

2014

ANNUAL REPORT
THE MENIL COLLECTION

2014

ANNUAL REPORT
THE MENIL COLLECTION

CONTENTS

Fiscal Year 2014 | July 1, 2013–June 30, 2014

- 4 Director's Review
- 6 Mission Statement & Core Values

MASTER SITE PLAN

- 10 Campus Strategy
- 12 Menil Drawing Institute

EXHIBITIONS & COLLECTION

- 16 Exhibitions
- 24 Menil-Originated Traveling Exhibitions
- 25 Loans of Art to Other Institutions
- 26 Collection
- 28 Acquisitions

SCHOLARSHIP

- 44 Publications
- 46 Library & Research
- 48 Conservation

ENGAGEMENT

- 52 Public Programs
- 54 Education
- 56 Membership

FACTS & FIGURES

- 60 Financials
- 62 By the Numbers

SUPPORT

- 68 Donors
- 72 Members

PEOPLE

- 80 Board of Trustees, Menil Council, & Founding Benefactors
- 81 Staff

Director Josef Helfenstein

pp. 2-3: The Menil Collection north entrance

Fiscal year 2014 has been a remarkable one for the Menil Collection, punctuated by a range of significant exhibitions, new records in visitor attendance and donor support, and the first physical signs of anticipated campus improvements.

Through our 2014 exhibition programming, we furthered John and Dominique de Menil’s rich legacy not only by offering new scholarly perspectives on collection artists such as Lee Bontecou, Wols, and René Magritte, but also by continuing the tradition of bringing the most important working contemporary artists to Houston, including Haim Steinbach and Luc Tuymans.

Wols: Retrospective, co-organized with Kunsthalle Bremen, opened at the Menil on the centennial of the artist’s birth, offering the first comprehensive overview of his work in twenty-five years. In his review of the exhibition in *The Wall Street Journal*, Tom L. Freudenheim wrote, “the unique ability of the Menil Collection to enlarge our understanding of individual, often idiosyncratic, visions—especially many not generally on view in most of our museums—remains one of its singular contributions to the American museum scene.”¹ As stewards of the largest privately assembled collection of works by René Magritte, we were pleased to co-organize the three-venue exhibition *Magritte: The Mystery of the Ordinary, 1926–1938* with the Museum of Modern Art, New York, and the Art Institute of Chicago. *Lee Bontecou: Drawn Worlds* surveyed the artist’s impressive career-long, but rarely exhibited drawing practice and demonstrated our commitment to the study and exhibition of modern and contemporary drawing.

The strength of these exhibitions increased awareness of the Menil among new audiences, and for the first time more than 200,000 people visited the museum. Concurrent to increased attendance, our membership exceeded 2,000—also for the first time. In addition to greater participation from individuals in our audience, the Menil received a record level of support from the corporate community.

Alongside our exhibitions, the Menil continues to enhance the visitor experience and improve our campus. In March, we were thrilled to announce our plans to erect the Menil Drawing Institute, a free-standing building designed by the Los Angeles-based architecture firm Johnston Marklee. Shortly thereafter in March, renovation and landscaping of the parking lot and construction of a freestanding building for the future Bistro Menil began, representing the implementation of the first phase of David Chipperfield’s Menil Master Site Plan.

The past year of impressive exhibitions and the first phase progress on the Master Site Plan would not have been possible without the unwavering dedication of our staff, patrons, members, and visitors. It is only through their strong support that we can continue to provide exemplary exhibitions free of charge and to enhance the urban oasis that is the Menil Collection.

My sincere thanks,

Josef Helfenstein
Director

1. Freudenheim, Tom. “The German Artist Wols Gets a Long Overdue Retrospective,” *The Wall Street Journal*, December 17, 2013.

Cy Twombly Gallery

The Menil Collection is shaped by the vision of its founders, John and Dominique de Menil, and their belief that the arts are central to the human experience. There is a deep spirituality and humanism at the heart of the collection, and the intimate and contemplative environment in which art is displayed respects the primacy of the artwork and the viewer's direct encounter with art. The Menil Collection is committed to sustaining the special spirit and core values that define this institution and to keeping them relevant for future generations.

Core Values

- ◆ A commitment to taking extraordinary care for works of art and their display in an environment that respects the primacy of the art.
- ◆ Having museum buildings devoted solely to art and its requirements.
- ◆ Preserving the spirit and character of the campus environment and neighborhood setting.
- ◆ An intellectual independence and a willingness to take risks and be out of the mainstream.
- ◆ Valuing the artist's intention and working with certain artists on a deeper and more sustained level.
- ◆ The central role of research and scholarship.
- ◆ An international character and presence.
- ◆ A commitment to ethical integrity and social responsibility.
- ◆ Accessibility and an institutional culture that is sensitive and responsive to issues of diversity.

MASTER SITE PLAN
Implementation

Facilities Expansion
Blueprint for the Future

The Menil’s Master Site Plan, developed in 2009 with the assistance of London-based architect David Chipperfield, details a strategy for a 40 percent increase in museum and operations space in future phases. In the years since, the Menil has laid a solid foundation for this expansion. In Fiscal Year 2014, realization of this plan began to take physical form

through partnership with the architectural firms of Johnston Marklee, Los Angeles, and Stern and Bucek Architects, Houston, and landscape architect Michael Van Valkenburgh Associates (MVVA), Brooklyn. We look forward in the coming years to sharing the improvements to our campus and welcoming the community to an enhanced experience.

The master site plan integrates exceptional new buildings with the existing widely praised exhibition spaces, while expanding green space, clarifying pedestrian circulation, and emphasizing community integration

pp. 8–9: Aerial view of the Menil Collection campus looking west toward Greenway Plaza and the Galleria area

New entrance corridor landscaped with indigenous plants which leads visitors from the West Alabama parking lot, past the new Bistro Menil, to the interior of the museum campus

Menil Gateway

Transformation in Progress

In October 2013, the Menil unveiled initial renderings of a pedestrian entrance of shaded walkways and lush beds of indigenous plants leading past a new café and renovated bookstore toward the renowned main museum building. MVVA's design will transform what was previously an asphalt expanse of a parking lot into the Menil's campus gateway, welcoming visitors to the campus beginning at West Alabama Street. Construction on the landscape, underground rainwater retention, and revised parking commenced in April, and will be complete early in Fiscal Year 2015.

Bistro Menil

A Long-Awaited Community Oasis

The Menil's café, to be built in the spot originally proposed by Menil architect Renzo Piano and founder Dominique de Menil, will create a meeting place between the campus and the Houston community. Following the announcement of Houston-native Greg Martin as operator, and appointment of local firm Stern and Bucek Architects, the Menil invited the public to play the "name game". Participants submitted more than 450 names that took inspiration from the museum founders, echoed the names of works of art and artists in the collection, and reflected upon the green campus and the gray palette of the museum building and bungalows. The winning name, Bistro Menil, was submitted by a former Menil neighborhood resident, Americo Nonini, who attended the announcement.

Entrance courtyard and west façade of the Menil Drawing Institute

West entrance courtyard of the Menil Drawing Institute

Planning Advances

Architectural Design Unveiled

On February 19th at a media luncheon in New York, the Menil revealed Johnston Marklee's architectural plans for the Menil Drawing Institute (MDI), the first freestanding facility in the United States created especially for the exhibition, study, storage, and conservation of modern and contemporary drawings. The event gave architecture and arts journalists a chance to hear from architects Sharon Johnston and Mark Lee and meet Menil Director Josef Helfenstein. The following day in Houston, the Menil hosted a private reception at the museum for local press, upper level Menil members, and VIPs in the Houston arts community. MDI events concluded in Los Angeles the following week at the Johnston Marklee studio with a lunchtime press reception and an evening event for L.A. artists, architects, gallerists, and collectors. The events provided an opportunity for project leaders to answer questions about the MDI and encouraged dialogue with journalists and upper level donors in the months leading up to the MDI groundbreaking.

Sharon Johnston and Mark Lee, architects of the Menil Drawing Institute (*center*), and Menil Director Josef Helfenstein (*bottom*) speaking to the MDI press luncheon visitors at Johnston Marklee's studio, Los Angeles

EXIT

EXHIBITIONS & COLLECTION

Installation view of *Magritte: The Mystery of the Ordinary, 1926–1938*

The museum's Fiscal Year 2014 exhibitions focused on individual artists who had formative impacts on the character of the collection. These exhibitions considered the artists' own works in conversation with other works from the collection, providing political and historical insights into subject matter or playfully elaborating upon the artists' methodology. A major exhibition of René Magritte's work, organized by the Menil with the Museum of Modern Art, New York, and the Art Institute of Chicago, launched the Menil's spring 2014 exhibition season. Other exhibitions were first-time retrospectives at the museum, giving full exploration to the artists' development and careers. The first fashion and design exhibition at the Menil, *A Thin Wall of Air: Charles James*, explored the work of the designer in relation to two of his most committed patrons and clients, the de Menils.

pp. 14–15: Installation view of *fresh: Haim Steinbach and Objects from the Permanent Collection*

Wols: Retrospective ↑

September 13, 2013–January 12, 2014

Organized by the Menil Collection, Houston, and
Kunsthalle Bremen, Germany

This exhibition was generously supported by the
National Endowment for the Arts; Anne and Bill
Stewart; Louisa Stude Sarofim; Michael Zilkha;
Skadden, Arps; and the City of Houston.

Wols, *Self-Portrait (Wols Grimacing)*, 1940–41. The
Menil Collection, Houston

Luc Tuymans, *Der Diagnostische Blick IV (The Diagnostic View IV)*, 1992. Private collection, On long-term loan to the De Pont Museum of Contemporary Art, Tilburg, The Netherlands

✦ **Nice. Luc Tuymans**

September 27, 2013–January 5, 2014

This exhibition was generously supported by Louisa Stude Sarofim; The Brown Foundation, Inc.; Houston Endowment Inc.; The John R. Eckel, Jr. Foundation; Marilyn Oshman; Mark Wawro and Melanie Gray; The George and Mary Josephine Hamman Foundation; Baker Botts L.L.P.; Bank of America; Clare Casademont and Michael Metz; Paul and Janet Hobby; Gensler; Russell Reynolds Associates; Lea Weingarten; and the City of Houston.

Lee Bontecou: Drawn Worlds ↑

January 31–May 11, 2014

This exhibition was generously supported by Louisa Stude Sarofim; The Brown Foundation, Inc.; The Andy Warhol Foundation for the Visual Arts; The John R. Eckel, Jr. Foundation; Marilyn Oshman; Agnes Gund; and the City of Houston.

Lee Bontecou, *Untitled*, 2011. The Museum of Modern Art, New York, The Judith Rothschild Foundation Contemporary Drawings Collection Gift
© 2014 Lee Bontecou

↑ ***Magritte: The Mystery of the Ordinary, 1926–1938***

February 14–June 1, 2014

Organized by the Menil Collection, the Museum of Modern Art, New York, and the Art Institute of Chicago

Bank of America was the national sponsor of *Magritte: The Mystery of the Ordinary, 1926–1938*

The presentation in Houston was generously supported by Fayez Sarofim; National Endowment for the Arts; The Eleanor and Frank Freed Foundation; Debra and Dan Friedkin; The Robert J. Kleberg, Jr. and Helen C. Kleberg Foundation; Bérengère Primat; David and Anne Kirkland; Janie C. Lee and David B. Warren; The Linbeck Family Charitable Trust; Susanne and Bill Pritchard; The John P. McGovern Foundation; Taub Foundation: Marcy Taub Wessel, Henry J.N. Taub II, and H. Ben Taub; Clare Casademont and Michael Metz; Dedalus Foundation; Louisa Stude Sarofim; Baker Botts L.L.P.; Global Geophysical Services; Paul and Janet Hobby; Henrietta K. Alexander; Diane and Mike Cannon; Ann and Mathew Wolf; and the City of Houston.

United Airlines is the Preferred Airline of the Menil Collection.

**Memories of a Voyage:
The Late Work of René Magritte** ▾
February 14–July 13 2014

This exhibition was generously supported by Frost Bank; Skadden, Arps; and the City of Houston.

Wendy Watriss , *Vietnam Veterans Day in Texas*. Dan Jordan, *Vietnam War veteran*, and his son Chad Jordan, after a speech about Agent Orange outside the Texas State Capitol, Austin, Texas, 1981. From the Agent Orange series. The Menil Collection, Houston. Courtesy of the artist

In the Midst of Things: Fred Baldwin ↑
and Wendy Watriss (FotoFest)
 March 13–July 6, 2014

A Thin Wall of Air: Charles James ↑
 May 31–September 7, 2014

This exhibition was generously supported by The Brown Foundation, Inc./Allison Sarofim; David and Anne Kirkland; Anne and Bill Stewart; Michael Zilkha; Accenture; Lazard Frères & Co. LLC; Diane and Mike Cannon; Sara Paschall Dodd; Peter J. Fluor and K.C. Weiner; Gensler; Tootsies; Lynn Wyatt; Jerry Jeanmard and Cliff Helmcamp; Carol and Dan Price; the City of Houston; and an anonymous donor.

fresh: Haim Steinbach and Objects →
from the Permanent Collection
 June 28–August 31, 2014

This exhibition was generously supported by Chinhui and Eddie Allen; Franci Neely; Diana and Russell Hawkins; Scott and Judy Nyquist; and the City of Houston.

Installation view of *Forrest Bess: Seeing Things Invisible*, The Hammer Museum, Los Angeles

Wols: Retrospective

Kunsthalle Bremen, Germany, April 13–August 11, 2013

Magritte: Mystery of the Ordinary, 1926–1938

MoMA, September 17, 2013–January 13, 2014;
Art Institute of Chicago, June 25–October 12, 2014

Forrest Bess: Seeing Things Invisible

The Hammer Museum at UCLA, September 29,
2013–January 5, 2014; The Neuberger Museum of Art,
February 16–May 18, 2014; The University of California
Berkeley Art Museum and Pacific Film Archive,
June 11–September 14, 2014

***Untitled (Structures): A New Film Installation by
Leslie Hewitt in collaboration with Bradford Young***

The Museum of Contemporary Art Chicago,
May 17–August 31, 2014

Lee Bontecou: Drawn Worlds

Princeton University Art Museum, June 28–
September 21, 2014

During fiscal year 2014, the Menil loaned 219 works to forty-one institutions in nine countries.

Art Institute of Chicago

Berkeley Art Museum & Pacific Film Archive,
University of California

Blanton Museum of Art at the University of Texas
at Austin

Brooklyn Museum, New York

Centre Georges Pompidou,
Musée national d'art moderne, Paris

The Chinati Foundation. Marfa, Texas

Contemporary Arts Museum Houston

Dia Art Foundation, New York

Dominique Lévy Gallery, New York

Dumbarton Oaks, Washington, DC

Fundacion Jumex A.C., Mexico City

Fundacion MAPFRE, Madrid

Gagosian Gallery, New York

Georgia Museum of Art, Athens, Georgia

Guggenheim Museum, Bilbao

Hammer Museum, University of California,
Los Angeles

Institute of International Education, Houston

Kunsthalle Bremen, Germany

Kunstmuseum Basel

Réunion des musées nationaux–Grand Palais, Paris

Los Angeles County Museum of Art

McNay Art Museum, San Antonio

Municipal Museum of Contemporary Art, S.M.A.K.,
Ghent

Musée des Beaux-Arts de Lyon, France

Museo Nacional Centro de Arte Reina Sofia, Madrid

Museo Thyssen-Bornemisza, Madrid

Museum of Contemporary Art Chicago

The Museum of Fine Arts, Houston

The Museum of Modern Art, New York

Museum Villa Stuck, Munich

Nasher Sculpture Center, Dallas

National Gallery of Australia, Canberra

Neuberger Museum of Art, Purchase College,
State University of New York

New Orleans Museum of Art

Philadelphia Museum of Art

Princeton University Art Museum, New Jersey

The Rose Art Museum of Brandeis University,
Waltham. Massachusetts

Tate Modern, London

University of St. Thomas, Houston

Walker Art Center, Minneapolis

Whitney Museum of American Art, New York

Statue of Sakhmet, Egypt, probably XXV Dynasty, 760–656 B.C.

p. 27: The Menil Collection foyer with Andy Warhol, *Lavender Disaster*, 1963

Pacific Islands Gallery

As the heart of the institution, the collection of John and Dominique de Menil continues to be documented and explored through curatorial and scholarly projects, including conservation care and study, all of which bring a deeper and broader understanding to the core holdings and are critical to their future preservation. With the arrival of a new Curator of Collections this year, the Menil continued to conduct research and steward the rich and varied non-modern and contemporary areas of the collection, including further research into our African art holdings. In addition, the Menil continues to grow the permanent collection through acquisitions, fulfilling the founders' wishes.

Kara Walker, *Freedom Fighters for the Society of Forgotten Knowledge, Northern Domestic Scene*, 2005. © Kara Walker

The museum actively acquires artworks for its permanent collection, focusing primarily on art made in the late twentieth and early twenty-first centuries from an international range of artists. Following their exhibitions at the Menil this year, works by both Luc Tuymans and Wols were acquired for the collection. Other highlights include a room-sized installation of silhouettes by Kara Walker, a suite of early drawings by Robert Smithson, works on paper and a very early canvas by Sam Francis, and a photo album assembled by Andy Warhol of his Polaroid portraits of Dominique and John de Menil, architect and filmmaker Francois de Menil, artists John Chamberlain and Dan Flavin, DIA co-founder Helen Winkler, and others.

Victor Brauner

Untitled, 1950
Gouache on stone
5¼ × 2¾ × 1 in. (13.3 × 7 × 2.5 cm)
Gift of Jean-Yves Mock

Trisha Brown

Untitled (Montpellier), 2002
Charcoal on paper
130 × 106¾ in. (330.2 × 271.1 cm)
Purchased with funds provided by the John R. Eckel, Jr. Foundation

Frank Espada

Malcolm X, Brooklyn, NY, 1963,
printed 1970
Gelatin silver print
12⅞ × 17¼ in. (30.8 × 43.8 cm)
Gift of Ibsen Espada in honor of Frank Espada

Francis Picabia

Poire (Pear), 1944–45
Charcoal and pencil on paper
10½ × 8¾ in. (26.7 × 22.2 cm)
Gift of Marc Selwyn Fine Art in honor of Allegra Pesenti

Robert Rauschenberg

Pink Clay Painting (to Pete),
1952
Clay and wood
8¾ × 8¾ × 2⅞ in. (22.2 × 22.2 × 5.4 cm)
Purchased with funds provided by the Scaler Foundation, in memory of Frances Dittmer

Allen Ruppersberg

Lost and Found, 1991
Pencil on paper and found drawing
A: 22 × 27½ in. (55.9 × 69.9 cm)
B: 16 × 20⅞ in. (40.6 × 51.1 cm)
Purchased with funds provided by the William F. Stern Acquisitions Fund

Edward Ruscha

Roof Top View 50 Years Later #1–6, 2011–12
Six gelatin silver prints
Each 13⅝ × 11 in. (35.4 × 27.9 cm)

Jürgen Schadeberg

Nelson Mandela in his cell on Robben Island (revisit), 1994, printed 2012
19 $\frac{7}{8}$ × 15 $\frac{1}{2}$ in. (50.5 × 39.4 cm)
Gelatin silver print
Purchased with funds provided by an anonymous donor

Nelson Mandela in his cell on Robben Island (revisit), 1994, printed 2013
Gelatin silver print
15 $\frac{1}{4}$ × 19 $\frac{3}{8}$ in. (38.7 × 49.8 cm)
Purchased with funds provided by an anonymous donor

Robert Smithson

Christ Series: Christ Carrying the Cross, 1960
Ink and gouache on paper
18 x 18 in. (45.7 x 45.7 cm)

Blind Angel, 1961
Gouache, ink on paper
21 x 16 in. (53.3 x 40.6 cm)

Christ Series: Christ in Limbo, 1961
Ink, gouache on paper
24 x 18 in. (61 x 45.7 cm)

Untitled [angel without wings], 1961
Oil on paper
14 x 12 in. (35.6 x 30.5 cm)

Untitled [NRI - Christ on Crucifix], 1961
Ink and gouache on paper
24 x 18 in. (61 x 45.7 cm)

Virgin of Guadalupe, 1961
Ink and oil on paper
12 x 9 in. (30.5 x 22.9 cm)

Bellini Dead Christ Supported by Angels, 1963
Pencil on paper
19 $\frac{3}{8}$ x 18 in. (49.8 x 45.7 cm)

Untitled [Christ in Limbo], 1963
Pencil and collage on paper
16 x 13 in. (40.6 x 33 cm)

Untitled [King Kong & St. John the Baptist], 1963
Pencil on paper
20 x 18 in. (50.8 x 45.7 cm)

Robert Rauschenberg, *Pink Clay Painting (to Pete)*, 1952. Artwork © Robert Rauschenberg Foundation. Artwork used with the permission of the Robert Rauschenberg Foundation

Takis

Magnetic Wall - M. W. 038, 1999
Painted canvas, wires, magnets
39 $\frac{3}{8}$ × 55 $\frac{1}{8}$ in. (100 × 140 cm)
Gift of the artist

Musical - M. 013, 2000
Painted wood, electrical circuit, nail, needle
101 $\frac{1}{8}$ × 39 $\frac{3}{8}$ in. (257 × 100 cm)
Gift of the artist

Yves Tanguy

Untitled, ca. 1945–55
Pen and ink on paper
12 × 7 $\frac{1}{2}$ in. (30.5 × 19.1 cm)
Anonymous gift in honor of Louisa Stude Sarofim

Luc Tuymans

At My Door I–VI, 2013
Watercolor on paper
Each 11 $\frac{7}{8}$ × 16 $\frac{3}{4}$ in. (29.7 × 42 cm)

Kara Walker

Freedom Fighters for the Society of Forgotten Knowledge, Northern Domestic Scene, 2005
Cut paper and adhesive on wall
480 × 120 in. (1219.2 × 304.8 cm)
Partial gift of John McEnroe

Andy Warhol

Red Book #175, 1972
19 dye diffusion transfer prints, assembled into vinyl notebook
Sheet (Each photograph): 4 $\frac{1}{4}$ × 3 $\frac{3}{8}$ in. (10.8 × 8.6 cm)
Gift of The Andy Warhol Foundation for the Visual Arts, Inc.

Wols

Self-Portrait (Wols Grimacing, 1–6), 1940–41
Six gelatin silver prints
Each 7 $\frac{1}{8}$ × 5 $\frac{1}{8}$ in. (17.9 x 12.9 cm)

Gifts of the Sam Francis Foundation, California

Sam Francis

After de Chirico, 1945
Oil on canvas
36 × 26 in. (91.4 × 66 cm)

Untitled, 1959
Ink on paper
10 × 14 in. (25.4 × 35.6 cm)

Untitled (Zeichnung), 1961
Ink on paper
25 × 31 in. (63.5 × 78.7 cm)

Untitled, 1962
Watercolor on paper
11 × 11 in. (27.9 × 27.9 cm)

Tom Arndt, *People Watching*, Steele County Fair, Owatonna, Minnesota, 2011.

Gifts of David and Mary Parker

Tom Arndt

Woman mowing her lawn, Minneapolis, 1973, printed 2011
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Blackfoot reservation, Browning, Montana, 1978, printed 2012
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Children playing, Warland, Wyoming, 1978, printed 2011
16 × 19⁷/₈ in. (40.6 × 50.6 cm)

Men watching TV, Pellone's Bar, Coney Island, New York, 1979, printed 2012
15¹⁵/₁₆ × 19⁷/₈ in. (40.5 × 50.5 cm)

People at Pellone's Bar, Coney Island, New York, 1979, printed 2011
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

People at a swimming pool, New Orleans, 1982, printed 2011
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Woman running a ride, Lake Pontchartrain, New Orleans, 1982, printed 2011
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Man riding the tube, London, 1986, printed 2011
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Sandwiches, Chicago, 1986, printed 2011
15¹⁵/₁₆ × 19⁷/₈ in. (40.5 × 50.5 cm)

Ballerinas at the Bud Bilikin Parade, Chicago, 1987, printed 2011
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Man laughing, Southside Chicago, 1987, printed 2011
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Looking out the bus window, New Orleans, 1988, printed 2012
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Streetscene, New Orleans, 1988
15¹⁵/₁₆ × 19⁷/₈ in. (40.5 × 50.5 cm)

People on the No. 1 bus, Southside Chicago, 1990, printed mid 1990s
15⁷/₈ × 19¹⁵/₁₆ in. (40.3 × 50.6 cm)

Young couple, San Diego, California, 1992, printed 2011
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Mother and child on bus, Chicago, 1995, printed 2011
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Father and child, Southside, Chicago, 1997, printed 2012
19⁷/₈ × 16 in. (50.5 × 40.6 cm)

Street musician No. 1, Chicago, 1997, printed 2011
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Gathering of friends, San Francisco, 1998, printed 2011
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Looking down from the "L" platform, Chicago, 2000, printed 2012
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Young women, Englewood neighborhood, Chicago, 2000, printed 2011
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Group of men, Pilsen neighborhood, Chicago, 2001, printed 2012
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Street musician No. 2, Chicago, 2001, printed 2011
19⁷/₈ × 16 in. (50.5 × 40.6 cm)

Girl in a pool room, Fort Collins, Colorado, 2005, printed 2012
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Guy in his car, Elgin, Texas, 2005, printed 2011
16 × 19¹⁵/₁₆ in. (40.6 × 50.6 cm)

Neal and Jeanna, at John's place, Elgin, Texas, 2005, printed 2011
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Gathering of friends, St. Paul, Minnesota, 2007, printed 2012
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Cantina, Mexico City, 2008, printed 2012
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Construction workers on a break, Mexico City, 2008
15¹⁵/₁₆ × 19⁷/₈ in. (40.5 × 50.5 cm)

Men waiting to march in a demonstration, Mexico City, 2008,
printed 2011
15¹⁵/₁₆ × 19⁷/₈ in. (40.5 × 50.5 cm)

Family sitting on their steps, Bismarck, North Dakota, 2009, printed
2011
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Farm auction, rural Minnesota, 2009,
printed 2011
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Men at Mount Rushmore, South Dakota, 2009, printed 2011
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Kids playing marbles, Belize City,
2010, printed 2012
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

People watching the Rice Street Parade, St. Paul, MN, 2010, printed 2011
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Roadside stand, Belize, 2010
16 × 19¹⁵/₁₆ in. (40.6 × 50.6 cm)

Woman at her store, Belize City, 2010
16 × 19¹⁵/₁₆ in. (40.6 × 50.6 cm)

Dancers, St. Paul, Minnesota, 2011
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Kids at a football game, North High School, Minneapolis, 2011
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

People at a county fair, Ellsworth, Wisconsin, 2011
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

People watching, Steele County Fair, Owatonna, Minnesota, 2011
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

Restaurant scene, Rome, Italy, 2011,
printed 2012
16 × 19⁷/₈ in. (40.6 × 50.5 cm)

All gelatin silver prints

Boris Margo, #82, 1945

Gifts of the Estate of Boris Margo

Boris Margo

#82, ca. 1945
Watercolor and pastel on paper
19¹/₄ x 26 in. (48.9 x 66 cm)

January, 1949
20³/₈ x 26¹/₂ in. (52.4 x 67.3 cm)

February, 1949
26¹/₄ x 20³/₄ in. (66.7 x 52.7 cm)

March, 1949
20³/₈ x 25³/₄ in. (52.4 x 65.4 cm)

April, 1949
22 x 16 in. (55.9 x 40.6 cm)

May, 1949
20⁷/₈ x 25³/₈ in. (53 x 65.1 cm)

June, 1949
20¹/₂ x 25³/₈ in. (52.1 x 64.5 cm)

July, 1949
20 x 25³/₈ in. (50.8 x 65.1 cm)

August, 1949
26¹/₄ x 19³/₄ in. (66.7 x 50.2 cm)

September, 1949
20³/₈ x 25³/₈ in. (51.8 x 65.7 cm)

October, 1949
25¹/₂ x 20³/₈ in. (64.8 x 51.8 cm)

November, 1949
26⁷/₈ x 21¹/₈ in. (68.3 x 53.7 cm)

December, 1949
20³/₈ x 25¹/₄ in. (51.8 x 64.1 cm)

All cellocut on paper

William F. Stern, In Memoriam

William F. Stern—prominent Houston architect, art collector, and Menil Trustee—passed away in 2013, bequeathing his lifetime's collection of art to the Menil. Encompassing a broad range of thematic and stylistic approaches, works from his collection such as those by Dan Flavin, Frederick Hammersley, Donald Judd, Edward Ruscha, and Sol Lewitt, augment existing areas of the collection. Works by artists with a similar sensibility such as John McCracken, Sylvia Plimack Mangold, Kate Shepherd, and Richard Tuttle, introduce artists who are newly collected, allowing the Menil to present in greater detail the story of contemporary art movements that have shaped our culture.

While the Menil Collection mourns the loss of Stern's active involvement, we celebrate his life, his work, and the legacy he has left the City of Houston through this most generous act of philanthropy.

William F. Stern

William F. Stern Bequest

Carl Andre

Still Blue Tier, 1989
Limestone
11 x 17 x 11 in. (27.9 x 43.2 x 27.9 cm)

Charles Arnoldi

Untitled, 1982
Gouache on paper
4 x 3 in. (10.2 x 7.6 cm)

Untitled, 1982

Oil on paper
52 x 44 in. (132.1 x 111.8 cm)

Richard Artschwager

Door to the Right, 1977
Graphite on paper
31 x 35 in. (78.7 x 88.9 cm)

Antonio Asis

Untitled, 1961
Gouache on paper
11 x 8 in. (27.9 x 20.3 cm)

Interferences Concentriques

Polychromes, 1966
Acrylic on wood
20½ x 20½ in. (52.1 x 52.1 cm)

Joan Brooks Baker

Art Objects, 1998
Gelatin silver print
9 x 13 in. (22.9 x 33 cm)

Lewis Baltz

Pasadena, 1973
Gelatin silver print
6 x 8 in. (15.2 x 20.3 cm)

Lynda Benglis

Mold, 1979
Paper with pigment
29¼ x 24¾ x 9¾ in. (74.3 x 62.9 x 24.8 cm)

Billy Al Bengston

Hadar Draculas, 1977
Acrylic on canvas
76 x 68 in. (193 x 172.7 cm)

Untitled (Venice Draculas), 1977

Watercolor on paper
10 x 9 in. (25.4 x 22.9 cm)

Karl Benjamin

Untitled, 1958
Ink on paper
8 x 11 in. (20.3 x 27.9 cm)

#48, 1965

Oil on canvas
42 x 42 in. (106.7 x 106.7 cm)

#18, 1970

Oil on canvas
68 x 68 in. (172.7 x 172.7 cm)

Tony Berlant

Art on the Beach, 1980
Tin on plywood
8 x 8 x 8 in. (20.3 x 20.3 x 20.3 cm)

Mel Bochner

Antipodes (Study), 1978
Gouache on paper
10¼ x 14½ in. (26 x 35.9 cm)

Untitled, 1980

Charcoal on paper
30 x 22 in. (76.2 x 55.9 cm)

First Small Quartet, 1988

Oil and charcoal on canvas
67¾ x 51½ in. (171.6 x 130.8 cm)

Derek Boshier

***Two People in Mexican Masks*, 1982**

Ink on paper

10 × 8 in. (25.4 × 20.3 cm)

Rudy Burckhardt

***Jackson Pollock, Springs, New York*,**

1950

Gelatin silver print

8 × 10 in. (20.3 × 25.4 cm)

Albert Contreras

***Untitled*, 2004**

Acrylic on canvas

12¼ × 14 in. (31.1 × 35.6 cm)

Rupert Deese

***Merced / Tuolumne (Green)*, 2005**

Oil on wood

36½ in. (92.7 cm) diameter

***Aphros*, 2011**

Etching

27½ × 19½ in. (69.9 × 49.5 cm)

Burgoyne Diller

***First Theme*, ca. 1961**

Graphite and crayon on paper

16¾ × 13¾ in. (42.5 × 34.9 cm)

Rackstraw Downes

***Study for the Butane Spheres at Bayway*, 1984**

Graphite on paper

18 × 65 in. (45.7 × 165.1 cm)

***Withstander Palms*, 1995**

Oil on canvas

13⅞ × 56⅓ in. (33.3 × 144.3 cm)

Carl Andre, *Still Blue Tier*, 1989

Rita Duffy

***Untitled*, 2007**

Graphite on paper

9 × 11 in. (22.9 × 27.9 cm)

***Untitled*, 2007**

Graphite on paper

9 × 11 in. (22.9 × 27.9 cm)

Jeff Elrod

***Untitled*, 2000**

Acrylic on canvas

22¼ × 15¾ in. (56.5 × 40 cm)

Sharon Engelstein

***Four Eyes*, 2004**

Ceramic

A: 9¼ × 8¼ × 8½ in. (23.5 × 21 × 21.6 cm)

B: 9¾ × 8¾ × 7¼ in. (23.8 × 22.2 × 18.4 cm)

All works Bequest of William F. Stern

Rackstraw Downes, *Withstander Palms*, 1995

Frederick Hammersley, *Connect shun*, 1976

Walker Evans

Atlanta, 1935
Gelatin silver print
7 x 9 in. (17.8 x 22.9 cm)

Nicole Phungrasamee Fein

Iteration 308402, 2003
Watercolor on paper
13 x 12 in. (33 x 30.5 cm)

Tommy Fitzpatrick

Clock, 1997
Acrylic on canvas
14 x 10 in. (35.6 x 25.4 cm)

Dan Flavin

Untitled (for Charlotte and Jim Brooks) 7, 1964
Fluorescent light
5 x 48 x 3 in. (12.7 x 121.9 x 7.6 cm)

Lee Friedlander

Texas, 1977
Gelatin silver print
11 x 14 in. (27.9 x 35.6 cm)

New York, 1980

Gelatin silver print
13¹⁵/₁₆ x 11 in. (35.4 x 27.9 cm)

Sally Gall

Untitled, 1977
Gelatin silver print
16 x 20 in. (40.6 x 50.8 cm)

Levens Hall, 1980

Gelatin silver print
16 x 20 in. (40.6 x 50.8 cm)

Steve Gianakos

Dead Girl in Egypt, 1980
Acrylic on canvas
17¹⁵/₁₆ x 24¹/₁₆ in. (45.6 x 61.1 cm)

Dead Girl on Date, 1980

Acrylic on canvas
17¹⁵/₁₆ x 24¹/₁₆ in. (45.6 x 61.1 cm)

Dead Girl Weather Girl, 1980

Acrylic on canvas
17¹⁵/₁₆ x 23³/₁₆ in. (45.6 x 60.6 cm)

Cowboy Sperm, 1981

Graphite and colored pencil on paper
20 x 16 in. (50.8 x 40.6 cm)

Joanne Greenbaum

Untitled, 2010
Woodcut
28³/₁₆ x 22¹/₂ in. (72.7 x 57.2 cm)

Frederick Hammersley

Connect shun, 1976
Oil on canvas
40¹/₁₆ x 40⁷/₁₆ in. (103 x 103.8 cm)

Savings & loan, 2001

Oil on canvas
14 x 12 in. (35.6 x 30.5 cm)

Rachel Hecker

Baker Tom, 1990
Acrylic, ink, and charcoal on paper
30 x 22 in. (76.2 x 55.9 cm)

Maxwell Hendler

Ruby My Dear, 2008
Resin on wood
14¹¹/₁₆ x 17¹/₁₆ in. (37.3 x 43.5 cm)

Jene Highstein

Black and Blue, 1982
Pastel, graphite, and chalk on paper
38 x 50 in. (96.5 x 127 cm)

Untitled, 1990

Iron
49 x 32 x 33 in. (124.5 x 81.3 x 83.8 cm)

Michael Hollis

Stockholm, 1987
Mixed media on paper
22 x 30 in. (55.9 x 76.2 cm)

Special Section, 1991

Acrylic on paper
30 x 22 in. (76.2 x 55.9 cm)

Morris Huberland

Playground, NYC, 1950s
Gelatin silver print
6 x 8 in. (15.2 x 20.3 cm)

Darcy Huebler

Speedmaster, 2005
Acrylic on wood
32 x 80¹/₁₆ in. (81.3 x 203.4 cm)

Jim Isermann

Untitled, 2001
Colored pencil on paper
17 x 22 in. (43.2 x 55.9 cm)

Untitled, 2001
Colored pencil on paper
17 x 22 in. (43.2 x 55.9 cm)

Untitled, 2001
Colored pencil on paper
17 x 22 in. (43.2 x 55.9 cm)

Alfred Jensen
Bright Magic, 1974
Oil on board
20 x 30 in. (50.8 x 76.2 cm)

Bill Jensen
Tergo's Touch, 1996–97
Oil on canvas
39 $\frac{3}{8}$ x 32 $\frac{1}{16}$ in. (99.4 x 81.4 cm)

Donald Judd
Untitled, n.d.
Ink and graphite on paper
18 x 20 in. (45.7 x 50.8 cm)
2013-29.145

Untitled (85-12), 1985
Painted aluminum
11 $\frac{3}{4}$ x 70 $\frac{3}{4}$ x 11 $\frac{3}{4}$ in. (29.8 x 179.7 x 29.9 cm)

Roberto Juarez
Carmona, 1986
Acrylic and charcoal on burlap
78 x 58 in. (198.1 x 147.3 cm)

Stephen Keister
Untitled, 1979
Suede and acrylic on wood with monofilament
7 $\frac{1}{2}$ x 8 x 15 in. (19.1 x 20.3 x 38.1 cm)

Page Kempner
Puzzle Pear, 1997–98
Bronze
4 x 3 x 3 $\frac{1}{4}$ in. (10.2 x 7.6 x 8.3 cm)

Harriet Korman
Untitled, 1992
Oil on canvas
60 $\frac{1}{4}$ x 60 $\frac{1}{16}$ in. (153 x 152.6 cm)

Untitled, 1993
Watercolor on paper
22 x 30 in. (55.9 x 76.2 cm)

Sherrie Levine
Untitled, 2002
Watercolor and graphite on paper
15 x 11 in. (38.1 x 27.9 cm)

Sol LeWitt
Double Composite, 1971
Silkscreen
40 x 30 in. (101.6 x 76.2 cm)

Folded from lower left corner, 1975
Paper with pencil
12 x 12 in. (30.5 x 30.5 cm)

All Double Combinations (Superimposed) of Geometric Figures (Circle, Square, Triangle, Rectangle, Trapezoid, Parallelogram), 1977
Etching and aquatint
Each sheet: 6 x 6 in. (15.2 x 15.2 cm)

Spiral 987654321, 1980
Epoxy on aluminum
43 $\frac{3}{8}$ x 43 $\frac{3}{8}$ x 43 $\frac{3}{8}$ in. (110.2 x 110.2 x 110.2 cm)

Untitled (Drawing 33), 1981
Graphite and ink on paper
20 x 20 in. (50.8 x 50.8 cm)

Isometric Figure, 1984
Gouache and graphite on board
13 $\frac{1}{2}$ x 11 $\frac{1}{2}$ in. (34.3 x 29.2 cm)

Untitled, 1984
Watercolor on paper
22 x 22 in. (55.9 x 55.9 cm)

Untitled (No. 9), 1989
Graphite and gouache on paper
22 x 29 $\frac{1}{2}$ in. (55.9 x 74.9 cm)

Wall Drawing #679, 1991
Ink wash
Dimensions variable

Irregular Vertical Bands of Color Superimposed, 1992
Gouache on paper
14 $\frac{3}{4}$ x 11 $\frac{1}{2}$ in. (37.5 x 29.2 cm)

All works Bequest of William F. Stern

Donald Judd, *Untitled (85-12)*, 1985

Sol LeWitt, *Spiral* 987654321, 1980

Bands in Four Directions, 1995

Silkscreen
11 $\frac{3}{8}$ x 11 $\frac{3}{8}$ in. (28.9 x 28.9 cm)

Irregular Form, 1997

Gouache on paper
22 x 15 in. (55.9 x 38.1 cm)

Horizontal Bands (More or Less), 2003

Gouache on paper
30 x 90 in. (76.2 x 228.6 cm)

Barry Le Va

Drawing Interruptions Blocked

Structures #4, 1981

Mixed media on paper
48 x 72 in. (121.9 x 182.9 cm)

James Little

The Marriage of Western Civilization and the Jungle, 2007

Pigment on paper
22 x 30 in. (55.9 x 76.2 cm)

Bonnie Lynch

Reliquary, 1990

Terracotta
20 x 11 x 13 in. (50.8 x 27.9 x 33 cm)

Robert Lobe

Boutilier's Island, 1980

Ink on paper
12 x 12 in. (30.5 x 30.5 cm)

Tree Splits Rock, 1981

Bronze and aluminum
60 x 60 x 60 in. (152.4 x 152.4 x 152.4 cm)

Danny Lyon

View South from 88 Gold Street, 1967

Gelatin silver print
7 $\frac{1}{2}$ x 7 $\frac{1}{2}$ in. (19.1 x 19.1 cm)

Sasaki Makoto

Heartbeat Drawing for 1 Hr.-

Aug. 99 #1, 1999

Ink on paper
8 $\frac{1}{4}$ x 15 $\frac{3}{4}$ in. (21 x 40 cm)

Robert Mangold

Five Aquatints, 1975

Aquatints
Each sheet: 9 x 9 in. (22.9 x 22.9 cm)

Multiple Panel Paintings, 1973-1976 : A Book of Silkscreen Prints, 1977

Screenprints
Each sheet: 11 $\frac{13}{16}$ x 27 $\frac{3}{8}$ in. (30 x 69.5 cm)
Cardboard box: 12 $\frac{3}{4}$ x 31 $\frac{1}{4}$ x 1 $\frac{1}{2}$ in. (32.4 x 79.4 x 3.8 cm)
Plastic easel: 12 $\frac{1}{8}$ x 28 $\frac{15}{16}$ x 1 $\frac{5}{16}$ in. (30.8 x 71.9 x 2.4 cm)

Untitled, 1980

Acrylic on canvas
81 $\frac{1}{4}$ x 112 $\frac{3}{4}$ in. (206.4 x 286.4 cm)

Untitled (study), 1980

Graphite on paper
13 $\frac{1}{4}$ x 12 in. (33.7 x 30.5 cm)

Plane / Figure III, Study 2, 1992

Acrylic and graphite on paper
30 x 28 in. (76.2 x 71.1 cm)

Orange / Black Zone, 1997

Woodcut
9 x 12 in. (22.9 x 30.5 cm)

Untitled, 2003

Pastel, graphite and black pencil on paper
30 $\frac{1}{4}$ x 11 $\frac{3}{4}$ in. (76.8 x 29.8 cm)

Compound Ring, 2011

Pastel and black pencil on paper
31 $\frac{1}{4}$ x 29 $\frac{3}{4}$ in. (79.4 x 75.6 cm)

Sylvia Plimack Mangold

South in Summer #2, 1983

Pastel on paper
29 x 42 in. (73.7 x 106.7 cm)

Sugar Maple, 1986

Oil on canvas
60 $\frac{1}{8}$ x 60 $\frac{7}{16}$ in. (152.7 x 152.9 cm)

Christian Marclay

Untitled, 2003

Digital prints, diptych

Brice Marden

Untitled (Notebook Study), 1974

Ink on paper
11 $\frac{1}{2}$ x 7 $\frac{1}{2}$ in. (29.2 x 19.1 cm)

John McCracken

Island, 1990

Polyester resin and fiberglass on wood
110 x 15 in. (279.4 x 38.1 cm)

John McCracken, *Island*, 1990

Adam McEwen

Jerrycan (water), 2007

Steel, water
18 $\frac{5}{8}$ x 13 $\frac{1}{2}$ x 6 $\frac{5}{8}$ in. (47.3 x 34.3 x 16.8 cm)

Andrew Masullo

5276, 2010 - 2011

Oil on canvas
19 $\frac{7}{8}$ x 15 $\frac{13}{16}$ in. (50.5 x 40.2 cm)

All works Bequest of William F. Stern

Kate Shepherd, *Yellow Shunning Figure*, 2008

Henri Matisse
Femme's appuyant sur une chaise a l'interieur, 1925
Lithograph
21 x 14 in. (53.3 x 35.6 cm)

John McLaughlin
#26, 1960
Oil on canvas
48 x 34 in. (121.9 x 86.4 cm)

Donald Moffett
Blond God, 1991
Bowling ball, transfer type
8 in. (20.3 cm) diameter

Paul Mogensen
Untitled, 1990
Oil on canvas
60½ x 69⅞ in. (153.7 x 177.5 cm)

No title, ca. 2011
Watercolor and graphite on paper
22 x 30 in. (55.9 x 76.2 cm)

Stephen Mueller
Ting, 1978
Acrylic on canvas
12⅞ x 13 in. (32.7 x 33 cm)

Lee Mullican
Interplay, 1957
Mixed media on paper
16 x 14 in. (40.6 x 35.6 cm)

Catherine Murphy
Cold Fire, 1995
Graphite on paper
23 x 30 in. (58.4 x 76.2 cm)

Claes Oldenburg
Typewriter Eraser, 1970
Lithograph in three colors
12¼ x 9½ in. (31.1 x 24.1 cm)

Study for Sculpture in the Form of an Inverted Q : Above and Below Ground, 1975
Lithograph, soft-ground etching, and aquatint in six colors
13⅞ x 11 in. (35.2 x 28 cm)

Catherine Opie
Surfers, 2003
Chromogenic print
20 x 15⅝ in. (50.8 x 40.5 cm)

Aaron Parazette
Drawing with Subtitle #3, 1992
Ink and dry transfer type on paper
10 x 10 in. (25.4 x 25.4 cm)

Serenity in Blue, 1995
Oil enamel on canvas
71⅞ x 71⅞ in. (180.5 x 180.5 cm)

Cornelia Parker
Dust Breeding on Donald Judd, 2001
Inkjet print (iris)
15¾ x 11⅞ in. (40 x 29.4 cm)

David Rabinowitch, *Plane of 2 masses in 2 scales (with interior free region)*, 1976

Ken Price

Study for Plate, 1978
Graphite and watercolor on paper
14 x 18 in. (35.6 x 45.7 cm)

David Rabinowitch

***3 Constructions of Vision:
Amati Group III***, 1975
Ink and graphite on paper
52 x 40 in. (132.1 x 101.6 cm)

***Plane of 2 masses in 2 scales (with
interior free region)***, 1976

Steel
2 x 15 x 15 in. (5.1 x 38.1 x 38.1 cm)

Jessica Rankin

Expanded Forward, 2005
Graphite, watercolor, and collage on paper
18 x 24 in. (45.7 x 61 cm)

Milton Resnick

Untitled, 1984
Oil on canvas
43 $\frac{7}{8}$ x 40 in. (111.4 x 101.6 cm)

Dorothea Rockburne

Rectangle, Square, 1978
Vellum paper, varnish, glue
33 x 43 in. (83.8 x 109.2 cm)

Susie Rosmarin

Static #15, 1997
Acrylic on canvas
20 x 24 in. (50.8 x 61 cm)

n #4, 2000

Acrylic on canvas
20 $\frac{1}{8}$ x 20 $\frac{1}{8}$ in. (51.1 x 51.1 cm)

Edward Ruscha

Let's Keep in Touch, 1978
Silkscreen
19 x 50 in. (48.3 x 127 cm)

Indecision, 1982

Oil on canvas
59 $\frac{9}{16}$ x 65 $\frac{3}{8}$ in. (151.3 x 166.1 cm)

Intersecting Streets, 1999

Lithograph in colors
29 x 19 in. (73.7 x 48.3 cm)

Karin Sander

Wallpaper Piece, 1998
Wood chip wallpaper
Variable dimensions

Alan Saret, *Regia*, 1990

Alan Saret

Complex Entrained Ensoulment, 1989
Colored pencil on paper
22 $\frac{1}{4}$ x 30 $\frac{1}{4}$ in. (56.5 x 76.8 cm)

Regia, 1990

Beryllium copper
80 x 40 x 30 in. (203.2 x 101.6 x 76.2 cm)

Erhard Schön

Head of Dürer in profile to the left,
1528–29
Woodcut
18 $\frac{1}{16}$ x 12 $\frac{11}{16}$ in. (47.1 x 32.2 cm)

Joel Shapiro

Untitled, 2005
Pastel on paper
22 x 17 in. (55.9 x 43.2 cm)

Kate Shepherd

***Yellow Diamond Park Gate and
Ground***, 2003
Graphite transfer on screen print
11 $\frac{1}{8}$ x 14 in. (28.3 x 35.6 cm)

Untitled, 2005

Pigmented pulp on handmade paper
29 x 21 in. (73.7 x 53.3 cm)
2013–29.115

Yellow Shunning Figure, 2008

Acrylic and acrylic lacquer on wood
72 x 48 in. (182.9 x 121.9 cm)

Circling Around Yellow, Bigmouth,

2010
Screenprint
40 x 25 in. (101.6 x 63.5 cm)

Alan Shields

Ski Slope Window, 1977
Lithograph
18 x 23 in. (45.7 x 58.4 cm)

All works Bequest of William F. Stern

Edward Ruscha, *Indecision*, 1982

Gael Stack

Untitled (for Tim), 1985
Oil on paper
26 x 20 in. (66 x 50.8 cm)

James Surls

Turn and Look, ca. 1985
Hickory, pine, and rattan
62 x 47 x 37 in. (157.5 x 119.4 x 94 cm)

Wayne Thiebaud

Cake Window, 1964
Etching
Plate: 5 x 5¹⁵/₁₆ in. (12.7 x 15.1 cm)
Sheet: 12⁷/₈ x 10¹⁵/₁₆ in. (32.7 x 27.8 cm)

Fish, 1964

Etching and drypoint
Plate: 3¹⁵/₁₆ x 3⁷/₈ in. (10 x 9.8 cm)
Sheet: 12⁷/₈ x 10¹⁵/₁₆ in. (32.7 x 27.8 cm)

Denyse Thomasos

Wyoming Lash, 2000
Acrylic on paper
30 x 22 in. (76.2 x 55.9 cm)

Brad Tucker

Dry Well, 2005
Acrylic on wood
18¹/₄ x 25¹/₁₆ in. (46.4 x 65.2 cm)

Richard Tuttle

II, 1-5, 1977
Watercolor and collage on paper
Each sheet: 14 x 11 in. (35.6 x 27.9 cm)

Drawing III, 1987

Cardboard, paper, mat board, oil, and acrylic
13¹/₂ x 9¹/₂ x 2 in. (34.3 x 24.1 x 5.1 cm)

No. 7, 1992

Mixed media on paper, pencil line on wall and ceiling
Installed dimensions variable
Wood and cardboard element: 5¹/₈ x 4³/₈ in. (13 x 11.1 cm)

Peace and Time (XI), 1993

Enamel, plastic, metal chain, chipboard, Masonite, and wood
76 x 36 in. (193 x 91.4 cm)

Space is the Frame for the Other 6,

1994
Acrylic on Insul-Bead
18¹/₂ x 13¹/₈ x 2 in. (47 x 33.3 x 5.1 cm)

New Mexico, New York, B, #8, 1998

Acrylic on plywood
21¹/₄ x 25⁷/₈ in. (54 x 65.7 cm)

Unattributed

Figure of a Rooster, second half of 19th century
Metal
20¹/₂ x 19 x 2³/₈ in. (52.1 x 48.3 x 6 cm)

Unattributed

Whirligig (man with hat), early 20th century
Painted wood
38¹/₁₆ x 9⁷/₈ x 4¹/₈ in. (96.7 x 25.1 x 10.5 cm)

Liz Ward

Diptych I, 1996
Oil on panel
1¹/₈ x 18¹/₄ in. (28.3 x 46.4 cm)

Richard Tuttle, *Drawing III*, 1987

Brett Weston

San Francisco, 1938
Gelatin silver print
7⁷/₈ x 9¹/₈ in. (19.3 x 24.4 cm)

Casey Williams

Scale Series #47, 1984
Gelatin silver print with handcoloring
48 x 48 in. (121.9 x 121.9 cm)

Peter Young

Drawing for a Green Painting, 1978
Acrylic on cardboard
16 x 16 in. (40.6 x 40.6 cm)

All works Bequest of William F. Stern

SCHOLARSHIP

Artist monographs are the backbone of art history. Five new publications, including the *Wols: Retrospective* catalogue coproduced with Kunsthalle Bremen, appeared this year. The *Wols* book is the first overview in English of this notable European artist's career. *Lee Bontecou: Drawn Worlds* reveals a carefully curated view into an important body of little-seen drawings through sumptuous reproductions. *Portraits. Luc Tuymans* echoes that artist's clustering of his own paintings with selections from the permanent collection. For his artist book copublished with the Menil—*The Funk & Wag from A to Z*—Houston native Mel Chin re-created in printed and bound form his ambitious collage reinvention of all the imagery reproduced in an entire encyclopedia. And copublished with the Museum of Modern Art and the Art Institute of Chicago, *Magritte: The Mystery of the Ordinary, 1926–1938* reveals the development of Magritte's Surrealism during this crucial period of his work.

pp. 42–43: Menil Collection storage room with Byzantine and Russian icons and principally ancient Egyptian and Middle Ages European statuary. The open storage display makes the works readily accessible for study by curators and scholars

Wols: Retrospective

Ewald Rathke, Toby Kamps, Patrycja de Bieberstein Ilgner, and Katy Siegel
Hardcover, English, September 2013
300 pages, 266 illus.
ISBN: 978-3-7774-2053-0
Copublished with Kunsthalle Bremen, Germany, and Hirmer Verlag, Munich

Portraits. Luc Tuymans

Toby Kamps and Robert Storr, with contributions by Clare Elliott and Susan Sutton
Hardcover, English, September 2013
128 pages, 62 illus.
ISBN: 978-0-300-19644-3

Lee Bontecou: Drawn Worlds

Michelle White, with contributions by Dore Ashton and Joan Banach
Hardcover, English, January 2014
144 pages, 91 illus.
ISBN: 978-0-300-20413-1

***Magritte: The Mystery of the Ordinary,
1926-1938***

Edited by Anne Umland, with additional contributions by Stephanie D'Alessandro, Michel Draguet and Claude Goormans, and Josef Helfenstein with Clare Elliott
Hardcover and paperback, English, February 2014
256 pages, 252 illus.

ISBN: 978-0-87070-901-2 (HC), 970-0-97070-902-9 (SC)

*Copublished with the Museum of Modern Art,
New York, and the Art Institute of Chicago*

The Funk & Wag from A to Z

Mel Chin, with poetry edited by Nick Flynn
Hardcover, English, June 2014
320 pages, 551 illus.

ISBN: 978-0-300-20450-6

Portraits.
LUC TUYMANS

Essays by
Tibby Kamps
Robert Storr

The Menil Collection, Houston
Distributed by
Yale University Press, New Haven and London

Robert Rauschenberg, *XXXIV Drawings for Dante's Inferno*, 1964

Menil Library

The Menil Library received the most important donation of rare material since the core gift of our founders established this valuable in-house resource. The bequest of William F. Stern, former trustee of the Menil Collection and a founding member of the support group Friends of the Library, included the collection of modernist artists' books assembled principally by his father, Joseph S. Stern Jr. This collection, spanning from an 1875 edition of Edgar Allan Poe's *The Raven* (illustrated by Edouard Manet) through Robert Rauschenberg's *XXXIV Drawings for Dante's Inferno*, 1964, transform the library's special collections into a leading regional repository for these rare modernist publications.

Josef Albers, *Interaction of Color*, 1963

Sarah Whitfield

Marion Bartheleme Lecture

On March 3, in conjunction with the exhibition *Magritte: The Mystery of the Ordinary, 1926–1938*, British scholar Sarah Whitfield presented the Menil’s annual Marion Bartheleme lecture. Whitfield highlighted the artist’s use of imagery drawn from his personal experiences, including his mother’s suicide attempts and an encounter with another painter in a cemetery. The Marion Bartheleme Lecture Series, an annual talk by a distinguished speaker about an artist whose work is in the museum’s collection, was established in 2013 in memory of museum trustee Marion Bartheleme Fort.

Vivian L. Smith Foundation Symposium *Materiality and Postwar Art*

Panel including Kent Minturn, Richard Shiff, Katrina Rush, Alexander Potts, and Roja Najafi during the Vivian L. Smith Foundation Symposium, *Materiality and Postwar Art*

The 2014 Vivian L. Smith Symposium brought together Drs. Kent Minturn, Alexander Potts, and Richard Shiff, along with Katrina Rush, assistant paintings conservator at the Menil, for a discussion of the approaches of many artists, following World War II, who were concerned with the nature of the materials they utilized in their artworks and the resulting surface qualities. Roja Najafi, the 2013–14 Vivian L. Smith Foundation Fellow, moderated the program, which further examined how both American abstract artists and European figurative artists pursued similar explorations of paint’s physical properties.

René Magritte, *Le chant de l'orage* (*The Song of the Storm*), 1937.

The painting is overlaid with a partial x-ray of the underpainting, which reveals an inverted portrait of Edward James beneath the surface

Right: Conservation studio with Magritte paintings undergoing treatments or evaluation

Magritte at the Menil

The Menil conservation department's study of Magritte's paintings began as an exploration of the extent to which Magritte's experimentation with images was matched by similar technical and material exploration. While Magritte pursued representational painting for his entire career, through analysis and examination, conservators discovered evidence that he was in fact engaged, as were many of his contemporaries, in an exploitation of materials. Additionally, by examining the preliminary stages of paintings through underdrawings and x-radiography, the conservators obtained a keener knowledge of the evolution of Magritte's images. Finally, the compiled technical examinations and material analysis established a database of pigments, media, canvas, and technical "fingerprints" that Magritte used up through 1937, useful for comparative study with additional works, both early and late.

Anne Umlaud, Katrina Rush, and Danielle Johnson during a panel discussion at the Magritte symposium

Magritte: Beyond the Image, Beneath the Paint

During two years of research leading up to the exhibition *Magritte: The Mystery of the Ordinary, 1926–1938*, conservators and curators at the three partner institutions sought to examine and challenge previous understandings of the work of renowned Surrealist René Magritte. Looking beyond the imagery, the conservators focused on the technical means by which Magritte produced his work such as his choice of materials and the changes he made to his depictions as the paintings progressed towards completion. Eager to share these fresh insights, the Menil hosted a daylong symposium exploring the work and working techniques of the artist, which was attended by 150 scholars and members of the public and took place on Saturday, March 1, 2013, at the Brown Foundation Performing Arts Theater, Asia Society Texas Center.

Michael Duffy presenting findings at the Magritte symposium

ENGAGEMENT

Houston Indie Book Fest, a component of the Menifest!

Public programs enticed a variety of visitors to events related to or beyond the scope of our exhibitions. *Magritte: The Mystery of the Ordinary, 1926–1938* brought a series of Magritte-based programs, including a symposium, a lecture on the artist by a leading English scholar, and performances and screenings that considered the influence of music and film on the artist. As in years past, the Menil’s very popular outdoor programs continued to draw crowds.

Menifest! ↑

Menifest!—the museum neighborhood’s annual celebration of “ART/WORDS/NOISE”—merged literature, performance art, words (both spoken and written), and music (from solo drummers to blues bands). In addition, visitors to the Menil campus on Saturday, May 3, found food trucks and a book market with an array of volumes to peruse. New this year: WITS students read poems inspired by the Menil Collection.

pp. 50–51: Gandhi biographer Ramachandra Guha addresses the Menil audience

DIY images projected on the Menil façade during Bring You Own Beamer

Bring Your Own Beamer ↑

On April 25, the Menil partnered with Aurora Picture Show to celebrate the moving image with Houston's first Bring Your Own Beamer (BYOB) event, in which anyone was invited to bring a projection device and beam their images, videos, or films onto the museum's façade. The Menil event was based on the inaugural BYOB (Berlin, 2010), when Anne de Vries and Rafael Rozendaal created a dynamic collaborative experience with moving images and light.

Ramachandra Guha, *Gandhi Before India* →

Indian nonfiction master and award-winning author Ramachandra Guha traveled from Mumbai to the Menil (with the kind assistance of Inprint) to read from his magisterial new book, *Gandhi Before India*. On April 21, an audience of more than 300 heard a fresh account of Gandhi's life from his birth in 1869 through his two decades as a lawyer and community organizer in South Africa.

Gandhi biography by guest speaker Ramachandra Guha

Jamal Cyrus and Susan Sutton (from left) with the CAMH Teen Council

Installation view of *The Evolution of Neglect*, Contemporary Arts Museum Houston

The Evolution of Neglect: Scenes of Ruin and Ruins from the Menil Photography Collection

For Houston’s photography biennial Fotofest 2014, the Menil partnered with the Contemporary Arts Museum Houston’s Teen Council, a group of 15- to 19-year-olds, who curated a museum-quality exhibition from their own perspective. Editing a selection of thirty-three works from the Menil’s holdings of 4,065 photographs, the group gained hands-on experience of museum processes and curatorial practice. *The Evolution of Neglect*, the resulting exhibition, on view at CAMH from March 15 to April 27, 2014, expressed a shared outlook for an uncertain future facing nature and humans.

SER–Jobs for Progress Summer Jobs Program

In 2014, the Summer Jobs Program—a partnership between the City of Houston, Bank of America, and the Houston Area Urban League—served more than 500 low-to-middle income Houston-area youths. Extending for eight weeks, the program began with job-readiness training. Students are then assigned to various jobs, and—thanks to funding provided by Bank of America—local nonprofit organizations. The Menil welcomed interns in both the library and the advancement departments.

Community Dialogue Through Art

In conjunction with his exhibition *Nice*, Luc Tuymans conceived a banner for the museum's entrance featuring the cool stare of Utilitarian philosopher Jeremy Bentham paired with a single word: "Nice." Tuymans intended this image to be as much a provocation as it was a promotion of the exhibition. He hung similar banners outside the Contemporary Arts Museum Houston and in the Third Ward's Dupree Park, in partnership with Project Row Houses. The image of this European Enlightenment figure overlooking the park prompted local artist Phillip Pyle II to counter by posting a banner of his own, featuring an image of rapper Tupac Shakur next to the superlative "Nicest."

The Black Guys (Hodge/Pyle), *Nicest/Tupac* banner (foreground) with Luc Tuymans, *Nice (Banner for the Menil)*, Dupree Park, Houston

WITS students immersed in study of Alexander Calder's mobile, *The Y*, 1960

Writing at The Menil

A fundamental component of Writers in the Schools' yearlong arts education program, *Writing at The Menil* hosted fifty-four group visits to the museum during fiscal year 2014, benefiting 3,723 students in more than thirty Houston schools. Students presented their writing inspired by Menil artworks to an audience of 200 at the annual *The Watchful Eye* reading on May 22, 2014. Ninety percent of the children served by *Writing at the Menil* attend Title 1 schools, and seventy percent have never before visited a museum.

Magritte exhibition co-curators Stephanie D’Alessandro, Anne Umland, and Josef Helfenstein offer insights to Menil Society members during a special preview

Magritte Mania

This Is Not an Advertising Campaign

In 2014, the Menil launched its first major targeted marketing campaign. Fashioned for the Magritte exhibitions by the local firm Ttweak, the campaign directed the public to the exhibition, a micro-website, and social media feed through online and print ads, billboards, and pedi-cab placards throughout downtown and at the Houston Livestock Show and Rodeo. The campaign also forged innovative partnerships with local retailers such as M Penner and bars and restaurants such as Underbelly and 13 Celsius. The trailblazing campaign made news for its wit and uniqueness.

Magritte by Moonlight

On February 13, 2014, the museum held *Magritte by Moonlight*, its first members-only exhibition preview. This special reception provided members an opportunity to celebrate the opening of *Magritte* with priority access before the exhibition opened to the public. More than 400 members enjoyed the festivities.

Extended Museum Hours

Sponsored by Bank of America, the Menil Collection’s first extended viewing hours were launched during *Magritte*. Each Saturday, Members’ Mornings allowed members a private viewing experience. *Menil: After Hours*, held during many of the Friday evening extended hours and open to the public, featured local restaurants offering food and drink samples.

One of the Magritte billboards dotting Houston freeways

Some of the Menil's 672 new members enjoy a reception in their honor

A Monumental Year

Record Visitor Attendance

The Menil ended its fiscal year with a total of 215,000 visitors to the campus, an 18% increase over last year's attendance and the largest attendance recorded in the museum's history. A large part of this growth is attributable to the nearly 66,000 visitors who came to see the Magritte exhibitions.

Membership Milestone

Museum Director Josef Helfenstein challenged the Membership Department with a lofty goal of reaching 2,000 members by June 30, the Menil's fiscal year-end. Within a six-week period the museum gained 180 members, surpassing the goal with 2,022 members and closing the year having reached a significant milestone of support.

Visitors to Magritte: *The Mysteries of the Ordinary*, 1926–1938

FACTS & FIGURES

For Fiscal Year 2014; the Period Ending June 30, 2014

Operating Expenditures

\$14.6 Million

Sources of Funding

\$14.6 Million

The data are derived from the financial statements of Menil Foundation, Inc. as of June 30, 2014, which have been audited by Deloitte & Touche LLP. A complete set of Menil Foundation, Inc. audited financial statements for 2013–2014 is available on request.

* Museum departments include: Curatorial, Conservation, Library, Archives, Art Services, Registration, Bookstore, Publications Office, Exhibition Design, Programs Office, Technology, Building, and Security

pp. 58–59: Modern and Contemporary Gallery, The Menil Collection, showing Alexander Calder, *The Y*, 1960; Fernand Léger, *Étude pour La grande parade (Study for The Grand Parade)*, 1953–1954 (center); and Joan Miró, *Peinture (La Magie de la couleur) [Painting (The Magic of Color)]*, 1930 (right)

Contributions

\$5.94 Million

ART

16,195

ARTWORKS in the Permanent Collection with selected works displayed in

41,650

TOTAL SQUARE FEET of gallery space

1,542

WORKS in Special Collections

257

ARTWORKS accessioned to the Permanent Collection

642%

INCREASE in accessioned artworks vs. 2013

FINANCES

\$258 MILLION ENDOWMENT VALUE a 17% increase vs. 2013

\$14.6 MILLION OPERATING EXPENDITURES

2,271

DONORS (Institutional, Corporate, Individual)

PEOPLE

117
EMPLOYEES

25
VOLUNTEERS
AND INTERNS

1,914
HOURS volunteered

SCHOLARSHIP & EDUCATION

EXAMINATION, STUDY,
& CONSERVATION
TREATMENT of

235
PAINTINGS

356
WORKS ON PAPER

15
OBJECTS

59
CHARLES JAMES
COUTURE
GARMENTS

3,723
STUDENTS
(Elementary,
Middle & H.S.)
visited on

54
WITS
FIELD TRIPS
to the Menil

279
INFORMATION REQUESTS
and

171
LIBRARY & ARCHIVES
RESEARCHERS
(from outside the Menil)

5
NEW MENIL BOOKS
published and distributed
worldwide by
Yale University Press

As of June 30, 2014.

ENGAGEMENT

THE PUBLIC

215,000
VISITORS to
the Menil Collection
set a new annual
record

8,020
VISITORS
attended

36
FREE PUBLIC
PROGRAMS

75,000
OUTDOOR VISITORS
to the parks and urban green
spaces on the 30+ acre
Menil campus*

MEMBERS

2,022
MEMBERS
attended

39
MEMBERSHIP
PROGRAMS
& EVENTS

24%
INCREASE
VS. 2013

TEXAS VISITORS
Size of orange dot represents
relative percentage of visitors
from geographical areas

pp. 64-65: Geographical data are derived from the comments of those visitors who chose to answer the Menil's guest survey between July 1, 2013, and June 30, 2014; therefore the numbers are only a representative sampling of the total visitors in 2014.

As of June 30, 2014. Attendance figures rounded to nearest 100
* Estimate based on approximately 250 outdoor visitors per day

VISIBILITY

219
ARTWORKS
loaned to

41
INSTITUTIONS in
9
COUNTRIES

GLOBAL VISITORS
from countries named and shaded green

TRAVELING EXHIBITIONS & U.S. AND INTERNATIONAL LOANS

- Orange dots indicate destinations of Menil-originated exhibitions
- Red dots indicate destinations of loans

758,200 VISITORS
attended

5 MENIL-ORIGINATED
EXHIBITIONS
that traveled to 8 venues

SUPPORT

The Menil Collection wishes to thank the following donors who made cumulative contributions (separate from membership) of \$500 and above between July 1, 2013 and June 30, 2014. These donations represent gifts in support of daily operations at the museum, including conservation, public programming, and special exhibitions.

For more information on how you can make a gift, or to discuss a planned gift or memorial gift, please contact the Office of Advancement at 713-525-9469.

\$500,000+

The Brown Foundation, Inc.
Louisa Stude Sarofim

\$200,000–\$499,999

Anonymous
Houston Museum District Association
The Wortham Foundation

\$100,000–\$199,999

The Cullen Foundation
The John R. Eckel Jr. Foundation
Houston Endowment Inc.

\$50,000–\$99,999

Clare Casademont and Michael Metz
The Eleanor and Frank Freed
Foundation
Debra and Dan Friedkin
Mary Kathryn Lynch Kurtz Charitable
Trust
National Endowment for the Arts
Fayez Sarofim
Mr. and Mrs. James W. Stewart Jr.
The Andy Warhol Foundation for the
Visual Arts
Michael Zilkha

\$25,000–\$49,999

Nancy and Mark Abendshein
Eddie and Chinhui Allen
Suzanne Deal Booth
Anne S. Brown
Mike and Diane Cannon
Russell and Diana Hawkins
Janet and Paul Hobby
Anne and David Kirkland
Robert J. Kleberg, Jr. and
Helen C. Kleberg Foundation
Janie C. Lee and David B. Warren
Isabel and Ransom Lummis
Kathrine McGovern/
McGovern Foundation
Franci Neely
Nancy Brown Negley
Marilyn Oshman
Karen and Harry Pinson
Bérengère Primat
Susanne and Bill Pritchard
Allison Sarofim
Leslie and Shannon Sasser
Vivian L. Smith Foundation
Mr. Mark L. D. Wawro and
Ms. Melanie Gray
Thomas and Marcy Taub Wessel

\$10,000–\$24,999

Anonymous (2)
Ms. Dina Al-Sowayel and
Mr. Anthony R. Chase
Henrietta K. Alexander
Brad and Leslie Bucher
Robert J. Card, M.D. and
Karol Kreymmer
Jereann and Holland Chaney
Doug Childers and Charlott Card
Jared J. Crane

Mr. and Mrs. Louis B. Cushman
Dr. and Mrs. Georges de Menil
The Dedalus Foundation
The Charles Engelhard Foundation
Flanders House
Jeff Fort
Agnes Gund
Mr. and Mrs. Henry R. Hamman
Mr. and Mrs. George B. Kelly
Beth and Greg Looser
Lykes Knapp Family Fund
Judy and Scott Nyquist
Still Water Foundation
The Vale-Asche Foundation
Ann and Mathew Wolf
Lynn Wyatt

\$5,000–\$9,999

Anonymous (2)
Andrew B. Abendshein
John and Laura Arnold
Allison and David Ayers
Kelli and Eddy Blanton
Mr. and Mrs. Gregory Curran
Adelaide de Menil Carpenter
Benjamin de Menil
Susan and Francois de Menil
The Honorable and Mrs. David
Dewhurst
Cindy and David Fitch
Melissa and Doug Fordyce
Michelle and Jeff Foutch
Albert and Melissa Grobmyer
Kerry F. Inman
Mr. and Mrs. Ardon B. Judd Jr.
Ms. Beth Madison
Jack and Anne Moriniere
Mr. and Mrs. Stephen D. Newton
Evelyn and Roy L. Nolen
Nancy O'Connor
Cabrina and Steven Owsley
George and Elizabeth Passela
Cris and Elisa Stude Pye
A.R. "Tony" and Maria J. Sanchez
Family Foundation
John and Kristi Schiller
Millette and Haag Sherman
Lois and George Stark
Patrick and Bridget Wade

pp. 66–67: The Menil Society celebrates the arrival of spring at Menil House

\$1,000–\$4,999

Anonymous (4)
James M. Bell
Gina and Devinder Bhatia
Pauline Bolton
John Brady
The Burk Family
Mr. and Mrs. Robert J. Carney
Chris Carson
Tripp Carter
Mr. and Mrs. William H. Caudill
Mr. and Mrs. Robert Cavnar
Mr. and Mrs. Paul D. Chapman
Lois Chiles and Richard Gilder
Mr. and Mrs. Rogers Crain
Mr. and Mrs. Gary T. Crum
Isabel and Danny David
Ms. Victoria de Menil
Sara Paschall Dodd
Bevin and Daniel Dubrowski
Krista and Mike Dumas
Marita and J.B. Fairbanks
Carolyn Grant Fay
Mr. and Mrs. Ian Fay
Nanette and Jerry Finger
Julia and Tull Florey
Eleanor and Daniel Gilbane
Glen Gonzalez
Karsten and Claudia Greve
Thomas Iannacone
Jerry Jeanmard and Cliff Helmcamp
Jill and Dunham Jewett
Rosemarie and Matthew Johnson
Cameron Jones
Tracy and Brian Kapiloff
Joan and Marvin Kaplan
Emilie Kilgore
The Kirkpatrick Family Fund
Katie Kitchen and Paul Kovach
Mr. and Mrs. Lawrence Markey
Mr. Lester Marks and
Dr. Penelope Marks
Craig and Tatiana Massey
Carl Masterson
Lisa and Will Mathis
Mary Hale Lovett McLean
Patricia B. Melcher
Melissa and Michael Mithoff
Ginni and Richard Mithoff
Mr. and Mrs. Brad Morgan

Writers in the Schools (WITS) students visiting the Menil; donor support is crucial to funding educational programs such as Writing at The Menil

Tina and Alexander Papandreou
Carrie and Al Pepi
Paul Perea
Mr. and Mrs. James L. Phillips
The Powell Foundation
Carol and Dan Price
Mimi and Charlie Prioleau
James and Carolyn Robertson
Mr. and Mrs. Risher Randall
Dr. and Mrs. Richard S. Ruiz
Courtney and Christopher Sarofim
Charles Stern
David R. Stevenson
Glen Waltrip
Stacey and Jeffrey Weber
Ms. Fabené J. Welch
Luvi and Carlos Wheelock
Vallette and Russell Windham
Madison T. Woodward
Donald W. Young
John L. Zipprich II

\$500–\$999

Richard L. and Robin Brooks
Mrs. Anne H. Bushman
Dr. and Mrs. C. G. Cambor
Mr. and Mrs. Taylor V. Cooksey
Helen Davis
Gayle and Mike DeGeurin
Lauren Harris
Marjorie G. Horning
Marianne and Rob Jones
Carolyn and Paul Landen
Andrea Link
Carol and David Neuberger
Mr. H. Russell Pitman
R. Crusoe & Son
Jennifer and Justin Segal
William V. Walker
YES Prep Public Schools
Mr. and Mrs. Harry A. Zuber

**Asterisk indicates deceased.*

Allen Blevins, Bank of America director of global arts and heritage programs, delivers the keynote address at *Corporate Conversations*

CORPORATE SUPPORTERS

The Menil is grateful to our investors from the corporate community in fiscal year 2014 (*July 1, 2013–June 30, 2014*).

\$200,000+

Bank of America

\$50,000+

Friedkin Companies, Inc.
Jackson and Company

\$20,000–\$49,999

Baker Botts LLP
Linbeck Family Charitable Trust
Schlumberger Limited
Sotheby's
United Airlines

\$10,000–\$19,999

Accenture
Aramco Services Company
Baker Hughes Foundation
Christie's
Peter J. Fluor/K.C. Weiner
Frost Bank
Gensler
Halliburton
H-E-B
Hines Interests Limited Partnership
Indigo Minerals
Lazard Frères & Company
Russell Reynolds Associates
Skadden, Arps
Thompson & Knight Foundation
Tootsies
W. S. Bellows Construction Corporation

\$5,000–\$9,999

Cardno Haynes Whaley, Inc.
Guy Nordenson and Associates
Norton Rose Fulbright
Oiltanking Partners LP
John D. Schiller/Energy XXI
Vinson & Elkins LLP
Zilkha Biomass Energy

\$1,000–\$4,999

Amegy Bank of Texas
Bracewell & Giuliani LLP
McGladrey LLP
Reliant an NRG Company
Sanchez Oil and Gas Corporation
Stephens Investment Management Group
Vaughan Nelson Investment Management LP

Gifts In Kind

8th Wonder Brewery
Candylicious
Haven
Jackson & Company
Local Pour
Lowbrow
Nice Wines
Prego
Public Address Design
TABLE
Underbelly

FRIENDS of the LIBRARY

Antiquarian \$500

Bettie Cartwright
Exquisite Corpse Booksellers
Kathy and Karl Kilian
Ginni and Richard Mithoff
Bill and Sara Morgan
Geraldine Ordway
Robert and Patricia Pando
Leslie and Shannon B. Sasser
Michael Zilkha

Scholar \$250

Ann Griffith Ash
Nora Grossman
Dorothee Sauter and Josef Helfenstein
Bernardo and Karen Lastre
Rich A. Levy
J. A. Nairn
Clinton T. Willour

Bibliophile \$100

Geraldine Aramanda
Laura Bellows
Kristen and Rick Casey
Doug Childers and Charlott Card
Scott G. Gillentine
Brian T. Harrington
Lonnie Hoogboom and Betsy Strauch
D. J. Krchnak
Dr. Qing Ma
Kay McKeough
Shelby Miller and David Courtwright
Duncan E. Osborne
George and Elizabeth Passela
Patricia Restrepo
Laureen Schipsi and Thomas Bolling
Louis H. Skidmore Jr.
Emily Leland Todd
Aline and Collett Wilson

Friends of the Library members viewing a selection of rare books and specialty bindings

GLASS KEY SOCIETY

Donors who have included the Menil Collection in their legacy planning

Anonymous (2)	Marjorie G. Horning
Toni* and Jeff Beauchamp	William F. Lassiter
Louis B. Cushman	Marc Melcher
Julie Tips Dokell	Laurie Newendorp
Sir Mark Fehrs Haukohl	Louisa Stude Sarofim
Alex Heylen and Monika Lybeer	John L. Zipprich II

René Magritte, *La clef de verre* (*The Glass Key*), 1959

*Asterisk indicates deceased.

THE MENIL SOCIETY

The Menil Society comprises the core patrons of the Menil Collection. Their significant and sustaining support makes possible the preservation and expansion of the permanent collection and supports the museum's special exhibitions, publications, and programs.

Benefactor \$10,000

Henrietta K. Alexander
 Eddie and Chinhui Allen
 Mrs. Nancy C. Allen
 Suzanne Deal Booth
 Susan and Raymond Brochstein
 Anne S. Brown
 Charles Butt
 Bettie Cartwright
 Clare Casademont and Michael Metz
 Lou and Christy Cushman
 Julie Dokell
 Barbara and Michael Gamson
 Agnes Gund
 Russell and Diana Hawkins
 Janet and Paul Hobby
 Olive McCollum Jenney
 Edgar and Stephanie Larsen
 Janie C. Lee and David B. Warren
 Mr. Matthew Marks
 Lisa and Will Mathis
 Kathrine G. McGovern
 Bill and Sara Morgan
 Anne and Jack Moriniere
 Franci Neely
 Dr. Maconda Brown O'Connor
 Marilyn Oshman
 Bérengère Primat
 Susanne and Bill Pritchard
 Allison Sarofim
 Courtney and Christopher Sarofim
 Louisa Stude Sarofim
 Leslie and Shannon Sasser
 Lois and George Stark
 Mr. and Mrs. James W. Stewart Jr.
 Eugene and Clare Thaw
 Mr. Mark L. D. Wawro and
 Ms. Melanie Gray
 Morris Weiner
 Ann and Mathew Wolf
 Michael Zilkha

Friend \$5,000

Anonymous (2)
 Brad and Leslie Bucher
 Mike and Diane Cannon
 Robert J. Card, MD and
 Karol Kreymer
 Mr. and Mrs. Robert J. Carney
 Jereann Chaney
 Mr. and Mrs. Gary T. Crum
 Heidi and David Gerger
 Mrs. Clare A. Glassell
 Karsten and Claudia Greve
 Mr. and Mrs. Henry R. Hamman
 Kellie and Jeff Hepper
 Mr. and Mrs. Ardon B. Judd Jr.
 Mr. and Mrs. George B. Kelly
 Ms. Molly O. Kemp and
 Mr. Vance Knowles
 Sissy and Denny Kempner
 Anne and David Kirkland Jr.
 Michael and Jeanne Klein
 Werner H. Kramarsky
 Dillon A. Kyle
 Douglas Lawing and Guy Hagstette
 Rochelle and Max Levit
 Cornelia and Meredith Long
 Beth and Greg Looser
 Marley Lott
 Mr. and Mrs. William R. Lummis
 Mr. and Mrs. John L. Marion
 Cynthia and Robert McClain
 Rotraut Klein Moquay and
 Daniel Moquay
 Judy and Scott Nyquist
 Geraldine and Christopher Ordway
 George and Elizabeth Passela
 Lillie Robertson
 Mr. Andrew C. Schirrmeister
 Dr. and Mrs. W. R. Schmeal
 Martha Claire Tompkins
 Timothy and Adrienne Unger
 Lea Weingarten
 Thomas and Marcy Taub Wessel
 Lettalou G. Whittington
 Mr. and Mrs. Benjamin D. Wilcox
 Wallace S. Wilson
 Lynn Wyatt

Fellow \$2,500

Anonymous (2)
 R. Edwin Allday and Francey Pengra
 Mr. and Mrs. Robert H. Allen
 Anne H. Bass
 Mary Bentsen
 Mr. and Mrs. Thomas Bres
 Lois Chiles and Richard Gilder
 Mr. and Mrs. David A. Cockrell
 Mr. and Mrs. Taylor V. Cooksey
 Mr. and Mrs. Michael Cordúa
 The Honorable and Mrs. Edward
 P. Djerejian
 Lacey Neuhaus Dorn and
 Tucker Dorn
 Krista and Mike Dumas
 Jenny Elkins
 Cece and Mack Fowler
 Deborah and William Fowler
 Dorene and Frank Herzog
 Fredericka Hunter and Ian Glennie
 Mr. Harrison Itz and
 Ms. Debra M. Waite
 Jerry Jeanmard and Cliff Helmcamp
 Mr. and Mrs. Russell C. Joseph
 Mr. and Mrs. Harris L. Kempner Jr.
 Emilie Kilgore
 Christopher L. Knapp
 Landers Consulting
 Nancy McGregor Manne and
 Neal Manne
 Elena and Kenneth Marks
 Mr. Lester Marks and
 Dr. Penelope Marks
 Gaye and Ed McCullough Fund
 Lisa Mosbacher and Downing Mears
 Marc Melcher
 Ginni and Richard Mithoff
 Bill and Cristina Moore
 Carol and David Neuberger
 Patricia and Robert Pando
 John E. (Sandy) Parkerson
 Pescatore
 Ms. Vidisha Prasad
 Mr. and Mrs. Thomas R. Reckling III
 Dr. Nansen G. Saleri
 John Sapp
 Dorothee Sauter and Josef Helfenstein
 María Inés Sicardi
 Hinda Simon

Artist Luc Tuymans leads a Menil Society preview tour of his exhibition *Nice*

Lisa and Jerome B. Simon
 Reggie and Leigh Smith
 Amy L. Sutton and Gary W. Chiles
 Mark E. Taylor
 Jim and Cindy Thorp
 Maggie and Rob Vermillion
 Ann Wales
 Ms. Fabené Welch
 Dr. and Mr. Kirk R. Wilhelmus
 John L. Zipprich II

Associate \$1,000

Anonymous (2)
 Nancy and Mark Abendshein
 Gail and Louis Adler
 Ms. Dina Al-Sowayel and
 Mr. Anthony R. Chase
 Stanford and Joan Alexander
 Paolo and Surpik Angelini
 Ms. Ann G. Ash
 Carol and Les Ballard
 Ilene and Paul Barr
 Elisabeth A. Bates
 Jeff O. Beauchamp
 Laura Bellows
 Walter M. Bering
 Deborah and David Black
 Ms. Brigitte Bosarge
 Berry D. Bowen
 Richard L. and Robin Brooks
 Catherine Bolton Brown
 Mr. Julian Brown and Ms. Daryl
 Koehn

Mary Ann Smothers Bruni
 Cindy and Larry Burns
 Mrs. Anne H. Bushman
 William A. and Virginia A. Camfield
 Nona and David M. Carmichael
 Mr. and Mrs. William H. Caudill
 Ching-Wu and May Chu
 Karan Ciotti
 Benjamin E. Cohen and
 Helen Bettman Cohen
 Mr. Benjamin N. Conner and
 Ms. Carmen Bonmati
 C. C. Conner and David Groover
 Susie and Sanford Criner
 Elizabeth and Steven Crowell
 Sharon Curran-Wescott and
 Earle Wescott
 Paula and Dan Daly
 Rania Daniel
 Mr. and Mrs. Roger C. Davidson
 Helen Davis
 Gayle and Mike DeGeurin
 D. Lynn Dickens
 Rachel and Jim Dunlap
 Nancy S. Dunlap
 Virginia Dwan
 Roger Eichhorn
 John and Annette Eldridge
 Jean Joransen Ellis
 Ralph and Mary Ellis
 Sissy Farenthold
 Nanette and Jerry Finger
 Mr. and Mrs. David Fitch
 Jeff Fort

Bill and Carol Fort
 Stephen Fox
 Giorgio Gaburro
 Mr. and Mrs. Robert L. Gerry III
 Ed Gibbon
 Mr. L. Henry Gissel Jr.
 Mr. Timothy G. Green
 Mrs. Joyce Greenberg
 Trey and Blakely Griggs
 Albert and Melissa Grobmyer
 Nora Grossman
 Jesse and Heather Hager
 Laurie C. Haley
 Bill Hamilton
 Marion S. Hargrove
 John and Sarah Hastings
 Dawn and Robert Hawley
 Ms. Olive Hershey and
 Dr. A.C. Conrad
 Marjorie G. Horning
 G. G. Hsieh and Mark Hausknecht
 Lee M. Huber
 Demaris and Hank Hudspeth
 Kerry F. Inman
 Jill and Dunham Jewett
 Mr. and Mrs. Arthur Evan Jones
 Mr. and Mrs. David P. Kapiloff
 Susan and Richard Keeton
 Mr. and Mrs. Mavis P. Kelsey Jr.
 Page Kempner
 Mr. and Mrs. John G. Kennedy III
 Dr. Samia Khalil
 Mr. and Mrs. Albert N. Kidd
 Mrs. Nancy Reddin Kienholz

THE MENIL SOCIETY*continued*

Frazier King
 Robert W. Kirkland
 Dr. Vernon Knight
 Carla Knobloch
 Ms. Nancy Kornegay
 Carolyn and Paul Landen
 Mr. Alfred W. Lasher III
 Daria B. Lee
 Mrs. Joan Schnitzer Levy
 Leo E. Linbeck Jr.*
 Lucas/Eilers Design Associates LLP
 Ms. Beth Madison
 Mari and Greg Marchbanks
 Mr. and Mrs. Rodney H. Margolis
 Kristi S. Martin
 Poppi Massey
 Mariquita Masterson
 Dr. Malcolm and Jackie Mazow
 Mr. and Mrs. Alexander K.
 McLanahan
 Mary Hale Lovett McLean
 Debbie McNulty
 Matilda B. Melnick MD
 Anthony Milam
 Mr. and Mrs. David A. Modesett
 Mr. and Mrs. H. Dixon Montague
 Betty Moody
 Sallie Morian and Michael Clark
 Mrs. S.I. Morris
 Terence Murphree
 J. A. Nairn
 Brian O'Donnell
 Maureen O'Driscoll-Levy MD
 Katy Pando
 Carrie and Al Pepi
 Virginia and Jean R. Perrette
 Mr. and Mrs. Geoffroy Petit
 Ms. Nancy Pittman
 Julie Rich and Blake Pratz
 Nancy and David Pustka
 Mrs. Eliza Lovett Randall
 Julia and Nick Rasmussen
 Margaret and Todd Reppert
 Ronald J. Restrepo and
 Candace Baggett

Curator of Modern and Contemporary Art Toby Kamps leads Menil Society members through the collection's "Treasure Rooms"

Gwen E. Richard
 James and Carolyn Robertson
 Mr. and Mrs. Howard Robinson
 Mr. and Mrs. Thomas W. Rollins
 Ellen and David Ross
 Dr. and Mrs. Richard S. Ruiz
 Nancy and Clive Runnells
 Mr. and Mrs. Henry Scanlan
 Dr. and Mrs. H. Irving Schweppe Jr.
 Bryan S. Scrivner
 Robert P. Seldon
 Carey C. Shuart
 Ellen Simmons
 Louis H. Skidmore Jr.
 Josephine and Richard Smith
 Stephanie K. Smither
 H. J. and J. G. Springer
 Eliza and Stuart W. Stedman
 William F. Stern*

Mr. Myron F. Steves Jr. and
 Ms. Rowena M. Young
 Dorothy Carsey Sumner
 Jane and Gary Swanson
 Mr. and Mrs. Tadd Tellepsen
 Sandra Gorke Timte
 Emily Leland Todd
 Clark Trantham and Melinda Clark
 Peter and Mary Wallace
 Delise Ward and Craig Lidji
 Angela K. Westwater
 Mr. and Mrs. Larry E. Whaley
 Mr. and Mrs. Walter C. Wilson
 I. Peter Wolff
 Cyvia and Melvyn Wolff
 Shirley C. Wozencraft
 Jean Yeager
 Erla and Harry Zuber Fund

MEMBERS

Patron \$500

Anonymous (4)
 William Arning and Mark McCray
 Laura and Thomas Bacon
 Dr. Isabelle Bedrosian and
 Mr. John H. Heghinian
 Mr. and Mrs. Jay Bernstein
 Nancy Bolduc
 Christine Bourget and Andrew Zipper
 Ruth White Brodsky
 Bill Brosius
 Jill Weaver Brown
 Charlotte and Charles Burns
 Brian Byrne
 Marjorie and J. Walker Cain II
 Kathleen and Glenn Cambor
 Bill Cannady
 Chris Carson
 Mr. and Mrs. Paul D. Chapman
 Steven and Debra Cohen
 Maria and Carlos Contreras
 Mr. and Mrs. James R. Cravens Jr.
 Alma Del Toro Ford and Clinton Ford
 Norman and Christina Diekman
 Tracy K. DiLeo
 Kelli Dokos
 Mr. Nevin Dolcefino
 Thomas and Joell Doneker
 Mr. Robert Durst
 Kerry Anne Galvin
 Dr. and Mrs. Alasdair G. Gilchrist
 Louise and Larry Glenn
 Gayle Goodman and Kenneth Adam
 James H. Greer
 Mr. and Mrs. John P. Hansen
 Scott Harvey
 Mr. and Ms. Steven D. Helm
 Anna and Harold Holliday
 Ms. Tina Hollingsworth
 Madeleine C. Hussey
 Dr. and Mrs. William W. Ishee Jr.
 Dr. and Mrs. Robert R. Ivany
 Mr. and Mrs. David King
 Kate Sayen Kirkland
 Dr. Michael Klebuc and
 Ms. Betty Ann Welter
 David Knickel
 Richard and Christine Knight
 Marlene Kroll and David W. Drapeau
 Patty Larason and Ravi Jaisinghani
 Bill and Margaret Larkin
 Dr. and Mrs. Ernst Leiss

Children enjoy the annual costume party fundraiser, *Who R U?*

Michael Martin and Rick Reynoso
 Ms. Rebecca Marvil and
 Mr. Brian Smyth
 Peggy and David Matthews
 Mimi Ormand Miller
 Kathryn G. Neuhaus
 Dr. Susan M. O'Brien
 Alisa Erin O'Leary
 Katharine and John S. Orton
 Mark and Barbara Paull
 Calia and Peter Pettigrew
 Michael Phillips
 Noylan and Eric Pulaski
 Mr. and Mrs. John H. Reed Jr.
 Mrs. Minnette Robinson
 Leslie and Russ Robinson
 Thomas Robinson
 Joyce and Mohammed Salhoot
 Jane and Dick Schmitt
 Mr. George McCall Secrest Jr.
 Douglas Shiell
 Karen Shouse and Dennis Dunn
 James Sidbury and Astrid Oesmann
 Kagari and Dennis C. Smith
 Kim and Roy N. Steinhagen
 Douglas Stephens
 David R. Stevenson
 Y. Ping Sun and David W. Leebron

Danielle and Kevin F. Sweeney
 Ms. Doris Taylor
 Harold Taylor
 Bob Thompson
 Barbara Tilley
 Gary Tinterow and
 Christopher Gardner
 Cynthia Toles
 Melanie M. Trent
 Patricia Troncoso and William Pugh
 Birgitt Van Wijk
 Mr. and Mrs. Dan Wainberg
 Kathy Welch and John Unger
 Bob and Beverly Wiemer
 Ms. Jill Wilkinson
 Janne Williams
 Ronald and Carrie Woliver

**Asterisk indicates deceased.*

Sponsor \$250

Anonymous (6)
 Lynne V. Abruzzo
 Rick Adams and
 Elizabeth McClintock
 Eric S. Anderson
 Claire and Doug Ankenman
 David and Bennie Flores Ansell
 David A. Archer
 Lee and Bob Ardell
 Susie and David Askanase
 Jimmy and Eydie Barnett
 Jean and Dwight Beach
 Mr. and Mrs. W.S. Bellows
 Rita Bergers and Joel Abramowitz
 Henry P. Bethea
 Nicole Better
 Marilyn M. Biles
 Ms. Jody Blazek and
 Mr. David Crossley
 Mr. and Mrs. Thomas J. Bolam
 Pauline Bolton
 Hilary C. Borow
 Sean and Rachel Boutros
 Judy Breitenbach and Jerry Feld
 A. R. Brenholts
 Jan Brook
 Katherine T. Brown
 Robin Bullington
 Caroline S. Callery
 Patricia L. Casey
 Doug Childers and Charlott Card
 Allison Civello
 Tonia and Bob Clark
 Elinor and Martin Colman
 Victoria Corcoran and Ray Steinmetz
 James and Ritsuko Cox
 Patsy Cravens
 Ms. Sara Cromie
 Mrs. and Mr. Susan Cronk
 Michael Dale
 Gisela Dall'Orto
 Barbie Davis
 Jonathan and Barbara Day
 Roxena Deaton
 Gemma and Luis DeSantos
 Jan M. Diesel
 Margaret Dinerstein
 Nick Dragna
 Ruth Dressen and
 Thomas J. Van Laan
 Miriam Edelman

Jane L. Eifler
 Vicky and Lucas T. Elliot
 Keith and Kathleen Ellison
 Sharon Engelstein and
 Aaron Parazette
 Mary Alice and Ken Fields
 Ron and Nancy Fischer
 Mr. and Mrs. Frederic A. Fleming
 Katherine and Scott Galloway
 Geoffrey Gauthier
 Zita Giraldo
 Ms. Evelyn M. Goebel
 Lisa K. Goetz
 Lance and Lenja Gould
 Caroline C. Graham
 Mrs. Julie Greenwood
 Debra and Mark Gregg
 Jonathan and Nonya Grenader
 Mr. and Mrs. Ben Guill
 Dr. Robert W. Guynn
 Mr. and Mrs. Gary D. Hall
 Mr. and Mrs. Michael Harkness
 Melissa and David Harrison
 George and Mary Hawkins
 David Hendricks and
 Lorraine McKenna
 Nancy D. Hernandez
 Perla and Alex Herrera
 Mrs. Jane C. Hogan
 Mr. and Mrs. Richard P. Hogan Jr.
 Mrs. Linda Holcomb
 Benjamin Holloway and
 Amanda McMillian
 Mr. Lonnie Hooageboom and
 Dr. Betsy Strauch
 Mr. Kirk Hopper
 Thomas E. Hughes
 Charles and Barbara Hurwitz
 Davin Hutcheson
 Diane and Geoffrey S. Ibbott
 Anne and Brad Irick
 Barbara Jackson and Charles Wade
 Jay Jackson and Barbara Waugh
 Mr. and Mrs. Kyle S. Jackson
 Louise Jamail
 Karen and David Jewell
 Dr. George H. Johnson, Jr.
 Charles and Mary Kamps
 Catherine Karmel and Cyril Tawa
 Tamsen and Thomas Kiehnhoff
 Kathy and Karl Kilian
 Ms. Anne L. Kinder

Dr. Paul Klotman
 James G. Kralik
 Quin D. Kroll Jr.
 Aivars and Christa Krumins
 Elyse Lanier
 Kathy and Timothy F. Lee
 Carolyn Levy
 Richard Levy
 Richard Lewis
 Carol Kazmer Liffman
 Victoria and Marshal Lightman
 Frank F. Lorenzo
 John H. Louton
 Richard Lummis
 Dorothy M. Lurie PhD
 Mr. Louis E. Magne
 Katherine E. Manthey
 Evelyne Marcks
 Lisa Marshall
 Craig and Tatiana Massey
 Carl Masterson
 Maria Matuszczak
 Mr. and Mrs. Henry S. May Jr.
 R. Scott and Rebecca McCay
 Kristin and Angus McFadden
 Joel H. McGlasson II
 Robert and Nancy Mollers
 Mr. and Mrs. John Monroe
 Mary Montgomery and
 Gretchen Myer
 Ms. Celia Morgan
 Mr. Clayton Morgan
 Matthew A. Morgan
 Ms. Frances E. Mount
 James A. Murtha
 Dr. Cesar Nahas
 Dr. Miriana Naletic-Savatic
 Elizabeth Nelson
 Carter A. Ness Jr.
 Ms. Laurie Newendorp
 W. Martin Nicholas
 Katie O'Harra
 Mari Omori
 Rochelle and Sheldon Oster
 Walter and Frances Pagel
 John and Mary Pappajohn
 Norman W. Parrish
 M. Michael Perez
 Mr. and Mrs. José R. Pérez Jr.
 Linda Petersen
 Mr. and Mrs. James L. Phillips
 Jan-Claire Phillips

Men of Menil benefit featured a lively demonstration by Olympic Champion fencers

Mr. and Mrs. Mark H. Pickett
 Carol S. Piper
 Mr. H. Russell Pitman
 Gary and Esther Polland
 James A. Prell
 Kathleen and Townes Pressler
 Katherine and Michael Putnam
 Kathryn and Richard Rabinow
 Mr. Peter A. Ragauss and
 Mrs. Jennifer Smith Ragauss
 Cheryl and Louis A. Raspino
 Eric and Leonor Ratliff
 Natalya Read
 Ryan Reitmeyer
 Mr. and Mrs. Walter Ritchie
 Andy Robertson
 Josephine W. Rodgers
 Richard and Margot Rodriguez
 Mr. and Mrs. Charles Roff
 Mrs. Jane S. Root
 Mr. and Mrs. David A. Rose
 John Roven
 Mr. and Mrs. David Ruth
 Ginger Clarkson and Mark Ryan
 Ms. Mary Ann Ryerson
 Frank Rynd
 Franca B. Sant'Ambrogio
 Judy and Henry Sauer
 Greg Schenck
 Mr. and Mrs. Luc Schlumberger
 Sande Schlumberger

Ms. Anna B. Schoolar
 Sara Shackleton and
 Michael McKeogh
 LeRoy and Adelle Shaw
 Mr. and Mrs. Clifford Shedd
 Lisa and Russell Sherrill
 Carrie and Ed Shoemake
 Charles P. Siewert
 Franklin and Jessica Sirmans
 Trish and Fielding Smith
 Nancy F. Smith
 Stephen Southern
 Andy Spheeris
 Dr. Alana R. Spiwak
 Carol T. Stamatedes
 Uwe W. Steiner
 Brian Stephens
 N. L. Stevens III and
 Nancy D. Williams
 Doreen Stoller and Dan Piette
 The Reverend Dr. Henry W. Strobel
 Mr. and Mrs. Rodney D. Susholtz
 Ms. Mimi Swartz and
 Mr. John Wilburn
 Mary Lou Swift
 Heinrich and Gabrielle Taegtmeier
 Dr. and Mrs. Demetrio P. Tagaropulos
 Mr. and Mrs. Howard T. Tellepsen Jr.
 Christina Thaller and Gregor Eichele
 Dr. and Mrs. William M. Thorsell
 Ellie and Jon Totz

Nicola F. Toubia
 June Trammell
 V. H. Van Horn
 Emilce and Louis C. Vest
 Michael Vischak
 Bridgett and Patrick Wade
 William V. Walker
 Frederic C. Warner Jr.
 Mary F. and Peter M. Way
 Randal Weber
 Dr. and Mrs. Sam Weber
 Mary Welch and Ernesto Maldonado
 Michael Weller
 Anne Whitlock and Michael Skelly
 Dr. Walter M. Widrig
 Elizabeth and James Wiggins
 Mr. and Mrs. Gordon Wight
 Catherine and David Wilde
 Ms. Betty P. Williams
 Eric Wolf and Amy Kurlander
 Mr. and Mrs. Milton J. Young
 Stephen and Lois Zamora
 Jorge Zeballos
 James T. Zebroski

**Asterisk indicates deceased.*

MENIL CONTEMPORARIES

Friend \$5,000

Dr. Katy French-Bloom
Nicole and Evan H. Katz
Cris and Elisa Stude Pye

Fellow \$2,500

Anonymous
Isabel and Danny David
Jen and Steve Dolman
Michael Stoeger

Associate \$1,000

Anonymous
Carla Arimont and
Salvador Garcia-Atance
James M. Bell
Ryan M. Boehner
Cathy Eng
Cullen K. Geiselman
Kelly and Russell Hamman
Anatol Helfenstein
Julian Helfenstein
Shelley and Alex Kaplan

Benjamin Kitchen IV
Sheldon Kramer
Caroline and Jared LeBlanc
Libbie J. Masterson
Michael Naul and Stephen Schwarz
Linsay and Jeremy Radcliffe
Kelly and Nicholas Silvers
Jill Whitten and Robert Proctor
Elizabeth and Barry Young

Patron Couple \$750

Bevin and Daniel Dubrowski
Eleanor and Daniel Gilbane
Alfred C. Glassell III
Julie Kinzelman and
Christopher Tribble
Kathryn Kitchen and William Coats
Stuart Krohn
Surena and Misty Matin
Lisa and Mike Mount
Wendy S. Orth and Robert C. Orth
Chester J. Urban and
Aysha Kassim-Voronoff

Patron \$500

M. E. Anderson
Stefnee Ashlock
Peter Cazamias
Tammy Dowe
Kevin J. Foyle
Wendy Hall
Joshua I. Hansel
Alexis Harrigan and Brendan Morgan
Linda King
Karen Lantz and Andrew Farkas
John McLaughlin
Dallas McNamara
Bernard Padovani
Jim E. Petersen Jr.
Scott Sparvero
Elizabeth Stanley
David Timmermeyer
Gleeson Van Riet
Justin Vandenbrink
Emilee Dawn Whitehurst
Katherine and Mark Yzaguirre

Sponsor Couple \$400

Anonymous
Sara Abdolpour and Jake Mase
Liz and David Anders
Helen and Brendan Bechtel
Natasha Bowdoin and
Joshua Bernstein
Jason and Viane Braun
Allison and Kevin Dalrymple
Emily and Elliott Doyle
Mr. and Mrs. Alexander G. Dwyer
Genevieve and Jon Evans
Caroline and Benjamin Garry
Elizabeth Glassell
Robert and Lauren Gray
Christopher and Brittanie Holland
Holly Holmes and Paul Otreмба
Robert L. Hunziker
Coble and Jeff Jorgensen
Dr. Christine K. Kim and
Mr. Christopher Kutac
L.L. Susanna Kise and
Michael Kezirian
Jamie and Julio Laguarda
Christopher and Jennifer Laporte
Anthea Lawrence and Toby Stewart

Menil Contemporaries Spring Mixer featured an exclusive viewing of *Magritte: The Mystery of the Ordinary, 1926–1938*

Menil Contemporaries enjoy a private viewing of *Wols: Retrospective*

Rebecca and David Luks
 John S. Martin
 Stephanie and Bradley Mitchell
 Joshua Newcomer and Tejal Shah
 Capera and Igor Norinsky
 Jose Wentworth Noyes Jr. and
 Shabana Qaiser
 Elizabeth and Grant Quasha
 Juli and Heath Rehfuss
 Garth and Lara Reucassel
 Laura and Irby Rozelle
 Jason and Summer Rudd
 Diane Rudy
 Michael and Gretchen Sammons
 Frankie and Kansas Sartin
 Jenny Schlieff and Gene Morgan
 Sarah Beth and Paul Seifert
 Rhonda Maxine Sigman
 Sarah and Michael Stauder
 Mary and John Steen
 Krystal and Garrett Thompson
 Ann Trione and Alexander Regier
 Kyle Wright

Sponsor \$250

Samaan Aziz
 Beverly Barrett
 Katharine Barthelme and
 Conrad Camp
 Wirt Blaffer
 Timothy J. Britton
 Tei Carpenter
 Christopher Clark
 Jared J. Crane

Bradley and Kimberly Dennison
 Jennifer Dill
 Katherine and Tyler G. Doyle
 Brittany Duncan
 Anne Ekblad
 Piper and Adam Faust
 Sarah Flournoy
 Jennifer Ford
 Michael Freedman
 Dr. Alinda Gary
 Duncan Geron
 Ryan Gordon
 Meaghan Gorman
 Matthew Greenberg
 Eric Greschner
 Brian T. Harrington
 Ina Honke
 Melissa Huntermark
 Dr. Jill Ann Jarrell
 Jana Jolly
 Madeline Kelly
 Sara Kelly
 Melodie Kentshire
 Amanda Knox
 Nao Kusuzaki
 Mary Hammon Lee
 Tracy Leibovitz
 Megan Light
 Cynthia Mabry
 Zéna A. Majdalani
 Zooe Martin
 Joe Matula
 Jeryn Woodard Mayer
 Kristina N. Mays
 Adrian J. Melendez

Sari Miettinen
 John Montgomery
 Jennifer Nelsen
 Linh Nguyen
 Dr. Barbara O'Brien
 Mary H. Pappas
 Reema Parappilly
 Maggie Port
 P. Hunter Port
 Stephanie Rau
 Maria Elena Sandovici
 Christopher F. Schaefer
 Zachary B. Segundo
 Amanda Shagrin
 Colleen Sheedy
 Guido Stefanelli
 Debra Stevenson
 Elizabeth Supley
 Jovon Tyler
 Laurence Unger
 James Vesterman
 Caroline Walker
 Dr. Laura Wellen
 Zach Wilcock
 Tom Young

Members at the Sponsor level and above during the fiscal year 2014 (July 1, 2013–June 30, 2014) are listed. Every effort has been made to ensure that this list is accurate. If errors or omissions have occurred, please accept our sincere apologies and notify Darla Berry at 713-525-9490 or dberry@menil.org.

Menil Foundation, Inc. and The Menil Collection

BOARD OF TRUSTEES

Officers

Louisa Stude Sarofim,

Chair and Life Trustee

Janet Hobby, *President*

Nancy Abendshein

Eddie R. Allen III, *Secretary*

Suzanne Deal Booth

Anne S. Brown

Adelaide de Menil Carpenter

Benjamin de Menil

Aziz Friedrich

Russell B. Hawkins

J. David Kirkland

Janie C. Lee

Rick Lowe

Franci Neely

Marilyn Oshman

Harry C. Pinson, *Treasurer*

Bérengère Primat

William E. Pritchard

James W. Stewart Jr.

Mark Wawro, *Vice President*

Marcy Taub Wessel

Michael Zilkha

Miles Glaser (1925–2004), *Emeritus*

MENIL COUNCIL

Henrietta Alexander

Ed Allday

Chinhui Juhn Allen

Judy Ley Allen

William T. Cannady

Bettie Cartwright

Clare Casademont

Taylor V. Cooksey

Daniel R. Dubrowski

John Elderfield

David Fitch

Jeff Fort

Ann Hamman

Paula M. Harris

Thomas A. Iannacone

George B. Kelly

I.H. (Denny) Kempner III

Douglas L. Lawing

Gregory Looser

Nancy McGregor Manne

Mary Hale Lovett McLean

Marc C. Melcher

Francois de Menil

John Moriniere

Roy Nolen

Judy Nyquist

Patricia Belton Oliver

Geraldine C. Ordway

Francesco Pellizzi

Leslie Elkins Sasser

Richard Shiff

Jerome B. Simon

Louis Sklar

George Stark

Emilee D. Whitehurst

Sarah Whiting

FOUNDING BENEFACTORS

Sylvie and Eric Boissonnas

The Brown Foundation, Inc.

Edmund and Adelaide de Menil

Carpenter

The Cullen Foundation

Dominique de Menil

Susan and Francois de Menil

Margaret W. and J.A. Elkins, Jr.

The Charles Englehard Foundation

Fayez Sarofim & Co.

Fariha and Heiner Fredrich

Hobby Foundation

Houston Endowment Inc.

Caroline Weiss Law

The Andrew W. Mellon Foundation

Annalee G. Newman

Susan E. and Roy S. O'Connor

Louisa Stude Sarofim

Scaler Foundation, Inc.

Annette Schlumberger

The Wortham Foundation

As of June 30, 2014

STAFF

Administration

Director's Office

Josef Helfenstein, *Director*

Sara Beck, *Assistant to the
Director's Office*

Madeline Kelly, *Assistant to the Director*

Deputy Director's Office

Sheryl Kolasinski, *Deputy Director /
Chief Operating Officer*

Annie Byerley, *Administrative Assistant,
Operations*

Melanie Crader, *Budget and Project
Manager*

Earline Gray, *Assistant to the Deputy
Director / Chief Operating Officer*

Finance

Michael Cannon, *Chief Financial Officer
(retired June 30, 2014)*

Jocelyn Bazile, *Accounts Payable*

Lisa DeLatte, *Staff Accountant*

Shiow-Chyn (Susie) Liao, *Accountant*

Sharon McGaughey, *Controller
(retired December 31, 2013)*

Patrick Saccomanno, *Controller*

Human Resources

Suzanne Maloch, *Director of
Human Resources*

Patrice Ashley, *Benefits Coordinator*

Museum Departments

Archives

Geraldine Aramanda, *Archivist*

Lisa Barkley, *Archival Assistant*

Art Services

Tom Walsh, *Head of Art Services*

Tobin Becker, *Art Preparator*

Tony Rubio, *Art Preparator*

Bookstore

Paul Forsythe, *Bookstore Manager*

Charlott Card, *Bookstore Assistant*

Jenni Elliott, *Bookstore Assistant*

Communications

Vance Muse, *Director of Communications*

Gretchen Sammons, *Communications
Assistant*

Conservation

Bradford Epley, *Chief Conservator*

Adam Baker, *Matter / Framer and
Conservation Photographer*

Janice Burandt, *Paper Conservator*

Judith Hastings, *Administrative
Assistant, Conservation*

Megan Peck, *Artist Documentation
Program (ADP) Archivist*

Katrina Rush, *Assistant Paintings
Conservator*

Erin Stephenson, *Mellon Fellow for
Painting Conservation*

Curatorial

Paul Davis, *Curator of Collections*

Paul Doyle, *Administrative Assistant,
Curatorial Department*

Clare Elliott, *Assistant Curator*

Charles Q. (Toby) Kamps, *Curator of
Modern and Contemporary Art*

Frances Lazare, *Administrative Assistant,
Curatorial Department*

Sean Mooney, *Curator,*

Edmund Carpenter Collection

Roja Najafi, *Vivian L. Smith Foundation
Fellow*

Allegra Pesenti, *Chief Curator,
Menil Drawing Institute*

Susan Sutton, *Assistant Curator*

Michelle White, *Curator*

Exhibition Design

Brooke Stroud, *Exhibitions Designer*

Eric Zimmerman, *Exhibition Design
Assistant*

Facilities & Security

Steve McConathy, *Manager of Facilities
and Security*

Chris Akin, *Gallery Attendant*

Divinagracia Antao, *Gallery Attendant*

Rudy Antao, *Gallery Attendant*

Delana Bunch, *Gallery Attendant*

Sabina Causevic, *Gallery Attendant*

Nick Cedillo, *Custodian*

William Cuevas, *Control Room Monitor*

Bridget Eldredge, *Gallery Attendant*

Ernest Flores, *Maintenance Assistant*

Latisha Gilbert, *Gallery Attendant*

Jamarcus Gilmore, *Gallery Attendant*

Vera Hadzic, *Gallery Attendant*

Earl Harris, *Control Room Monitor*

Monique Harris, *Gallery Attendant*

Shawnie Hunt, *Control Room Monitor*

Anthony Igwe, *Gallery Attendant*

Alem Imru, *Receptionist /*

Mail Room Clerk

Sossina Kenfere, *Gallery Attendant*

Brian Lantz, *Assistant Gallery Attendant
Supervisor*

Guillermo Leguizamon, *Gallery
Attendant*

Sylvester Martinez, *Gallery Attendant*

Getachew Mengesha, *Gallery Attendant Supervisor*

Jack Patterson, *Facilities Engineer*

Timothy Quaite, *Control Room Monitor*

Matthew Rojas, *Gallery Attendant*

Mirzama Sasic, *Gallery Attendant*

Scarlett Taylor, *Branard Street*

Receptionist

Konjit Tekletsadik, *Gallery Attendant*

Richard Thompson, *Gallery Attendant*

Eric Valdez, *Gallery Attendant*

IT

Oliver (Buck) Bakke, III,

Information Technology Manager

Library

Eric Wolf, *Head Librarian*

Rita Marsales, *Catalog Librarian*

Public Programs

Karl Kilian, *Director of Public Programs*

Tony Martinez, *Programs Coordinator*

Publishing

Joseph N. Newland,

Director of Publishing

Sarah E. Robinson, *Assistant Editor*

Registration

Anne Adams, *Chief Registrar*

(retired May 30, 2014)

David Aylsworth, *Collections Registrar*

Roberto Hernandez, *Interim Rights and*

Reproductions Manager

Heather Schweikhardt,

Associate Registrar

Julie Thies, *TMS Administrator*

Advancement

Jean Joransen Ellis,

Chief Advancement Officer

Austin Andrews, *Visitor / Membership*

Associate

Darla Berry, *Manager of Development*

Services

Theodore Bale, *Grant Writer*

Elsian Cozens, *Manager of Special Events*

Jennifer Hennessy,

Membership Coordinator

Eileen Johnston, *Assistant Manager of*

Special Events

Alexis Pennington, *Assistant to the Chief*

Advancement Officer

Amanda Shagrin, *Manager of*

Membership Programs

Thelma Smith, *Visitor / Membership*

Associate

Justine Welch, *Development Services*

Associate

Caroline Williams, *Corporate Giving*

Associate

Jasper Johns Catalogue Raisonné of Drawings

Eileen Costello, *Editor / Project Director*

Kimberly Costello, *Bibliography*

Researcher

Caroline Gabrielli, *Senior Project*

Associate

Hallie McNeill, *Research Assistant*

Bernice Rose, *Chief Curator Emerita /*

Chief Editor Jasper Johns Catalogue

Raisonné of Drawings

(retired May 18, 2014)

Christian Wurst, *Researcher /*

Project Associate

Real Estate and Maintenance

Ralph Ellis, *Real Estate Manager*

(retired September 30, 2013)

Oretha Basey, *Bookkeeper*

Jose Buenrostro, *Head Groundskeeper*

Juan Buenrostro, *Driver / Groundskeeper*

Ramon Castillo, *HVAC / Plumbing*

Technician

Martin Cerna, *HVAC Technician*

Cesar Flores, *HVAC Technician*

Roberto Gonzalez, *Maintenance*

Supervisor

Gloria Joseph, *Property Manager*

Susan Kmetz, *Assistant to the Manager*

of Real Estate/Bookkeeper

Georgina Molina, *Leasing Agent*

Jesus Olvera, *Groundskeeper*

Felipe Ortiz, *Plumbing Technician /*

Maintenance

Antonio Ramirez, *HVAC Technician*

Ascencion Rodriguez, *Groundskeeper*

Ricardo Salas, *Maintenance /*

Make Ready

Jose Soriano Salazar, *Groundskeeper /*

Maintenance/Make Ready

Gabriel Romero Soriano,

Groundskeeper / Make Ready

Javier Verduzco, *Groundskeeper*

Jodi Widaski, *Leasing Agent*

As of June 30, 2014

Cy Twombly Gallery showing Cy Twombly, *Untitled Painting*, 1994, The Menil Collection, Houston, Gift of the artist

Photography

Jenny Antill: pp. 54 (top & bottom) courtesy of Contemporary Arts Museum Houston, 56 (top), 57 (bottom), 70, 73

Tom Arndt: p. 30

Adam Baker: pp. 48 (bottom), 49 (top & bottom)

David Chipperfield Architects (with updates): p. 10

Melanie Crader: pp. 55 (bottom), 69

DroneWanted.com: pp. 8–9

Don Glentzer: pp. 6, 42–43, 58–59, 63 (top, right), 83, 85

Courtesy the Hammer Museum, Los Angeles: p. 24

Eric Hester: p. 32 (top)

Paul Hester: front cover; pp. 14–15, 16, 17 (top), 18 (bottom), 19 (top), 21 (top & bottom), 22 (top), 23, 26 (top & bottom), 31, 32–33 (bottom), 33 (top), 34, 35, 36, 37, 38 (top & bottom), 39, 40, 41, 46 (top & bottom), 63 (center, left)

Hickey-Robertson, Houston: p. 71 (bottom)

George Hixson, Houston: pp. 57 (top), 64 (bottom, right)

Johnstone Marklee / Nephew: pp. 12, 13 (top)

Kevin Keim: back cover; pp. 2–3, 27, 62 (top right), 63 (top right)

Courtesy of Knopf: p. 53 (bottom)

Lynn Lane: p. 4

Tony Martinez: pp. 47 (bottom), 52, 53 (top)

Ryan Miller/Capture Imaging: p. 13 (center and bottom)

The Museum of Modern Art, New York: p. 19 (bottom)

Office of Advancement, The Menil Collection: pp. 74, 75

Daniel Ortiz: pp. 66–67, 77, 78, 79

Phillip Pyle the Second: p. 55 (top)

Don Quaintance: pp. 11, 20; graphs, pp. 60 & 61; infographic, 62 & 63; maps, pp. 64 & 63

Sarah Robinson: p. 71 (top)

Runaway Productions: pp. 47 (top), 50–51, 64 (second row, right)

Katrina Rush: p. 48 (top)

Courtesy of Sotheby's, New York: p. 29

Courtesy of Studio Luc Tuymans: p. 18 (top)

Ttweak: p. 56 (bottom)

Roswitha Vogler: p. 64 (third row, right)

Courtesy Kara Walker and Sikkema Jenkins & Co.: p. 28

Courtesy of Wendy Watriss: p. 22 (bottom)

Copyrights

Artworks by:

Carl Andre, Art © Carl Andre / Licensed by VAGA, New York, NY

Tom Arndt © 2014 Tom Arndt

Lee Bontecou © 2014 Lee Bontecou

Alexander Calder © 2014 Calder Foundation, New York / Artists Rights Society (ARS), New York

Rackstraw Downes © 2014 Rackstraw Downes

Eric Fischl © 2014 Eric Fischl

Frederick Hammersley © 2014 Frederick Hammersley Foundation

Donald Judd Art © Donald Judd Foundation / Licensed by VAGA, New York, NY

Fernand Léger © 2014 Artists Rights Society (ARS), New York / ADAGP, Paris

Sol LeWitt © 2014 The LeWitt Estate / Artists Rights Society (ARS), New York

René Magritte © 2014 C. Herscovici / Artists Rights Society (ARS), New York

Boris Margo © 2014 Estate of Boris Margo, courtesy of Michael Rosenfeld Gallery LLC, New York, NY

John McCracken © The Estate of John McCracken, Courtesy David Zwirner, New York/London

Joán Miró © Successió Miró / Artists Rights Society (ARS), New York / ADAGP, Paris 2014

Phillip Pyle the Second © 2014 Phillip Pyle the Second

Kate Shepherd © the artist, Courtesy Galerie Lelong, New York

David Rabinowitch © 2014 David Rabinowitch / Artists Rights Society (ARS), New York

Robert Rauschenberg © Robert Rauschenberg Foundation/ Artwork used with the permission of the Robert Rauschenberg Foundation

Edward Ruscha © 2014 Edward Ruscha

Alan Saret © 2014 Alan Saret

Richard Tuttle © 2014 and courtesy of Richard Tuttle

Cy Twombly © 2014 The Menil Collection

Kara Walker © 2014 Kara Walker

Andy Warhol © 2014 The Andy Warhol Foundation for the Visual Arts, Inc. / Artists Rights Society (ARS), New York

Wendy Watriss © 2014 and courtesy of Wendy Watriss

Wols © 2014 Artists Rights Society (ARS), New York / ADAGP, Paris

Copyright © 2014 Menil Foundation, Inc. All rights reserved.

Published by the Administration Office

Annie Byerley, editor

Ruth Gaulke, Rebel Writer, copyeditor

Don Quaintance, Public Address Design, graphic design

Thanks to:

David Aylsworth, Darla Berry, Melanie Crader, Paul Doyle, Clare Elliott, Jean Joransen Ellis, Consuelo Gutierrez, Josef Helfenstein, Jennifer Hennessy, Eileen Johnston, Toby Kamps, Madeline Kelly, Karl Kilian, Sheryl Kolasinski, Suzanne Maloch, Tony Martinez, Melissa McDonnell Lujan, Tommy Napier, Joseph Newland, Alexis Pennington, Sarah Robinson, Katrina Rush, Patrick Saccomanno, Gretchen Sammons, Heather Schweikhardt, Amanda Shagrin, Susan Sutton, John Trahan, Michelle White, Caroline Williams, Eric Wolf, and Eric Zimmerman.

Cover: Installation view of *Magritte: The Mystery of the Ordinary*, 1926–1938, The Menil Collection, 2014, showing René Magritte, *La durée poignardée (Time Transfixed)*, 1938. The Art Institute of Chicago. Joseph Winterbotham Collection; and René Magritte, *Au seuil de la liberté (On the Threshold of Liberty)*, 1937. The Art Institute of Chicago, Gift of Mary and Leigh Block, 1988.141.10

Back cover: African Art Gallery and atrium garden, The Menil Collection, 2014

Modern and Contemporary Gallery showing Eric Fischl, *Savior Mother, Save Your Love(r)*, 1984. The Menil Collection, Houston

Visitor Information

Museum and bookstore hours:

Wednesday–Sunday, 11:00 a.m.–7:00 p.m.

Open free of charge

Free parking at 1515 West Alabama Street

THE MENIL COLLECTION

1533 Sul Ross Street

Houston, TX 77006

713-525-9400

menil.org

THE MENIL COLLECTION

1533 Sul Ross Street Houston, TX 77006 713-525-9400

menil.org