

GETTY FOUNDATION GRANTS AWARDED FY13

The Getty Foundation awards grants through strategic initiatives that strengthen art history as a global discipline, promote the interdisciplinary practice of conservation, increase access to museum and archival collections, and develop current and future leaders. The following grants were awarded between July 1, 2012, and June 30, 2013.

ACCESS TO COLLECTIONS

Pacific Standard Time: L.A./L.A.

Following the collaborative model established with Pacific Standard Time: Art in L.A. 1945–1980, this Getty initiative will explore the artistic connections between Los Angeles and Latin America through a series of coordinated exhibitions and programs in 2017.

Armand Hammer Museum of Art and Cultural Center, Inc., Los Angeles, California. For research and planning for the exhibition *The Political Body: Radical Women in Latin American Art, 1960–1985*. \$225,000

Museum Associates, Los Angeles, California. For research and planning for three exhibitions at the Los Angeles County Museum of Art. \$100,000

Museum of Contemporary Art San Diego, California. For preliminary planning and research. \$50,000

Regents of the University of California, Oakland. For research and planning by the UCLA Chicano Studies Research Center for the exhibition *HOME*. \$210,000

Pacific Standard Time Presents: Modern Architecture in L.A.

Building on the Getty's longstanding interest in the study and conservation of modern architecture, a series of grants supported exhibitions and programs that coincided with an exhibition in 2013 organized by the Getty Research Institute.

A+D Architecture and Design Museum, Los Angeles, California. For the exhibition *A Windshield Perspective*. \$120,000

Cal Poly Pomona Foundation, Inc. For the exhibition *Technology and Environment: The Postwar House in Southern California*. \$160,000

Community Arts Resources, Inc., Los Angeles, California. For the public program *CicLAvia: Modern Architecture on Wilshire Boulevard*. \$100,000

Henry E. Huntington Library & Art Gallery, San Marino, California. For the online exhibition *Form and Landscape: Southern California Edison and the Los Angeles Basin, 1940–1990*. \$100,000

Los Angeles Philharmonic Association, California. For public programming. \$20,000

Machine Project, Los Angeles, California. For the public program *The Machine Project Guide to L.A. Architecture*. \$108,000

MAK Center for Art and Architecture, West Hollywood, California. For the exhibition and publication *Everything Loose Will Land*. \$200,000

Museum Associates, Los Angeles, California. For the exhibition *Reinventing LACMA: Peter Zumthor and the Presence of the Past*. \$300,000

Museum Associates, Los Angeles, California. For the exhibition *As He Remembered It* at the Los Angeles County Museum of Art. \$20,000

Pasadena Heritage, California. For public programming related to modern architecture in Pasadena. \$41,000

Regents of the University of California, Oakland. For the public program *Architecture Beyond Architecture*, organized by the Architecture and Urban Design Department at the University of California, Los Angeles. \$165,000

Regents of the University of California, Oakland. For the exhibition and publication *Outside In: The Architecture of Smith and Williams*, organized by the Art, Design & Architecture Museum at the University of California, Santa Barbara. \$125,000

Southern California Institute of Architecture, Los Angeles. For the exhibition *A Confederacy of Heretics: The Architecture Gallery, Venice, 1979*. \$125,000

Online Scholarly Catalogue Initiative

A group of nine museums including the Getty are working together on this initiative to develop models for the publication of scholarly catalogues in the online environment.

Smithsonian Institution, Washington, D.C. For the implementation of an online scholarly catalogue of the Gerhard Pulverer Collection of Japanese Illustrated Books at the Freer Gallery of Art and Arthur M. Sackler Gallery. \$220,000

ART HISTORY

Connecting Art Histories

This initiative strengthens the discipline of art history by providing opportunities for sustained international exchange among scholars around the world.

American Academy in Rome, New York. For a series of research seminars on medieval Mediterranean art and architecture. \$222,000

Association of Research Institutes in Art History, Miami Beach, Florida. For the East Asia Fellowship Program. \$75,000

Fundação de Apoio à Universidade Federal de São Paulo, Brazil. For a series of visiting professorships and research seminars *Global Baroque and Neo-Baroque*. \$240,000

Fundação de Desenvolvimento da UNICAMP, Campinas, Brazil. For a series of visiting professorships and associated workshops. \$245,000

Max-Planck-Gesellschaft zur Förderung der Wissenschaften e.V., Munich, Germany. For the final phase of the research project *Art, Space, and Mobility in the Early Ages of Globalization*, organized by the Kunsthistorisches Institut in Florence, Italy. \$100,000

President and Fellows of Harvard College, Cambridge, Massachusetts. For a research seminar for Chinese scholars on the arts in Renaissance Italy at Villa I Tatti in Florence, Italy. \$108,000

President and Fellows of Harvard College, Cambridge, Massachusetts. For the research seminars *From Riverbed to Seashore: Art on the Move in Eastern Europe and the Mediterranean*. \$360,000

Universität Zürich, Switzerland. For a series of visiting professorships and research seminars *Latin American Baroque*. \$185,000

University of Edinburgh. Scotland. For the online journal *Art in Translation*. \$100,000

CONSERVATION

Panel Paintings

This initiative focuses on training the next generation of conservators of paintings on wood panels through treatment of some of the most important works of art in European and North American museum collections.

Churchwardens of Saint Bavo Cathedral, Ghent, Belgium. For phase two of the Ghent Altarpiece interactive web application. €143,000

Opificio delle Pietre Dure, Florence, Italy. For training and treatment related to four paintings, and for the translation and online publication of key texts. €483,000

Royal Institute for Cultural Heritage, Brussels, Belgium. For the translation and online publication of *Cadres et supports dans la peinture flamande aux 15e et 16e siècles* by Hélène Verougstraete. €100,000

Statens Museum for Kunst, Copenhagen, Denmark. For the translation and online publication of *Connaissance des primitifs par l'étude du bois du XIIIe au XVIe siècle* by Jacqueline Marette. DKK680,000

Stichting Noordbrabants Museum, 's-Hertogenbosch, Netherlands. For treatment and training related to three paintings by Hieronymus Bosch. €145,400

Stichting Restauratie Atelier Limburg, Maastricht, Netherlands. For three workshops for postgraduate trainees. €180,000

MOSAIKON

This joint initiative among the Getty Foundation, the Getty Conservation Institute, the International Centre for the Study of the Preservation and Restoration of Cultural Property (ICCROM), and the International Committee for the Conservation of Mosaics (ICCM) is improving the preservation and care of ancient mosaics in the Mediterranean region, both in museums and at archaeological sites.

C.C.A.—Centro di Conservazione Archeologica S.R.L., Rome, Italy. For the implementation of a three-year training program for mosaics restorers from North Africa and the Middle East. €1,600,000

University of Cyprus, Nicosia. For the 12th Triennial Conference of the International Committee for the Conservation of Mosaics and for a *Mosaikon* alumni workshop in Sardinia in 2014. €175,000

PROFESSIONAL DEVELOPMENT

Multicultural Undergraduate Interns

In order to increase staff diversity in museums and visual arts organizations in Los Angeles County, the Getty provides summer internships for undergraduates of culturally diverse backgrounds. In addition to the 104 interns hosted by the following organizations in 2013, there were 16 interns with grants of \$3,500 each in various departments at the Getty.

A+D Architecture and Design Museum Los Angeles, California. \$4,000
American Museum of Ceramic Art, Pomona, California. \$8,000
Angels Gate Cultural Center, Inc., San Pedro, California. \$4,000
Armand Hammer Museum of Art and Cultural Center, Inc., Los Angeles, California. \$13,000
Armory Center for the Arts, Pasadena, California. \$8,000
Art Center College of Design, Pasadena, California. \$4,000
Arts and Services for Disabled, Inc., Long Beach, California. \$4,000
Association for the Advancement of Filipino American Arts and Culture, Los Angeles, California. \$4,000
Autry National Center of the American West, Los Angeles, California. \$12,000
California Institute of the Arts, Valencia. \$12,000
California State Parks, Will Rogers State Historic Park, Los Angeles. \$4,000
California State University Long Beach Research Foundation, University Art Museum. \$8,000
Catalina Island Museum, Avalon, California. \$4,000
Center for the Study of Political Graphics, Los Angeles, California. \$8,000
City of Los Angeles, Department of Cultural Affairs, California. \$4,000
City of Los Angeles, Los Angeles Harbor Department Historical Archives, California. \$5,000
City of Los Angeles, Office of Historic Resources, California. \$4,000
City of Torrance, Torrance Art Museum, California. \$4,000
Craft and Folk Art Museum Incorporating the Egg and the Eye, Los Angeles, California. \$4,000
18th Street Arts Complex, Santa Monica, California. \$4,000
El Pueblo Park Association, Los Angeles, California. \$8,000
Friends of Banning Park Corporation, Wilmington, California. \$4,000
Friends of the Chinese American Museum, Los Angeles, California. \$8,000

Friends the Foundation of the California African American Museum, Los Angeles. \$8,000
HeArt Project, Los Angeles, California. \$4,000
Historic Italian Hall Foundation, Los Angeles, California. \$4,000
Immaculate Heart Community, Los Angeles, California. \$4,000
Inner-City Arts, Los Angeles, California. \$8,000
Japanese American Cultural and Community Center, Los Angeles, California. \$4,000
Japanese American National Museum, Los Angeles, California. \$12,000
L.A. Freewaves, Los Angeles, California. \$8,000
LAXART, Los Angeles, California. \$4,000
The Learning Centers at Fairplex, Pomona, California. \$4,000
Library Foundation of Los Angeles, California. \$4,000
Long Beach Museum of Art Foundation, California. \$4,000
Los Angeles Conservancy, California. \$9,000
Los Angeles Contemporary Exhibitions, Inc. California. \$4,000
Los Angeles County Museum and Natural History Foundation, The William S. Hart Museum,
Newhall, California. \$4,000
Los Angeles Museum of the Holocaust Martyrs Memorial, California. \$8,000
Machine Project, Los Angeles, California. \$4,000
MAK Center for Art and Architecture, West Hollywood, California. \$4,000
Museum Associates, Los Angeles County Museum of Art, California. \$13,000
Museum of Contemporary Art, Los Angeles, California. \$4,000
Museum of Jurassic Technology, Culver City, California. \$4,000
Museum of Latin American Art, Long Beach, California. \$8,000
Otis College of Art and Design, Los Angeles, California. \$8,000
P.S. ARTS, Venice, California. \$4,000
Pacific Asia Museum, Pasadena, California. \$9,000
Pasadena Heritage, California. \$4,000
Pasadena Museum of California Art. \$4,000
Pepperdine University, Frederick R. Weisman Museum of Art, Malibu, California. \$4,000
Plaza de la Raza, Inc., Los Angeles, California. \$4,000
Pomona College, Pomona College Museum of Art, Claremont, California. \$4,000
Public Corporation for the Arts of the City of Long Beach, California. \$4,000
Rancho Los Cerritos Foundation, Long Beach, California. \$4,000
Rancho Santa Ana Botanic Garden, Claremont, California. \$4,000
Regents of the University of California, Fowler Museum at UCLA. \$4,000
Regents of the University of California, UCLA Chicano Studies Research Center. \$8,000
Ryman Carroll Foundation, Los Angeles, California. \$4,000
St. Elmo Village, Los Angeles, California. \$4,000
Santa Monica Museum of Art, California. \$8,000
Scripps College, Claremont, California. \$13,000
Self-Help Graphics and Arts, Inc., Los Angeles, California. \$4,000
Skirball Cultural Center, Los Angeles, California. \$8,000
Social and Public Art Resource Center, Venice, California. \$9,000
Southern California Asian American Studies Central, Visual Communications, Los Angeles.
\$8,000
Tierra del Sol Foundation, First Street Gallery Art Center, Claremont, California. \$4,000
Velaslavasay Panorama, Los Angeles, California. \$4,000
Venice Arts: In Neighborhoods, California. \$8,000
The Vincent Price Art Museum Foundation, Monterey Park, California. \$4,000
The Wende Museum of the Cold War, Inc., Culver City, California. \$8,000

Graduate Interns

Graduate Internships at the Getty support full-time positions for students who intend to pursue careers in fields related to the visual arts.

Amagat, Gala-Alexa Joséphina Maria. University of Amsterdam, Netherlands. \$17,400
Anderson, Emily Rose. Southern Methodist University, Dallas, Texas. \$17,400
Boros, Flora Anna. University of Oxford, England. \$17,400
Caporaletti, Silvia. Università di Padova, Dipartimento di Beni Culturali, Italy. \$17,400
Chang, Julie Shih Chu. University College London, England. \$26,000
Coad, Caitlin Elizabeth Gracey. Western Kentucky University, Bowling Green. \$17,400
Courtney, Heather Lynn. Ryerson University, Toronto, Canada. \$17,400
Dinler, Mesut. Middle East Technical University, Ankara, Turkey. \$26,000
Enriquez, Annabel Lee. University of Southern California, Los Angeles. \$26,000
Fava-Piz, Clarisse Tiffany Magali. Université Paris Ouest Nanterre-La Défense, France. \$17,400
Feston, Briana Kayleen. New York University Institute of Fine Arts Conservation Center. \$26,000
Gill, Melissa Ann. University of Washington, Seattle. \$17,400
Godoy Fernández, Pablo. Goldsmiths, University of London, England. \$17,400.
Goodhouse, Andrew James. Bard Graduate Center, New York. \$26,000
Gordusenko, Maria Ivanovna. University of Groningen, Netherlands. \$17,400
Hughes, Kelly Anne. The George Washington University, Washington D.C. \$17,400
Karakostanoglou, Mirto. University of Lincoln, England. \$17,400
Macchioni, Elena. University of Genoa, Italy. \$26,000
McNamee, Megan Camille. University of Michigan, Ann Arbor. \$17,400
Mendonça, Violène. Université Paris-Sorbonne (Paris IV), France. \$17,400
Miller, Sarah Gurman. Boston University, Massachusetts. \$17,400
Nock, Michael Andrew Daley. Courtauld Institute of Art, London, England. \$17,400
Pozo-Antonio, José Santiago. University of Vigo, Spain. \$26,000
Robb, Laura Adrienne. University of Toronto, Canada. \$17,400
Salza, Elena. Scuola di Biblioteconomia, Biblioteca Apostolica Vaticana, Rome, Italy. \$17,400
Scutt, Thomas H.D. Courtauld Institute of Art, London, England. \$17,400
Sonnichsen, Amy Lynn. University of Wisconsin-Madison. \$17,400
Sonntag, Saskia Mariam. University of Applied Sciences Berlin, Germany. \$26,000
Toussat, Claire Sidonie. Université Paris 1, Panthéon-Sorbonne, France. \$26,000
Wangensteen, Kjell Magne. Princeton University, New Jersey. \$17,400
Westover, Andrew Nelson. Arizona State University, Phoenix. \$17,400
Whittaker, Samuel Edward. The Courtauld Institute of Art, London, England. \$26,000
Woltmann, Kim Malia Sen. State University of New York at Stony Brook. \$17,400
Zabrodski, Sarah Patricia. Institute of Fine Arts, New York University. \$17,400

Connecting Professionals/Sharing Expertise

A number of grants to national and international professional organizations that serve museums and the fields of art history and conservation have allowed interns and colleagues from underserved areas to participate in annual conferences and professional exchanges.

American Association of Museums, Washington, D.C. For Getty Multicultural Undergraduate Internship alumni and art museum professionals from developing countries to attend the 2013 annual meeting in Baltimore, Maryland. \$140,000

Art Libraries Society of North America, Oak Creek, Wisconsin. For participants from Latin America to attend the 2013 ARLIS/NA Annual Conference in Pasadena, California. \$69,000

The Association for Preservation Technology International, Inc., Springfield, Illinois. For participants from Latin America to attend the 2013 conference in New York City. \$89,000

Association Internationale des Critiques d'Art, Paris, France. For participants from underserved countries to attend the 2013 Congress in Kosice and Bratislava, Slovakia. \$55,000

California Association of Museums, Santa Cruz. For Getty Multicultural Undergraduate Internship alumni to attend the 2013 annual conference. \$20,800

College Art Association of America, Inc., New York. For participants from developing countries to attend the 2014 Annual Conference in Chicago. \$147,000

International Council of Museums, Paris, France. For participants from developing countries to attend the 2013 Annual Conference of the International Committee for Museums and Collections of Modern Art (ICOM-CIMAM) in Rio de Janeiro, Brazil. €39,500

International Council of Museums, Paris, France. For participants from developing countries and Central and Eastern Europe to attend the 2013 General Conference in Rio de Janeiro, Brazil. €75,000

Organización de Estados Iberoamericanos Para la Educación, la Ciencia y la Cultura, Brasilia, D.F., Brazil. For the Collections' Assessment Institute in Bogotá, Colombia. \$100,000

Southern California Grantmakers, Los Angeles. For the 2012 Annual Conference and Members' Meeting. \$5,000

Other Professional Development Grants

Asia Society, New York. For the inaugural Arts and Museum Summit in Hong Kong. \$90,000

The Aspen Institute, Inc., Washington, D.C. For an international summit of art museum leaders. \$25,000

Inner-City Arts, Los Angeles, California. For visual arts programs (matching funds for a survey of alumni of the Getty Multicultural Undergraduate Internship program). \$4,500

Ithaca Harbors, Inc., New York. For a study on research support services for art historians. \$55,000

Los Angeles County Arts Commission, California. For educational programming related to the 2013 Arts Internship Program. \$44,000

RESIDENTIAL SCHOLARS AND FELLOWS AT THE GETTY CENTER AND VILLA

The following 93 residential grants were administered by the Foundation on behalf of the Getty Research Institute, Getty Museum, and Getty Conservation Institute.

Getty Research Institute

Getty Scholars

Baader, Hannah. Kunsthistorisches Institut in Florenz, Max-Planck-Institute, Italy. \$17,700
Blakely, Sandra Lynn. Emory University, Atlanta, Georgia. \$67,000
Bleichmar, Daniela. University of Southern California, Los Angeles. \$44,000
Blier, Suzanne Preston. Harvard University, Cambridge, Massachusetts. \$43,000
Brook, Timothy James. University of British Columbia, Vancouver, Canada. \$43,000
Capistrano-Baker, Florina Hernandez. Ayala Museum, Makati City, Philippines. \$17,700
Doonan, Owen P. California State University Northridge. \$17,700
Göttler, Christine Eva. Universität Bern, Switzerland. \$43,000
Jungmann, Burglind. University of California, Los Angeles. \$43,000
Knappett, Carl James. University of Toronto, Ontario, Canada. \$43,000
Musillo, Marco. Museo delle Culture, Lugano, Switzerland. \$17,700
Riva, Corinna. University College London, England. \$17,700
Sanabrais, Sofia. Los Angeles County Museum of Art, California. \$17,700
Sauvage, Caroline Anne-Sophie. Claremont McKenna College, California. \$43,000
Schieder, Martin Diether. Universität Leipzig, Germany. \$43,000
Um, Nancy. Binghamton University, State University of New York. \$67,000
van Wijngaarden, Gert Jan. University of Amsterdam, Netherlands. \$17,700
Villaseñor-Black, Charlene. University of California, Los Angeles. \$43,000

Guest Scholars

Flores, Patrick Duarte. University of the Philippines, Quezon City. \$9,950
Mei, Qing. Tongji University, Shanghai, China. \$21,085
Shimizu, Yoshiaki. Princeton University, New Jersey. \$10,000
Wang, Yudong. Guangzhou Academy of Fine Arts, China. \$9,901

GRI-NEH Postdoctoral Fellowship

Dadlani, Chanchal. Wake Forest University, Winston-Salem, North Carolina. \$42,000
Kleutghen, Kristina Renee. Washington University in St. Louis, Missouri. \$42,000

Postdoctoral Fellowships

Garcia Brosseau, Esteban. Universidad Nacional Autónoma de México, Mexico City. \$32,000
Knodell, Alex Robert. Brown University, Providence, Rhode Island. \$32,000
Liu, Lihong. New York University. \$32,000

Predoctoral Fellowships

Crosby, Vanessa Frances Rhiannon. Northwestern University, Evanston, Illinois. \$27,000
de Saxcé, Ariane Marie Sophie. Université Paris-Sorbonne (Paris IV), National Institute of Art History (INHA), France. \$27,000
Halpern, Galia. New York University. \$27,000

Priyadarshini, Meha. Columbia University, New York. \$27,000

Library Research Grants

Residency periods for the following grants vary based on research needs.

Amao, Damarice. Université Paris-Sorbonne (Paris IV), Institut National d'Histoire de l'Art, France. \$2,200

Bremer, Maria. Deutsches Forum für Kunstgeschichte, Paris, France. \$2,200

Capper, Emily Ruth. University of Chicago, Illinois. \$1,200

Danchev, Alexander. University of Nottingham, England. \$2,200

de Castro Gonçalves, Rosa Gabriella. Universidade Federal da Bahia, Salvador, Brazil. \$2,200

de Puineuf, Sonia. Independent Scholar, Brest, France. \$2,200

Díez, Daniel. Independent Scholar, Madrid, Spain. \$2,200

Drost, Julia. Deutsches Forum für Kunstgeschichte, Paris, France. \$850

Feng, Shi. Chinese Academy of Social Sciences, Beijing, China. \$10,097

Golonu, Berin. University of Rochester, New York. \$1,200

Hemingway, Andrew Frank. University College London, England. \$1,200

Lohmann, Daniel. Rheinisch-Westfälische Technische Hochschule, Aachen, Germany. \$2,200

Mardilovich, Galina. The Metropolitan Museum of Art, New York. \$1,200

McCartney, Nicola Alexis. Birkbeck College, University of London, England. \$1,866

Miao, Zhe. Zhejiang University, Hangzhou, China. \$10,097

Monteix, Nicolas. Université de Rouen, France. \$2,200

Murfin, Ira S. Northwestern University, Evanston, Illinois. \$1,200

O'Brien, Kerry. Indiana University, Bloomington. \$1,200

Oléron Evans, Emilie Marie Blanche. Université Sorbonne Nouvelle (Paris 3), France. \$2,200

Ozdoba, Marie-Madeleine. École des hautes études en sciences sociales, Paris, France. \$2,200

Quick, Jennifer Eileen. Harvard University, Cambridge, Massachusetts. \$1,200

Richaud, Gilbert. Centre national de la recherche scientifique, Lyon, France. \$1,200

Roy, Stéphane. Carleton University, Ottawa, Ontario, Canada. \$1,200

Salsbury, Britany Lane. Graduate Center, City University of New York. \$1,200

Silveri, Rachel Carmel. Columbia University, New York. \$1,200

Stetler, Pepper Ashton. Miami University, Oxford, Ohio. \$1,200

Surges, Gregory Selby. University of California, San Diego. \$625

Timm, Christopher Hanson. Florida State University, Tallahassee. \$1,200

The Mellon Summer Institute in French Paleography

Beuerlein, Eric Scott. University of Indiana, Bloomington. \$1,200

Bourgeois, Christine. Princeton University, New Jersey. \$1,200

Davis, Christopher. University of California, Berkeley. \$1,200

Dubois, Danielle C. University of Manitoba, Winnipeg, Canada. \$1,200

Gostenhofer, Rachel. Brown University, Providence, Rhode Island. \$1,200

Guérin, Sarah Margaret. Courtauld Institute of Art, London, England. \$1,200

Herman, Nicholas Andrew. Institute of Fine Arts, New York University. \$1,200

Kadue, Katherine Elizabeth. University of California, Berkeley. \$1,200

Kaplan, Sarah C. University of California, Santa Barbara. \$1,200

Lemay, Éloïse. University of California, Los Angeles. \$1,200

Mendola, Tara S. New York University. \$1,200

Narkin, Elisabeth D. Duke University, Durham, North Carolina. \$1,200

Noirot, Corinne. Virginia Tech, Blacksburg. \$1,200
Pollock, Anneliese Laura. University of California, Santa Barbara. \$1,200
Samuelson, Charles. Princeton University, New Jersey, \$1,200

J. Paul Getty Museum

Beentjes, Theodorus Petrus Cornelis. University of Amsterdam, Netherlands. \$8,226
Cassidy-Geiger, Maureen. Independent Scholar, Bedford Hills, New York. \$9,950
Descamps-Lequime, Sophie. Musée du Louvre, Paris, France. \$9,901
Gillis, John. Trinity College Library Dublin, Ireland. \$9,950
Heslop, Thomas Alexander. University of East Anglia, Norwich, England. \$10,097
Kryza-Gersch, Claudia. Kunsthistorisches Museum, Vienna, Austria. \$9,950
Loire, Stéphane. Musée du Louvre, Paris, France. \$10,097
McCauley, Elizabeth Anne. Princeton University, New Jersey. \$9,950
van Tuyll van Serooskerken, Carel. Musée du Louvre, Paris, France. \$10,097
Vickers, Michael. University of Oxford, England. \$3,274
Vittet, Jean. Mobilier national et Manufactures nationales, Paris, France. \$9,950
Wolfthal, Diane Bette. Rice University, Houston, Texas. \$9,950

Getty Conservation Institute

Conservation Guest Scholars

Bourgarit, David. Centre de Recherche et de Restauration des Musées de France, Paris. \$9,450
Esmay, Francesca Merrick. Solomon R. Guggenheim Museum, New York. "\$9,597
Kuvvetli, Filiz. The Art Conservation Center, Copenhagen, Denmark. \$9,597
Webb, Marianne Elizabeth. Webb Conservation Services, Halfmoon Bay, Canada. \$20,085
Young, Gregory Cyril. University of Sydney, Australia, \$9,450

Postdoctoral Fellowship in Conservation Science

Cianchetta, Ilaria. Università degli Studi di Roma Tor Vergata, Italy. \$58,000
Gambardella, Alessa. The University of North Carolina at Chapel Hill. \$94,000

MATCHING GIFTS

Trustee and employee matching gifts (332). \$818,134