

An oil painting of a man's face, rendered in a realistic style with visible brushstrokes. The man has dark hair and a slight beard, looking slightly to the right. The background is a dark, muted grey.

Annual Report

Report for the fiscal year
July 1, 2010–June 30, 2011

THE CLARK

MM

Annual Report

Report for the fiscal year
July 1, 2010–June 30, 2011

Contents

Milestones	3
Acquisitions	4
Exhibitions	6
Loans	9
Clark Fellows	10
Scholarly Programs	12
Publications	16
Library	17
Education	19
CEVA	20
Member Events	21
Public Programs	24
Donors	34
Financial Report	40

THE CLARK

Milestones

- The Museo Nacional del Prado in Madrid opened a special exhibition of the Clark's full collection of thirty-two paintings by Pierre-Auguste Renoir in October 2010. The historic presentation drew critical acclaim across Europe and attracted some 370,000 visitors over the course of sixteen weeks, making it the fourth-highest-attended special exhibition in the Prado's history. The exhibition marked the first time that the Clark's entire Renoir collection was presented outside of Williamstown and initiated a cross-cultural collaboration between the two museums that will continue in 2014 when the Clark hosts an exhibition of Rubens, Velázquez, and other masterpieces from the Prado's royal collections.
- In March 2011, the Clark's first international tour of eighty of the best of its nineteenth-century French paintings began with an exhibition at the Palazzo Reale in Milan that drew enthusiastic crowds and strong critical reviews. The exhibition then traveled to the Musée des impressionnismes in Giverny, where French audiences attended in record numbers to welcome these works to their country. The exhibition set new attendance records for the museum's summer exhibition program.
- The Clark's educational outreach program for juvenile offenders, RAISE (Responding to Art Involves Self Expression), was honored by the Commonwealth of Massachusetts with a Champions of Arts Education Advocacy Award for Outstanding Arts Collaborative in the field of Visual Arts. The state's Arts | Learning Networking and Advocacy Group presented the award to Ronna Tulgan Ostheimer, head of education programs at the Clark, in a May 2011 ceremony.
- The Research and Academic Program completed its Central and Eastern European initiative in May 2011 with a seminar titled Art History Meets Art Theory that was held in Bucharest. The program, hosted jointly with the New Europe College Institute for Advanced Study, was the third and final seminar in the Eastern European initiative and drew scholars from across the region. This project was supported by major grants from the Andrew W. Mellon Foundation and the Getty Foundation.

- The Ghanaian artist El Anatsui made two visits to the Clark in 2011 in conjunction with a special exhibition of three of his woven reliefs at Stone Hill Center, working with the Clark's curatorial team to arrange the installation that was a highlight of the summer season.

In the summer exhibition *El Anatsui*, visitors were captivated by the unique works of this artist, who was born and raised in Ghana and is currently working in Virginia.

Acquisitions

Giuseppe Cesari, called Cavaliere d'Arpino
Italian, 1568–1640

Perseus Rescuing Andromeda, 1594/95
Oil on panel
20 ¹/₁₆ x 14 ¹⁵/₁₆ in. (52.5 x 38 cm)
2010.7

Gertrude Käsebier
American, 1852–1934

Hermione Turner and Children, c. 1910
Vintage platinum print
9 ¹/₂ x 7 ⁵/₈ in. (24.1 x 19.4 cm)
2010.8

James Anderson
English, 1813–77, active Italy
Island of San Giorgio, Venice [Isola di S. Giorgio, Venezia], c. 1860
Albumen print (unmounted)
sheet: 8 x 10 in. (20.3 x 25.4 cm)
Gift of Paul Martineau
in memory of John B. Martineau
2010.9

Maxime Maufra
French, 1861–1918
The Path Next to the Sea (Le Chemin au bord de la mer), 1893
Color lithograph on cream wove paper
sheet: 7 ¹/₁₆ x 11 ¹/₂ in. (20.1 x 29.2 cm)
Gift of Amy and David Dufour
2010.10

Minton & Co.
English (Staffordshire, Stoke-on-Trent),
1793–present
Design attributed to Christopher Dresser,
British, 1834–1904
**Demitasse Cup and Saucer, “Japanese Cranes”
pattern**, 1880 and 1872, respectively
Blue transfer decoration on earthenware
cup: 2 ¹/₄ x 2 ³/₈ in. (5.7 x 6.1 cm)
saucer: 4 ¹/₄ in. (10.8 cm)
Gift of Brian D. Coleman
2010.11

**Dish Cover from the George Washington
Memorial Service**
Chinese, for the American market, c. 1800
Porcelain, enamel, and gilding
1 (with knob 2 ¹/₂ in.) x 7 ³/₁₆ in. (2.5 x 18.3 cm)
Gift of Mrs. Phoebe Prime Swain
2010.12.1

**Bowl from the George Washington
Memorial Service**

Chinese, for the American market, c. 1800
Porcelain, enamel, and gilding
2 ³/₄ x 8 in. (7 x 20.3 cm)
Gift of Mrs. Phoebe Prime Swain
2010.12.2

Perseus Rescuing Andromeda, 1594/95, by Giuseppe Cesari, called Cavaliere d'Arpino.

Alfred Stieglitz
American, 1864–1946
The Terminal, 1893; printed c. 1910
Photogravure in original frame
10 x 13 ½ in. (25.4 x 33.3 cm)
Gift of Penelope Tyson Adams
in memory of her husband, John Barclay Adams
2010.13

Linnaeus Tripe
English, 1822–1902
Amerapooora. A Street in the City, 1855
Coated salt print from a waxed paper negative
photo: 9 ¾ x 13 15/16 in. (24.8 x 34.8 cm)
mounting sheet: 17 15/16 x 22 13/16 in. (45.5 x 58 cm)
Acquired by the Sterling and Francine Clark
Art Institute, Williamstown, Massachusetts,
with partial funds donated by the Troob Family
Foundation
2011.1

Max Beckmann
German, 1884–1950
Malepartus, plate seven in the series **Hell
(Die Hölle)**, 1919
Lithograph on cream simili Japanese paper
33 9/16 x 24 in. (85.2 x 61 cm)
image: 26 7/16 x 16 7/16 in. (67.2 x 41.8 cm)
2011.2

Francis Martin Drexel
American, 1792–1863
Portrait of an Elderly Quaker Lady, c. 1822
Oil on canvas laid on panel
30 x 24 ½ in. (76.2 x 61.3 cm)
frame: 39 5/16 x 34 3/8 x 3 ¼ in.
(99.9 x 87.3 x 8.3 cm)
Gift from their children
in memory of Edward and June Gubb
2011.3

Alessandro Turchi
Italian, 1578–1649
Lamentation over the Body of Christ,
c. 1645–50
Oil on touchstone
9 13/16 x 13 ¾ in. (25 x 35 cm)
2011.4

Lamentation over the Body of Christ, c. 1645–50,
by Alessandro Turchi.

The Terminal, 1893, by Alfred Stieglitz.

Exhibitions

Picasso Davant Degas

Museu Picasso, Barcelona

October 15, 2010–January 16, 2011

Following its presentation at the Clark, *Picasso Looks at Degas* traveled to Picasso's birthplace for its European exhibition.

Picasso Davant Degas explored Picasso's direct response to Degas's work through a presentation of more than one hundred works drawn from the rich collections of the co-organizers, along with loans from more than forty museums and private collections worldwide. Among the works paired in the exhibition were Picasso's *Nude Wringing Her Hair* (1952) and Degas's *Combing the Hair* (*La Coiffure*; c. 1892–96), and Picasso's *Sebastià Junyer Vidal* (1903) and Degas's *In a Café* (*L'Absinthe*; 1875–76).

Picasso Looks at Degas was organized by the Sterling and Francine Clark Art Institute and the Museu Picasso, Barcelona. It was supported in part by a grant from the National Endowment for the Arts, by an indemnity from the Federal Council on the Arts and the Humanities, and with the special cooperation of Fundació Almine y Bernard Ruiz-Picasso para el Arte.

Pasión por Renoir: La Colección del Sterling and Francine Clark Art Institute

Museo Nacional del Prado, Madrid

October 19, 2010–February 13, 2011

This cultural exchange initiative, comprising the Clark's collection of thirty-two Renoirs, represented the first time the Clark had exhibited its entire collection of works by Renoir outside of the museum. The first monographic exhibition of the artist's work in Spain, *Pasión por Renoir* became the fourth-best-attended special exhibition in the museum's history.

Among the works exhibited were *Self-Portrait* (c. 1875), *Portrait of Madame Monet* (*Madame Claude Monet Reading*; c. 1874), *A Box at the Theater* (*At the Concert*; 1880), *Onions* (1881), and *The Bath* (*Girl Arranging Her Hair*; 1885).

The Strange World of Albrecht Dürer

November 14, 2010–March 13, 2011

Drawing on the Clark's rich collection of works by the celebrated printmaker, this exhibition explored the power of Albrecht Dürer's work in its day, and why it remains so visually arresting to us more than five centuries later.

Dürer (1471–1528) was celebrated throughout the sixteenth century and is memorialized today for his innovative techniques in printmaking, his visionary imagination, and his theoretical writing, which transformed the study of human proportion. Deeply embedded in an age of religious reformation, scientific inquiry, and artistic innovation, Dürer created prints that reflected the intellectual and aesthetic activities of the Renaissance in Northern Europe.

The Strange World of Albrecht Dürer was presented by Crane & Co.

The Clark's international tour of masterpieces drew huge crowds to the Piazza del Duomo in Milan for the opening night of *Impressionisti: Capolavori della collezione Clark* at the Palazzo Reale.

Eye to Eye: European Portraits 1450–1850

January 23–March 27, 2011

The thirty paintings and one sculpture included in this exhibition trace the various modes of European portraiture from the late fifteenth to the early nineteenth century. The exhibition included a range of portrait types, from informal head studies to idealized representations of historical figures, from official paintings intended for public display to private images of family members and friends. The works chosen demonstrated the range of functions a portrait might embrace: capturing a likeness for posterity, evoking character, memorializing a public persona, conjuring a historical figure, or standing in for an absent loved one.

In each case, a portrait brings us eye to eye with a beautiful, mysterious, or fascinating face from long ago.

All of the portraits in this exhibition were loaned from a private collection.

Romantic Nature: British and French Landscapes

January 30–November 12, 2011

The works on view in this exhibition explored the Romantic sensibilities shared by British and French artists in the early nineteenth century, particularly their imaginative approach to representing nature.

In 1802, John Constable wrote that he championed what he called “a natural painture,” an approach to landscape painting that rejected many principles of traditional art instruction and relied instead upon the artist’s intuitive response to the observable world. By 1824, the year Constable’s paintings were featured at the Paris Salon, younger generations of artists in Britain and France were equally entrenched in the belief that “pure” landscape paintings held the same emotive power once believed to be the exclusive domain of historical or religious art. French artists, such as Théodore Rousseau, Jules

Dupré, and Constant Troyon, looked to the achievements of Constable and other leading British artists as transformative alternatives to the classical conventions that had long defined artistic practice.

Many of the paintings and drawings on display in this exhibition were assembled by business leader and arts patron Sir Edwin A. G. Manton (1909–2005) and his wife Florence, Lady Manton. The collection, a gift of the Manton Foundation in 2007, includes works of art by Constable, J. M. W. Turner, and Thomas Gainsborough, among other leading British artists of the eighteenth and nineteenth centuries.

Impressionisti: Capolavori della Collezione Clark

Palazzo Reale, Milan

March 2–June 19, 2011

Milan was the first venue on the Clark’s international tour of seventy-three of the greatest works from its holdings of French Impressionist and other European nineteenth-century paintings. Included in the exhibition were works by Pierre-Auguste Renoir, Claude Monet, Edgar Degas, Édouard Manet, Berthe Morisot, and Camille Pissarro.

Pissarro’s People

June 12–October 2, 2011

Pissarro’s People explored the painter’s humanism in all its aspects by bringing together figure paintings, drawings, and prints he made over the full trajectory of his career.

Camille Pissarro (1830–1903) has been called the “dean of Impressionism.” His work embodied Impressionism’s radical character more consistently than the paintings of Monet and other artists associated with the movement. Though he is best known as a landscape painter, Pissarro had a lifelong interest in the human figure. From his earliest years in the Caribbean and Venezuela until his death in

Paris in 1903, Pissarro drew, painted, and made prints featuring human subjects from many walks of life. He portrayed his friends and growing family, depicted domestic servants and farm workers, and made genre scenes set in the fields and marketplaces of rural France. Pissarro's social vision as expressed in his art was tied to his radical political beliefs. As a committed anarchist, he imagined a utopian future society of small communities bound by shared work and social integration.

Pissarro's People, curated by Richard R. Brettell, was organized by the Sterling and Francine Clark Art Institute and the Fine Arts Museums of San Francisco. It was supported in part by a grant from the National Endowment for the Arts and by an indemnity from the Federal Council on the Arts and the Humanities. This exhibition would not have been possible without the support of and extraordinary loans from the Pissarro Archive of the Ashmolean Museum, University of Oxford, England.

EI Anatsui

June 12–October 16, 2011

The sculptor EI Anatsui, born in Ghana in 1944, merges personal, local, and global concerns in his visual creations.

Weaving together discarded aluminum tops from Nigerian liquor bottles, Anatsui creates large-scale sculptures called *gawu* (“metal” or “fashioned cloth,” in the artist’s first language) that demonstrate a fascinating interplay of color, shape, and fluidity.

At the Clark, Anatsui’s colorful works brought their own architecture and logic into Tadao Ando’s Stone Hill Center, a building shaped around light and delicate transitions. These contemplative spaces provided an undistracted environment in which to experience Anatsui’s immersive sculptures and consider the stories they tell of consumerism, waste, and colonialism under the cloak of beauty.

Spaces: Photographs by Candida Höfer and Thomas Struth

June 12–September 5, 2011

The large-scale photographs by Candida Höfer and Thomas Struth featured in this exhibition offered distinct but connected perspectives on the ways individuals interact with the spaces they inhabit. Trained together at the Kunstakademie (Arts Academy) Düsseldorf in Germany in the 1970s, Höfer and Struth embraced photography as a medium of social, cultural, and historical purpose, choosing public spaces as their subjects.

All of the exhibitions presented in 2010–11 were organized by the Sterling and Francine Clark Art Institute.

Loans

During the fiscal year 2010–11, the Clark loaned works to the following institutions:

Metropolitan Museum of Art, New York, for **Jan Gossaert's Renaissance** (October 5, 2010–January 17, 2011): Jan Gossaert, *Portrait of a Man* (1955.941), traveled to the Metropolitan Museum of Art; and *Portrait of Anna de Berghes* (1968.297), traveled to the Metropolitan Museum of Art and also to the National Gallery, London (February 23–May 30, 2011)

Yale University Art Gallery, New Haven, for **John La Farge's Second Paradise: Voyages in the South Seas 1890–91** (October 19, 2010–January 2, 2011): John La Farge, *Siva with Siakumu Making Kava in Tofae's House* (1966.3), *Hut in Moonlight, Iva, Savaii, and Oct., 1890* (1966.5), traveled to Addison Gallery of American Art (January 22–March 27, 2011)

Williams College Museum of Art, Williamstown, Massachusetts, for **Art Re: Art** (October 23, 2010–June 3, 2012): Circle of Jean-Honoré Fragonard, *Pygmalion and Galatea* (1955.739)

Musée du Petit Palais, Paris, for **Expo Jean-Louis Forain, 1852–1931** (March 9–June 5, 2011): Jean Louis Forain, *Dancer in Her Dressing Room* (1955.738), *Promenade on the Beach* (1955.736), and *A Girl on a Yacht* (1955.882), traveled to Dixon Gallery and Gardens, Memphis, Tennessee (June 26–October 9, 2011)

Royal Academy of Arts, London, for **Antoine Watteau: the Drawings** (March 12–June 5, 2011): Antoine Watteau, *Woman in Black* (1955.1831)

Sterling and Francine Clark Art Institute, for **Pissarro's People** (June 12–October 2, 2011): Camille Pissarro, *The Maid Shopping* (1962.90), *The Market at Gisors* (1962.93), *The Market at Pontoise* (1962.95), *The Plough* (1962.96), and *The Artist's Palette with a Landscape* (1955.827), traveled to the Fine Arts Museums of San Francisco, Legion of Honor, October 22, 2011–February 26, 2012

Courtauld Gallery, London, for **Toulouse-Lautrec and Jane Avril** (June 16–September 18, 2011): Henri Toulouse-Lautrec, *Jane Avril* (1955.566)

Rijksmuseum, Amsterdam, for **Rembrandt and Degas: Two Young Artists** (June 28–October 25, 2011): Edgar Degas, *Self-Portrait* (1955.544), traveled to the Sterling and Francine Clark Art Institute, November 13, 2011–February 5, 2012, and to the Metropolitan Museum of Art, February 22–May 20, 2012; and *Self-Portrait* (1955.1402), traveled to Rijksmuseum and the Sterling and Francine Clark Art Institute

Jane Avril, 1891–92, by Henri Toulouse-Lautrec.

Clark Fellows

Paloma Alarcó

Chief of the Modern Master Painting Department, Museo Thyssen-Bornemisza, Madrid, Spain
July–August 2010

Hans Belting

Project Curator, GAM (Global Art and the Museum), ZKM Center for Art and Media, Karlsruhe, Germany
September–October 2010

Julia Bryan-Wilson

Associate Professor of Contemporary Art History, University of California–Irvine
February–June 2011

Adrienne Childs

Curator of the David C. Driskell Center for the Study of the Visual Arts and Culture of African Americans and the African Diaspora, University of Maryland–College Park
July–August 2010

Thomas Crow

Rosalie Solow Professor of Modern Art and Associate Provost for the Arts, Institute of Fine Arts, New York University
February–June 2011

Dario Gamboni

Professor of Art History, University of Geneva, Switzerland
September 2010–June 2011

Michèle Hannoosh

Professor of French, University of Michigan–Ann Arbor, and Clark/Oakley Fellow
September 2010–June 2011

Mark Ledbury

Power Professor of Art History and Visual Culture and Director of the Power Institute, University of Sydney, Australia
November–December 2010

Jean-Bernard Ouédraogo

Professor of Sociology and Director of the Research Group on Local Initiatives (Groupe de Recherche sur les Initiatives Locales; GRIL), University of Ouagadougou, Burkina Faso, West Africa
July–August 2010

Griselda Pollock

Professor of Social and Critical Histories of Art and Director of the Centre for Cultural Analysis, Theory, and History (CentreCATH), University of Leeds, England
February–June 2011

Susan Siegfried

Professor of the History of Art and Professor of Women's Studies, University of Michigan–Ann Arbor
September–December 2010

Mårten Snickare

Associate Professor of Art History, Stockholm University, Sweden
July–August 2010

Adrian Sudhalter

Art Historian and Curator, and Clark/Centre Allemand Fellow
February–June 2011

Aron Vinegar

Associate Professor of the History of Art, Ohio State University–Columbus
September–December 2010

Scholars came together for *Art History Meets Art Theory*, a joint seminar hosted by the Research and Academic Program at the Sterling and Francine Clark Art Institute and the New Europe College Institute for Advanced Study, Bucharest.

Giles Waterfield

Independent Curator and Writer, and
Associate Scholar and Director of Royal
Collection Studies, Courtauld Institute of Art,
London, England
July–August 2010

Dominic Willsdon

Leanne and George Roberts Curator of
Education and Public Programs, San
Francisco Museum of Modern Art, and
Clark/Kress Fellow in Museum Education
July–August 2010

Richard Wrigley

Professor of Art History, University of
Nottingham, England, and Clark/Kress
Fellow in the Literature of Art
September–December 2010

Scholarly Programs

September 30, 2010

Clark Conversation: Hans Belting

A pre-eminent historian of medieval and early modern European art as well as contemporary art and theory, Hans Belting is a prolific author whose books include *Likeness and Presence: A History of the Image Before the Era of Art* (1984); *The End of the History of Art* (1987); *Hieronymus Bosch: Garden of Earthly Delights* (2002); *Art History After Modernism* (2003); *Thomas Struth: Museum Photographs* (2006); and *Looking through Duchamp's Door* (2010). Belting discussed his life, his career, and his research with Dario Gamboni, University of Geneva; Charles (Mark) Haxthausen, Williams College; and Keith Moxey, Barnard College.

October 1–2, 2010

Clark Curator Roundtable: More Real? Simulation and Hyperreality in Contemporary Art and Culture

The Minneapolis Institute of Arts (MIA) exhibition *More Real? Art in the Age of Truthiness* explored contemporary manifestations in art and mass media of once-theoretical, and now more popular, notions of “the real” and “hyperreality.” An interdisciplinary team of scholars and curators met at the Clark for a two-

day workshop to frame the foundational questions posed by the exhibition and to establish the organizational direction and content of the accompanying publication.

The curator roundtable was made possible through the Research and Academic Program’s Andrew W. Mellon Foundation grant.

Convener: Elizabeth Armstrong (MIA)

Participants: Alex Bortolot, MIA; Kaywin Feldman, MIA; John Gerrard, Artist, Dublin; Tom Gunning, University of Chicago; Mark Hansen, Duke University; Bill Horrigan, Wexner Center for the Arts, Ohio State University; Bruce Jenkins, School of the Art Institute of Chicago; Carrie Lambert-Beatty, Harvard University; Iñigo Manglano-Ovalle, Artist, Chicago; Shuddhabrata Sengupta, Raqs Media Collective, New Delhi

October 29–30, 2010

Clark Conference: Fictions of Art History

The 2010 Clark conference addressed the complex relationship between art history and fiction, a relationship that expresses art historians’ storytelling and viewing practices, as well as their rhetoric and writing skills.

Conveners: Michael Hatt, University of Warwick, Coventry, England; Mark Ledbury, University of Sydney

Participants: Paul Barolsky, University of Virginia; Hélène Bonafous-Murat, Compagnie Nationale des Experts, France; Gregory Crewdson, Yale University School of Art; Thomas Crow, New York University; Gloria Kury, Gutenberg Periscope Publishing, Pittsburgh; Ralph Lieberman, Independent Scholar, Massachusetts; Maria Loh, University College London; Alexander Nemerov, Yale University; Joanna Scott, University of Rochester, New York; Edward Snow, Rice University; Cole Swensen, University of Iowa; Marianna Torgovnick, Duke University; Caroline Vout, University of Cambridge, England; Marina Warner, University of Essex, London

The 2010 Clark conference drew a diverse audience of scholars and authors to discuss the intersections of art history and fiction writing.

November 18–19, 2010

Clark Seminar: Art History on the Disciplinary Map in East-Central Europe

Brno, Czech Republic

The second seminar in the Clark's East-Central Europe seminar series, *Unfolding Narratives: Art Histories in East-Central Europe After 1989*, was organized by the Clark in partnership with Masaryk University and the Moravian Gallery, Brno. The seminar focused on such topics as the place of art history in the humanities, the status of “theory” in art history, the pressures and challenges of art history within museums and universities, and “blind spots” in research, teaching, curricula, art historical writing, and exhibitions. The seminar was made possible by grants from the Andrew W. Mellon Foundation and the Getty Foundation.

Presenters: Louisa Avgita, City University London; David Bareš, City Gallery, Prague; Anna Brzyski, University of Kentucky; Eva Forgacs, Art Center College of Design, Pasadena; Maja and Reuben Fowkes, Translocal, London; Martin Horáček, University of Technology, Brno; Anna Manicka, Muzeum Narodowe, Warsaw, Poland; Juliana Maxim, University of San Diego; Pavlína Morganová, Academy of Fine Arts, Prague; Christopher Nae, George Enescu University of Arts, Iași, Romania; Mária Orišková, Trnava University, Slovakia; Kelly Presutti, J. Paul Getty Trust, Los Angeles

Core group attending each seminar: Edit Andras (Independent Art Critic, Hungary/USA), Zdenka Badovinac (Museum of Modern Art, Ljubljana, Slovenia), Karel Císar (Academy of Arts, Architecture and Design, Prague), Ladislav Kesner (Masaryk University, Brno), Krista Kodres (Estonian Academy of Arts, Tallinn, Estonia), Steven Mansbach (University of Maryland), Magdalena Moscalewicz (University of Poznan, Poland), Keith Moxey (Barnard College), Anca Oroveanu (New Europe College, Bucharest), Almira Ousmanova (European Humanities University, Vilnius, Lithuania), Piotr Piotrowski (Muzeum Narodowe, Warsaw), Sven Spieker (University of California–Santa Barbara), Matthew Witkovsky (Art Institute of Chicago), Beat Wyss (Staatliche Hochschule für Gestaltung Karlsruhe, Germany)

December 3–4, 2010

Clark Colloquium: The Future of the National Committee of the History of Art

The National Committee of the History of Art (NCHA) passed its thirtieth anniversary as an independent organization in 2010. In this colloquium a number of colleagues gathered to reflect on the leadership role of the NCHA in creating stronger global networks among scholars who are shaping the practice of art history in the United States, and the NCHA's relationship to such organizations as the US-based College Art Association (CAA) and the Comité International d'Histoire de l'Art (CIHA), in these endeavors. This colloquium was supported with funding from the Andrew W. Mellon Foundation.

Participants included: Rick Asher (University of Minnesota and President of the NCHA) convener, Michael Conforti (The Clark), Nicola Courtright (Amherst College), Elizabeth Cropper (National Gallery of Art), Thomas Gaehtgens (The Getty Research Institute), Marc Gotlieb (Williams College), Michael Ann Holly (The Clark), Paul Jaskot (DePaul University), Thomas DaCosta Kaufmann (Princeton University), Max Marmor (Samuel H. Kress Foundation), Steven Nelson (University of California–Los Angeles), Ruth Phillips (Carleton University), David Roxburgh (Harvard University), Joan Weinstein (The Getty Foundation), Mariët Westermann (The Andrew W. Mellon Foundation), Gerhard Wolf (Kunsthistorisches Institut in Florence)

April 1–2, 2011

Clark Colloquium: An International Association for Visual Culture Studies?

This colloquium considered the importance of establishing an international association for visual studies for a new community of scholars, students, emerging scholars, curators, educators, museum professionals, practitioners, and cultural sector specialists. Of vital importance was how such an association and its members would exert pressure on academia, the culture sector, and funding bodies, to effect change in disciplinary and interdisciplinary research and its funding, as well as pedagogy in the

arts and humanities. This colloquium was supported with funding from the Andrew W. Mellon Foundation.

Convener: Marquand Smith, University of Westminster, London

Participants: Giuliana Bruno, Harvard University; Lisa Cartwright, University of California–San Diego; Juliette Kristensen, Kingston University, London; Mark Little, Thames Valley University, London; Stephen Melville, Ohio State University College of the Arts; Nicholas Mirzoeff, New York University–Steinhardt; W. J. T. Mitchell, University of Chicago; Keith Moxey, Barnard College; Almira Ousmanova, European Humanities University, Vilnius, Lithuania; Griselda Pollock, University of Leeds, England; Dominic Willsdon, San Francisco Museum of Modern Art

April 28, 2011

Clark Conversation: Frank Ankersmit

Frank Ankersmit, professor of intellectual history and historical theory at the University of Groningen, The Netherlands, was joined in conversation by Marc Gotlieb, Williams College; Michael Ann Holly, The Clark; and Robin Kelsey, Harvard University. As a scholar and professor, Ankersmit has been an influential figure in the philosophy of history; in 2007 he founded the *Journal of the Philosophy of History*. English translations of his published works include *Narrative Logic: A Semantic Analysis of the Historian's Language* (1983); *History and Topology: The Rise and Fall of Metaphor* (1994); *The Reality Effect in the Writing of History: The Dynamics of Historiographical Topology* (1990); and most recently, *Sublime Historical Experience* (2005).

May 6–7, 2011

Clark Colloquium: Global Indigenous Modernisms: Primitivism, Artists, Mentors

This colloquium explored current scholarship on modernist indigenous art. Participants discussed the global circulation of indigenous art and the ways in which the knowledge of indigenous art forms is passed among makers throughout the world.

Convener: Ruth Phillips, Carleton University, Ottawa, Ontario

Participants: Bill Anthes, Pitzer College, Los Angeles; Peter Brunt, Victoria University of Wellington, New Zealand; Elizabeth Harney, University of Toronto; Sandra Klopper, University of Pretoria, South Africa; Ian McLean, University of Western Australia; Kobena Mercer, Yale University; Anitra Nettleton, University of the Witwatersrand, South Africa; Chika Okeke-Agulu, Princeton University; W. Jackson Rushing III, University of Oklahoma; Nicholas Thomas, Trinity College, Cambridge, England; Susan Vogel, Columbia University; Norman Vorano, Canadian Museum of Civilization, Gatineau, Quebec

May 20–21, 2011

Clark Seminar: Art History Meets Art Theory

Bucharest, Romania

The third and final seminar in the Clark's East-Central Europe seminar series, *Unfolding Narratives: Art Histories in East-Central Europe After 1989*, was organized by the Sterling and Francine Clark Art Institute in collaboration with New Europe College Institute for Advanced Study (NEC) and was held in Bucharest, Romania. The seminar reconvened the core group of scholars who had attended all the seminars in the series, along with a group of local presenters, graduate students, and members of the Romanian arts community. The seminar was divided into six sessions, each consisting of two or three presentations on a common theme, followed by a moderated discussion. The Clark's East-Central Europe initiative was generously supported by the Andrew W. Mellon Foundation and the John P. Getty Foundation.

Participants: Edit Andras, Independent Art Critic, Hungary/USA; Zdenka Badovinac, Museum of Modern Art, Ljubljana, Slovenia; Natasha Becker, The Clark; Anna Brzyski, University of Kentucky; Magda Cârneli, National University of Arts, Bucharest; Karel Císař, Academy of Arts, Architecture, and Design, Prague; Călin Dan, Artist, Amsterdam; Ruxandra Demetrescu, National University of Arts, Bucharest; Anthony Gardner, University of Melbourne; Karolina Jeftic, Wolfsburg UBS Arts Forum, Ermatingen, Switzerland; Ladislav Kesner, Masaryk University,

Brno, Czech Republic; Iosif Kiraly, Artist, Bucharest; Krista Kodres, Estonian Academy of Arts, Tallinn, Estonia; Steven Mansbach, University of Maryland; Magdalena Moskalewicz, University of Poznan, Poland; Keith Moxey, Barnard College; Mária Orišková, Trnava University, Slovakia; Anca Oroveanu, New Europe College, Bucharest; Almira Ousmanova, European Humanities University, Vilnius, Lithuania; Ileana Pintilie, Independent Scholar, Bucharest; Piotr Piotrowski, Muzeum Narodowe, Warsaw, Poland; Magda Radu, National Museum of Contemporary Art, Bucharest; Sven Spieker, University of California–Santa Barbara; Matthew Witkovsky, Art Institute of Chicago; Beat Wyss, Staatliche Hochschule für Gestaltung Karlsruhe, Germany

June 13–14, 2011

Clark Colloquium: Measuring Quality

This colloquium examined evaluation procedures in art history, and their present and future impact. Multiple perspectives on the issue's many dimensions were presented, with scholars from the humanities and social sciences; funding and governmental agencies; publishers; and experts in performance assessment all bringing their informed opinions to discussions of alternative strategies.

Conveners: Christian Fuhrmeister, RIHA, Zentralinstitut für Kunstgeschichte, Munich; Iain Boyd Whyte, RIHA, University of Edinburgh

Participants: Nicola Courtright, Amherst College; Paul Jaskot, DePaul University; Barbara Murovec, Slovenian Academy of Sciences and Arts, Ljubljana, Slovenia; Małgorzata Omilanowska, University of Gdansk, Poland; Inge Reist, Frick Art Reference Library; Wolf Tegethoff, Zentralinstitut für Kunstgeschichte, Munich; Shearer West, Arts and Humanities Research Council, Swindon, UK

June 21–22, 2010

Clark Colloquium: Impressions from South Africa and Beyond: Connecting Perspectives on Africa

Museum of Modern Art (MoMA), New York

This colloquium was convened on the occasion of the MoMA exhibition *Impressions from South Africa, 1965 to Now*, to take a closer look at the exhibition and at contemporary art in South Africa. The group of participating scholars, artists, and museum professionals reflected upon such issues as the exhibition framework, audience and critical reception, the contextualization of art from Africa internationally, changing art practices, and new curatorial initiatives. This colloquium was made possible through the Research and Academic Program's Andrew W. Mellon Foundation grant.

Conveners: Natasha Becker, The Clark; Judy Hecker, MoMA

Participants: Doryun Chong, MoMA; Jay Clarke, The Clark; Willie Cole, Artist, New Jersey; Erin Haney, National Museum of African Art, Smithsonian; Leslie King-Hammond, Center for Race and Culture, Maryland Institute College of Art; Alisa LaGamma, Metropolitan Museum of Art; Dan Leers, MoMA; Senzeni Marasela, Artist, Johannesburg, South Africa; Riason Naidoo, South African National Gallery, Cape Town, South Africa; Chika Okeke-Agulu, Princeton University; John Pepper, Ramapo College of New Jersey; Lowery Stokes Sims, Museum of Arts and Design, New York; Vuyile Vuyiya, Artist, Cape Town, South Africa; Sue Williamson, Artist, Cape Town, South Africa

Publications

The Genius of Renoir: Paintings from the Clark

John House,
with an essay by James A. Ganz
Published in English and Spanish editions
by the Sterling and Francine Clark Art
Institute and the Museo Nacional del Prado,
Madrid, and distributed by Yale University
Press, October 2010

Eye to Eye: European Portraits 1450–1850

Richard Rand and Kathleen M. Morris,
with an essay by David Ekserdjian
Published by the Sterling and Francine
Clark Art Institute and distributed by Yale
University Press, January 2011

2010 Journal of the Clark

Published by the Sterling and Francine
Clark Art Institute, February 2011

Great French Paintings from the Clark

Essays by James A. Ganz and
Richard R. Brettell
Published in English, Italian, French,
Spanish, and Catalan editions by the
Sterling and Francine Clark Art Institute and
Skira Rizzoli Publications, February 2011

Pissarro's People

Richard R. Brettell
Published by the Fine Arts Museums of San
Francisco and the Sterling and Francine
Clark Art Institute and distributed by
DelMonico Books/Prestel, June 2011

El Anatsui at the Clark

El Anatsui in conversation with
Chika Okeke-Agulu,
with an essay by Alisa LaGamma
Published by the Sterling and Francine
Clark Art Institute and distributed by Yale
University Press, June 2011

Library

Acquisitions

Books	3,155	volumes
Auction catalogues	327	volumes
Journal subscriptions	643	titles
Archives	385	linear feet

Cataloguing

Books	1,482	volumes
Journals	1,076	volumes
Auction catalogues	327	volumes
Digital objects added	849	
Archival finding aids added	6	

Total Holdings

Total catalogued volumes	239,455	
Total archival holdings	1,689	linear feet
Total digital objects	15,610	
Total archival finding aids	112	

Library Use

Readers' cards issued	258	
Signatures in log ¹	11,899	
Books shelved ²	18,084	
Photocopies supplied	19,921	
Reference queries	2658	
Reference queries (archives)	45	
Interlibrary loan transactions (ILL)	716	Borrowing
	1,026	Lending
	1,742	Total ILL
Circulation	6,784	Check-outs
	5,019	Check-ins
	58	Holds
	86	Recalls
	<hr/>	
	11,947	Total circulation activity

¹ These statistics do not reflect use of the library by staff members of the Institute or the Williamstown Art Conservation Center.

² The library is a non-circulating, open-stack collection, and statistics on book use are partial. This figure does not include books replaced by users directly.

Notable Acquisitions

Piero Manzoni
Alcune Realizzazioni, Alcune Esperimenti, Alcuni Progetti
Milan, c. 1962

Vito Acconci
Transference: Roget's Thesaurus
New York, c. 1969

John Chamberlain
A Rand Piece
Los Angeles, 1971

Eduardo Paolozzi
Bunk!
London, c. 1972

Mark Dion
Fragments of Travel: Exploration and Adventure
Paris, 2007

Education

Gallery Talks

	Number of Groups	Number of People
School Talks		
Elementary Schools	104	3,233
High Schools	86	2,386
School Totals	190	5,619
Adult Talks		
Public Talks	133	2,092
Special Group Talks	51	1,437
Adult Totals	184	3,529
Total	374	9,148

Kidspace Attendance

In collaboration with MASS MoCA and the Williams College Museum of Art, the Clark also provides support for Kidspace, a gallery at MASS MoCA designed especially for students, teachers, and families.

October 2, 2010–February 27, 2011

Color Forms I: Pink and Blue

March 26–September 5, 2011

Color Forms II: The Basic Utensils

Number of Visitors (includes schools): **48,136**

Student Visitors: **15,925**

The Clark's Center for Education in the Visual Arts (CEVA) organizes courses and colloquia designed to share as widely as possible the Clark's philosophy of museum education and direct engagement with works of art. Rather than a one-way flow of information from presenter to audience, the Clark's education philosophy emphasizes interactive engagement. This approach stimulates cultural, social, and historical awareness and offers a richer, more personal experience for museum visitors by helping them to develop their visual understanding, aesthetic sensibility, and analytical thinking.

In July 2010, the Clark hosted its nineteenth Summer School for Docents, an annual course that focuses on honing analytical skills, enhancing communication skills, and developing audience engagement strategies for museum docents.

Between July 1, 2010, and June 30, 2011, CEVA director Michael Cassin worked with volunteers and educators in and from the following institutions:

- The Chrysler Museum, Norfolk
- The Currier Museum, Manchester, New Hampshire
- The Denver Art Museum
- The Des Moines Art Center
- The Joslyn Museum of Art, Omaha
- The Phoenix Art Museum
- Vassar College Museum of Art, Poughkeepsie

In addition, the Clark was chosen by the Museum and Gallery Services of Queensland, Australia, to host a new International Fellowship pilot program. The first recipient of this fellowship was Andrew Gill, manager of cultural services for Bundaberg Regional Art Gallery. Mentored by Michael Cassin, Gill spent two weeks in Williamstown and the surrounding region on a program supported by the state government of Queensland. The fellowships proved to be such a success that the Clark

has been asked to host another recipient of the grant in 2012.

CEVA's professional colloquia provide curators and educators in schools, universities, and museums with opportunities to engage in conversations and share experiences with each other in a format that is not usually available on other occasions and at other venues. In November 2010, CEVA brought together a group of educators and other museum staff to discuss the theme "Working with Volunteers." Participants attended from such institutions as the Brooklyn Museum of Art, the Minneapolis Institute of Arts, and the new Crystal Bridges Museum of American Art for a focused series of presentations and discussions.

Michael Cassin, director of the Clark's Center for Education in the Visual Arts, leading a docent training session at the Seattle Art Museum.

Member Events

July 8, 2010

Juan Muñoz Gallery Talk

Members enjoyed a tour of the exhibition *Juan Muñoz* with adjunct curator David Breslin at Stone Hill Center.

August 12, 2010

Catalonia and the Barcelona of Pablo Picasso

Kathy Morris, director of exhibitions and collections and curator of decorative arts, presented an overview of Catalan art. Members learned about ancient ruins, monasteries, and gothic architecture and discussed the impact of Barcelona on Picasso's life and art.

August 31, 2010

Picasso Looks at Degas Gallery Talk

Sarah Lees, associate curator of European art, provided a tour of *Picasso Looks at Degas*.

September 13, 2010

Fine Paintings as Inspiration for Garden Design, presented by the Williamstown Garden Club

Nationally recognized garden designer, writer, and lecturer Gordon Hayward discussed how art can influence and inspire garden design.

September 13, 2010

Williamstown Garden Club and Clark Members' Reception

October 8, 2010

The Other Side, Up Close and Personal: Dürer Prints from the Clark

Leslie Paisley, art conservator at the Williamstown Art Conservation Center, welcomed members to the paper conservation laboratory at Stone Hill Center for an examination and discussion of unframed Albrecht Dürer prints. Study of the selected prints revealed interesting details about their fabrication, previous conservation, and collection history.

October 21, 2010

Be Scared (But Not Very Scared) Members Talk and Dinner

Inspired by Halloween, Michael Cassin, director of the Center for Education in the Visual Arts, provided a look at art and the supernatural world. Friends of the Clark were introduced to the "creepier" works of art by such artists as Dürer, Goya, and Meryon, from the Clark's collection and elsewhere.

November 13, 2010

Patrons Preview Party for *The Strange World of Albrecht Dürer*

Sterling and Francine Clark Society members were invited to a special pre-reception gallery talk on *The Strange World of Albrecht Dürer* with Jay A. Clarke, Manton Curator of Prints, Drawings, and Photographs.

November 13, 2010

Drinks with Dürer

Friends of the Clark were invited to a special preview of *The Strange World of Albrecht Dürer* with welcoming remarks by director Michael Conforti, joined by Jay A. Clarke, Manton Curator of Prints, Drawings, and Photographs. Remarks were followed by a reception featuring Bavarian specialties, Riesling wines, and regional beers.

November 17, 2010

***The Strange World of Albrecht Dürer* Gallery Talk**

Jay A. Clarke, Manton Curator of Prints, Drawings, and Photographs, led members on a guided tour of *The Strange World of Albrecht Dürer*.

December 3, 2010

Pre-Concert Dinner

Before the holiday concert, members were invited to enjoy a three-course dinner of classic dishes dating from the Swing Era.

December 4, 5, 2010

Members Shopping Days

Members received 25 percent off all merchandise purchases during this special two-day event.

December 14, 2010

***The Strange World of Albrecht Dürer* Gallery Talk**

Jay A. Clarke, Manton Curator of Prints, Drawings, and Photographs, led members on a guided tour of *The Strange World of Albrecht Dürer*.

January 26, 2011

***Eye to Eye: European Portraits 1450–1850* Gallery Talk**

Kathleen Morris, director of exhibitions and collections and curator of decorative arts, provided a members-only tour of *Eye to Eye: European Portraits 1450–1850*.

January 27, 2011

Arias, Art, and Artichokes

To celebrate the Clark's season of operas broadcast live in HD from the Metropolitan Opera, Michael Cassin, director of the Center for Education in the Visual Arts, provided a look at opera-related art, and members enjoyed an appropriately themed dinner produced by the Clark's executive chef, Steve Wilkinson.

February 4, 2011

A German Wine Primer

Steve Dixon of M.S. Walker guided members through the basics of selecting, understanding, and enjoying German wines, from Kabinett to Beerenauslese. The event included a tasting with light hors d'oeuvres.

March 22, 2011

***Eye to Eye: European Portraits 1450–1850* Gallery Talk**

Richard Rand, senior curator and curator of paintings and sculpture, provided a members-only tour of *Eye to Eye: European Portraits 1450–1850*.

June 9, 2011

Clark Society Exhibition Previews and Reception

Members of the Clark Society were invited to a cocktail reception and curator-led previews of the summer exhibitions *Pissarro's People*, *El Anatsui*, and *Spaces: Photographs by Candida Höfer and Thomas Struth*.

Jay A. Clarke, Manton Curator of Prints, Drawings, and Photographs, provided an opening night tour of *The Strange World of Albrecht Dürer*.

June 14, 2011

Pissarro's People in Prints

Barbara Stern Shapiro, curator emerita at the Museum of Fine Arts, Boston, provided a close look at Pissarro's graphic work in the intimate space of the Clark's Manton Study Center for Prints, Drawings, and Photographs.

June 16, 2011

**Members Gallery Talk:
*Pissarro's People***

Richard R. Brettell, Margaret McDermott Distinguished Chair of Arts and Humanities at the University of Texas–Dallas and guest curator of *Pissarro's People*, led a special members-only tour of the exhibition.

June 21, 2011

Special Lecture: *El Anatsui* in Context

Michael Cassin, director of the Center for Education in the Visual Arts, introduced members to the *El Anatsui* exhibition with a special lecture on the artist's works and influences.

Public Programs

COURSES

January 19, 26; February 2, 9, 16, 23;
March 2, 9, 2011

Drawing with Pen and Ink: Dürer in the Clark Collection

Participants explored the lines and textures of pen and ink drawing in this class taught by local artist Ann Kremers. The class visited *The Strange World of Albrecht Dürer* exhibition to observe the artist's use of line to define form, light, and shadow and also viewed works by other artists in the Clark's prints and drawing collection.

March 3, 10, 17, 24, 2011

OLLI/Clark Members Course: Capitals of Art

The Capitals of Art series analyzed the art and culture of four European and American cities—Florence, Amsterdam, Paris, and New York—that have experienced remarkable outpourings of artistic energy and creativity throughout the centuries. Lectures focused on paintings and sculpture produced by artists based in each of these cities, along with their historical contexts.

March 3

Florence in the Fifteenth Century

March 10

Amsterdam in the Seventeenth Century

March 17

Paris in the Nineteenth Century

March 24

New York in the Twentieth Century

EDUCATION EVENTS

July 8–9, 2010

MCLA Leadership Academy

MCLA's Leadership Academy brought 200 teachers to the Berkshires for a very full two-week summer course.

July 11–16, 2010

Docent Summer School

The Clark's annual Summer School for Docents focuses on honing analytical skills, enhancing communication skills, and developing audience engagement strategies. This summer's nineteenth annual course was attended by twenty-five volunteer guides from art museums large and small across the country, from Maine to Washington.

September 29, 2010

Teacher Open House

Head of education programs Ronna Tulgan Ostheimer and education coordinator Monica Henry, along with CEVA director Michael Cassin, provided an overview of the educational programs the Clark offers for school groups. Approximately thirty area teachers participated in the event, which included presentations, small-group discussions, and tours of the galleries.

November 2, 9, 16, 23, 30, 2010

RAISE Program

The RAISE (Responding to Art Involves Self Expression) program is a collaboration between the Berkshire County Juvenile Court and the Clark. RAISE participants take part in group meetings, writing and self-awareness exercises, and gallery talks. This alternative sentencing model shifts the sentencing paradigm from punishment to education, offering participants a new way to think about their lives and their potential. Since its inception in 2006, RAISE has served more than seventy-five boys and girls ages twelve to seventeen from Berkshire County.

FAMILY EVENTS

July 6, 13, 19, 27; August 7, 14, 21, 28, 2010

Drop-in Drawing Workshop at Stone Hill Center

Using graphite, charcoal powder, and other materials, students of all ages worked with local artist Jaye Fox to draw the sculptures of Juan Muñoz, the architecture of Stone Hill Center, and the scenic landscape.

July 19–23, 2010

MinervaMation Animation Workshop

During this five-day workshop with Minerva Stage's Kathy O'Mara, eight- to twelve-year-olds created an original short animated film inspired by the exhibition *Picasso Looks at Degas*.

October 17, 2010

Adios, Juan Muñoz! Family Day

Participants celebrated the exhibition *Juan Muñoz* at this free family event featuring casting demonstrations, twisted tapas cooking classes, and art projects. Families were entranced by the storytelling powers

of Leeny Del Seamonds as she wove tales of Spain and Latin America, and enjoyed an informative talk on Muñoz's art and life with exhibition curator David Breslin.

Activities included art making inspired by the hands of Muñoz's figures; and bronze-pouring demonstrations with local sculptor Andrew DeVries, followed by questions and answers with the artist.

This program was supported by funding from the officers and employees of Allen & Company Inc.

November 5, December 3, 2010;

January 7, February 4, March 4, 2011

New Parents Gallery Talks

On select Friday mornings, the Clark warmly welcomed new parents and their infants to a guided gallery talk.

November 27, 2010

Dürer Drawing Day

Participants looked closely at works of art by Albrecht Dürer and got inspired by his genius; then, with the help of a professional artist, they spent time drawing details from his work.

December 11, 2010; January 8, February 12, March 12, 2011

Start with Art Preschool Series

Preschoolers got a start in art with themed talks, gallery guides, and art-making activities specially designed for this age group. A different theme was explored each month. This free series was geared toward three- to six-year-olds and their parents.

December 11

Movement

January 8

Storytelling

February 12

Color and Shape

March 12

Faces

By popular demand, the straw *Pissarro's People* sculptures created by artist Michael Melle for the June 2011 Family Day graced the Clark's campus for the rest of the summer.

March 6, 2011

Dauntingly Dürer Family Day

The community celebrated the exhibition *The Strange World of Albrecht Dürer* with an afternoon of free events for the whole family. Exhibition curator Jay Clarke and docent Fran Flaherty presented a family-friendly gallery talk that examined Dürer's strange symbols, and the celebrated dance company Dance Prism presented "Giselle," a classic tale of love, betrayal, and redemption set in medieval Bavaria.

Activities included art making; a tattoo parlor offering temporary tattoos with images from the exhibition; a group castle-building project; a relief-printing workshop; and a workshop on making friendship knot bracelets.

This program was supported by funding from the officers and employees of Allen & Company Inc.

June 26, 2011

Pissarro's People Family Day

The community celebrated the exhibition *Pissarro's People* with an afternoon of free events for the whole family. The Clark was transformed into a farmer's paradise with barnyard friends—including dancing cows and singing chickens—and festive activities like stilt walking, horseshoes, art projects, entertainment, food, and more.

Activities included art making; a graffiti board group art project; straw sculptures and demonstrations with Michael Melle; and face painting, caricature, and portraiture with visiting artists, among other festive offerings.

This program was supported by funding from the officers and employees of Allen & Company Inc.

FILMS

June 18; July 2, 16, 30; August 13, 27, 2010

Spanish Masters of Cinema Film Series

In a summer when the Clark featured the work of two Spanish artists, this free film series looked at the work of six great Spanish directors. All films were shown in Spanish with subtitles.

June 18

Viridiana

July 2

The Spirit of the Beehive

July 16

Carmen

July 30

All About My Mother

August 13

The Sea Inside

August 27

Pan's Labyrinth

July 3, 17, 31; August 14, 28, 2010

Picasso: Magic, Sex, Death

In this documentary, the life and work of Pablo Picasso is examined by John Richardson, the artist's friend and biographer.

July 10, 24; August 7, 24, 2010

Degas and the Dance and The Mystery of Picasso

The Clark offered free screenings of *Degas and the Dance: The Man Behind the Easel* followed by *The Mystery of Picasso*, the highly acclaimed film by Henri-Georges Clouzot that captures Pablo Picasso in the act of creation, literally painting on camera.

September 12, 2010

Will It Be a Likeness?

Following a brief introduction by *Juan Muñoz* curator David Breslin, the Clark presented this film version of the theater piece by the artist Juan Muñoz and the writer John Berger. This award-winning play, originally conceived for radio, is a meditation on art, theater, and the imagination and provides a fresh perspective on the work of Juan Muñoz.

September 24; October 15, 31;
November 12; December 10, 2010;
January 14, 2011

Cinema Salon Film Club

The club screened films chosen from the Criterion Collection catalogue and held discussions focused on the theme “A Criterion of Excellence.”

September 24

Grand Illusion

October 15

Black Narcissus

October 31

Everlasting Moments

November 12

The Last Metro

December 10

Five Easy Pieces

January 14

The Scarlet Empress

September 25; October 2, 16;
November 6, 20, 2011

All About Art but the Art: The Business of Aesthetics Film Series

Many contribute to the “business” of culture surrounding artists and their work. This film series looked at collectors and curators, the way the art market assigns value, and the responsibility of museums and other holders of the common cultural legacy. Each film, whether documentary or feature, stands on its own merits, but collectively they present an engrossing series of questions about the art world in the context of the wider economy and society.

September 25

Herb & Dorothy

October 2

My Kid Could Paint That

October 16

Who Gets to Call It Art?

November 6

The Art of the Steal

November 20

Summer Hours

January 2, 9, 16, 23, 28, 2011

Thieves of Beauty Film Series

With this film series, the Clark took a look at the lighter side of its ongoing focus on “Art at Risk.” Setting aside the serious issues of art theft, these films celebrated the art of the heist, with clever plot twists that take its dazzling dames and handsome rogues from New York to London, Paris to Istanbul.

January 2

How to Steal a Million

January 9

The Thomas Crown Affair

January 16

Topkapi

January 23

The Painted Lady

January 28

The Hypothesis of the Stolen Painting

February 26, 2011

A Long History of Madness

Mieke Bal and Michelle Williams Gamaker’s fascinating documentary takes the viewer on a one-of-a-kind journey into the minds of the “mad” and those designated to cure them.

March 5, 12, 26; April 2, 2011

Drawn to Portraits: The Uncanny Allure of the Painted Face Film Series

Alongside the Clark’s *Eye to Eye: European Portraits 1450–1850* exhibition, this film series delved into such mysteries as, What is the strange power of portraiture? What draws us to painted representations of face and figure? What truths of human character are revealed in a portrait?

March 5
The Picture of Dorian Gray

March 12
Laura

March 26
Portrait of Jennie

April 2
Vertigo

June 24; July 1, 8, 15, 22, 2011

PraiseSong: African-American Music in the Movies Film Series

This free film series was offered by the Clark as part of the Berkshire-wide arts festival Lift Ev'ry Voice: Celebrating African-American Culture and Heritage. Additional programs extended into fiscal year 2012.

June 24
Cabin in the Sky

July 1
Lady Sings the Blues

July 8
Say Amen, Somebody

July 15
Bird

July 22
What's Love Got to Do with It?

GALLERY TALKS

July 8, August 12, September 9, October 14, November 11, December 9, 2010; January 13, February 10, March 10, April 14, May 12, June 9, 2011

Looking at Lunchtime Gallery Talk Series

Clark curatorial and other staff members presented half-hour talks on their favorite works from the Clark's permanent collection.

July 8
The Earl of Warrington's Silver
Teresa O'Toole, curatorial coordinator

August 12
The Chariot of Aurora, by Giovanni Battista Tiepolo
Michael Cassin, director of the Center for Education in the Visual Arts

September 9
Hanging Figure, by Juan Muñoz
Richard Rand, Robert and Martha Berman Lipp Senior Curator and curator of paintings and sculpture

October 14
Portrait of a Lady, by Domenico Ghirlandaio
Terri Boccia, acquisitions librarian

November 11
American Glass
Kathleen Morris, Sylvia and Leonard Marx Director of Exhibitions and Collections and curator of decorative arts

December 9
Albrecht Dürer's Originality
James Rosenow, intern for Research and Academic Programs, Publications, and Curatorial

January 13
Perseus Rescuing Andromeda, by Cavaliere d'Arpino
Richard Rand, Robert and Martha Berman Lipp Senior Curator and curator of paintings and sculpture

February 10
Dürer's World of Signs and Wonders
Michael Cassin, director of the Center for Education in the Visual Arts

March 10
Views of Venice, by Félix Ziem
Sarah Hammond, curatorial assistant

April 14
Harbor Scene, by Philip Wilson Steer
Michael Cassin, director of the Center for Education in the Visual Arts

May 12
Curator's Choice
Sarah Hammond, curatorial assistant

June 9
Curator's Choice
Richard Rand, Robert and Martha Berman Lipp Senior Curator and curator of paintings and sculpture

MUSIC

July 6, 13, 20, 27, 2010

Summer Band Concert Series

Members of the community brought family and friends, picnics, blankets, and lawn chairs to the Clark for this free Berkshire tradition. The galleries remained open until 6 pm on band concert evenings.

This program was supported in part by Williamstown Savings Bank.

July 6

Red Molly

July 13

The Starline Rhythm Boys

July 20

Blackstone Valley Bluegrass

July 27

Viva Quetzal

August 3, 10, 17, 24, 2010

Chamber Music Concert Series

The chamber music series was funded by the Alice Shaver Foundation; additional support was provided by Legacy Portfolio Management.

August 3

Los Angeles Piano Quartet

August 10

Miró String Quartet

August 17

Claremont Piano Trio

August 24

Cavani String Quartet

October 3, 2010

Victor Hill Concert

October 9, 23; November 13; December 11, 2010; January 8; February 12, 26; March 19; April 9, 23, 30; May 14, 2011

The Met: Live in HD

October 9

Wagner's *Das Rheingold*

October 23

Mussorgsky's *Boris Godunov*

November 13

Donizetti's *Don Pasquale*

December 11

Verdi's *Don Carlo*

January 8

Puccini's *La Fanciulla del West*

February 12

Adams's *Nixon in China*

February 26

Gluck's *Iphigénie en Tauride*

March 19

Donizetti's *Lucia di Lammermoor*

April 9

Rossini's *Le Comte Ory*

April 23

Strauss's *Capriccio*

April 30

Verdi's *Il Trovatore*

May 14

Richard Wagner's *Die Walküre*

December 3, 2010

A Benny Goodman Holiday Concert with the Dave Bennett Septet

January 22, 2011

An Evening with Dar Williams

February 6, 2011

Victor Hill Concert

February 25, 2011

The White Rabbits

April 9, 2011

An Evening with Roger McGuinn

May 22, 2011

Victor Hill Concert

June 15, 22, 29, 2011

The Met Summer HD Encores

June 15

Madama Butterfly

June 22

Don Pasquale

June 29

Simon Boccanegra

PUBLIC LECTURES

July 8, 2010

Picasso Looks at Degas Lecture

at the Mahaiwe Performing Arts Center

Clark curator-at-large Richard Kendall discussed the exhibition.

July 11, 2010

Diana Widmaier Picasso in Conversation with Richard Kendall

August 21, 2010

Pillow Talk

at Jacob's Pillow

Clark curator-at-large Richard Kendall discussed ballet inspirations with Johannes Öhman, artistic director of the Göteborg ballet.

August 29, 2010

Picasso Looks at Degas, Renoir, Ingres ... and Mantegna

Gary Tinterow, Engelhard Chairman of the Department of Nineteenth-Century, Modern, and Contemporary Art at the Metropolitan Museum of Art, discussed the ways in which Pablo Picasso “studied, stole from, and outdid” the masters of earlier eras.

September 26, 2010

Monuments in Peril: The Rape of Europa

Lynn Nicholas's award-winning book *The Rape of Europa: The Fate of Europe's Treasures in the Third Reich and the Second World War*, chronicles the epic story of the systematic theft, deliberate destruction, and miraculous survival of Europe's art treasures during the Third Reich and the Second World War. Nicholas discussed these themes with a special emphasis on Williamstown connections to the rescue of looted works.

October 10, November 7, 2010;

February 27, April 3, 2011

Missing Masterpieces Lecture Series

This lecture series was sponsored by the Chubb Group of Insurance Companies.

October 10

Stealing the Mystic Lamb: The True Story of the World's Most Coveted Masterpiece

Noah Charney, professor of art history at the American University of Rome and author of the international bestselling novel *The Art Thief*, discussed the field of real-life art crime.

November 7, 2010

From French Blue to Hope Diamond

In this fascinating illustrated lecture, Richard W. Wise, proprietor and craftsman of R. W. Wise Goldsmiths in Lenox, Massachusetts, recounted the mysterious odyssey of the legendary diamond.

February 27, 2011

Art Theft and the Tate's Stolen Turners

Sandy Nairne, 2007 Clark Fellow and director of the National Portrait Gallery, discussed the infamous theft of several J. W. Turner works from the Tate's collection.

April 3, 2011

In Pursuit of the Priceless: Tales from the FBI's Real Indiana Jones

Robert K. Wittman, a senior investigator with the FBI's rapid-deployment Art Crime Team (which he helped establish in 2005), detailed several high-profile art thefts he has investigated over the course of his career, including the notorious theft from the Isabella Stewart Gardner Museum in Boston.

October 24, 2010

The How, What, and Why: An Exploration into Heirloom Plants and Sustainable Landscape Practices

Matthew Noyes, grounds manager and horticulturist at the Clark, discussed the fascinating world of heirloom plants, native plants, and building a sustainable landscape in your own backyard.

November 14, 2010

Albrecht Dürer and the Art of Invention

Jay A. Clarke, Manton Curator of Prints, Drawings, and Photographs, discussed the Albrecht Dürer exhibition with an emphasis on how Dürer changed the visual landscape of his day and the inventiveness behind his apocalyptic imagery, fantastic creatures, and fascination with the human form.

January 30, 2011

Eye to Eye: European Portraits 1450–1850, An Introduction

David P. Ekserdjian, professor of art history, University of Leicester, England, introduced the exhibition *Eye to Eye: European Portraits 1450–1850*.

February 17, 2011

Dürer: Between Past and Present, a Conversation with Susan Dackerman and Keith Moxey

Susan M. Dackerman is Carl A. Weyerhaeuser Curator of Prints, Harvard Art Museum, and Keith Moxey is Barbara Novak Professor and Chair of Art History at Barnard College.

February 20, 2011

Eye to Eye: European Portraits 1450–1850, Discoveries and Mysteries

Kathleen Morris and Richard Rand, the curators and catalogue authors of *Eye to Eye: European Portraits 1450–1850*, explored works from the exhibition that have fascinating and intriguing stories.

February 24, 2011

The Art of Melancholy

Michael Ann Holly, Starr Director of the Research and Academic Program, discussed the representation of the melancholy in visual art, specifically in Dürer's prints.

March 27, 2011

Candid Fictions: Process and Perception in Italian Renaissance Portraiture

Dennis Geronimus, associate professor in the Department of Art History at New York University, investigated fascinating portraits from the *Eye to Eye: European Portraits 1450–1850* exhibition.

May 10, 2011

Judith M. Lenett Memorial Lecture Let There Be Light: American Photojournalism and the Working Print

Allison Pappas, the 2010 Lenett Fellow at the Williamstown Art Conservation Center, addressed her ongoing work to integrate conservation treatment with art historical research to revitalize prints from the Mead Art Museum.

May 15, 2011

Close Encounters with Music Presents David Bull on The Conundrum of Restoration and Interpretation

David Bull, senior consultant in the painting conservation department at the National Gallery of Art, Washington, D.C., and Fellow of the International Institute for Conservation, discussed the art of restoration and the many considerations and techniques of his practice.

June 3, 2011

Graduate Program Spring Symposium

Members of the Clark/Williams College Graduate Program in the History of Art Class of 2011 presented scholarly papers on topics ranging from photographic self-portraits to Cubist Paris to World War I Red Cross posters in a full-day symposium that included consideration of broad themes as well as discussions of single works of art.

June 12, 2011

Curators' Conversation

Richard R. Brettell, Margaret McDermott Distinguished Chair of Arts and Humanities at the University of Texas–Dallas and guest curator of the *Pissarro's People* exhibition, conversed with Richard Rand, Robert and Martha Berman Lipp Senior Curator and curator of paintings and sculpture.

SPECIAL EVENTS

July 7, August 11, 2010

Cocktails with Picasso and Degas

July 19, 2010

Happy Birthday, Edgar Degas!

The public enjoyed cake in celebration of the artist's birthday.

July 19, 2010

Picasso at the Lapin Agile

The Clark joined forces with the Williamstown Theatre Festival for a staged reading of Steve Martin's play *Picasso at the Lapin Agile*. This absurdist comedy places Albert Einstein and Pablo Picasso in a Parisian cafe in 1904, just before the renowned scientist transformed physics with his theory of relativity and the celebrated painter set the art world afire with cubism.

July 29, 2010

Cocktails with Juan Muñoz

August 19, 26; September 2, 2010

Sunset at Stone Hill Socials

The community was invited to relax on the Moltz Terrace at Stone Hill Center for the free Sunset at Stone Hill socials. Musical performers included Samantha Farrell, Charlie Tokarz, and Meadow Street Connection.

February 14, 2011

Last of the Red Hot Lovers

The Clark and Williamstown Theatre Festival collaborated to present a special Valentine's Day reading of Neil Simon's hilarious play *Last of the Red Hot Lovers*. Directed by Jessica Stone, the highly acclaimed director of WTF's summer hit *A Funny Thing Happened on the Way to the Forum*, the reading featured Brooks Ashmanskas, Susan Blackwell, Maria Dizzia, and Debra Monk.

February 19, 2011

Winter Party

The Clark celebrated the opening of the exhibition *Eye to Eye: European Portraits 1450–1850* with a special Renaissance-themed gala, featuring music and mead, jugglers and jesters, festive fare—and an opportunity to view the extraordinary, rarely seen portraits.

May 18, 2011

Art Museum Day

The Clark joined in the national observance of Art Museum Day—organized by the Association of Art Museum Directors to emphasize the lasting impact of art museums on their communities—with a day-long program of offerings highlighting both the public and the private sides of the museum. As part of Art Museum Day, the Clark offered curator-led Gallery Talks, an “Ask a Curator” Facebook event, and discounted membership.

May 21, 22, 2011

Breakfast with the Birds

Naturalists and avid birders joined Leslie Reed Evans and Chris Floyd for a morning stroll through the woods on Stone Hill, observing and identifying the local bird population.

June 11, 2011

Summer Gala

The Clark's annual summer gala took on a new twist this year, celebrating the openings of three summer shows with a party that sampled both the classic and the contemporary. Guests enjoyed *Pissarro's People* in a French country market and *Spaces: Photographs by Candida Höfer and Thomas Struth* and *El Anatsui* in a city-chic gallery setting.

June 18, 2011

Broadway Comes to the Berkshires: *The Importance of Being Earnest*

Tony Award®-winner Brian Bedford directed and starred as Lady Bracknell in Oscar Wilde's comedic masterpiece about class and name-dropping, captured live on Broadway in HD. Roundabout Theatre Company, L.A. Theatre Works, and BY Experience collaborated on this exciting theatrical project, bringing the best of Broadway to the Clark.

Fiscal Year 2011

July 1, 2010–June 30, 2011

Clark Benefactors

The Clark gratefully acknowledges those whose extraordinary gifts continue to advance the Institute.

Sir Edwin and Lady Manton
The Manton Foundation

Henry Morris and Elizabeth H. Burrows
The Starr Foundation

Candace and Frederick Beinecke
The Prospect Hill Foundation

Mary and Robert Carswell

Jane Forbes Clark

Delphine and Douglas Daft

Mary Jane and José E. Fernández

Chara and John Haas

Irene M. Hunter

Valerie and George Kennedy

June K. Lauzon

Robert and Martha Berman Lipp

Susan Baker and Michael Lynch

Sylvia and Leonard Marx

The Andrew W. Mellon Foundation

James and Barbara Moltz

Paul Neely

Evelyn Stefansson Nef

Nan and Howard Schow

Aso O. Tavitian

The Troob Family Foundation

Michele and Peter Willmott

Richard Rand, Robert and Martha Berman Lipp Senior Curator and curator of paintings and sculpture, gave visitors a tour of the works in the exhibition *Eye to Eye: European Portraits 1450–1850*.

Sterling and Francine Clark Society Members

The Clark proudly acknowledges the annual operating support of the many individuals, foundations, and businesses that have made gifts to the Institute as members of the Clark Society.

Clark Circle

Fernleigh Foundation

Robert and Martha Berman Lipp

Paul Neely

Aso O. Tavitian

Sterling Circle

Delphine and Douglas Daft

Valerie and George Kennedy

Susan and Patrick Landers

Susan Baker and Michael Lynch

James and Barbara Moltz

Joseph H. and Carol F. Reich Fund

Tara and David Troob

Michele and Peter Willmott

Director's Circle

Candace and Frederick Beinecke
Mary and Robert Carswell
Agnes Gund
Dena and Felda Hardymon
Rhoda Herrick
Edwin and Janet Hinckley Hopton
John Hyland Jr.
The Isabelle L. Makepeace Trust
Robert and Doris Fischer Malesardi
Katherine and Frank Martucci
Sandy and Sam Niles
Emily Rauh Pulitzer
Maureen and Joe Roxe
Elizabeth Ellrodt and Scott Schweighauser
Dorothy and Craig Stapleton
Sheila Stone
Barbara and Michael Twomey

Curators' Circle

Anonymous
Susan and Duncan Brown
Joan Benjamin and Laurence Cherkis
The Michael S. Engl Family Foundation
Betty and Jack Fontaine
Thomas Galvin
Dotty and Lionel Goldfrank
Judith-Ann Corrente and Willem Kooyker
Edith and Herbert Lehman Foundation
Franklin Lewis
Robert Loper
Mark Miller
The Monteforte Foundation Inc.
Anne and Charles Mott
Katherine and Bo Peabody
Donna Peck
Cynthia and Leon Polsky
Barbara and James Richardson
Dorothy and Frederick Rudolph
Karen and Robert Scott

Melinda and Paul Sullivan
Jack and Susy Wadsworth
Andrew Zacks

Scholars' Circle

Anonymous
John Maxon Ackerly
Nancy Hopkins and J. D. Adams
Jeannene Booher
Eleanor Briggs
Michele Moeller and G. Donald Chandler III
Paula and Charles Collins
Mary and Henry Flynt
Bob and Elizabeth Gniadek
Sally and Michael Gordon
Mela and Paul Haklisch
Carol and Roby Harrington
Joan and Jim Hunter
Louise and James Jiranek
Kate and Chet Lasell
Hannelore Wilfert and Karl Moschner
Susan Paine
Mariët Westermann and Charles Pardoe
Patricia and Stephen Peters
Robert A. Robinson
Ann and Alfred Ruesch
Aljean Scudder
Margery and Lewis Steinberg
Janet and Richard Stratton

Benefactors' Circle

Anonymous
Susan R. Adler
George Ahl
The Barrington Foundation Inc.
Geraldine and Robert Becker
Joan and Robert Bernhard
Roz and Wally Bernheimer
Ellen J. Bernstein
Maureen and Edward Bousa

Margo and William Bowden
Carol and Bob Braun
Jane Briggs
Neville and John Bryan
Stacy and Eric Cochran
Licia and Michael Conforti
Susan and Jack Conklin
Mary and James Cooper
Tom and Liz Costley
Barbara and John Craig
Beth and Jack Curtin
Marisa and Hugh Daley
The Danhaki Family
Jeremy and Helen Davis
Penelope and Foster Devereux
The Dobbins Foundation
Elizabeth and Jonas Dovydenas
Mary Elberty
Karen and Adam Falk
Rita Feldman
James Feldstein
Teresa and Joe Finnegan
Judith and Alan Fishman
Mimi and David Forer
Judy and Allan Fulkerson
Amy and Philip Geier
Jane and Robert Geniesse
Jane and Clinton Gilbert
Susan Gold
Francesca Eastman and Edward Goodstein
Dustin and Gale Griffin
Stephen Hannock
Jessica and Matt Harris
Nancy W. Hart
Mary Ellen and Gates Hawn
Jane Heekin
Dr. Joseph Thacher Howson
Kathleen and Michael Hutter
Michele and Stephen Jackman
Lola Jaffe
Joan and Christopher Jones
Pokey Kalker

Martha and Michael Keating
Marilyn and Donald Keough
Susan and Jerry Kirshenbaum
George Labalme
Holly Taylor and Dick Lamb
Terry and Renzie Lamb
Lois and David Lerner
Penny and Josiah Low
Delaney and Bruce Lundberg
Marie Nugent-Head and James Marlas
Suzanne and David McCollum
Christine and Edward McKenna
Kathy and Philip McKnight
Barbara and Don McLucas
Seton Melvin
Sue and David Metzner
Caroline and Jeremiah Milbank
Harry M. Montgomery
Leslie and Richard Morgenthal
Kate and Hans Morris
Sandra and Stephen Muss
Claire-Ann and Francis Oakley
David B. Pearce, MD
Claudia and Steven Perles
Family Foundation
Jean Picard
Amy and Jonathan Poorvu
Mary Ann and Bruno Quinson
Janet Wohlberg and Morris Raker
Sally and Lamson Rheinfrank
Georgeanne and Jean Rousseau
Nancy Fitzpatrick and Lincoln Russell
Jheri and A. William Rutter
Joan and Michael Salke
Joyce and Lewis Scheffey
and The Turkeybush Fund
Barbara and Alfred Schiavetti Jr.
David Schlapbach
Wendy and John Skavlem
Patrice and Malcolm Smith
Denise R. Sobel and Naomi J. Sobel
Barbara and David Southwell

Jid and John Sprague
Carol and Bob Stegeman
Else Steiner
Carolyn and James Douglas Stewart
Jane and Win Stuebner
Phoebe Prime Swain
Marilyn and Ron Walter
Judith and Lawrence Weber
Susan S. Clarke and Carl A. Westerdahl
Carolyn Seeley and Malcolm Wiener
Suki and Wayne Wilkins
Elisabeth and Robert Wilmers
Katey Winant
Nina and Michael Zilkha

Clark Society Business Partners

Adams Plumbing & Heating Inc.
Alton & Westall Agency
Berkshire Bank Foundation
Casablanca
Gensler & Associates Architects / NY
Guntlow and Associates Inc.
The Rise Group, LLC
Securitas Security Services USA Inc.
Springfield Printing Corporation
Williams Inn
Willis Fine Art, Jewelry and Specie
Zubatkin Owner Representation, LLC

Special Gifts

The Clark recognizes with gratitude the many individuals, foundations, and businesses that have made special gifts to the Institute between July 1, 2010, and June 30, 2011.

Donors

Anonymous
Maureen and Jack Dietze
David S. Fehr
Walter Gibson
The Isabelle L. Makepeace Trust
The Janet Upjohn Stearns Charitable Trust
Sally and Robert Kennedy
Kate and Hans Morris
Osher Lifelong Learning Institute at Berkshire
Community College
Margot and Ross Perot
David Rodgers
Elizabeth and Felix Rohatyn
Tara and David Troob
Barbara and Michael Twomey
Eaton Vance Management
Susy and Jack Wadsworth

Business Partners

Adams Co-Operative Bank
Bennington College Crossett Library
Berkshire Life Insurance Company of America
GVH Studio Inc.
Maple Terrace Motel
Mezze Inc.
The Orchards
Pittsfield Cooperative Bank
South Adams Savings Bank

Business Sponsors

Allen & Co.

Crane & Co. Inc.

Williamstown Savings Bank

Foundation Contributors

Berkshire Taconic Community Foundation

The Getty Foundation

James and Robert Hardman Fund

Institute of Museum and Library Services

Samuel H. Kress Foundation

Edith and Herbert Lehman Foundation

The Isabelle L. Makepeace Trust

Massachusetts Cultural Council

Joseph F. McCrindle Foundation

The Andrew W. Mellon Foundation

National Endowment for the Arts

National Endowment for the Humanities

The Prospect Hill Foundation

Terra Foundation for American Art

Trust for Mutual Understanding

In Memoriam and Tribute Gifts

Shirley Brownrigg Charitable Trust
in memory of Lynn Laitman

Milton and Dorothy Sarnoff Raymond Foundation
in memory of Lynn Laitman

Alice Shaver Foundation
in memory of Lynn Laitman

Phoebe Honig
in memory of Lorraine Lauzon

Susan Wolfgang Bach
in memory of David Osterhout

Dawn and Michael Badorini
in memory of David Osterhout

Nancy and James Calnan
in memory of David Osterhout

Judy and John Clarno
in memory of David Osterhout

Martha and John Kulpinski
in memory of David Osterhout

Beverly and Eric Latimer
in memory of David Osterhout

Luciana and Angelo Lora
in memory of David Osterhout

Robert Osterhout
in memory of David Osterhout

Lisa Gaye and Stephen Osterhout
in memory of David Osterhout

John and Gundrun Osterhout
in memory of David Osterhout

Elaine and Arthur Plumb
in memory of David Osterhout

Cynthia and Mark Sherrod
in memory of David Osterhout

Claire and Richard Smith
in memory of David Osterhout

Transport the People
in memory of David Osterhout

Sheila and Craig Warner
in memory of David Osterhout

Kathleen and John Wright
in memory of David Osterhout

Susan Vasalle
in memory of Elizabeth Patterson

Betty Shaw Weymouth
in memory of Sidney Eric Watters

Mary Paddon
in memory of Charles and Elizabeth Wilds

Donors to the Library Collections

James S. Ackerman

Călin Dan

Jay Clarke

Joseph Connors

Samuel Y. and Dorothy D. Edgerton

Jeffrey Eger

Fleet Library
at the Rhode Island School of Design

Peter Freeman

Dario Gamboni

Gerrit Rietveld Academie

Walter Gibson

Mark Haxthausen

Robert Herbert

Michael Ann Holly

Daniel Kalk

Iosef Király
Victoria Kovalenchikova
Librarie Serge Plantureux
Metro Pictures
Dr. Yoko Mori
Marian G. Mullet
Museo de Bellas Artes de Bilbao
Bernard Pharisien
Piotr Piotrowski
Griselda Pollock
Nanette Salomon
Curtis Scott
Jack Shainman
Michael Shapiro
Spanierman Gallery
Barbara Sussman
Norman Vorano
Andrew Washton
Mia Weiner
Williamstown House of Local History
Helmut Wohl
Nicholas and Joan Safford Wright
Richard Wrigley

*Every effort has been made to produce
an accurate listing. Please report any errors or
omissions to 413 458 0439.*

Financial Report

Statement of revenue collected, expenses paid, and changes in net assets (cash basis) for the year ended June 30, 2011 (with comparative totals for the year ended June 30, 2010).

	2011	2010
Operating Support and Revenue		
From Investments	\$ 11,422,969	\$ 10,905,685
Memberships	948,991	856,579
Contributions and Grants	1,083,537	741,874
Earned Revenue	2,027,561	1,067,848
Other Income	613,927	231,465
TOTAL OPERATING REVENUE	\$ 16,096,985	\$ 13,803,451

Operating Expenses		
Research and Academic Program	2,517,296	2,362,865
Museum Program	7,089,888	5,782,355
External Affairs	2,301,381	1,750,884
General Administration	4,188,420	3,907,347
TOTAL OPERATING EXPENSES	\$ 16,096,985	\$ 13,803,451

© 2012 Sterling and Francine Clark Art Institute

Cover: Detail of *Self-Portrait*, c. 1857–58,
by Hilaire Germain Edgar Degas

Photography credits: Courtesy of Artemisia,
Milan, Italy (p. 6); Margaret Smith (p. 20);
© Sterling and Francine Clark Art Institute,
photo by Roman Iwasiwka (pp. 3, 32, 34);
© Sterling and Francine Clark Art Institute
(pp. 4, 5, 9, 10, 12, 16, 18, 19, 22, 25)