FINE ARTS MUSEUMS OF SAN FRANCISCO

Executive Committee

Board of Trustees

December 11, 1997

Call to Order
A meeting of the Executive Committee of the Board of Trustees of the Fine Arts Museums of

San Francisco was held on Thursday, December 11, 1997, in the 6th Floor Conference Room of

the Museums’ Administrative Offices at 233 Post Street, San Francisco. A quorum being present,

the meeting was called to order at 12:10 p.m. by Mrs. Alfred S. Wilsey, Chairman. President Goss presided; Mrs. Gough acted as Secretary.

Roll Call

Present:
Robert J. Bransten, Vice President/Collections

Mrs. Ray Dolby, Vice President/Annual Support

Richard P. Essey

Richard P. Finn

Ms. Frankie Jacobs Gillette, Vice President/Civic Affairs

Mrs. Richard Goodyear

Richard W. Goss II, President

David M. Jamison, Vice President/Audience Development

J. Alec Merriam

William E. Steen, Vice President/Facilities

Mrs. Alfred S. Wilsey, Chairman

Frank Montgomery Woods

Excused:

Steven MacGregor Read

Other Trustees in Attendance:

Shirley Breyer Black

Mrs. Philip E. Bowles III

Mrs. Ransom S. Cook

Princess Ranieri di San Faustino

Mrs. John V. Erickson

George Hopper Fitch

Morgan Flagg

-2144-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

Other Trustees in Attendance (continued):

Katharine Hanrahan

Mrs. Leonard E. Kingsley

Leonard E. Kingsley

Mrs. William B. MacColl, Jr.

George M. Marcus

Mrs. Francis A. Martin, Jr.

Mrs. Peter McBean

Nion McEvoy

Mrs. J. Alec Merriam

Mrs. John N. Rosekrans, Jr.

John N. Rosekrans, Jr.

Katharine Doyle Spann

William A. Stimson

Mrs. Paul L. Wattis

Mrs. Harry H. Wetzel

Alfred S. Wilsey

Florence Sue Wong

Report of the Chairman - Mrs. Alfred S. Wilsey

A.
Consideration and Possible Action to Adopt A Resolution Honoring

Mrs. Paul L. Wattis, Trustee Emerita

Chairman Wilsey reported that in October 1997, an extraordinary gift of

$20 million was received from Mrs. Paul L. Wattis, Trustee Emerita of the Fine Arts

Museums of San Francisco. This gift, designated in equal amounts to build a new

de Young Museum and to acquire works of art, represents the largest single gift received

by the Museums since their inception. Chairman Wilsey introduced the following

resolution to honor Mrs. Wattis:

WHEREAS, Mrs. Paul L. Wattis is a major contributor to the growth and

direction of the permanent collection of the Fine Arts Museums of San Francisco; and

WHEREAS, She was elected to the Board of Trustees of the Fine Arts

Museums of San Francisco on June 7, 1978, and has continued to serve on the Board

of Trustees as Trustee Emerita since October 1, 1987; and

WHEREAS, The Acquisitions Committee has been constantly guided by Mrs. Wattis’ knowledge and love for the arts since her appointment to the Acquisitions Committee in 1978; and

-2145-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

A.
Consideration and Possible Action to Adopt A Resolution Honoring

Mrs. Paul L. Wattis, Trustee Emerita (continued)

WHEREAS, She has made possible the acquisition of many significant and thoughtful works of art to the permanent collection of the Fine Arts Museums of

San Francisco and has been a major contributor to renovating the Museums; and

WHEREAS, In October 1997, an uncommonly generous gift of $20 million

was received from Mrs. Wattis, designated in equal amounts to build a New de Young Museum and to acquire works of art; and

WHEREAS, This $20 million gift, the largest single gift received since the

inception of the Fine Arts Museums of San Francisco, is part of a long and exceedingly generous history of giving to the Museums; and

WHEREAS, The extraordinary generosity of Mrs. Wattis will enhance the quality

of life in San Francisco and the cultural opportunities presented to the citizens of

San Francisco and the Bay Area for future generations; now, therefore, be it

RESOLVED, That the Board of Trustees of the Fine Arts Museums of

San Francisco does hereby acknowledge with profound gratitude the unprecedented philanthropy of Mrs. Paul L. Wattis, the City of San Francisco’s unparalleled patron

of the arts.

A motion to adopt the resolution was made and seconded. There was no

discussion among Trustees. There was no public testimony. The Executive Committee voted unanimously to adopt the above resolution as Board Resolution 1243. Mrs. Wattis
received a standing ovation in recognition of her remarkable gift.

B.
Consideration and Possible Action to Approve the Report of the Acquisitions

Committee of October 29, 1997 - Robert J. Bransten, Chair and Vice President

of Collections

Trustee Bransten presented the following report:
1.
Purchases - Request to The Fine Arts Museums Foundation for Gifts of

Works of Art

RESOLVED, That the Board of Trustees of the Fine Arts Museums of

San Francisco does hereby request The Fine Arts Museums Foundation to acquire

-2146-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

1.
Purchases - Request to The Fine Arts Museums Foundation for Gifts of

Works of Art (continued)

as gifts to the Museums the objects listed in Appendix I as Items 1 through 7 on

pages 2172 and 2173 of these minutes; and be it

FURTHER RESOLVED, That the President or Acting President of the

Fine Arts Museums of San Francisco is authorized to accept the gifts offered by

The Fine Arts Museums Foundation.

A motion to adopt the resolution was made and seconded. There was

no discussion among Trustees. There was no public testimony. The Executive

Committee voted unanimously to adopt the above resolution as Board Resolution

1244.

2.
Purchases from Funds Held at City Hall

A motion to approve purchases from funds held at City Hall was made

and seconded. There was no discussion among Trustees. There was no public
testimony. The Executive Committee unanimously approved the following

purchases listed as Items 1, 2, 4, and 7 on pages 2172 and 2173 of Appendix I of

these minutes from funds held at City Hall:

a)
Item 1 from the Africa, Oceania and Americas Trust Fund

and the Unrestricted Art Trust Fund

b)
Item 2 from the American Art Trust Fund and the Unrestricted

Art Trust Fund

c)
Item 4 from the Bequest of Joyce I. Swader

d)
Item 7 from the Prints and Drawings Art Trust Fund

3.
Logan Collection of Artist Illustrated Books

Mr. Parker advised that David Logan, who resides in the Chicago area,

wishes to donate his collection of twentieth century artist illustrated books to the

Fine Arts Museums. This extraordinary collection includes 275 to 300 artist

illustrated books from the turn of the century to the present. One of the conditions

of the gift is the creation of the Reva and David Logan Gallery of Illustrated Books

at the Legion of Honor. The Facilities Committee report, to be presented later in

the agenda, recommends the renovation of food service space at the Legion to

accommodate the Logan collection.

-2147-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

B.
Consideration and Possible Action to Approve the Report of the Acquisitions

Committee of October 29, 1997 - Robert J. Bransten, Chair and Vice President

of Collections (continued)

4.
Gifts Offered to the Museums

A motion to approve the gifts offered to the Museums was made and

seconded. There was no discussion among Trustees. There was no public

testimony. The Executive Committee voted unanimously to approve with sincere

appreciation to Mr. and Mrs. David Logan for their collection of artist illustrated

books as noted above and to all other donors for the gifts offered to the Museums as

listed in Appendix I, pages 2174 to 2186 of these minutes.

5.
Bequest - Estate of Dorothy Lynn Connelly

A motion to approve the resolution regarding this bequest was made and

seconded. There was no discussion among Trustees. There was no public

testimony. The Executive Committee voted unanimously to adopt the resolution

listed in Appendix I, page 2187 of these minutes as Board Resolution 1244.1.

6.
Bequest - Estate of Barbara B. Anargyros

A motion to approve the resolution regarding this bequest was made and

seconded. There was no discussion among Trustees. There was no public

testimony. The Executive Committee voted unanimously to adopt the resolution

listed in Appendix I, page 2188 of these minutes as Board Resolution 1244.2.

7.
Bequest - Estate of Margaret Elsner

A motion to approve the resolution regarding this bequest was made and

seconded. There was no discussion among Trustees. There was no public

testimony. The Executive Committee voted unanimously to adopt the resolution

listed in Appendix I, page 2189 of these minutes as Board Resolution 1244.3.

8.
Purchases Reported for the Record Only

These objects are listed in Appendix I, pages 2190 to 2192 of these minutes.

-2148-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

C.
Consideration and Possible Action to Approve the Report of the Acquisitions

Committee of December 3, 1997 - Robert J. Bransten, Chair and Vice President

of Collections (continued)

1.
Purchases - Request to The Fine Arts Museums Foundation for Gifts of

Works of Art

RESOLVED, That the Board of Trustees of the Fine Arts Museums of

San Francisco does hereby request The Fine Arts Museums Foundation to acquire

as gifts to the Museums the objects listed in Appendix II as Items 1 through 3, page

2194 of these minutes; and be it

FURTHER RESOLVED, That the President or Acting President of the

Fine Arts Museums of San Francisco is authorized to accept the gifts offered by

The Fine Arts Museums Foundation.

A motion for adoption of the resolution was made and seconded. There was

no discussion among Trustees. There was no public testimony. The Executive

Committee voted unanimously to adopt the above resolution as Board Resolution

1245.

2.
Wiedersperg Collection of Carpets and Textiles (Gift Accepted in

Principle by the Board of Trustees on April 10, 1997)

Trustee Bransten noted that the Wiedersperg collection of Turkoman textiles

represents one of the most significant private collections of its kind in the United

States. The collection totals 127 objects; 87 of the most important pieces have

been selected by Mr. Wiedersperg for the permanent collection. The remaining 40

objects
will be
given to the Museums to retain or sell to provide funds for the

conservation, storage and publication of the core collection. Thirty-seven works

from the collection are recommended by the Acquisitions Committee for acceptance

at this time with the balance accepted as 1997 year-end gifts.

3.
Gifts Offered to the Museums

A motion to approve the gifts offered to the Museums was made and

seconded. There was no discussion among Trustees. There was no public

testimony. The Executive Committee voted unanimously to approve with sincere

appreciation to Mr. and Mrs. Wolf Wiedersperg the first 37 objects from the Wiedersperg collection of Turkoman textiles and to all other donors for the gifts

offered to the Museums as listed in Appendix II, pages 2195 to 2197 of these minutes.

-2149-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

C.
Consideration and Possible Action to Approve the Report of the Acquisitions

Committee of December 3, 1997 - Robert J. Bransten, Chair and Vice President

of Collections (continued)

4.
Deaccessioning - First Step

A motion to approve first step deaccessioning was made and seconded.

There was no discussion among Trustees. There was no public testimony. The

Executive Committee voted unanimously to approve first step deaccessioning for

the objects as listed in Appendix II, beginning on page 2198, American Art, sub-

pages 1-2; Ancient Art, sub-pages 1-4; Prints and Drawings, Collection Prints

Duplicated by the Anderson Collection, sub-page 1; Collection Prints Duplicated

by Crown Point Press, sub-pages 1-4; Collection Prints Duplicated by the

Achenbach Foundation for Graphic Arts, sub-pages 1-11; Mr. and Mrs. Marcus

Sopher Collection, sub-pages 1-2; and Books and Documents, sub-pages 1-8.

In closing, Trustee Bransten advised that a comprehensive report on the scope and development of the Textiles collection, which totals approximately 14,000 objects, was presented to the Acquisitions Committee at its December 3, 1997 meeting.

D.
Consideration and Possible Action to Adopt A Resolution Authorizing the

Director to Accept Year End Gifts of Art

Trustee Bransten presented the following resolution:

RESOLVED, That the Board of Trustees of the Fine Arts Museums of

San Francisco, upon the recommendation of the Chair of the Acquisitions

Committee, does hereby authorize the Director of Museums (or his designee)

to accept gifts of art offered to the Fine Arts Museums of San Francisco and

The Fine Arts Museums Foundation from December 3, 1997 (last Acquisitions

Committee meeting) through December 31, 1997, if in his (or his designee’s)

judgment, he deems it acceptable after consultation with first the appropriate

staff curator, or the Acquisitions Committee Chair, or Board President, if

available, before the time by which he or his designee has to accept the offer

of the gift; and be it

FURTHER RESOLVED, That the Director shall report to the Board

of Trustees at its January 15, 1998 meeting the gifts of art accepted during

this period.

-2150-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

D.
Consideration and Possible Action to Adopt Resolution Authorizing the

Director to Accept Year End Gifts of Art (continued)

A motion was made and seconded to approve the resolution. There was

no discussion among Trustees. There was no public testimony. The Executive

Committee voted unanimously to adopt the above resolution as Board Resolution

1246.
E.
Report of the Study Committee for a New de Young - Mrs. Alfred S. Wilsey,

Chair

Chairman Wilsey requested Mr. Parker to comment. Over the summer and early fall, discussions have occurred among Trustees and community and civic leaders regarding a proposal to develop a City of San Francisco museum of history and culture at the

M. H. de Young Memorial Museum in Golden Gate Park in addition to a downtown

de Young art museum. The proposal represents a compromise to relocating the entire

de Young Museum to a downtown location and responds to the fact that public opinion has

continued to favor a cultural presence in the Park.

Since its founding in 1895 in Golden Gate Park, the M. H. de Young Memorial Museum and later the Fine Arts Museums of San Francisco have traditionally collected historical art and artifacts, which document the colorful history and diverse culture of

the City of San Francisco. In fact, space in the original West Wing of the de Young Museum was dedicated to the exhibition of San Francisco historical art and artifacts.

Currently, over 10,000 historical objects are part of the permanent collection. Displaying historical, as well as contemporary, art and artifacts of the City of San Francisco would continue to be a suitable use for the de Young Museum. Gladys Hansen, Curator of the Museum of the City of San Francisco, has expressed support for combining the historical collections of the Museum of the City of San Francisco with the de Young Museum to create an expanded civic role for the de Young Museum.

It is proposed that the central section of the de Young Museum would be seismically upgraded, at a preliminary cost of approximately $15 million dollars. Responding to a question raised by Trustee Stimson, Mr. Parker explained that the financing mechanism requires further discussion including the possibility of a general obligation bond covering several capital projects in Golden Gate Park. The seismic upgrade of the central section would maintain the tower, Hearst Court and the front hallway. The West Wing, which currently houses the Asian Art Museum, would remain, and the East Wing, which is used for temporary exhibition space, would be dismantled. The facade of the building would be maintained on the concourse for reasons of symmetry. The public area is envisioned to include a family restaurant perhaps along the lines of Tivoli Gardens in Copenhagen.

-2151-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

E.
Report of the Study Committee for a New de Young - Mrs. Alfred S. Wilsey,

Chair (continued)

a sculpture garden, reflecting pool, and terrace. Approximately 130,000 square feet of space would be devoted to the proposed City of San Francisco museum. The exhibition presentation would not be subject to frequent rotating exhibitions, resulting in more stable and consistent attendance. Although it is anticipated that the proposed museum would attract school children and families, it is expected that the impact and environmental stress on Golden Gate Park will be greatly reduced. Mr. Parker responded to a question from Trustee Finn stating that Bill Rojas, Superintendent of the San Francisco Unified School District, is not only a strong advocate of the proposal but, in fact, assisted in the development of the concept.

Mr. Parked reviewed the pro forma annual budget of $3 million projected to operate the proposed City of San Francisco museum of history and culture, which was distributed prior to the meeting. He responded to questions from Trustees Jamison and Finn stating that the cost of operations would be covered in part by the City’s contribution of security staff and utilities, and by admissions, restaurant, special events, and retail income. The proposed City of San Francisco museum of history and culture at the de Young Museum in Golden Gate Park would join the Legion of Honor in Lincoln Park and the new de Young Museum at a downtown location as one of three museums operated by the Fine Arts Museums of San Francisco. It is possible that the name and mission of the Museums may need to be expanded as a result of this proposal.

It was noted for the record that copies of all correspondence received from

Museum members and the public since the October 9, 1997 meeting of the Board of Trustees through December 9, 1997 were distributed to the Executive Committee. In response to a question from Trustee Essey, Mr. Parker presented the following analysis of communications received in the past month, primarily from Museum members, regarding the two museum concept. Of 130 letters received, 31% liked the two museum concept, 18% expressed possible support but had questions, and 51% favored leaving the de Young Museum of fine arts in Golden Gate Park. Of 63 e-mail messages received, 56% liked the two museum concept, 19% expressed possible support but had questions, and 25% favored leaving the de Young Museum of fine arts in Golden Gate Park. The total response of 193 communications indicated that 39% liked the two museum concept, 19% expressed possible support but had questions, and 42% favored leaving the de Young Museum in Golden Gate Park. The two museum concept appears to have made a significant impact on Museum members. A poll of the electorate would be important to determine the opinion of San Francisco voters. Mr. Parker closed his remarks by pointing out that the proposed City of San Francisco museum of history and culture at the de Young Museum offers substantial collection development opportunities and could potentially broaden the membership base of the Fine Arts Museums.

-2152-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

E.
Report of the Study Committee for a New de Young - Mrs. Alfred S. Wilsey,

Chair (continued)

Trustee Goodyear questioned whether it is within the mission of the Fine Arts Museums of San Francisco to develop and operate a history museum. She further stated that this important and complicated decision requires more time to ascertain public opinion and clarify costs and financing. More debate is needed by the full Board of Trustees.

Although Superintendent Rojas may support the proposal, Trustee Goodyear noted that his position may not be shared by the Board of Education and many school teachers, who

prefer that the de Young Museum remain as an art museum in Golden Gate Park. Trustee Goodyear requested that all the facts be provided including any poll results and the findings

of the Study of the San Francisco Parks System, discussed by Lewis H. Butler at the October 10, 1997 Board of Trustees meeting, before a decision is made. She spoke in favor of taking no action until the January 15, 1998 Board of Trustees meeting.

Chairman Wilsey reported that Mr. Butler has emphasized that the Study of

the San Francisco Parks System will not address the matter of location for a new de Young

Museum. At the time the study was initiated, there was some concern over the departure of the de Young Museum from Golden Gate Park and the impact this change would have on the specific site and the Park. The proposed two museum concept has addressed these concerns.

Trustee Goodyear stated that it was her understanding that the Study of the

San Francisco Parks System has taken into account a good deal of information, which would be of interest to the Fine Arts Museums. This information should be available for evaluation by the Trustees. Chairman Wilsey clarified that no public opinion polls of the two museum concept have been conducted. Trustee Goodyear requested that the Trustees,

however, review the results of a poll taken several months ago, which might impact the January 15, 1998 vote on the proposed City of San Francisco museum of history and culture at the de Young Museum in Golden Gate Park. It was pointed out that the earlier poll results, which favored a de Young Museum presence in Golden Gate Park, served to frame the two museum concept.

Mr. Parker distributed the draft text of a proposed initiative ordinance to keep the

de Young Museum in Golden Gate Park, which has been filed with the City’s Department of Elections, by Margaret Brodkin, Jill Wynns, and Tomasita Médal. The proposed ordinance is to be placed on the June San Francisco ballot. Because this document was received late yesterday, the matter was not officially noticed as part of today’s agenda, and, therefore, the Executive Committee was precluded from engaging in formal discussion of it at this time. Mr. Parker stated that any counter initiative would have to be submitted to the City and County of San Francisco by February 18, 1998.

-2153-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

E.
Report of the Study Committee for a New de Young - Mrs. Alfred S. Wilsey,

Chair (continued)

Chairman Wilsey presented the following resolution:

WHEREAS, Since its founding in 1895 in Golden Gate Park, the M. H. de Young

Memorial Museum and later the Fine Arts Museums of San Francisco have traditionally

collected historical art and artifacts, documenting the colorful history and diverse culture of the City of San Francisco; and

WHEREAS, Exhibition space in the original West Wing of the de Young Museum was dedicated to the display of historical art and artifacts; and

WHEREAS, Many historical objects were loaned to other institutions since

the West Wing of the de Young Museum was demolished and replaced by the Asian Art

Museum; and

WHEREAS, The Fine Arts Museums of San Francisco is desirous and capable of

telling the story of San Francisco’s history and diverse culture in a unique way by utilizing artworks and artifacts in engaging and compelling ways comparable to leading city museums around the world; and

WHEREAS, The potential exists to collaborate with other City departments and existing historical organizations, in particular the Museum of the City of San Francisco in the Cannery, to expand the collection and the mission of the Fine Arts Museums of

San Francisco to include San Francisco history and culture; and

WHEREAS, A high quality facility in Golden Gate Park that celebrates

San Francisco’s history and culture by exhibiting historical art and artifacts would

continue to honor the legacy of M. H. de Young and fill a void in San Francisco’s

cultural landscape; and

WHEREAS, The opportunity exists to collaborate with the San Francisco Unified School District and local colleges of higher education to expand the educational programs

for San Francisco youth and adults; and

WHEREAS, If located in Golden Gate Park, such a Museum would appeal

to all San Francisco, and particularly families with children, who seek to combine an

educational experience that celebrates San Francisco’s history and culture with a

recreational experience that draws upon the many other amenities of the Park; and

-2154-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

E.
Report of the Study Committee for a New de Young - Mrs. Alfred S. Wilsey,

Chair (continued)

WHEREAS, Civic and public leaders have expressed strong interest in and

support for locating a City of San Francisco history and cultural museum at the

M. H. de Young Memorial Museum in Golden Gate Park; and

WHEREAS, The Fine Arts Museums of San Francisco has the experience and expertise to manage a third museum facility as evidenced by the successful operation of the de Young Museum and the California Palace of the Legion of Honor for over twenty-five years; and

WHEREAS, Displaying the history and culture of San Francisco is a suitable use for the M. H. de Young Memorial Museum in Golden Gate Park; and

WHEREAS, Since the Board of Trustees voted in June 1997 to move the de Young Museum from Golden Gate Park to a downtown location, public sentiment has favored a continued cultural presence in the Park; and

WHEREAS, The Fine Arts Museums anticipates that a historical and cultural museum will generate lower overall attendance due to the lack of crowds drawn by major blockbuster exhibitions and, as important, will attract a higher proportion of San Francisco

residents and school children thereby significantly relieving environmental stress on Golden Gate Park and the need for additional parking; and

WHEREAS, The San Francisco Charter states that “The Board is responsible for

the protection and conservation of the assets of the Fine Arts Museums and for setting the public course the Museums will follow. The Board shall assure that the Museums are open, accessible and vital contributors to the cultural life of the City and County, and that the Museums’ programs bring art appreciation and education to all the people of the City and County.” [Sec. 5.105]; and

WHEREAS, The San Francisco Charter further states that “The charitable trust

departments shall have exclusive charge of the trusts and all other assets under their

jurisdiction, which may be acquired by loan, purchase, gift, devise, bequest or otherwise, including any land or buildings set aside for their use. They shall have authority to

maintain, operate, manage, repair or reconstruct existing buildings and construct new

buildings, and to make and enter into contracts relating thereto, subject, insofar as City

funds are to be used, to the budgetary and fiscal provision of this Charter.” [Sec. 5.101];

now, therefore be it

-2155-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

E.
Report of the Study Committee for a New de Young - Mrs. Alfred S. Wilsey,

Chair (continued)

RESOLVED, That the Executive Committee does hereby recommend to the Board of Trustees that the Fine Arts Museums of San Francisco pursue the development of the

City of San Francisco museum of history and culture at the M. H. de Young Memorial Museum in Golden Gate Park; and, be it

FURTHER RESOLVED, That the Executive Committee of the Board of Trustees recommends that a City of San Francisco museum of history and culture as a focus for the

M. H. de Young Memorial Museum in Golden Gate Park be accepted in principle and that

the Fine Arts Museums of San Francisco undertake full management responsibility for such Museum, in addition to a downtown de Young art museum and the California Palace of the Legion of Honor; and, be it

FURTHER RESOLVED, That the Executive Committee authorizes the Director

of Museums, and the Chairman and President of the Board of Trustees to study legal, financial and administrative matters pertaining to the City of San Francisco museum of history and culture at the M. H. de Young Memorial Museum in Golden Gate Park for consideration by the Board of Trustees at its meeting on January 15, 1998.

A motion to adopt the above resolution was made and duly seconded. Discussion among the Executive Committee ensued. In response to a question from Trustee Goodyear, Mr. Parker advised that the City Attorney is researching matters relating to M. H. de Young’s will. He commented that M. H. de Young’s collection could continue to be exhibited at the City of San Francisco museum of history and culture at the de Young Museum given its historical importance and value. Trustee Goodyear stated her belief that a separation of the permanent collection from Golden Gate Park would not be consistent with her great-grandfather’s wishes and vision. Trustee Merriam restateded his preference that the Africa, Oceania and the Americas collection remain next to the American Art collection. Trustee Finn was assured that a preliminary schematic of the new Museum at Piers 27-29 would be available shortly.

There was no further discussion from members of the Executive Committee or from Active Trustees in attendance. Comments from Emerita Trustees followed:

Mrs. John Rosekrans, Jr. - Spoke in favor of the M. H. de Young Memorial Museum remaining as a fine art museum in Golden Gate Park. Mrs. Rosekrans requested the Executive Committee to delay its vote for one month in order to consider the Study of the San Francisco Parks System, which will be completed in mid-January and will have far reaching implications for the City of San Francisco.

 -2156-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

E.
Report of the Study Committee for a New de Young - Mrs. Alfred S. Wilsey,

Chair (continued)

Mrs. Leonard E. Kingsley - Public sentiment favored a continued cultural presence in the Park and served as the impetus for the two museum concept. The image and presence of the de Young can be maintained in its traditional setting with a 21st century, state-of-the art, hands-on collection, which will also include fine art. A dual opportunity exists in the creation of an international art museum on 10 acres of waterfront property at Piers 27-29, four acres of which must be maintained as open space. Supported the adoption of the above resolution.

Mrs. Francis A. Martin, Jr. - Mrs. Martin, granddaughter of M. H. de Young, expressed the opinion that developing two M. H. de Young Museums is confusing and a great mistake. The de Young Museum in Golden Gate Park should stay as it is.

Mrs. Paul L. Wattis - Toured the de Young Museum approximately 8 or 9

months ago and was saddened to see that the Museum was totally devoid of people. By

contrast, the Museum of Modern Art is bustling with activity. Inaccessibility is a detriment to the future of the de Young Museum in the Park.

There was no further discussion among Emeriti Trustees. Public testimony was then received from 15 persons.

The following speakers gave public testimony (summarized) in support of the two museum concept:

1.
Marguerite Archer - Sunset Parkside Education Action Committee (SPEAK).

It is unfortunate that the question facing the Museums has been attached to the political ambition of several individuals. Our purpose is to provide the best learning experience for children and adults from San Francisco and beyond. A history museum would be a vital asset to the City of San Francisco.

2.
Philip Carleton - Coalition for Golden Gate Park - Spoke in favor of the motion.

Urged the Trustees to keep the vision of a new de Young at the waterfront and

of a San Francisco history and culture museum in the Park. Adults as well as

children will look forward to this new museum, which will reduce the parking

and traffic problem in the Park.

-2157-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

E.
Report of the Study Committee for a New de Young - Mrs. Alfred S. Wilsey,

Chair (continued)

The following speakers gave public testimony (summarized) in support of the

de Young Museum remaining as a fine art museum in Golden Gate Park:

1.
Dorothy Knecht - Approximately 13 million people visit Golden Gate Park

annually. If one percent of these visitors could be attracted to the de Young

Museum, the attendance problem would be solved. Try to improve transportation. A history museum has a very limited scope but could be a great landmark on the waterfront attracting many tourists.

2.
Andrews Black - Read his letter dated December 11, 1997 to the Board of

Trustees in which he cites a $35 million “purchase price” for the move of the

de Young to Piers 27-29 in that $20 million is required to retrofit the two piers

and $15 million to repair but not seismically upgrade the de Young in the Park.

The $40 million in contributions for a new de Young might cover this purchase

price leaving little to apply to a new de Young at the waterfront. Believes the plan is disruptive and financially wasteful whether public or private money is used.

3.
Mrs. J. H. Hume - Read her recent letter to Mr. Parker expressing support for the

de Young Museum remaining as is in the Park. Believes that Proposition B would

have passed had the voters known its defeat would mean the removal of the

de Young from the Park. This is indicated by the Binder poll results, which show

that more than 80% of San Franciscans want the de Young in the Park. There is

a growing organization of volunteers eager to work for a bond issue to build a new,

world class de Young Museum on its present site in the Park.

4.
Richard Lanzerotti, M.D. - Individual and Member of the Coalition to Keep the

de Young in the Park - Questioned whether Section 5.105 of the San Francisco

Charter gives the Museums the authority to establish a third museum. Miriam Stombler, Deputy City Attorney, advised that she is looking into additional approvals required to establish a third facility consistent with the mission of the Museums. Dr. Lanzerotti noted that with enhancement of exhibitions and additional outreach, 6% or 1 million of the Park’s annual visitors could be attracted to the de Young, which represents a 2% increase in attendance.

5.
Candyce Martin - It is not so much a question of the de Young needing the Park

as it is the Park needing the de Young. The de Young anchors the Park in much

the same way as a department store anchors a shopping mall. Golden Gate Park,

one of the great urban parks, will be at risk if the de Young leaves. The cost of

a visit to a downtown de Young for a family of four could total $66 -- $20 for

parking, $26 for admission at $6.50 per person, and $20 for lunch at $5 each.

-2158-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

E.
Report of the Study Committee for a New de Young - Mrs. Alfred S. Wilsey,

Chair (continued)

6.
Nancy Conner - The voice of the Parks has been missing so far. There have been

credible efforts on behalf of the Parks to look at the transportation issues including

a garage, shuttles and road closure issues. The Friends of Recreation and Parks did make a resolution supporting the presence of cultural institutions in Golden Gate Park as an important recreational resource and further supported full access to these institutions. There has been no real measurement of public will regarding a garage

and road closures.

7.
Winchell Hayward - California Heritage Council - Believes that the original

issue facing the de Young is the fact that automobiles are prohibited in the Park. The Museums should have the right of veto in matters of Park policy, which affect

the Museums financially, with a method of appeal as well. Should work with the

Academy to resolve Park issues.

8.
Allen Damerell - Coalition to Keep the de Young in the Park - The problem is

not cultural but political emanating from downtown financial interests and City

Hall. The history museum concept is a diversionary tactic. The Charter does not

authorize the Trustees to create any new museum outside of the Park. The

Museums’ mission is to educate and not to enhance the economic development of

the Embarcadero.

9.
Jill Wynns - Board of Education and Coalition to Keep the de Young in the Park -

Believes the Board has no authority to form a new museum according to the

Charter. The formation of a history museum should not occur in order to leave the

Park. Her research indicates attendance at the proposed history museum of 80,000

visitors a year. The most important point is the value of the fine art experience in

the Park, which must be preserved. The initiative sponsored by the Coalition to

Keep the de Young in the Park has been proposed reluctantly as the only way to get

the Board to listen to the voice of the people.

10.
G. Ann Crisp - Focus should be on San Francisco residents and not to encourage

tourism. Listen to the residents, who wish to retain what has meant so much to

them culturally and who appreciate the de Young where it is.

11.
Juanita Ridoff - Do not destroy the de Young in the Park. Find a way to make it

work in the Park. There are some things in life you can’t change. The de Young

must remain as is.

-2159-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

E.
Report of the Study Committee for a New de Young - Mrs. Alfred S. Wilsey,

Chair (continued)

12.
Flora Zagorites - Museum Volunteer - There are threats once again to close the

Park on Saturdays. Wants to keep the Museum in the Park and doesn’t want to be

chased out by the skaters and bicyclists. Wonders how the Fine Arts Museums

will be able to maintain three facilities; two is difficult enough.

The following speaker gave public testimony (summarized) opposing a move of the de Young Museum to the Mid-Embarcadero / Blocks 202 and 203 site:

1.
Eula Walters - In June 1996, the Board voted to move the de Young Museum to

Mid-Embarcadero / Blocks 202 and 203. In mid-November, Piers 27-29 were

identified as the downtown location for a new de Young. What is the status of

Blocks 202/203? Requested the Executive Committee to recommend to the

Board of Trustees in January 1998 that Blocks 202/203 be released as a site

for a downtown de Young Museum.

Public testimony concluded. Trustee Jamison noted that great traditions only

exist because some one at some time had a great vision. Cities cannot remain relevant, contemporary or meaningful unless large ideas, which encompass great change, growth and improvement, are considered. President Goss stated his belief that the two museum concept is good for San Francisco, Golden Gate Park, the M. H. de Young Memorial Museum, the Fine Arts Museums of San Francisco, and for the next one hundred years. There was no further discussion among Trustees.

Chairman Wilsey called for the vote. The above resolution recommending to the

Board of Trustees that the Fine Arts Museums of San Francisco pursue the development

of the City of San Francisco museum of history and culture at the M. H. de Young Memorial Museum in Golden Gate Park was adopted as Board Resolution 1247
with eleven members of the Executive Committee casting a yes vote and Trustee

Mrs. Richard Goodyear casting a no vote.

3.
Report on the Formation of An Advisory Council on a City of

San Francisco Museum of History and Culture at the de Young

Museum in Golden Gate Park

Chairman Wilsey announced that a number of individuals have indicated

an interest in serving on an Advisory Council. The formation of this Advisory Council would allow for a broad spectrum of participation and input in the proposed City of San Francisco museum of history and culture at the de Young Museum in Golden Gate Park.

-2160-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

E.
Report of the Study Committee for a New de Young - Mrs. Alfred S. Wilsey,

Chair (continued)

4.
Report of a New de Young Museum on the San Francisco Waterfront at

Piers 27-29

Chairman Wilsey advised that meetings with representatives of the

San Francisco Port Authority have occurred in recent months. The Museums

have been encouraged to continue pursuing Piers 27-29 as a site for a new

de Young Museum. Additional information will be available prior to the

January 15, 1998 Board of Trustees meeting.

F.
Report of the National Council Planning Committee

Chairman Wilsey reported that the next meeting of the National Council will be

held on February 18-20, 1998. Activity planning is underway.

G.
Other Information Item

Chairman Wilsey read a letter dated December 11, 1998 from Mrs. Nan Tucker McEvoy, granddaughter of M. H. de Young, in which she pledges $10 million to a

new de Young fine arts museum on or at least in the near vicinity of the San Francisco

waterfront. The Executive Committee acknowledged its gratitude to Mrs. McEvoy for

her extraordinary pledge with a round of applause.

Report of the President - Richard W. Goss II

A.
Consideration and Possible Action to Adopt a Resolution to Elect Delores C.

Malone to Executive Secretary Emerita

President Goss introduced with pleasure the following resolution honoring

Delores C. Malone:

WHEREAS, After twenty-four years and four months of distinguished

service in the position of Executive Secretary to the Board of Trustees of the Fine

Arts Museums of San Francisco, Delores Malone retired on February 3, 1996; and

WHEREAS, The Board of Trustees at its meeting on January 18, 1996

adopted a resolution honoring Delores Malone; and

-2161-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

A.
Consideration and Possible Action to Adopt a Resolution to Elect Delores C.

Malone to Executive Secretary Emerita Status (continued)

WHEREAS, That resolution cited countless examples of Mrs. Malone’s extraordinary dedication to the Fine Arts Museums of San Francisco and expressed

the heartfelt appreciation of the Board of Trustees for all she has brought to the

Museums over the years; and

WHEREAS, The professional accomplishments of Mrs. Malone continue to

be deeply respected and admired by the Board of Trustees and staff of the Fine Arts

Museums; now, therefore, be it

RESOLVED, That the Board of Trustees does hereby elect Delores Malone to Executive Secretary Emerita status in recognition of her profound and enduring impact

upon the Fine Arts Museums of San Francisco.

A motion to adopt the above resolution was made and duly seconded. President

Goss then read the following statement from Trustee Mrs. Robert W. Phillips, President

Emerita of the Fine Arts Museums of San Francisco, again seconding the motion:

In recognition of the years of dedicated service given by Delores C.

Malone to the Museums and in appreciation for the many hours she has

devoted to the education of all of us into the complications and convolutions

of Board history, charter amendments and the myriad aspects of Museum

Trusteeship,

And, in gratitude for her patience, forbearance and friendship over

many years,

It gives me great pleasure to second the motion to elect Delores C.

Malone to Executive Secretary Emerita.

There was no discussion among Trustees or members of the public. The

Executive Committee voted unanimously to adopt the above resolution as Board

Resolution 1248. With heartfelt appreciation and affection, the Executive Committee recognized Delores C. Malone with a standing ovation. On behalf of Mrs. Malone, who was unable to be present, Calvin Malone thanked the Museums and the Board of Trustees for this honor.

-2162-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

B.
Approval of the Minutes of the October 9, 1997 Meeting of the Board of

Trustees

There being no discussion among the Trustees or members of the public, the minutes of the October 9, 1997 meeting of the Board of Trustees, having been mailed in advance to all Trustees, were approved unanimously.

C.
Report on the Extension of the Osher Sculpture Garden Gift to December 31,

1998

President Goss reported on the status of $2.5 million Osher Sculpture Garden Gift from Trustee Bernard
Osher. In June 1993, The Osher Foundation agreed to allow a loan

of the sculpture garden funds to seismically brace the de Young Museum. The term of the

loan, which was to expire on December 31, 1997, has been generously extended by Trustee

Osher to December 31, 1998.

Report of the Director - Harry S. Parker III

A.
Consideration and Possible Action to Approve Loan Requests

Mr. Parker presented the following loan requests:

From:

Artificio Mostre s.r.l., Borgo S.S. Apostoli, 40 r., 50123 Firenze, Italy

For:

Renoir

Palazzio Corsini, Florence: Autumn 1998 - January 1999

1)

Pierre-Auguste Renoir, French 1841 - 1919 (1944.9 A303294)

Landscape at Beaulieu, 1893?

oil on canvas, 25 5/8 x 31 7/8 inches (65 x 81 cm)

credit line: Fine Arts Museums of San Francisco, Mildred Anna

Williams Collection

2)

Pierre-Auguste Renoir, French 1841 - 1919 (1966.47 A303295)

Madame Clementine Valensi Stora (L’Algerienne), 1870

oil on canvas, 33 ¼ x 23 ½ inches

credit line: Fine Arts Museums of San Francisco, gift of Mr. and Mrs.

Prentis Cobb Hale in honor of Thomas Carr Howe, Jr.

-2163-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

A.
Consideration and Possible Action to Approve Loan Requests (continued)

Stipulations:
The works of art will be accompanied by a FAMSF courier to and from

Florence, Italy. All related expenses are to be paid by requesting

organization.

From:

Middlebury College Museum of Art, Middlebury, VT

For:

The Artistic Imagination and Ecological Values

Middlebury College Museum of Art, VT: January 30 - April 30, 1998

Edward Hicks, American 1780 - 1849 (1993.35.14 A311350)

The Peaceable Kingdom, c. 1846

oil on canvas, 25 x 28 ½ in.

Gift of Mr. and Mrs. John D. Rockefeller 3rd

Stipulations:
Painting will be accompanied by a FAMSF courier to and from Middlebury,

VT. All related expenses are to be paid by requesting organization.

From:

Whitney Museum of American Art, New York, NY

For:

The World of Thomas Eakins

Whitney Museum of American Art, NY: January - March 1999

Prado Museum, Madrid, Spain: To Be Announced

Thomas Eakins, American 1844 - 1916 (72.7 A311326)

The Courtship, c. 1878

oil on canvas, 20 x 24 (50.9 x 61 cm)

Museum purchase by exchange

Stipulations:
The painting will be accompanied by a FAMSF courier to New York and

from Madrid. All related expenses are to be paid by requesting organization.

-2164-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

A.
Consideration and Possible Action to Approve Loan Requests (continued)

From:

North Carolina Museum of Art, Raleigh, NC

For:

Saints and Sinners, Darkness and Light: Caravaggio and His Dutch and

Flemish Followers in America

North Carolina Museum of Art: 29 September 1998 - 27 December 1998

Milwaukee Art Museum: 29 January 1999 - 18 April 1999

The Dayton Art Institute: 8 May 1999 - 18 July 1999

Matthias Stomer, Dutch 1600 - 1650 (1986.27 A303619)

The Calling of Saint Matthew, c. 1629

oil on canvas

unframed: 68 7/8 x 88 3/16 inches

credit line: Fine Arts Museums of San Francisco, museum purchase,

Roscoe and Margaret Oakes Income Fund

Stipulations:
The painting will be accompanied by a FAMSF courier to Raleigh, North

Carolina, and return from Dayton, Ohio. All related expenses are to be paid

by requesting organization.

A motion was made and seconded to approve the above loans. There was no discussion among Trustees or members of the public. The Executive Committee voted

unanimously to approve the loans subject to the conditions stated.

B.
Consideration and Possible Action to Adopt a Resolution to Open the

California Palace of the Legion of Honor to the Public on the Martin Luther

King Holiday on January 19, 1998

Mr. Parker discussed a proposal whereby the Legion of Honor would be open to the public on the Martin Luther King Holiday on Monday, January 19, 1998, in celebration of Dr. King and the opening of the Rhapsodies in Black: Art of the Harlem Renaissance exhibition. It is further proposed that the general admission fee be waived. Trustee Essey then announced that the supplementary admission fee to the Rhapsodies in Black: Art of the Harlem Renaissance exhibition will be underwritten by the Essey Family Fund on the Holiday. Mr. Parker presented the following resolution, which was revised to reflect that the

supplementary admission fee to the exhibition will be underwritten by the Essey Family

Fund:

RESOLVED, That the California Palace of the Legion of Honor will

be open to the public on the Martin Luther King Holiday, January 19, 1998, in

celebration of the Rhapsodies in Black: Art of the Harlem Renaissance

exhibition; and, be it

 -2165-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

B.
Consideration and Possible Action to Adopt a Resolution to Open the

California Palace of the Legion of Honor t6 the Public on the Martin Luther

King Holiday on January 19, 1998 (continued)

FURTHER RESOLVED, That the general admission fee will be waived

on the Martin Luther King Holiday, and the supplementary admission fee to

the Rhapsodies in Black: Art of the Harlem Renaissance exhibition will be
underwritten by the generosity of the Essey Family Fund.

A motion to adopt the resolution was made and duly seconded. There was no

discussion among Trustees or members of the public. The Executive Committee voted

unanimously to adopt the above resolution as Board Resolution 1249. Appreciation was

extended to Trustee Essey and the Essey Family Fund for generously supporting the

Rhapsodies in Black: Art of the Harlem Renaissance exhibition.

C.
Current and Future Exhibitions

Mr. Parker reported that the Masters of Light: Painters in Utrecht During the Dutch Golden Age exhibition experienced strong attendance at the Legion of Honor during its final weeks. The exhibition closed at the end of November, having attracted over 90,000 visitors. The exhibition catalogue was particularly noteworthy. While attendance at the Legion has been strong, attendance at the de Young has been weak. The cumulative attendance is under projected levels. This matter will be discussed in greater detail as part of the operating budget report later in the agenda.

Consideration and Possible Action to Approve the Renovation of Food Service Space at

the Legion of Honor to Accommodate the Logan Collection and to Authorize the Necessary

Expenditure from the Legion Project Fund - William E. Steen, Chair and Vice President of

Facilities

Trustee Steen reported that the Facilities Committee met on December 8, 1997 to consider the

proposal to create the Reva and David Logan Gallery of Artist Illustrated Books. The Committee

walked through the food service space at the Legion of Honor proposed for renovation to accommodate the Logan collection and reviewed the costs associated with the project. The Facilities Committee was unanimous in its recommendation to renovate the food service space to accommodate the Logan collection at a cost of approximately $250,000 to be expended from the Legion Project Fund.

A motion was made and duly seconded to approve the renovation of food service space at the Legion of Honor to accommodate the Logan collection, a major collection of twentieth century artist illustrated books, at a cost of approximately $250,000 to be expended from the Legion Project Fund. There was no discussion among Trustees or members of the public. The Executive Committee voted unanimously to approve the motion.

-2166-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

Report of the Education Committee - Mrs. John V. Erickson, Chair
Trustee Erickson reported that the Education Committee has focused on its goals and the goals of the Education Department during the past year. At its last meeting, the Education Committee discussed the two museum concept, which is in keeping with the Museums’ educational mission. Trustee Erickson proceeded to read a draft resolution in support of the two museum proposal, which the Education Committee plans to finalize for presentation at the January 15, 1998 meeting of the Board of Trustees.

Report of the Civic Affairs Committee - Ms. Frankie Jacobs Gillette, Chair and Vice President of Civic Affairs

At its last meeting on November 12, 1997, the Civic Affairs Committee met in joint session with

the Harlem/Africa Exhibition Committee. Trustee Gillette noted that both Committees are working closely together to plan upcoming civic affairs events and to establish a forum for community groups during the special Wednesday evening programs at the Legion of Honor sponsored by AT&T. The generosity of Zuk & Associates, the Vanguard Foundation, and KGO Television, has enabled a special Martin Luther King, Jr., all day celebration to take place at the Legion of Honor on January 19, 1998.

Public Comment
Members of the public may address the Executive Committee on items not on the agenda that are within the subject matter jurisdiction of the Fine Arts Museums of San Francisco including all matters pertaining to the subsequent closed session. Speakers may address the Executive Committee for up to three minutes; the President or the Executive Committee may limit the total comment to thirty minutes. There was no public comment.

Meeting Schedule

A.
Executive Committee Meetings

Date

Time

Location

February 12, 1998

noon

233 Post Street

 March 12, 1998

noon

233 Post Street

 May 14, 1998

noon

233 Post Street

 September 10, 1998

noon

233 Post Street

November 12, 1998

noon

233 Post Street

December 10, 1998

noon

233 Post Street

-2167-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

B.
Board of Trustees Meetings

Date

Time

Location

January 15, 1998
3:00 p.m.
Board Room, Legion of Honor

April 9, 1998

3:00 p.m.
Gallery 23, de Young Museum

June 11, 1998

3:00 p.m.
Board Room, Legion of Honor

October 8, 1998
3:00 p.m.
Gallery 23, de Young Museum

Future Events
Event

Date

Harlem Renaissance Opening

January 15, 1998

Ehrenfeld Opening

February 5, 1998

June Goethe Craycroft Gallery Dinner
February 10, 1998

National Council Meeting

February 18-20, 1998

Tervuren Museum Opening

February 19, 1998

Triton Art Fair

March 6-8, 1998

Bouquets to Art

March 16-20, 1998

Trip to London / Utrecht Opening at
May 2-10, 1998

the National Gallery

Youth Arts Festival

May 6-10, 1998

Stanley Spencer Opening

June 4, 1998

John Stuart Curry Opening

June 11, 1998

Wealth of the Thracians Opening

August 6, 1998

Current and Future Exhibitions
*Exhibitions organized by FAMSF

Title

Date

Museum/Gallery
Gallery One - Exhibition for Children

Ongoing

de Young Gallery One

Art of the Americas: Identity Crisis*

07/26/97-01/04/98
de Young 36/37

Thirty Five Years at Crown Point Press*
10/04/97-01/18/98
Legion A-F

& Rosekrans

Morgan Flagg Collection*

10/18/97-01/04/98
de Young 44 A-B

IKAT: Splendid Silks from Central Asia
11/22/97-03/01/98
de Young 44 B-C

Recent Costume Acquisitions*

12/06/97-06/28/98
de Young 22

Art of the Americas: Art and

12/20/97-04/12/98
de Young 41

 Ethnography*

Rhapsodies in Black: Art of the

01/17/98-03/08/98
Legion 1-6

 Harlem Renaissance

-2168-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

Current and Future Exhibitions (continued)
*Exhibitions organized by FAMSF

Title

Date

Museum/Gallery
Printed Portraits: Selections from the
01/31/98-04/26/98
Legion A

 Anderson Collection*

Interaction of Cultures: Indian and

02/07/98-05/03/98
de Young 44 A-B

 Western Paintings (1780-1910)

 from the Eherenfeld Collection

Treasures of African Art from the

02/21/98-04/19/98
Legion B-F

 Tervuren Museum

& Rosekrans

Peter Milton*

02/28/98-05/24/98
de Young 36-37

Bouquets to Art

03/16/98-03/20/98
Legion

Achenbach 50th Anniversary Exhibition
04/00/98-07/00/98
Legion F

Ancient Glass from the Holyland

04/25/98-08/23/98
deYoung 44 B-C

Youth Arts Festival

05/06/98-05/10/98
de Young HC-27

Contemporary Screenprints: Selections
05/09/98-08/09/98
Legion A

 from the Anderson Collection*

Stanley Spencer

06/06/98-09/06/98
Legion B-F

& Rosekrans

John Steuart Curry: Inventing the

06/13/98-08/30/98
de Young 44 A-B

 Middle West*

The Wealth of the Thracians

08/08/98-10/11/98
Legion 1-4

Selections from the Anderson Collection
08/22/98-11/29/98
Legion A

 TBA*

The Art of Cooking*

09/00/98-12/00/98
de Young 44TBA

Picasso and the War*

10/10/98-01/03/99
Legion B-F

& Rosekrans

Hard Edge Abstract Prints: Selections
12/12/98-03/14/99
Legion A
Closed Session Pursuant to Government Code Section 54957 and San Francisco Administrative Code Section 67.10 (b)

President Goss then convened the Executive Committee in closed session for the purpose of

reviewing the public employee evaluation for Harry S. Parker III, Director of Museums.

Reconvene in Open Session to Vote Whether to Disclose any or all Discussions Held

in Closed Session [San Francisco Administrative Code Section 67.14 (a)]
President Goss reconvened the Executive Committee in open session. The Executive Committee

voted not to disclose any of the discussions pertaining to the prior closed session.

-2169-

Fine Arts Museums of San Francisco

Executive Committee

December 11, 1997

Adjournment - Mrs. Alfred S. Wilsey, Chairman
There being no further business, Chairman Wilsey adjourned the meeting at 2:45 p.m.

Respectfully submitted,

Judy Gough

Executive Secretary

Museums

Note: These minutes set forth all actions taken up by the Executive Committee on matters stated, but not

necessarily in the order in which the matters were considered.

Immediately following this meeting, the Corporation of The Fine Arts Museums held a meeting of its

Executive Committee.

mexcfamsf9712

-2170-

