

TATE

A view of Fiona Banner's
work for the Duveens
Commission 2010 at
Tate Britain, *Harrier and
Jaguar* 2010

David Batchelor's
*I Love King's Cross and
King's Cross Loves Me, 8*
2002-7 in the new BP British
Art Displays at Tate Britain

Contents

Introduction	02
Collection	
Developing the Collection	10
Caring for the Collection	12
Research	14
Acquisition highlights	17
Programme	
Tate Britain	34
Tate Modern	36
Tate Liverpool	38
Tate St Ives	40
Programme calendar	42
Audiences	
Engaging audiences	44
Online and media	48
Sharing with the nation	50
Looking abroad	52
Improving Tate	
Staff and sustainability	54
Funding and trading	56
Future Developments	
Building for the future	58
Financial Review	60
Donations, Gifts, Legacies and Sponsorships	62

Introduction

Single Form display
at Tate Britain

Tate's purpose is to enrich people's lives through their encounter with art. The relationship between museums and audiences evolves over time and continues to change because of the impact of new technology and more demanding public expectations. Tate embraces this change across the spectrum of its activity.

Sharing new insights

Tate's work is founded on rigorous research, ranging from the development of leading-edge conservation techniques to informing Tate's learning practice and presenting familiar artists in a new light. Such perspectives were evident this year in the exhibitions *Gauguin: Maker of Myth*, *Henry Moore*, *Picasso: Peace and Freedom* and *Peter Lanyon*.

Research also contributes to the development of the Collection and its display, as does the dialogue with colleagues around the world – from Asia and Africa, to the Middle East and South America. The resulting expertise forms the basis of a broadening understanding of art history, which in turn shapes Tate's acquisitions and the character of the Collection.

Important works were acquired this year by artists including Pak Sheung Chuen, Jimmie Durham, Boris Mikhailov, Felix Gonzales-Torres and Do Ho Suh. Tate is enormously grateful to its various acquisition committees, Members and Patrons, as well as other individual and institutional donors such as the Art Fund and the National Heritage Memorial Fund, all of whom help Tate continue to strengthen and

evolve the Collection, particularly while public funding is constrained.

Steve Seidel, the holder of the Bauman and Bryant Chair in Arts and Education at the Harvard Graduate School of Education, was appointed as Tate's first International Research Fellow, and is working closely with Tate on future approaches to cultural learning. Tate Encounters, a three-year funded project with London South Bank University furthering knowledge of Tate Britain's audiences and their cultural identities, also reached its conclusion in June 2010.

Achieving more through collaboration

Tate's highly successful national partnership programme, Plus Tate, expanded this year to embrace eighteen of the country's most dynamic visual arts organisations. Peer institutions have special access to Tate's Collection and expertise, and the network is a platform for exchanging ideas.

Supported by the Art Fund, ARTIST ROOMS exhibitions continued to tour this year, reaching nineteen venues in communities up and down the country, from Eastbourne to Orkney.

Tate is also part of a network of international institutions that collaborate with one another, sharing knowledge, exhibitions and loans of works of art. Working at this level enables Tate to bring to its galleries important works, where they are seen by the world's largest audience for British and modern art.

Working with and supporting living artists is integral to Tate. This year commissions included *Harrier and Jaguar*, two full-size fighter jet planes shown in the Duveen Galleries by Fiona Banner at Tate Britain, and *Sunflower Seeds*, Ai Weiwei's installation of over 100 million individually handmade and painted porcelain sunflower seeds in the Turbine Hall at Tate Modern.

New work was also created with Simon Starling, as part of his exhibition at Tate St Ives, and with Rineke Dijkstra at Tate Liverpool. Exhibitions of work by Francis Alÿs, Susan Hiller, Gabriel Orozco, Lily van der Stokker and Rachel Whiteread were also realised and programmes such as the Turner Prize at Tate Britain, the Liverpool Biennial and the Level 2 programme at Tate Modern were important showcases of work by living artists from across the world.

Pausing to reflect

In October Tate's archive celebrated its fortieth anniversary. This was marked by a display, *Forty Degrees of Separation*, featuring writings by artists ranging from an affectionate letter from Constable to his wife to Jake Chapman's essay on a school visit to Tate. Over forty archives were generously pledged as gifts, ensuring a wealth of future insights into the workings of British artists and institutions. Increasingly, the archive is not only a professional research tool, but a highly visible vehicle for enhancing public understanding of art. The Naum Gabo display at Tate Britain presented new research based on archival material given by the family, which lent new insight into the artist's work and practice.

May 2010 marked the ten-year anniversary of Tate Modern. From the day it opened, it has been the world's most visited gallery of modern art. This extraordinary public demand has placed strains on the building, which was designed for only 2 million visitors a year. Tate Modern has been a catalyst for the transformation of public attitudes to the visual arts in the UK and for the regeneration of north Southwark. In its first ten years over 45 million visitors passed through the doors, fifty-two large exhibitions were staged, 3.5 million people took part in learning activities and over £100 million in economic benefits were contributed annually.

Looking forward

The development of Tate Modern will provide sixty percent more space to display work. The Collection has also grown in international scope and now embraces a wider range of artistic practice. In the new building there will be spaces to accommodate these changes. There will also be state-of-the-art learning spaces integrated into the galleries, piloted through the opening of the renovated Clore Learning Centre in spring 2011, and much improved visitor and social spaces.

Tate's Trustees are pleased that the first phase of the development of Tate Modern will open in the summer of 2012. This has been made possible by a number of generous donations which together mean Tate has raised a significant amount of the total capital costs for the project. The launch will be part of the London 2012 Festival, a centrepiece of the

BAWDY

ROOM 4 THE BAWDY

British sexual freedom has had a highly visible role to play in British culture, from the raucous narratives of doggerels, through the great books of pornography and erotica, to *Private Eye*, *Are You Being Served?* and *Spree* (1988). Much more, sexual jokes and stories, writers have a strong role to play in much contemporary art, often informed by a critical and self-aware sexual politics.

Please be aware that this section of the exhibition contains some sexually explicit images and language.

Cultural Olympiad, and includes the opening of the spectacular Oil Tanks as new spaces for art. The second phase will complete the building and provide further floors of galleries.

Work on the Tate Britain Millbank Project began in spring 2011. Set to open in 2013, the development will transform spaces for art display, improve visitor facilities and circulation and open up the first floor of the gallery to public use for the first time since 1927. The work is part of a multi-stage development of the Tate Britain site that began in the 1990s. Work on the development of Tate St Ives continued this year with the site next to the gallery being redeveloped by the Penwith Housing Association. The work, due for completion in 2012, will free up the site purchased by Cornwall Council for the future construction of the Phase 2 extension.

Supporters and staff

Maintaining and developing new sources of income is crucial, even more so when public finances are tight, and Tate remains confident and focused on the future. Tate is exceedingly grateful to all its visitors, donors and supporters, whose continued support – from donations to purchases in Tate’s shops and cafés – makes all that Tate does possible. Over sixty-two percent of Tate’s general income is self-generated, the result of charitable donations, memberships, patrons groups, and commercial acumen. The remaining thirty-eight percent of Government Grant-

in-Aid remains the base that underpins Tate’s ability to support its fundraising and commercial activities, and present innovative programmes to the UK public.

Tate’s success is also the result of the expertise, commitment and passion of all those who work at Tate. The Board of Trustees would like to express their appreciation to all Tate’s staff, who continue to produce outstanding programmes, improve operations and efficiency, and serve the public. As a result of their creativity and dedication, Tate remains a world leader in its field.

We were sorry to see several long-serving members of staff move on this year. Derek Pullen led the way in the creation of sculpture conservation as a discrete discipline and championed conservation of new forms of practice such as time-based media. Jackie Heuman’s focus on techniques contributed hugely to international understanding of the practices of many modern sculptors. Both were leaders in their field, highly respected and influential.

John Nickson retired from his position as Director Emeritus, Tate Foundation, after six years. Tate benefited greatly from his thirty-five years’ experience of fundraising and is grateful for his contribution. After more than twenty-two years at Tate, Suzanne Freeman also retired. Suzanne served as Nicholas Serota’s assistant for many years, and more recently as Head of

Introduction

External Relations. Her kind spirit touched many people over the years. While she can never be replaced, she established an ethos which we strive to maintain as her enduring legacy.

It was with deep sadness that we learned of the deaths of a number of artists and supporters this year. In the summer of 2010 the artists Louise Bourgeois and Sigmar Polke passed away. In the summer of 2011 the artists Cy Twombly and Lucian Freud also died. All four artists have been the subject of major exhibitions at Tate in recent years and each made a distinctive contribution to the evolving language of art.

2011 also saw the passing of the passionate collector Nimai Chatterji, whose intellectual curiosity led him to create an extensive collection of material relating to post-1945 avant-garde art movements that was acquired by Tate in 2008. Mr Chatterji played an active role in the documentation of this collection, and his stimulating influence will be missed.

The Lord Browne of Madingley
Chairman, Tate Trustees

Tate Trustees as of 31 March 2011

The Lord Browne of Madingley,
FRS, FREng (Chairman)
Tomma Abts
Lionel Barber
Tom Bloxham, MBE
Professor David Ekserdjian
Mala Gaonkar
Maja Hoffmann
Patricia Lankester
Elisabeth Murdoch
Franck Petitgas
Monisha Shah
Bob and Roberta Smith
Gareth Thomas
Wolfgang Tillmans

Collection

Frances Morris, Head of Collections (International Art)

'Tate aspires to collect the best art regardless of geography and to contribute towards a reshaping of art history reflecting local art histories across the world.'

Developing the Collection

In 2010–11 Tate extended the geographical reach of the Collection with major acquisitions of contemporary and modern art from beyond Europe and North America. Tate also substantially strengthened the Collection with historic works that explore global relationships.

This year, a total of 287 works were acquired for the Tate Collection. Among this year's acquisition highlights are: *Staircase-III* 2010 by Do Ho Suh, a room-sized installation consisting of a translucent red polyester staircase, a replica of one in the artist's apartment; Rachel Whiteread's *Untitled* 1992, one of a number of exquisite drawings Whiteread made on a residency placement in Berlin; and Boris Mikhailov's *Red* 1968–75, a series of eighty-four photographs documenting scenes from the everyday life of the artist in his home city of Kharkov in the Ukraine.

The generosity of individuals and funders

Broadening the scope of the Collection is dependent upon the generosity of a wide range of funders, including the Art Fund, Tate International Council, Tate's acquisition committees, Members, Patrons and individual donors. All of the acquisitions mentioned above were brought into the Collection through this support, for which we are very grateful.

The influence of the ARTIST ROOMS collection, held jointly by Tate and the National Galleries of Scotland and made possible through the Anthony d'Offay donation in 2008, continues to be felt across the UK. The collection has been further enriched by generous donations of work by Robert Therrien, Vija Celmins, Jenny Holzer and Jannis Kounellis. Once again, Tate was tremendously appreciative of the contribution made by the Outset/Frieze Art Fair Fund. In October 2010, the Fund made it possible to purchase significant works by Lorna Simpson, Jimmie Durham and Július Koller.

Another important moment came when, in March 2011, Tate's Russian holdings were augmented with the notable gift of Olga Chernysheva's *On Duty* 2007, a poignant photographic series showing workers in the Moscow underground. This was made possible through an initiative developed with arts foundation Calvert 22 to highlight contemporary art from Russia, sponsored by VTB Capital.

New areas for acquisitions

Tate is very grateful for the endeavours of its acquisitions committees, which work tirelessly to help build the Collection and develop curatorial expertise.

This year the Middle East North Africa Acquisitions Committee (MENAAC) continued its first full year of operation, enabling five contemporary works of art by artists from the Middle East to be acquired, while the Latin American Acquisitions Committee (LAAC), launched in 2002, secured seven works for the Collection, including Felix Gonzalez-Torres's *'Untitled' (Double Portrait)* 1991, purchased in collaboration with the Albright-Knox Art Gallery, Buffalo. The Asia-Pacific Acquisitions Committee (APAC) strengthened Tate's holdings from this region, supporting the acquisition of twenty-six works.

In recent years, Tate has increased its emphasis on photography. In May 2010 the Photography Acquisition Committee (PAC) was launched. In this, its first operational year, the committee has made remarkable progress in building expertise and increasing Tate's holdings of photography, and made several major acquisitions.

In 2010–11, Tate continued to enrich the Collection by acquiring works by artists previously unrepresented as well as augmenting existing groups of works with significant pieces. For example, Tate was fortunate to acquire several important post-minimal and conceptual works from the US, such as Lynda Benglis's *Quartered Meteor* 1969, cast 1975, as well as other significant acquisitions, including the bequest of two Morris Louis paintings: *Beth Kuf* 1958 and *Phi* 1960–1.

Do Ho Suh's *Staircase-III* 2010,
installed at Tate Modern

Caring for the Collection

Tate is recognised as a leader in collection care. The collection care division includes highly trained conservation specialist, registrar, photography and art handling teams which support Tate's programme of exhibitions, displays and acquisitions. It also includes a team of conservation scientists engaged in ongoing research projects that shape the future of collection care. Tate's Library and Archive supports this work and is the world's most important archive of British art.

Honing our skills

Over the past year, Tate undertook a number of complex installations which presented an opportunity to develop expertise and test new approaches. At Tate Britain, the installation of Mike Nelson's *The Coral Reef* 2000 presented an opportunity to work with the artist and record his intentions for the display of this complicated work, which is comprised of multiple rooms and objects. Jose Carlos Martinat Mendoza's *Brutalism: Stereo Reality Environment* 3 2007 is a sculpture with a software element that searches Google. Preparing this work for display was an opportunity for Tate to devise and test new procedures that can be used for future software-based works of art.

Tate undertook a wide range of conservation treatments this year, many of which were enabled through generous donations from supporters. Ron Mueck's *Ghost* 1998, a large sculpture made from silicon, polyurethane, acrylic and fibreglass, was conserved in collaboration with the artist and Tate's sculpture and paintings conservation teams. The artist worked on the figure to correct discolouration, restoring the original luminosity of the flesh. Tate's conservators worked closely with the artist and his team, documenting the treatment and also completing interviews with the artist to inform future work.

Other major treatments included Turner's *Venice – Noon* exh 1845, John Singer Sargent's *Mrs Carl Meyer and her Children* 1896, the frame for James Barry's *King Lear Weeping Over the Dead Body of Cordelia* 1786-8 and William Hogarth's *Ladies in a Grand Interior (The Broken*

Fan), possibly Catherine Darnley, Duchess of Buckingham with *Two Ladies* c1736.

Tate's leading role in the research of modern and contemporary art materials was reinforced this year when Senior Conservation Scientist Dr Bronwyn Ormsby and her team won the 2010 ICON Anna Plowden Trust Award for Innovation and Research in Conservation for the Tate AXA Art Modern Paints Project.

Anniversaries and partnerships

This year, the Tate Archive celebrated its fortieth anniversary. Since 1971, the collection has grown and it is now the largest archive of British art in the world. Over forty gifts of archive material were generously pledged by donors. We are extremely grateful for these important gifts which exceeded all expectations. Show and Tell afternoons, at which the public can view selected material with an archivist, were well received and group visits to the Library and Archive Reading Rooms leapt by 250%.

Tate embarked on a major collaboration with the National Portrait Gallery this year, resulting in works from their collection being housed at the Tate Store. The two museums have worked closely together over the past year to relocate the collections, combine resources, and share expertise and facilities.

Tate collection care staff took part in a six-day teaching tour hosted by the National Galleries of Zimbabwe in Harare and Bulawayo, funded by the World Collections Programme. In October 2010 a week-long Collecting the Future event, in partnership with Chelsea College of Art, examined the future of art research, copyright and preservation.

The first stage of the Hepworth Studio Project was also completed by Jackie Heuman, funded by the Esmée Fairbairn Foundation, enabling the entire contents of Barbara Hepworth's studio in St Ives to be examined and documented for the first time.

Developing skills and expertise in the future is important. This year the Heritage Lottery Fund's Skills for the Future programme awarded a grant to Tate that will allow the collection care team to host twenty paid traineeships in a range of fields over the next three years.

Collection

Naum Gabo's *Linear Construction No. 2* 1970–1, part of a special display on the conservation of his work at Tate Britain

Research

Research is no longer the exclusive preserve of the lone scholar or even a single institution. The modern research landscape is highly organised and depends on strong partnerships across Tate's departments and with external scholars.

Understanding our Collection

Work on the Collection lies at the heart of any museum research programme, and this year the two most ambitious cataloguing projects in Tate's history neared their conclusion. With the help of the Getty Trust, a Tate research team has developed innovative online systems to process and manage catalogue entries on the Camden Town works, while another team has continued working on the vast holdings of the Turner Bequest: more than 30,000 drawings and watercolours. The Glass-House Trust also enabled cataloguing of the renowned Artists' Placement Group 1966–89, making the entire archive publicly accessible and searchable online.

Helping Tate to understand the riches of its Collection are increasing numbers of PhD students, funded by the Arts and Humanities Research Council and other grants and co-supervised by Tate curatorial staff. This year, Cora Gilroy-Ware of the University of Bristol began her study of 'The Classical Nude in Romantic Britain' with Dr Martin Myrone, while Hayley Morris of the University of Nottingham studied 'Landscapes in Blake: Visionary Topographies' with Dr David Blayney Brown.

Provoking dialogue

Events play a central role in Tate's research strategy, fostering debate and enquiry, and the number of research-oriented events is rising year by year. This year's innovation was the Scholar's Morning, an initiative that brings groups of experts and curators into the gallery to engage directly with an exhibition or a research-rich gallery display. During the year there were Scholar's Mornings on Henry Moore – led by Professor Anne Wagner – Francis Aljys, and Blake and Physiognomy. At these sessions a central question is always asked: how has the exhibition transformed our understanding of the artist?

Project funding is increasingly significant, allowing Tate to tackle major subjects in partnership with academic researchers over a number of years. This year also saw the completion of Tate Encounters, a three-year research project funded by the Arts and Humanities Research Council which sought to further knowledge about the complex and changing cultural identities of Tate Britain's audiences. It will lead to the publication of a book entitled *Critical Audiences: Locating the Public in the Art Museum*. At Tate Liverpool, doctoral student Antoinette McKane studied the regenerative effects of museums in her dissertation about the gallery's interpretation and education policies and practices.

Conservation and creativity

In addition to the traditional curatorial fields, research at Tate covers a wide spectrum of subjects including conservation, learning and aspects of public policy. Projects in conservation science research tackle practical issues and seek to give the public greater access to information.

Tate Britain's display on Naum Gabo's sculptures followed interdisciplinary research on the technical and ethical challenges presented by Gabo's innovative use of cellulose, which tends to degrade. Work centred on how to arrest the process and – where this proved impossible – to find acceptable ways of preserving and displaying the work.

A key element in Tate's research infrastructure is its network of Research Centres. A group at Tate St Ives works on the origins, activities and future of creative communities in Britain and elsewhere, including artist colonies and virtual communities. While the work of Peter Lanyon was being exhibited at the gallery, the Research Centre organised a conference at the historic St Ives Art Club which sought to present the Cornish artist in the wider context of international modernism.

In London, the Research Centre: The Art Museum and its Future held a series of seminars studying the ways in which museums communicate to their audiences, considering, for example, how this has been affected by developments in mobile phone technology, a topic also studied by doctoral student Victoria Young from London South Bank University.

New acquisition, Boris
Mikhailov's *Red* 1968–75,
on show at Tate Modern

Acquisition highlights

The following acquisitions are highlights from the new works added to the Collection in 2010–11. For a full list of loans and works acquired, please visit www.tate.org.uk/tatereport

Mary Beale

1633–1699

Sketch of the Artist's Son, Bartholomew Beale, in Profile c1660

Oil paint on paper

Support: 325 x 245 mm

Purchased 2010

T13245

This intimate sketch, together with its pair, show the artist's young son, Bartholomew, aged about four years old. His appearance, both in age and costume, is very similar to that in Beale's self-portrait with her family (Geffrye Museum, London), painted c1659–60, before the birth of her youngest son, Charles. At the time the Beales were living in Hind Court, off Fleet Street in London, where Beale had a painting room but not yet a professional portrait practice. Instead, she painted family and friends. These two sketches are painted in oil on paper which seems to have been a feature of her working method in the early 1660s. In his notebooks, Beale's husband recorded that her studio contained 'quantities of primed paper to paint on', as well as pencils, brushes and other painting equipment. These sketches are rare survivals, being two of only four works in oil on paper so far known to be by the artist.

Marcellus Laroon

1679–1772

A Musical Assembly c1720

Oil paint on canvas

Support: 1016 x 1270 mm

Accepted by HM Government in lieu of inheritance tax and allocated to Tate 2011

T13316

This scene of Hanoverian high society, with guests gathered at a private music concert, shows aristocratic figures, servants and musicians interacting in a comedy of manners. The setting is the grandly appointed drawing room of a private mansion house. The centrally placed Knight of the Garter is possibly intended to represent the Earl of Peterborough, and the female singer the soprano Anastasia Robinson, with whom Peterborough had an affair and later married. But Laroon's work is not a straightforward depiction of an event. The groupings around the room have been deliberately designed for satirical effect: the parrot to the left is a symbol of lust, a gentleman inspects his reflection in a mirror, symbolic of vanity, while to the left the painting on the wall, *Samson and Delilah*, and the gathering below it, follow the theme of seduction.

Francis Picabia

1879–1953

Alarm Clock 1919

Réveil matin

Ink on paper

Support: 318 x 230 mm

Purchased 2011

© The estate of Francis Picabia

T13345

Francis Picabia made *Alarm Clock* (*Réveil matin*) in Zürich in February 1919 by applying ink to the internal mechanisms of an alarm clock before printing it on to paper, resulting in a two-dimensional trace of its cogs and bolts. He had come to the city to meet the poet Tristan Tzara and others associated with Zürich Dada, with whom he shared a rebellious, nihilistic sensibility. In taking the mechanism apart, Picabia enacted a critique of the post-war status quo, disintegrating a symbol of human logic, the clock. Tzara immediately published the image on the cover of his periodical *Dada* 4–5 where it represented an assault on exhausted rational and cultural values.

Werner Mantz

1901–1983

Staircase Ursuliner Lyzeum, Cologne 1928, printed 1977

Photograph, gelatin silver print on paper

Image: 219 x 155 mm

Purchased with funds provided by the Photography Acquisitions Committee 2011

© The estate of Werner Mantz

P79944

Werner Mantz worked as a commercial photographer in Germany in the 1920s and 1930s, and is best known for his architectural photographs of modernist housing projects in Cologne. He worked for some of the most important architects of his time and like his better-known contemporary, Albert Renger-Patzsch (1897–1966), was a key exponent of the 'New Objectivity', a style opposed to expressionist techniques. *Staircase Ursuliner Lyzeum, Cologne* is one in a portfolio of ten of Mantz's best works acquired by Tate this year that were printed under his supervision towards the end of his life. It depicts a geometric stairwell in a secondary school, shot from a 'worm's-eye' view. Whether photographing the slabs of a tiled floor, a lamppost at the entrance to a building, or a basket of eggs, Mantz was always sensitive to the play of light and shadow, producing striking formal effects from the most everyday subject matter.

Iwao Yamawaki

1898–1987

Bauhaus Student 1930–2

Photograph, gelatin silver print on paper

Image: 112 x 78 mm

Purchased with funds provided by the Asia Pacific Acquisitions Committee 2010

© The estate of Iwao Yamawaki

P79899

Iwao Yamawaki was a Tokyo-based architect and photographer who, between 1930 and 1932, studied at the Bauhaus in Dessau with his wife Michiko Yamawaki, and travelled around Europe and the Soviet Union. His photographic work from this period shows the influence of key modernist innovations in photography, such as the bold and unusual perspective seen in *Bauhaus Student*, which owes much to the pioneering work of László Moholy-Nagy (1895–1946) and Alexandr Rodchenko (1891–1956). This work forms part of a significant group of Yamawaki's work from the 1930s acquired this year, including books and photographs that he collected on his travels, and fits within the wider acquisition of rare examples of vintage Japanese modernist photographs from the 1930s and 1940s.

Ronald Moody

1900–1984

Midonz 1937

Elm

Object: 690 x 380 x 395 mm

Purchased 2010

© The estate of Ronald Moody

T13324

Midonz, a larger-than-life representation of a female head, is carved from a single piece of elm. It is one of a series of three hieratic heads that the artist created during the latter half of the 1930s, the others being *Wohin* 1935 and *Tacet* 1938. *Midonz* represents a primordial woman, described by the artist as being in the process of transmuting from physical matter into spiritual form. The stylised features combine pre-Columbian art with Egyptian carving, which Moody discovered when he visited the British Museum in 1928. The three sculptures form a trinity of 'heroic' heads. All three were sent to the Harmon Foundation in the United States in 1938 for the exhibition *Contemporary Negro Art* at the Baltimore Museum of Art in 1939. *Midonz* was not returned and was believed by the artist to have been lost. He did not see the work again. It was rediscovered in 1993.

Geraldo de Barros

1923–1998

Granada, Spain 1951

Photograph, gelatin silver print on paper

Image: 400 x 299 mm

Lent by the American Fund for the Tate Gallery, courtesy of the Latin American Acquisitions Committee 2010

© The estate of Geraldo de Barros

L02980

Geraldo de Barros was one of the pioneers of abstract photography in Brazil, but his practice embraced other media as well, including painting. In 1949, de Barros was given control of the laboratory of photography of the Museum of Art of São Paulo. Under the aesthetic influence of the Concretism already in vogue in Brazil, he began his important series of *Fotoformas*, photographs notable for their use of both formal and technical experimentation. While many of de Barros's photographs were taken in Brazil, and for the most part in São Paulo, *Granada, Spain* 1951 depicts an aerial view of a complex of rooftops in the Spanish city of Granada. Nevertheless, like many of the Brazilian images, it combines a study of architecture with abstraction.

Mary Martin

1907–1969

Expanding Form 1954

Wood and emulsion paint

Object: 911 x 913 x 118 mm

Purchased 2011

© The estate of Mary Martin

T13322

Mary Martin began making abstract reliefs in 1951, exploring three main themes: spiral movement, climbing forms and expanding forms. This monochromatic, wall-mounted relief is the first example of the latter, and marks an innovative phase in Martin's career and in the development of constructed abstract art in Britain. Typical of her use of mathematical principles and grid patterns, *Expanding Form* possesses an arresting, rhythmical quality. Martin described her geometric works as being free from artistic interference and foreknowledge, conceiving of the spaces between the relief sections as areas of play, opposition and even conflict.

Morris Louis

1912–1962

Phi 1960–1

Acrylic paint on canvas

Support: 2650 x 3620 mm

Bequeathed by Dr Marcella Louis Brenner,
the artist's widow 2007, accessioned 2011

© Tate

T13254

Phi is an important work from Morris Louis's *Unfurled* series, which capitalised on the rich colours and high dilution of oil-compatible Magna acrylic paint. Parallel streams of colour, running at an angle from both sides of the canvas towards the bottom, were created by channelling and coaxing the flow of paint, made from a mixture of pigment, resin and turpentine. Making work in this way allowed Louis to draw attention to the painting as a surface while removing any direct signs of his labour. Associated with 'colour field' painting, Louis received critical acclaim for the work he made between 1958 and 1962, the year of his sudden death. *Phi* was bequeathed to the Tate Collection, together with *Beth Kuf* 1958, following the death of Louis's widow Dr Marcella Louis Brenner in December 2007.

Anwar Jalal Shemza

1928–1985

Chessmen One 1961

Oil paint on canvas

Support: 920 x 710 mm

Purchased 2010

© The estate of Anwar Jalal Shemza

T13333

Anwar Jamal Shemza, who was born in Simla in India, painted *Chessmen One* in 1961, the year before he decided to settle permanently in England. At the time he was investigating the relationship between visual and textual practice in his modernist compositions, making reference to Islamic visual motifs and calligraphic forms. 'My work', he wrote, 'is based on the simplification of the three-dimensional solid, architectural reality and the decorative element of calligraphy.' Throughout his work, Shemza explored a number of subjects, such as Mughal architecture, prayer carpets, female and plant forms, the letter *meem* (the prophet Muhammad's initial), and chessmen. He worked in series, often producing fifty or more works on one theme before moving to another, and he returned to the same theme repeatedly. He experimented with innovative techniques, and often included references to fabrics, textiles and surface textures, as evidenced in this work.

Saloua Raouda Choucair

born 1916

Infinite Structure 1963–5

Tufa stone

Object: 2400 x 480 x 300 mm

Purchased with funds provided by the Middle East North Africa Acquisitions Committee 2011

© Saloua Raouda Choucair

T13262

Infinite Sculpture consists of twelve rectangular stone blocks piled one on top of another in a tall column nearly two and a half metres high. Each block has rectangular and circular forms cut into it, many of which completely pierce it, creating window-like holes and receding spaces. The sculpture is in part an homage to Constantin Brancusi's (1876–1957) project *Endless Column*. Choucair's work departs from Brancusi's, however, by carving geometric shapes into the blocks of stone and the fact that the sculpture's individual components can be reassembled in different combinations and positions. Saloua Raouda Choucair is an innovative figure in the history of modernist Arab art, whose work has only recently started to receive in-depth attention. Choucair combined her study in Paris of Western abstraction with her knowledge of and interest in Islamic aesthetics, resulting in a specifically Middle-Eastern development of modernist thought.

Barry Flanagan

1941–2009

ringn '66 1966

Sand

Overall display dimensions variable

Purchased 2010

© The estate of Barry Flanagan, courtesy Plubronze Ltd.

T13295

ringn '66 is formed by pouring a hundredweight (approximately 50kg) of sand on to the floor. Once the designated quantity of sand has been poured, four handfuls of sand are taken, or 'carved', from the top of the cone before being allowed to run out of the hands (reflecting the process of modelling) down opposite sides of the cone. With *ringn '66*, like much of Barry Flanagan's work of this period, the sculpture's final shape and appearance is determined by its material characteristics and the processes that are followed. Its title suggests that the work describes a ring, usually understood in two dimensions but in this case extended into three-dimensional form, and that this 'ring' is a noun defining a thing as much as it describes an action or a process.

Boris Mikhailov

born 1938

Red 1968–75, printed c1999–2000

84 photographs, colour, digital print on paper

Object, each: 455 x 305 mm

Purchased with assistance from the Art Fund and Konstantin Grigorishin 2011

© Boris Mikhailov

T13358

Since the late 1960s Boris Mikhailov has been taking photographs that picture life in his home city of Kharkov in the Ukraine. These images document scenes of everyday life, often focusing on the bleak and uncompromising hardships faced by the Ukrainian people, particularly the most vulnerable in society including the old, disabled and homeless. Mikhailov groups his photographs in series, hand-paints some of them and displays them in complex arrangements determined by the exhibition space. In his installation *Red*, each photograph contains the eponymous colour, symbolic of the Soviet regime, suggesting that every facet of life in the city between 1968 and 1975 was governed by the same, ever-present order.

Lynda Benglis

born 1941

Quartered Meteor 1969, cast 1975

Lead and steel on steel base

Object: 1500 x 1680 x 1580 mm

Number 1 in an edition of 3

Presented by the American Fund for the Tate Gallery, partial purchase and partial gift of John Cheim and Howard Read 2010

© Lynda Benglis

T13353

Quartered Meteor is a lead sculpture to be displayed in the corner of a gallery space. The work is a cast of a form originally made from layers of polyurethane foam. Lynda Benglis first made foam sculptures as works in themselves. These were inevitably ephemeral and only later did she decide to create permanent casts of them. Casting the foam works in metal not only ensured their longevity but deliberately subverted their materiality. In this work the static, heavy nature of the lead is at odds with the foam's amorphous shape, recalling the appearance of cooled lava. Benglis is considered to be one of the key figures of American post-minimal art of the 1960s and 70s. Like many other artists of her generation, Benglis often worked from the principle that form should be derived from the inherent qualities of her chosen materials.

Conrad Atkinson

born 1940

Northern Ireland 1968 – May Day 1975 1975–6

126 photographs, colour, on paper and typewritten paper mounted on to board

Overall display dimensions variable

Purchased 2010

© Conrad Atkinson

T13258

This work is part of an installation originally exhibited in 1975 in Belfast under the title *A Shade of Green, An Orange Edge*. It was a commission from the Arts Council and Irish Congress of Trade Unions to coincide with the May Day celebrations in Belfast. Atkinson spent several months in Northern Ireland, researching and gathering material for the commission. Although he had not been given a theme, the political unrest and division within the country and the island as a whole could not be avoided. He determined that the work should project the three voices – British, Republican and Loyalist – that define these divisions, and was even-handed in giving equal space to each voice. Despite the inflammatory and defiant nature of the material, he maintained a straightforward and documentary tone. Nevertheless, Atkinson's position as a socialist artist and activist determined that this work spoke from a perspective that favoured a unified Ireland, the withdrawal of British troops and a Bill of Rights.

John Smith

born 1952

The Girl Chewing Gum 1976

Film, 16mm, black and white, and sound (optical)

Duration: 12min

Number 1 in an edition of 5 plus 2 artist's proofs

Presented by Tate Members 2010

© John Smith

T13237

The Girl Chewing Gum is a black and white film that objectively records the comings and goings of Dalston Junction in London – people crossing the street or queuing at a cinema – overlaid with a retrospective voiceover that seems to direct the actions of the individuals as though they were characters in a scripted movie. This conjunction of word and image turns what Smith has objectively documented into something that is created and artificial. The inspiration for this work is François Truffaut's 1973 film *Day for Night* (*La Nuit américaine*), which shows Truffaut directing the movements of every extra in a crowded street scene. The title of Smith's film captures one of his 'extras' – a girl chewing gum – and memorialises this barely glimpsed moving figure as the film's key. Smith takes the example of Truffaut's direction and turns it on its head to question the authority of image and word both as objective document and as recorded narrative.

Marc Camille Chaimowicz

born 1947

Vienna Triptych, Leaning ... and Surrounded by Chorus Girls and Sentinels 1982

8 painted plywood panels and 70 photographs, gelatin silver prints on paper, between 6 glass panels

Overall display dimensions variable

Presented by Tate Members 2011

© Marc Camille Chaimowicz

T13255

Vienna Triptych, Leaning ... and Surrounded by Chorus Girls and Sentinels consists of eleven large panels, three glass and eight wood, which lean against the wall. The wood panels are painted with abstract patterns in gentle pastel hues, while the glass panels have hand-tinted black and white photographs attached. They were taken by the artist in Vienna, during a residency there, and juxtapose views of the city with detailed glimpses of figures, objects and shadows in an interior. This juxtaposition between the painted and the photographic image reinforces a sense of dialogue between materiality and immateriality, presence and absence, that is typical of Chaimowicz's practice. The work seeks to conjure up the suggestion of an abstract mental space that seduces the viewer into reflection and reverie.

Isa Genzken

born 1948

Two Loudspeakers 1986

Zwei Lautsprecher

Concrete and steel

Overall display dimensions variable

Presented by Tate Members 2010

© Isa Genzken

T13220

Two Loudspeakers consists of two concrete sculptures, displayed on narrow plinths adjacent to each other. The sculptures are roughly rectangular in form and are pierced by round holes. As the title suggests, the shape of the sculptures recall loudspeakers, with the holes suggesting embedded woofers and tweeters. The sculpture belongs to an extended body of work that makes reference to high-fidelity sound systems. At the time that *Two Loudspeakers* was made, Genzken was interested in the idea of sculpture as a conductor and recipient of message and meaning. The artist's concrete works of the 1980s conflated the formal aspects of minimal sculpture with references to everyday objects or fragments of brutalist architecture.

Rachel Whiteread

born 1963

Untitled 1992

Ink and correction fluid on paper

Support: 668 x 279 mm

Presented by the artist 2010

© Rachel Whiteread

T13276

Untitled is one of a number of drawings Whiteread made while on a residency placement in Berlin. Inspired by the parquet floors of her apartment, Whiteread drew stripes in correction fluid across the entire sheet of paper in a dense herringbone pattern, over which an ink outline, drawn freehand, was then applied. Rather than depicting a single object against a ground, *Untitled* is one of several drawings by the artist based on linear compositions from which repetitive, geometric patterns emerge. Many of her drawings, whether made in relation to or independently from her sculptures, share themes with Whiteread's three-dimensional work, such as notions of absence and loss, void and presence and the observation of human traces in everyday life.

Felix Gonzalez-Torres

1957–1996

'Untitled' (Double Portrait) 1991

Stack of printed paper

Displayed: 260 x 1001 x 698 mm

Purchased jointly by Tate, with assistance from the American Patrons for Tate and the Latin American Acquisitions Committee; and Albright-Knox Art Gallery, Buffalo, with funds from Charles Clifton, James S Ely, Charles W Goodyear, Sarah Norton Goodyear, Dr and Mrs Clayton Piemer, George Bellows and Irene Pirson Macdonald Funds; by exchange: Gift of Seymour H Knox, Jr and the Stevenson Family, Fellows for Life Fund, Gift of Mrs George A Forman, Gift of Mrs Georgia MG Forman, Elisabeth H Gates Fund, Charles W Goodyear and Mrs Georgia MG Forman Fund, Edmund Hayes Fund, Sherman S Jewett Fund, George B and Jenny R Mathews Fund, Bequest of Arthur B Michael, Gift of Mrs Seymour H Knox, Sr, Gift of Baroness Alphonse de Rothschild, Philip J Wickser Fund and Gift of the Winfield Foundation, 2010

© The estate of Felix Gonzalez Torres

T13309

'Untitled' (Double Portrait) comprises a stack of printed sheets, of which there are potentially endless copies, placed directly on the gallery floor. Visitors are able to take sheets away from the stack, which is periodically replenished.

Although the artist has specified an ideal height for the stack, its form varies according to the numbers taken by visitors and the frequency with which the papers are replaced. This work carries an apparently abstract double ring design in gold ink, in which the rings touch very slightly. These could be seen as matching wedding bands and also embody the use of both the circle and the figure eight form as symbols for eternity or enduring love. This motif, or that of two identical circular objects (mirrors, clocks, metal rings, light bulbs etc), occurs frequently throughout Gonzalez-Torres's work as a sign of 'perfect lovers', standing in for two people, their bodies and consciousnesses, which are the same and united.

Jimmie Durham

born 1940

Dans plusieurs de ces forêts et de ces bois, il n'y avait pas seulement des villages souterrains groupés autour du terrier du chef mais il y avait encore de véritables hameaux de huttes basses cachés sous les arbres, et si nombreux que parfois la forêt en était remplie. Souvent les fumées les trahissaient. Deux de ... 1993

Aluminium machinery part, wooden planks, tree branches, castor wheels, Coca-Cola bottle, bone, galvanised steel, glass and other materials

Object: 970 x 770 x 660 mm

Purchased with funds provided by the 2010 Outset/
Frieze Art Fair Fund to benefit the Tate Collection 2010

© Jimmie Durham

T13290

This is a composite sculpture made from numerous found objects and materials. The work takes the form of a trolley-cum-machine, the function of which is deliberately ambiguous. Durham's sculptures also incorporate texts that point to the artist's exploration of cultural and political identities. The title bears no obvious relation to the object to which it is attached. Instead it is connected to Durham's personal identity as a Native American of Cherokee descent. In addition to being a visual artist, Durham is an author and performer. In the 1970s he was an activist and member of the American Indian Movement. Influenced by his political background, Durham's artistic work has consistently questioned the West's hegemonic systems of knowledge and artistic hierarchies of material and form using irony and wit.

Paul Noble

born 1963

Lidonob 2000

Graphite on paper

Unconfirmed: 3000 x 4500 mm

Purchased with assistance from the Art Fund 2011

© Paul Noble

T13325

Lidonob is a large pencil drawing of the public swimming pool of the fictitious town of Nobson Newtown, and one of nearly thirty drawings that form the eponymous series that Paul Noble began in 1996. The drawings of buildings and locations project the geography, history and mythology of the imaginary city. In the centre of the image, the structure of a diving platform spells out the name of the location and the title of the work using a three-dimensional font invented by the artist. Noble's creation of Nobson Newtown offers a comment on the utopian ideas behind functional design and the New Towns that were built in post-war England, with their emphasis on social reform and aesthetic improvement. Mocking the structures of local level democracy, and municipal processes involving planners, politicians, bureaucrats and apathetic citizens, Noble's drawings reflect on how developers mould cities by, in his opinion, ignoring the needs of those who already live there.

Luke Fowler

born 1978

What You See Is Where You're At 2001

Video, projection, black and white and colour and sound (stereo)

Duration: 24min, 40sec

Number 2 in an edition of 5 plus 2 artist's proofs

Purchased with funds provided by the Charities Advisory Trust 2011

Still taken from *Asylum* © 1972 Surveillance Films, Inc

T13298

What You See Is Where You're At is a moving-image portrait of the Glasgow-born psychoanalyst and psychiatrist RD Laing. The film is constructed using archive footage from the 1960s and 1970s, including interviews and amateur film recordings of Laing at work. By using a variety of different source material, Fowler has constructed a fragmented, impressionistic portrait of Laing that focuses on his therapeutic experiments at Kingsley Hall in London. Fowler's films push the boundaries of documentary practice by creating cinematic collages that enliven both the subjects of his portraits and the conventions of biography.

Lamia Joreige

born 1972

Objects of War No.3 2006

Video, colour and sound (stereo), candle, perfume flask with pouch, radio, cigarette sheets, photograph on paper and ink on paper

Overall display dimensions variable

Duration: 53min

Number 1 in an edition of 5, plus 6 unique objects

Purchased 2011

© Lamia Joreige

T13249

Objects of War No.3 consists of video interviews conducted by the Lebanese artist Lamia Joreige about the civil war in Lebanon between 1975 and 1990. The work belongs to a larger project by the artist entitled *Objects of War* 1999–2006. Each interviewee was asked by the artist to talk about an object that had some significance for them during the war. The objects chosen include a cassette tape, a guitar, a teddy bear, a photograph, a passport and a radio. Although seemingly banal, each object holds very personal memories and associations for their owner. As a whole the project explores how memory and trauma can be embodied in personal objects. Joreige has said: 'These testimonies, while helping to create a collective memory, also show the impossibility of telling a single history of this war.' The objects are exhibited alongside the video testimonies in the gallery.

Eva Rothschild

born 1971

Legend 2009

Powder-coated aluminium and Perspex

Object: 2880 x 2200 x 1800 mm

Number 3 in an edition of 3 plus 1 artist's proof

Presented by Tate Patrons 2010

© Eva Rothschild

T13221

Legend is a floor-based sculpture comprised of three flat, upright, triangular planes that are perforated with circles of various sizes and which are connected to each other by linear elements that zigzag around and between them. The shiny black surfaces of the planar elements reflect the linear components, creating the optical illusion of a more complex physical structure. Eva Rothschild is perhaps best known for her austere and fragile angular sculptures, and for her wall-based works, made out of interwoven paper strips of contrasting colours. Invested in both the spirit of hippie culture and the hard-edged rigour of minimalism, Rothschild's hybrid forms are evocative of landscapes or suggest associations with mystical or religious beliefs.

Do Ho Suh

born 1962

Staircase-III, 2010

Polyester and stainless steel

Overall display dimensions variable

Purchased with funds provided by the Asia Pacific Acquisitions Committee 2011

© Do Ho Suh, courtesy Lehmann Maupin Gallery, NY

T13344

Staircase-III is a room-sized installation consisting of a translucent red polyester staircase suspended from a horizontal ceiling made from the same material. The staircase is a scale replica of the one in the artist's apartment, and hangs from the middle of the fabric ceiling but fails to reach the floor below. Suh uses flexible, porous and translucent fabric to create large-scale architectural environments, spaces usually constructed with more solid materials. Buildings and interiors related to the artist's personal history are the templates for his fabric installations. Suh specifically chooses spaces of transition, such as staircases, hallways and gates, to exaggerate the experience of spatial and psychological displacement in his work.

Nigel Henderson

1917–1985

Correspondence, writings, ephemera, Hammer Prints materials and his remaining photographic output 1940s–1985

Presented by Stephen and Jo Henderson and the Henderson families

© The estate of Nigel Henderson

TGA 201011

Nigel Henderson was a key member of the Independent Group, a collective of artists, architects and critics interested in the aesthetic possibilities offered by mass culture. In 1955 Henderson founded Hammer Prints Ltd. with the artist Eduardo Paolozzi, with whom he had been friends since the late 1940s when they were both students at the Slade School of Art in London. Henderson's first solo exhibition was held at the Institute of Contemporary Arts (ICA) in 1961. This archive collection consists of material relating to Hammer Prints Ltd. (including a record book, tiles, wallpaper and textiles), the seminal Independent Group exhibition *Parallel of Life and Art* held at the ICA in 1953, writings and notes by Nigel Henderson and others, correspondence, postcards, printed ephemera, photographic negatives and contact sheets, including Henderson's documentary photographs of London, especially of the East End, and of jazz musicians in the 1950s.

Michael Kidner

1917–2009

Personal papers of Michael Kidner, 1950s–2000s

Presented by the family of Michael Kidner 2010

© The estate of Michael Kidner

TGA 201019

The painter and sculptor Michael Kidner first came to prominence with the Op-Art movement which encouraged him to explore his interest in colour and optics. Older than many of his contemporaries, Kidner came to painting late, but established himself by the 1960s. Colour later gave way to experiments with structure, reflecting his interest in science and mathematics, as did the geometric constructions to which he increasingly turned from the 1970s. This substantial collection, generously donated by Kidner's family, covers much of the artist's career. It includes a range of material, from Kidner's own records of his exhibitions from the 1950s to the 1990s, to maquettes and printed material including exhibition catalogues and press cuttings. Central to the collection are the fifty sketchbooks and notebooks, which contain writings, notes, records of works and sketches.

The new BP British Art Displays at Tate Britain

Programme

Tate Britain

The Tate Britain building represents Tate's 114-year history, since it was founded on the site in 1897. This sense of continuity is embodied in the gallery's Millbank Project by architects Caruso St John and in the developing plans for the re-opening of Tate Britain in 2013.

Re-presenting the Collection

In advance of the south-east quadrant being closed, the rest of Tate Britain's Collection displays were rehung by new director Penelope Curtis and her team in a pilot installation. Two approaches were adopted in the new hang: an open chronological presentation devoted to the twentieth century – bringing together paintings and sculpture made in the same period but often kept in separate categories – alongside more focused individual displays, devoted to single artists or artworks, as well as research projects and archival holdings. The display devoted to Naum Gabo brought together rich archival holdings – including over 100 tiny maquettes and newly translated letters – and an innovative conservation project, to examine an artist who made Britain his home for a crucial period in his career.

While the western enfilade of galleries is devoted to the twentieth century during this transitional period, important and much-loved historical works were displayed in a stately-home style hang, and some of Tate's most recent acquisitions, including Mike Nelson's labyrinthine installation *The Coral Reef* 2000, and new works by Cerith Wyn Evans and Gerard Byrne, were placed in galleries across the Sackler Octagon in deliberate juxtaposition.

Tate Britain invited exhibiting artists to see the re-hang of the Collection. Different generations of contemporary practitioners, from William Turnbull to Fiona Banner, found common interest in the gallery's renewal. Banner's

Top Gun 1994 was one of the recent acquisitions to go on show, while in June 2010 her work *Harrier and Jaguar* was realised as the Duveens Commission, supported by Sotheby's, with two real fighter jets framed by the neo-classical architecture of the Duveen Galleries.

The Duveens, first opened in 1937, were then reinstalled with a series of sculptures from Rodin to Moore, looking at the way in which the single figure or torso was progressively abstracted. Many of the sculptures were those which were present for the original opening of the galleries, including the European works which were so influential for British sculpture, and they re-emerged this year in a new light and context.

In 2010, these galleries were the setting for an equally monumental work: Peter Doig's *Ascension* 2009. The painting, which is eleven metres high, was conceived as part of a collaboration between Doig and the pianist Stephen Hough and first hung in Westminster Cathedral.

In August, the Clore Gallery reopened with *Romantics*, which presented Romanticism as a literary and cultural attitude which, while focused on the early nineteenth century, has had continuing repercussions. While Turner was dominant, many other artists, from Blake to the Neo-Romantics, were also included.

Showing Britain's visual heritage

The *Henry Moore* exhibition aimed to reawaken interest in an artist who had already become familiar to many by the end of his life. Focusing particularly on his early and mid-career, and with a judicious selection of his very best works by curator Chris Stephens, the exhibition was a great public success, first in London, and then in Toronto and Leeds.

The photographer Eadweard Muybridge, who was born and died in Kingston-upon-Thames, spent most of his career in the United States. The major retrospective

Susan Hiller's *Witness* 2000,
part of the exhibition of her
work at Tate Britain

Penelope Curtis, Director, Tate Britain

'The conversation between old and new, whether formal or informal, deliberate or accidental, is one of Tate Britain's most valuable commodities.'

exhibition, which showed Muybridge to be as much an artistic photographer as a technical innovator, travelled to London from Washington. It was paired by an exhibition devoted to the drawings of Rachel Whiteread, with works produced in private and hitherto very rarely exhibited.

A retrospective devoted to the American artist Susan Hiller, based in the UK for the whole of her forty-year career, showcased the significance of Tate's holdings of Hiller's work and demonstrated her prescient interest in film, sound and found material.

The winner of the Turner Prize 2011 was Susan Philipsz, from a shortlist including Dexter Dalwood, Angela de la Cruz and The Otolith Group. Philipsz was nominated for her presentation of the old Scottish song *Lowlands*, first installed under the bridges of the Clyde at the Glasgow International Festival of Visual Art.

In June 2010 Tate Britain collaborated with several well-known cartoonists and comic writers, among them Steve Bell, Harry Hill and Gerald Scarfe, on a groundbreaking exhibition which examined the role of humour in British visual culture. *Rude Britannia: British Comic Art* went beyond the traditional realm of graphic satire to offer a fresh look at British comic traditions through art from the 1600s to the present day.

The Heritage Lottery-funded Great British Art Debate, a partnership between Tate Britain and regional galleries and focusing on shared strengths, resulted in several exhibitions, events and displays, including the major *Watercolour* show, which opened in February 2011. This brought together curators from across the 500 years covered by Tate Britain to address the changing role of watercolour, from a traveller's tool used for topographical and scientific documentation to an artist's medium which could either rival oil in very public show, or be used for private innovation. All the Great British Art Debate exhibitions touched upon the long visual heritage which is Tate Britain's strength.

Tate Modern

The year in which Tate Modern celebrated its tenth birthday began with the laying of the foundations for the Tate Modern Project, with large piles being driven into the ground south of the Turbine Hall. It ended with the arrival of a new director, Chris Dercon, to take Tate Modern into a new era.

Tate Modern is ten

Tate Modern turned ten on 12 May 2010. It was a moment to reflect on the extraordinary changes in the cultural life of the UK in the last decade. With over 45 million visitors since it opened, Tate Modern has been a catalyst for the transformation of public attitudes to the visual arts in the UK. Its approach to the exhibition programme and display of the Collection has been hugely influential and has helped to redefine the museum as a dynamic and experimental space rather than a static showcase. The anniversary was marked by a free arts festival, overseen by artist Maurizio Cattelan, called *No Soul For Sale*. Seventy independent art collectives and spaces from Shanghai to Rio de Janeiro were given the run of the Turbine Hall.

A growing internationalism is evident throughout Tate Modern's programme, whether through the display of new acquisitions such as *Staircase-III* 2010 by Korean artist Do Ho Suh, or an exhibition like *Out of Place* which featured artists from Romania, Turkey, Syria and Palestine.

The new Collection displays in 2010–11 featured acquisitions shown for the first time, including works by artists from Latin America, Eastern Europe, North

Chris Dercon, Director, Tate Modern

'Museums are never finished. They are in a constant process of transformation.'

Africa and the Middle East. ARTIST ROOMS have been shared across the country. They also enhance Tate's own Collection displays as seen in the beautiful Agnes Martin display.

Generous loans also allowed Tate Modern to extend the Collection in new ways. Pablo Picasso's *Nude, Green Leaves and Bust* 1932, depicting his muse Marie-Thérèse Walter, went on public display in the UK for the first time and was shown alongside Tate's closely related *Nude Woman in a Red Armchair* 1932.

Landmark exhibitions

Gauguin: Maker of Myth, sponsored by Bank of America Merrill Lynch with additional support from The Gauguin Exhibition Supporters Group, drew the third-highest attendance for an exhibition in Tate's history. As the exhibition's subtitle suggested, Gauguin was presented in a way that re-examined his art and reputation, and the show was shaped by new scholarship from art historians Belinda Thomson and Tamar Garb. The exhibition brought nineteenth-century art history into the twenty-first century by addressing a well-known topic from a fresh point of view.

In the autumn the latest Unilever Series commission opened to much acclaim. Ai Weiwei covered the Turbine Hall floor with over 100 million ceramic sunflower seeds. The work, which explored questions such as what it means to be an individual in society, took on added poignancy when in April 2011 the artist was detained by the Chinese authorities. He was later released in June, following international interest in his case.

Francis Alÿs: A Story of Deception exemplified a new approach to producing shows in collaboration with other

international galleries. Along with MoMA in New York and WIELS in Brussels, Alÿs was presented as part of a tripartite exhibition which, in its entirety, presented a full retrospective across the three cities. Gabriel Orozco's way of transforming the materials of everyday life into something poignant and poetic was shown to great effect in the largest presentation of his work in Europe to date.

The Level 2 Gallery broadened its geographic scope by introducing a new initiative based on bilateral exchanges with partner organisations across the world. The first two exhibitions involved Darat al Funun, Amman, Jordan and the Aga Khan Trust for Culture, Kabul, Afghanistan. A measure of its success and impact was reflected in a related exhibition in Kabul, which attracted over 1,300 visitors a day.

Embracing all media

Artworks using time-based media – including film, video and performance – are an important part of Tate Modern's programme. In May, *Exposed: Voyeurism, Surveillance and the Camera* featured photographic work from Brassai, Man Ray and others. This is turn inspired a film programme called *To Be Is To Be Perceived*, featuring films by Yoko Ono and Andy Warhol which explored ways in which artists have drawn attention to a society mediated by permanent observation.

Also in the summer, outsider films from India were shown, while a programme of dance was initiated with choreographer Michael Clark and artist Charles Atlas, which resulted in live performances that involved public participation. The Trisha Brown Dance Company returned to Tate Modern in October to perform early works, in celebration of the company's fortieth anniversary.

Ai Weiwei presents his
Sunflower Seeds 2010
installation at Tate Modern

Tate Liverpool

As the most visited modern art gallery in the UK outside London, with over 600,000 annual visitors, Tate Liverpool plays a vital role in the cultural and visitor economy of the Liverpool City Region.

In recognition of the contribution the gallery has made to Liverpool's cultural life and regeneration for more than twenty years, in July 2010 it received admission to the Freedom Roll of Associations and Institutions, the highest honour the City of Liverpool can bestow.

Picasso's political summer

In 2010, Tate Liverpool continued its tradition of ambitious summer exhibitions with *Picasso: Peace and Freedom*, which investigated the artist's often overlooked role as a political campaigner and activist. It attracted more than 95,000 visitors, making it Tate Liverpool's second-best-attended exhibition ever, and brought direct visitor spend of almost £5 million to the city.

As a continuing legacy of Liverpool's year as the European Capital of Culture in 2008, Tate Liverpool works closely with local cultural partners. As part of the Picasso exhibition, the Royal Liverpool Philharmonic Orchestra premiered a new commission by Catalan composer Benet Casablanca, inspired by Picasso's 1949 painting *Dove of Peace*.

In recognition of the scholarship generated by the exhibition, a major academic conference was held with the University of Liverpool, *Political Picasso: Peace and Freedom in the Cold War*, which addressed the impact of Picasso's art during the post-war era, inviting discussion about contemporary art and political engagement.

Tate Liverpool also commissioned artist Sophie Cullinan to create a Picasso-inspired Peace Garden, which was a centrepiece of the On the Waterfront weekend organised by Liverpool City Council. A Late at Tate evening inspired

by the exhibition was staged in partnership with Hope Street Limited, with fifty performers from around the world working with community groups to create exhilarating events across the city.

Local alliances, international context

In collaboration with local arts organisation FACT, Tate Liverpool presented the first major British retrospective of the Korean video art pioneer Nam June Paik. With generous sponsorship from Samsung, the exhibition included more than ninety works, many seen in the UK for the first time.

In 2010 Tate Liverpool was again an important venue for the Liverpool Biennial. For the first time, exhibition admission was free, which resulted in a significant increase in visitors. A popular element of the exhibition was a family event entitled Build a Boat, where visitors joined Filipino artists Isabel and Alfredo Aquilizan in transforming hundreds of cardboard boxes into boats – an experience that resonated with Liverpool's maritime past and contemporary issues of local importance, such as global trade and migration.

The Carnival of the Unexpected, a party organised by adults with learning difficulties, was Tate Liverpool's contribution to the tenth DaDaFest, the UK's largest Disability and Deaf Arts festival.

New displays and new people

Tate Liverpool continued exploring new ways to present Tate's Collection. The *DLA Piper Series: This is Sculpture* display was developed with external co-curators, who examined sculpture from a number of perspectives. The poet laureate, Carol Ann Duffy, worked with curators to select works for a new room, *The Sculpture of Language*. She composed a new sonnet, *POETRY*, casting light on the ways in which artists engage with language.

Christoph Grunenberg, Director, Tate Liverpool

'Tate Liverpool's world-class exhibitions explore new aspects of some of the best-known artists of the twentieth century and beyond.'

Gavin Delahunty joined Tate Liverpool from mima (Middlesbrough Institute of Modern Art) to take up the position of Head of Exhibitions and Displays at the end of 2010, taking over from Peter Gorschlüter who left to become deputy director at the Museum für Moderne Kunst in Frankfurt.

Nurturing new audiences

In October, Tate Liverpool participated in The Big Draw, working with artist Tony Hall to deliver Sonic Shaper Capers, which combined tiny drawing robots and soundscapes and won a national Trailblazer award. Ryan Roach, who undertook a Creative Apprenticeship at Tate Liverpool – part of the national scheme assisting young people to find work in the cultural industries – was shortlisted for a Liverpool Ambassador Award as Young Person of the Year.

Tate Liverpool presented a number of projects by, with and about young people. Dutch artist Rineke Dijkstra created two new video works with children from six Liverpool primary schools, which were exhibited during *Picasso: Peace and Freedom*. The works documented the response of local children to Picasso's *Weeping Woman* 1937, resulting in a humorous and moving exploration of the power and meanings of art. The works, also shown in New York and Paris, are part of the Liverpool Series and continue the artist's long-term relationship with the city.

In April 2011 Tate Liverpool presented *A Sense of Perspective*, a collaborative display drawn from the Tate Collection and curated by young people from Liverpool and across Europe. Reflecting their dreams, hopes and concerns through works of contemporary art, the project was part of a European partnership project, Youth Art Interchange, which involved young people in the UK, Finland and France.

Programme

Tate St Ives

As well as reflecting the extraordinary story of Cornwall as a centre of twentieth-century artistic innovation, Tate St Ives aims to illuminate the links between these developments and the wider context of international modernism, and provide opportunities for audiences to see work by important contemporary artists.

Local connections, international perspective

In October, Tate St Ives presented the UK's first retrospective of Peter Lanyon in almost forty years. Lanyon was born in St Ives, worked in Cornwall throughout his life and drew heavily on its landscape, atmosphere and history. He is widely considered one of the most innovative figures in twentieth-century British art, exhibiting alongside other abstract expressionist painters in Europe and the US. Through its proximity to the landscape which had inspired so much of the work, the exhibition was able to connect with this sense of place. It also attracted strong national interest.

The gallery's mission to show the St Ives school in a global context was also expounded in the exhibition *Object Gesture Grid: St Ives and the International Avant Garde*. Opening in May 2010, the exhibition explored the shared concerns of artists working in Europe and America from the 1930s to the 1970s, placing US artists such as Mark Rothko, Carl Andre and Jackson Pollock alongside St Ives-based artists including Sandra Blow, Patrick Heron and Barbara Hepworth. It was the largest Collection display at Tate St Ives in a decade, and used three themes to explore the visual languages shared by modern artists during the mid-twentieth century.

Contemporary perspectives

The well-attended Dexter Dalwood exhibition in 2010, for which the artist was nominated for the Turner Prize, demonstrated Tate St Ives's commitment to create international-quality exhibitions of work by contemporary artists. In February 2011, Tate St Ives presented another important show in this strand: *Simon Starling: Recent History*, his first major UK exhibition since he won the Turner Prize in 2005. It included a number of new works not seen in the UK before, and three new commissions

specially made for the exhibition. One of these was a full-size replica of a gallery space from the Pier Art Centre in Stromness, Orkney, where Starling had recently exhibited. The work connected two far-flung sites which share a strong cultural history and interest in post-war British art.

We also put on the first major UK show by Lily van der Stokker, *No Big Deal Thing*. A Dutch artist based in Amsterdam and New York, Van der Stokker presented a series of new wall drawings, furniture works and framed drawings which responded strongly to both the architecture of the galleries as well as the summer season and visitors.

Exploring ideas

Rigorous research underpins Tate St Ives's programme and, this year, two symposia were held in the region, with an emphasis on Cornwall as a centre of contemporary artistic practice. A conference on Peter Lanyon in the St Ives Arts Club in December addressed his significance as a Cornish artist motivated by landscape imagery, which he steered towards abstraction.

The Falmouth Convention, held in May, was a collaboration between University College Falmouth, Projectbase and Tate St Ives. It offered new perspectives on making, commissioning and showing art in rural areas, including papers from Hans Ulrich Obrist, Tacita Dean and a key note speech from the celebrated art critic and theorist Lucy Lippard. There were also a series of artist-led field trips. The convention concluded with a commitment to further develop artist residencies and off-site commissioning in Cornwall over the coming years.

A coastal beacon

Because of its attractive coastal location, a large proportion of Tate St Ives's visitors each year are holiday makers, many of whom have never visited a gallery before. The gallery plays a strong role in meeting the needs of its local and regional community. The Look Group, an adult learning initiative on the model of book groups, continued. We also offered a range of ways for people to engage with the exhibitions and events for free, including monthly Late at Tate evenings, Family Super Sundays, Tea and Tate for those over sixty and free entry for community groups and people under eighteen.

Martin Clark, Artistic Director, Tate St Ives

*'We work to reflect the spirit of
the St Ives modernists – locally
engaged, internationally connected.'*

Simon Starling's *The Long
Ton* 2009, in his exhibition
at Tate St Ives

Programme

Tate Britain Exhibitions	Dates
Since 1960	18 Dec 09 – 9 May 10
Art Now: Andy Holden	8 Jan – 10 April 10
Chris Ofili	27 Jan – 16 May 10
Contemporary Art Society displays:	
Elizabeth Price	1 Feb – 18 Apr 10
Yane Calovski	15 May – 30 Aug 10
Richard Wright	13 Sept – 5 Dec 10
Douglas Gordon	16 Feb – 23 May 10
Henry Moore	24 Feb – 8 Aug 10
Lightbox: Laure Prouvost	6 Mar – 2 May 10
Art Now: Janice Kerbel	8 May – 15 Aug 10
Art Now: Pablo Bronstein	8 May – 17 Oct 10
Lightbox: Rewind and Play	8 May – 27 June 10
Rude Britannia: British Comic Art	9 June – 5 Sept 10
Tate Britain Duveens Commission:	
Fiona Banner	29 June 10 – 3 Jan 11
Romantics	9 Aug 10 – 3 June 12
Art Now:	
Clunie Reid and James Richards	4 Sept – 12 Dec 10
Eadweard Muybridge	8 Sept 10 – 16 Jan 11
Rachel Whiteread Drawings	8 Sept 10 – 16 Jan 11
Turner Prize 2010	5 Oct 10 – 3 Jan 11
Doug Fishbone	9 Oct 10 – 3 Jan 11
40 Degrees of Separation	25 Oct 10 – 1 Feb 11
Christmas Tree 2010: Giorgio Sadotti	9 Dec 10 – 5 Jan 11
Single Form	31 Jan – 4 Sept 11
Susan Hiller	1 Feb – 15 May 11
Watercolour	16 Feb – 21 Aug 11
BP British Art Displays	Ongoing

Tate Modern Exhibitions	Dates
The Unilever Series: Mirosław Balka	13 Oct 09 – 5 Apr 10
Level 2 Gallery: Michael Rakowitz	22 Jan – 12 May 10
Van Doesburg and the International Avant-Garde: Constructing a New World	4 Feb – 16 May 10
Arshile Gorky: A Retrospective	10 Feb – 3 May 10
Martin Karlsson: London – An Imagery	22 Feb 10 – Summer 2011
Level 2 Gallery: Haris Epaminonda	29 May – 30 Aug 10
Exposed: Voyeurism, Surveillance and the Camera	28 May – 3 Oct 10
Francis Alÿs: A Story of Deception	15 June – 5 Sept 10
Level 2 Gallery: Alejandro Cesarco	10 July – 31 Oct 10
Level 2 Gallery: Rosa Barba	15 Sept 10 – 9 Jan 11
Gauguin: Maker of Myth	30 Sept 10 – 16 Jan 11
The Unilever Series: Ai Weiwei	12 Oct 10 – 2 May 11
Gabriel Orozco	19 Jan – 25 Apr 11
Collection displays	Ongoing

Gabriel Orozco's exhibition
at Tate Modern

A silver classic car, possibly a Jaguar, is displayed in a museum gallery. The car is shown from a front-quarter view, highlighting its headlights, grille, and front wheel. The background is a plain, light-colored wall.

Tate Liverpool Exhibitions	Dates
-----------------------------------	--------------

Afro Modern: Journeys through the Black Atlantic	29 Jan – 25 Apr 10
--	--------------------

Rineke Dijkstra: I See A Woman Crying	27 Apr – 30 Aug 10
---------------------------------------	--------------------

Picasso: Peace and Freedom	21 May – 30 Aug 10
----------------------------	--------------------

Liverpool Biennial International Festival: Touched	18 Sept – 28 Nov 10
--	---------------------

Nam June Paik	17 Dec – 13 Mar 11
---------------	--------------------

A Sense of Perspective	1 Apr – 5 June 11
------------------------	-------------------

DLA Piper Series: This is Sculpture	Ongoing
-------------------------------------	---------

Tate St Ives Exhibitions	Dates
---------------------------------	--------------

Dexter Dalwood	23 Jan – 3 May 10
----------------	-------------------

Object Gesture Grid: St Ives and the International Avant-Garde	15 May – 26 Sept 10
--	---------------------

Lily van der Stokker: No Big Deal Thing	15 May – 26 Sept 10
--	---------------------

Peter Lanyon	9 Oct 10 – 9 Jan 11
--------------	---------------------

Simon Starling: Recent History	5 Feb – 2 May 11
--------------------------------	------------------

Design Research Unit 1942-1972	5 Feb – 2 May 11
--------------------------------	------------------

Audiences

Engaging audiences

Exploring ways of engaging with art is what learning is all about. In a changing world Tate is looking forward and finding new ways of responding to art works, exhibitions and ideas. Learning at Tate has undergone a significant transition over the last year.

Following Anna Cutler's appointment as Tate's first Director of Learning in 2009, the learning team was transformed in its organisational structure and its approach to its practice. A significant development is a more extensive, artist-centred approach that is as wide and diverse in practice as artists are themselves.

The team is working more closely with artists and partners, collaborating to develop new ways of programming for audiences. This year there were successful collaborations with artists, including Emma Hart and Alex Schady. Tate also appointed its first International Research Fellow in Learning, Steve Seidel, the holder of the Bauman and Bryant Chair in Arts in Education at the Harvard Graduate School of Education, to assist in this process.

New spaces for a changing practice

Ahead of physical developments to Tate's galleries, Tate Learning is innovating and experimenting to meet the needs of audiences who want to do more, know more and take part. The result is a programme that is more international, interactive and generative.

This revitalised spirit was reflected in the redesigned Clore Learning Centre at Tate Modern, which opened in spring 2011. Featuring a small cinema,

a welcome and resource area, a gallery and studio spaces, the rooms embody Tate's principles of engagement and participation. The space is a laboratory in which visitors can deepen and extend their experience with art, aiming to motivate visitors to look differently at the Collection and exhibitions, ask questions, and make their own work by way of exploration.

Engaging young people and families

Working with young people, children and families is very important to Tate. To encourage early discussion and engagement with art can lead to a lifetime of learning about art and visiting galleries. It also encourages audiences to engage and grow with the Collection.

In August, Tate Britain hosted the annual BP Saturdays: Loud Tate event run by Tate Forum, Tate Britain's youth advisory group. Tate Forum programmes creative workshops for young people including live music and performances inspired by Tate exhibitions. In March 2011, contemporary dance company The Cholmondeleys enabled young people from London schools and the local community to take part in a work which explored how people interact with art in galleries.

Connecting across borders

Developments in digital media and communications open up opportunities to connect internationally. The pioneering international schools project The Unilever Series: turbinegeneration was granted UNESCO's patronage in November. Sponsored by Unilever, turbinegeneration is a unique programme that brings together schools and galleries from forty countries to explore contemporary cultural issues and exchange work online. Patronage is UNESCO's highest form of endorsement and was granted as the project supports the fields of culture and education, fosters cultural diversity and initiates international dialogue.

Youth Art Interchange II – a partnership between Tate Britain, Tate Liverpool, the Kiasma Museum of

Contemporary Art, Helsinki, and Centre Pompidou, Paris, resulted in a collaborative display of Collection works at Tate Liverpool. Working with the artist Raimi Gbadamosi, the partnership resulted in four international events and displays, through which young people were inspired to explore the theme 'A Sense of Perspective', considering cross-national issues of citizenship, identity and cultural democracy.

Taking artists out of the gallery

This year saw the final phase of the three-year Visual Dialogues programme, supported by Strategic Commissioning funds from the Department for Culture, Media and Sport (DCMS). It provided opportunities for young people to work directly with professional artists to develop interpretative tools, displays and audience engagement initiatives in response to Tate's Collection and regional collections in galleries across the UK.

Visual Dialogues worked with 106 schools, 439 community organisations, more than ten further and higher education institutions and more than 300 artists. Tate Modern hosted an event to mark the end of the programme which included performances by young artists and a panel discussion. An acclaimed result of the programme was an audio guide for Museums Sheffield's Great British Art Debate exhibition, *Restless Times*.

Exploring visual culture

Tate Britain's focus on British art and nationality fed into British history, a series of events supported by the European Commission exploring themes that influenced the past three decades of British visual culture. The events focused on the work of Chris Ofili and investigated issues such as multiculturalism and globalisation.

At Tate Modern, two symposia, *Myths of the Other* and *Myths of the Artist*, explored issues raised by the *Gauguin: Maker of Myth* exhibition and included contributions by artists including Grayson Perry and a special performance by Singaporean artist Ming Wong.

The parade celebrating
Tate Modern's tenth birthday

Audiences

Special interest tours

This year, Tate Patrons supported a special initiative: touch tours for deafblind visitors at Tate Modern. The charity Sense noted that Tate Modern is one of the few museums or galleries in London to offer tours specially tailored to the needs of deafblind people. Tate Modern also provides touch tours for visually impaired visitors in which a selection of sculptures from the Collection can be handled.

Celebrating local communities

Working as part of its local communities is a central part of Tate's work. All four Tate galleries have good working relationships with their local schools and communities and a series of initiatives and projects this year sought further to encourage partnerships with businesses, community organisations, schools and residents. Tate Modern's relationship with Southwark and Lambeth schools was strengthened by connecting groups of local teachers with local stakeholders. A London Development Agency-funded project also helped local schools to develop stronger links with Tate Modern.

As part of the celebrations of the tenth anniversary of Tate Modern, a number of international artists worked on events and activities with long-term community partners. Latin American urban explorers Coloco worked with local residents and the Bankside Open Spaces Trust to create a vibrant wheel-barrow parade which linked the Turbine Hall to open spaces and parks in the area. On the birthday itself, local schoolchildren paraded through the neighbourhood. The ringing bells of Southwark Cathedral contributed to a noisy welcome at Tate Modern for the children, where they joined many of the country's leading artists in cutting a birthday cake made specially by local business and long-term partner Konditor and Cook.

Tate Director of Learning, Anna Cutler

*'We want to provoke dialogue,
and get our visitors asking
questions.'*

Visitor figures / April 2010 – March 2011

Visitors to the galleries

Tate Britain	1,611,000
Tate Modern	5,035,000
Tate Liverpool	606,000
Tate St Ives	199,000
Total	7,450,000

Onsite learners People participating in learning programmes and activities at Tate galleries

Tate Britain	115,000
Tate Modern	185,000
Tate Liverpool	32,000
Tate St Ives	32,000
Other	3,000
Total	367,000

Outreach participants People participating in off-site learning programmes and activities

Tate Britain	309,000
Tate Modern	106,000
Tate Liverpool	13,000
Tate St Ives	4,000
Other	9,000
Total	440,000

Children in organised education sessions

Tate Britain	84,000
Tate Modern	114,000
Tate Liverpool	12,000
Tate St Ives	5,000
Total	215,000

Unique visits to Tate Online	19,427,000
------------------------------	------------

Michael Clark Company
at Tate Modern

Online and media

Marc Sands joined Tate at the beginning of the year as Director of Media and Audiences, with a brief to further enhance Tate's commitment to a culture of openness and interactivity, foregrounded in digital media.

The digital future

Significant effort this year went into developing Tate's new website, set to launch in the next financial year. A beta, or test site, of the Collection, renamed Art and Artists, was launched online. The project will offer comprehensive content on the Collection and Archive, and much stronger opportunities for audience involvement and engagement. Tate's current website is already the UK's most popular visual arts website and the new site is expected increase Tate's reach and become an integral part of Tate's public programme.

Curators contributed to blogs about exhibitions for the first time this year, with encouraging results. Christine Riding, co-curator of *Gauguin: Maker of Myth* blogged thirty-four times during the Tate Modern show, receiving well over a thousand comments from readers. Tate's director, Nicholas Serota, also blogged for the first time on *Gauguin*, and subsequently on the digital future for museums, saying that organisations like Tate will 'move from being "keepers" to "sharers" of art.'

Tate also made full use of social networking sites, with over 200,000 Facebook friends and 300,000 Twitter followers at the end of the year, showing

Director of Media and Audiences, Marc Sands

'Tate's new website will lift the lid on Tate, giving audiences the opportunity to gain multiple points of access into the organisation and the Collection.'

vigorous growth every day and enabling audiences to make themselves heard. Ai Weiwei at Tate Modern was one of the most widely tweeted topics in the UK.

Tate creates content

Tate Media and Audiences also acts a content provider, publishing the magazine *TATE ETC.*, and producing films that are viewed by millions of people through Tate's online video channel, YouTube and iTunes. Highlights of the film programme this year included documentaries on Paul Gauguin, Fiona Banner, Ai Weiwei, Gabriel Orozco and Rachel Whiteread.

In July, Tate launched the website and road show of the Tate Movie Project, a collaboration between Tate, Aardman Animation and Fallon. For the world's first film made by children for children, kids from across the UK were invited to take part in animation workshops or contribute online.

The Tate Movie Project truck toured the country, visiting primary schools, festivals and family events. Over 25,000 children joined the online Movie Crew and 9,000 took part in workshops, collectively creating *The Itch of the Golden Nit*. Voiced by a celebrity cast including David Walliams, Miranda Hart, Vic Reeves and Catherine Tate, the finished film, made possible with the support of the Legacy Trust UK and BP, is part of the London 2012 Cultural Olympiad. It premiered in Leicester Square, was broadcast on BBC TV and was shown in cinemas in the summer of 2011. The project won a number of awards, and received a Guinness World Record for most individual contributions to an animated film.

Growing the digital audience

The benefits of digital development empowers Tate's audience in the galleries and online. At Tate Britain, the Muybridgizer App enabled visitors to create photographs inspired by photographer Eadweard Muybridge, and Tate Trumps, an award-winning app game, was started in Tate Modern in June. Multimedia tours were made available online and through iTunes, notably for the *Picasso: Peace and Freedom* and *Gauguin: Maker of Myth* exhibitions.

A glimpse of the potential of new technology came during One-to-One with the Artist, in conjunction with Ai Weiwei's Unilever Series commission, *Sunflower Seeds*. Video booths were installed in the Turbine Hall at Tate Modern to allow visitors to record questions and comments for the artist, or to send video answers to the artist's questions. These videos were then published online, creating a global conversation about art. This groundbreaking project was shortlisted for a Design Week Award and won the Social Media award at the annual Museums and the Web conference.

The international art collection

Another innovative project unveiled this year was the Google Art Project, a collaboration between Google and some of the world's leading art museums, which enables people to view and zoom in on works online in extremely high resolution. A Tate highlight was *No Woman, No Cry* 1998 by Chris Ofili, which revealed a secret message painted by the artist when viewed in the dark.

A workshop for the
Tate Movie Project

Sharing with the nation

With four galleries in England, and far-reaching programmes involving exchange and collaboration across the whole of the UK, from the Highlands of Scotland to South Wales, from Northern Ireland to the south of England, Tate aims to be a truly national organisation and to collaborate with other organisations large and small to reach the widest public. This year, Tate lent works to 153 venues in the UK.

Plus Tate expands

Plus Tate is a network whereby Tate and some of the liveliest visual arts organisations in the UK share ideas and expertise, as well as programmes and collections. Inaugurated as Tate Connects two years ago with ten participating galleries, in October 2010 Plus Tate was expanded to include eighteen organisations and relaunched at Tate Modern by the Culture Secretary, Jeremy Hunt.

All the partners have a focus on modern and contemporary art and are committed to expanding participation in the visual arts and to collaboration and exchange with the network as a whole. The Plus Tate initiative allows Tate to contribute to public knowledge and enjoyment of art beyond its own galleries by collaborating closely with imaginative organisations that have national and international profiles and strong links with their local communities.

ARTIST ROOMS continues

Tate celebrated the third year of ARTIST ROOMS, the public art collection given to the nation by Anthony d'Offay, and acquired jointly with the National Galleries of Scotland. In October, the Art Fund, the national fundraising charity for works of art, announced that it would continue to support ARTIST ROOMS On Tour across the UK with funding of £250,000. During 2010–11, nineteen venues showed ARTIST ROOMS exhibitions

including Robert Mapplethorpe at Towner in Eastbourne, Diane Arbus at Aberdeen Art Gallery, and Alex Katz and Cy Twombly at The Pier Arts Centre in Stromness, Orkney. The collection was established with the intention of engaging young people. Through special learning programmes developed by partner organisations, the ARTIST ROOMS collection is being used to offer intensive experiences of contemporary art, and to promote and foster creativity.

Art in Yorkshire

Another major project, Art in Yorkshire, began in February. A consortium of nineteen Yorkshire-based galleries were supported by Tate with loans of 104 works of art as part of a year-long celebration of the visual arts in the county. Works by several artists born in Yorkshire were shown, including Damien Hirst, Barbara Hepworth and Henry Moore. York Art Gallery opened the season with the first presentation outside London of David Hockney's painting *Bigger Trees Near Watter 2007*, donated to Tate by the artist in 2008. Tate assisted not only with loans, but also collaborated on other aspects of the public programme, including advising on the Art in Yorkshire smartphone application which accompanied the project.

Widening the debate

The Great British Art Debate, supported by the Heritage Lottery Fund, has seen four museums (Tate Britain, Tyne & Wear Archives & Museums, Norfolk Museums & Archaeology Service and Museums Sheffield), working together to provoke discussion about public collections, nationhood and the concept of British art, through exhibitions and a range of programmes. Three exhibitions toured this year: *John Martin* was launched in Newcastle in March 2010, *Restless Times* in Sheffield in October 2010, while *Watercolour* opened at Tate Britain in February 2011. The programme as a whole offered a provocative mixture of artists, eras and techniques that shone light on Britain's artistic heritage.

Jeremy Hunt,
Secretary of State for Culture, Olympics, Media and Sport

*'The partnership between Tate
and these eighteen organisations
up and down the country will
bring huge public benefit.'*

Anselm Kiefer's *Urd*
Werdande Skuld (The Norns)
1983, on display at Baltic,
Gateshead, as part of
ARTIST ROOMS On Tour

Looking abroad

In recent years, prompted by a renewed faith in culture as an asset capable of regenerating cities, asserting national identities and inspiring citizens, we have seen a boom in artistic production and the development of new cultural centres internationally.

Within this fast-changing context, Tate is deepening and expanding its reach and knowledge, taking part in evolving networks and responding to the practices of artists. Sustainable benefits are generated for Tate and partners by working collaboratively through a process founded on art and ideas, and based on the principle of reciprocity.

Creating dialogues

Tate established relationships with artists and organisations in many regions thanks to The World Collections Programme, an association of six leading museums in the UK funded for a three year period in April 2008 by the Department for Culture, Media and Sport. Broader exposure to the perspectives of international curators, critics and art theorists through such programmes inform the development of Tate's Collection and public programme.

The Curating in Africa symposium at Tate Modern in October 2010 brought together leading curators involved in the most active areas of artistic production

on the continent. Addressing the achievements and challenges facing curators working in the region, the participants presented their projects to around a hundred UK peers and gained exposure and access to networks in London. The symposium was followed by the Tate Exchanges programme which involved reciprocal study visits for Tate curators and conservators and colleagues from CCA Lagos in Nigeria and the National Gallery of Zimbabwe.

Level 2 goes further

Curators this year worked on a new international initiative, as part of the Level 2 Gallery programme, based on bilateral curatorial exchanges between Tate Modern and partner organisations. *Out of Place*, an exhibition organised by Tate Modern and Darat al Funun, The Khalid Shoman Foundation, Amman, was presented at both venues and featured the artists Cevdet Erek (Turkey), Ion Grigorescu (Romania), Hrair Sarkissian (Syria) and Ahlam Shibli (Palestine), whose work focuses on how political changes affect the lives of individuals.

In autumn 2010 Simon Norfolk organised a series of photojournalism workshops in Kabul, Afghanistan for a small number of artists working in the city and surrounding region. Resulting in *Views of Kabul* at the Queen's Palace in March 2011, organised in collaboration with the Aga Khan Trust for Culture with the support of the World Collections Programme, the exhibition included Simon Norfolk's own studies of Afghanistan and those of the nineteenth-century photographer John Burke, later seen as part of the Level 2 programme at Tate Modern.

*Burke + Norfolk:
Photographs from the War
in Afghanistan at Tate
Modern's Level 2 Gallery*

Lending works across the world

Tate lent Collection works to 118 international venues this year. Works included Anish Kapoor's *As if to Celebrate, I Discovered a Mountain Blooming with Red Flowers* 1981 lent in conjunction with the British Council to the National Gallery of Modern Art in New Delhi, India; Paula Rego's *War* 2003 to MARCO, Monterey, Mexico then onward to Pinacoteca do Estado, São Paulo, Brazil; and two works by Marc Chagall to the Seoul Museum of Art, Korea.

Touring exhibitions included *Turner and the Masters*, which visited the Grand Palais in Paris, and *Henry Moore*, which went to the Art Gallery of Ontario, Toronto.

British masterpieces shown in Oman

A pioneering collaboration between Tate and the Ministry of Heritage and Culture, Oman, saw an exhibition of works selected from the Collection, *The Art of Seeing Nature: Masterpieces from Tate Britain*, presented at Sayyid Faisal bin Ali Museum, Muscat from November 2010 to January 2011.

Opened by Her Majesty the Queen and the Sultan of Oman, the exhibition featured works by Gainsborough, Stubbs, Constable, Turner, Millais and Sargent, and was conceived as a British contribution to the fortieth National Day of the Sultanate of Oman. The works, shown for the first time in the Middle East, represented highlights of historic British art from the Tate Collection, which illustrated the development of painting in Britain through landscape and the natural world.

Improving Tate

Staff and sustainability

A large number of people from across the organisation helped to define the behaviours that are most important to the future success of Tate. The outcome of this work is called Tate Success Factors – which now forms the basis of staff performance reviews and personal development planning at all levels of the organisation.

Opening up Tate

Being open to new perspectives and ideas is hugely important to all aspects of Tate's activities. This year we commissioned ORC International to undertake an independent survey of staff opinions and attitudes. The survey demonstrated very high levels of staff engagement and commitment, and highlighted a number of areas for improvement. As a result, we are undertaking five strands of work covering collaboration and respect, managing change, the work environment, pay and benefits and professional and skills development. Following the launch last year of a new Dignity and Respect at Work policy, a training programme is also being developed for all staff to emphasise these values, helping embed them into everyday practice.

Tate seeks to have a diverse workforce, drawn from the widest talent pool, including people from all backgrounds and sections of society. In December Tate was awarded a Heritage Lottery Fund grant to take part in Skills for the Future, a programme offering paid work-based training, in partnership with Lewisham and Lambeth Colleges. Twenty trainees will receive placements in conservation science, art handling, the frames workshop, and registration over three years. The placements focus on

modern and contemporary artistic materials, an area of Tate expertise and research, meet identified skill gaps in the sector and create the capacity for sustainable training.

Work continued on the Tate for All strategy. A project manager is leading Tate in developing a Diversity Action Plan, as well as an internship policy and monitoring framework, and ensuring that these initiatives will be sustained as Tate develops.

Improving effectiveness

It is important that Tate fulfils its mission as effectively and efficiently as possible, particularly in an environment where public funding is under pressure. This year Tate completed a review of the learning division, resulting in a new team structure with a shared approach and ethos across the London galleries. We also continued to implement the results of previous reviews of collection care and visitor experience, and took steps to improve internal communication and cross-departmental working.

Tate's information systems infrastructure was also made more efficient. Tate upgraded its central server and network infrastructure, implemented a sustainable office print solution, and made possible projects such as the artist Ai Weiwei's remote engagement with audiences visiting the *Sunflower Seeds* installation, resulting in increased audience reach and engagement; better flexibility, performance and reliability; and reduced costs and carbon emissions.

Leading on sustainability

Since 2008 Tate has aimed to become a leader in museum sustainability and influence the museums and galleries

sector to adopt more sustainable environmental practices. Energy efficiency improvements, together with the continued commitment of staff, have enabled energy use and carbon emissions to continue to fall. As a result, Tate achieved its target of a ten percent reduction in carbon emissions from 2008–09 to 2010–11.

This year Tate finalised and adopted its first carbon plan, led by Gemma Driscoll, Tate's new Carbon Manager. The plan builds on past successes and shows how Tate will become even greener, aiming to reduce emissions by a further ten percent by 2013.

A carbon footprinting exercise around the *Gauguin: Maker of Myth* exhibition at Tate Modern was undertaken which highlighted best practice, such as reusable wall systems, which divert waste from landfill. Tate is now building on and sharing learning from this work with colleagues. Tate was also active in re-evaluating appropriate and sustainable environmental conditions for protecting artworks within the galleries. Tate hosted the first meeting of museum conservators and estate managers from across the UK to review current practice and practical research, and enable collaboration and sharing of expertise.

In the summer of 2010, beehives were placed on the roofs at Tate Britain and Tate Modern, thanks to a suggestion from artist Susanna Heron. The bees contribute to urban biodiversity, and the honey is sold in Tate's shops.

As a result of its efforts, Tate received the Carbon Trust Standard award for a second time and a platinum Green500 award from the Mayor of London for sustained reduction in carbon emissions.

Tate staff installing Peter Doig's *Ascension* 2009 at Tate Britain

Funding and trading

The vast majority of Tate's funding – this year some sixty-two percent – comes from private, not public, sources. Tate is only successful because of this support and every contribution, of every size and kind, is important. Members, Patrons, corporate supporters, institutional and individual donors, and visitors' purchases in the shops and restaurants all contribute to Tate's work. Tate's reach and audiences continue to grow and increasing philanthropic income is therefore essential for Tate's continued success.

Public funding and foundation support

The generosity of a number of UK and international funding bodies had a transformative impact on Tate's exhibition programme. Tate received major exhibition support from the Terra Foundation for American Art toward *Eadweard Muybridge*, the Henry Moore Foundation toward *Rachel Whiteread*, and the Andy Warhol Foundation toward *Susan Hiller*.

Programmes targeted at developing childrens' and young peoples' creativity and interest in art also benefited. The John Lyon's Charity continued to support *Seeing Through*, a programme working with marginalised young people. *A Sense of Perspective*, a unique opportunity for young people from three countries to explore themes of cultural democracy and citizenship through art was supported by the EU Youth Art Interchange programme, resulting in an innovative exhibition at Tate Liverpool. Support also continued from the Big Lottery Fund for *Big and Small*, to provide informal learning opportunities in communities local to Tate.

The World Collections Programme funded by DCMS allowed Tate to develop international cultural links,

establishing bilateral relationships in the Middle East and Africa, which will lead to exchanges and exhibitions.

Members, Patrons and donors

The overwhelming generosity of individual donors to Tate's public programme and acquisitions is greatly appreciated by the Trustees.

Exhibition supporter groups were formed for exhibitions including *Gauguin: Maker of Myth* and *Gabriel Orozco* at Tate Modern and *Rachel Whiteread*, *James Stirling* and *Watercolour* at Tate Britain. The Level 2 Gallery – a space dedicated to experimental ideas and trends in contemporary art – was made possible through the continued support of Catherine Petitgas. The support provided by Gilberto Pozzi enabled us to engage thousands of children with art at Tate Modern through the Schools Workshop. And Tate St Ives received a bequest from Joan Godfrey, supporting the Tea and Tate programme.

Tate's Members and Patrons – who make important contributions to Tate's Collection, exhibitions, conservation work and learning programmes – continued to grow to the highest numbers yet, with Patrons funding acquisitions of works by Miroslaw Balka and Richard Deacon. In December, *The Big Arts Give*, set up by the Reed Foundation and Arts & Business, and supported by Tate and the Tate Foundation Trustees, created a £20,000 challenge fund. Nearly 300 Members and Patrons supported the campaign, contributing £40,000 in support of all areas of Tate's work.

Corporate partners

Companies support Tate in many ways through sponsorships, corporate memberships, and support for

Mrs Virginia Powell, Tate Fund donor, 2010

'I am so pleased to think that in a small way I'm contributing towards children's love and understanding of the arts.'

specific initiatives. Tate Modern's celebrated Turbine Hall commission, The Unilever Series, continued and Unilever also announced its support for Tate's international online education project, turbinegeneration, for a further four years. Bloomberg continued to support Tate Modern's Collection Multimedia Guides, the Tate Modern Learning Zone and TateShots series of films. The Duveens Commission, a contemporary British commission at Tate Britain, was supported by Sotheby's, who renewed their support for a further three years for the Tate Britain Commission from 2011.

Long-term support from corporate partners creates a foundation, allowing Tate to plan with confidence for the future. This year was BP's twentieth year of generous support of Tate Britain. BP also supported BP Saturdays, BP British Art Lectures and, in collaboration with the Legacy Trust, the Tate Movie Project.

Hospitality at Tate

Tate Catering runs Tate's cafés, restaurants and events, enhancing audiences' visits and generating revenue. Over 1.2 million cups of tea and coffee were served at Tate throughout the year. Tate's extensive wine list has won many awards, including Best Wine List at the Moët and Chandon Carlton Restaurant Awards and most recently Best London List in Neville Blech's Top 100 UK Wine Lists. Since the 1970s Tate has laid down cases so it can offer wines at very reasonable prices. In January, Tate launched its first wine club, led by head sommelier Hamish Anderson. The wine club makes available a selection of classics, and runs tasting events where Members can sample anything from a casual glass to a Riesling extravaganza inspired by JMW Turner's journey on the Rhine.

Taking Tate home

Tate Enterprises runs Tate's retail, publishing and licensing activities, generating profits that support Tate's public programme. Tate Enterprises works closely with artists and curators to provide a range of publications and products that contribute to public understanding and enjoyment of art.

Over 33,000 catalogues and 4,000 related books were sold during the *Gauguin: Maker of Myth* exhibition at Tate Modern and sales were also strong around *Picasso: Peace and Freedom* at Tate Liverpool. Major changes were made to the two main shops at Tate Britain, in order better to serve Tate's audiences and their different needs.

Artists are increasingly interested in using mass production processes and accordingly Tate's products and gifts became more ambitious. Chris Ofilii, Susan Hiller, Gabriel Orozco, Peter Blake, Richard Wentworth and Mark Heard worked with Tate to create products including clothing, prints and ceramics. To mark the fortieth anniversary of the Tate Archive, a series of Christmas cards were created, many based on those received by Tate from artists over the years.

Books and publishing

Tate's first practical art book, *How to Paint Like Turner*, was a success, both in the UK and North America. Publications in Tate's award-winning children's book list included versions of *Alice in Wonderland* and *The Hunting of the Snark*, illustrated by Finnish artist Tove Jansson, the creator of the Moomintrolls. New titles in the Modern Artists series included *Antony Gormley*, *Louise Bourgeois* and *Gabriel Orozco*.

Future developments

Lis Rhodes's *Light Music*
1975 shown in the Oil Tanks
at Tate Modern

Nicholas Serota, Director, Tate

'Tate is an institution that works on a horizon of hundreds of years or decades rather than year to year.'

Building for the future

One mark of a great museum is its capacity to re-invent itself and evolve. Today's artists are more globally connected and the nature of artistic practice and materials is shifting, making new demands on visitors and on the spaces in which Tate shows art. Audiences want to be more involved, at times in the work itself, through discussions on art and artists, and online and through social media. At the heart of these changes is the renegotiation of the relationship between the museum and its visitors. Tate is therefore laying foundations for the future.

The Tate Modern Project

Thanks to generous donations from private individuals, the summer of 2012 will mark the completion of the first phase of the Tate Modern Project. The former power station's spectacular Oil Tanks will open with a summer 2012 programme forming part of the London 2012 Festival, the culmination of the Cultural Olympiad, celebrating live visual art in all its forms. The redevelopment will result in the reorientation of Tate Modern toward its dynamic local community in Southwark.

Transformation has already begun in the existing building. In April 2011 the opening of the Clore Learning Centre marked the start of a more integrated approach to learning and programming at Tate. The impact of the spaces will be felt across the current gallery and in the new building, where learning will play a central role.

The new building will add around 21,000 square metres of space. Tate Modern will show more of the Collection, presenting art from old and new eras, and from near and faraway places, connecting different elements of the UK and London's multi-layered cultural scene. The expansion will also allow better service for Tate Modern's 5 million annual visitors through enhanced social and civic spaces.

Tate Britain's pivotal year

Work on Tate Britain's Millbank Project is part of a multi-stage development that began in the 1990s. Opening in 2013, it will transform the oldest part of the Grade II* building by creating new spaces for art display, learning and social activities; and improve visitor facilities and circulation. It will also open up the first floor of the gallery

to public use for the first time since 1927. Tate Britain presents over 500 years of art in the UK – a living tradition where the past speaks to works from the present. The architects, Caruso St John, have drawn on the original building's qualities and history, while Tate's curators will present the Collection in light of its history, combining the familiar with the less known.

With over 1.5 million visitors annually, there is strong demand for improved galleries, space, access and facilities at Tate Britain. Galleries will be made watertight and environmental controls improved so a wider range of art can be shown. In the past ten years Tate's membership has grown from 24,000 to over 98,000. The project will improve and enlarge spaces for members and the wider public. Learning spaces that have been overcrowded and isolated will be enlarged and brought to a more central position.

Tate St Ives Phase 2

Work on the development of Tate St Ives continues. The site adjacent to the gallery is now being redeveloped by Penwith Housing Association to provide improved housing for their residents. The work, due for completion in 2012, will free up the site purchased by Cornwall Council for the construction of the Phase 2 extension. The plans include enhanced gallery spaces that will allow Tate to show works by the St Ives modernists alongside works from the Collection and exhibitions of international contemporary art. Improved learning and visitor facilities will also enable Tate St Ives to offer a dynamic programme through which local and visiting audiences can explore both the modernist heritage of the area and the world of international contemporary art.

The digital future

There are more opportunities to reach new audiences, and for those audiences to discuss art and artists, than ever before. Significant investment will result in a new website next year. With more interaction, discussion, debate and 'behind-the-scenes' insights into Tate, the site will offer exhaustive resources around the Collection and Archive. This is the first of many steps Tate is taking to stretch the evolving relationship between the museum and its audiences – in and beyond the walls of the galleries.

Financial review

Tate is funded by Grant-in-Aid from Parliament, provided through the Department for Culture, Media and Sport. Government funding remains the crucial foundation from which Tate is able to generate further funds. Tate supplements this grant through other sources, including trading, admissions, donations and sponsorship. Tate generated 62% of general

income in 2010–11 from sources other than Grant-in-Aid. The information in these graphs has been drawn from the full audited accounts which can be accessed at www.tate.org.uk/tatereport

Tate followed the *Statement of Recommended Practice (SORP), Accounting and Reporting for Charities*.

Income / £122.6m

The exhibition programme at Tate has a direct impact on income each year. In 2010–11 exhibitions included *Watercolour* at Tate Britain, *Gauguin: Maker of Myth* at Tate Modern and *Picasso: Peace and Freedom* at Tate Liverpool, resulting in high levels of trading and admissions income. As shown here, income is allocated to both annual operating expenditure and capital expenditure.

Self-generated income

To fund its operational activities, in 2010–11 Tate generated 62% of its income from sources other than Grant-in-Aid. Over the past five years Tate has increased self-generated income by 15% compared to a 5% increase in Grant-in-Aid in the same period. The graph below demonstrates how self-generated income and Grant-in-Aid have moved over the last five years.

Operating expenditure / £84m

The two graphs on this page show how income is allocated to annual expenditure at Tate. Expenditure includes the research and care of the Collection; the public programme of exhibitions; learning and outreach; fundraising and publicity; and trading, governance and support costs.

Capital expenditure / £35.3m

Work on Tate's two capital projects in London continues. The Tate Modern Project progressed throughout the year, with the design stage now complete, the foundations laid and construction well underway. Work on the Tate Britain Millbank Project began on site in February 2011.

Over the past year, Tate has added works of art valued at £8,304,000 to the Collection. Of this figure, £4,332,000 has been donated by individuals either directly or in lieu of tax.

Donations, Gifts, Legacies and Sponsorships

Tate would like to thank all the individuals, trusts, foundations and organisations who have so generously supported us this financial year. We would particularly like to thank the following individuals and organisations who have supported our programmes and exhibitions, the Collection and capital projects by providing financial support, giving their time and expertise or acting as ambassadors and advocates for our work.

Tate Foundation Executive Trustees

John C Botts, CBE
Carol Galley
Noam Gottesman
Scott Mead
Franck Petitgas (Chair)
Anthony Salz
Sir Nicholas Serota
Lord Stevenson of Coddenham, CBE

Tate Foundation Non-Executive Trustees

Victoria Barnsley, OBE
Mrs James Brice
The Lord Browne of Madingley, FRS, FREng
Susan Burns
Melanie Clore
Sir Howard Davies
Dame Vivien Duffield
Lady Lynn Forester de Rothschild
Mandy Moross
Paul Myners, CBE
Sir John Ritblat
Lady Ritblat
Mrs Theresa Sackler
The Rt Hon Sir Timothy Sainsbury
Peter Simon
Jon Snow
John J Studzinski, CBE
Anita Zabludowicz

Tate Foundation Honorary Members

Mr Ronald and the Hon Mrs McAulay

Tate Foundation Advisory Group

Oliver Barker
Miel de Botton
Susan Burns
Tania Fares
Rosemary Leith
Fatima Maleki
Tim Marlow
Victoria Miro
Nicola Reed
Anita Zabludowicz

Tate Foundation Campaign Group

John C Botts, CBE
The Lord Browne of Madingley, FRS, FREng

Melanie Clore
Elisabeth Murdoch
Franck Petitgas (Chair)
Sir Nicholas Serota
Lord Stevenson of Coddenham, CBE
John J Studzinski, CBE

Corporate Advisory Group

Jonathan Bloomer
Damon Buffini
Chris Gibson-Smith, CBE
Richard Gnodde
Jan Hall
Janice Hughes
Jenny Prince
Charles Rifkind
Roland Rudd (Chair)
Anthony Salz
Jan Shawe
Sir Martin Sorrell
Lord Stevenson of Coddenham, CBE

Tate Patrons Executive Committee

Alia Al-Senussi
Elizabeth Brooks (Chair from May 2011)
Joan Edlis
Vicky Hughes (Chair until May 2011)
Julian Opie
Amir Shariat
Maria Sukkar
Patricia Swannell
Anita Zabludowicz

Trustees of the American Patrons of Tate

Frances Bowes
Estrellita Brodsky
James Chanos
Henry Christensen III
Ella Fontanals-Cisneros
Tiqui Atencio Demirdjian (Ex-Officio)
Jeanne Donovan Fisher
(Chair from November 2010)
Lady Lynn Forester de Rothschild
(Chair until November 2010)
Marguerite Hoffman
Sandra Niles
Robert Rennie (Ex-Officio)
John Studzinski
Juan Carlos Verme

Corporate Supporters

American Airlines
Bank of America Merrill Lynch
Bloomberg LP
BP
British Land
Finsbury
Fundación Televisa
Goldman Sachs
Hildon Ltd
Le Méridien
Louis Vuitton
Sotheby's
Unilever
and those who wish to remain anonymous

Corporate Members

Accenture
Alstom Limited
Centrica
Clifford Chance LLP
Davis Langdon
Deutsche Bank
Drivers Jonas Deloitte
EDF Energy
Ernst & Young
Freshfields Bruckhaus Deringer
GAM (UK) Limited
Hanjin Shipping
HSBC Holdings plc
IPC Media
The John Lewis Partnership
Linklaters
Mace Group
Morgan Stanley
Native Land & Grosvenor
Nomura
Oliver Wyman
Pearson
Slaughter and May
Societe Generale
Sotheby's
Thames & Hudson
Tishman Speyer
UBS
Wolff Olins
and those who wish to remain anonymous

Tate Britain and Tate Modern Benefactors

29th May 1961 Charitable Trust
Omar and Hind Alghanim
Allies and Morrison
Francis Alýs
American Patrons of Tate
Annenberg Foundation
Klaus Anselm
The Art Fund
Art Mentor Foundation Lucerne
The Arts and Humanities Research Council
Arts Council England
Charles Asprey
Marwan Assaf
Miroslaw Balka
The Estate of Peter and Caroline Barker-Mill
The Ron Beller and Jennifer Moses Family
Foundation
Big Lottery Fund
Billstone Foundation
Bloxham Charitable Trust
Ronald Blythe
The Charlotte Bonham-Carter Charitable
Trust
Lauren and Mark Booth
Louise Bourgeois
Ivor Braka Limited
Mr and Mrs James Brice
British Council
The Lord Browne of Madingley, FRS, FREng
Donald L Bryant Jr Family
Melva Bucksbaum and Ray Learsy
John and Susan Burns
The Estate of Mrs Kathleen Bush

Rita Rovelli Caltagirone
 Canadian Council for American Relations
 Mrs Simon Carter
 John and Christina Chandris
 James Chanos
 Chelsfield Partners
 David Chipperfield Architects
 Henry Christensen III
 Alvaro Clark and Sandro Brito
 The Clore Duffield Foundation
 The Clothworkers' Foundation
 Mr Edwin C Cohen
 Carole and Neville Conrad
 Paul Cooke
 Cornwall Council
 Martin Creed
 Bilge Ogut-Cumbusyan and
 Haro Cumbusyan
 Thomas Dane
 Dimitris Daskalopoulos
 Mr and Mrs Michel David-Weill
 Carlos and Rosa de la Cruz
 Richard Deacon
 Dedalus Foundation
 Tiqui Atencio Demirdjian and
 Ago Demirdjian
 Department for Business, Innovation
 and Skills
 Department for Culture, Media and Sport
 Department for Education
 Sir Harry and Lady Djanogly
 Anthony d'Offay
 Peter Doig
 Joseph and Marie Donnelly
 The Estate of Juan Downey
 The D'Oyly Carte Charitable Trust
 The Drapers' Company
 Dunard Fund
 Maurice and Janet Dwek
 Carla Emil and Richard Silverstein
 Joakim Eneroth
 European Cultural Foundation
 European Union
 Anne Faggionato
 Esmée Fairbairn Foundation
 Finnis Scott Foundation
 First Light
 Fletcher Priest Architects Charitable Trust
 Lady Lynn Forester de Rothschild
 The Estate of Ann Forsdyke
 Foster + Partners
 Mala Gaonkar
 The Gatsby Charitable Foundation
 Bob and Kate Gavron
 The Getty Foundation
 Giancarlo Giammetti
 Thomas Gibson in memory of Anthea Gibson
 The Glass-House Trust
 Millie and Arne Glimcher
 Marco Goldschmied Foundation
 The Horace W Goldsmith Foundation
 Nicholas and Judith Goodison
 Lydia and Manfred Gorvy
 The Goss-Michael Foundation
 Noam Gottesman
 Penelope Govett
 Konstantin Grigorishin
 Chloë and Paul Gunn

Mimi and Peter Haas Fund
 Viscount and Viscountess Hampden
 and Family
 Hauser & Wirth
 The Hayden Family Foundation
 Janet Henderson
 Heritage Lottery Fund
 John Hewish Bequest
 Anthony Hill
 The Family of Klaus E Hinrichsen
 The Hintze Family Charitable Foundation
 Boris Hirmas Said
 Damien Hirst
 The Hiscox Foundation
 The Henry C Hoare Charitable Trust
 Alan and Mary Hobart
 David Hockney
 The Estate of Mrs Mimi Hodgkin
 Maja Hoffmann/LUMA Foundation
 Hazlitt Holland-Hibbert
 Jenny Holzer
 The Idlewild Trust
 Maxine Isaacs
 ITYS, Athens
 Anthony and Evelyn Jacobs
 JISC
 Dakis and Lietta Joannou
 Panos Karpidas and Elisabeth Farrell
 Daniel Katz Ltd
 Peter and Maria Kellner
 Andrea Kerzner
 Bharti Kher
 Jack Kirkland
 James and Clare Kirkman
 The Estate of RB Kitaj
 Madeleine Kleinwort
 Leon Kossoff
 Jannis Kounellis
 Pamela and C Richard Kramlich
 Mr and Mrs Henry R Kravis
 Catherine and Pierre Lagrange
 The Kirby Laing Foundation
 The Lauder Foundation –
 Leonard and Evelyn Lauder Fund
 David and Amanda Leathers
 Legacy Trust UK
 The Leverhulme Trust
 Gemma Levine
 Sir Stuart and Lady Lipton
 The Estate of Barbara Lloyd
 Mr Gilbert Lloyd
 Doris J. Lockhart
 Eugenio Lopez, Mexico
 Lord Leverhulme's Charitable Trust
 Mark and Liza Loveday
 Allison and Howard W. Lutnick
 Anne Lyles
 John Lyon's Charity
 Eykyn Maclean
 Mrs Fatima Maleki
 Sir Christopher Mallaby
 The Manton Foundation
 Panos and Sandra Marinopoulos
 Donald B. Marron
 John McAslan + Partners
 Mr Ronald and The Hon Mrs McAulay
 The Paul Mellon Centre for Studies in
 British Art

The Mercers' Company
 Mexican Embassy to the United Kingdom
 Michael Werner, Inc
 Boris and Vita Mikhailov
 The Estate of Paul Edwin Millwood
 Yuri Milner
 Anthony and Deirdre Montagu
 The Monument Trust
 Cynthia Moody
 The Henry Moore Foundation
 Donald Moore
 Peter Moores Foundation
 Mr and Mrs Mandy Moross
 Elisabeth Murdoch
 Alison and Paul Myners
 NADFAS
 Peter and Eileen Norton, The Peter Norton
 Family Foundation
 Odyssea Skouras, New York
 Maja Oeri and Hans Bodenmann
 Winston Ginsberg and Averill Ogden
 Outset Contemporary Art Fund
 Simon and Midge Palley
 William A Palmer
 Stephen and Yana Peel
 Daniel and Elizabeth Peltz
 Catherine and Franck Petitgas
 The Stanley Picker Trust
 The Pilgrim Trust
 Jacqui Brantjes and Daniel Pittack
 Heather and Tony Podesta Collection
 Boyana Popova
 Portrack Charitable Trust
 Gilberto Pozzi
 Oliver Prehn
 Liz Gerring Radke and Kirk Radke
 Maya and Ramzy Rasamny
 Nicola and James Reed
 The Reed Foundation
 The Family of Sir Norman Reid
 The Estate of Karel and Betsy Reisz
 Sybil Robson and Matthew Orr
 The Richard Rogers Charitable Settlement
 Barrie and Emmanuel Roman
 Rootstein Hopkins Foundation
 Eva Rothschild and Stuart Shave
 Lord and Lady Rothschild
 Edward Ruscha
 The Dr Mortimer and Theresa Sackler
 Foundation
 Lord and Lady Sainsbury of Preston
 Candover
 The Estate of Simon Sainsbury
 Saloua Raouda Choucair Foundation, Beirut
 The Basil Samuel Charitable Trust
 Gerd Sander
 Daman Sanders
 Robin Saunders
 Lilly Scarpetta and Roberto Pumarejo
 Ruth and Stephan Schmidheiny
 Mr and Mrs Charles Schwab
 The Search Foundation
 Anna Marie and Robert F Shapiro
 Dasha Shenkman
 Thomas J Sikorski Charitable Trust
 Peter Simon
 Candida and Rebecca Smith
 Paul Smith Limited

Southwood Trust
The Steel Charitable Trust
Charlotte Stevenson
Hugh and Catherine Stevenson
John J Studzinski, CBE
David and Linda Supino
The Lady Juliet Tadgell
Tate Asia-Pacific Acquisitions Committee
Tate International Council
Tate Latin American Acquisitions Committee
Tate Members
Tate Middle East and North Africa
Acquisitions Committee
Tate North American Acquisitions
Committee
Tate Patrons
Tate Photography Acquisitions Committee
Terra Foundation for American Art
The Estate of Mr Nicholas Themans
Robert Therrien
Mr and Mrs Petri Vainio
The Vandervell Foundation
The Keith Vaughan Estate
VTB Capital
Clodagh and Leslie Waddington
Robert and Felicity Waley-Cohen
India Wardrop
The Andy Warhol Foundation for the
Visual Arts
The Wates Foundation
The Weston Family
Garfield Weston Foundation
Sir Samuel Whitbread
Rachel Whiteread
Nina and Graham Williams
Michael and Jane Wilson
The Wolfson Foundation
The Hon Mrs Janet Wolfson de Botton, CBE
World Collections Programme
Poju and Anita Zabłudowicz
and those who wish to remain anonymous

Platinum Patrons

Mr Alireza Abrishamchi
Ghazwa Mayassi Abu-Suud
Mr Shane Akeroyd
Ryan Allen and Caleb Kramer
Mehves Ariburnu
Mr and Mrs Edward Atkin
Beecroft Charitable Trust
Mrs Abeer ben Halim
Pierre Brahm
Broeksmit Family Foundation
Rory and Elizabeth Brooks (Chair)
The Lord Browne of Madingley, FRS, FREng
Mr Dónall Curtin
Ms Sophie Diedrichs-Cox
Ms Charlotte Ransom and Mr Tim Dye
Mr David Fitzsimons
The Flow Foundation
Edwin Fox Foundation
Mrs Yasmin Ghandehari
Hugh Gibson
The Goss-Michael Foundation
Mr and Mrs Charles M Hale
Vicky Hughes
Mr and Mrs Yan Huo

Ms Pamela Joyner
Mrs Gabrielle Jungels-Winkler
Maria and Peter Kellner
Miss Helene Klausner
Mr and Mrs Eskandar Maleki
Mr and Mrs Scott Mead
Gabriela Mendoza and Rodrigo Marquez
Pierre Tollis and Alexandra Mollof
Mr Donald Moore
Mr and Mrs Paul Phillips
Maya and Ramzy Rasamny
Simon and Virginia Robertson
Mr and Mrs Richard Rose
Claudia Ruimy
The Rumi Foundation
Mr and Mrs J Shafran
Mrs Andrée Shore
Maria and Malek Sukkar
Mr and Mrs Stanley S. Tollman
Mr and Mrs Petri Vainio
Michael and Jane Wilson
Poju and Anita Zabłudowicz
and those who wish to remain anonymous

Gold Patrons

Tim Attias
Elena Bowes
Melanie Clore
Beth and Michele Colocci
Alastair Cookson
Haro Cumbusyan
Ms Carolyn Dailey
Maria de Madariaga
Yelena Duncan
Mrs Maryam Eisler
Mala Gaonkar
Mr and Mrs A Ramy Goldstein
Anne-Marie and Geoffrey Isaac
Ms Natascha Jakobs
Mrs Heather Kerzner
Mr Eugenio Lopez
Fiona Mactaggart
Mr Francis Outred
Simon and Midge Palley
Mathew Prichard
Mr David Roberts
Mr Charles Roxburgh
Carol Sellars
Mrs Celia Forner Venturi
Manuela and Iwan Wirth
Barbara Yerolemou
and those who wish to remain anonymous

Silver Patrons

Agnew's
Dame Helen Alexander, CBE
Harriet Anstruther
Toby and Kate Anstruther
Mr and Mrs Zeev Aram
Mr Giorgio Armani
Mrs Charlotte Artus
Edgar Astaire
Mr Nicholas Baring
Mrs Jane Barker
Mr Edward Barlow
Victoria Barnsley, OBE

Jim Bartos
Mrs Nada Bayoud
Mr Harold Berg
Lady Angela Bernstein
Ms Anne Berthoud
Madeleine Bessborough
Janice Blackburn
Mr Brian Boylan
Mrs Lena Boyle
Ivor Braka
Viscountess Bridgeman
The Broere Charitable Foundation
Mr Dan Brooke
Ben and Louisa Brown
Mr and Mrs Charles Brown
Michael Burrell
Mrs Marlene Burston
Mrs Aisha Caan
Elizabeth Capon
Mr Francis Carnwath and
Ms Caroline Wiseman
Mrs Casini
Lord and Lady Charles Cecil
Frank Cohen
Mrs Jane Collins
Dr Judith Collins
Terrence Collis
Mr and Mrs Oliver Colman
Carole and Neville Conrad
Mr Gerardo Contreras
Giles and Sonia Coode-Adams
Cynthia Corbett
Mark and Cathy Corbett
Tommaso Corvi-Mora
Mr and Mrs Bertrand Coste
Kathleen Crook and James Penturn
James Curtis
Mrs Virginia Damtsa
Sir Howard Davies
Mrs Belinda de Gaudemar
Giles de la Mare
Anne Chantal Defay Sheridan
Marco di Cesaria
Simon C Dickinson Ltd
Mrs Noelle Doumar
Ms Michelle D'Souza
Joan Edlis
Lord and Lady Egremont
John Erle-Drax
Stuart and Margaret Evans
Ms Rose Fajardo
Mrs Heather Farrar
Mrs Margy Fenwick
Mr Bryan Ferry, CBE
The Sylvie Fleming Collection
Mrs Jean Fletcher
Mrs Rosamund Fokschaner
Eric and Louise Franck
Elizabeth Freeman
Stephen Friedman
Julia Fuller
Carol Galley
Daniela and Victor Gareh
Mrs Lisa Garrison
Mrs Joanna Gemes
Mr Mark Glatman
Mr and Mrs Paul Goswell
Penelope Govett

Gavin Graham
Martyn Gregory
Sir Ronald Grierson
Mrs Kate Grimond
Richard and Odile Grogan
Mr Jacques Hakimian
Louise Hallett
Jane Hay
Richard Hazlewood
Michael and Morven Heller
Robert Holden
James Holland-Hibbert
Lady Hollick, OBE
Mr Michael Hoppen
John Huntingford
Maxine Isaacs
Mr Haydn John
Mr Michael Johnson
Mr Chester Jones
Jay Jopling
Mrs Marcelle Joseph and Mr Paolo Cicchiné
Mrs Brenda Josephs
Tracey Josephs
Mr Joseph Kaempfer
Andrew Kalman
Dr Martin Kenig
Mr David Ker
Nicola Kerr
Mr and Mrs Simon Keswick
Richard and Helen Keys
Mrs Mae Khouri
David Killick
Mr and Mrs James Kirkman
Brian and Lesley Knox
Kowitz Trust
Mr and Mrs Herbert Kretzmer
Steven Larcombe
Simon Lee
Mr Gerald Levin
Leonard Lewis
Mr Gilbert Lloyd
George Loudon
Mark and Liza Loveday
Kathryn Ludlow
Daniella Luxembourg Art
Anthony Mackintosh
Eykyn Maclean LLC
The Mactaggart Third Fund
Mrs Jane Maitland Hudson
Mr M J Margulies
Lord and Lady Jonathan Marks
Marsh Christian Trust
Ms Fiona Mellish
Mr Martin Mellish
Mrs R W P Mellish
Professor Rob Melville
Mr Michael Meynell
Mr Alfred Mignano
Victoria Miro
Mrs Joyce Misrahi
Jan Mol
Mrs Bona Montagu
Mrs Valerie Gladwin Montgomery
Mr Ricardo Mora
Houston Morris
Mrs William Morrison
Paul and Alison Myners
Mrs Ann Norman-Butler

Julian Opie
Pilar Ordovás
Sir Richard Osborn
Joseph and Chloe O'Sullivan
Desmond Page
Maureen Paley
Dominic Palfreyman
Michael Palin
Mrs Adelaida Palm
Stephen and Clare Pardy
Mrs Véronique Parke
Eve Pilkington
Ms Michina Ponzzone-Pope
Mr Oliver Prenn
Susan Prevezer, QC
Mr Adam Prideaux
Mr and Mrs Ryan Prince
James Pyner
Valerie Rademacher
Mrs Phyllis Rapp
Mr and Mrs James Reed
Susan Reid
Mr and Mrs Philip Renaud
The Reuben Foundation
Sir Tim Rice
Lady Ritblat
Rupert and Alexandra Robson
David Rocklin
Frankie Rossi
Mr David V Rouch
Mr James Roundell
Naomi Russell
Mr Alex Sainsbury and Ms Elinor Jansz
Cherrill and Ian Scheer
Sylvia Scheuer
The Schmeer Foundation
Mrs Cara Schulze
Andrew and Belinda Scott
Neville Shulman, CBE
Ms Julia Simmonds
Mrs Cindy Sofer
Mrs Carol Sopher
Flora Soros
Louise Spence
Digby Squires, Esq
Mr and Mrs Nicholas Stanley
Charlotte Stevenson
Mrs Tanya Steyn
The Swan Trust
Mrs Patricia Swannell
Mr James Swartz
The Lady Juliet Tadgell
David and Sayoko Teitelbaum
Sir Anthony and Lady Tennant
Christopher and Sally Tennant
Mr Henry Thompson
Mr Henry Tinsley
Karen Townshend
Emily Tsingou and Henry Bond
Melissa Ulfane
Mrs Cecilia Versteegh
Gisela von Sanden
Audrey Wallrock
Stephen and Linda Waterhouse
Offer Waterman
Terry Watkins
Mr and Mrs Mark Weiss
Miss Cheyenne Westphal

Mrs Franca Winkworth
Mr Douglas Woolf
and those who wish to remain anonymous

Young Patrons

Ms Maria Allen
HRH Princess Alia Al-Senussi
Sigurdur Arngrimsson
Kirtland Ash
Miss Olivia Aubry
Ms Myrna Ayad
Rachael Barrett
Mrs Sofia Bocca
Elena Bonanno di Linguaglossa
Mr Francisco Borrego
Mr Andrew Bourne
Miss Florence Brudenell-Bruce
Miss Verena Butt
Miss Sarah Calodney
Matt Carey-Williams and Donnie Roark
Dr Peter Chocian
Thamara Corm
Miss Amanda C Cronin
Mrs Suzy Franczak Davis
Mr Alexander Dellal
Ms Suzana Diamond
Mr Alan Djanogly
Ms Catriona Early
Miss Roxanna Farboud
Jane and Richard Found
Ms Alexandra Ghashghai
Mrs Benedetta Ghione-Webb
Mr Nick Hackworth
Alex Haidas
Mr Benji Hall
Dr Lamees Hamdan
Ms Susan Harris
Mrs Samantha Heyworth
Miss Fran Hickman
Miss Eloise Isaac
Ms Melek Huma Kabakci
Mr Efe Kapanci
Helena Christina Knudsen
Ms Marijana Kolak
Miss Constanze Kubern
Miss Marina Kurikhina
Mr Jimmy Lahoud
Ms Anna Lapshina
Ms Julie Lawson
Ms Joanne Leigh
Mr Christian Levett
Mrs Siobhan Loughran
Charlotte Lucas
Ms Adriana Maestas
Ms Sonia Mak
Mr Jean-David Malat
Mr Kamiar Maleki
Mr Shahriar Maleki
Miss Erica Mathiesen
Ms Clémence Mauchamp
Dorian May Hasiotis
Mr Fernando Moncho Lobo
Mrs Sarah Morgan
Erin Morris
Miss Annika Murjahn
Mrs Annette Nygren
Phyllis Papadavid

Ms Camilla Paul
Mr Mauro Perucchetti
Lauren Prakke
Ivetta Rabinovich
Mr Bruce Ritchie and Mrs Shadi Ritchie
Kimberley and Michael Robson-Ortiz
Ms Homera Sahni
Count Indoo Sella di Monteluca
Mr Roopak Shah
Amir Shariat
Ms Heather Shimizu
Ms Marie-Anya Shriro
Tammy Smulders
Mr Saadi Soudavar
Ms Brigitta Spinocchia
Miss Malgosia Stepnik
Mr Dominic Stolerman
Mr Edward Tang
Mr Ariel Tepperman
Soren S K Tholstrup
Jonathan Tyler
Dr George Tzircotis
Mrs Dita Vankova
Mr Mehmet Erdinc Varlibas
Rachel Verghis
Mr Timo Weber
Ms Jil Wensauer
Miss Burcu Yuksel
Mr Fabrizio Zappaterra
and those who wish to remain anonymous

North American Acquisitions Committee

Carol and David Appel
Rafael Cennamo and Amir Baradaran
Carla Emil and Richard Silverstein
Dr Kira Flanzraich
Glenn Fuhrman
Liz Gerring Radke and Kirk Radke
Marc Glimcher
Pamela Joyner
Monica Kalpakian
Massimo Marcucci
Lillian Mauer
Liza Mauer and Andrew Sheiner
Nancy McCain
Stavros Merjos
Gregory R. Miller
Elisa Nuyten and David Dime
Amy and John Phelan
Laura Rapp and Jay Smith
Robert Rennie (Chair) and Carey Fouks
Beth Rudin De Woody
Randy W Slifka
Donald R Sobey
Robert Sobey
Ira Statfeld
Marla and Larry Wasser
Christen and Derek Wilson
and those who wish to remain anonymous

Latin American Acquisitions Committee

Monica and Robert Aguirre
Karen and Leon Amitai
Luis Benshimol
Estrellita and Daniel Brodsky
Carmen Buqueras
Rita Rovelli Caltagirone

Trudy and Paul Cejas
Patricia Phelps de Cisneros
Gérard Cohen
HSH the Prince Pierre d'Arenberg
Tiqui Atencio Demirdjian (Chair)
Lily Gabriella Elia
Tania Fares
Fernanda Feitosa and Heitor Martins
Angelica Fuentes de Vergara
William A. Haseltine
Mauro Herlitzka
Yaz Hernandez
Rocio and Boris Hirmas Said
Anne Marie and Geoffrey Isaac
Nicole Junkermann
Jack Kirkland
Fatima and Eskander Maleki
Becky and Jimmy Mayer
Solita and Steven Mishaan
Patricia Moraes and Pedro Barbosa
Victoria and Isaac Oberfeld
Catherine and Michel Pastor
Catherine Petitgas
Ferdinand Porák
Isabella Prata and Idel Arcuschin
Frances Reynolds
Erica Roberts
Guillermo Rozenblum
Lilly Scarpetta and Roberto Pumarejo
Catherine Shriro
Norma Smith
Susana and Ricardo Steinbruch
Juan Carlos Verme
Alin Ryan von Buch
Tania and Arnaldo Wald
Juan Yarur
and those who wish to remain anonymous

Asia-Pacific Acquisitions Committee

Bonnie and R Derek Bandeen
Mr and Mrs John Carrafiell
Mrs Christina Chandris
Richard Chang
Pierre TM Chen, Yageo Foundation, Taiwan
Ms Mareva Grabowski
Elizabeth Griffith
Esther Heer-Zacek
Cees Hendrikse
Mr Yongsoo Huh
Mr Chang-Il Kim
Ms Yung Hee Kim
Alan Lau
Woong Yeul Lee
Mr and Mrs Sylvain Levy
Mr William Lim
Ms Kai-Yin Lo
Anne Louis-Dreyfus
Mr Nicholas Loup
Mrs Yana Peel
The Red Mansion Foundation
Mr Paul Serfaty
Mr Robert Shum
Sir David Tang (Chair)
Katie de Tilly
and those who wish to remain anonymous

Middle East and North Africa Acquisitions Committee

Abdullah Al Turki
Raghida Al-Rahim
Sheikha Lulu Al-Sabah
HRH Princess Alia Al-Senussi
Mehves Ariburnu
Sule Arinc
Marwan Assaf
Mohamed and Perihan Bassatne
Ms Isabelle de la Bruyère
Füsün Eczacıbaşı
Shirley Elghanian
Delfina Entrecanales
Miss Noor Fares
Victoria Gelfand
Maryam Homayoun Eisler (Co-Chair)
Maha and Kasim Kutay
Lina Lazaar
Ziad and Amel Makkawi
Fatima and Eskander Maleki
Fayeeza Naqvi
Ebru Özdemir
Ramzy and Maya Rasamny (Co-Chair)
Dania Debs-Sakka
Mrs Sherine Sawiris
Maria and Malek Sukkar
Ana Luiza and Luiz Augusto Teixeira
de Freitas
Berna Tuglular
and those who wish to remain anonymous

Photography Acquisitions Committee

Ryan Allen and Caleb Kramer
Tim Attias
Mr Nicholas Barker
Elena Bowes
Pierre Brahm (Chair)
William and Alla Broeksmid
Elizabeth and Rory Brooks
Mr Marcus Bury
Beth and Michele Colocci
David Fitzsimons
Mr Eric Franck
Michael Hoppen
Bernard Huppert
Tim Jefferies, Hamiltons Gallery
Dede Johnston
Mrs Elizabeth Jordan
Jack Kirkland
Mr and Mrs Scott Mead
Mr Donald Moore
Maria and Malek Sukkar
Michael and Jane Wilson
and those who wish to remain anonymous

International Council Members

Doris Ammann
Mr Plácido Arango
Gabrielle Bacon
Anne H Bass
Nicolas Berggruen
Baron Berghmans
Mr Pontus Bonnier
Ms Miel de Botton
Mrs Frances Bowes

Ivor Braka
The Deborah Loeb Brice Foundation
The Broad Art Foundation
Bettina and Donald L Bryant Jr
Melva Bucksbaum and Raymond Learsy
Fondation Cartier pour l'art contemporain
Mrs Christina Chandris
Richard Chang
Pierre TM Chen, Yageo Foundation, Taiwan
Lord Cholmondeley
Mr Kemal Has Cingillioglu
Mr and Mrs Borja Coca
Mr and Mrs Attilio Codognato
David and Michelle Coe
Sir Ronald Cohen and Lady Sharon Harel-Cohen
Mr Alfonso Cortina de Alcocer
Mr Douglas S Cramer and Mr Hubert S Bush III
Mr Dimitris Daskalopoulos
Mr and Mrs Michel David-Weill
Julia W Dayton
Tiqui Atencio Demirdjian and
Ago Demirdjian
Joseph and Marie Donnelly
Mrs Olga Dreesmann
Mrs Jytte Dresing
Barney A Ebsworth
Stefan Edlis and Gael Neeson
Mr and Mrs Edward Eisler
Carla Emil and Rich Silverstein
Harald Falckenberg
Fares and Tania Fares
Mrs Doris Fisher
Mrs Wendy Fisher
Dr Corinne M Flick
Amanda and Glenn Fuhrman
Mr Albert Fuss
Candida and Zak Gertler
Alan Gibbs
Lydia and Manfred Gorvy
Mr Laurence Graff
Ms Esther Grether
Mr Xavier Guerrand-Hermès
Mimi and Peter Haas Fund
Mr Joseph Hackmey
Margrit and Paul Hahnloser
Andy and Christine Hall
Mr Toshio Hara
Mrs Susan Hayden
Ms Ydessa Hendeles
André and Rosalie Hoffmann
Ms Maja Hoffmann (Chair)
ITYS, Athens
Dakis and Lietta Joannou
Sir Elton John and Mr David Furnish
HRH Princess Firyal of Jordan
Mr Per and Mrs Lena Josefsson
Mr Chang-Il Kim
C Richard and Pamela Kramlich
Pierre and Catherine Lagrange
Baron and Baroness Philippe Lambert
Agnès and Edward Lee
Jacqueline and Marc Leland
Mrs Fatima Maleki
Panos and Sandra Marinopoulos
Mr and Mrs Donald B Marron
Mr Ronald and The Hon Mrs McAulay
Mr Leonid Mikhelson
Aditya and Megha Mittal
Simon and Catriona Mordant

Mr and Mrs Minoru Mori
Mr Guy and The Hon Mrs Naggar
Mr and Mrs Takeo Obayashi
Mrs Kathrine Palmer
Young-Ju Park
Yana and Stephen Peel
Daniel and Elizabeth Peltz
Andrea and José Olympio Pereira
Catherine and Franck Petitgas
Sydney Picasso
Mr and Mrs Jürgen Pierburg
Jean Pigozzi
Ms Miuccia Prada and Mr Patrizio Bertelli
Maya and Ramzy Rasamny
Patrizia Sandretto Re Rebaudengo and
Agostino Re Rebaudengo
Robert Rennie and Carey Fouks
Mr John Richardson
Michael Ringier
Lady Ritblat
Barrie and Emmanuel Roman
Ms Güler Sabancı
Mrs Mortimer Sackler
Mrs Lily Safra
Muriel and Freddy Salem
Dasha Shenkman
Uli and Rita Sigg
Norah and Norman Stone
John J Studzinski, CBE
Mrs Marjorie Susman
Lady Helen Taylor
David Teiger
Mr Robert Tomei
The Hon Robert H Tuttle and
Mrs Maria Hummer-Tuttle
Mr and Mrs Guy Ullens
Paulo A W Vieira
Mr Robert and the Hon Mrs Waley-Cohen
Pierre de Weck
Angela Westwater and David Meitus
Diana Widmaier Picasso
Michael G Wilson
Mrs Sylvie Winckler
The Hon Mrs Janet Wolfson de Botton, CBE
Poju and Anita Zabłudowicz
Michael Zilkha
and those who wish to remain anonymous

Members of Councils and Committees of
the Tate Board of Trustees

Elkan Abrahamson
Professor Dawn Ades
Dame Helen Alexander, CBE
Jonathan Asquith
Jeffrey Berman
John C Botts, CBE
Councillor Paul Brant
Councillor Jackie Bull
Councillor Neil Burden
Richard Burdett
Dr Bernhard Mendes Bürgi
Prof Anne Carlisle
Dr Gus Casely-Hayford
Richard Clark
Steven Claydon
Councillor Flo Clucas
Juan Cruz
Jim Davies

Jeremy Deller
Richard Deverell
Claire Dove
Gay Huey Evans
Peter Fell
Professor Briony Fer
Judge David Fletcher
Peter Freeman
Ryan Gander
Jim Gill
Johnstone Godfrey
Martin Hammer
Edward Harley
Sheila Healy
Andy Hobsbawm
Nigel Hugill
Harry Isaac
Christopher Jonas, CBE
Alex Kidson
Jeremy King
Prof Alan Livingston
Roger Madelin
Luke Mayhew
John McAslan
Camilla McGibbon
Paul McHale
Peter Mearns
Dave Meneer
Paul Morrell
Michael Morris
Maggie Mullan
Councillor Colin Nicholls
Simon Palley
Hatty Phillips
Professor Elizabeth Prettejohn
Abigail Reynolds
Jamie Ritblat
Emmanuel Roman
Keith Salway
Neil Scott
Jules Sher, QC
Mary Ann Sieghart
Elizabeth Sims
Sam Smiles
Jon Snow
Gill Steward
Francine Stock
Christopher Stone
Councillor Joan Symons
Prof Chris Wainwright
Marilyn Weston
Louise Wilson
Stephen Witherford

Tate Enterprises Ltd Directors

Dame Helen Alexander, CBE
(Chair until January 2011)
Victoria Barnsley, OBE
Alex Beard
Jeremy King
Luke Mayhew
Charles Roxburgh
Jeroen Schuijt
Monisha Shah
Gareth Thomas (Chair from February 2011)
Laura Wright

Tate Members Council

Dr Caroline Blyth
Shami Chakrabarti
Hannah Collins
Brendan Finucane, QC
Mo Fisher
Ryan Gander
Linda Genower
Johnstone Godfrey
Dominic Harris
Robert McCracken
Miranda Sawyer
Neil Scott
Steven Sharp
Jon Snow (Chair from January 2011)
Francine Stock (Chair until December 2010)
Simon Wilson

Tate Liverpool

Sponsors and Donors

The Access to Volunteering Fund
The Andalucía Tourist Office
The Art Fund
Tom Bloxham, MBE
British Council
BT
Business in the Arts: North West
DLA Piper
European Regional Development Fund
Fundación Almine y Bernard Ruiz-Picasso
para el Arte
Mr Yongsoo Huh
Stanley Thomas Johnson Foundation
The Korea Foundation
Liverpool City Council
Liverpool Primary Care Trust
Liverpool Youth Service
The Henry Moore Foundation
Museums Libraries and Archives Council
Northwest Regional Development Agency
Eleanor Rathbone Charitable Trust
Mr & Mrs Wilbur Ross
Samsung
Spanish Embassy in London
The Spanish Tourist Office, London
Tate Liverpool Members
Tate Members
Youth Opportunities Fund

Corporate Partners

David M Robinson (Jewellery) Ltd
DLA Piper
DWF
Hill Dickinson
Liverpool Hope University
Liverpool John Moores University
Unilever

Corporate Members

Andrew Collinge Ltd
Bruntwood
Cheetham Bell JWT
Deutsche Bank
Fraser Wealth Management
Grant Thornton

Individual Restaurant Company Plc
KPMG
Lime Pictures
Royal Bank of Scotland

Patrons

Elkan Abrahamson
Diana Barbour
David Bell
Lady Beverley Bibby
Jo and Tom Bloxham, MBE
Paul Carroll and Nathalie Bagnall
Jim Davies
Olwen McLaughlin
Barry Owen, OBE
Sue and Ian Poole
Anthony Preston
Ross Warburton

Development Committee

Ann Alexander
Lesley Beattie
David Bell
Simon Bland
Jim Davies (Chair)
Ian Goalen
David Guest
Barry Owen
Philip Rooney
David Wade-Smith

Members Committee

Elkan Abrahamson
Mary Colston
Jannice Crawford
Johnstone Godfrey (Chair)
Ceri Hand
Catherine Lean
Jacquie Rogers
Marie-France Van Heel
Tony Wells
Sue West
Alan Yates

Tate St Ives

Supporters and Donors

Dr and Mrs Geoff Amos
Michael Bailey
Christopher Cone
The DCMS Jerwood Creative
Bursaries Scheme
Engage
FEAST
The Estate of Joan Godfrey
Nicholas and Judith Goodison
Andrea Higham
Daniel Katz Ltd
The Little Parc Owles Trust
The Modern Institute
The Mondriaan Foundation
The Henry Moore Foundation
The Embassy of the Kingdom of the
Netherlands
Friends of Penlee House
The late Stanley Seeger

Rhoderick Swire
Offer Waterman & Co

Business Members

Aspects Holidays
Colenso's DIY
The Cornwall Hotel & Spa
Hawke's Point
Sail Lofts

Map Group Members

Alba Restaurant
Art Space Gallery
Belgrave St Ives
Blas Burgerworks
Blue Hayes Hotel
The Garrack Hotel & Restaurant
Langridge Holiday Cottages
The Mex Restaurant
Millennium
New Craftsman Gallery
St Ives Holidays
Tregenna Castle Hotel

Members Committee

Heather Corbett
Arlene Fullerton
Trudi Gurling
Andrea Higham
Louise Jones
Anthea Richards
Felicity Robertson
Neil Scott (Chair)
Will Sleath
Roger Tonkinson
Grahame Wheelband

ERRATUM

Page 62 of this PDF document
was corrected on 14 October
2011, to add Mr Ronald and
the Hon Mrs McAulay as Tate
Foundation Honorary Members

It is the exceptional generosity and vision of individuals, corporations and numerous private foundations and public-sector bodies that has helped Tate to become what it is today and enabled us to:

Offer innovative, landmark exhibitions and Collection displays

Develop imaginative learning programmes

Strengthen and extend the range of our Collection, and conserve and care for it

Advance innovative scholarship and research

Ensure that our galleries are accessible and continue to meet the needs of our visitors.

If you would like to find out more about how you can become involved and help support Tate, please contact us at:

Development Office

Tate
Millbank
London SW1P 4RG
Tel +44 (0)20 7887 4900
Fax +44 (0)20 7887 8738

American Patrons of Tate

520 West 27 Street Unit 404
New York, NY 10001
USA
Tel +1 212 643 2818
Fax +1 212 643 1001

Or visit us at

www.tate.org.uk/support

Tate Directors serving in 2010-11

Alex Beard
Julian Bird
Sue Cambridge
Martin Clark
Caroline Collier
Dr Penelope Curtis
Anna Cutler
Chris Dercon
Rob Gethen Smith
Dr Christoph Grunenberg
Adrian Hardwicke
Andrea Nixon
Mark Osterfield
Cheryl Richardson
Deirdre Robertson
Marc Sands
Sir Nicholas Serota
Kate Sloss
Vicente Todolí
Rebecca Williams

Published 2011 by

order of the Tate Trustees by Tate Publishing, a division of Tate Enterprises Ltd, Millbank, London SW1P 4RG
www.tate.org.uk/publishing

© Tate 2011
ISBN 978-1-84976-044-7

A catalogue record for this book is available from the British Library

Every effort has been made to locate the copyright owners of images included in this report and to meet their requirements. The publishers apologise for any omissions, which they will be pleased to rectify at the earliest opportunity.

Produced, written and edited by

Helen Beeckmans, Oliver Bennett,
Lee Cheshire, Ruth Findlay, Masina Frost,
Celeste Menich and Andrew Tullis

Designed by

Why Not Associates
www.whynotassociates.com

Photography by

James Deavin
www.jamesdeavin.com

Except pp.58-59, Tate Photography

Paper supplied by

Howard Smith Paper

Printed by

The Colourhouse
www.thecolourhouse.com

This report has been printed on Think4 Bright and Sovereign Gloss paper. These papers have been independently certified as meeting the standards of the Forest Stewardship Council (FSC), and were manufactured at a mill that is certified ISO14001. The inks used are all vegetable oil based.

Tate Collection Acquisitions 2010–11

Jess 1923-2004

Jess's Didactic Nickelodeon, Series Two, "The Guardian Angel's Guidebook" (1955)
37 collages
Overall display dimensions variable
Purchased from Odyssea Gallery, New York with assistance from Tate Patrons 2011
T13311

Marwan (Marwan Kassab Bachi) born 1934

Sisyphus, The Wall (2008-9)
Oil paint on canvas
1950 x 1950 mm
Presented by Marwan Assaf 2010
T13272

Erdag Aksel born 1953

Reflection of Craft (1999-2000)
Mirror, copperplated and oxidised brass and iron
1900 x 550 x 270 mm
Number 1 in an edition of 1 plus 1 artist's proof
Presented anonymously 2010
T13244

Francis Alÿs born 1959

Untitled (2000-10)
Tornado, T13277; X35768; X36791 complete
Oil paint on canvas
159 x 208 x 20 mm
Presented by the artist 2010
T13277

Juan Araujo born 1971

Sculpture (2009)
Oil paint on paper
240 x 250 x 250 mm
Purchased from Galeria Luisa Strina, Sao Paulo with funds provided by the American Patrons of Tate, courtesy of Tiqui Atencio Demirdjian and Ago Demirdjian 2010
T13347

Keith Arnatt 1930-2008

Invisible Hole Revealed by the Shadow of the Artist (1968)
Photograph, black and white on paper
608 x 756 mm
Transferred from Tate Archive 2010
P13145

Tate Collection Acquisitions 2010-11

I have decided to go to the Tate Gallery next Friday (1971)

Photograph on paper
508 x 407 mm
Transferred from Tate Archive 2010
P13142

Art as an Act of Retraction (1971)

3 photographs, black and white on paper
509 x 354 mm
Transferred from Tate Archive 2010
P13140

Rejected Proposal for the Peter Stuyvesant 'City Sculpture Project' (For Cardiff City) (1972)

Photograph, black and white on paper
610 x 530 mm
Transferred from Tate Archive 2010
P13141

Portrait of the artist as a shadow of his former self (1969-72)

Photograph, black and white on paper
605 x 665 mm
Transferred from Tate Archive 2010
P13143

Art as an Act of Omission (1971)

Photograph on paper
599 x 504 mm
Transferred from Tate Archive 2010
P13144

Kutlug Ataman born 1961

Women Who Wear Wigs (1999)

Video, 4 screen projection, colour and sound
Overall display dimensions variable
Number 3 in an edition of 5 plus 1 artist's proof
Purchased from Thomas Dane Gallery, London with funds provided by the Middle East North Africa Acquisitions Committee 2011
T13256

Tate Collection Acquisitions 2010-11

Conrad Atkinson born 1940

Northern Ireland 1968 - May Day 1975 (1975-6)
126 photographs, colour on paper and typewritten paper mounted onto board
Overall display dimensions variable
Purchased from the artist 2010
T13258

After-Easter Show (1986)
Paper, glue, 43 painted steel jaws
Overall display dimensions variable
Presented by the artist 2010
T13263

Kader Attia born 1970

"Untitled" (Concrete Blocks) (2008)
Concrete
Overall display dimensions variable
Number 1 in a series of 3 unique pieces, plus 1 Artist's proof
Purchased from Galerie Christian Nagel, Berlin with funds provided by the Middle East North Africa Acquisitions Committee 2010
T13257

Yto Barrada born 1971

Palm Sign (2010)
Aluminium, steel, paint and coloured light bulbs
2540 x 1550 x 510 mm
Number 1 in an edition of 3, plus 1 artist's proof
Purchased from Galerie Sfeir Semler, Beirut 2011
T13281

Miroslaw Balka born 1958

Carrousel (2004)
Video, steel, foam rubber and plywood
39sec
Overall display dimensions variable
Purchased from White Cube, London 2010 with funds provided by Tate
T13240

Mary Beale 1633-1699

Sketch of the Artist's Son, Bartholomew Beale, Facing Left (c. 1660)
Oil paint on paper
325 x 245 mm
Purchased 2010
T13246

Sketch of the Artist's Son, Bartholomew Beale, in Profile (c. 1660)

Oil paint on paper
325 x 245 mm
Purchased 2010
T13245

Lynda Benglis born 1941

Quartered Meteor (1969, cast 1975)

Lead and steel on steel base
1500 x 1680 x 1580 mm
Number 1 in an edition of 3
Presented by the American Fund for the Tate Gallery, partial purchase and partial gift of John Cheim and Howard Read 2010
T13353

Karla Black born 1972

Vanity Matters (2009)

Paper, acrylic paint, eyeshadow, eyebrow pencil and ribbon
3000 x 2100 x 400 mm
Purchased from Mary Mary, Glasgow with funds provided by Tate
T13282

Martin Boyce born 1967

Suspended Fall (2005)

Powder coated steel, chain, wire and chair parts
Overall display dimensions variable
Purchased from The Modern Institute, Glasgow 2010
T13283

Untitled (2009)

Altered Eames plywood leg splints, brass, cardboard, mdf and acrylic paint
1663 x 220 x 240 mm
Purchased from The Modern Institute, Glasgow with funds provided by Tate Patrons 2011
T13284

Bill Brandt 1904-1983

Porter at Billingsgate Market (c. 1934, printed later)

Photograph, gelatin silver print on paper
343 x 288 mm
Presented by Thomas Dane 2010
P13139

Stuart Brisley born 1933

Sweating the Hole (2006-10)

Video, colour and sound

24min, 48sec

Number 1 in an edition of 7 plus 1 artist's proof

Presented by the artist 2010

T13285

Arbeit Macht Frei (1972-3)

Film, 16 mm, black and white and colour and sound (optical)

18min, 30sec

Number 1 in an edition of 7 plus 1 artist's proof

Purchased from England & Co, London 2010

T13232

Pablo Bronstein born 1977

New Embankment Plan with Dome (2006)

Graphite and gouache on paper

368 x 419 x 17 mm

Presented by Sadie Coles in honour of Vicente Todolí 2010

T13261

Paulo Bruscky born 1949

Untitled (from the series Visual Poems) (1973)

Print, ink, tippex and graphite on paper

450 x 341 x 35 mm

Presented 2011

T13264

Untitled (from the series Visual Poems) (1996)

Print and ink on paper

450 x 341 x 35 mm

Presented 2011

T13266

Untitled (from the series Visual Poems) (1993)

Print and ink on paper

450 x 341 x 35 mm

Presented 2011

T13267

Tate Collection Acquisitions 2010-11

Untitled (from the series Visual Poems) (1993)

Print and ink on paper

450 x 341 x 35 mm

Presented 2011

T13265

The Body of the Message (2006)

Print and ink on paper

839 x 588 mm

831 x 588 mm

Purchased from Max Wigram Gallery, London 2010

T13259

Untitled (from the series Visual Poems) (1993)

Print and ink on paper

450 x 341 x 35 mm

Presented 2011

T13268

Vlassis Caniaris 1928-2011

Image (1971)

Wood, particle board, newspaper, 2 suitcases, metal and textile

540 x 2230 x 1332 mm

Presented by ITYS (Institute for Contemporary Art and Thought), Athens 2010

T13269

Pavel Buchler born 1952

Les Ombres (Idea for a Project), 1958 (2007)

Slide, projection, gobo, stand, lithograph on paper back onto linen, wood

Overall display dimensions variable

Purchased from Max Wigram Gallery, London 2010

T13260

Marc Camille Chaimowicz born 1947

Vienna Triptych, Leaning...and Surrounded by Chorus Girls and Sentinels (1982)

8 painted plywood panels and 70 photographs, gelatin silver print on paper, between six glass panels

Overall display dimensions variable

Purchased from Cabinet Gallery, London with funds provided by Tate

T13255

Lygia Clark 1920-1988

Eduardo (1951)
Pencil on paper
415 x 270 mm
Presented by Alvaro Clark and Sandra Brito 2010
T13270

Steven Claydon born 1969

Like a Potted Vessel (2009)
Hessian, wood, powder-coated steel, aluminium, plastic, copper, Roman vessel and rubber
2040 x 1050 x 1050 mm
Purchased from HOTEL, London 2010
T13286

Fugitive from Substance (2009)
Aluminium, rope, plastic bag, brass, buckram and wood
1580 x 300 x 325 mm
Purchased from HOTEL, London 2010
T13287

Michael Craig-Martin born 1941

Things Change (2007)
3 wall-mounted LCD monitors and software
750 x 3780 x 120 mm
Number 1 in an edition of 3 plus 2 artist's proofs
Presented by the artist 2008, accessioned 2011
T13348

William Crotch 1775-1847

Hampstead, from behind Wetherall Place (1807)
Graphite, watercolour and gum arabic on paper
114 x 178 mm
Presented by Anne Lyles in memory of Henry Wemyss (1956-2010) 2010
T13239

Keren Cytter born 1977

The Coat (2010)
Video, high definition, projection, colour and sound and 35 mm film
5min, 53sec
Number 4 in an edition of 5 plus 2 artist's proofs
Presented by Outset Contemporary Art Fund 2010
T13291

Dadamaino 1935-2004

Volume of Displaced Modules (1960)
Plastic, paint and wood
1495 x 1897 mm
Purchased 2011
T13288

Jean Dubuffet 1901-1985

Hairnet 7 (1959)
Ink on paper
265 x 182 mm
Transferred from Tate Archive 2010
T13289

Richard Deacon born 1949

Art for Other People No 12 (1984)
Marble and leather
190 x 300 x 400 mm
Purchased from Nicholas Logsdail 2010
T13211

Jimmie Durham born 1940

Dans plusieurs de ces forêts et de ces bois, il n'y avait pas seulement des villages souterrains groupés autour du terrier du chef mais il y avait encore de véritables hameaux de huttes basses cachés sous les arbres, et si nombreux que parfois la forêt en était remplie. Souvent les fumées les trahissaient. Deux de... (1993)
Aluminium machinery part, wooden planks, tree branches, castor wheels, Coca-Cola bottle, bone, galvanised steel, glass and other materials
970 x 770 x 660 mm
Purchased from kurimanzutto, Mexico City with funds provided by the 2010 Outset / Frieze Art Fair Fund to benefit the Tate Collection 2010
T13290

Art for Other People No 6 (1983)
Suede and brass
325 x 680 x 370 mm
Purchased from Nicholas Logsdail with funds provided by Tate Patrons 2010
T13212

Tracey Emin born 1963

Dad (1993)
Photographs, hand-written text and a resin encased crow
Overall display dimensions variable
Presented by Tate Members 2004, accessioned 2010
T13229

Joakim Eneroth born 1969

Swedish Red - Comfortably Secure 14 (2007)
Swedish Red - Comfortably Secure, P20360-P20367
incomplete
Photograph, colour on paper
597 x 800 mm
Presented by the artist 2010
P20365

Swedish Red - Comfortably Secure 09 (2007)
Swedish Red - Comfortably Secure, P20360-P20367
incomplete
Photograph, colour on paper
597 x 800 mm
Presented by the artist 2010
P20361

Swedish Red - Comfortably Secure 34 (2007)
Swedish Red - Comfortably Secure, P20360-P20367
incomplete
Photograph, colour on paper
597 x 800 mm
Presented by the artist 2010
P20366

Swedish Red - Comfortably Secure 04 (2006)
Swedish Red - Comfortably Secure, P20360-P20367
incomplete
Photograph, colour on paper
597 x 800 mm
Presented by the artist 2010
P20360

Swedish Red - Comfortably Secure 07 (2007)
Swedish Red - Comfortably Secure, P20360-P20367
incomplete
Photograph, colour on paper
597 x 800 mm
Presented by the artist 2010
P20364

Swedish Red - Comfortably Secure 20 (2007)
Swedish Red - Comfortably Secure, P20360-P20367
incomplete
Photograph, colour on paper
597 x 800 mm
Presented by the artist 2010
P20362

Tate Collection Acquisitions 2010-11

Swedish Red - Comfortably Secure 39 (2007)

Swedish Red - Comfortably Secure, P20360-P20367 incomplete

Photograph, colour on paper
597 x 800 mm
Presented by the artist 2010
P20367

Jack Wendler (1973)

Ink on paper
369 x 308 x 22 mm
Purchased from Austin Desmond Fine Art, London,
with funds provided by Tate Fund 2010
T13297

Swedish Red - Comfortably Secure 17 (2007)

Swedish Red - Comfortably Secure, P20360-P20367 incomplete

Photograph, colour on paper
597 x 800 mm
Presented by the artist 2010
P20363

Mitch Epstein born 1952

Cornish Bub (1979)

Oil paint on granite
558 x 320 x 365 mm
Purchased from Waddington Galleries, London, with
funds provided by the Trustees of the Chantrey
Bequest 2010
T13346

Biloxi, Mississippi 2005 (2005)

Photograph, colour on paper
1143 x 1419 mm
Presented by the artist 2010
P20368

Barry Flanagan 1941-2009

ringn '66 (1966)

Sand
Overall display dimensions variable
Purchased from Waddington Galleries, London 2010
T13295

Leaping hare, embellished, 2/3 jan '80 (1980)

Gilded gesso and paint on wood
750 x 1000 x 240 mm
Purchased from Waddington Galleries London 2010
T13296

Ceal Floyer born 1968

Untitled Installation (Dotted Line) (1993-2008)
Slide, 35 mm, viewfinder, vinyl and plinth
Overall display dimensions variable
Number 1 in an edition of 3
Purchased from Lisson Gallery, London, with funds provided by Tate Members 2010
T13235

Luke Fowler born 1978

What You See Is Where You're At (2001)
Video, projection, black and white and colour and sound (stereo)
24min, 40sec
Number 2 in an edition of 5 plus 2 artist's proofs
Purchased from The Modern Institute, Glasgow with funds provided by the Charities Advisory Trust 2011
T13298

William Furlong born 1944

POSSIBILITY & IMPOSSIBILITY OF FIXING MEANING Print 1: 'I Remember Having a Conversation with Liam Gillick' (2009)
Digital print on canvas paper
310 x 750 mm
Number 1 in an edition of 12
Presented by the artist and Laure Genillard 2010
P20382

POSSIBILITY & IMPOSSIBILITY OF FIXING MEANING Frame 1: 'I Remember Having a Conversation with Liam Gillick' (2009)
Metal, wire, speakers and recorded voice
1270 x 1900 x 70 mm
6min, 52sec
Purchased from Laure Genillard, London 2010
T13231

Carlos Garaicoa born 1967

The point, the line and the plan (2009)
Hand cut book, wood and glass
Overall display dimensions variable
Purchased with funds provided by the American Patrons of Tate, courtesy of the Latin American Acquisitions Committee 2010
T13236

Gego (Gertrud Goldschmidt) 1912-1994

Untitled (c. 1977)
Bronze
555 x 630 x 670 mm
Purchased with assistance from Tate International Council 2010
T13299

Isa Genzken born 1948

Two Loudspeakers (1986)
Concrete and steel
Overall display dimensions variable
Purchased from the artist through Galerie Daniel Buchholz, Cologne, with funds provided by Tate Members 2010
T13220

Dominique Gonzalez-Foerster born 1965

Noreturn (2009)
Video, high definition, colour and sound
16min
Number 2 of an edition of 3
Purchased from Corvi-Mora Gallery, London 2010
T13300

Felix Gonzalez-Torres 1957-1996

"Untitled" (Double Portrait) (1991)
Ink on paper
260 x 1001 x 698 mm
Purchased jointly by Tate, with assistance from the American Patrons for Tate and the Latin American Acquisitions Committee; and Albright-Knox Art Gallery, Buffalo, with funds from Charles Clifton, James S. Ely, Charles W. Goodyear, Sarah Norton Goodyear, Dr. and Mrs. Clayton Piemer, George Bellows and Irene Pirson Macdonald Funds; by exchange: Gift of Seymour H. Knox, Jr. and the Stevenson Family, Fellows for Life Fund, Gift of Mrs. George A. Forman, Gift of Mrs. Georgia M.G. Forman, Elisabeth H. Gates Fund, Charles W. Goodyear and Mrs. Georgia M.G. Forman Fund, Edmund Hayes Fund, Sherman S. Jewett Fund, George B. and Jenny R. Mathews Fund, Bequest of Arthur B. Michael, Gift of Mrs. Seymour H. Knox, Sr., Gift of Baroness Alphonse de Rothschild, Philip J. Wickser Fund and Gift of the Winfield Foundation, 2010
T13309

Douglas Gordon born 1966

Instruction (Number 1) (1992)
Vinyl text and certificate
515 x 635 mm
Purchased from Nicholas Logsdail 2010
T13213

Graham Gussin born 1960

Spill (1999)
Film, 16 mm, black and white
12min
Artist's proof aside from the edition of 3
Purchased from the artist 2010
T13234

Surrendering (1994-5)
3 photographs, black and white on paper
425 x 280 mm
Number 1 in an edition of 5 plus 1 artist's proof
Purchased from the artist with funds provided by Tate
Members 2010
P79888

Hans Haacke born 1936

Condensation Cube (1963-5)
Plexiglass, steel and water
305 x 305 x 305 mm
In an edition of 10
Purchased from Nicholas Logsdail 2010
T13214

Richard Hamilton born 1922

Readymade Shadows (2005-6)
Digital print on paper
760 x 1015 mm
Number 31 in an edition of 40
Purchased from Alan Cristea Gallery, London 2010
P79939

Thilo Heinzmann born 1969

Untitled (2000)
Pigment, epoxy on styrofoam and plexiglass
2000 x 3000 mm
Purchased from Galerie Guido W. Baudach, Berlin
2010
T13301

Love Story (2004)
Plywood, MDF, cotton wool, Perspex, paint, adhesive
tape, graphite and resin
1495 x 1897 mm
Presented by Charles Asprey 2010
T13302

Nigel Henderson 1917-1985

Collage for 'Patio and Pavilion' (the growth of plant forms) (1956)

Printed and painted paper on wood
1230 x 1220 mm

Presented by the Estate of Nigel Henderson 2010
T13304

Collage for 'Patio and Pavilion' (cycle of life and death in a pond) (1956)

Printed paper and paint on wood
2438 x 1221 mm

Presented by the Estate of Nigel Henderson 2010
T13303

John Hilliard born 1945

10 Runs Past a Fixed Point (1) (1971)

10 photographs, black and white on paper
400 x 510 mm

Purchased from Nicholas Logsdail with funds provided by Tate Patrons 2010
T13215

Lewis Hine 1874-1940

Group of workers in Lane Cotton Mill, New Orleans, showing the youngest workers and typical of conditions in New Orleans. Violations of the law are rare (1913)

Photographs for National Child Labour Committee, P79917-P79938 incomplete

2 photographs, gelatin silver print on paper
113 x 163 mm

Purchased with assistance from Donald Moore 2010
P79920

Robert Paul, 216 Johnson Street, 10 year old newsy. Found at 11 P. N. with 12 papers near ? Hotel. Been at it 4 years. Often sells until midnight. He and brother make about \$1.50 a day. Goes to school little. Sells around the college inn
Photographs for National Child Labour Committee, P79917-P79938 incomplete

Photograph, gelatin silver print on paper
114 x 92 mm

Purchased with assistance from Donald Moore 2010
P79937

Tate Collection Acquisitions 2010-11

Near Bowling Green, Kentucky. Mrs J L Hazel and children stripping tobacco (1915)
Photographs for National Child Labour Committee, P79917-P79938 incomplete
 Photograph, gelatin silver print on paper
 118 x 163 mm
 Purchased with assistance from Donald Moore 2010 P79922

John Madison, 11 years old, 53 inches high. Beginning to sweep. Floyd Root, 10 years old, 50 inches high. Helps cousin spin every day after school (1908)
Photographs for National Child Labour Committee, P79917-P79938 incomplete
 Photograph, gelatin silver print on paper
 126 x 168 mm
 Purchased with assistance from Donald Moore 2010 P79934

Exhibition panel (The National Child Labor Committee, Why?)
Photographs for National Child Labour Committee, P79917-P79938 incomplete
 Photograph, gelatin silver print on paper
 152 x 94 mm
 Purchased with assistance from Donald Moore 2010 P79927

School, y9, District 3. This was the attendance on December 3, and several children were absent on account of sickness (1915)
Photographs for National Child Labour Committee, P79917-P79938 incomplete
 Photograph, gelatin silver print on paper
 100 x 127 mm
 Purchased with assistance from Donald Moore 2010 P79938

Exhibition panel (Wise and foolish employers)
Photographs for National Child Labour Committee, P79917-P79938 incomplete
 Photograph, gelatin silver print on paper
 168 x 117 mm
 Purchased with assistance from Donald Moore 2010 P79929

Tate Collection Acquisitions 2010-11

Juvenile Court. An 8 year old boy, charged with stealing a bicycle, Thurs 5th May 1910 (1910)
Photographs for National Child Labour Committee, P79917-P79938 incomplete
 2 photographs, gelatin silver print on paper
 118 x 171 mm
 Purchased with assistance from Donald Moore 2010 P79917

Exhibition panel (Everybody Pays but Few Profit from Child Labor)
Photographs for National Child Labour Committee, P79917-P79938 incomplete
 Photograph, gelatin silver print on paper
 150 x 89 mm
 Purchased with assistance from Donald Moore 2010 P79924

Boy who carried barrels. Robert Saunders, 10 years old. Lives Waquoit - is the son of the boss. Mother picks too (1911)
Photographs for National Child Labour Committee, P79917-P79938 incomplete
 Photograph, gelatin silver print on paper
 115 x 169 mm
 Purchased with assistance from Donald Moore 2010 P79919

Exhibition panel (They Decrease Illiteracy and Crime, Increase Earning Power, Health and Happiness)
Photographs for National Child Labour Committee, P79917-P79938 incomplete
 Photograph, gelatin silver print on paper
 168 x 120 mm
 Purchased with assistance from Donald Moore 2010 P79925

Exhibition panel (Industry Saves at Society's Expense)
Photographs for National Child Labour Committee, P79917-P79938 incomplete
 Photograph, gelatin silver print on paper
 148 x 88 mm
 Purchased with assistance from Donald Moore 2010 P79923

Exhibition panel (Continuation Schools)
Photographs for National Child Labour Committee, P79917-P79938 incomplete
 Photograph, gelatin silver print on paper
 176 x 126 mm
 Purchased with assistance from Donald Moore 2010 P79926

Tate Collection Acquisitions 2010-11

Exhibition panel (Juvenile Crime)
 Photographs for National Child Labour Committee,
 P79917-P79938 incomplete
 Photograph, gelatin silver print on paper
 148 x 88 mm
 Purchased with assistance from Donald Moore 2010
 P79933

Knitters in London (Tennessee) Hosiery Mills (1910)
 Photographs for National Child Labour Committee,
 P79917-P79938 incomplete
 Photograph, gelatin silver print on paper
 105 x 167 mm
 Purchased with assistance from Donald Moore 2010
 P79936

Cartoon
 Photographs for National Child Labour Committee,
 P79917-P79938 incomplete
 2 photographs, gelatin silver print on paper
 148 x 90 mm
 Purchased with assistance from Donald Moore 2010
 P79921

A Night Scene. Flower making. Family of Mary Bezzola, 212 Sullivan St., New York. George (10 years old) and Levia (9 years old) work until 9pm when work is rushing (1912)
 Photographs for National Child Labour Committee,
 P79917-P79938 incomplete
 Photograph, gelatin silver print on paper
 127 x 170 mm
 Purchased with assistance from Donald Moore 2010
 P79918

Exhibition panel (made in Alabama)
 Photographs for National Child Labour Committee,
 P79917-P79938 incomplete
 Photograph, gelatin silver print on paper
 154 x 92 mm
 Purchased with assistance from Donald Moore 2010
 P79932

Exhibition panel (Nearly two million child workers)
 Photographs for National Child Labour Committee,
 P79917-P79938 incomplete
 Photograph, gelatin silver print on paper
 147 x 74 mm
 Purchased with assistance from Donald Moore 2010
 P79930

Exhibition panel (A child's creed)
Photographs for National Child Labour Committee, P79917-P79938 incomplete
Photograph, gelatin silver print on paper
178 x 127 mm
Purchased with assistance from Donald Moore 2010 P79928

Exhibition panel (Alabama faces her opportunity)
Photographs for National Child Labour Committee, P79917-P79938 incomplete
Photograph, gelatin silver print on paper
155 x 92 mm
Purchased with assistance from Donald Moore 2010 P79931

Glass works. Indianapolis, Indiana (1908)
Photographs for National Child Labour Committee, P79917-P79938 incomplete
Photograph, gelatin silver print on paper
106 x 163 mm
Purchased with assistance from Donald Moore 2010 P79935

Nicholas Hlobo born 1975

Macaleni lintozolambo (2010)
Ribbon and tea on paper
770 x 1050 mm
Purchased from Michael Stevenson Gallery, Cape Town, with funds provided by Tate Patrons 2010 T13242

Ikhonkco (2010)
Ribbon and rubber on paper
770 x 1050 mm
Purchased from Michael Stevenson Gallery, Cape Town, with funds provided by Tate Patrons 2010 T13243

David Hockney born 1937

Vase and Flowers (1969)
Etching with aquatint on paper
750 x 570 mm
Number 60 in an edition of 75
Presented by Klaus Ansel in memory of his wife Gerty 2010 P13156

Jenny Holzer born 1950

Phase I... Running Start Shape the Battlespace pewter (2007)
 Oil paint on canvas
 2011 x 2600 x 40 mm
 ARTIST ROOMS
 Tate and National Galleries of Scotland. Presented by the artist 2010
 AR01132

Phase II... Running Start Decisive Operations violet (2007)
 Oil paint on canvas
 2011 x 2600 x 40 mm
 ARTIST ROOMS
 Tate and National Galleries of Scotland. Presented by the artist 2010
 AR01133

Phase III - Decisive Operations violet (2007)
 Oil paint on canvas
 2011 x 2600 x 40 mm
 ARTIST ROOMS
 Tate and National Galleries of Scotland. Presented by the artist 2010
 AR01135

Untitled (Pipes) (1930-9)
 Photograph, gelatin silver print on paper
 244 x 302 mm
 Purchased with funds provided by the Asia Pacific Acquisitions Committee 2010
 P79911

Force at End of Phase III (If Required) violet (2007)
 Oil paint on canvas
 2011 x 2600 x 40 mm
 ARTIST ROOMS
 Tate and National Galleries of Scotland. Presented by the artist 2010
 AR01134

Emre Huner born 1977

Boumont (2006)
 Video, projection, DV video shown as dvd, colour and sound
 14min
 Number 3 in an edition of 5
 Purchased from RODEO, Istanbul with funds provided by Maya and Ramzy Rasamny 2010
 T13233

Callum Innes born 1962

Untitled No 39 (2010)

Oil paint on canvas
2220 x 2200 mm
Purchased from Frith Street Gallery, London, with funds provided by the Nicholas Themans Trust 2011 T13305

Jaki Irvine born 1966

Star (1994)

Film, 16 mm, black and white and sound
3min, 20sec
Number 1 in an edition of 4
Purchased with assistance from Eric Franck 2008, accessioned 2011 T13306

Sweet Tooth (1994)

Film, 16 mm, black and white and sound
3min
Number 1 in an edition of 3
Purchased with assistance from Eric Franck 2008, accessioned 2011 T13307

Piotr Janas born 1970

Slash (2010)

Oil paint on canvas
1100 x 2303 x 25 mm
Purchased from Foksal Gallery Foundation, Warsaw with funds provided by the American Patrons of Tate, courtesy of Panos Karpidas 2011 T13310

Sergej Jensen born 1973

Space I (2010)

Acrylic paint on linen
2340 x 1930 mm
Purchased from White Cube Gallery, London with funds provided by the American Patrons of Tate, courtesy of Panos Karpidas, 2010 T13349

Lamia Joreige born 1972

Objects of War No.2 (2003)

Objects of War, T13247-T13250 incomplete
Video, colour, sound (stereo), identity card, Walkman, Worry beads, photograph, VHS tape, min DV cam tape, Heart to Heart Teddy bear and book
85min
Overall display dimensions variable
Number 2 in an edition of 7, plus 7 unique objects
Purchased from Galerie Tanit, Munich 2011 T13248

Tate Collection Acquisitions 2010-11

Objects of War No.4 (2006)
Objects of War, T13247-T13250 incomplete
Video, colour, sound (stereo), key, plastic watch with photograph, photograph, plastic watering can (spray bottle), ballpoint pen and paper from a notebook, Passport, Mini DV tape case
72min
Overall display dimensions variable
Number 1 in an edition of 5, plus 9 unique objects
Purchased from Galerie Tanit, Munich 2011
T13250

Objects of War No.3 (2006)
Objects of War, T13247-T13250 incomplete
Video, colour and sound (stereo), candle, perfume flask with pouch, radio, cigarette sheets, photograph on paper and ink on paper
53min
Overall display dimensions variable
Number 1 in an edition of 5, plus 6 unique objects
Purchased from Galerie Tanit, Munich 2011
T13249

Objects of War No. 1 (2000)
Objects of War, T13247-T13250 incomplete
Video, colour, sound (stereo), UHF Radio, suitcase, Miss Piggy Bag (and contents), beer can, tissue, torchlight, batteries, pouch, playing cards, curtain, jerrycan, photograph, guitar, audiotape and VHS cassette case
68min
Overall display dimensions variable
Number 3 in an edition of 5, plus 13 unique objects
Purchased from Galerie Tanit, Munich 2011
T13247

Peter Joseph born 1929

4 Colour Square, Yellow Purple Red Green (1967)
Acrylic paint on cotton duck
1180 x 2140 mm
Purchased from Nicholas Logsdail with funds provided by Tate Members 2010
T13216

On Kawara 1933

Jan.1.1984 (1984)
Acrylic paint on canvas
260 x 334 mm
Purchased from Nicholas Logsdail with funds provided by the Nicholas Themans Trust 2010
T13217

Bharti Kher born 1969

confess (2009-10)
Wood, bindis and light bulb
2060 x 3020 x 3020 mm
Presented by the artist and Hauser & Wirth 2010
T13271

Július Koller 1939-2007

Question Mark b. (Anti-Painting, Anti-Text) (1969)
Latex paint on wood
50 x 500 x 330 mm
Purchased from Galerie Martin Janda, Vienna, with funds provided by the 2010 Outset / Frieze Art Fair Fund to benefit the Tate Collection 2010
T13312

Con(end)ception (1972)
Ink on paper
170 x 170 mm
Purchased from Galerie Martin Janda, Vienna, with funds provided by the 2010 Outset / Frieze Art Fair Fund to benefit the Tate Collection 2010
T13314

Universal Futurological Opening (For a Red Chickadee) (1978)
Toilet paper roll and ink
100 x 100 x 110 mm
Purchased from Galerie Martin Janda, Vienna, with funds provided by the 2010 Outset / Frieze Art Fair Fund to benefit the Tate Collection 2010
T13313

Country-City (Trencín) (1966)
Oil paint on cardboard mounted on board
170 x 215 mm
Purchased from Galerie Martin Janda, Vienna, with funds provided by the 2010 Outset / Frieze Art Fair Fund to benefit the Tate Collection 2010
T13315

Kiyohiko Komura 1899-1969

Two Abstract Forms (c. 1950)
Photograph, gelatin silver print on paper
238 x 238 mm
Presented by Jacqui Brantjes and Daniel Pittack 2010
P13154

Untitled (1940-9)
Photograph, gelatin silver print on paper
255 x 302 mm
Presented by Jacqui Brantjes and Daniel Pittack 2010
P13155

Untitled (c. 1950)
Photograph, gelatin silver print on paper
240 x 240 mm
Purchased with funds provided by the Asia Pacific Acquisitions Committee 2010
P79913

Work II, Female Body Composition (c. 1950)
Photograph, gelatin silver print on paper
242 x 242 mm
Purchased with funds provided by the Asia Pacific Acquisitions Committee 2010
P79912

Jannis Kounellis born 1936

Untitled (1969)
Stone
Overall display dimensions variable
ARTIST ROOMS
Tate and National Galleries of Scotland. Presented by the artist 2010
AR01136

KwieKulik born 1945, born 1947

Variants of Red/The Path of Edward Gierek (1971)
Slide, 160 slides, 2 projections, colour, digital slides transferred from 35 mm slides
11min, 33sec
Presented by the artist 2010
T13252

Marcellus Laroon 1679-1772

A Musical Assembly (c. 1720)
Oil paint on canvas
1016 x 1270 mm
Accepted by HM Government in lieu of inheritance tax and allocated to Tate 2011
T13316

Bob Law 1934-2004

Landscape VIII (1959)
Crayon on paper
395 x 485 x 22 mm
Purchased from Nicholas Logsdail 2010
T13318

Tate Collection Acquisitions 2010-11

CASTLE CCCXXXIII 15.7.01 (2001)

Oil paint on canvas
722 x 1026 mm
Purchased from Richard Saltoun, London 2010
T13317

Li Yuan-chia 1929-1994

B+N=0 (1965)

Wood, acrylic paint and steel
780 x 312 x 15 mm
Purchased from Nicholas Logsdail with funds provided by Tate Members 2010
T13219

0+1=2 (1965)

Wood, acrylic paint and steel
310 x 780 x 15 mm
Purchased from Nicholas Logsdail with funds provided by Tate Members 2010
T13218

Zbigniew Libera born 1959

How to Train Little Girls (1987)

Video, monitor, colour and sound
16min, 52sec
Overall display dimensions variable
Number 3 in an edition of 5 plus 1 artist's proof
Purchased from the artist through Raster, Warsaw, with funds provided by the 2009 Outset / Frieze Art Fair Fund to benefit the Tate Collection 2010
T13228

Morris Louis 1912-1962

Phi (1960-1)

Acrylic paint on canvas
2650 x 3620 mm
Bequeathed by Dr Marcella Louis Brenner, the artist's widow 2007, accessioned 2011
T13254

Beth Kuf (1958)

Acrylic paint on canvas
2324 x 3391 mm
Bequeathed by Dr Marcella Louis Brenner, the artist's widow 2007, accessioned 2011
T13253

Oswaldo Maciá born 1960

Something Going On Above My Head (1999)

Audio, 16 channels
30min
Overall display dimensions variable
Number 2 in an edition of 3
Purchased from the artist 2010
T13319

Tala Madani born 1981

A with Wagon (2010)

Oil paint on wood
300 x 300 x 30 mm
Purchased from Lombard-Freid Projects, New York
with funds provided by the Middle East North Africa
Acquisitions Committee 2011
T13320

David Maljkovic born 1973

Images With Their Own Shadow (2008)

Film, 16 mm, projection, colour and sound and
plasterboard
Overall display dimensions variable
Number 1 in an edition of 5 plus 2 artist's proofs
Purchased from Annet Gelink Gallery, Amsterdam,
with funds provided by the 2009 Outset / Frieze Art
Fair Fund to benefit the Tate Collection 2010
T13225

Werner Mantz 1901-1983

Interior, Cologne 1928 (printed 1977)

Portfolio, P79940-P79949 incomplete
Photograph, gelatin silver print on paper
167 x 214 mm
Edition of 25
Purchased with funds provided by the Photography
Acquisitions Committee 2010
P79946

Sinn-Department store, Gelsenkirchen 1928 (printed 1977)

Portfolio, P79940-P79949 incomplete
Photograph, gelatin silver print on paper
213 x 168 mm
Edition of 25
Purchased with funds provided by the Photography
Acquisitions Committee 2010
P79947

Tate Collection Acquisitions 2010-11

Bridge, Cologne 1927 (printed 1977)
Portfolio, P79940-P79949 incomplete
Photograph, gelatin silver print on paper
165 x 224 mm
Edition of 25
Purchased with funds provided by the Photography
Acquisitions Committee 2010
P79940

Kölnische Zeitung, Pressa, Cologne 1928 (printed 1977)
Portfolio, P79940-P79949 incomplete
Photograph, gelatin silver print on paper
165 x 213 mm
Edition of 25
Purchased with funds provided by the Photography
Acquisitions Committee 2010
P79948

Detail of Kalkerfeld settlement, Cologne 1928 (printed 1977)
Portfolio, P79940-P79949 incomplete
Photograph, gelatin silver print on paper
227 x 167 mm
Edition of 25
Purchased with funds provided by the Photography
Acquisitions Committee 2010
P79943

Title of WDR-radio programme, Cologne 1928 (printed 1977)
Portfolio, P79940-P79949 incomplete
Photograph, gelatin silver print on paper
223 x 165 mm
Edition of 25
Purchased with funds provided by the Photography
Acquisitions Committee 2010
P79941

Advertisement for pavement stones, Cologne 1928 (printed 1977)
Portfolio, P79940-P79949 incomplete
Photograph, gelatin silver print on paper
217 x 166 mm
Edition of 25
Purchased with funds provided by the Photography
Acquisitions Committee 2010
P79942

Staircase Ursuliner Lyzeum, Cologne 1928 (printed 1977)
Portfolio, P79940-P79949 incomplete
Photograph, gelatin silver print on paper
219 x 155 mm
Edition of 25
Purchased with funds provided by the Photography
Acquisitions Committee 2010
P79944

Communion bench, Kreneheide 1935 (printed 1977)

Portfolio, P79940-P79949 incomplete
Photograph, gelatin silver print on paper
224 x 167 mm
Edition of 25
Purchased with funds provided by the Photography Acquisitions Committee 2010
P79949

Detail Kalkerfeld settlement, Cologne 1928 (printed 1977)

Portfolio, P79940-P79949 incomplete
Photograph, gelatin silver print on paper
220 x 128 mm
Edition of 25
Purchased with funds provided by the Photography Acquisitions Committee 2010
P79945

Anne Martin born 1936

From One World to Another (1962)

Oil paint on canvas
1843 x 1831 mm
Purchased from the artist 2011
T13321

Mary Martin 1907-1969

Expanding Form (1954)

Wood and emulsion paint
911 x 913 x 118 mm
Purchased from Annely Juda Fine Art, London 2011
T13322

Jose Carlos Martinat Mendoza born 1974

Brutalism: Stereo Reality Environment 3 (2007)

MDF, 3 printers, paper, tracking system, central processing unit, cables, web search program
1830 x 2140 x 2550 mm
Presented by Eduardo Leme 2007, accessioned 2011
T13251

Ana Mendieta 1948-1985

Untitled (Rape Scene) (1973)
Photograph, colour on paper
398 x 310 x 32 mm
Unlimited edition
Presented by the American Fund for the Tate
Gallery, courtesy of the Latin American Acquisitions
Committee 2010
T13355

Untitled (Silueta Series, Mexico) (1976)
Photograph, colour on paper
398 x 310 x 32 mm
Unlimited edition
Presented by the American Fund for the Tate
Gallery, courtesy of the Latin American Acquisitions
Committee 2010
T13356

Untitled (Self-Portrait with Blood) (1973)
Photograph, colour on paper
398 x 310 x 32 mm
Unlimited edition
Presented by the American Fund for the Tate
Gallery, courtesy of the Latin American Acquisitions
Committee 2010
T13354

Untitled (Silueta Series, Mexico) (1974)
Photograph, colour on paper
398 x 310 x 32 mm
Unlimited edition
Presented by the American Fund for the Tate
Gallery, courtesy of the Latin American Acquisitions
Committee 2010
T13357

Gustav Metzger born 1926

To Crawl into - Anschluss, Vienna, March 1938 (1996)
Photograph, colour, scanachrome print on pvc, and
cotton
Overall display dimensions variable
Purchased from the artist 2007, accessioned 2011
T13323

Boris Mikhailov born 1938

Red (1968-75, printed c. 1999-2000)

84 photographs, colour, digital print on paper
455 x 305 mm
Purchased from the artist through Gallery Guido
Costa, Turin with assistance from the Art Fund and
Konstantin Grigorishin 2011
T13358

At Dusk (1993)

Photograph, gelatin silver print on paper
116 x 274 mm
Presented by Boris and Vita Mikhailov 2011
P20375

At Dusk (1993)

Photograph, gelatin silver print on paper
120 x 281 mm
Presented by Boris and Vita Mikhailov 2011
P20378

At Dusk (1993)

Photograph, gelatin silver print on paper
117 x 269 mm
Presented by Boris and Vita Mikhailov 2011
P20377

At Dusk (1993)

Photograph, gelatin silver print on paper
120 x 278 mm
Presented by Boris and Vita Mikhailov 2011
P20372

At Dusk (1993)

Photograph, gelatin silver print on paper
122 x 273 mm
Presented by Boris and Vita Mikhailov 2011
P20370

At Dusk (1993)

Photograph, gelatin silver print on paper
117 x 283 mm
Presented by Boris and Vita Mikhailov 2011
P20374

At Dusk (1993)

Photograph, gelatin silver print on paper
116 x 274 mm
Presented by Boris and Vita Mikhailov 2011
P20376

At Dusk (1993)

Photograph, gelatin silver print on paper
120 x 277 mm
Presented by Boris and Vita Mikhailov 2011
P20373

At Dusk (1993)
Photograph, gelatin silver print on paper
120 x 277 mm
Presented by Boris and Vita Mikhailov 2011
P20369

At Dusk (1993)
Photograph, gelatin silver print on paper
120 x 280 mm
Presented by Boris and Vita Mikhailov 2011
P20381

At Dusk (1993)
Photograph, gelatin silver print on paper
118 x 281 mm
Presented by Boris and Vita Mikhailov 2011
P20371

At Dusk (1993)
Photograph, gelatin silver print on paper
120 x 282 mm
Presented by Boris and Vita Mikhailov 2011
P20380

At Dusk (1993)
Photograph, gelatin silver print on paper
118 x 270 mm
Presented by Boris and Vita Mikhailov 2011
P20379

Lisette Model 1906-1983

Window reflections, Fifth Avenue, New York City (1945, printed 1976)

Photograph, gelatin silver print on paper
495 x 400 mm
Edition of 25
Purchased with funds provided by the Photography Acquisitions Committee 2010
P79976

Woman with veil, San Francisco (1949, printed 1976)

Photograph, gelatin silver print on paper
495 x 400 mm
Edition of 25
Purchased with funds provided by the Photography Acquisitions Committee 2010
P79965

Singer at the Cafe Metropole, New York City (1946, printed 1976)

Photograph, gelatin silver print on paper
495 x 400 mm
Edition of 25
Purchased with funds provided by the Photography Acquisitions Committee 2010
P79974

Famous gambler, Monte Carlo (1934, printed 1976)

Photograph, gelatin silver print on paper
495 x 400 mm
Edition of 25
Purchased with funds provided by the Photography Acquisitions Committee 2010
P79969

Woman in flowered dress, Promenade des Anglais, Riviera (1934-7, printed 1976)

Photograph, gelatin silver print on paper
495 x 400 mm
Edition of 25
Purchased with funds provided by the Photography Acquisitions Committee 2010
P79967

French gambler, Promenade des Anglais, Riviera (1934, printed 1976)

Photograph, gelatin silver print on paper
495 x 400 mm
Edition of 25
Purchased with funds provided by the Photography Acquisitions Committee 2010
P79968

Newspaper salesman, Paris (1933-8, printed 1976)

Photograph, gelatin silver print on paper
495 x 400 mm
Edition of 25
Purchased with funds provided by the Photography Acquisitions Committee 2010
P79971

Little man, Lower East Side, New York City (1939-42, printed 1976)

Photograph, gelatin silver print on paper
495 x 400 mm
Edition of 25
Purchased with funds provided by the Photography Acquisitions Committee 2010
P79975

Fashion show, Hotel Pierre, New York City (1940-6, printed 1976)

Photograph, gelatin silver print on paper
495 x 400 mm
Edition of 25
Purchased with funds provided by the Photography Acquisitions Committee 2010
P79970

Blind Man, Paris (1933-8, printed 1976)
Photograph, gelatin silver print on paper
495 x 400 mm
Edition of 25
Purchased with funds provided by the Photography
Acquisitions Committee 2010
P79973

Woman at Coney Island (1939-41, printed 1976)
Photograph, gelatin silver print on paper
495 x 400 mm
Edition of 25
Purchased with funds provided by the Photography
Acquisitions Committee 2010
P79972

Woman with shawl, New York City (1942, printed 1976)
Photograph, gelatin silver print on paper
495 x 400 mm
Edition of 25
Purchased with funds provided by the Photography
Acquisitions Committee 2010
P79966

Lucia Moholy 1894 -1989

Bauhaus Building, Dessau, view from the vestibule window looking toward the workshop wing (1926)
Photograph, gelatin silver print on paper
160 x 113 mm
Purchased 2011
P79915

Bauhaus Building, Dessau (1925-6)
Photograph, gelatin silver print on paper
99 x 141 mm
Purchased 2011
P79916

Ronald Moody 1900-1984

Unknown Political Prisoner (1953)
Plaster
530 x 223 x 205 mm
Presented by Cynthia Moody 2010
T13273

Midonz (1937)
Elm
690 x 380 x 395 mm
Purchased 2010
T13324

Robert Morris born 1931

Untitled (1964)
Painted wood, piano hinge and metal rod supported on hooks
174 x 1855 x 70 mm open
105 x 1855 x 70 mm closed
Presented by the American Fund for the Tate Gallery 2010
T13350

Location (1962-3)
Oil paint on panel with mechanical counters
512 x 512 mm
Presented by the American Fund for the Tate Gallery, courtesy of the Richard B. Fisher Endowment 2010
T13351

David Musgrave born 1973

Folded plane no.2 (2009)
Graphite on paper
545 x 445 mm
Purchased from greengrassi, London with funds provided by Tate Members 2010
T13223

Paul Noble born 1963

Lidonob (2000)
Graphite on paper
3000 x 4500 mm
Purchased from John P. Lee / BravinLee Programs, New York, with assistance from the Art Fund 2011
T13325

Irving Petlin born 1934

Lake as a Furnace...The Black Archers (1976)
Pastel on paper
560 x 762 mm
Presented by Odyssea Skouras, New York 2010
T13274

Tate Collection Acquisitions 2010-11

Francis Picabia 1879-1953

Alarm Clock (1919)
Ink on paper
318 x 230 mm
Purchased 2011
T13345

Sigmar Polke 1941-2010

Potato Machine - Apparatus Whereby One Potato Can Orbit Another (1969)
Wooden stand, battery operated motor, elastic fan belt, wire, two (exchangeable) potatoes
790 x 395 x 410 mm
One of less than 10 works made c.1969 as part of a proposed edition of 20
Purchased from Michael Werner Gallery, New York 2010
T13326

Kathy Prendergast born 1958

BLACK MAP SERIES (America North Central) (2009)

Ink on printed map
1027 x 1172 mm
Purchased from Kerlin Gallery, Dublin, with funds provided by Tate Members 2010
T13226

Saloua Raouda Choucair born 1916

Poem Wall (1963-5)
Wood
700 x 1600 x 200 mm
Presented anonymously 2011
T13279

The Screw (1975-7)
Wood
310 x 310 x 270 mm
Presented by the Saloua Raouda Choucair Foundation, Beirut, Lebanon 2011
T13280

Composition in Blue Module (1947-51)
Oil paint on canvas
595 x 800 mm
Purchased from the artist with funds provided by the Middle East North Africa Acquisitions Committee 2011
T13308

Infinite Structure (1963-5)

Tufa stone

2400 x 480 x 300 mm

Purchased from the artist with funds provided by the Middle East North Africa Acquisitions Committee 2011

T13262

Poem (1963-5)

Wood

330 x 170 x 75 mm

Presented anonymously 2011

T13278

Albert Renger-Patzsch 1897-1966

Greifswald, Nikolaikirche, Serie: Norddeutsche Backsteindome (c. 1928-9)

Group of vintage prints, P79952-P79964 incomplete

Photograph, gelatin silver print on paper

225 x 170 mm

Purchased with funds provided by the Photography Acquisitions Committee 2011

P79959

Aus dem Werk: Norddeutsche Backsteindome, Stralsund - Marienkirche-Mittelschiff vom Choraus (c. 1928)

Group of vintage prints, P79952-P79964 incomplete

Photograph, gelatin silver print on paper

228 x 169 mm

Purchased with funds provided by the Photography Acquisitions Committee 2011

P79957

Buchbinder beim Vergolden

Group of vintage prints, P79952-P79964 incomplete

Photograph, gelatin silver print on paper

169 x 228 mm

Purchased with funds provided by the Photography Acquisitions Committee 2011

P79955

Paderborn Westf. Jesuitenkirche (c. 1945-8)

Group of vintage prints, P79952-P79964 incomplete

Photograph, gelatin silver print on paper

228 x 168 mm

Purchased with funds provided by the Photography Acquisitions Committee 2011

P79958

Münster in Westfalen, Die Clemenskirche, erbaut von Schlaun (c. 1929-39)

Group of vintage prints, P79952-P79964 incomplete
Photograph, gelatin silver print on paper
228 x 168 mm
Purchased with funds provided by the Photography Acquisitions Committee 2011
P79962

Wehkirche in Grottrückerwalde Erzgebirge (c. 1935-7)

Group of vintage prints, P79952-P79964 incomplete
Photograph, gelatin silver print on paper
228 x 168 mm
Purchased with funds provided by the Photography Acquisitions Committee 2011
P79963

Hamburg, Hafen (c. 1929)

Group of vintage prints, P79952-P79964 incomplete
Photograph, gelatin silver print on paper
165 x 228 mm
Purchased with funds provided by the Photography Acquisitions Committee 2011
P79960

Hörder Verein - Kohlenmischanlage (Dortmund) (before 1929, printed c. 1929)

Group of vintage prints, P79952-P79964 incomplete
Photograph, gelatin silver print on paper
223 x 165 mm
purchased with funds provided by the Photography Acquisitions Committee 2011
P79952

Alter sächsischer Strumpfwirker an einem Handwebstuhl (1928-48)

Group of vintage prints, P79952-P79964 incomplete
Photograph, gelatin silver print on paper
229 x 170 mm
Purchased with funds provided by the Photography Acquisitions Committee 2011
P79954

Gemäldegalerie Dresden (c. 1928-9)

Group of vintage prints, P79952-P79964 incomplete
Photograph, gelatin silver print on paper
168 x 228 mm
Purchased with funds provided by the Photography Acquisitions Committee 2011
P79956

Hamburg, Hafenbild (c. 1929)
Group of vintage prints, P79952-P79964 incomplete
Photograph, gelatin silver print on paper
225 x 165 mm
Purchased with funds provided by the Photography Acquisitions Committee 2011
P79961

Hamburg, Nikolaikirche (c. 1929)
Group of vintage prints, P79952-P79964 incomplete
Photograph, gelatin silver print on paper
228 x 168 mm
Purchased with funds provided by the Photography Acquisitions Committee 2011
P79964

Erzgebirge Holzschneider (c. 1933-4)
Group of vintage prints, P79952-P79964 incomplete
Photograph, gelatin silver print on paper
228 x 170 mm
Purchased with funds provided by the Photography Acquisitions Committee 2011
P79953

Jonathan Richardson 1667-1745

Portrait of the Artist's Son, Jonathan Richardson the Younger, in his Study (c. 1734)
Oil paint on canvas on board
904 x 715 mm
Presented by Tate Patrons 2010
T13207

David Robilliard 1952-1988

That Beat It Quickly Smile (1987)
Acrylic paint on canvas
1218 x 1218 mm
Purchased from Judy Adam with funds provided by Evelyn, Lady Downshire's Trust Fund 2011
T13327

The Yes No Quality Of Dreams (1988)
Acrylic paint on canvas
1219 x 1225 mm
Purchased from Judy Adam with assistance from Evelyn, Lady Downshire's Trust Fund 2011
T13328

Eva Rothschild born 1971

HomeWork (2009)
Ceramic
305 x 3005 x 10 mm
Presented by the artist and Stuart Shave 2010
T13222

Legend (2009)
Powder coated aluminium and perspex
2880 x 2200 x 2100 mm
Number 3 in an edition of 3 plus 1 artist's proof
Purchased from Stuart Shave/Modern Art, London,
with funds provided by Tate Patrons 2010
T13221

Sterling Ruby born 1972

SP96 (2010)
Spray paint on canvas
2446 x 2135 mm
Presented anonymously 2010
T13330

SP98 (2010)
Spray paint on canvas
2438 x 2134 mm
Presented anonymously 2010
T13329

Zineb Sedira born 1963

Floating Coffins (2009)
Video, colour and sound
8min
Overall display dimensions variable
Number 1 in an edition of 3 plus 2 artist's proofs
Purchased from Kamel Mennour, Paris 2010
T13331

Wael Shawky born 1971

Telematch Sadat (2007)
Video, colour and sound (stereo)
10min, 34sec
Number 5 in an edition of 6, plus 2 artist's proofs
Purchased from the artist 2011
T13332

Anwar Jalal Shemza 1928-1985

Chessmen One (1961)
Oil paint on canvas
920 x 710 mm
Purchased from Green Cardamom, London 2010
T13333

Forms Emerging (1967)
Etching on paper
774 x 554 mm
Number 1 in an edition of 5
Purchased from Green Cardamom, London 2010
P79950

Ryukichi Shibuya 1904-1995

Untitled (Advertising photograph, mannequin hand and flower) (c. 1936)
Photograph, gelatin silver print on paper
282 x 296 mm
Purchased with funds provided by the Asia Pacific
Acquisitions Committee 2010
P79910

Untitled (Advertisement for Laito Cream) (c. 1936)
Photograph, gelatin silver print on paper
297 x 248 mm
Purchased with funds provided by the Asia Pacific
Acquisitions Committee 2010
P79909

Untitled (Cigarettes, camera & coffee) (c. 1936)
Photograph, gelatin silver print on paper
156 x 250 mm
Presented by Jacqui Brantjes and Daniel Pittack
2010
P13153

Untitled (Advertising photograph, two women on street) (c. 1936)
Photograph, gelatin silver print on paper
300 x 248 mm
Presented by Jacqui Brantjes and Daniel Pittack
2010
P13152

Tate Collection Acquisitions 2010-11

Untitled (Advertising photograph, woman in kimono) (c. 1936)
 Photograph, gelatin silver print on paper
 298 x 188 mm
 Presented by Jacqui Brantjes and Daniel Pittack
 2010
 P13151

Untitled (Advertisement for Laito Cream) (c. 1936)
 Photograph, gelatin silver print on paper
 297 x 247 mm
 Purchased with funds provided by the Asia Pacific
 Acquisitions Committee 2010
 P79908

Laurie Simmons born 1949

Woman Watching TV (1978)
Early Color Interior, P79889-P79891 complete
 Photograph, colour on paper
 119 x 181 mm
 Number 1 in an edition of 7 plus 2 artist's proofs
 Purchased with assistance from the American
 Patrons of Tate, courtesy of the North American
 Acquisitions Committee 2010
 P79889

New Bathroom/ Woman Standing/ Sunlight (1979)
Early Color Interior, P79889-P79891 complete
 Photograph, colour on paper
 77 x 119 mm
 1 of 2 artist's proofs aside from the edition of 7
 Purchased with assistance from the American
 Patrons of Tate, courtesy of the North American
 Acquisitions Committee 2010
 P79891

Blonde/ Red Dress/ Kitchen/ Milk (1978)
Early Color Interior, P79889-P79891 complete
 Photograph, colour on paper
 124 x 186 mm
 Number 6 in an edition of 7 plus 2 artist's proofs
 Purchased with assistance from the American
 Patrons of Tate, courtesy of the North American
 Acquisitions Committee 2010
 P79890

Lorna Simpson born 1960

Five Day Forecast (1991)
 5 photographs, gelatin silver print on paper, 15
 engraved plaques
 622 x 2464 mm
 Number 2 in an edition of 3 plus 1 artist's proof
 Purchased from the artist through Salon 94, New
 York, with funds provided by the 2010 Outset / Frieze
 Art Fair Fund to benefit the Tate Collection 2010
 T13335

John Smith born 1952

Hotel Diaries (2001-7)

Video, colour and sound

82min

Number 1 in an edition of 5 plus 2 artist's proofs

Presented anonymously 2010

T13238

The Girl Chewing Gum (1976)

Film, 16mm, black and white, and sound (optical)

12min

Number 1 in an edition of 5 plus 2 artist's proofs

Purchased from Tanya Leighton, Berlin, with funds provided by Tate Members 2010

T13237

Keith Sonnier born 1941

Red Flocked Wall (1969)

Latex, pigment and sawdust

2850 x 1950 x 5 mm

Presented by the American Fund for the Tate Gallery 2010

T13352

Simon Starling born 1967

D1-Z1 (22,686,575:1) (2009)

Dresden D1 projector, film, 35 mm, colour and sound 30sec

Edition 1 of 5

Purchased from The Modern Institute, Glasgow 2010

T13241

Kishio Suga born 1944

Ren-Shiki-Tai (1973, partly remade 1987)

Stone, brick, cement and wire

650 x 3370 x 3440 mm

Purchased from the artist through Kamakura Gallery, Kanagawa with funds provided by the Asia Pacific Acquisitions Committee 2010

T13336

Do Ho Suh born 1962

Staircase-III (2010)

Polyester and stainless steel

Overall display dimensions variable

Purchased from the artist through Lehmann Maupin Gallery, New York with funds provided by the Asia Pacific Acquisitions Committee 2011

T13344

Robert Therrien born 1947

No Title (Stacked Plates) (2010)

Plastic
2390 x 1370 x 1370 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Presented
by the artist 2010
AR01127

No Title (Beard Cart) (2004)

Steel plate, stainless steel, plastic, paint, wood,
rubber, human hair, plaster
2235 x 1162 x 1221 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Presented
by the artist 2010
AR01128

Jake Tilson born 1958

Market Forces (2009)

Video, flat screen, colour
7min, 50sec
Number 1 in an edition of 1 plus 1 artist's proof
Purchased from the artist 2010
T13230

Gavin Turk born 1967

Cavey (1991-7)

Ceramic
485 mm
Number 3 in an edition of 3
Purchased from Gavin Turk/Live Stock Market,
London, with assistance from the Knapping Fund and
Tate Fund 2010
T13208

Study for Window (1991-3)

Paper, felt, leather, cotton, glass, wood, metal and
paint
1110 x 1113 x 560 mm
Purchased from Gavin Turk/Live Stock Market,
London 2009
T13209

Font (2006)

Porcelain, wood and bronze
1207 x 392 x 397 mm
Purchased from Gavin Turk/Live Stock Market and
Fine Art Society, London 2009
T13210

Phoebe Unwin born 1979

Man with Heavy Limbs (2009)
Acrylic paint, ink, charcoal and pastel on card and printed paper
1465 x 1000 mm
Purchased from Wilkinson Gallery, London with funds provided by Tate Members 2010
T13224

Rachel Whiteread born 1963

Untitled (1992)
Ink and correction fluid on paper
668 x 279 mm
Presented by the artist 2010
T13276

Emily Wardill born 1977

Sick Serena and Dregs and Wreck and Wreck (2007)
Film, 16 mm and sound
12min
Purchased from Jonathan Viner/Fortescue Avenue, London, with assistance from the Gytha Trust 2010
T13337

Stair Space III (1995)
Resin, ink and correction fluid on paper
594 x 420 mm
Presented by the artist 2010
T13275

Stephen Willats born 1943

'The Lunch Triangle': Pilot work B. Codes and Parameters (1974)
Photographs, gouache, typed text, and ink on card
762 x 508 mm
Purchased from Victoria Miro Gallery, London 2010
T13339

Nicole Wermers born 1971

French Junkies # 9 (2002)
Perspex, copper, styrene, zinc, foil and sand
775 x 245 x 210 mm
Purchased from Herald Street Gallery, London 2010
T13338

The Twin Towers (1977)
Ink and Letraset on paper
1014 x 710 mm
Purchased from Victoria Miro Gallery, London 2010
T13340

Aubrey Williams 1926-1990

Tribal Mark (1961)
Oil paint on canvas
760 x 1020 mm
Purchased from the Artist's Estate 2010
T13342

Death and the Conquistador (1959)
Oil paint on canvas
830 x 1340 mm
Purchased from the Artist's Estate 2010
T13341

Christopher Williams born 1956

Clockwise from Manufacturer Name (Outer Ring) Michelin zX Treadwear 200 Traction A Temperature B Clockwise from Tire Size (Inner Ring) 135 SR 15 723 E2 0177523 Tubeless Radial X Made In France TN 2148 20-2044 Tread: 1 Polyester Ply + 2 Steel Plies S (2008)
Photograph, gelatin silver print on paper
947 x 832 x 29 mm
Number 1 in an edition of 10
Purchased from Galerie Gisela Capitain, Cologne
2011
P79951

Richard Wilson born 1953

20:50
Digital prints, graphite, card, paint, colour photograph on paper
1839 x 977 x 30 mm
Purchased 2011
T13343

Shikanosuke Yagaki 1897-1966

Stairs (1930-9)
Photograph, gelatin silver print on paper
224 x 285 mm
Purchased with funds provided by the Asia Pacific Acquisitions Committee 2011
P79902

Untitled (Interior with shutters) (1930-9)
Photograph, gelatin silver print on paper
279 x 198 mm
Purchased with funds provided by the Asia Pacific Acquisitions Committee 2010
P79907

Tate Collection Acquisitions 2010-11

Sudden Wind (1930-9)

Photograph, gelatin silver print on paper
283 x 216 mm
Purchased with funds provided by the Asia Pacific
Acquisitions Committee 2010
P79906

Untitled (Street lamp and shadow) (1930-9)

Photograph, gelatin silver print on paper
273 x 216 mm
Presented by Jacqui Brantjes and Daniel Pittack
2010
P13148

Jazz (1930-9)

Photograph, gelatin silver print on paper
138 x 205 mm
Presented by Jacqui Brantjes and Daniel Pittack
2010
P13150

Untitled (Street) (1930-9)

Photograph, gelatin silver print on paper
238 x 222 mm
Presented by Jacqui Brantjes and Daniel Pittack
2010
P13147

Untitled (Clock) (1930-9)

Photograph, gelatin silver print on paper
293 x 220 mm
Presented by Jacqui Brantjes and Daniel Pittack
2010
P13149

Untitled (Interior) (1930-9)

Photograph, gelatin silver print on paper
264 x 354 mm
Presented by Jacqui Brantjes and Daniel Pittack
2010
P13146

Tate Collection Acquisitions 2010-11

Still Life (1930-9)

Photograph, gelatin silver print on paper
192 x 203 mm
Purchased with funds provided by the Asia Pacific
Acquisitions Committee 2010
P79904

Untitled (Plant and wall) (1930-9)

Photograph, gelatin silver print on paper
237 x 396 mm
Purchased with funds provided by the Asia Pacific
Acquisitions Committee 2010
P79903

Untitled (Street) (1930-9)

Photograph, gelatin silver print on paper
297 x 233 mm
Purchased with funds provided by the Asia Pacific
Acquisitions Committee 2010
P79900

Untitled (Interior of wooden building) (1930-9)

Photograph, gelatin silver print on paper
224 x 285 mm
Purchased with funds provided by the Asia Pacific
Acquisitions Committee 2010
P79901

Untitled (Composition with light) (1930-9)

Photograph, gelatin silver print on paper
119 x 170 mm
Purchased using funds provided by the Asia-Pacific
Acquisitions Committee 2010
P79905

Untitled (Building in Moscow) (1931)

Photograph, gelatin silver print on paper
228 x 166 mm
Purchased with funds provided by the Asia Pacific
Acquisitions Committee 2010
P79892

Tate Collection Acquisitions 2010-11

In Dessau (Modernist architecture) (1930-2)
Photograph, gelatin silver print on paper
268 x 200 mm
Purchased with funds provided by the Asia Pacific
Acquisitions Committee 2010
P79896

Untitled (Modernist architecture) (1930-2)
Photograph, gelatin silver print on paper
115 x 84 mm
Purchased with funds provided by the Asia Pacific
Acquisitions Committee 2010
P79893

Bauhaus Student (1930-2)
Photograph, gelatin silver print on paper
112 x 78 mm
Purchased with funds provided by the Asia Pacific
Acquisitions Committee 2010
P79899

**Cafeteria after lunch, Bauhaus, Dessau (1930-2,
printed later)**
Photograph, gelatin silver print on paper
80 x 111 mm
Purchased with funds provided by the Asia Pacific
Acquisitions Committee 2010
P79894

**Untitled (Composition with eggs and string,
Bauhaus) (1930-2)**
Photograph, gelatin silver print on paper
113 x 80 mm
Purchased with funds provided by the Asia Pacific
Acquisitions Committee 2010
P79897

Untitled (Interior, Bauhaus, Dessau) (1930-2)
Photograph, gelatin silver print on paper
233 x 150 mm
Purchased with funds provided by the Asia Pacific
Acquisitions Committee 2010
P79895

Untitled (Composition with bricks, Bauhaus) (1930-2)
Photograph, gelatin silver print on paper
229 x 168 mm
Purchased with funds provided by the Asia Pacific Acquisitions Committee 2010
P79898

Bucket 5 (2007)
Oil paint on canvas
994 x 994 mm
Purchased from the artist through Hauser & Wirth, London, with funds provided by the Asia Pacific Acquisitions Committee 2010
T13293

Untitled (Portrait of Yamawaki with Paul Oud) (1930-2)
Photograph, gelatin silver print on paper
80 x 107 mm
Purchased with funds provided by the Asia Pacific Acquisitions Committee 2010
P79914

Bucket 8 (2007)
Oil paint on canvas
995 x 994 mm
Purchased from the artist through Hauser & Wirth, London, with funds provided by the Asia Pacific Acquisitions Committee 2010
T13294

Zhang Enli born 1965

Bucket 3 (2007)
Oil paint on canvas
1003 x 1000 mm
Purchased from the artist through Hauser & Wirth, London, with funds provided by the Asia Pacific Acquisitions Committee 2010
T13292

**Loans to the
Tate Collection
2010-11**

Diane Arbus 1923–1971

Jack Dracula in a bar, N.Y.C. (1961, printed later)

Photograph, gelatin silver print on paper
228 x 151 mm
ARTIST ROOMS
Tate and National Galleries of Scotland.
Lent by Anthony d'Offay 2010
AL00191

Christ in a lobby, N.Y.C. (1964, printed after 1971)

Photograph, gelatin silver print on paper
228 x 151 mm
Number 7 in an edition of 75
ARTIST ROOMS
Tate and National Galleries of Scotland.
Lent by Anthony d'Offay 2010
AL00190

Writer Susan Sontag with her son, David, N.Y.C. (1965)

Photograph, gelatin silver print on paper
619 x 619 x 20 mm
ARTIST ROOMS
Tate and National Galleries of Scotland.
Lent by Anthony d'Offay 2010
AL00192

Georg Baselitz born 1938

Hammergrun (1991)

Oil paint on canvas
2900 x 2900 mm
ARTIST ROOMS
Tate and National Galleries of Scotland.
Lent by Anthony d'Offay 2010
AL00219

Joseph Beuys 1921-1986

Negentropy: Felt Sculpture (1977)

Oil paint and watercolour on paper
456 x 616 mm
ARTIST ROOMS
Tate and National Galleries of Scotland.
Lent by Anthony d'Offay 2010
AL00198

To Mikis Theodorakis (1982)

Graphite on paper, 16 parts
124 x 80 mm
ARTIST ROOMS
Tate and National Galleries of Scotland.
Lent by Anthony d'Offay 2010
AL00197

Walk Only When You Feel: Your Walk Starts Revolution (1969)

Oil paint, iron chloride, watercolour and graphite on paper
279 x 207 mm
ARTIST ROOMS
Tate and National Galleries of Scotland.
Lent by Anthony d'Offay 2010
AL00202

Loans to the Tate Collection 2010-11

The Centrifugal Forces of the Mountains (1953)

Graphite on paper, 3 parts
286 x 210 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00196

We Are Free (1972/1982)

Wood and glass vitrine with painted violin and film
reels
1830 x 1550 x 640 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00187

The Difficulty of Producing an Egg (1968)

Graphite on paper
254 x 260 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00199

For Brown Environment (1964)

Oil paint on paper
792 x 866 mm (left)
792 x 689 mm (right)
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00200

Energy Field (1962)

Oil paint and fat on board
622 x 470 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00201

Vija Celmins born 1938

Night Sky #18 (1998)

Charcoal on paper
507 x 584 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00178

John Constable 1776-1837

The Glebe Farm, Langham (1815)

Graphite on paper
158 x 193 mm
Lent from a private collection 2010
L02965

Study of a Seated Female Nude (c. 1808)

Graphite and chalk on paper
383 x 281 mm
Lent from a private collection 2010
L02967

Study of a Male Nude seated on the floor (c. 1808)

Graphite on paper
343 x 525 mm
Lent from a private collection 2010
L02969

Loans to the Tate Collection 2010-11

Study of a Male Nude supporting his head on his left arm (c. 1808)

Graphite and chalk on paper
530 x 328 mm
Lent from a private collection 2010
L02968

A Male Nude Standing with Right Arm Raised (c. 1808)

Graphite and chalk on paper
502 x 297 mm
Lent from a private collection 2010
L02964

Netley Abbey (1816)

Graphite on paper
84 x 109 mm
Lent from a private collection 2010
L02966

Geraldo de Barros born 1923

Untitled (São Paulo) Composition II (1949)

Photograph, gelatin silver print on paper
276 x 382 mm
Lent by the American fund for the Tate Gallery,
courtesy of the Latin American Acquisitions
Committee 2011
L02983

Granada, Spain (1951)

Photograph, gelatin silver print on paper
400 x 299 mm
Lent by the American Fund for the Tate Gallery,
courtesy of the Latin American Acquisitions
Committee 2010
L02980

"Abstraction" (São Paulo) from the series "Fotoformas" (1949)

Photograph, gelatin silver print on paper
276 x 374 mm
Lent by the American fund for the Tate Gallery,
courtesy of the Latin American Acquisitions
Committee 2011
L02982

Loans to the Tate Collection 2010-11

Untitled [Telegraph Wires]

Photograph, gelatin silver print on paper
300 x 399 mm
Lent by the American Fund for the Tate Gallery,
courtesy of the Latin American Acquisitions
Committee 2010
L02981

Gavin Coal Power Plant, Cheshire, Ohio (2003)

Photograph, colour on paper
1143 x 1419 mm
Number 5 in an edition of 6 plus 2 artist's proofs
Lent by the American Fund for the Tate Gallery,
courtesy of the North American Acquisitions
Committee 2010
L02963

Mitch Epstein born 1952

Amos Coal Power Plant, Raymond West Virginia (2004)

Photograph, colour on paper
1143 x 1473 mm
One of 2 artist's proofs aside from the edition of 6
Lent by the American Fund for the Tate Gallery,
courtesy of the North American Acquisitions
Committee 2010
L02961

Gilbert & George born 1943, born 1942

Dead Heads (1989)

Photographs, colour, 20 parts
3380 x 3550 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00195

BP Carson Refinery, California (2007)

Photograph, colour on paper
1142 x 1473 mm
Number 2 in an edition of 6 plus 2 artist's proofs
Lent by the American Fund for the Tate Gallery,
courtesy of the North American Acquisitions
Committee 2010
L02962

Barkley Hendricks born 1945

Family Jules: NNN (No Naked Niggahs) (1974)

Oil paint on linen
1832 x 1681 x 35 mm
Lent by the American Fund for the Tate Gallery,
courtesy of the North American Acquisitions
Committee 2011
L02979

Damien Hirst born 1965

Grey Periodic Table (1997-2004)

Acrylic paint on canvas
2925 x 4185 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00222

Pain Killers (2004)

Four lightboxes
1137 x 1563 x 152 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00220

The Pharmacist's Creed (1997-8)

Lightbox with two sheets of laminated glass in
painted metal frame
2700 x 1613 x 100 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00221

Alex Katz born 1927

Green Table (1996)

Wooden table with paint and wax; 17 painted
heads, each oil paint on aluminium with bronze
base
1400 x 2740 x 1220 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00188

Jannis Kounellis born 1936

Untitled (2006)

4 wooden tables and 7 bronze bells
1440 x 2010 x 3520 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00186

Richard Long born 1945

Waterlines (1989)

Offset lithograph on paper
1500 x 1124 mm

From an edition of 250

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00205

Being in the Moment (1999)

Lithograph on paper

600 x 800 mm

Number 19 in an edition of 60

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00209

A Circle in Alaska (1977)

Photograph, gelatin silver print on paper

855 x 1200 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00212

Connemara Sculpture (1971)

Photograph, gelatin silver print on paper, drawing
and hand-written text

535 x 377 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00215

England, 1968 (1968)

Photograph, gelatin silver print on paper

835 x 114 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00210

England, 1967 (1967)

Photograph, gelatin silver print on paper

1240 x 879 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00183

A Line in Japan (1979)

Photograph, colour on paper

860 x 1210 mm

Loans to the Tate Collection 2010-11

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00204

A Line of Sticks in Somerset (1974)

Photograph, gelatin silver print on paper with
printed text
810 x 1105 mm
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00189

Silbury Hill (1970-1)

Photograph, gelatin silver print on paper , typed
text and postcard
308 x 198 mm
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00214

A Circle in Ireland (1975)

Photograph, colour on paper
810 x 1125 mm
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00203

Sound Line (1991)

Printed text on paper
1600 x 794 mm
Number 10 in an edition of 45
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00206

Stepping Stones (1976)

Map with hand-written text
785 x 610 mm
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00217

Black Dust Hand Line (1990)

Lithograph and screenprint on paper
1899 x 921 mm
Number 51 in an edition of 60
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00208

Loans to the Tate Collection 2010-11

Concentric Days (1996)

Map with hand written text
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00213

Three Places (1972)

3 photographs, framed
535 x 377 mm
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00185

Circle in Africa (1978)

Photograph, gelatin silver print on paper with
hand-written text
810 x 1120 mm
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00218

A Sculpture Left by the Tide (1970)

Photograph, gelatin silver print on paper
860 x 1220 mm
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00184

60 Minute Walk (1990)

Lithograph and screenprint on paper
1886 x 921 mm
Number 51 in an edition of 60
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00207

Cairngorm Stones (2001)

Photograph on paper with hand-written text
810 x 112 mm
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00211

A 25 Day Walk in Nepal (1975)

3 photographs, gelatin silver print on paper with
hand-written text
610 x 860 mm (two parts)
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00216

Robert Mapplethorpe 1946-1989

Lisa Lyon (1982)

Photograph, gelatin silver print on paper
508 x 406 mm
Number 1 in an edition of 10
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00179

Loans to the Tate Collection 2010-11

Lisa Lyon (1982)
Photograph, gelatin silver print on paper
508 x 406 mm
Number 7 in an edition of 10
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00180

Lisa Lyon (1984)
Photograph, gelatin silver print on paper
508 x 406 mm
Number 2 in an edition of 10
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00182

Lisa Lyon (1982)
Photograph, gelatin silver print on paper
508 x 406 mm
Number 3 in an edition of 10

ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00181

Agnes Martin 1912-2004

I Love the Whole World (1999)
Acrylic paint and graphite on canvas
1524 x 1524 mm
ARTIST ROOMS
Tate and National Galleries of Scotland.
Lent by Anthony d'Offay 2010
AL00193

Untitled #10 (1995)
Acrylic paint and graphite on canvas
1524 x 1524 mm
ARTIST ROOMS
Tate and National Galleries of Scotland.
Lent by Anthony d'Offay 2010
AL00194

Bruce Nauman born 1941

VIOLINS VIOLENCE SILENCE (1981-2)

Neon tubing with clear glass tubing suspension frame
1578 x 1661 x 152 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by Anthony d'Offay 2010
AL00223

August Sander 1876-1964

Death Mask of Erich Sander (1944)

Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by Anthony d'Offay 2010
AL00119

Pablo Picasso 1881-1973

Nude, Green leaves and Bust (also known as Bust Nude with Sculptor's Turntable) (1932)

Oil paint on canvas
1640 x 1320 mm
Lent from a private collection 2011
L02971

The Woman of the Soil (1912)

Photograph, gelatin silver print on paper
258 x 190 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by Anthony d'Offay 2010
AL00006

Brothers (1920, printed 1990)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by Anthony d'Offay 2010
AL00167

Loans to the Tate Collection 2010-11

Bohemians [Willi Bongard, Gottfried Brockmann] (1922-5)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00106

Young Teacher (c. 1928)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00075

Composer [Paul Hindemith] (c. 1925)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00126

Architect [Wilhelm Riphahn] (1932)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00085

Foster-mother (c. 1930)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00134

"Red Front" Demonstration (1927)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00097

Loans to the Tate Collection 2010-11

Corpus Christi Procession (1925)

Photograph, gelatin silver print on paper

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by Anthony d'Offay 2010

AL00101

Victim of Persecution (c. 1938)

Photograph, gelatin silver print on paper

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by Anthony d'Offay 2010

AL00110

The Notary (1924, printed 1990)

Photograph, gelatin silver print on paper

490 x 390 x 30 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by Anthony d'Offay 2010

AL00147

Street Musicians (1922-8, printed 1990)

Photograph, gelatin silver print on paper

490 x 390 x 30 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by Anthony d'Offay 2010

AL00152

Gypsies (1930, printed 1990)

Photograph, gelatin silver print on paper

490 x 390 x 30 mm

Number 1 in an edition of 12

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by Anthony d'Offay 2010

AL00155

Studien - Der Mensch [Hands of a Tenor] (c. 1928, printed 1990)

Photograph, gelatin silver print on paper

490 x 390 x 30 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by Anthony d'Offay 2010

AL00174

Master Mason (1926)

Photograph, gelatin silver print on paper

259 x 189 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by Anthony d'Offay 2010

AL00032

Industrialist (c. 1924)

Photograph, gelatin silver print on paper

260 x 191 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by Anthony d'Offay 2010

AL00034

Loans to the Tate Collection 2010-11

Police Officer (1925)

Photograph, gelatin silver print on paper
261 x 178 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00061

The Sage (1913)

Photograph, gelatin silver print on paper
259 x 190 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00005

Catholic Priest (1927)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00072

Widow with her Sons (c. 1921)

Photograph, gelatin silver print on paper
258 x 190 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00018

Painter [Gottfried Brockmann] (1924)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00088

Widower (1914)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00122

Loans to the Tate Collection 2010-11

Herbalist (1929)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00124

Grammar School Boy (1926)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00128

Cretin (c. 1924)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00136

Gewandhaus Quartet (1921)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00095

Street Musicians (1928)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00096

Circus Workers (1926-32)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00099

Member of the Hitler Youth (c. 1941, printed 1990)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm

ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by

Loans to the Tate Collection 2010-11

Anthony d'Offay 2010
AL00148

Young National Socialist (1941, printed 1990)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00149

Small-town Girl (1927)

Photograph, gelatin silver print on paper
258 x 187 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00027

Victim of Persecution (1938, printed 1990)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00158

Blind People (1930, printed 1990)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00161

Girl with her Doll in a Chair (c. 1927-30, printed 1990)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00170

Working-class Mother (1927)

Photograph, gelatin silver print on paper
258 x 188 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00036

Farming Family (1912)

Photograph, gelatin silver print on paper
191 x 260 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00020

Farmhands (1929)

Photograph, gelatin silver print on paper
259 x 191 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00037

Loans to the Tate Collection 2010-11

Varnisher (c. 1930)

Photograph, gelatin silver print on paper
260 x 190 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00041

Soldier (c. 1940)

Photograph, gelatin silver print on paper
259 x 190 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00067

My Wife in Joy and Sorrow (1911)

Photograph, gelatin silver print on paper
258 x 199 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00048

Composer [Hermann Hans Wetzler] (1920-5)

Photograph, gelatin silver print on paper

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00093

Painter's Wife [Helene Abelen] (c. 1926)

Photograph, gelatin silver print on paper
257 x 187 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00052

Peddler (1930)

Photograph, gelatin silver print on paper

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00109

Loans to the Tate Collection 2010-11

The Philosopher (1913)
Photograph, gelatin silver print on paper
259 x 184 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00007

Farming Couple - Propriety and Harmony (1912)
Photograph, gelatin silver print on paper
259 x 190 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00012

Philosopher [Max Scheler] (c. 1925)
Photograph, gelatin silver print on paper
258 x 188 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by

Anthony d'Offay 2010
AL00060

Studien - Der Mensch [Hands of a touring Actor] (c. 1929, printed 1990)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00172

Youth Movements (1923, printed 1990)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00156

Blacksmith (c. 1930)

Photograph, gelatin silver print on paper
258 x 199 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00031

Engineer and Advertising Manager (c. 1935)

Photograph, gelatin silver print on paper
259 x 208 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00043

Loans to the Tate Collection 2010-11

Paper Manufacturer and Wife (1932)
Photograph, gelatin silver print on paper
254 x 198 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00044

Architect's Wife [Dora Lüttgen] (1926)
Photograph, gelatin silver print on paper
258 x 194 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00053

Mother and Son (1925-30)
Photograph, gelatin silver print on paper
258 x 195 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00046

Art Scholar [Karl With] (1932)
Photograph, gelatin silver print on paper
259 x 193 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00059

Mother and Son [Lou Straus-Ernst with Son Jimmy] (1928)
Photograph, gelatin silver print on paper
257 x 201 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00047

Gentleman Farmer and Wife (1924)
Photograph, gelatin silver print on paper
260 x 183 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00025

Loans to the Tate Collection 2010-11

Industrialist (c. 1936)

Photograph, gelatin silver print on paper
260 x 192 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010

AL00035

The Woman of Progressive Intellect (1914)

Photograph, gelatin silver print on paper
258 x 189 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010

AL00010

Farming Couple - Propriety and Harmony (1912)

Photograph, gelatin silver print on paper
258 x 187 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010

AL00011

Midget Woman (1920-4, printed 1990)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010

AL00162

Nun (1921)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010

AL00123

Girl in a Fairground Caravan (1926-32)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010

AL00127

Loans to the Tate Collection 2010-11

Political Prisoner [Erich Sander] (1943)

Photograph, gelatin silver print on paper

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by

Anthony d'Offay 2010

AL00133

Art Dealer [Sam Salz] (1927)

Photograph, gelatin silver print on paper

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by

Anthony d'Offay 2010

AL00078

Attorney and Art Collector [Josef Haubrich] (c. 1931)

Photograph, gelatin silver print on paper

255 x 185 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by

Anthony d'Offay 2010

AL00065

Leader of a Splinter Party [Dr. Braun, "German Federation of Intellectual Innovators"] (1931)

Photograph, gelatin silver print on paper

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by

Anthony d'Offay 2010

AL00079

Non-commissioned Officer (c. 1944)

Photograph, gelatin silver print on paper

258 x 191 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by

Anthony d'Offay 2010

AL00068

Vagrants (1929)

Photograph, gelatin silver print on paper

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by

Anthony d'Offay 2010

AL00100

Loans to the Tate Collection 2010-11

Tate and National Galleries of Scotland. Lent by Anthony d'Offay 2010
AL00159

Matter (1925, printed 1990)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by Anthony d'Offay 2010
AL00163

Bailiff (c. 1930)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by Anthony d'Offay 2010
AL00108

Explosion Victim (c. 1930)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by Anthony d'Offay 2010
AL00118

The Painter Otto Dix and his Wife Martha (1925/26, printed 1991)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by Anthony d'Offay 2010
AL00143

National Socialist, Head of Department of Culture (1938, printed 1990)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by Anthony d'Offay 2010
AL00151

Victim of Persecution (1928, printed 1990)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm
ARTIST ROOMS

Farm Girl (c. 1910, printed 1990)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by Anthony d'Offay 2010
AL00166

Three Brothers (c. 1919, printed 1990)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by Anthony d'Offay 2010
AL00168

Bricklayer (1928)

Photograph, gelatin silver print on paper
260 x 183 mm
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by Anthony d'Offay 2010
AL00038

Loans to the Tate Collection 2010-11

Inventor and Dadaist [Raoul Hausmann] (1929)
Photograph, gelatin silver print on paper
258 x 193 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00042

Farming Couple Spinning (1925-30)
Photograph, gelatin silver print on paper
260 x 186 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00023

Painter [Marta Hegemann] (c. 1925)
Photograph, gelatin silver print on paper
258 x 198 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00055

Writer and Theatre Critic [Franz Paul Brückner] (c. 1926)
Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00082

Fraternity Students (1921)
Photograph, gelatin silver print on paper
195 x 260 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00057

Circus People (1926-32)
Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00098

Loans to the Tate Collection 2010-11

The Fighter or Revolutionary (1912)
Photograph, gelatin silver print on paper
258 x 190 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00008

Washerwoman (c. 1930)
Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00131

Painter [Anton Raderscheidt] (1926)
Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00125

Public Prosecutor (c. 1931)
Photograph, gelatin silver print on paper
252 x 207 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00062

Raoul Hausman as Dancer (1929)
Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00129

National Socialist (1937/38)
Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00069

Loans to the Tate Collection 2010-11

Writer and Theatre Critic [Theodor Haerten] (1928)
Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00081

Victim of Persecution (c. 1938)
Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00111

The Architect [Hans Poelzig] (1929)
Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00086

Children Born Blind (c. 1930)
Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00116

Havemann String Quartet (c. 1923)
Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00094

August Sander (1925)
Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00121

Loans to the Tate Collection 2010-11

Student Corps Member (Fraternity Student) (1925, printed 1990)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00138

Farm Children (c. 1913, printed 1990)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00140

Grandmother and Granddaughter (1911-14, printed 1990)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00141

The Architect Hans Heinz Luttgen and his Wife Dora (1926, printed 1990)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00142

Middle-class Child (c. 1925, printed 1990)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00144

Mother and Daughter (Helene Abelen with Daughter Josepha) (c. 1926, printed 1990)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00145

SS Captain (1937, printed 1990)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00150

Blind Girls (1930, printed 1990)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00160

Farming Family (1913)

Photograph, gelatin silver print on paper
187 x 239 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00019

Pastrycook (1928)

Photograph, gelatin silver print on paper
260 x 173 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00033

Loans to the Tate Collection 2010-11

Village Pastor and Family (1920-5)

Photograph, gelatin silver print on paper
251 x 224 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00050

Young Woman (1929)

Photograph, gelatin silver print on paper
258 x 179 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00051

Working Students (1926)

Photograph, gelatin silver print on paper
190 x 250 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00058

Red Cross Nurse (1924)

Photograph, gelatin silver print on paper
259 x 198 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00056

Farmer Sowing (1952)

Photograph, gelatin silver print on paper
260 x 204 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00022

Political Prisoner (1943)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00114

Loans to the Tate Collection 2010-11

Pastor's Wife (c. 1920)
Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00073

Film Actors [second from left Willy Birgel] (1934)
Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00084

Village Schoolteacher (1921)
Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00074

Painter and Sculptor [Otto Freundlich] (c. 1925)
Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00087

Banker (1929)
Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00076

Foreign Workers (1941-5)
Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00115

Loans to the Tate Collection 2010-11

Engaged Farming Couple (1911, printed 1990)

Photograph, gelatin silver print on paper

490 x 390 x 30 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by

Anthony d'Offay 2010

AL00139

Showman with Performing Bear in Cologne (1923, printed 1990)

Photograph, gelatin silver print on paper

490 x 390 x 30 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by

Anthony d'Offay 2010

AL00153

Three Siblings (c. 1928-30, printed 1990)

Photograph, gelatin silver print on paper

490 x 390 x 30 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by

Anthony d'Offay 2010

AL00165

Young Boy on a Toy Horse (c. 1922-5, printed 1990)

Photograph, gelatin silver print on paper

490 x 390 x 30 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by

Anthony d'Offay 2010

AL00171

Studien - Der Mensch [Hands of a Photographer (Gunther Sander)] (1944, printed 1990)

Photograph, gelatin silver print on paper

490 x 390 x 30 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by

Anthony d'Offay 2010

AL00176

Commercial Traveler (1930)

Photograph, gelatin silver print on paper

259 x 190 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by

Anthony d'Offay 2010

AL00026

Blacksmiths (1926)

Photograph, gelatin silver print on paper

259 x 199 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by

Anthony d'Offay 2010

AL00039

Secretary at West German Radio in Cologne (1931)

Photograph, gelatin silver print on paper

260 x 149 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by

Anthony d'Offay 2010

AL00054

Farming Couple (c. 1932)

Photograph, gelatin silver print on paper

262 x 187 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by

Anthony d'Offay 2010

AL00024

Loans to the Tate Collection 2010-11

Aviator (1920)
Photograph, gelatin silver print on paper
260 x 190 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00030

The Sage (1913)
Photograph, gelatin silver print on paper
259 x 190 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00009

Proletarian Intellectuals [Else Schuler, Tristan Rémy, Franz Wilhelm Seiwert, Gerd Arntz] (c. 1925)
Photograph, gelatin silver print on paper
258 x 207 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00040

Young Farmer (1912-3)
Photograph, gelatin silver print on paper
257 x 201 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00016

Children in Schemmergasse in Cologne (1930)
Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00103

The Philosopher (1913)
Photograph, gelatin silver print on paper
258 x 190 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00003

Loans to the Tate Collection 2010-11

Magnetopath (1924)

Photograph, gelatin silver print on paper
258 x 190 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00064

Member of Parliament (Democrat) (1927)

Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00080

Painter [Heinrich Hoerle] (1928)

Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00091

Political Prisoner (1943)

Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00113

Old Farmer (1931/32)

Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00117

August Sander (1906)

Photograph, gelatin silver print on paper
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00120

Disabled Waggoner (1930, printed 1990)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00157

Studien - Der Mensch [Hands of the Writer L. Mather] (c. 1928, printed 1990)

Photograph, gelatin silver print on paper
490 x 390 x 30 mm
ARTIST ROOMS
Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00173

Loans to the Tate Collection 2010-11

The Man of the Soil (1910)

Photograph, gelatin silver print on paper
258 x 189 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00002

Farmer working the Fields (c. 1930)

Photograph, gelatin silver print on paper
259 x 198 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00021

Boxers (1929)

Photograph, gelatin silver print on paper
259 x 167 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00028

Grocer and Hardware Dealer (c. 1929)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00077

Sisters and Brother (1924)

Photograph, gelatin silver print on paper
163 x 251 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00049

Young Farmers (1914)

Photograph, gelatin silver print on paper
257 x 180 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00014

Loans to the Tate Collection 2010-11

Three Generations of the Family (1912)

Photograph, gelatin silver print on paper
182 x 258 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00013

The Arbitrator (1919)

Photograph, gelatin silver print on paper
258 x 188 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00066

Disabled ex-serviceman (c. 1928)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00130

Painter [Jankel Adler] (1924)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00090

The Doctor [Carl Robert Schlayer] (1929)

Photograph, gelatin silver print on paper
257 x 178 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00063

Composer [Richard Strauss] (1925)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00092

Loans to the Tate Collection 2010-11

Artists' Party (c. 1930)

Photograph, gelatin silver print on paper

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by

Anthony d'Offay 2010

AL00102

Beggar (1926)

Photograph, gelatin silver print on paper

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by

Anthony d'Offay 2010

AL00107

Victim of Persecution (c. 1938)

Photograph, gelatin silver print on paper

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by

Anthony d'Offay 2010

AL00112

Turkish Mousetrap Salesman (1924-30, printed 1990)

Photograph, gelatin silver print on paper

490 x 390 x 30 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by

Anthony d'Offay 2010

AL00154

Brother and Sister (c. 1922, printed 1990)

Photograph, gelatin silver print on paper

490 x 390 x 30 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by

Anthony d'Offay 2010

AL00164

Girl with Carriage (1927-30, printed 1990)

Photograph, gelatin silver print on paper

490 x 390 x 30 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by

Anthony d'Offay 2010

AL00169

Jockey (c. 1930)

Photograph, gelatin silver print on paper

258 x 185 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by

Anthony d'Offay 2010

AL00029

Loans to the Tate Collection 2010-11

**The Painter Anton Räderscheidt and his Wife
Marta Hegemann (c. 1925)**

Photograph, gelatin silver print on paper
261 x 155 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00045

The Fighter or Revolutionary (1925)

Photograph, gelatin silver print on paper
258 x 189 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00004

Country Girls from the Westerwald (1927)

Photograph, gelatin silver print on paper
259 x 180 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00015

Political Prisoner [Erich Sander] (1943)

Photograph, gelatin silver print on paper

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00132

Farmer's Child (1919)

Photograph, gelatin silver print on paper
259 x 190 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00017

Loans to the Tate Collection 2010-11

Blind Children (1930)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00135

Midgets (1913)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00137

National Socialist (c. 1935)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00070

Grand Duke [Ernst Ludwig von Hessen und bei Rhein] (c. 1930)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00071

Touring Player (1928-30)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00083

Painter [Robert Seuffert] (1928)

Photograph, gelatin silver print on paper
ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010
AL00089

Porter (c. 1929)

Photograph, gelatin silver print on paper

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010

AL00104

Cleaning Woman (1928)

Photograph, gelatin silver print on paper

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010

AL00105

Fraternity Students (1925, printed 1990)

Photograph, gelatin silver print on paper

490 x 390 x 30 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010

AL00146

**Studien - Der Mensch [Hands of a Painter
(Jankel Adler)] (1925, printed 1990)**

Photograph, gelatin silver print on paper

490 x 390 x 30 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010

AL00175

Gunther Sander 1907- 1986

August Sander (1956, printed 1990)

Photograph, gelatin silver print on paper

260 x 191 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010

AL00001

Andy Warhol 1928-1987

Self-Portrait Strangulation (1978)

Acrylic and silkscreen ink on canvas

406 x 330 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010

AL00224

Self-Portrait with Skull (1978)

Acrylic and silkscreen ink on canvas, two parts

406 x 330 mm

ARTIST ROOMS

Tate and National Galleries of Scotland. Lent by
Anthony d'Offay 2010

AL00225

Tate Report 2010-11: List of Tate Archive Accessions

Ronald Alley

1926-1999

Personal and professional papers, 1950s-1990s

Presented by Melissa Tecklenberg and the Alley family, 2010

TGA 20107

Francis Alÿs

b 1959

Source material relating to works by Francis Alÿs in the Tate collection

Presented by Francis Alÿs, 2010

TGA 20093

Arthur Tooth and Sons

The remaining records of Arthur Tooth and Sons, 1884-1975

Purchased, 2010

TGA 20106

Conrad Atkinson

b 1940

Source, research and production materials relating to *Northern Ireland 1968 – May Day 1975* 1975; material relating to *Asbestos* 1978, T12547; and records relating to the formation and activities of the Artist's Union, 1971-4

Purchased, 2010

TGA 201020

Audio Arts

Additional material relating to Audio Arts (including account books, working files, the APG project, artwork, magazines, catalogues, photographs and press cuttings), 1970s-2000s

Presented by William Furlong, 2010

Added to 200414

BLOCK periodical

All fifteen issues of *BLOCK*; layouts and original illustrations for many issues; and conference recordings and papers, correspondence, and other documentation, 1979-89

Presented by Middlesex University, 2010

TGA 202021

Ronald Blythe

b 1922

Material relating to John and Christine Nash, Cedric Morris, and Arthur Lett-Haines, 1910s-2000

Presented by Ronald Blythe, 2010

TGA 20108

David Bomberg

1890-1957

Material relating to David Bomberg, with further material relating to Lilian Holt, Leslie Marr and Dinora Mendelson, c 1910s-1990s

Presented by Juliet Lamont, 2010

TGA 201024

John Bratby

1928-1992

Correspondence and supporting material, 1974-1991

Presented by Christopher Johnstone, 2010

TGA 201025

Felicia Browne

1904-1936

Loose and mounted drawings and designs, plus sketchbooks, correspondence and press cuttings

Purchased, 2010

TGA 201023

Keith Clements

1931-2003

Keith Clements' research material on Henry Lamb, 1977-1983

Presented by the estate of Keith Clements, 2010

TGA 20109

Cecil Collins

1908-1989

Material relating to Cecil Collins, including photographs, printed material, and a play written by Collins for his goddaughter

Presented by Eleanor Allitt, 2010

TGA 201015

Anton Ehrenzweig

1908-1966

Personal and professional papers, 1940s-1960s

Presented by Tony Ehrenzweig, 2010

TGA 201010

Michael Gibbs

1949-2009

Art-related papers of Michael Gibbs, 1960s-1980s

Personal papers purchased, 2010; correspondence presented by Mrs Gibbs, 2010

TGA 20105

Max Gordon

1931-1990

Material relating to Max Gordon's art collection and art activities, 1950s-1990

Presented by David Gordon, 2011

TGA 20112

Nigel Henderson

1917-1985

Correspondence, writings, ephemera, Hammer Prints materials and his remaining photographic output, 1940s-1985

Presented by Stephen and Jo Henderson and the Henderson families

TGA 201011

Roger Hilton

1911-1975

Juvenilia consisting of eight small drawings in assorted media, 1913-c 1927

Presented by Rose Hilton, 2010

TGA 201016

Klaus Hinrichsen

1912-2004

Additional material relating to émigré artists and internment on the Isle of Man during the Second World War, 1940s-2000

Presented by the Hinrichsen family, 2010

Added to 20052

Michael Kidner

1917-2009

Personal papers of Michael Kidner, 1950s-2000s

Presented by the family of Michael Kidner, 2010

TGA 201019

Gemma Levine

b 1939

Photographs of Henry Moore and of other artists and art world figures, with associated documentation and taped interviews, 1970s-1990s

Presented by Gemma Levine, 2010

TGA 201012

Charles Mahoney

1903-1968

Personal papers of Charles Mahoney, 1920s-2000s

Presented by Elizabeth Bulkeley, 2010

TGA 200921

Victor Musgrave and Monika Kinley

1920-1984, b 1925

Material relating to the gallerists Victor Musgrave and Monika Kinley, 1940s-2000s

Presented by Monika Kinley, 2011

TGA 20113

John Nash

1893-1977

Tate Archive Accessions 2010-11

Thirty-seven letters to John and Griselda Lewis, plus correspondence relating to Nash's illustrations for 'The Natural History of Selbourne', a press cutting and ephemera, 1925-1975
Presented by Griselda Lewis, 2010
TGA 201017

Paul Neagu

1938-2004

Material relating to an unrealised commission for Durham Cathedral, 1979-1982

Presented by Jean Humphreys, 2010

TGA 201018

William Orpen

1871-1931

Copies of correspondence, much of it heavily illustrated, sketchbooks, and photographs

Presented by Richard Olivier, 2010

TGA 201026

Norman Reid

1915-2007

Two bound volumes relating to Sir Norman Reid's retirement from Tate, 1979

Presented by the family of Norman Reid, 2010

Added to TGA 20104

Karl Weschke

1925-2005

Personal papers of Karl Weschke, 1950s-2004

Presented by Lucas Weschke and the Weschke family, 2010

TGA 201013

Donated Works and Purchased Acquisitions 2010-2011

ARTIST	TITLE	£
AKSEL, Erdag born 1953	Reflection of Craft (1999-2000)	17,533
ALÏS, Francis born 1959	Untitled (2000-10)	74,949
ARAUJO, Juan born 1971	Sculpture (2009)	4,323
ARNATT, Keith 1930-2008	Rejected Proposal for the Peter Stuyvesant 'City Sculpture Project' (For Cardiff City) (1972)	15,000
ARNATT, Keith 1930-2008	Portrait of the artist as a shadow of his former self (1969-72)	25,000
ARNATT, Keith 1930-2008	Art as an Act of Retraction (1971)	50,000
ARNATT, Keith 1930-2008	Art as an Act of Omission (1971)	15,000
ARNATT, Keith 1930-2008	I have decided to go to the Tate Gallery next Friday (1971)	50,000
ARNATT, Keith 1930-2008	Invisible Hole Revealed by the Shadow of the Artist (1968)	25,000
ATAMAN, Kutlug born 1961	Women Who Wear Wigs (1999)	79,821
ATKINSON, Conrad born 1940	Northern Ireland 1968 - May Day 1975 (1975-6)	10,000
ATTIA, Kader born 1970	Untitled (Concrete blocks) (2008)	27,435
BALKA, Miroslaw born 1958	After-Easter Show (1986)	153,432
BALKA, Miroslaw born 1958	Carrousel (2004)	48,684
BARRADA, Yto born 1971	Palm Sign (2010)	21,990
BEALE, Mary 1633-1699	Sketch of the Artist's Son, Bartholomew Beale, Facing Left (c.1660)	11,000
BEALE, Mary 1633-1699	Sketch of the Artist's Son, Bartholomew Beale, in Profile (c.1660)	11,000
BENGLIS, Lynda born 1941	Quartered Meteor (1969,1975)	189,326
BLACK, Karla born 1972	Vanity Matters (2009)	5,100
BOYCE, Martin born 1967	Untitled (2009)	16,000
BOYCE, Martin born 1967	Suspended Fall (2005)	20,000
BRANDT, Bill 1904-1983	Porter at Billingsgate Market (c.1934, printed later)	5,000
BRISLEY, Stuart born 1933	Sweating the Hole (2006-10)	8,000
BRISLEY, Stuart born 1933	Arbeit Macht Frei (1972-3)	11,500
BRONSTEIN, Pablo born 1977	New Embankment Plan with Dome (2006)	5,000
BRUSCKY, Paulo born 1949	Untitled (from the series Visual Poems) (1973)	8,726
BRUSCKY, Paulo born 1949	Untitled (from the series Visual Poems) (1996)	6,233
BRUSCKY, Paulo born 1949	Untitled (from the series Visual Poems) (1993)	6,233

Tate Donated Works and Purchased Acquisitions 2010-11

BRUSCKY, Paulo born 1949	Untitled (from the series Visual Poems) (1993)	6,233
BRUSCKY, Paulo born 1949	Untitled (from the series Visual Poems) (1993)	6,233
BUCHLER, Pavel born 1952	Les Ombres (Idea for a Project), 1958 (2007)	11,250
BUCHLER, Pavel born 1952	The Body of the Message (2006)	11,250
CANIARIS, Vlassis born 1928	Image (1971)	87,664
CHAIMOWICZ, Marc Camille born 1947	Vienna Triptych, Leaning...and Surrounded by Chorus Girls and Sentinels (1982)	40,000
CLARK, Lygia 1920-1988	Eduardo (1951)	30,000
CLAYDON, Steven born 1969	Like a Potted Vessel (2009)	12,000
CLAYDON, Steven born 1969	Fugitive from Substance (2009)	12,000
CRAIG-MARTIN, Michael born 1941	Things Change (2007)	113,395
CROTCH, DR, William 1775-1847	Hampstead, from behind Wetherall Place (1807)	1,000
CYTTER, Keren born 1977	The Coat (2010)	15,342
DADAMAINO, 1935-2004	Volume of Displaced Modules (1960)	65,000
DEACON, Richard born 1949	Art for Other People No 12 (1984)	30,000
DEACON, Richard born 1949	Art for Other People No 6 (1983)	30,000
DUBUFFET, Jean 1901-1985	Hairnet 7 (1959)	40,000
DURHAM, Jimmie born 1940	Dans plusieurs de ces forêts et de ces bois, il n'y avait pas seulement des villages souterrains groupés autour du terrier du chef mais il y avait encore de véritables hameaux de huttes basses cachés sous les arbres, et si nombreux que parfois la forêt (1993)	44,624
EMIN, Tracey born 1963	Dad (1993)	20,833
ENEROTH, Joakim born 1969	Swedish Red - Comfortably Secure 34 (2007)	3,177
ENEROTH, Joakim born 1969	Swedish Red - Comfortably Secure 09 (2007)	3,177
ENEROTH, Joakim born 1969	Swedish Red - Comfortably Secure 39 (2007)	3,177
ENEROTH, Joakim born 1969	Swedish Red - Comfortably Secure 04 (2006)	3,177
ENEROTH, Joakim born 1969	Swedish Red - Comfortably Secure 17 (2007)	3,177
ENEROTH, Joakim born 1969	Swedish Red - Comfortably Secure 07 (2007)	3,177
ENEROTH, Joakim born 1969	Swedish Red - Comfortably Secure 14 (2007)	4,426
ENEROTH, Joakim born 1969	Swedish Red - Comfortably Secure 20 (2007)	3,177
EPSTEIN, Mitch born 1952	Biloxi, Mississippi 2005 (2005)	18,580
FLANAGAN, Barry 1941-2009	Jack Wendler (1973)	2,250
FLANAGAN, Barry 1941-2009	leaping hare, embellished, 2/3 jan '80 (1980)	121,875

Tate Donated Works and Purchased Acquisitions 2010-11

FLANAGAN, Barry 1941-2009	ringn '66 (1966)	76,500
FLANAGAN, Barry 1941-2009	Cornish Bub (1979)	20,700
FLOYER, Ceal born 1968	Untitled Installation (Dotted Line) (1993-2008)	24,217
FOWLER, Luke born 1978	What You See Is Where You're At (2001)	12,000
FURLONG, William born 1944	POSSIBILITY & IMPOSSIBILITY OF FIXING MEANING Print 1: 'I Remember Having a Conversation with Liam Gillick' (2009)	500
FURLONG, William born 1944	POSSIBILITY & IMPOSSIBILITY OF FIXING MEANING Frame 1: 'I Remember Having a Conversation with Liam Gillick' (2009)	18,000
GARAICOA, Carlos born 1967	The point, the line and the plan (2009)	24,750
GEGO (GERTRUD GOLDSCHMIDT), 1912-1994	Untitled (c. 1977)	182,599
GENZKEN, Isa born 1948	Two Loudspeakers (1986)	75,639
GONZALEZ-FOERSTER, Dominique born 1965	Noreturn (2009)	41,767
GONZALEZ-TORRES, Felix 1957-1996	"Untitled" (Double Portrait) (1991)	433,405
GORDON, Douglas born 1966	Instruction (Number 1) (1992)	67,500
GUSSIN, Graham born 1960	Surrendering (1994-5)	2,500
GUSSIN, Graham born 1960	Spill (1999)	20,000
HAACKE, Hans born 1936	Condensation Cube (1963-5)	18,750
HAMILTON, Richard born 1922	Readymade Shadows (2005-6)	2,089
HEINZMANN, Thilo born 1969	Untitled (2000)	17,629
HEINZMANN, Thilo born 1969	Love Story (2004)	21,916
HENDERSON, Nigel 1917-1985	Collage for 'Patio and Pavilion' (cycle of life and death in a pond) (1956)	40,000
HENDERSON, Nigel 1917-1985	Collage for 'Patio and Pavilion' (the growth of plant forms) (1956)	10,000
HILLIARD, John born 1945	10 Runs Past a Fixed Point (1) (1971)	18,750

Tate Donated Works and Purchased Acquisitions 2010-11

HINE, Lewis 1874-1940

Photographs for the National Child Labor Committee, c. 1910-17: Juvenile Court. An 8 year old boy, charged with stealing a bicycle, Thurs 5th May 1910 (1910), A Night Scene. Flower making. Family of Mary Bezzola, 212 Sullivan St., New York. George (10 years old) and Levia (9 years old) work until 9pm when work is rushing (1912), Boy who carried barrels. Robert Saunders, 10 years old. Lives Waquoit - is the son of the boss. Mother picks too (1911), Group of workers in Lane Cotton Mill, New Orleans, showing the youngest workers and typical of conditions in New Orleans. Violations of the law are rare (1913), Cartoon, Near Bowling Green, Kentucky. Mrs J L Hazel and children stripping tobacco (1915), Exhibition panel (Industry Saves at Society's Expense), Exhibition panel (Everybody Pays but Few Profit from Child Labor), Exhibition panel (They Decrease Illiteracy and Crime, Increase Earning Power, Health and Happiness), Exhibition panel (Continuation Schools), Exhibition panel (The National Child Labor Committee, Why?), Exhibition panel (A child's creed), Exhibition panel (Wise and foolish employers), Exhibition panel (Nearly two million child workers), Exhibition panel (Alabama faces her opportunity), Exhibition panel (made in Alabama), Exhibition panel (Juvenile Crime), John Madison, 11 years old, 53 inches high. Beginning to sweep. Floyd Root, 10 years old, 50 inches high. Helps cousin spin every day after school (1908), Glass works. Indianapolis, Indiana (1908), Knitters in London (Tennessee) Hosier Mills (1910), Robert Paul, 216 Johnson Street, 10 year old newsy. Found at 11 P. N. with 12 papers near ? Hotel. Been at it 4 years. Often sells until midnight. He and brother make about \$1.50 a day. Goes to school little. Sells around the college inn & School, y9, District 3. This was the attendance on December 3, and several children were absent on account of sickness (1915)
 Macaleni lintoziambo (2010)
 Ikhonkco (2010)
 Vase and Flowers (1969)
 Phase I... Running Start Shape the Battlespace pewter (2007)
 Phase II... Running Start Decisive Operations violet (2007)
 Force at End of Phase III (if Required) violet (2007)
 Phase III - Decisive Operations violet (2007)
 Boumont (2006)
 Untitled No 39 (2010)
 Star (1994)
 Sweet Tooth (1994)

14,155
 3,992
 3,992
 12,000
 61,189
 61,189
 61,189
 61,189
 4,224
 40,000
 3,333
 3,333

HLOBO, Nicholas born 1975
 HLOBO, Nicholas born 1975
 HOCKNEY, David born 1937
 HOLZER, Jenny born 1950
 HOLZER, Jenny born 1950
 HOLZER, Jenny born 1950
 HOLZER, Jenny born 1950
 HÜNER, Emre born 1977
 INNES, Callum born 1962
 IRVINE, Jaki born 1966
 IRVINE, Jaki born 1966

Tate Donated Works and Purchased Acquisitions 2010-11

Japanese Modernist Photography	HORI, Fusao 1897-1982, Untitled (Pipes) (1930-9), KOMURA, Kiyohiko 1899-1969, Untitled (c.1950), Work II, Female Body Composition (c.1950), SHIBUYA, Ryukichi 1904-1995, Untitled (Advertisement for Laito Cream) (c.1936), Untitled (Advertisement for Laito Cream) (c.1936), Untitled (Advertising photograph, mannequin hand and flower) (c.1936), YAGAKI, Shikanosuke 1897-1966, Sudden Wind (1930-9), Untitled (Interior with shutters) (1930-9), Untitled (Interior of wooden building) (1930-9), Untitled (Street) (1930-9), Untitled (Plant and wall) (1930-9), Still Life (1930-9), Untitled (Composition with light) (1930-9), Stairs (1930-9) & YAMAWAKI, Iwao 1898-1987, Untitled (Building in Moscow) (1931), Untitled (Composition with eggs and string, Bauhaus) (1930-2), Untitled (Modernist architecture) (1930-2), In Dessau (Modernist architecture) (1930-2), Untitled (Portrait of Yamawaki with Paul Oud) (1930-2), Cafeteria after lunch, Bauhaus, Dessau (1930-2, printed later), Bauhaus Student (1930-2), Untitled (Composition with bricks, Bauhaus) (1930-2), Untitled (Interior, Bauhaus, Dessau) (1930-2)	37,310
JANAS, Piotr born 1970	Slash (2010)	9,196
JENSEN, Sergej born 1973	Space I (2010)	27,845
Jess 1923-2004	Jess's Didactic Nickelodeon, Series Two, "The Guardian Angel's Guidebook" (1955)	49,271
JOREIGE, Lamia born 1972	Objects of War No. 1 (2000), Objects of War No.2 (2003), Objects of War No.3 (2006) & Objects of War No.4 (2006)	43,548
JOSEPH, Peter born 1929	4 Colour Square, Yellow Purple Red Green (1967)	15,000
KAWARA, On 1933	Jan. 1. 1984 (1984)	140,625
KHER, Bharti born 1969	confess (2009-10)	242,269
KOLLER, Július 1939-2007	Question Mark b. (Anti-Painting, Anti-Text) (1969), Universal Futurological Opening (For a red Chickadee) (1978), Country-City (Trencin) (1966) & Con(end)ception (1972)	28,600
KOMURA, Kiyohiko 1899-1969	Two Abstract Forms (c.1950)	2,371
KOMURA, Kiyohiko 1899-1969	Untitled (1940-9)	3,360
KOUNELLIS, Jannis born 1936	Untitled (1969)	250,000 ⁴
KWIEKULIK, born 1945, born 1947	Variants of Red/The Path of Edward Gierek (1970-2)	13,037
LAROON The Younger, Marcellus 1679-1772	A Musical Assembly (1720)	234,433 ²
LAW, Bob 1934-2004	Landscape VIII (1959)	13,500
LAW, Bob 1934-2004	CASTLE CCCXXXIII 15.7.01 (2001)	11,250
LI, Yuan-chia 1929-1994	0+1=2 (1965)	7,500
LI, Yuan-chia 1929-1994	B+N=0 (1965)	7,500
LIBERA, Zbigniew born 1959	How to Train Little Girls (1987)	3,960

Tate Donated Works and Purchased Acquisitions 2010-11

LOUIS, Morris 1912-1962	Beth Kuf (1958)	787,315
LOUIS, Morris 1912-1962	Phi (1960-1)	377,961
MACIÁ, Oswaldo born 1960	Something Going On Above My Head (1999)	20,000
MADANI, Tala born 1981	A with Wagon (2010)	4,994
MALJKOVIC, David born 1973	Images with their own Shadows (2008)	7,942
MANTZ, Werner 1901-1983	Detail of Kalkerfeld settlement, Cologne 1928 (printed 1977), Advertisement for pavement stones, Cologne 1928 (printed 1977), Title of WDR-radio programme, Cologne 1928 (printed 1977), Communion bench, Kreneheide 1935 (printed 1977), Detail Kalkerfeld settlement, Cologne 1928 (printed 1977), Kölnische Zeitung, Pressa, Cologne 1928 (printed 1977), Interior, Cologne 1928 (printed 1977), Staircase Ursuliner Lyzeum, Cologne 1928 (printed 1977), Sinn-Department store, Geisenkirchen 1928 (printed 1977) & Bridge, Cologne 1927 (printed 1977)	29,859
MARTIN, Anne born 1936	From One World to Another (1962)	5,000
MARTIN, Mary 1907-1969	Expanding Form (1954)	53,000
MARTINAT MENDOZA, Jose Carlos born 1974	Brutalism: Stereo Reality Environment 3 (2007)	15,614
Marwan (Marwan Kassab Bachi) born 1934	Sisyphus, The Wall (2008-9)	83,281
MENDIETA, Ana 1948-1985	Untitled (Rape Scene) (1973)	31,997
MENDIETA, Ana 1948-1985	Untitled (Silueta Series, Mexico) (1974)	31,997
MENDIETA, Ana 1948-1985	Untitled (Silueta Series, Mexico) (1976)	31,997
MENDIETA, Ana 1948-1985	Untitled (Self-Portrait with Blood) (1973)	31,997
METZGER, Gustav born 1926	To Crawl into - Anschluss, Vienna, March 1938 (1996)	20,000
MIKHAILOV, Boris born 1938	13 Photographs from At Dusk (1993)	60,000
MIKHAILOV, Boris born 1938	Red (1968-75, printed c. 1999-2000)	267,083
MODEL, Lisette 1906-1983	Newspaper salesman, Paris (published 1976), Fashion show, Hotel Pierre, New York City (published 1976), Blind Man, Paris (published 1976), Woman at Coney Island (published 1976), Famous gambler, Monte Carlo (published 1976), French gambler, Promenade des Anglais, Riviera (published 1976), Little man, Lower East Side, New York City (published 1976), Woman in flowered dress, Promenade des Anglais, Riviera (published 1976), Woman with shawl, New York City (published 1976), Window reflections, Fifth Avenue, New York City (published 1976), Singer at the Cafe Metropole, New York City (published 1976) & Woman with veil, San Francisco (published 1976)	22,747
MOHOLY, Lucia 1894 -1989	Bauhaus Building, Dessau (1925-6)	3,179
MOHOLY, Lucia 1894 -1989	Bauhaus Building, Dessau, view from the vestibule window looking toward the workshop wing (1926)	3,179

Tate Donated Works and Purchased Acquisitions 2010-11

MOODY, Ronald 1900-1984	Unknown Political Prisoner (1953)	20,000
MOODY, Ronald 1900-1984	Midonz (1937)	25,000
MORRIS, Robert born 1931	Untitled (1964)	57,723
MORRIS, Robert born 1931	Location (1962-3)	71,866
MUSGRAVE, David born 1973	Folded plane no.2 (2009)	6,000
NOBLE, Paul born 1963	Lidonob (2000)	96,730
PETLIN, Irving born 1934	Lake as a Furnace...The Black Archers (1976)	18,737
PICABIA, Francis 1879-1953	Alarm Clock (1919)	142,444
POLKE, Sigmar 1941-2010	Potato Machine - Apparatus Whereby One Potato Can Orbit Another (1999)	110,157
PRENDERGAST, Kathy born 1958	BLACK MAP SERIES (America North Central) (2009)	6,202
RAOUDA CHOUCAIR, Saloua born 1916	Poem (1963-5)	15,628
RAOUDA CHOUCAIR, Saloua born 1916	The Screw (1975-7)	21,879
RAOUDA CHOUCAIR, Saloua born 1916	Poem Wall (1963-5)	50,012
RAOUDA CHOUCAIR, Saloua born 1916	Infinite Structure (1963-5)	75,690
RAOUDA CHOUCAIR, Saloua born 1916	Composition in Blue Module (1947-57)	22,076
RENGER-PATZSCH, Albert 1897-1966	Hamburg, Nikolaikirche (c.1929), Hamburg, Hafengebilde (c.1929), Erzgebirge Holzschmitzer (c.1933-4), Buchbinder beim Vergolden, Hörder Verein - Kohlenmischlanlage (Dortmund) (before 1929, printed c.1929), Greifswald, Nikolaikirche, Serie: Norddeutsche Backsteindome (1928-9), Münster in Westfalen, Die Clemenskirche, erbaut von Schlaun (1929-39), Hamburg, Hafen (1929), Alter sächsischer Strumpfwirker an einem Handwebstuhl (1928-48), Gemäldegalerie Dresden (c.1928-9), Paderborn Westf. Jesuitenkirche (c.1945-8), Wehkirche in Grotrückerwalde Erzgebirge (c.1935-7) & Aus dem Werk: Norddeutsche Backsteindome, Straslund - Marienkirche-Mittelschiff vom Chor aus (c.1928)	18,661
RICHARDSON, Jonathan 1667-1745	Portrait of the Artist's Son, Jonathan Richardson the Younger, in his Study (c.1739)	85,000
ROBILLIARD, David 1952-1988	The Yes No Quality Of Dreams (1988)	7,500
ROBILLIARD, David 1952-1988	That Beat It Quickly Smile (1987)	7,500
ROTHSCHILD, Eva born 1971	HomeWork (2009)	4,000
ROTHSCHILD, Eva born 1971	Legend (2009)	24,000
RUBY, Sterling born 1972	SP98 (2010)	57,432
RUBY, Sterling born 1972	SP96 (2010)	57,432
SEDIRA, Zineb born 1963	Floating Coffins (2009)	32,000
SHAWKY, Wael born 1971	Telematch Sadat (2007)	9,450

Tate Donated Works and Purchased Acquisitions 2010-11

SHEMZA, Anwar 1928-1985	Chessmen One (1961)	12,750
SHEMZA, Anwar 1928-1985	Forms Emerging (1967)	3,400
SHIBUYA, Ryukichi 1904-1995	Untitled (Cigarettes, camera & coffee) (c.1936)	823
SHIBUYA, Ryukichi 1904-1995	Untitled (Advertising photograph, two women on street) (c.1936)	823
SHIBUYA, Ryukichi 1904-1995	Untitled (Advertising photograph, woman in kimono) (c.1936)	823
SIMMONS, Laurie born 1949	New Bathroom/ Woman Standing/ Sunlight (1979)	9,774
SIMMONS, Laurie born 1949	Blonde/ Red Dress/ Kitchen/ Milk (1978)	9,774
SIMMONS, Laurie born 1949	Woman Watching TV (1978)	9,774
SIMPSON, Lorna born 1960	Five Day Forecast (1991)	33,042
SMITH, John born 1952	Hotel Diaries (2001-7)	26,652
SMITH, John born 1952	The Girl Chewing Gum (1976)	25,030
SONNIER, Keith born 1941	Red Flocked Wall (1969)	44,889
STARLING, Simon born 1967	D1-Z1 (22,686,575:1) (2009)	45,449
SUGA, Kishio born 1944	Ren-Shiki-Tai (1973, partly remade 1987)	110,000
SUH, Do Ho born 1962	Staircase-III (2010)	138,400 ³
THERRIEN, Robert born 1947	No Title (Beard Cart) (2004)	75,000 ⁴
THERRIEN, Robert born 1947	No Title (Stacked Plates) (2010)	189,846 ⁴
TILSON, Jake born 1958	Market Forces (2009)	4,500
TURK, Gavin born 1967	Font (2006)	12,000
TURK, Gavin born 1967	Cavey (1991-7)	45,500
TURK, Gavin born 1967	Study for Window (1991-3)	22,400
UNWIN, Phoebe born 1979	Man with Heavy Limbs (2009)	4,500
WARDILL, Emily born 1977	Sick Serena and Dregs and Wreck and Wreck (2007)	12,200
WERMERS, Nicole born 1971	French Junkies # 9 (2002)	6,500
WHITEREAD, Rachel born 1963	Stair Space III (1995)	30,694
WHITEREAD, Rachel born 1963	Untitled (1992)	30,694
WILLATS, Stephen born 1943	The Twin Towers (1977)	11,200
WILLATS, Stephen born 1943	The Lunch Triangle: Pilot work B. Codes and Parameters (1974)	16,800
WILLIAMS, Aubrey 1926-1990	Tribal Mark (1961)	3,600
WILLIAMS, Aubrey 1926-1990	Death and the Conquistador (1959)	7,200

Tate Donated Works and Purchased Acquisitions 2010-11

WILLIAMS, Christopher born 1956	Clockwise from Manufacturer Name (Outer Ring) Michelin zX Treadwear 200 Traction A Temperature B Clockwise from Tire Size (Inner Ring) 135 SR 15 723 E2 0177523 Tubeless Radial X Made In France TN 2148 20-2044 Tread: 1 Polyester Ply + 2 Steel Piles S (2008)	16,993
WILSON, Richard born 1953	20:50	11,200
YAGAKI, Shikanosuke 1897-1966	Untitled (Street) (1930-9)	2,173
YAGAKI, Shikanosuke 1897-1966	Untitled (Interior) (1930-9)	2,173
YAGAKI, Shikanosuke 1897-1966	Untitled (Street lamp and shadow) (1930-9)	2,173
YAGAKI, Shikanosuke 1897-1966	Jazz (1930-9)	2,948
YAGAKI, Shikanosuke 1897-1966	Untitled (Clock) (1930-9)	2,173
ZHANG, Enli born 1965	Bucket 5 (2007)	17,447
ZHANG, Enli born 1965	Bucket 3 (2007)	20,500
ZHANG, Enli born 1965	Bucket 8 (2007)	17,447
ALLEY, Ronald	ARCHIVE	2,500
ALYS, Francis	ARCHIVE	7,500
Arthur Tooth and Sons	ARCHIVE	20,000
ATKINSON, Conrad	ARCHIVE	10,000
Audio Arts	ARCHIVE	2,500
BLOCK periodical	ARCHIVE	1,500
BLYTHE, Ronald	ARCHIVE	10,000
BOMBERG, David	ARCHIVE	1,000
BRATBY, John	ARCHIVE	250
BROWNE, Felicia	ARCHIVE	6,000
CLEMENTS, Keith	ARCHIVE	2,000
COLLINS, Cecil	ARCHIVE	500
EHRENZWEIG, Anton	ARCHIVE	7,500
GIBBS, Michael	ARCHIVE	10,250
GORDON, Max	ARCHIVE	10,000
HENDERSON, Nigel	ARCHIVE	25,000
HILTON, Roger	ARCHIVE	800
HINRICHSSEN, Klaus	ARCHIVE	5,000
KIDNER, Michael	ARCHIVE	25,000

Tate Donated Works and Purchased Acquisitions 2010-11

LEVINE, Gemma	ARCHIVE	50,000
MAHONEY, Charles	ARCHIVE	7,500
MUSGRAVE, Victor and KINLEY, Monica	ARCHIVE	5,000
NASH, John	ARCHIVE	500
NEAGU, Paul	ARCHIVE	1,500
ORPEN, William	ARCHIVE	1,000
REID, Norman	ARCHIVE	1,000
WESCHKE, Karl	ARCHIVE	20,000

Notes:

¹ Accessed in 2010-11 but paid for in 2011-12

² Received in lieu of inheritance tax

³ Paid for in multiple installments over financial years

⁴ ARTIST ROOMS works values represent 50% of the total value as partly owned by National Galleries of Scotland