

MUSEUM OF FINE ARTS, BOSTON**Annual Report Acquisitions July 2012–June 2013: Art of the Americas**

Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
1. 2012.456	Designed by: Mary Catherine Knight (American, 1876–1956) Made by: Mary Catherine Knight (American, 1876–1956) at: Handicraft Shop (active 1901–1940)	Compote	about 1906 Massachusetts, Wellesley Hills or Boston	Silver	William Francis Warden Fund
2. 2012.457.1-2	Ed Wiener (American, 1918–1991)	Pair of ear pendants	1945–1950 New York, New York	Silver	The Daphne Farago Collection
3. 2012.739	Attributed to: Henry Green (1844–1931)	Sewing Desk, Shaker	1870–1875 Alfred, Maine	Maple, birch, pine, cherry, black walnut; original red stained/painted finish	Henry H. and Zoe Oliver Sherman Fund
4. 2012.852	Warren W. Sheppard (American, 1858–1937)	Sunset with Evening Star	about 1880	Oil on canvas	Museum purchase with funds donated by Robert Lawrence in honor of his wife, Patricia
5. 2012.853		Cluster bracelet	Native American (Zuni), about 1950 Zuni, New Mexico	Silver, turquoise	Gift of Robert Bauver
6. 2012.854	Designed by: William Lescaze (American, born in Switzerland, 1896–1969)	Armchair	about 1933 Chicago, Illinois	Chromium-plated tubular steel, replaced leatherette upholstery	Gift of the Brooklyn Museum of Art
7. 2012.855	George B. Foster (American, 1810–1881)	Cruet Frame	Boston, Massachusetts	Silver	Gift of Mr. and Mrs. Stuart P. Feld
8. 2012.856	William H. W. Bicknell (American, 1860–1947)	Portrait of a Medical Student	1886	Oil on canvas	Gift of Craig Hood in memory of Henry Hood
9. 2012.857	Beatrice Wood (American, 1897–1998)	Tall bottle	1960–1968 Ojai, California	Glazed earthenware	Gift of Leith Speiden

Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
10.	2012.990.1-3 Louis Comfort Tiffany (American, 1848–1933) Maker: Tiffany Studios (1900–1932)	"Hanging Head Dragonfly" table lamp	about 1905-1910 New York, New York	Leaded glass, favrile mosaic glass, patinated bronze	William Francis Warden Fund, Frank B. Bemis Fund, John H. and Ernestine A. Payne Fund, Arthur Tracy Cabot Fund, Edwin E. Jack Fund, Morris and Louise Rosenthal Fund, Helen and Alice Colburn Fund, Harriet Otis Cruft Fund, Arthur Mason Knapp Fund, Ernest Kahn Fund, Helen B. Sweeney Fund, John Wheelock Elliot and John Morse Elliot Fund, and Alice M. Barlett Fund
11.	2012.1080 Joseph Cornell (American, 1903–1972)	Dovecote	about 1952	Mixed media	Gift of Susan W. Paine
12.	2012.1081 Edwin Plummer (American, 1802–1880)	Gilbert Chace Dean	about 1834	Oil on canvas	Gift of the family in memory of Laura Baker Paine, wife of Ernest Merle Mills
13.	2012.1082 Nathaniel Smibert (American, 1734–1756)	Sarah Hall II	1756	Oil	Gift of Caroline Knox
14.	2012.1083	Unidentified mourning scene miniature	American, 18th century		Gift of Caroline Knox
15.	2012.1085-1087 Designed by: Earl B. Pardon (American, 1926–1991) Manufactured by: Towle Silversmiths (established 1882)	"Contempra House" Utensils	Designed 1955 Newburyport, Massachusetts	Silver, stainless steel, enamel	Gift of Lillian Reagen
16.	2012.1088 Leza McVey (American, 1907–1984)	Large vessel with gray spots	1950–1960	Ceramic	Gift of Philip Aarons and Mark McDonald
17.	2012.1089 Laura F. Andreson (American, 1902–1999) Formerly attributed to: James Lovera (American, born in 1920)	High-footed bowl	1941	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
18.	2012.1090 Laura F. Andreson (American, 1902–1999)	Wide shallow bowl (chartreuse yellow)	1945	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
19.	2012.1091 Laura F. Andreson (American, 1902–1999)	Tall flared bowl (orange)	1940–1950	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons

Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
20. 2012.1092	Laura F. Andreson (American, 1902–1999)	Tall flared vase (blue)	1944	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
21. 2012.1093	Laura F. Andreson (American, 1902–1999)	Tall bowl (yellow)	1938	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
22. 2012.1094	Laura F. Andreson (American, 1902–1999)	Bowl	1941–1947	Earthenware	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
23. 2012.1095	Laura F. Andreson (American, 1902–1999)	Vessel (pink)	1941	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
24. 2012.1096	Laura F. Andreson (American, 1902–1999)	Bowl (brown)	1951	Stoneware	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
25. 2012.1097	Laura F. Andreson (American, 1902–1999)	Square cup (yellow)	about 1946	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
26. 2012.1098	Laura F. Andreson (American, 1902–1999)	Square cup (blue-gray)	1946	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
27. 2012.1099	F. Carlton Ball (American, 1911–1992)	Tall bottle form		Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
28. 2012.1100	Harding Black (American, 1912–2004)	Small footed bowl	1941	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
29. 2012.1101	Designed by: Fong Chow (American, born in China, born in 1923) For: Glidden Pottery (1940–1957)	Cylinder (green and tan)	1952–1957	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
30. 2012.1102	Designed by: Fong Chow (American, born in China, born in 1923) For: Glidden Pottery (1940–1957)	Cylinder, "Gulfstream Blue"	1952–1957	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons

Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
31. 2012.1103	Designed by: Fong Chow (American, born in China, born in 1923) For: Glidden Pottery (1940–1957)	Vase, "Gulfstream Blue"	1952–1957	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
32. 2012.1104	William Ehrich (American, born in East Prussia, 1897–1960)	Footed plate	about 1948	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
33. 2012.1105	Ray Grimm (American, 1925–2012)	Tall bottle		Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
34. 2012.1106	Maija Grotell (American (born in Finland), 1899–1973)	Large vessel with platinum decoration	about 1942	Unglazed blue stoneware with platinum luster glaze.	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
35. 2012.1107	Maija Grotell (American (born in Finland), 1899–1973)	Tall bowl (white, red, and orange)	1950–1955	Stoneware	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
36. 2012.1108	Maija Grotell (American (born in Finland), 1899–1973)	Vessel (gray and white)	1948–1949	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
37. 2012.1109	Maija Grotell (American (born in Finland), 1899–1973)	Bottle (turquoise)	about 1955	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
38. 2012.1110	Maija Grotell (American (born in Finland), 1899–1973)	Vase with circle design	about 1939	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
39. 2012.1111	Maija Grotell (American (born in Finland), 1899–1973)	Tall ribbed vase (turquoise)	about 1960	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
40. 2012.1112	Maija Grotell (American (born in Finland), 1899–1973)	Charger with polychrome decoration	1929–1938	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
41. 2012.1113	Maija Grotell (American (born in Finland), 1899–1973)	Flared footed bowl	about 1950	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons

Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
42. 2012.1114	Maija Grotell (American (born in Finland), 1899–1973)	Vessel (white and black)	1938	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
43. 2012.1115	Maija Grotell (American (born in Finland), 1899–1973)	Shallow footed bowl	about 1940	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
44. 2012.1116	Thomas Samuel Haile (British, active in the United States, 1880–1948)	Charger with low foot	1941–1942	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
45. 2012.1117	Glen Lukens (American, 1887–1967)	Large "Desert" bowl (glazed rim)	about 1940	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
46. 2012.1118	Glen Lukens (American, 1887–1967)	"Desert" bowl (orange)	1935–1945	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
47. 2012.1119	Glen Lukens (American, 1887–1967)	Rectangular platter	about 1940	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
48. 2012.1120	Glen Lukens (American, 1887–1967)	"Desert" bowl (turquoise blue)	1935–1945	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
49. 2012.1121	Glen Lukens (American, 1887–1967)	"Desert" bowl (light turquoise-green)	1935–1945	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
50. 2012.1122	Glen Lukens (American, 1887–1967)	Plate (red)	mid 20th century	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
51. 2012.1123	Glen Lukens (American, 1887–1967)	"Desert" bowl (pink and green)	1935–1945	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
52. 2012.1124	Glen Lukens (American, 1887–1967)	"Desert" plate (yellow)	1935–1945	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons

Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
53. 2012.1125	Glen Lukens (American, 1887–1967)	"Desert" plate (turquoise)	1935–1945	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
54. 2012.1126	Harrison McIntosh (American, born in 1914)	Vase	1950–1960	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
55. 2012.1127a-b	Leza McVey (American, 1907–1984)	Vessel (Ceramic Form No. 21)	1950	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
56. 2012.1128a-b	Leza McVey (American, 1907–1984)	Asymmetrical vessel with sculptural stopper	1950–1960	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
57. 2012.1129a-b	Leza McVey (American, 1907–1984)	Ceramic Form #11 (Pregnant Ghost)	about 1949	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
58. 2012.1130a-b	Leza McVey (American, 1907–1984)	Vessel with stopper (orange)	about 1975	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
59. 2012.1131a-b	Leza McVey (American, 1907–1984)	Bottle with stopper and long neck	1950–1955	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
60. 2012.1132	Leza McVey (American, 1907–1984)	Bowl	1947	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
61. 2012.1133	Gertrud Amon Natzler (American (born in Austria), 1908–1971) Otto Natzler (American (born in Austria), 1908–2007)	Large bottle (no. K884)	1960	Ceramic with gray volcanic glaze	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
62. 2012.1134	Gertrud Amon Natzler (American (born in Austria), 1908–1971) Otto Natzler (American (born in Austria), 1908–2007)	Bottle (no. O634)	Thrown in the 1960s; glazed in 1984	Ceramic with oxblood reduction glaze	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons

Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
63. 2012.1135	Gertrud Amon Natzler (American (born in Austria), 1908–1971) Otto Natzler (American (born in Austria), 1908–2007)	Gourd-shaped vase form (no. J821)	1958	Ceramic with sulphur crater glaze.	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
64. 2012.1136	Gertrud Amon Natzler (American (born in Austria), 1908–1971) Otto Natzler (American (born in Austria), 1908–2007)	Bowl with green crater glaze (no. H754)	1957	Ceramic with green crater glaze	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
65. 2012.1137	Gertrud Amon Natzler (American (born in Austria), 1908–1971) Otto Natzler (American (born in Austria), 1908–2007)	Teardrop bottle (no. N452)	1965	Ceramic with red and black glaze.	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
66. 2012.1138	Gertrud Amon Natzler (American (born in Austria), 1908–1971) Otto Natzler (American (born in Austria), 1908–2007)	Teardrop bottle (no. H386)	1957	Ceramic with blue-green glaze	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
67. 2012.1139.1-11	Gertrud Amon Natzler (American (born in Austria), 1908–1971) Otto Natzler (American (born in Austria), 1908–2007)	Teapot with lid and footed stand (no. 1836)	1941	Ceramics	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
68. 2012.1140	Gertrud Amon Natzler (American (born in Austria), 1908–1971) Otto Natzler (American (born in Austria), 1908–2007)	Vase (no. 125)	1939	Ceramic with white glaze.	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
69. 2012.1141	Gertrud Amon Natzler (American (born in Austria), 1908–1971) Otto Natzler (American (born in Austria), 1908–2007)	Vessel (no. N502)	1965	Ceramic with gold semi-mat glaze	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
70. 2012.1142	Gertrud Amon Natzler (American (born in Austria), 1908–1971) Otto Natzler (American (born in Austria), 1908–2007)	Footed bowl (no. L522)	1961	Ceramic with red-orange uranium glaze.	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
71. 2012.1143	Gertrud Amon Natzler (American (born in Austria), 1908–1971) Otto Natzler (American (born in Austria), 1908–2007)	Small bowl (no. 6227)	1945	Ceramic with "velvet yellow" glaze.	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons

Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
72. 2012.1144	Polia Pillin (American, born in Poland, 1909–1992) William Pillin (American, born in Ukraine, 1910–1985)	Bottle (orange)	about 1960	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
73. 2012.1145	Polia Pillin (American, born in Poland, 1909–1992)	Wide conical bottle (yellow)	mid 20th century	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
74. 2012.1146	Henry Varnum Poor (American, 1888–1970)	Cup	1951	Ceramics	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
75. 2012.1147	Antonio Prieto (American, born in Spain, 1912–1967)	High footed bottle form	mid 20th century	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
76. 2012.1148	Myrton Purkiss (American, born in Canada, 1912–1978)	Plate with geometric decoration	mid 20th century	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
77. 2012.1149	Edwin Scheier (American, 1910–2008) Mary Goldsmith Scheier (American, 1908–2007)	Bowl on high foot (pale blue)	mid 20th century	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
78. 2012.1150	Edwin Scheier (American, 1910–2008) Mary Goldsmith Scheier (American, 1908–2007)	Tall bottle	1963	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
79. 2012.1151	Edwin Scheier (American, 1910–2008) Mary Goldsmith Scheier (American, 1908–2007)	Vase with raised figures	about 1949	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
80. 2012.1152	Edwin Scheier (American, 1910–2008) Mary Goldsmith Scheier (American, 1908–2007)	Massive terracotta bowl	mid 20th century	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
81. 2012.1153	Edwin Scheier (American, 1910–2008) Mary Goldsmith Scheier (American, 1908–2007)	Charger with Adam and Eve	mid 20th century	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons

Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
82. 2012.1154	Edwin Scheier (American, 1910–2008) Mary Goldsmith Scheier (American, 1908–2007)	Tall vase (blue foot and neck)	1962	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
83. 2012.1155	Toshiko Takaezu (American, 1922–2011)	Bottle with two long necks	1950s	Ceramics	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
84. 2012.1156	Robert Turner (American, 1913–2005)	Assymmetrical platter	mid 20th century	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
85. 2012.1157	Marguerite Wildenhain (American, born in France, 1896–1985)	Jar	about 1950	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
86. 2012.1158	Beatrice Wood (American, 1897–1998)	Straight-sided footed bowl (yellow)	mid 20th century	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
87. 2012.1159	Beatrice Wood (American, 1897–1998)	Charger with three figures	about 1954	Ceramic	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
88. 2012.1160a-b	William Wyman (American, 1922–1980)	Bottle with wood stopper	1956	Ceramic, wood, cork	Gift of Philip Aarons and Shelley Fox Aarons in honor of Jules and Jeanette Aarons
89. 2012.1181	George E. Ohr (American, 1857–1918) Biloxi Art Pottery	Cup	1878–1915 Biloxi, Mississippi	Wheel-thrown, altered, and glazed ceramic	The Daphne Farago Collection
90. 2012.1188.1-2	Manufactured by: Fulper Pottery Company (active 1860–1955)	Mushroom table lamp	Arts & Crafts, 1910–1915 Flemington, New Jersey	Ceramic and leaded glass	The Daphne Farago Collection
91. 2012.1189		Slate board	1850–1900 Monson, Maine	Wood, slate	The Daphne Farago Collection
92. 2012.1197	George E. Ohr (American, 1857–1918) Biloxi Art Pottery	Bowl	1878–1915 Biloxi, Mississippi	Thrown, altered, and glazed ceramic	The Daphne Farago Collection

Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
93. 2012.1198	George E. Ohr (American, 1857–1918) Biloxi Art Pottery	Vase	1878–1915 Biloxi, Mississippi	Thrown, altered, and glazed ceramic	The Daphne Farago Collection
94. 2012.1199	George E. Ohr (American, 1857–1918) Biloxi Art Pottery	Large Vessel With Snake	1878–1915 Biloxi, Mississippi	Thrown, altered, and glazed ceramic	The Daphne Farago Collection
95. 2012.1231	Lenore Tawney (American, 1907–2007)	Necklace	1970–1980	Fiber.	The Daphne Farago Collection
96. 2012.1301	Manufactured by: Gates Potteries	Teco Floor Vase	Arts & Crafts, about 1906 Terra Cotta, Illinois	Glazed terra cotta	The Daphne Farago Collection
97. 2012.1308	Joyce J. Scott (American, born in 1948)	Adam and Eve Being Cast From the Garden of Eden	1981–82 Baltimore, Maryland	Glass and metal beads, wire, and leather	The Daphne Farago Collection
98. 2012.1438	Eldzier Cortor (American, born in 1916)	Draped Figure with Bird	2001	Oil on canvas	Gift of Eldzier Cortor in memory of Sophia Rose Cortor
99. 2012.1439	Eldzier Cortor (American, born in 1916)	Red Piano Ballroom Ensemble	1996	Oil on canvas	Gift of Eldzier Cortor in memory of Sophia Rose Cortor
100. 2012.1440	Eldzier Cortor (American, born in 1916)	Woman with a Mirror III	2005	Oil on canvas	Gift of Eldzier Cortor in memory of Sophia Rose Cortor
101. 2013.1		Easel	about 1875–1890 Cincinnati, Ohio	Walnut, ebony	Museum purchase with funds donated by Mr. and Mrs. E. Lee Perry
102. 2013.61.1-2	Anna Vaughn Hyatt Huntington (American, 1876–1973)	Pair of Great Danes	1907 Auvers-sur-Oise, France	Bronze with green patina	H. E. Bolles Fund, Frederick Brown Fund, Benjamin Pierce Cheney Donation, Marshall H. Gould Fund, Mary E. Moore Gift, Otis Norcross Fund, In Memory of John F. Paramino, Boston Sculptor, Robert M. Rosenberg Family Fund, and Mary L. Smith Fund
103. 2013.86	Low and Leake (American)	Cast-iron stove	about 1844 Albany, New York	Cast iron	Museum purchase with funds donated by David and Victoria Croll, Grace & Floyd Lee Bell, and Shirley W. and Walter Amory

Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
104. 2013.294	Roswell Gleason and Sons (American, active 1851–1871) Roswell Gleason (American, 1799–1887)	Vase	1851-1871	Silver plate	Gift of Charles B. Campbell, Jr. in memory of Miss Rachel W. Hall
105. 2013.295	Daniel Henchman (American, 1730–1775)	Table spoon	ca. 1755-1775 Boston, Massachusetts	Silver	Gift of Mr. and Mrs. David L. Henchman
106. 2013.339		Chest of drawers (cómoda)	1750–1800 Cuba	Mahogany, cedar (cedrela odorata), silver hardware	Henry H. and Zoe Oliver Sherman Fund
107. 2013.344	Gilbert Stuart (American, 1755–1828)	Portrait of General David Cobb (1748-1830)	about 1820		Bequest of McKim Daingerfield
108. 2013.356		Blanket chest	about 1830-40 New England	Painted pine	Gift of Joyce Linde
109. 2013.794	Designed by: Edwin W. Fuerst (American, 1903–1988) Designed by: Walter Dorwin Teague (American, 1883–1960) Manufactured by: Libbey Glass Company (founded in 1888)	Burgundy glass from the Embassy service	designed 1938 Toledo, Ohio, United States	Low lead glass	American Decorative Arts Curator's Fund
110. 2013.795	Designed by: Harry Bertoia (American (born in Italy), 1915–1978) Manufactured by: Knoll International (founded in 1938)	"Small Diamond" chair (model 421-2)	designed 1950-1952; manufactured about 1952-1958 East Greenville, Pennsylvania	Coated steel, original Latex foam rubber pad with yellow leatherette upholstery	Gift of Dorothy Braude Edinburg
111. 2013.796	Designed by: Harry Bertoia (American (born in Italy), 1915–1978) Manufactured by: Knoll International (founded in 1938)	"Small Diamond" ottoman (model 424)	designed 1950-1952; manufactured about 1952-1958 East Greenville, Pennsylvania	Coated steel, original Latex foam rubber pad with yellow leatherette upholstery	Gift of Dorothy Braude Edinburg
112. APP.2012.6	Richard Dimes Company (active 1908–1955)	Sons of Liberty Bowl (Reproduction)	about 1950 South Boston, Massachusetts	Sterling silver	Gift of the George H. Edgell family in memory of George H. Edgell
113. FR.4625		American mid 19th century portrait frame			Gift of Daniel and Victoria Frey

Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
114. FR.4632	J. Bohne (American)	Paintings Frame	Late 19th century	Carved wood, cast plaster ornament, gilt with gold leaf over gesso and yellow bole	Gift of Robert Y. Garrett III in memory of Major John Fletcher Hanson
