


MoCP at 40

Checklist

West Gallery


Julia Margaret Cameron (British citizen, b. 1815
India, d. 1879 Sri Lanka)
Sir John Herschel, 1867; printed 1913
Photogravure
Extended loan of the Baum Family Collection
EL2003:63


Lewis Hine (American, 1874-1940)
Ellis Island, 1905
Gelatin silver print
Museum purchase
1982:291


Eduard J. Steichen (American, 1879-1973)
Cyclamen - Mrs. Philip Lydig, 1913
Photogravure
Gift of Andrew Baum and Leslie Baum
2013:270


Eugène Atget (French, 1857-1927)
Untitled, n.d.
Gelatin silver print
Museum purchase
1979:26


Alfred Stieglitz (American, 1864-1946)
The Asphalt Paver, NY, 1892; printed 1913
Photogravure
Gift of Andrew Baum and Leslie Baum
2013:275


Ansel Adams (American, 1902-1984)
Bridalveil Fall, Yosemite National Park, California,
1927
Gelatin silver print
Gift of Arnold and Thelma Gilbert
1981:87

West Gallery


Edward S. Curtis (American, 1868-1952)
The Yuma, 1907
Photogravure
Gift of Harry Poll
2005:8


Adam Schreiber (American, b. 1976)
View from the Window at Le Gras, 1826, from the
Anachronic series, 2009
Inkjet print
Museum purchase
2014:12


Jaroslav Rössler (Czech, 1902-1989)
Akt (nude abstract), 1926
Gelatin silver print
Gift of the Baruch Foundation
2009:193


Beaumont Newhall (American, 1908-1993)
Chase National Bank, New York, 1928; printed
1981
Gelatin silver print
Gift of Richard Templeton
1982:111


August Sander (German, 1876-1964)
Customs Official, 1929
Gelatin silver print
Gift of Maxine and Lawrence K. Snider
2010:70


Walker Evans (American, 1903-1975)
Sharecroppers' Kitchen Wall, Hale Co., Alabama,
1936
Gelatin silver print
Gift of Sonia Bloch
2007:251

West Gallery


Arthur Rothstein (American, 1915-1985)
Family from New Mexico, camped near the packinghouse at Deerfield, Florida. Note the box labeled "Yakima apples" which has been carried all the way from the apple orchards of Washington, 1935

Gelatin silver print
Museum purchase
2007:87


Mark Markov-Grinberg (Russian, 1907-2003)
Now and Forever (Hoisting the Soviet Star over the Spasskiya Tower of the Kremlin), 1935

Ferrottype gelatin silver print
Gift of Ken and Cynthia Wornick
2008:553


Nathan Lerner (American, 1913-1997)
Paper on String, Chicago, 1938

Gelatin silver print
Gift of David C. and Sarajeana Ruttenberg
2000:19.7


Dorothea Lange (American, 1895 - 1965)
Migrant Mother, Nipomo, California, 1936

Gelatin silver print
Gift of Sonia Bloch
2007:252


Carl Mydans (American, 1907-2004)
Interior of Mt. Gilead (colored) school on area of Plantation Piedmont agricultural demonstration project. Near Eatonton, Georgia, 1936

Gelatin silver print
Museum purchase
2007:31


Gyorgy Kepes (American, 1906-2001 b. Hungary)
Juliet's Shadow Caged, 1939, printed c. 1980

Gelatin silver print
Extended loan of the Baum Family Collection
EL2003:51

West Gallery


Gordon Coster (American, 1903-1988)
Invasion Area, 1942
Gelatin silver print
Extended loan of the Baum Family Collection
EL2003:17


Jirí Thýn (Czech, b. 1977)
Positive-Negative, from the *50% Grey* series, 2009

Screenprint; mixed media, silver gelatin print
Museum purchase
2010:26


Zanele Muholi (South African, b. 1972)
Tumi Nkopane, Kwathema, Spring, Johannesburg, 2010
Gelatin silver print
Museum purchase
2015:49


Louise Dahl-Wolfe (American, 1895-1989)
Carson McCullers, 1940
Gelatin silver print
Gift of the artist
1986:96


Eliot Porter (American, 1901-1990)
Yellow Aspens, Colorado, from *Portfolio One: The Seasons Sierra Club, San Francisco*, 1951; printed 1964
Dye imbibition print
Museum purchase
1980:50.9


Carlotta Corpron (American, 1901-1988)
Two Glass Cubes Striations, 1945
Gelatin silver print
Gift of Sonia and Theodore Bloch
1993:25

West Gallery


Harold Edgerton (American, 1903-1990)
Football Kick, 1938, printed 1984
Dye imbibition print
Museum purchase
1998:11


Antranik Anouchian (Lebanese, 1908-1991)
Tripoli, Lebanon, from the *Arab Image Foundation Guest Portfolio I*, 1945; printed 2009
Inkjet print
Extended loan of the FarEastFarWest collection
EL2014:5.4


Harry Callahan (American, 1912-1999)
Eleanor, 1948
Gelatin silver print
Gift of Howard Shapiro
1982:275


Doug Rickard (American, b. 1968)
#83.016417, Detroit, MI, from the *A New American Picture* series, 2009
Inkjet print
Museum purchase
2012:33


Philippe Halsman (Latvian, 1906 - 1979)
Dali Atomicus, from the *Halsman/Dali* portfolio, 1948
Gelatin silver print
Gift of Marjorie Neikrug, Neikrug Photographica, Ltd.
1989:14.1


Berenice Abbott (American, 1898-1991)
Beams of Light through Glass, from *The Science Pictures* portfolio, 1958-1961; printed 1982
Gelatin silver print
Museum purchase
1997:1.10

West Gallery


Shizuka Yokomizo (Japanese, b. 1966)
Stranger (5), 1998
Chromogenic development print
Museum purchase
2007:343


Robert Frank (American, b. 1924 Switzerland)
San Francisco, 1956
Gelatin silver print
Gift of Mr. and Mrs. Alan Koppel
1982:297


Jerry Burchfield (American, 1947-2009)
Untitled #907, from the *Pic a Shirt* series, 1976
Silver dye bleach print
Gift of the artist
1993:6


Chris Meerdo (American, b. 1981)
Brute Force xtxp8.jpg (cop selfie), 2014
Archival pigment print
Courtesy of the artist and Document Gallery
Chicago


Christian Patterson (American, b. 1972)
Oregon Trail Bottle, 2011
Inkjet print with acrylic paint
Museum purchase
2011:218


Elliott Erwitt (French, b. 1928)
Jackie Kennedy at Funeral, 1963, printed 1980
Gelatin silver print
Gift of Fred Stein
1983:35.10

West Gallery


Ken Josephson (American, b. 1932)
Chicago, 1961, printed 1975
Gelatin silver print
Gift of Manny and Skippy Gerard
2003:55.5


Gordon Parks (American, 1912-2006)
Drinking Fountains, Mobile, Alabama, 1956; printed 2015
Inkjet print
Museum purchase
2015:51


Brian Ulrich (American, b. 1971)
Circuit City, 2010
Digital pigment print
Museum purchase
2010:61


Carrie Schneider (American, b. 1979)
Recession, 2009
Chromogenic development print
Gift of Andreas Waldburg-Wolfegg
2011:113


Taiyo Onorato & Nico Krebs (both Swiss, b. 1979)
Pommes Frites, 2005
Chromogenic development print
Museum purchase
2012:29


Garry Winogrand (American, 1928-1984)
Central Park Zoo, New York City, 1964; printed 1974
Gelatin silver print
Gift of Lee and Maria Friedlander
2008:510.7

West Gallery


Danny Lyon (American, b. 1942)
Atlanta, police car window, 1963; printed 2010
Gelatin silver print
Gift of Peter Chatzky
2013:227


Martha Rosler (American, b. 1943)
Roadside Ambush, from the *Bringing the War Home: House Beautiful* series, 1967-1972
Chromogenic development print (photomontage)
Museum purchase
2007:141


Diane Arbus (American, 1923-1971)
Two Girls in Matching Bathing Suits, Coney Island, New York, 1967
Gelatin silver print
Museum purchase
2002:124


Greg Stimac (American, b. 1976)
Untitled, from the *Recoil* series, 2005
Inkjet print
Museum purchase
2006:40


Aaron Siskind (American, 1903-1991)
Pleasures and Terrors of Levitation #24, 1965
Gelatin silver print
Museum purchase
1992:51.14


Ray K. Metzker (American, b. 1931)
New Mexico, 1971
Gelatin silver print
Museum purchase
1982:74

West Gallery


Kohei Yoshiyuki (Japanese, b. 1946)
Untitled, from the *Park* series, 1971
Gelatin silver print
Museum purchase
2007:145


Irving Penn (American, 1917-2009)
Two New Guinea Men Holding Hands, 1970;
printed 1979
Platinum palladium print
Gift of the artist
1991:45


Bart Parker (American, b. 1934)
Untitled, from the *Underware* portfolio, the School
of the Art Institute of Chicago Photography
Department, 1976
Chromogenic development print
Gift of Harold Allen
1997:150.13


Bill Owens (American, b. 1938)
*This is Valerie's world in miniature. She makes it
what she wants it to be...without war, racial hate
or misunderstanding. Ken and Barbie (dolls) are
man and woman rather than Mom and Dad. They
enjoy living and having a camper truck is the good
life. Today Valerie has the chicken pox and can't
go out and play*, 1973; printed 2007
Inkjet print
Museum purchase
2007:325


Lee Friedlander (American, b.1934)
Washington, D.C., 1973
Gelatin silver print
Museum purchase
1982:54


Lewis Baltz (American, 1945-2014)
New Industrial Parks #23, from the *New Industrial
Parks Near Irvine, California* portfolio, 1974
Gelatin silver print
Museum purchase
2001:4

West Gallery


Gilles Peress (French, b. 1946)
Bloody Sunday, One Minute before British Paratroop Fires, 1972
Gelatin silver print
Museum purchase with funds donated by James J. Brennan
1994:45


John Divola (American, b. 1949)
Zuma #4, from the *New California Views* portfolio, 1978
Chromogenic development print
Museum purchase
1980:59


Ed Ruscha (American, b. 1937)
Parking Lots (21), 1967; printed 1999
Gelatin silver print
Museum purchase
2002:5


Jan Saudek (Czech, b. 1935)
The Mother, 1978; printed 1980
Gelatin silver print
Gift of The Baruch Foundation
2009:236


Vito Acconci (American, b. 1940)
12 Pictures, 1969
Gelatin silver prints
Museum purchase
2004:54


William Christenberry (American, b. 1936)
Church Near Marion, Alabama, 1976
Chromogenic development print
Purchase through Fine Print Program
1994:39

West Gallery


Barbara Crane (American, b. 1928)
Whole Roll: Pigeons, 1975
Gelatin silver print
Museum purchase with matching funds from the
Illinois Arts Council
1982:56


Joel Meyerowitz (American, b. 1938)
Porch Lightning, Provincetown, 1977; printed 1985
Chromogenic development print
Museum purchase
1996:7


Bob Thall (American, b. 1948 Evanston, IL)
Chicago (Lake and Franklin Street), 1979
Gelatin silver print
Gift of James J. Brennan, Brennan Steel
1996:256


Joel Sternfeld (American, b. 1944)
Exhausted Renegade Elephant, Woodland, Washington, June 1979
Chromogenic development print
Museum purchase
1994:61


John Baldessari (American, b. 1931 National City, CA)
Throwing Three Balls in the Air to Get a Straight Line (Best of Thirty-Six Attempts), 1973
Offset lithograph prints
Museum purchase
2010:55


Neal Slavin (American, b. 1941)
Product Manager, AT&T Long Lines, Somerset, New Jersey, from the *Groups in America* portfolio, 1979
Chromogenic development print
Gift of David C. and Sarajeon Ruttenberg and the
Ruttenberg Arts Foundation
1981:49.14

West Gallery


Keith Carter (American, b. 1948)
Wedding Rings, 1981
Gelatin silver print
Gift of the artist
1997:8


Bruce Davidson (American, b. 1933)
Untitled, from the *Subway* series, 1980
Chromogenic development print
Gift of Jack A. Jaffe
2000:305


Arthur Tress (American, b. 1940)
Figure Shadow With Bars, 1974
Gelatin silver print
Museum purchase
1986:25


Sandy Skoglund (American, b. 1946)
Ferns, 1980
Silver dye bleach print
Gift of David C. and Sarajeun Ruttenberg
2000:22


Lloyd Degrae (American, b. 1948)
Child Watching TV, Calumet City, from the
Changing Chicago project, 1986
Gelatin silver print
Gift of Jack A. Jaffe, Focus/Infinity Fund
1995:116


Jan Groover (American, 1943-2012)
Untitled #1308, 1983
Platinum palladium print
Museum purchase
1991:4

West Gallery


Douglas Ischar (American, b. 1948)
Mardi Gras, 1985
Gelatin silver print
Museum purchase with funds from Columbia College President's Purchase Award
1985:19


Robert Mapplethorpe (American, 1946-1989)
Jack walls, #863, 1982
Gelatin silver print
Museum purchase
2002:39


Dionisio Gonzalez (Spanish, b. 1965)
Nova Heliopolis III, 2007
Chromogenic development print
Museum purchase
2008:374


James Welling (American, b. 1951)
The Waterfall, 1981
Gelatin silver print
Gift of the artist
2002:27


Marina Abramović (Serbian, b. 1946)
Lips of Thomas, 1975; printed 1994
Gelatin silver print
Museum Purchase
2005:159


Mary Ellen Mark (American, 1940-2015)
Lillie with Rag Doll, 1983; printed 1992
Gelatin silver print
Extended loan of the Baum Family Collection
EL2003:176

West Gallery


John Coplans (British, 1920-2003)
Self Portrait (Back Torso from Below), 1985
Gelatin silver print
Gift of Dennis Oppenheim
1999:341


Jiří Anderle (Czech, b. 1936)
Soldier and Bride, from the *Illusion and Reality* series, 1980
Drypoint, mezzotint, collage
Museum purchase
2014:205


Sally Mann (American, b. 1951)
Candy Cigarette, 1989
Gelatin silver print
Museum purchase
1992:10


Nancy Burson (American, b. 1948)
Evolution II, 1984
Gelatin silver print
Museum purchase through the Fine Print Program
1990:33


William Wegman (American, b. 1943)
Caribbean Ant Eater, 1988
Internal dye diffusion transfer print
Gift of Kenneth C. and Harri Dry
2003:58


Zeke Berman (American, b. 1951)
Untitled (Fruit Basket), 1984
Gelatin silver print
Gift of the Catherine Edelman Gallery, Chicago
1993:18

West Gallery


Barbara Kruger (American, b. 1945)
Don't Die for Love, from *Liz Claiborne: Women's Work*, 1992
Offset print
Gift of Y-Core, Chicago
2001:176


Patrick Nagatani (American, b. 1945)
"Fin de Siecle," Bat Flight Amphitheater, Carlsbad Caverns, New Mexico, 1989
Chromogenic development print
Gift of Mr. Paul Frankel
1992:9


Richard Misrach (American, b. 1949)
Salton Sea with T.V. Antennae, 1985; printed 1992
Chromogenic development print
Museum purchase
1994:19


Melissa Ann Pinney (American, b. 1953)
Bat Mitzvah Dance, Knickerbocker Hotel, 1991; printed 2003
Chromogenic development print
Gift of Ralph and Nancy Segall
2005:74


Barbara Kasten (American, b. 1936)
Architectural Site #17, The High Museum, 1988
Silver dye bleach print
Museum purchase with matching funds from The National Endowment for the Arts
1990:10


Joel-Peter Witkin (American, b.1939)
John Herring, Person with AIDS, Poses as Flora with Lover and Mother, New Mexico, 1992
Gelatin silver print
Gift of the artist
1994:30

West Gallery


Paul D'Amato (American, b. 1956)
Girl in a Shopping Cart, Chicago, 1990
Chromogenic development print
Gift of Sonia and Theodore Bloch
1994:125


Victor Skrebneski (American, b. 1929)
Iman and David Bowie, 08 December 1991, Chicago Studio, 1991; printed 1997
Gelatin silver print
Gift of the artist
1999:111


Tina Barney (American, b. 1945)
Marina's Room, 1987
Chromogenic Development Print
Museum purchase
2001:16


Carrie Mae Weems (American, b. 1953)
Untitled #2451, 1990
Gelatin silver print
Museum purchase
1994:42


Jeanne Dunning (American, b. 1960)
Double Moustache, 1992; printed 1996
Silver dye bleach print
Museum purchase through the Fine Print Program
1997:148


Cindy Sherman (American, b. 1954)
Untitled (Cosmo Cover Girl), 1990-1991
Chromogenic development print
Museum purchase
2001:33

West Gallery


Mike and Doug Starn (both American, b. 1961)
Double Rembrandt with Steps, 1987-1991
Gelatin silver print; Mixed media
Museum purchase
1994:27


Holly Roberts (American, 1951)
Bully, 1991
Gelatin silver prints with oil paint
Museum purchase
2001:10


Alec Soth (American, b. 1969)
Fort Jefferson Memorial Cross at the Confluence, Wickliffe, KY, 2002
Chromogenic development print
Gift of the artist
2003:20


Philip-Lorca diCorcia (American, b. 1953)
New York, 1997
Chromogenic development print
Museum purchase
1997:175


David Ireland (American, b. 1930)
Green Rectangle over Skellig, 1994
Gelatin silver print; Mixed media
Gift of the artist and Jack Shainman Gallery, New York
2001:24


Aziz + Cucher
Anthony Aziz (American, b. 1961) and Sammy Cucher (Peruvian, b.1958)
Maria, 1994
Digital chromogenic development print
Museum purchase
1998:150


West Gallery


Shirin Neshat (Iranian, b. 1957)
Untitled, from the *Women of Allah* series and the
Elton John AIDS Foundation Photography Portfolio I, 1995
Gelatin silver print
Museum purchase
2009:284.6


Fazal Sheikh (American, b. 1965)
*Rachel and Ochol, Family Section, Sudanese
Refugee Camp, Lokichoggio, Kenya*, 1992-1993
Gelatin silver print
Museum purchase
1994:64


Michal Rovner (Israeli, b. 1957)
One Person Game Against Nature #57, 1992;
printed 1993
Chromogenic development print
Museum purchase
2001:14


Edward Burtynsky (Canadian, b. 1955)
*Manufacturing #11, Youngor Textiles, Ningbo,
Zhejiang Province, China*, 2005
Chromogenic development print
Museum purchase
2005:162


Richard Barnes (American, b. 1953)
Unabomber Exhibit A, 1999
Digital chromogenic development print
Museum purchase with funds provided by Andreas
Waldburg-Wolfegg
2012:23


Nan Goldin (American, b. 1953)
*James King Backstage at the Karl Lagerfeld Show,
Paris*, 1995
Silver dye bleach print
Museum purchase
1997:2

West Gallery


Loretta Lux (German, b. 1969)

The Walk, 2004

Silver dye bleach print

Museum purchase with funds provided by Mary Francis and John Hass

2006:56


An-My Lê (American, b. 1960 Vietnam)

29 Palms: Mechanized Assault, 2003-2004

Gelatin silver print

Museum purchase

2005:38


O. Winston Link (American, 1914-2001)

NW 1103-Hot Shot East Bound, Laeger, West Virginia, 1956

Gelatin silver print


Gift of James J. Brennan, Brennan Steel

1986:173

East Gallery


Michael Wolf (American, b. 1981)
The Transparent City (01), 2007
Chromogenic development print
Extended loan from U.S. Equities Realty
EL2008:24


Michael Wolf
The Transparent City (Detail), 2007
Chromogenic development print
Gift of the artist
2008:576


Michael Wolf
The Transparent City (Detail), 2007
Chromogenic development print
Gift of the artist
2008:579


Sally Mann
Emmet and the White Boy, 1990
Gelatin silver print
Museum purchase
1994:24


Sally Mann
One Big Snake, 1991
Gelatin silver print
Museum purchase
1994:23


Sally Mann
Playing in the Pines, 1990
Gelatin silver print
Museum purchase
1994:46

East Gallery


Sally Mann
Rupture, 1994
Gelatin silver print
Museum purchase
1995:759


Sally Mann
The Perfect Tomato, 1990
Gelatin silver print
Gift of the artist
1994:31


Dawoud Bey
Sharmaine, Vicente, Joseph, Andre, and Charlie,
1993
Internal dye diffusion transfer print; Triptych
Gift of the artist
1993:15.1-3


Dorothea Lange
Map & Buildings, 1953
Gelatin silver print
Gift of Katharine Taylor Loesch
1985:296


Dorothea Lange
Four young riders in summer, 1953
Gelatin silver print
Gift of Katharine Taylor Loesch
1985:55


Dorothea Lange
Gunlock, 1953
Gelatin silver print
Gift of Katharine Taylor Loesch
1985:351

East Gallery


Dorothea Lange
Untitled -Disasters of Shantytown Communities,
February 19, 1940
Gelatin silver print
Gift of Katharine Taylor Loesch
1985:319


Dorothea Lange
Richmond general scenes, "Planes Devastate Reich," Signs of the Times, 1944
Gelatin silver print
Gift of Katharine Taylor Loesch
1985:46


Dorothea Lange
Turpentine Worker's Family Near Cordele, Alabama, July 1938
Gelatin silver print
Extended Loan from the Estate of Katharine Taylor Loesch
EL2009:17


Dorothea Lange
Pregnant woman, the daughter of a migrant family. Imperial Valley, California, February 1939
Gelatin silver print
Gift of Katharine Taylor Loesch
1985:289


Dorothea Lange
Consumers, 1942
Gelatin silver print
Gift of Katharine Taylor Loesch
1985:89


Dorothea Lange
Toward Los Angeles, California, April 1936
Gelatin silver print
Museum purchase
2007:76

East Gallery


Vera Lutter
333 North Michigan Avenue, Chicago, IL, October 16, 2001
Camera obscura; Gelatin silver print
Museum commission
2002:76


Jan Tichy (Czech, b. 1974)
Collection, 2012
Video
Museum purchase
2012:62


James Van der Zee (1886-1983)
A Member of Garvey's African Legion with his Family, 1924
Gelatin silver print
Museum purchase
1980:13


Roy DeCarava (1919-2009)
Dancers, 1956, printed 1981
Gelatin silver print
Museum purchase
1988:45


Barbara Probst (German, b. 1964)
Exposure #42: N.Y.C. Broome & Crosby Streets, 06.09.06, 7:12 p.m., 2006
Inkjet prints; polyptych
Museum purchase
2007:9

Mezzanine


Mary Koga (American, 1920-2001)
Calla #M 26, from the *Floral & Leaves* series,
1971; portfolio 1982-1996
Silver dye bleach print
Bequest of the artist
2002:85


Mary Koga (American, 1920-2001)
Calla #M 32, from the *Floral & Leaves* series,
1971; portfolio 1982-1996
Silver dye bleach print
Bequest of the artist
2002:86


Mary Koga (American, 1920-2001)
Calla #M 29, from the *Floral & Leaves* series,
1971, portfolio 1982-1996
Silver dye bleach print
Bequest of the artist
2002:84


George Hurrell (American, 1904-1992)
Jean Harlow, from the *George Hurrell* portfolio,
1934 Gelatin silver print
Gift of Michael Wittenberg
1981:149.7


George Hurrell (American, 1904-1992)
Gary Cooper, from the *George Hurrell* portfolio,
1937
Gelatin silver print
Gift of Michael Wittenberg
1981:149.2


George Hurrell (American, 1904-1992)
Bette Davis, from the *George Hurrell* portfolio,
1938 Gelatin silver print
Gift of Michael Wittenberg
1981:149.4

Mezzanine


Lovejoy and Foster
State St. North, 1872
Albumen print
Gift of Charles Desmarais
2005:127


Myra Greene (American, b. 1975)
Untitled #80, from the *Character Recognition*
series, 2008
Ambrotype
Gift of the artist
2008:8


Myra Greene (American, b. 1975)
Untitled #11, from the *Character Recognition*
series, 2008
Ambrotype
Museum purchase
2008:11


Myra Greene (American, b. 1975)
Untitled #49, from the *Character Recognition*
series, 2008
Ambrotype
Gift of the artist
2008:10


Myra Greene (American, b. 1975)
Untitled #62, from the *Character Recognition*
series, 2008
Ambrotype
Museum purchase
2008:12


Herbert Bayer (Austrian, 1900-1985)
The Kiss, 1932
Gelatin silver print
Gift of Mr. and Mrs. Douglas Kenyon
1988:57

Mezzanine


Abelardo Morell (American, b. 1948 Cuba)
Camera Obscura: The Pantheon in Hotel Albergo del Sole, Room #111, Rome, Italy, 2008
Inkjet print
Museum purchase
2009:333


Viktor Kolář (Czech, b. 1941)
Untitled, from the *Ostrava* series, 1978; printed 1995
Bromide print
Gift of the Baruch Foundation
2009:164


Andy Warhol (American, 1928-1987)
Cossey, Linda (and her camera), 1980
Internal dye diffusion transfer prints
Gift of the Andy Warhol Foundation for the Visual Arts, Inc.
2008:124


Andy Warhol (American, 1928-1987)
Cossey, Linda (and her camera), 1980
Internal dye diffusion transfer prints
Gift of the Andy Warhol Foundation for the Visual Arts, Inc.
2008:125


Andy Warhol (American, 1928-1987)
Cossey, Linda (and her camera), 1980
Internal dye diffusion transfer prints
Gift of the Andy Warhol Foundation for the Visual Arts, Inc.
2008:126


Andy Warhol (American, 1928-1987)
Fairbrother, Trevor, 1986
Internal dye diffusion transfer prints
Gift of the Andy Warhol Foundation for the Visual Arts, Inc.
2008:214


Mezzanine


Andy Warhol (American, 1928-1987)
Fairbrother, Trevor, 1986
Internal dye diffusion transfer prints
Gift of the Andy Warhol Foundation for the Visual
Arts, Inc.
2008:213


Andy Warhol (American, 1928-1987)
Stahel, Susanne, 1980
Internal dye diffusion transfer prints
Gift of the Andy Warhol Foundation for the Visual
Arts, Inc.
2008:143


Andy Warhol (American, 1928-1987)
Stahel, Susanne, 1980
Internal dye diffusion transfer prints
Gift of the Andy Warhol Foundation for the Visual
Arts, Inc.
2008:144


Andy Warhol (American, 1928-1987)
Stahel, Susanne, 1980
Internal dye diffusion transfer prints
Gift of the Andy Warhol Foundation for the Visual
Arts, Inc.
2008:145


Andy Warhol (American, 1928-1987)
Pritzker, Cindy, 1982
Internal dye diffusion transfer prints
Gift of the Andy Warhol Foundation for the Visual
Arts, Inc.
2008:149


Andy Warhol (American, 1928-1987)
Pritzker, Cindy, 1982
Internal dye diffusion transfer prints
Gift of the Andy Warhol Foundation for the Visual
Arts, Inc.
2008:148

Mezzanine


William Henry Jackson (American, 1843-1942)
Grapefruit, 1902
Photochrome
Anonymous donor
2013:161


William Henry Jackson (American, 1843-1942)
A Cowboy, c. 1900
Photochrome
Anonymous donor
2013:80


Daniel Gordon (American, b. 1980)
July 22, 2009
Chromogenic development print
Museum purchase
2011:20


Alison Carey (American, b.1966)
Ruins of Selene, 2006
Inkjet print
Gift of the artist
2008:81


Jennifer Greenburg (American, b. 1977)
Something funny happened in the kitchen, 2011;
printed 2014
Inkjet print
Museum purchase
2014:3


Ruth Thorne-Thomsen (American, b. 1943)
Head with Ladders, Illinois, from the *Expeditions*
series; 1979
Gelatin silver print
Museum purchase
1980:104

Mezzanine


Ruth Thorne-Thomsen (American, b. 1943)
Glider, from the *Expeditions* series; 1976-1984
Gelatin silver print
Museum purchase
1980:105


Pello Irazu (Spanish, b. 1963)
La Fábrica (Belgrado) VI, 2007
Inkjet print with acrylic paint
Museum purchase
2008:83


Pello Irazu (Spanish, b. 1963)
La Fábrica (Belgrado) XI, 2007
Inkjet print with acrylic paint
Museum purchase
2008:84


Richard Krueger (American, b. 1965)
Natural Analogies, from the *Liminal Nature* series,
2005
Inkjet print
Gift of the artist
2006:19


Richard Krueger (American, b. 1965)
Involuntary Urge, from the *Liminal Nature* series,
2005
Inkjet print
Gift of the artist
2006:18


Beate Gütschow (German, b. 1970)
LS #4, 1999
Chromogenic development print
Museum purchase
2007:323


Mezzanine


Jocelyn Nevel (American, b. 1965)
Pilot, 2007
Cyanotype
Gift of the artist
2010:73


Alison Rossiter (American, b. 1953)
Kodak Azo F4, expired in February 1922, processed in 2011 (#1 Mold), 2011
Gelatin silver print
Museum purchase with funds from the Efroymsen Family Fund
2014:319


Binh Danh (Vietnamese-American, b. 1977)
Drifting Souls #4, from the *Immortality: The Remnants of the Vietnam and American War* series, 2005
Chlorophyll print with resin
Museum purchase
2007:184


Binh Danh (Vietnamese-American, b. 1977)
Memory of Tuol Sleng Prison, Child 7, from the *Immortality: The Remnants of the Vietnam and American War* series, 2010
Chlorophyll print with resin
Gift of the artist
2011:161


Curtis Mann (American, b. 1979)
boy and abstraction, soldier (Baghdad), from the *Modifications* series, 2007
Chromogenic development print; Graphite; Mixed media
Gift of the artist
2008:22


Curtis Mann (American, b. 1979)
escape, attempt (somewhere, Israel), from the *Modifications* series, 2007
Chromogenic development print; Graphite; Mixed media
Museum purchase with funds from Herbert and Virginia Lust
2008:15

Mezzanine


Curtis Mann (American, b. 1979)
a gathering, planar (somewhere, Israel), from the
Modifications series, 2008
Chromogenic development print; Graphite; Mixed
media
Museum purchase with funds from Herbert and
Virginia Lust
2008:16


Aspen Mays (American, b. 1980)
Punched Out Stars #10, 2011
Gelatin silver print
Gift of the artist and Golden Gallery, Inc.
2011:135


Aspen Mays (American, b. 1980)
1%, 2008
Chromogenic development print
Museum purchase
2011:134


Arthur Siegel (American, 1913-1978)
Jewel, 1948
Gelatin silver print
Gift of Robert and Barbara Horwitch
2004:141


Arthur Siegel (American, 1913-1978)
Photogram 1, 1973
Gelatin silver print
Gift of John B. Hirsch
1996:272


John Opera (American, b. 1975)
Interior Abstraction, 2007
Inkjet print
Gift of the artist
2009:282

Mezzanine


James Welling (American, b. 1951)
IP30, from the *Degradés* series, 2001
Chromogenic development print
Museum purchase
2002:28


Jerry N. Uelsmann (American, b. 1934)
Sky-House, 1967
Gelatin silver print
Gift of Sonia and Theodore Bloch
1982:128


Kahn & Selesnick
Nicholas Kahn (American, b. 1964) and Richard
Selesnick (American, b. 1964)
Distant Balloon, 2010
Inkjet print
Museum purchase
2011:24


Robert Heinecken (American, 1931-2006)
#15, from the *Are You Rea* portfolio, c. 1964-1968,
portfolio 1968
Offset print
Gift of Jeanne L. and Richard S. Press
1989:166.15


Robert Heinecken (American, 1931-2006)
#19, from the *Are You Rea* portfolio, c. 1964-1968,
portfolio 1968
Offset print
Gift of Jeanne L. and Richard S. Press
1989:166.19


Robert Heinecken (American, 1931-2006)
#25, from the *Are You Rea* portfolio, c. 1964-1968,
portfolio 1968
Offset print
Gift of Jeanne L. and Richard S. Press
1989:166.25

Mezzanine


Michael Robinson (American, b. 1981)
I Don't Know Anybody Else, 2013
Mixed media (collage)
Museum purchase
2013:11


John Sparagana (American, b. 1958)
Untitled, from the *Sleeping Beauty* series, 2005
Mixed media
Museum purchase
2006:37


Ann Hamilton (American, b. 1956)
Face to Face # 60, 2001
Gelatin silver print; camera obscura
Museum purchase
2005:161

Stairwall


Aimée Beaubien (American, b. 1966, resides Chicago, IL)

Collecting Within, 2016

Archival inkjet prints, ceramic jugs, paracord, mason line, wooden dowels, miniature clothespins, party lights

Courtesy of the artist


Midwest Photographers Project


Ross Sawyers (American, b. 1979; resides in Chicago, IL)
Untitled, 2011
Inkjet print
Courtesy of the artist


Ross Sawyers (American, b. 1979; resides in Chicago, IL)
Untitled, 2012
Inkjet print
Courtesy of the artist


Ross Sawyers (American, b. 1979; resides in Chicago, IL)
Chances are Good, 2013
Inkjet print
Courtesy of the artist


Lois Bielefeld (American, b. 1978; resides in Shorewood, WI)
Wednesday: Leo and Michael, 2014
Chromogenic development print
Courtesy of the artist


Lois Bielefeld (American, b. 1978; resides in Shorewood, WI)
Wednesday: Glynis, Liam, Jorin, and Mona, 2013
Chromogenic development print
Courtesy of the artist


Lois Bielefeld (American, b. 1978; resides in Shorewood, WI)
Monday: Nuco, 2014
Chromogenic development print
Courtesy of the artist

Midwest Photographers Project


Lois Bielefeld (American, b. 1978; resides in Shorewood, WI)
Tuesday: Seynabou, Rui James, and Marie, 2014
Chromogenic development print
Courtesy of the artist


Daniel W. Coburn (American, b. 1976; resides in Lawrence, KS)
Ascent, 2014
Inkjet print
Courtesy of the artist


Daniel W. Coburn (American, b. 1976; resides in Lawrence, KS)
Resurrection, 2014
Inkjet print
Courtesy of the artist


Daniel W. Coburn (American, b. 1976; resides in Lawrence, KS)
Judgement Veil, 2014
Inkjet print
Courtesy of the artist


Daniel W. Coburn (American, b. 1976; resides in Lawrence, KS)
Armada, 2010
Inkjet print
Courtesy of the artist


Daniel W. Coburn (American, b. 1976; resides in Lawrence, KS)
Dad's Authority, 2013
Inkjet print
Courtesy of the artist

Midwest Photographers Project


John Steck Jr. (American, b. 1980; resides in Chicago, IL)
Stone window in a cold building, cold Ireland, 2012
Gelatin silver print
Courtesy of the artist


John Steck Jr. (American, b. 1980; resides in Chicago, IL)
Glowing moon over the Atlantic, 2012
Gelatin silver print
Courtesy of the artist


John Steck Jr. (American, b. 1980; resides in Chicago, IL)
Willow tree in the rain, 2010
Gelatin silver print
Courtesy of the artist


John Steck Jr. (American, b. 1980; resides in Chicago, IL)
Pacific Ocean, fall night, 2012
Gelatin silver print
Courtesy of the artist


John Steck Jr. (American, b. 1980; resides in Chicago, IL)
Pathway to the Shire, 2012
Gelatin silver print
Courtesy of the artist


John Steck Jr. (American, b. 1980; resides in Chicago, IL)
Lost love, 2011
Gelatin silver print
Courtesy of the artist

Midwest Photographers Project


John Steck Jr. (American, b. 1980; resides in Chicago, IL)

16th century tower at night, my Ireland, 2012

Gelatin silver print

Courtesy of the artist


John Steck Jr. (American, b. 1980; resides in Chicago, IL)

Monolith and moon, 2011

Gelatin silver print

Courtesy of the artist


John Steck Jr. (American, b. 1980; resides in Chicago, IL)

The flowers you once loved, you think of no more, 2012

Gelatin silver print

Courtesy of the artist