundation

$5,000 - $99,999
H. Russell & Deirdre D. Fogler
C. Frederick and Aase B. Thompson Foundation
E. Rhodes & Leona B. Carpenter Foundation
Cash Donations- Harn Museum
Madelyn M. Lockhart
The Jeffrey Horvitz Foundation
Rick & Aase B. Thompson

$10,000 - $49,999
C. Frederick and Aase B. Thompson Foundation
E. Rhodes & Leona B. Carpenter Foundation
Cash Donations- Harn Museum
Madelyn M. Lockhart
The Jeffrey Horvitz Foundation
Rick & Aase B. Thompson

$100,000 - $249,999
AEC Trust
Andy Warhol Foundation for the Visual Arts
State Endowment Matching Gifts

Sponsors
AEC Trust
Anonymous****
ERA Trend Realty
S.F.I.
The Talking Phone Book
*-sponsored multiple exhibitions
Donors to the Annual Fund
Dr. Mark V. Barrow, Sr.
Herbert and Barbara Boothroyd
Phoebe H. Bowers
Robert A. Bryan
Cecilia A. and Donald Caton
Paulette Chaplin
Johanna Cleary and Cindi Miller
Armstrong and Cohen Architecture
Charna and Stuart Cohn
Jacqueline Davison
Philip and Phyllis DeLaney
N. Lawrence and Catherine M. Edwards
Carol Finlayson
Dr. and Mrs. Leonard T. Furlow Jr.
Ms. Kay Anne Garrison
Paul and Reisa George
Mark and Janice Gold
Kelly Henderson
Ms. Louise Hildebrand
Norman and Jane Holland
Tom and Jane Johnson
Richard and Linda Kelecy
Dean Lucinda Lavelli and Mr. Kenneth Webster
Robert and Nancy Magoon
Mary E. Markowitz
Dr. and Mrs. John S. Martin
Brian and Margaret McKibben
Mr. and Mrs. Leon Meeks
Ryan E. Merkel
Frank and Esther Nordlie
Ann and N.Y. Ohrn
Jacqueline Orlando, Ph.D.
Vivian and Kenneth Pfeiffer
David and Regina Richardson
Ned R. Sachs
Craig Salley and Wanda Rentfrow
Willard G. Shafer and Susan W. Shafer
Dr. and Mrs. Joseph W. Shands
Robert and Jan Summers
Monty P. Trainer
Dr. and Mrs. John Updegrove
Diane and Peter Voyentzie
Ward and Ruth S. Wagner
Audrey Wiesenfeld
Dr. Kathryn R. Williams
Richard V. Lechowich
Elizabeth Mann***
Charles Mason
Nancy G. Mason
Ginny Maurer
Cydney McGlothlin
Mark McGlothlin
Jennifer McIntosh
Thomas McIntosh
Martin McKellar*
Joan McTigue
Phoebe Cade Miles
Barbara Genthner Moritz
Rebecca Nagy
Laura Nemmers
Kerry Oliver-Smith
Paul Ossi
Susie Ossi
Alfred Browning Parker
Euphrosyne Parker
Brian Peddie
Susannah Peddie*
Paul Robell
Susan Robell
Dulce Román
Bill Rossi
Deborah Rossi
Mike Reuschel*
Susan Reuschel*
Judith Russel*
Elia Sarkis
Stephanie Sarkis
Vicki Santello*****
Beverly Sensbach
Jon Sensbach
Carol Shey
Steve Shey
Dr. Douglas L. Smith
Tom Southall
Dr. Anita Spring
Franci Stavropoulos
Jason Steuber
Carla Summers
Nella Taylor
Carolyn Thoburn
Robert Thoburn
Aase Thompson
Rick Thompson
Henri Van Rinsvelt
Johanna Van Rinsvelt
Cindy Voyles
William Voyles
Hilary Walker
Trae Walker
Dr. Ann Weber
Dr. Tommy Weber
Dr. Jamie Webster
Ann Wehmeyer
Isabel D. Wolf
Anna Zerner
Phil Zurich
* denotes additional dinners attended.

Business and Professional Friends
Executive
Alta Systems, Inc.
Central Florida Office Plus
Dustin Curbow - Citigroup Smith Barney
Emiliano’s
ERA Trend Realty
Tara and Bert Gill
Héctor Framing and Gallery
Thomas and Jennifer McIntosh
Wachovia

Leader
Cox Communications, Inc.
Family & Cosmetic Dentistry, P.A. – Dr. Bertram J. Hughes
Ford
North Florida Regional Medical Center
P.P.I Construction Management
Premier Productions
The Priest Huffman Companies
Synthes (USA)
UBS – Frank Buchanan

Partner
Classic Fare Catering
Dorn’s Liquors and Wine Warehouse
Garden Gate Nursery
Ron Shore - Shore Design
Marvin M. Slott, D.D.S.

Contributor
Fast Forward Associates
Gainesville Area Chamber of Commerce
Roman Janos – Northwestern Mutual
Quality Cleaners
Rip’s Dry Cleaners
Jeff D. Shamis – Andrew J. Boneparth and Associates

Come for Dinner Participants
Pat Abbitt
Dr. Amalia Alvarez
Dina Atalig
Elizabeth Bedell
Edward Blue
Jack Bierley
Titi Bierley
Judy Brashear
Frank Buchanan****
Tia Buchanan
Mary Cade
John Carlson
Pat Carlson
Donald Cavanaugh
Dr. David Cofrin
Mary Ann Cofrin
Ani Collier
Susan Cooksey
Carol Crevasse
Byron Croker
Dustin Curbow**
Holly Curbow*
Elizabeth Davis
Lou DeLaney*
Philip DeLaney
Phyllis DeLaney*
Oscar B. de Paz
Wanda de Paz
Joe Dertien
George Elmore
Jayne Elmore
Cherie Fine
Jack Fine
Campbell Ford
Kathy Gibson
Harvey Goldstein
Jayne Grant
Joe Grant
Tina Grossman
Dr. Lamar Hatcher
Lisa Herndon
Patricia Herndon
Scott Herndon
Hazel Hough
William Hough
Dr. Bertram J. Hughes
Emily Humphreys-Beher
Jorge Ibanez
Rachel Inman
Linda Jackson
Jean Jakes
Malcolm King
Susan King
Jackie Lamb
Jeff Lamb

19
Audrey E. Clark and Richard Doenges
Betty Dunckel
Don and Mary Lou Eitzman
G. Leonard. Emmell III, M.D. and Rachel R. Emmell
Margaret and Bill Enneking
Dr. Thomas Holland Fay
Amy and Wayne Fisher
Jim and Ellen Gershon
Rudy and Cathy M. Gertner
Elisabeth and Michael Gordon
Roy Eugene Graham, FAIA
Barbara Hackett
Carol and Jack Hadley
William and Dorothy Harvey
Kelly Henderson
J.D. and Billie Henry
Barbara and Deborah Herbstman
Jeanine M. Mastorodicasa
Mr. and Mrs. Charles I. Holden
Linda Y. Jackson
Melissa D. Jackson
Bob and Lisa Jerry
Ray Jones
Satya and Pushpa Kalra
Gary Keith
Charles and Olivia King
Bill and Mary Koss
Martha and Christine La Tour
Dr. Marion M. Lasley
Carlos and Graciela Lopez-Nieto
Jacob Gordon and Barbara McCade-Gordon
Mark and Cyndey McGlothin
Ina J. McKenzie
Mr. and Mrs. Brian H. Mitchell
Maril Meeks Monaco
Charles Nerger
Dr. and Mrs. Sigurd Normann
Joan Norris
Drs. Bernard and Eileen Oliver
William and Tim Ann Parker
Andrew and Sushma Ogram
Jim and Suzanne Orr
Sandra Murphy Pak and Ana Raquel Pak
Mary E. Periale
Tracy E. Pfaff
Joan and Gordon Phelps
Stanley and Marcia Philips
Richard and Joanne Pohlman
Kathleen Price
Marion and Ellyn Radson
Pierre and Lillian Ramond
Dr. and Mrs. Kenneth Rand
Dr. Christine S. Randall
Kerstin and Murali Rao
Craig Salley and Wanda Rentfrow
The Rickman Partnership, Inc.
Howard M. Rosenblatt and Eve Ackerman
Arlan and Edith Rosenbloom
Bill & Deborah Rossi
Mr. and Mrs. Michael Rozboril
Arthur and Phyllis Saarinen
Israel and Michaela Samuely
Sam Saxon and Cecil Sands
Richard and Janice Scavetta
Dr. John and Dr. Lynn Scott
Linda Arbuckle and Leland Shaw
Rob and Joy Sherman
Wm. B. Shreve, D.D.S.
Dorothy P. Sisk
Clyde and Sandra Smith
Susan Cooksey and Scot Smith
Robert and Jan Summers
Jay Swindell
Dr. and Mrs. James L. Talbert
Ray G. and Kathleen D. Thomas
Mary A. Furman and Charles B. Thorn
Monty P. Trainer
Jan Tucci
Linda and Thom Tyler
Terry Van Nortwick
Harvey and Gillian Ward
Paul and Marihelen Wheeler
Susan O. White
Edward and Kate Wilkinson
Sandra Arey and Randall Williams
Patricia A. Wolfe
Chuck Woods
Michael Wright
Ms. Mary B. Yawn
Norma N. Zabel
Carole and Bill Zegel
David S. Anthony and Joan Griffith-Anthony
Almut G. Winterstein and Patrick Antonelli
James and Karen Archer
B. and V. Asbury
James and Carol Austin
Dr. Wayne Smith and Mitzi Austin
Jeff and Linda Bair
Richard and Shirley Barkin
Melanie Barr-Allen and Damon Allen
Mr. Walter and Mrs. Pamela Barry
Chris and Mary Batch
Anita and Mark Battiste
Jerry and Ulla Benny
Jonathan and Marti Berger
Sandy and Jerry Berger
Carole and Russ Bernard
Dr. and Mrs. Donald H. Bernard
Stephen Bernstein and Carolyn Holmes-Bernstein
Marilyn Beste
Barbara Beynon
Riley and Peggy Blitch
Stan and Charity Blomeley
Robert Ponzio and Gary Bone
Herb and Barbara Boothroyd
Carol Willis and Ralph Bowden
June and Tom Brady
Mr. and Mrs. Petar A. Breitinger
Susan Milbrath and Mark Brenner
William and Phyllis Brumfield
Dr. and Mrs. Richard L. Bucciarelli
Dr. Brenda Smith and Prof. Ronald Burrichter
John and Sharon Burton
James and Erin Buzzella
Mr. and Mrs. Philip F. Calvert
Christy Caruso
Bob and Evelyn Casey
Dr. and Mrs. Frank A. Catalonotto
Drs. Richard and Nancye Childers
Charna and Stuart Cohn
Richard and Gloria Comstock
Mr. James Corey and Mrs. Judith Lake-Corey
Marjorie and Ward Crago
Maurice and Patricia Crass
Dr. and Mrs. James P. Cuda
John and Sue D’Auria
Lawrence A. DeGraw
Dr. and Mrs. Allen G. DeLaney
Donald and Elizabeth Denniston
Haig and Gaylynnne Der-Houssikian
Doria Gordon and Dwight Devane
Gail and Donald Dewsbury
Alexis Di Rienzo
Dr. and Mrs. J.C. Dickinson, Jr.
Larry and Colleen DiMatteo
Linda and Mark Dixon
Terri Dolan and Stan Given
Keith L. Dotty and Carolyn TeStrake
Chris Eastman
Mary Ann Eaverly
Ed and Marcia Ellett
Duane and Joyce Ellifritt
George and Jayne-El len Elmore
John and Katherine Ewel
Dr. Martin L. Fackler
Ellen and Erich Farber
Matthew A. White and Shelly M. Felton
Selma and Kamaria Faucher
Christine W. Miller and Rob Fletcher
Dan and Babette Fisch
Paul and Mary Ellen Funderburk
Joshua W. Funderburke and Jane Lu
Charles Garrett
Gloria and Alfred Gary
Paul and Reisa George
Lucille C. and Beverly George
Paul and Christine Gibbs
Mandell and Joyce Glicksberg
Stanley H. Given
Jeanne and Peter Goldberg
J. Jordan Goodman and Don Goodman
Jane and Joe Grant
Mr. and Mrs. Alex E. Green
Fred and Tricia Gregory
Dr. and Mrs. John Grigsby
Barbara and Martin M. Gundersen
Ron and Janet Haase
John and Marilyn Hairston
Herb and Judy Hammond
Ken and Bev Handley
Robert and Mary Ellen Hanrahan
Howard Gengarely and Margo Harakas
Arnold Mesches and Jill Ciment
Brian and Margaret McKibbin
A.M. and Nancy Merritt
Arnold Mesches and Jill Ciment

Lonnie and Susan Hartwell
William D. and Robbie Hedges
Richard and Sari Heipp
Mrs. Charles F. Helganz, Jr.
Jeffrey Hillman and Stephanie Haas
Azra and Charles Hobson
Richard Phillips and Glenda Hodges
Sam and Connie Holloway
Richard and April Horner
Carolyn S. Horter
Mr. and Mrs. E. Alray Howard
Mr. Richard K. Scher and Ms. Aida A. Hozie
Philip and Pat Huguenin
Christine Jackson and Toni Ratliff
Perry and Betty Jacobson
Mrs. Geraldine B. Jenkins
Dr. Nedra K. Johnson
Douglas and Sheila Jones
Ted and Gwen Jones
Clayton and Linda Kallman
Teresa L. Kauf
Bart (d) and Miriam Kimball
Gary and Lori Knowland
Steven and Leslie Ladendorf
Anne and Robert Lambert
Ingeborg Larsen
Glen Acomb and Kristin Larsen
Beth Laughner
Jerry and Elka Levinrad
Ms. Ann M. Lindell
Jesse R. Long and Ariel Eliot
Dr. and Mrs. Stanley Lotzkar
Ralph and Bronia Lowenstein
Mr. and Mrs. James Lowry
Susie Lyons
Bruce and Jeannette MacFadden
Dr. Richard K. and Reverend Eve B. MacMaster
Iona and Peter Malanchuk
Joseph Marianno
Mary E. Markowitz
Dr. and Mrs. John S. Martin
Frank and Charlie Martin
Fran P. Mauney
Karelisa Hartigan and Kevin McCarthy
Lonie Carpenter and Danny McCarthy
McKibbin
Brian and Margaret McKibben

Johanna Cleary and Cindi Miller
Beth and Dave Mitchell
Bob and Kay Mitchell
Jack and Mrs. (d) Jack Moore
Barbara Genther Moritz
Nan H. Morissette
Duane and Pamela Morse
Gil and Patricia Murray
Joseph A. and Kazumi Murphy
Don and Linda Myers
Judith and Winston Nagan
Terral and Cathy Nell
Jack and Pat Nicholson
Howard and Barbara Noble
Frank and Esther Nordlie
Mary and Ronald Nutter
David and Elizabeth O’Brien
John and Mallory O’Connor
Barbara and Herb Oberlander
Dr. Jacqueline B. Orlando
Ron Ozbun
Daniel and Rebecca Pauly
Dr. and Mrs. Arnold Penland, Jr.
Norman K. Jensen and Larry David Perkins
Richard and Marguerite Pettway
Mr. Richard Phillips
Mr. and Mrs. Gerald Phipps
Michelle Houdek and Alejandra E. Porter
Dr. Charlotte M. Porter
Alejandra Porter
Dr. and Mrs. Albert Postal
Patricia G. Prevatt
Bob Haiman and Judy Lynn Prince
Jose and Natercia Princepe
Walker and Barbara Probert
Thomas Caswell and Chad Reed
Blair and Mary Nell Reeves
Jon and Julia Reiskind
George and Twana Richard
Nancy and Michael Richards
Lauren and Barry Richerdson
Dulce Roman and Timothy Ketterson
Jack and Helene Rosenzweig
Dr. and Mrs. John J. Ross
Michael J. Roth and Betty Taylor Roth
Victoria R. Rudd
Diane Farris and Ted Runions
Roxanne Foster and Peter Runyan
John DuMoulin and Helen Saf

Warren and Sylvia Samuels
James and Alvera Saucerman
Alison Flournoy and John Schaible
Louis and Julie Schilling
Virginia and Donald Schrader
Robert S. and Peggy F. Schrieber
Terry Curtis and Thomas Schubert
John K. and Malini J. Schueller
Kurt and Deena Schuman
Dr. and Mrs. Michael A. Schwartz
Graig and Kris Shaak
Rick and Pamela Shamel
Tim and Lyn Shanahan
Roz and Izzy Shever
Laura Shely and Christina Fielding
Janos and Clare Shoemyn
Ron Shore
Nina Shubert
David and Carole Silverman
Sarah Singleton
Phil and Roz Slater
Grover and Pat Smart
Mickey and Toba Smith
Stan and Rita Smith
Kirk Stage and Kate Walker
Sara and Gerald Stein
Robert and Connie Stern
Mr. and Mrs. Joseph C. Stukey
Elizabeth Sugalski and Harvey Goering
Dr. and Mrs. William Summerhill
Zvi Talor and Robin Kaufman-Talor
Dr. and Mrs. William C. Thomas
John and Ruth Ann Thomas
Ray G. and Kathleen D. Thomas
Grant and Susan Thrall
Margaret Tolbert
Mary Vallianatos and James Austin
Adam and Martina Vincek
Stephen and Nancy Vogel
Alon Sharabi and Renata Wajsman
Art and Tina Waters
Marta L. Wayne
Howard V. and Camilla B. Weems
Tom and Sue Weller
Captain and Mrs. D. Mason Wells

Gail Wells and Lane deMontmollin
Gary and Paula Wheeler
Joe and Eve Wilder
David and Carolyn S. Wilken
Barbara Beynon and Charles Williams
Brent and Naomi Williams
Tom and Tammy Wright
Michael and Nadine Zemon

Individual
Robert B. Abel
Estelle Aden
Mrs. Anita Alemmane
Judith C. Angley
Alicia Antone
Dr. Paul R. Avery
Sandy Barnard
Efrain Barradas
Dr. Mark V. Barrow, Sr.
Michael R. Bass
Barbara W. Beatty
Dr. Donna Berardo
Katherine A. Bergsma
Roberta Berner
Eleanor M. Blair
John P. Brebner
Dr. Lyle A. Brenner
Louise S. Brown
Mildred Bryant
Sandy Burnett
Dorothy Carlisle
Joyce Chandler
Paulette Chaplin
Maureen A. Clancy
Linda M. Clary
Emy Collins
Dennis Comfort
Sharon Connell
Carol Conover
Huguette Contessa
Susan S. Crowley
Joan Davidsen
Janet A. Davies
Mrs. Sneed Y. Davis
Jacqueline Davison
Lucy Day
Dian R. Deevey
George A. Dell, Jr.
Mary Frances Donohoe
Dr. Gabriele H. Dupre
Anna Bryce Edmonson
Ann P. Emerson
Angelicia C. Espinosa
Dr. Sheila M. Eyberg
Jean Feingold
Eileen B. Fennell
We also gratefully acknowledge the many others who wish to remain anonymous.

Every effort has been made to ensure the accuracy of this information. Please let us know if we have made an error.
ACQUISITIONS

Evon Streetman
American, born 1932
Homage to Henry Holmes Smith
1983, silver-dye bleach print
[cibachrome] with acrylic
23 1/2 x 19 3/8 in.
(59.7 x 49.2 cm)
Museum purchase with funds provided by the Melvin and Lorna Rubin Fund
2008.10.1

Evon Streetman
American, born 1932
Garden of the Gods
1978, gelatin silver print with hand-applied color, chromogenic development print and Polaroid print
28 x 37 in. (71.1 x 94 cm)
Museum purchase with funds provided by the Melvin and Lorna Rubin Fund
2008.10.2

Alfredo Ramos Martínez
Mexican, 1872 – 1946
Reina Xóchitl
n.d., gouache on newsprint
20 7/8 x 15 7/8 in. (53 x 40.3 cm)
Gift of friends of the Harn Museum of Art
2008.23.1

Pedro Figari
Uruguayan, 1861 – 1938
El Fantasma
n.d., oil on board
13 1/2 x 19 1/2 in.
(34.3 x 49.5 cm)
Gift of friends of the Harn Museum of Art
2008.23.2

Pedro Figari
Uruguayan, 1861 – 1938
Negros y mulatas
c. 1930, oil on board
13 7/8 x 19 3/8 in.
(35.2 x 49.2 cm)
Gift of friends of the Harn Museum of Art
2008.23.3

Candido Portinari
Brazilian, 1903 – 1962
Canganciero
n.d., graphite on paper
16 3/4 x 12 5/8 in.
(42.5 x 32.1 cm)
Gift of friends of the Harn Museum of Art
2008.23.4

Agustín Cárdenas
Cuban, 1927 – 2001
Family
1991, bronze with brown patina
72 x 168 x 39 in.
(182.9 x 426.7 x 99.1 cm)
Gift of Elyane and Marvin Mordes, Palm Beach, Florida
2008.31

Melanie Smith
English, born 1965
Tiangis Aerial Reflex
2003, chromogenic print
50 x 72 in. (127 x 182.9 cm)
Gift of friends of the Harn Museum of Art
2008.23.5

Omar Rayo
Colombian, born 1928
Pijao
1970, acrylic on canvas
40 x 40 in. (101.6 x 101.6 cm)
Gift of friends of the Harn Museum of Art
2008.23.6

Jesús Rafael Soto
Venezuelan, 1923 – 2005
Untitled (from the Jai Alai series)
n.d., painted wood with steel and nylon
19 1/2 x 6 x 6 in.
(49.5 x 15.2 x 15.2 cm)
Gift of friends of the Harn Museum of Art
2008.23.8

Stuart Robert Purser
American, 1907 – 1986
The Anvil
1951, gouache and Rhoplex on paper
19 1/4 x 26 1/4 in.
(48.9 x 66.7 cm)
Gift of Sandra Nimrick in Memory of Margaret Early
2008.27

Jane Manus
American, born 1951
Exit Row
2006, painted aluminum
51 x 82 in. (129.5 x 208.3 cm)
In memory of Lorena Bates Fox by William and Else M. Fox
2008.34

Chinese
Robe
Qing Dynasty (1644 – 1911), early 19th century, silk
8 x 10 3/8 in. (20.3 x 26.4 cm)
In memory of John Wilson Reynolds, Jr.
2008.35

Jack Levine
American, born 1915
The General
1962 – 1963, etching and aquatint
19 3/4 x 25 3/4 in.
(50.2 x 65.4 cm)
Gift of Elaine Glass in memory of Joseph Glass, University of Florida College of Law, Class of 1955
2008.36.1

Jack Levine
American, born 1915
Gangsters Funeral
1965, drypoint and engraving on copper in black
25 x 35 1/4 in. (63.5 x 89.5 cm)
Gift of Elaine Glass in memory of Joseph Glass, University of Florida College of Law, Class of 1955
2008.36.10

Chul-Hyun Ahn
Korean, born Pusan, Korea, 1971
Well 4
2007, concrete, mirrors, light, ed. 3/3
20 x 39 in. (50.8 x 99.1 cm)
Museum purchase, funds provided by the David A. Cofrin Acquisition Endowment and friends of the Harn Museum of Art
2008.33

Chinese
Blue and green landscape
Qing Dynasty (1644 – 1911), 19th century, ink on paper
19 x 25 1/4 in. (48.3 x 64.1 cm)
Gift of Charles and June Allen in memory of Charles Doyle Leffler, Jr. (Rear Admiral, USN Ret.) and Bernice Thompson Leffler
2008.32.1

Chinese
Immortal holding peach with monkey
Qing Dynasty (1644 – 1911), 19th century, blanc de chine
8 x 3 3/4 x 3 1/2 in.
(20.3 x 9.5 x 8.3 cm)
Gift of Charles and June Allen in memory of Charles Doyle Leffler, Jr. (Rear Admiral, USN Ret.) and Bernice Thompson Leffler
2008.32.2
Jack Levine
American, born 1915
Texas Delegate
1970, lithograph in black
22 x 27 1/4 in. (55.9 x 69.2 cm)
Gift of Elaine Glass in memory of Joseph Glass, University of Florida College of Law, Class of 1955
2008.36.11

Jack Levine
American, born 1915
The Feast of Pure Reason
1970, etching, mezzotint and aquatint on copper in black
25 1/2 x 31 5/8 in. (64.8 x 80.3 cm)
Gift of Elaine Glass in memory of Joseph Glass, University of Florida College of Law, Class of 1955
2008.36.12

Jack Levine and James Michner
Facing East
1970, lithographs, woodcuts, pochoir and phototype reproduction
18 7/8 x 12 3/8 in. (48 x 31.5 cm)
Gift of Elaine Glass in memory of Joseph Glass, University of Florida College of Law, Class of 1955
2008.36.13

Jack Levine
American, born 1915
Adam and Eve
1963, etching on zinc in Van Dyke brown
22 x 14 5/8 in. (55.9 x 37.1 cm)
Gift of Elaine Glass in memory of Joseph Glass, University of Florida College of Law, Class of 1955
2008.36.2

Jack Levine
American, born 1915
The Prisoner
1963, aquatint on zinc in Van Dyke brown
20 1/2 x 29 1/2 in. (52.1 x 74.9 cm)
Gift of Elaine Glass in memory of Joseph Glass, University of Florida College of Law, Class of 1955
2008.36.3

Jack Levine
American, born 1915
Maimonides I (stage 2)
1964, etching and aquatint on zinc in black
20 1/2 x 29 1/2 in. (52.1 x 74.9 cm)
Gift of Elaine Glass in memory of Joseph Glass, University of Florida College of Law, Class of 1955
2008.36.4

Jack Levine
American, born 1915
Helene Fourment
1965, lithograph in black
26 x 19 3/4 in. (66 x 50.2 cm)
Gift of Elaine Glass in memory of Joseph Glass, University of Florida College of Law, Class of 1955
2008.36.5

Jack Levine
American, born 1915
Careless Love
1965, etching and aquatint on zinc in burnt umber
22 x 29 7/8 in. (55.9 x 75.9 cm)
Gift of Elaine Glass in memory of Joseph Glass, University of Florida College of Law, Class of 1955
2008.36.6

Jack Levine
American, born 1915
El Greco
1966, etching, drypoint and mezzotint on copper in black
20 x 13 3/4 in. (50.8 x 34.9 cm)
Gift of Elaine Glass in memory of Joseph Glass, University of Florida College of Law, Class of 1955
2008.36.7

Jack Levine
American, born 1915
Brechtiana
1966, lithograph in black
19 3/4 x 25 3/4 in. (50.2 x 65.4 cm)
Gift of Elaine Glass in memory of Joseph Glass, University of Florida College of Law, Class of 1955
2008.36.8

Jack Levine
American, born 1915
Vernisage
1967, lithograph in black
17 7/8 x 22 1/2 in. (45.4 x 56.2 cm)
Gift of Elaine Glass in memory of Joseph Glass, University of Florida College of Law, Class of 1955
2008.36.9

Jack Levine
American, born 1915
Beaded Crown (adenla)
Mid-20th century, beads, cotton cloth, wicker core
8 x 9 1/2 x 3 in. (20.3 x 24.1 x 83.8 cm)
Gift of Elaine Glass in memory of Joseph Glass, University of Florida College of Law, Class of 1955
2008.36.10

Diego Rivera
Mexican, 1886 – 1957
Retrato de un hombre (Portrait of a man)
1947, charcoal and pastel on rice paper
15 1/2 x 11 in. (39.4 x 27.9 cm)
Gift of Elaine Glass in memory of Joseph Glass, University of Florida College of Law, Class of 1955
2008.36.11

Jesús Guerrero Galván
Mexican, 1910 – 1973
Dos niños (Two children)
1948, oil on canvas
29 3/8 x 35 3/8 in. (74.6 x 89.9 cm)
Gift of Elaine Glass in memory of Joseph Glass, University of Florida College of Law, Class of 1955
2008.36.12

Angel Botello
Puerto Rican, born Spain, 1913 – 1986
El Encuentro (The Encounter)
c. 1950, oil on burlap
31 5/8 x 35 3/4 in. (80.3 x 90.8 cm)
Gift of Elaine Glass in memory of Joseph Glass, University of Florida College of Law, Class of 1955
2008.36.13

Wifredo Lam
Cuban, 1902 – 1982
Idolo (Idol)
1958, terracotta black glazed relief
11 x 5 1/2 x 5 in. (28.3 x 14 x 12.7 cm)
Gift of Elaine Glass in memory of Joseph Glass, University of Florida College of Law, Class of 1955
2008.36.14

Roberto Matta
Chilean, 1911 – 2002
Untitled
1956, colored crayon and pastel on paper
19 1/2 x 25 1/2 in. (49.5 x 64.8 cm)
Gift of Elaine Glass in memory of Joseph Glass, University of Florida College of Law, Class of 1955
2008.36.15

Hata Kinseki
Japanese, born 1856
Winter Landscape
Late 19th century, ink on silk
75 x 21 3/4 in. (190.5 x 55.2 cm)
Gift of Kaikodo, New York
2008.36.16

Roberto Matta
Chilean, 1911 – 2002
Untitled
1956, colored crayon and pastel on paper
19 1/2 x 25 1/2 in. (49.5 x 64.8 cm)
Gift of Elaine Glass in memory of Joseph Glass, University of Florida College of Law, Class of 1955
2008.36.17
Augusto Torres
Uruguayan, 1913 – 1992
Constructivo con cielo y nubes (*Construction with sky and clouds*)
1963, oil on canvas
21 1/4 x 31 7/8 in. (54 x 81 cm)
Museum purchase, funds provided by the Harn Museum of Art
2008.40.3

Augusto Torres
Uruguayan, 1913 – 1992
Naturaleza muerta con libro abierto (*Still life with open book*)
1968, oil on board
20 5/8 x 20 5/8 in. (52.4 x 52.4 cm)
Museum purchase, funds provided by the Harn Museum of Art
2008.40.4

Nicolás Guagnini
Argentinean, born 1966
Cabeza (*Head*)
1990, oil on canvas
24 1/8 x 20 in. (61.3 x 50.8 cm)
Museum purchase, funds provided by the Harn Museum of Art
2008.40.5

Gustavo Montoya
Mexican, 1905 – 2003
Niña en lila con flores (*Girl in lilac with flowers*)
1959, oil on canvas
21 3/4 x 17 3/4 in. (55.2 x 45.1 cm)
Museum purchase, funds provided by the Harn Museum of Art
2008.40.6

Gustavo Montoya
Mexican, 1905 – 2003
Niña en amarillo (*Girl in yellow*)
n.d., oil on canvas
21 7/8 x 17 7/8 in. (55.6 x 45.4 cm)
Museum purchase, funds provided by the Harn Museum of Art
2008.40.7

Gustavo Montoya
Mexican, 1905 – 2003
Niña en rosa (*Girl in pink*)
n.d., oil on canvas
21 7/8 x 17 7/8 in. (55.6 x 45.4 cm)
Museum purchase, funds provided by the Harn Museum of Art
2008.40.8

Japanese
Oeing Field
Late 19th century – 1900, hand-colored albumen print
7 1/2 x 9 3/8 in. (19.1 x 23.8 cm)
Museum purchase, funds provided by the Kathleen M. Axline Acquisition Endowment
2008.41.1

George Tooker
American, born 1920
Study for Window IV
1960, graphite on paper
20 x 24 in. (50.8 x 61 cm)
Museum purchase, made possible by friends of the Harn Museum of Art
2008.42

Richard Anuszkiewicz
American, born 1930
Green Square
1981, acrylic on board
24 x 24 in. (61 x 61 cm)
Gift of Budd and Julia Bishop
2008.43

Melvin Martinez
American, born 1976
Nreetings
2006, mixed media on canvas
48 x 48 in. (121.9 x 121.9 cm)
Gift of Kenneth and Vivian Pfeiffer
2008.44

Yasuo Kuniyoshi
American, born Japan, 1889 – 1953
Still Life
n.d., pencil and gouache on paper
13 1/4 x 9 3/4 in. (33.7 x 24.8 cm)
Gift of Larry and Marita Jacobs
2008.46.1

Jackie Nickerson
Irish, born 1960
Dream Police
1998, chromogenic development print
12 1/2 x 9 1/2 in. (31.8 x 24.1 cm)
Museum purchase, funds provided by the Caroline Julier and James G. Richardson
2008.47.4

Brenda Ann Kenneally
American, born 1959
Little Mami’s
2001, gelatin silver print
8 5/8 x 13 in. (21.9 x 33 cm)
Museum purchase, funds provided by the Caroline Julier and James G. Richardson
2008.47.3

Anastasia Khoroshilova
Russian, born 1978
Tuskie #92
2007, chromogenic development print
13 1/4 x 10 1/4 in. (33.7 x 26 cm)
Museum purchase, funds provided by the Caroline Julier and James G. Richardson
2008.47.10

Alessandra Sanguinetti
American, born 1968
Belinda, Chick and Clock
2000, chromogenic development print
9 x 9 in. (22.9 x 22.9 cm)
Museum purchase, funds provided by the Caroline Julier and James G. Richardson
2008.47.2

Carrie Mae Weems
American, born 1953
Untitled (*Lotus House Women’s Shelter*)
2008, gelatin silver print
8 7/8 x 9 in. (22.5 x 22.9 cm)
Museum purchase, funds provided by the Caroline Julier and James G. Richardson
2008.47.1

George Tooker
American, born 1920
Study for Window IV
1960, graphite on paper
20 x 24 in. (50.8 x 61 cm)
Museum purchase, made possible by friends of the Harn Museum of Art
2008.42

Richard Anuszkiewicz
American, born 1930
Green Square
1981, acrylic on board
24 x 24 in. (61 x 61 cm)
Gift of Budd and Julia Bishop
2008.43

Melvin Martinez
American, born 1976
Nreetings
2006, mixed media on canvas
48 x 48 in. (121.9 x 121.9 cm)
Gift of Kenneth and Vivian Pfeiffer
2008.44

Yasuo Kuniyoshi
American, born Japan, 1889 – 1953
Still Life
n.d., pencil and gouache on paper
13 1/4 x 9 3/4 in. (33.7 x 24.8 cm)
Gift of Larry and Marita Jacobs
2008.46.1

Jacks Nickerson
Irish, born 1960
Dream Police
1998, chromogenic development print
12 1/2 x 9 1/2 in. (31.8 x 24.1 cm)
Museum purchase, funds provided by the Caroline Julier and James G. Richardson
2008.47.4

Anastasia Khoroshilova
Russian, born 1978
Tuskie #92
2007, chromogenic development print
13 1/4 x 10 1/4 in. (33.7 x 26 cm)
Museum purchase, funds provided by the Caroline Julier and James G. Richardson
2008.47.10
Justine Kurland
American, born 1969
Mama Baby, Tidal Pools, Trinidad, California
2007, chromogenic development print
10 1/2 x 13 1/2 in.
(26.7 x 34.3 cm)
Museum purchase, funds provided by the Caroline Julier and James G. Richardson Acquisition Fund
2008.47.8

Mary Ellen Mark
American, born 1940
National Circus of Vietnam, Hanoi, North Vietnam
1994, gelatin silver print
12 3/4 x 10 in. (32.4 x 25.4 cm)
Museum purchase, funds provided by the Caroline Julier and James G. Richardson Acquisition Fund
2008.47.7

Celeste Roberge
American, born 1951
Wax Chair (for Beuys)
2005, beeswax, plywood, mahogany
20 x 1 3/4 x 2 in. (50.8 x 4.4 x 5.1 cm)
Museum purchase, funds provided by the Phil and Barbara Emmer Art Acquisition Endowment with additional funds provided by Phil and Barbara Emmer, Darin Cook.
Partial gift of the artist.
2008.48.1

Celeste Roberge
American, born 1951
Fur-covered Chair (for Oppenheim)
2005, fur, wood
14 x 1 1/4 x 2 in. (35.6 x 3.2 x 5.1 cm)
Museum purchase, funds provided by the Phil and Barbara Emmer Art Acquisition Endowment with additional funds provided by Phil and Barbara Emmer, Darin Cook.
Partial gift of the artist.
2008.48.2

Celeste Roberge
American, born 1951
White Cherry Stack (for Hesse)
2007, cherry wood, mahogany, mixed media
23 1/8 x 17/8 x 1 3/4 in. (58.7 x 4.8 x 4.4 cm)
Museum purchase, funds provided by the Phil and Barbara Emmer Art Acquisition Endowment with additional funds provided by Phil and Barbara Emmer, Darin Cook.
Partial gift of the artist.
2008.48.3

Celeste Roberge
American, born 1951
Bubble Chair (for Kusama)
2007, plaster, wood, mixed media
23 x 2 x 2 in.
(58.4 x 5.1 x 5.1 cm)
Museum purchase, funds provided by the Phil and Barbara Emmer Art Acquisition Endowment with additional funds provided by Phil and Barbara Emmer, Darin Cook.
Partial gift of the artist.
2008.47.9

Canelas Roth
Gift of William D. and Norma Canelas Roth
2008.52.1

Reynolds Beal
American, 1867 – 1951
Endeavor Leading Rainbow
1934, watercolor over pencil
on paper
mat window: 15 x 21 in.
(38.1 x 53.3 cm)
Gift of John and Linda Mendell
2008.49.1

Reynolds Beal
American, 1867 – 1951
Untitled (Seascape)
1923, watercolor over pencil
on paper
mat window: 15 x 21 in.
(38.1 x 53.3 cm)
Gift of John and Linda Mendell
2008.49.2

Kehinde Wiley
American, born 1977
Dogon Couple
2008, oil on canvas
96 x 84 in. (243.8 x 213.4 cm)
Museum purchase, funds provided by the David A. Cofrin Acquisition Endowment and the Caroline Julier and James G. Richardson Acquisition Fund
2008.50

Zhang Zhiwan
Chinese, 1811 – 1897
Landscape Album
Qing Dynasty (1644 – 1911), mid-19th century, ink on paper
11 5/8 x 12 in. (29.5 x 30.5 cm)
Museum purchase, funds provided by friends of the Harn Museum of Art
2008.51.1

Lu Hui
Chinese, 1851 – 1920
Landscape Album
Qing Dynasty (1644 – 1911), mid-19th century, ink on paper; or, ink and color on paper
7 5/8 x 20 7/8 in.
(19.3 x 53 cm)
Museum purchase, funds provided by friends of the Harn Museum of Art
2008.51.2

Pan Gongshou, Chinese, 1741 – 1794, and Fei Danxu, Chinese, 1801 – 1850
Bamboo, Lady Boating Amidst Grasses, Flowering Branches
Qing Dynasty (1644 – 1911), 18 – 19th centuries, ink on paper
7 1/8 x 21 in. (18.1 x 53.3 cm)
Museum purchase, funds provided by friends of the Harn Museum of Art
2008.51.3

Chinese
Blue-Glazed Cong-Shaped Vase
Guangxu reign mark (1875 – 1908), Qing Dynasty (1644 – 1911), late 19th century, porcelain 11 5/8 x 6 1/2 x 5 1/4 in.
(29.5 x 16.5 x 13.3 cm)
Museum purchase, funds provided by friends of the Harn Museum of Art
2008.51.4

Mwila people (subgroup of Ambo Angola
Doll
20th century, wood, red ochre, plant fibers, hair, glass and or plastic beads
8 3/4 x 4 x 4 in.
(22.2 x 10.2 x 10.2 cm)
Gift of William D. and Norma Canelas Roth
2008.52.1

Edward S. Curtis
American, 1868 – 1954
Pima Ki
1907, photogravure
11 7/8 x 15 5/8 in.
(30.2 x 39.7 cm)
Gift of Joseph Zimmerman
2008.53.1
Edward S. Curtis
American, 1868 – 1954
Tonovíge-Havasupai
1907, photogravure
21 3/4 x 18 in. (55.2 x 45.7 cm)
Gift of Joseph Zimmerman
2008.53.10

Edward S. Curtis
American, 1868 – 1954
Pima Matron
1907, photogravure
14 1/4 x 11 3/4 in. (36.2 x 29.8 cm)
Gift of Joseph Zimmerman
2008.53.2

Edward S. Curtis
American, 1868 – 1954
Carlos-Rios-Papago Chief
1907, photogravure
15 3/4 x 10 1/4 in. (40 x 26 cm)
Gift of Joseph Zimmerman
2008.53.3

Edward S. Curtis
American, 1868 – 1954
Havachach-Marricopa
1907, photogravure
15 1/2 x 10 3/8 in. (39.4 x 26.4 cm)
Gift of Joseph Zimmerman
2008.53.4

Richard Ross
American, born 1947
Untitled
2001 – 2002, chromogenic development print
9 1/4 x 23 in. (23.5 x 58.4 cm)
Gift of Brook Smith
2008.54.5

Richard Ross
American, born 1947
Spirit at the Door
1992, digital image cibachrome print
27 x 19 in. (68.6 x 48.3 cm)
Gift of the artist
2009.1

Achamyeleh Debela
American, born Ethiopia, 1949
Otagaki Rengetsu
Early 20th century, woodblock print on paper mounted on hanging scroll
14 1/4 x 11 1/2 in. (36.2 x 29.2 cm)
Museum purchase, funds provided by the Kathleen M. Axline Acquisition Endowment
2009.10

Abelam people
Prince Alexander Range, Papua New Guinea
Male Figure (nggwalndu)
20th century, wood, pigment
47 x 16 x 8 1/2 in. (119.4 x 40.6 x 21.6 cm)
Gift of the C. Frederick and Aase B. Thompson Foundation
2009.12.1

Chinese
Hexalobed Yixing bowl with applied decoration
18th century, yixing pottery, brass mounts
1 x 8 1/2 in. (2.5 x 21.6 cm)
Funds provided by friends of the Harn Museum of Art
2009.13

Del Zogg
American, born 1947
Homage to My Ancestors, III
1976, mixed media photographic collage, with newspaper, printed material and a photograph printed from a glass plate negative, overlaid with a black & white photographic each: 2 1/2 x 7 1/8 in. (6.4 x 18.1 cm)
Gift of Sharon & Del Zogg in honor of the creative legacy of Robert F. Heinecken (1931-2006)
2008.57
Yang Yongliang
Chinese, born 1980
Phantom Landscape 1, No. 4 (ed. 7/7)
2006, digital print on paper
51 3/16 x 23 5/8 in. (130 x 60 cm)
Funds provided by friends of the Harn Museum of Art
2009.14.1

Yang Yongliang
Chinese, born 1980
On the Quiet Water, Sunken Ship (ed. 3/8)
2008, digital print on paper
12 x 79 in. (30.5 x 200.7 cm)
Funds provided by friends of the Harn Museum of Art
2009.14.2

Fang Zhi
Chinese, late 18th century
Flowers, Fruit and Bamboo
Late 18th century, album of 10 leaves, ink and color on paper
5 x 4 1/2 in. (12.7 x 11.4 cm)
Funds provided by friends of the Harn Museum of Art
2009.15.1

Ogata Gekko
Japanese, 1859 – 1919
Thirteen Famous Sites in Edo
1913, album of 13 leaves, ink and color on paper
10 5/8 x 14 1/8 in. (27 x 35.9 cm)
Funds provided by friends of the Harn Museum of Art
2009.15.2

Ogata Gekko
Japanese, 1859 – 1919
Thirteen Stations of the Tokaido Road
1919, album of 13 leaves, ink and color on paper
10 5/8 x 14 1/8 in. (27 x 35.9 cm)
Funds provided by friends of the Harn Museum of Art
2009.15.3

Chinese
Bone Hair Pin
12 – 11th century B.C.E, bone
8 5/8 in. (21.9 cm)
Funds provided by friends of the Harn Museum of Art
2009.16.1

Chinese
Cinshou-type carved olive-brown glazed ovoid bottle
13th – 14th century, glazed ceramic
9 1/2 x 8 x 8 in. (24.1 x 20.3 x 20.3 cm)
Funds provided by friends of the Harn Museum of Art
2009.16.2

Ono Hakuko
Japanese, 1915 – 1996
Lidded Container with Underglaze Gold Decoration
1970s, glazed porcelain
5 1/4 x 8 1/4 in. (13.3 x 21 cm)
Funds provided by friends of the Harn Museum of Art
2009.17

Bai Ming
Chinese, born 1965
Geomancy Stone (fengshui shi)
2008, white glazed porcelain
3 1/4 x 5 1/2 in. (8.3 x 14 cm)
Gift in Honor of Dr. David and Mrs. Mary Ann Cofrin
2009.18

Ovambo people
Namibia, Angola
Child Figure (okana kositi)
Late 19th century, wood, glass beads, ostrich eggshell beads, sinew, metal bangles, buttons, metal beads
10 1/2 x 2 1/2 x 2 1/2 in. (26.7 x 6.4 x 6.4 cm)
Funds provided by the Caroline Julier and James G. Richardson Acquisition Fund
2009.2

Korean
Inscribed and Gilt Polychrome Wood Buddhist Votive
Choson Dynasty (1392 – 1910), 18th century, wood with color and gilt
18 3/4 x 10 1/2 x 7 1/4 in. (47.6 x 26.7 x 18.4 cm)
Funds provided by the Kathleen M. Axline Acquisition Endowment
2009.23.1

Korean
Carved Lacquered Wood Pavillon-Form Confucian Altar
Choson Dynasty (1392 – 1910), 19th century, wood with lacquer
33 1/2 x 14 1/2 x 14 1/2 in. (85.1 x 36.8 x 36.8 cm)
Funds provided by the Kathleen M. Axline Acquisition Endowment
2009.23.2

Korean
Tiered Wood Scholar’s Desk
Choson Dynasty (1392 – 1910), 19th century, wood with lacquer
20 x 45 1/2 x 15 in. (50.8 x 115.6 x 38.1 cm)
Funds provided by the Kathleen M. Axline Acquisition Endowment
2009.23.3

Korean
Massive Stamped Pottery Pedestal Stand
Three Kingdoms Period (57 B.C.E. – 668 C.E.), pottery
14 x 13 1/2 x 17 1/2 in. (35.6 x 34.3 x 44.5 cm)
Funds provided by the Kathleen M. Axline Acquisition Endowment
2009.23.4

Mark Klett
American, born 1952
Tallahassee Amid Generations
1989, six gelatin silver prints and six chromogenic development prints
16 x 20 in. (40.6 x 50.8 cm)
Gift of the artist
2009.4

Mark Klett, American, born 1952, and Byron Wolfe, American, born 1967
Panorama from Hopi Point on the Grand Canyon made over two days extending the view of Ansel Adams (Right image: Ansel Adams, Grand Canyon National Park, 1941)
2007, Pigment inkjet print
20 x 118 in. (50.8 x 299.7 cm)
Funds provided by the David A. Cofrin Acquisition Endowment
2009.6.1

Zulu people
South Africa
Earplugs
Late 19th or early 20th century, horn
1 1/2 x 1 1/2 in. (3.8 x 3.8 cm)
Gift of Dori and Daniel Rootenberg, Jacaranda Tribal Gallery
2009.3
Mark Klett and Byron Wolfe
Americans, born 1952 and 1967
Four views from four times and one shoreline, Lake Tenaya, 2002
Left to right: Eadweard Muybridge, 1872 (Courtesy The Bancroft Library, University of California, Berkeley); Ansel Adams, c. 1942 (Courtesy the Center for Creative Photography, University of Arizona); Edward Weston, 1937 (Courtesy the Center for Creative Photography, University of Arizona)
Back panels: Swatting high-country mosquitoes
2002, pigment inkjet print 20 x 61 in. (50.8 x 154.9 cm)
Museum purchase with funds provided by the David A. Cofrin Acquisition Endowment 2009.6.2

Achamyeleh Debela
American, born Ethiopia, 1949
Song for Africa
n.d., digital image cibachrome print 39 x 29 in. (99.1 x 73.7 cm)
Museum purchase, funds provided by the Ruth Pruitt Phillips Endowment and gift of Nancy Wallace Kirk in honor of Rebecca and Paul Nagy 2009.7

Achamyeleh Debela
American, born Ethiopia, 1949
The Priest
1990 – 1991, chromogenic color print 16 x 20 in. (40.6 x 50.8 cm)
Museum purchase, funds provided by the Ruth Pruitt Phillips Endowment 2009.8

Fulani or Songhay people
Central Mali
Tent Liner or Wall Hanging
20th century, cotton, synthetic dyes 104 x 63 in. (264.2 x 160 cm)
Museum purchase with funds from the Caroline Julier and James G. Richardson Acquisition Fund 2009.9.1

Nupe people
Nigeria
Man’s Tunic (dansiki or ghariye dandogo)
20th century, cotton, indigo dye, synthetic dyes 46 1/2 x 102 in. (118.1 x 259.1 cm)
Museum purchase with funds from the Caroline Julier and James G. Richardson Acquisition Fund 2009.9.2

Bamileke peoples
Cameroon
Man’s Tunic
20th century, cotton, indigo dye, synthetic dyes 45 x 92 in. (114.3 x 233.7 cm)
Museum purchase with funds from the Caroline Julier and James G. Richardson Acquisition Fund 2009.9.3

Bamileke peoples
Cameroon
Man’s Tunic
20th century, cotton, wool, indigo dye, synthetic dyes 36 x 68 in. (91.4 x 172.7 cm)
Museum purchase with funds from the Caroline Julier and James G. Richardson Acquisition Fund 2009.9.4

South African
Bead Necklace
Late 20th century, glass and plastic beads, mother of pearl button, cotton thread 16 1/2 x 2 1/2 x 8 in. (41.9 x 5.1 x 22.9 cm)
Gift of Vam and E. T. York EC08.3.2
Volunteers
Betty Abbott
Selma Abraben
Patricia Aguerrevere
Marisela Arraiz
Brittany Grace Acocelli
Audrey Becnel
Galia Bimstein
Jennifer Buck
Alice Calisto
Chelsea Camerlengo
Chihyu Chang
Carolina Chavez
Shaina Corbin
Laura Diaz de Arce
Marty Dragutsky
Leslie Duffer
Kyle Dunn
Consuelo Edwards
Sarah Eiland
Irma Fallon
Akeem Flavors
Lauren Gandarilla
Pamela Goldhagen
Rose Hafkka
Courtney Hammer
Nicole Iannone
Neil Johnson
Sarah Ketcham
Sean King
Tiwei Lin
Sarah K. McRae
Kim Meinholz
Nicole Milano
Morgan Milner
Amanda Monaco
Hollis Mutch
Amy Ochsner
Beverly Parker
Robert Frederick Penn
Isabel Quintana
Odette Rivera
Magena Rodriguez
Virginia Ryan-Brown
Mercedes Ruiz-Castañeda
Sarah K. Russ
Debbie Sadove
Diana Schuh
Harriet Shea
Rebecca Sheppard
Ruth Sheng
SunHyung Shin
Corey Stokes
Sam Talbot
Robin Talor
Eric Van
Chelsea Wagner
Ping Wang
Jennifer Taylor Watkins
Jenilee Williams
Emory Zink

MUSEs
Fall 2008
Odette Rivera
Kimberly Menninger
Courtney Hammer

Spring 2009
Claire Beach
Kimberly Menninger
Jessica Ruffner
Allison Moran
Simone Roberts

Interns
Summer 2008
Lauren Barnett
Ashley Bowden
Laura Flanagin
Amanda Heggland
Maria Gabriela Hernandez
Valerie Jones
Fiorela Larrea
Lisa Law
Katherine McGonigle
Sarah McRae
Megan Murphy
Nancy Padron
Kristin Schimik
Stephanie Silberman
Chloe Smith
Chelsea Wagner
Ping Wang

Fall 2008
Laura Almeida
Morgan Bennett
Louise Canuto
Chelsea Cremo
Seung-Hwan Hong
Dushanti Jayawardena
Miquel Kendrick
Sean King
Christina Kwan
Haley Likens
Lindsay Lovequist
Isabel Quintana
Caition Shoffner
Rachel Steinman
Stacey Todd
Betty Zambrano

Summer 2009
Lauren Barnett
Alexis Cummins
Cassie Fiske
Christina Geiger
Ashley Haas
Lyne Loewenthal
Alyson Maier
Kimberly Menninger
Cecilia Minges
MacKenzie Moon
Robyn Moore
Allison Moran
Joy Murphy
Werachart Ratanathanarthorn
Jasmine Rivera
Odette Rivera
Magena Rodriguez
Allison Spence
Eric Van
Emily Wood

Karin Dillie
Joshua Epelbaum
Stephanie Gagliardo
Alan Gutierrez
Katie Heroux
Lilia Herrera
Seung-Hwan Hong
Anika Khan
Megan Kosinski
Christina Kwan
Amanda Lillard
Lynne Loewenthal
Kristen McIntosh
Kimberly Menninger
Odette Rivera
Britanny Stella
Darcy Strobel
Tram Mai Tran
Karuna Sze-Ngar Tsang
Gianina Valle
Ethel Villafranca
Xia Wang
Megan Willis

Docents
Mary Sue Adams*
June Allen*
Karen Allman*
Harry Averall
Polly Beckington
Wilson Bell
Laura Berns
Elsa Chiu
Deborah Cohen-Crown*
Jinnie Delano*
Gail Dewbury*
Linda Donaldson*
Consuelo Edwards*
Ann Emerson*
Elaine Feder*
Peggy Finley
Gale Ford*
Deirdre Fogler
Lory Fricker
Jackie Friel
Mary Furman
Lisa Gearen
Judy Hammond
Lisa Hof
Dorothy Holbrook*
Carollyn Horner
Joe Huber
Joann Ihas*
Lisa Jerry
Greg Johnson
Janette Johnson*
Sue Johnson
Leslie Klein
‘Thomas Lau’
Ande Lister
Ann Kopp Mitchell
Murray Laurie
Roslyn Levy
Joann Lindblad*
Ande Lister
Bronia Lowenstein
Mary Ann McIntyre
Suzy Miller
Saranjanie Nimalendran
Beryl Notelovitz*
Mary Nutter
Richard Patterson
Richard Pettway
Marley Plomer
Galatia Ramphal
Premila Rao
Twna Richard
Harriet Ringel
Susan Robell
Karen Rose
Sam Saxon
Susan Woodward Shafer*
Eleanor Schmidt
Lynn Scott
Ruth Sheng*
Joy Sherman
Ruth Sherwood
Beverly Singer*
Phil Slater*
Roslyn Slater*
Sondra Smith
Suza Talbot
Aase Thompson
Tara Thorneck
Janet Tucci*
Shelley Waters
Ken Webster
Barbara Wingfield*
Isabel Wolf*

* Emeritus
STAFF
as of June 30, 2009

Director’s Office

Director
Rebecca M. Nagy
Assistant to the Director
Coral Stimac

Curatorial

Curator of African Art
Susan Cooksey
Cofrin Curator of Asian Art
Jason Steuber
Curator of Contemporary Art
Kerry Oliver-Smith
Curator of Modern Art
Dulce Román
Curator of Photography
Tom Southall
Curatorial Secretary
Brandi Breslin
Curatorial Assistant
Natasha Alexander
RISK Projectionist
 lynne Loewenthal

Development

Senior Director of Development
Phyllis DeLaney
Development Coordinator for Individual and Foundation Gifts
Kelly Harvey
Development Coordinator for Membership and Special Events
Tracy Pfaff
Senior Secretary for Development
Amy Carey

Education

Director of Education
Bonnie Bernau
Education Coordinator for Adult and Docent Programs
Rebecca Fitzsimmons
Education Coordinator for School and Family Programs
Eve Rosin
Bishop Study Center Manager/Intern and Volunteer Coordinator
Allysa Browne
Bishop Study Center Assistant (Weekend)
Sydney Graham
Education Secretary
Lisa Stevens

Finance and Operations

Director of Finance and Operations
Mary B. Yawn
Human Resources Manager
Cecile Sands
Senior Fiscal Assistant
Donna Duff
Accounting Coordinator
Charles King
Director of Museum Technology
Dwight Bailey
Visitor Services and Museum Rentals Coordinator
Vicki Tyson
Visitor Services Assistant
Lauren Barnett
Eden Greenfield
Museum Rentals Assistant
Matt Fricano
A/V Technician
Laura Almeida
Georgia Fojo
Security and Facility Coordinator
Cecil J. Courtney, Jr.
Landscape and Garden Assistant
Debra Stinson
Security Supervisor
Ronald Young
Senior Security Guard
Tony Cellucci
Jason Heckathorn
Harold Mims
Joshua Peterson
D. Allen Tucker
Security Guard
Julia Hill
Wanda Lin
Naresh Murali
Security Guard and Maintenance Assistance
Donald London

Marketing and Public Relations

Director of Marketing and Public Relations
Tami Wroath
Marketing and Public Relations Coordinator
Courtney Dell
Museum Store Manager
Kathryn Rush
Store Clerk
Molly Clinard
Michele Hunq

RegISTRATION

Registrar
Laura Nemmers
Associate Registrar
Jessica Aiken
Registration Assistant
Bryan Yeager
Chloe Smith
Nicole Milano
Chief Preparator
Michael Peyton
Preparator
Tim Joiner
Installation Assistant
Amy Ochsner
The Samuel P. Harn Museum of Art promotes the power of the arts to inspire and educate people and enrich their lives. To this purpose the museum builds and maintains exemplary art collections and produces a wide variety of challenging, innovative exhibitions and stimulating educational programs. As an integral part of the University of Florida, the museum advances teaching and research and serves as a catalyst for creative engagement between the university and diverse local, state, national and international audiences.