A New Era of Collaboration and Digitized Resources: 

World War II Provenance Research Seminar

May 6-7, 2011

United States National Archives

700 Pennsylvania Avenue Northwest
Washington, D.C. 20408-0002

(Please use the Special Events Entrance, 

Constitution Avenue between 7th and 9th Streets, NW)

Friday, May 6
9:30 – 10:15
REGISTRATION AND CONTINENTAL BREAKFAST
MORNING SESSION: INTERNATIONAL PORTAL FOR NAZI-ERA CULTURAL PROPERTY RECORDS
10:15 – 11:15
WELCOME
James Hastings, United States National Archives, Washington, DC 
Kaywin Feldman, Association of Art Museum Directors
INTRODUCTORY REMARKS
Jim Leach, National Endowment for the Humanities, Washington, DC
Lynn H. Nicholas, Independent Scholar, Washington, DC
11:15 – 12:15
PRESENTATIONS
Rebecca Warlow, United States National Archives 
Hans-Dieter Kreikamp, Federal Archives, Berlin
Anne Webber, Commission for Looted Art in Europe, London
Kyrylo Vyslobokov, Archival Information Systems, Kyiv
12:15 – 1:00
DISCUSSION MODERATED BY
Nancy H. Yeide, National Gallery of Art, Washington, DC
Victoria Reed, Museum of Fine Arts, Boston
1:00 – 2:00 
LUNCH ON YOUR OWN
AFTERNOON SESSION: INTERNATIONAL RESOURCES AND COOPERATIVE PROJECTS FOR NAZI-ERA CULTURAL PROPERTY RECORDS 
2:15 – 3:00
PRESENTATIONS

Patricia Kennedy Grimsted, Harvard Ukrainian Research Institute, Cambridge
Marc Masurovsky, Independent Historian, Washington, DC
Wolfgang Schöddert, Ferdinand Möller Archive, Berlinische Galerie, Berlin
3:00 – 3:15 
BREAK
3:15 – 4:00
PRESENTATIONS
Andrea Baresel-Brand, Coordination Office for Lost Cultural Assets, Magdeburg 

Uwe Hartmann, Bureau for Provenance Investigation and Research, Berlin
Christian Fuhrmeister, Zentralinstitut für Kunstgeschichte (Central Institute for Art History), Munich 
4:00 – 4:30
DISCUSSION MODERATED BY
Jane Milosch, Smithsonian Institution, Washington, DC 


Christian Fuhrmeister, Zentralinstitut für Kunstgeschichte
6:00 – 8:00 
RECEPTION: FREER GALLERY OF ART, SMITHSONIAN INSTITUTION


Please use the Jefferson Drive entrance, located at 12th Street SW
WELCOME

Richard Kurin, Office of the Under Secretary for History, Art, and Culture, Smithsonian Institution
Julian Raby, Freer Gallery of Art and Arthur M. Sackler Gallery, Smithsonian Institution
Saturday, May 7
10:00 – 10:30
CONTINENTAL BREAKFAST
MORNING SESSION: ARCHIVAL RESOURCES FOR PROVENANCE RESEARCH, PART I

10:30 – 10:45 

INTRODUCTORY REMARKS
Louisa Wood Ruby, The Frick Art Reference Library, New York 
10:45 – 11:30
PRESENTATIONS
Jona Mooren, Nederlandse Museumvereniging (Netherlands Museums Association), Amsterdam, and Rijksbureau voor Kunsthistorische Documentatie (Netherlands Institute for Art History), The Hague
Marisa Bourgoin, Archives of American Art, Smithsonian Institution
Michelle Elligott, Museum of Modern Art Archives, New York
11:30 – 12:15
DISCUSSION MODERATED BY
Laurie Stein, Smithsonian Institution
Sarah Kianovsky, Harvard Art Museums, Cambridge
12:15 – 1:30
LUNCH ON YOUR OWN
AFTERNOON SESSION: ARCHIVAL RESOURCES FOR PROVENANCE RESEARCH, PART II
1:45 – 2:30


PRESENTATIONS
Christian Huemer, Getty Research Institute, Los Angeles
Megan Lewis, United States Holocaust Memorial Museum, Washington, DC
Anneliese Schallmeiner, Commission for Provenance Research, Vienna
2:30 – 2:45
BREAK

2:45 – 3:30
NEW PROJECTS AND RESOURCES
Helen Schretlen, Nederlandse Museumvereniging
Dorota Chudzicka and David Hogge, Freer Gallery of Art and Arthur M. Sackler Gallery
Nancy H. Yeide, Kress Collection Provenance Research Project, National Gallery of Art
3:30 – 4:15
DISCUSSION MODERATED BY
Nancy H. Yeide, National Gallery of Art


Laurie Stein, Smithsonian Institution
4:15 – 4:30

CONCLUDING REMARKS
Lynn H. Nicholas, Independent Scholar
The seminar is sponsored by the United States National Archives, the Association of Art Museum Directors, the American Association of Museums and the Smithsonian Institution, with additional support provided by The Samuel H. Kress Foundation and James P. Hayes.
