

MUSEUM OF FINE ARTS, BOSTON***Annual Report Acquisitions July 2013–June 2014: Contemporary Art***

Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
1. 2013.904	Anish Kapoor (Indian (active in England), born in 1954)	Untitled (Shu-red)	2007	Synthetic wood, Japanese Wajima lacquer, brass hardware.	Catherine and Paul Bittenwieser Fund, Henry and Lois Foster Contemporary Purchase Fund, Ives Family Fund, Vance Wall Foundation, and Marshall H. Gould Fund
2. 2013.905	Caroline Cheng (Chinese, born in 1963)	Prosperity	2010	Burlap fabric, porcelain, color stain	John Ware Willard Fund and Doran Family Fund for Contemporary Artists created in memory of Stephen D. Paine
3. 2013.1029	Morris Louis (American, 1912–1962)	Black and White	1952	Acrylic resin on canvas	Gift of Marcella Brenner Revocable Trust
4. 2013.1030	Morris Louis (American, 1912–1962)	Broken Bridge	1939	Oil on canvas	Gift of Marcella Brenner Revocable Trust
5. 2013.1031	Morris Louis (American, 1912–1962)	Epsilon	1960	Acrylic resin on canvas	Gift of Marcella Brenner Revocable Trust
6. 2013.1032	Morris Louis (American, 1912–1962)	Omega V	1959–60	Acrylic on canvas	Gift of Marcella Brenner Revocable Trust
7. 2013.1033	Morris Louis (American, 1912–1962)	Untitled 5-75	1956	Acrylic resin on canvas	Gift of Marcella Brenner Revocable Trust
8. 2013.1034	Morris Louis (American, 1912–1962)	Untitled	1952–53	Acrylic on canvas	Gift of Marcella Brenner Revocable Trust
9. 2013.1035	John Cederquist (American, born in 1946)	Cleo	1990–1991	Baltic birch plywood, poplar, maple, nutmeg, Colorcore Formica, oil-based lithography inks, metal hardware	The Daphne Farago Collection
10. 2013.1466	Felicity Aylieff (English, born in 1954)	Five Storeys - Chinese Ladders II	2009	Thrown and glazed porcelain, hand painted with "new ming" cobalt blue and iron oxides	Museum purchase with funds donated by Ronald C. and Anita L. Wornick

	Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
11.	2013.1467	Eduardo Terrazas (Mexican, born in 1936)	1.1.75	1975	Acrylic on canvas	Leigh and Stephen Braude Fund for Latin American Art, and funds donated by Dr. Gamaliel R. Herrera and Leigh Braude
12.	2013.1468	Eduardo Terrazas (Mexican, born in 1936)	1.1.83	1974	Marker on paper with graphite annotation	Museum purchase with funds donated by Leigh Braude and Dr. Gamaliel R. Herrera
13.	2013.1469	Annabeth Rosen (American, born in 1957)	Wave	2012	Glazed earthenware, steel wire, steel	Museum purchase with funds donated by Martin and Deborah Hale
14.	2013.1470.1-6	Robert Dawson (English, born in 1953)	Spin	2010	Set of 6 china dinner plates	Museum purchase with funds donated by Martin and Deborah Hale
15.	2013.1471	Angus Suttie (British, 1946 - 1993)	Teapot #2	1988–1989	Ceramic	Gift of Gail M. and Robert A. Brown
16.	2013.1472	Steve Welch	Loop Building	1995	Earthenware	Gift of Gail M. and Robert A. Brown
17.	2013.1473.1-22	Efharis Alepedis (American, born in 1969)	Ring Specimens from Nature	1999	Plants, wax, steel pins, glass, oak and plywood boxes	Gift of Gail M. and Robert A. Brown
18.	2013.1474.1-5	Julie York (Canadian)	Peep Series	2007	Porcelain, glass, plastic	Gift of Gail M. and Robert A. Brown
19.	2013.1475	Tommy Simpson (American, born in 1939)	Wet Blue Windows		Floor clock	Gift of Gail M. and Robert A. Brown
20.	2013.1476	Nancy Carman	Tiptoe	1996	Glazed ceramic	Gift of Gail M. and Robert A. Brown
21.	2013.1628	Ellsworth Kelly (American, born in 1923) Published by: Gemini G.E.L., Los Angeles (American)	Red Curves	2013	One-color lithograph	Museum purchase by the Board of Trustees in honor of Richard K. Lubin, Chairman of the Board of Trustees, 2010-2013
22.	2013.1629	Aaron Fink (American, born in 1955)	White Orchids	2008	Oil on linen	Gift of Aaron Fink in memory of Joan Sonnabend

Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
23. 2013.1659	Pedro Reyes (Mexican, born in 1972)	Bajo / Bass Guitar	2013	Soldered steel parts of weapons, nickel plated steel strings, pickup, chrome tuners, lead cable	Leigh and Stephen Braude Fund for Latin American Art
24. 2013.1660	Todd Pavlisko (American, born in 1974)	Untitled (Pendulum)	2011	Inkjet print with jewelry (silver, tektites and rubies)	Museum purchase with funds donated by James N. Krebs
25. 2013.1661	Boris Bally (American, born in 1961)	Man'orah	1999	Sterling silver, goldplate, wicks	Gift of the artist in honor of Etai Taylor Bally's Bar Mitzvah and his grandparents, Judy and Arnie Taylor
26. 2013.1662	Boris Bally (American, born in 1961)	Constrictor Armform	1990	Silver, oxidized brass, rubies, titanium	Gift of the artist in honor of Joe Wood and Dan Jocz, mentors and friends
27. 2013.1663	Boris Bally (American, born in 1961)	Fixator Armform	1995	Silver, brass, re-used detour sign	Gift of the artist in honor of Ralph Düby, 'Atelier Chef' at Alexander Goldschmied (Basel, Switzerland), mentor and friend
28. 2013.1664	Wendell Castle (American, born in 1932)	Prototype for Mr. Henry	2006	Polychromed fiberglass bench	Gift of Friedman Benda and the artist
29. 2013.1678	Arne Ase (Norwegian, born 1940)	Ase #7 Pot	Scandinavian, about 1993 Nesodden, Norway	Thrown porcelain with shellac relief	The Daphne Farago Collection
30. 2013.1683	Kathy Butterly (American, born in 1963)	A Breeze	American, 2001 New York, New York	Glazed porcelain and earthenware	The Daphne Farago Collection
31. 2013.1684	Kathy Butterly (American, born in 1963)	Swizzler	American, 2001 New York, New York	Glazed porcelain and earthenware	The Daphne Farago Collection
32. 2013.1685	Kathy Butterly (American, born in 1963)	Leviathon	American, 1999 New York, New York	Glazed porcelain and earthenware	The Daphne Farago Collection
33. 2013.1690	Laura Diaz de Santillana (Italian, born in 1955)	Prunella Japonica	Italian, 1999	Blown glass	The Daphne Farago Collection
34. 2013.1691.1-2	Ruth Duckworth (American, born in Germany, 1919–2009)	Untitled, Archival Inventory #066989	American, 1989 Chicago, Illinois	Hand-built porcelain	The Daphne Farago Collection

	Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
35.	2013.1692.1-2	Ruth Duckworth (American, born in Germany, 1919–2009)	Untitled, Archival Inventory #0851189	American, 1989 Chicago, Illinois	Hand-built porcelain	The Daphne Farago Collection
36.	2013.1693.1-2	Ruth Duckworth (American, born in Germany, 1919–2009)	Untitled, Archival Inventory #35888	American, 1988 Chicago, Illinois	Hand-built porcelain	The Daphne Farago Collection
37.	2013.1708	Geert Lap (Dutch, born in 1951)	Bowl	Dutch, 1989 Amsterdam, The Netherlands	Stoneware	The Daphne Farago Collection
38.	2013.1709	Geert Lap (Dutch, born in 1951)	Vase	Dutch, 1989 Amsterdam, The Netherlands	Stoneware	The Daphne Farago Collection
39.	2013.1710	Geert Lap (Dutch, born in 1951)	Vase	Dutch, 1989 Amsterdam, The Netherlands	Stoneware	The Daphne Farago Collection
40.	2013.1713	Bodil Manz (Danish, born in 1943)	Low Cylinder	Danish, 2000	Slip-cast porcelain	The Daphne Farago Collection
41.	2013.1720	June Schwarcz (American, born in 1918)	Vessel #894	American, 1983 Sausalito, California	Stitched and electroplated copper with plique-a-jour enamel collar	The Daphne Farago Collection
42.	2013.1810	Ori Gersht (Israeli, born in 1967)	Blow Up: Untitled 8, 2007	2007	c-print mounted on dibond, edition 3 of 6	Anonymous gift
43.	2013.1812	Jeremy Deller (English, born in 1965)	English Magic	2013	Blu-ray film	Museum purchase with funds donated by Judith and Douglas Krupp in honor of Lizbeth and George Krupp
44.	2013.1829	Amalia Pica (Argentinean, lives in London, born in 1978)	Now Speak!	2011-	Cast concrete, live performance	Museum purchase with funds donated anonymously
45.	2013.1830.1-3	Julian Opie (English, born in 1958)	This is Shahnoza in 3 parts, 5	2008	Three flocked acrylic panels in a black frame designed by the artist	Gift of Ann and Marvin Collier
46.	2013.1831	Brian Bress (American, born in 1975)	Untitled (Collage Suit)	2006	C-print	Gift of Zach Feuer

	Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
47.	2013.1834	Chris Ofili (English, born in 1968)	Afro Lunar Lovers II	2005	Giclee, silk screen and embossed with gold leaf	Gift of Zach Feuer
48.	2013.1835.1-8	Dasha Shishkin (Russian, founded in 1977)	I Wanna Be Well	2007	Intaglio print series printed in madder lake ink on Swiss silver dewdrop paper [long-fibred white paper with metallic silver dots] mounted overall to Strathmore bristol paper with irregular, decorative lasercut borders Limited edition print Set of eight, Edition of 15	Gift of Zach Feuer
49.	2013.1836	Ridley Howard (American, born in 1973)	Study for Italian Hotel	2004	Graphite on paper	Gift of Zach Feuer
50.	2013.1837	Justin Lieberman (American, founded in 1977)	Untitled	2001	Watercolor on paper	Gift of Zach Feuer
51.	2013.1838	Justin Lieberman (American, founded in 1977)	The Asset (self portrait blue)	2004	C-Print Edition 9/10	Gift of Zach Feuer
52.	2013.1839	Justin Lieberman (American, founded in 1977)	The Asset (self portrait brown)	2004	C-Print Edition 1/10	Gift of Zach Feuer
53.	2013.1840	Stephen G. Rhodes (American, born in 1977)	Excerpted (Castle Drapery)	2006	C-Print	Gift of Zach Feuer
54.	2013.1841	Stephen G. Rhodes (American, born in 1977)	Giacomettied Bierce Bust Definition (Plagiarism)	2006	Mixed media	Gift of Zach Feuer
55.	2013.1846.1-3	Sterling Ruby (American, born in 1972)	Anti Print Poster (in three parts)	2007	Letterpress prints Set of 3, Edition 2/30	Gift of Zach Feuer
56.	2013.1849	Raymond Pettibon (American, born in 1957)	Black Flag plus Special Guests/Santa Monica Civic Aud.	1981	Offset lithography	Gift of Zach Feuer

Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
57. 2013.1850	Raymond Pettibon (American, born in 1957)	The Beatles Did a Revolution Song		Offset lithography	Gift of Zach Feuer
58. 2013.1851	Raymond Pettibon (American, born in 1957)	Black Flag poster		Offset lithography	Gift of Zach Feuer
59. 2013.1852	Raymond Pettibon (American, born in 1957)	Black Flag poster		Offset lithography	Gift of Zach Feuer
60. 2013.1853	Dr. Paul Scott	Scott's Cumbrian Blue(s) - Spode Works Closed, Casserole - Kiln	2009–2011	In-glaze decal on Spode's Italian porcelain casserole	Gift of Leslie Ferrin and Paul Scott in honor of Emily Zilber and the exhibition New Blue and White
61. 2014.5	Blenko Glass Company (American, founded in 1893) Made by: William H. Blenko Jr.	Long-necked bottle	American, 1965	Blown glass	Gift of Annette L. Born
62. 2014.338	Shari Mendelson (American)	Green Bumpy Vessel	2012	Plastic from discarded bottles, hot glue, Magic-Sculpt	Frederick Brown Fund and Alice M. Bartlett Fund
63. 2014.339	Shari Mendelson (American)	After a Syrian Bottle	2012	Plastic from discarded bottles, hot glue, acrylic polymer, mica powder, steel wire	Frederick Brown Fund and Alice M. Bartlett Fund
64. 2014.342	Jananne Al-Ani (born in 1966)	Shadow Sites II	2011	Single-channel digital video	Jointly owned by the Museum of Fine Arts, Boston and the San Francisco Museum of Modern Art—Linde Purchase Fund for Contemporary Art, Salke Family Endowment Fund for Contemporary Art, Michael D. Volk Fund for New Media, and Edward Linde Fund

Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
65. 2014.466	Charles Radtke (American, born in 1964)	Enameled Two Door Cabinet	2011	Enameled fine silver (by Sarah Perkins), Belize mahogany, Missouri walnut (tiger striped), Missouri sassafras (in door panels), Gabon ebony, Missouri persimmon (drawer front), Port Orford cedar (interior wood), silver gilding, sterling silver hinges; Shellac and oil finish	Museum purchase with funds donated by Scott and Jeanne Clark, Greg and Heidi Borca, Don and Sandra Brown, and Robert and Kim Henson
66. 2014.467	Daniel Rich (British, born in Germany, 1977)	City Hall, Boston	2012	Acrylic on Dibond	Gift of Barbara L. and Theodore B. Alford in honor of Al Miner
67. 2014.485	Kenneth Price (American, 1935–2012)	Cubist Cup	American, 1973 Taos, New Mexico	Glazed ceramic	The Daphne Farago Collection
68. 2014.486	Kenneth Price (American, 1935–2012)	Untitled (Little Rothko)	American, 1982 Taos, New Mexico	Ceramic	The Daphne Farago Collection
69. 2014.556	Pedro Reyes (Mexican, born in 1972)	Colloquium	2014	White marble	Leigh and Stephen Braude Fund for Latin American Art and funds donated by Leigh Bonilla Braude
70. 2014.557	Burhan Dogancay (Turkish-American, lived in Istanbul, New York and Turgutreis, Turkey, 1929–2013)	Rising Star	2009	Collage and mixed media on canvas	Gift of Angela Dogancay in memory of Burhan Dogancay
71. 2014.558	Cristiano Bianchin (Italian, born in 1963)	Crisaliforme, Africa (Chrysalislike, Africa)	2007	Hand-blown, ground and polished glass; crocheted hemp and synthetic thread; metal rods; polypropylene	Gift of Cristiano Bianchin and Barry Friedman, Ltd
72. 2014.559a-b	Craig Lossing (American, born in 1955)	Parallel Lines Series	1994	Big-leaf maple burl, ebony	Gift of Ruth and David Waterbury
73. 2014.560	Melvyn Firmager (English)	Double-Rim Vessel	1991	Bog oak, gold leaf, paraffin and wax	Gift of Ruth and David Waterbury

	Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
74.	2014.561	Phil Brown (American, born in 1937)	Open Vessel	1995	Spalted holly, epoxy varnish	Gift of Ruth and David Waterbury
75.	2014.562	Vaughan Richmond (Australian, born in 1948)	Jarraah Bowl II	2010	Jarraah wood (Eucalyptus marginata), small branch, leather, brass	Gift of Ruth and David Waterbury
76.	2014.563	Michael Mode (American, born in 1946)	Jailbreak	2007	Purpleheart, yellowheart, polyurethane varnish	Gift of Ruth and David Waterbury
77.	2014.653	Richard Artschwager (American, 1923–2013)	Hairbox	1990	Paint on rubberized horsehair with wood backing	Bequest of Dale A. Roberts
78.	2014.655	John Baldessari (American, born in 1931)	Skateboard deck	2009	Silkscreen paint, plywood	Bequest of Dale A. Roberts
79.	2014.656	John Baldessari (American, born in 1931)	Skateboard deck	2009	Silkscreen paint, plywood	Bequest of Dale A. Roberts
80.	2014.657	Alien Workshop (founded in 1990)	Alien Workshop Warhol Series: Jason Dill Electric Chair Board		printed 7-ply Canadian Hardwood Maple	Bequest of Dale A. Roberts
81.	2014.658	John Baldessari (American, born in 1931)	Raised Eyebrows / Furrowed Foreheads: Crooked Made Straight	2009	9-color silkscreen print on plexiglass	Bequest of Dale A. Roberts
82.	2014.659	Louise Bourgeois (American (born in Paris) 1911–2010)	Untitled (Eye)	1997	Cast aluminum	Bequest of Dale A. Roberts
83.	2014.660	Mark Bradford (American, born in 1961)	Pinocchio is on Fire (Vinyl Record)	2010	Paper, fabric, vinyl	Bequest of Dale A. Roberts
84.	2014.673	Sol LeWitt (American, 1928–2007)	Six Cube Variations	2005	Six white plastic geometric figures attached to a painted wooden base	Bequest of Dale A. Roberts
85.	2014.689.1-2	Sophie Calle (French, born in 1953)	The Dice	1999	Wood, leather, satin and bone	Bequest of Dale A. Roberts

	Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
86.	2014.690	Maurizio Cattelan (Italian, born in 1960)	The Wrong Gallery	2005	Wood, brass, steel, aluminum, resin, plastic, glass and electric lighting	Bequest of Dale A. Roberts
87.	2014.691.1-4	Adam McEwen (English, born in 1965)	Untitled (Sorry & Cunts) Stickers (Wrong Gallery)			Bequest of Dale A. Roberts
88.	2014.692.1-2	Lawrence Weiner (American, born in 1942)	"Give & Get" and "Have & Take" (part of Wrong Gallery)		Copper stencils	Bequest of Dale A. Roberts
89.	2014.694.1-4	Jenny Holzer (American, born in 1950)	Survival Condoms (4 - \$1.50 each)		Colored condoms, clear plastic wrapper	Bequest of Dale A. Roberts
90.	2014.695	Olafur Eliasson (Icelandic, born in 1967)	Eye Eye	2002	Iris shutter, concave mirror, wooden bracket	Bequest of Dale A. Roberts
91.	2014.697	Kiki Smith (American, born in 1954)	Cat	1999	White ceramic with glazed interior	Bequest of Dale A. Roberts
92.	2014.698	Kiki Smith (American, born in 1954)	Bird	1999	Patinated bronze, green crystals	Bequest of Dale A. Roberts
93.	2014.699	Kiki Smith (American, born in 1954)	Yolk	1999	Solid worked glass	Bequest of Dale A. Roberts
94.	2014.700	Kiki Smith (American, born in 1954)	Tail	1997	Cast lead crystal	Bequest of Dale A. Roberts
95.	2014.701	Kiki Smith (American, born in 1954)	Little Mountain	1996	Cast lead crystal	Bequest of Dale A. Roberts
96.	2014.702	Kiki Smith (American, born in 1954)	Lamb Bank	2002	White glazed ceramic	Bequest of Dale A. Roberts
97.	2014.703	Shepard Fairey (American, born in 1970)	Obey Logo Deck (skateboard)	2003	Transfer-printed plywood	Bequest of Dale A. Roberts
98.	2014.704	Rachel Whiteread (British, born in 1963)	Door Knob, 2001	2001	UV resistant technogel sprayed with black polyurethane film	Bequest of Dale A. Roberts

	Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
99.	2014.705.1-2	Frank Owen Gehry (Canadian (active in United States) born in 1929)	Power Play Chair and Ottoman	1990	Maple veneer	Bequest of Dale A. Roberts
100.	2014.706	Frank Owen Gehry (Canadian (active in United States) born in 1929)	Wiggle Stool	1972–2007	Cardboard	Bequest of Dale A. Roberts
101.	2014.707	Arturo Herrera (Venezuelan, born in 1959)	Wine Bucket/Vase	1998	Hand-blown glass	Bequest of Dale A. Roberts
102.	2014.708	Pierre Huyghe (French, born in 1962)	All But One	2002	5 hand-tuned aluminum tubes, black cord, black wood striker, engraved aluminium wind plate	Bequest of Dale A. Roberts
103.	2014.709	Donald Judd (American, 1928–1994)	No. 1 Chair	2002	Aluminum sheet metal painted red	Bequest of Dale A. Roberts
104.	2014.710.1-3	Anish Kapoor (Indian (active in England), born in 1954)	Untitled (in three parts)	1993	Frosted color glass and earthenware	Bequest of Dale A. Roberts
105.	2014.711.1-6	William Kentridge (South African, born in 1955)	Six Espresso Cups	2008	Porcelain	Bequest of Dale A. Roberts
106.	2014.712.1-4	Sol LeWitt (American, 1928–2007)	Tumblers	2002	Crystal glass	Bequest of Dale A. Roberts
107.	2014.713.1-4	Sol LeWitt (American, 1928–2007)	Star Within 2 Circles dinner plates	1984	Maiolica pottery	Bequest of Dale A. Roberts
108.	2014.714	Philippe Starck (French, born in 1949)	Louis Ghost Chair	2002	Polycarbonate	Bequest of Dale A. Roberts
109.	2014.715.1-6	Kara Walker (American, born in 1969)	Untitled (Canisters)	1997	Etched glass	Bequest of Dale A. Roberts
110.	2014.716	Lawrence Weiner (American, born in 1942)	STARS DONT STAND STILL IN THE SKY	2011	Hard enamel and raised metal plaque in a custom linen portfolio box with screws for mounting	Bequest of Dale A. Roberts

Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
111. 2014.802	Robert T. Freeman (American, born in 1946)	Etude #4	1996	Oil on canvas	Gift of Dorothy A. Terrell and family
112. 2014.803	Robert T. Freeman (American, born in 1946)	Etude #1	1996	Oil on canvas	Gift of Dorothy A. Terrell and family
113. 2014.804	Sandra Ramos (Cuban, born in 1969)	Puentes - Bridges	2012	Bound structure of mirrored glass, digital photographs and cut-out paper elements	Museum purchase with funds generously donated by Barbara Alfond through The Acorn Foundation, Arthur and Eloise Hodges, and Dyanne Tosi
114. 2014.889	Sarah Braman (American, born in 1970)	Life Shape	2013	Welded steel armature, architectural grade light-fast colored gel, glass	William Francis Warden Fund
115. 2014.909	Jim Dine (American, born in 1935)	Crommelynck Gate	1983–2013	Painted bronze	Gift of Jim Dine and Diana Michener
116. 2014.910	Jim Dine (American, born in 1935)	For Pep	2005	Cast bronze and stainless steel	Gift of Jim Dine and Diana Michener
117. 2014.911	Pat Steir (American, born in 1940)	Two Whites Over Antique Red Over Cadmium Red	2013	Oil on canvas	Gift of Adam Sheffer in memory of Rhonda S. Zinner
118. 2014.1009	Carmen Herrera (Cuban, born in 1915)	Blanco y Verde (#1)	1962	Acrylic on canvas	Museum purchase with funds donated by Barbara L. and Theodore B. Alfond through The Heritage Fund for a Diverse Collection
119. 2014.1011.1-3	Robert Barry (American, born in 1936)	Untitled Triptych	2014	Acrylic on canvas in three parts	Robert L. Beal, Enid L. Beal and Bruce A. Beal Acquisition Fund and Museum purchase with funds donated by The Beal Family Foundation / Bruce A. Beal and Robert L. Beal
120. 2014.1012	Jennifer Trask (American)	Rocaille, Neckpiece	2013	Antler, found frame, gold wire, gold leaf	William Francis Warden Fund

Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
121. 2014.1013	Gonzalo Fuenmayor (Colombian (works in the United States), born in 1977)	Papare Project	2013	Single-channel HD video (ambient sound, color), 5:19; Edition 1 of 3 + 2 AP	Museum purchase with funds donated by Leigh Bonilla Braude through The Heritage Fund for a Diverse Collection and an anonymous donor
122. 2014.1014	Gonzalo Fuenmayor (Colombian (works in the United States), born in 1977)	Genesis I	2013	Archival inkjet on metallic paper, edition 3 of 5	Museum purchase with funds donated by Leigh Bonilla Braude through The Heritage Fund for a Diverse Collection and an anonymous donor
123. 2014.1015.1-6	Andrew Witkin (American, born in 1977)	Untitled, 2003, set of six chairs	2014	Baltic Birch plywood and stainless steel square drive screws	Gift of Michael Bernstein in honor of Stanley J. Bernstein
124. 2014.1016	Sarah Braman (American, born in 1970)	Planet Earth	2013	Video (color with low ambient sound)	Anonymous gift
125. 2014.1017	Daisy Brand	Final Descent	1989	Porcelain, underglazes, and wood	Gift of Daisy Brand
126. 2014.1018	Andrew Witkin (American, born in 1977)	Untitled, 1991	2013	Digital audio file. Edition of 5 + 2 AP. AAC copy	Gift of Alissa Farber and Dan Restuccia in memory of April Farber
127. 2014.1019.1-6	Andrew Witkin (American, born in 1977)	Untitled, 1994, set of six photographs	2012	Light-jet photograph; frame of lacquered maple. Edition of 6 + 2 AP	Gift of Jay and Masako Glushien in honor of Mitsuji and Tamiko Shimoyama
128. 2014.1020.1-9	Yoan Capote (Cuban, born in 1977)	Abstinencia (politica), set of eight sculptures and one watercolor	2011	Cast bronze	Gift of Ashley and Jamie Harmon
129. 2014.1021	Andrew Witkin (American, born in 1977)	Untitled, 1997-2013	2014	Recycled fleece with pigment printing, aluminum grommets and pigment pen to be potentially applied by the caretaker of the work; edition of 5 + 2 AP	Gift of Kimon Kirk in honor of Elizabeth Hutchison Kirk and Nevin Miller Kirk

Object No.	Artist	Title	Culture/Date/Place	Medium	Credit Line
130. APP.2014.191	Marian Williams Steele (American, 1916 - 2001)	Greek Landscape		Oil on board	Gift of the White family in memory of Marian Williams Steele