

FRIENDS OF THE UFFIZI GALLERY
2020 Tally of Accomplishments

1. **Pan and Daphnis**
II-III Century A.D., Parian marble
2. **Bacchus**
I-II Century A.D., Greek marble
3. **Demeter aka Juno**
II Century A.D., Greek marble
4. **Camaldoli Altarpiece**
Filippo Lippi, circa 1463

Vestibule Restoration:

5. **Hadrian**
II Century A.D., Italic marble
6. **Augustus**
I Century A.D., Italic marble
7. **Trajan**
II Century A.D., Greek/Italic marble
8. **Apollo**
Hellenistic Period, Greek marble
9. **Sarcophagus with Apollo and the Muses**
II Century A.D., Greek marble
10. **Sarcophagus Triumph of Dionysus and Ariadne**
II Century A.D., Greek marble
11. **Sarcophagus Myth of Phaedra and Hippolytus**
II-III Century A.D., Greek marble
12. **Sarcophagus The Fall of Phaethon**
II Century A.D., Greek marble
13. **Pilasters with Suits of Armor**
I Century A.D., Italic marble
14. **Bust of Grand Duke Peter Leopold**
Francesco Carradori, 1789
15. **Ognissanti Polyptych**
Giovanni da Milano, circa 1360

Community Restoration Projects

16. **Aphrodite**
II Century A.D., Greek Marble
First Community Restoration
17. **Hercules and the Centaur Nessus**
I century A.D., Greek Marble
Second Community Restoration
18. **Seated Apollo**
I Century A.D., Greek marble
Joseph C. Raskauskas, Esq. & Friends of the Uffizi
Third Community Restoration

All Ancient Marbles and Paintings, end of the Third Corridor

19. **Laocoon Marble Group**
Baccio Bandinelli, 1520-1525
20. **Cinghiale (Wild Boar)**
I Century A.D., Greek Marble
21. **Farnese Hercules**
II Century A.D., Greek Marble
22. **Portrait Bust of Commodus**
II Century A.D., Italic Marble
23. **Unknown Portrait Bust**
II Century A.D., Black Basalt
24. **Portrait of Young Francesco de' Medici**
Justus Sustermans, 1622
25. **Portrait of Young Giovan Carlo de' Medici**
Justus Sustermans, 1621

26. **Attis**
II Century A.D., Greek marble
Through the generosity of Daniela Di Lorenzo
27. **Apollo**
II Century A.D., Greek marble
Through the generosity of the Diann G. and Victor J. Scaravilli Family
28. **Ariadne**
I Century A.D., Pentelic marble
Through the generosity of the Patrick S. Parker Family
29. **Muse**
I Century A.D., Italic and Greek marble
Through the generosity of John D. and Giuliana Castellani Koch

30. **“White” Hanging Marsyas**
II Century A.D., Greek marble
Through the generosity of Karen McGarry Karp
31. **Nymph with Panther**
I-II Century A.D., Greek marble
Through the generosity of the Mark Greaves Family
32. **Asclepius**
II Century A.D., Greek marble
Through the generosity of the Lisa Marie Conte Browne Family
32. **Nereid on a Seahorse**
I Century A.D., Parian marble
Through the generosity of Lowry M. and Diana M. Bell

33. **Aphrodite with Eros**
II Century A.D., Greek marble
Through the generosity of Thomas J. and Judith A. Embrescia

34 Apollo with Lyre

II Century A.D., Greek marble

Through the generosity of Veronica and Dr. Robert C. Atkins

35 Asclepius Giustini Type

II Century A.D., Greek marble

Through the generosity of Veronica Atkins, in Honor of Dr. Robert C. Atkins

36 Nike

II Century A.D., Pentelic marble

Through the generosity of Trish Savides, in honor of Edward Kiriocos Savides

37 Athena Rospigliosi Type

I Century A.D., Greek marble

Through the generosity of Linda Civerchia Balent, M.D.

38 The Raising of Lazarus Triptych

Nicolas Froment, 1461

Through the generosity of Susan McGregor

39 Tapestry “Polish Ambassadors”

Valois Tapestries Series

Through the generosity of Veronica Atkins

40 Tapestry Elephant

Valois Tapestries Series

Through the generosity of Veronica Atkins

41 Tapestry “Journey”

Valois Tapestries Series

Through the generosity of Veronica Atkins

42 Tapestry “Whale”

Valois Tapestries Series

Through the generosity of Veronica Atkins

43 Tapestry “Water Fête”

Valois Tapestries Series

Through the generosity of Veronica Atkins

44 Tapestry “Tournament”

Valois Tapestries Series

Amici degli Uffizi

45 Rest on the Flight into Egypt with St. Francis

Antonio Allegri, known as Correggio, 1520 ca.

Through the generosity of Howard J. Freedman and Rita Montlack

46 Madonna and Child with St. Jerome, St. Anne and St. Joachim

Lorenzo Lotto, 1534

Through the generosity of Trish Savides

47 Madonna and Child Enthroned with Saints (St. Ambrose Altarpiece)

Sandro Botticelli, 1472 ca.

Through the generosity of Joseph C. Raskauskas, Esq.

48 Michelangelo Room (2013)

- a. Complete refurbishment, including restoration of Roman Sculpture
- b. Sleeping Ariadne, II Century A.D., Asian Marble

49 Madonna and Child with Saint Catherine of Alexandria

Titian and Workshop, circa 1550

50 New Room Caravaggio and 17th century painters: lighting system & protective glasses

51 New Rooms for the Contini Bonacossi Collection

52 New Raffaello and Michelangelo Room

53 New Leonardo Room

54 New Titian Room dedicated to 16th-century painting

Through the generosity of :

Linda Civerchia Balent & Alvan Balent

Diana M. Bell

Mona Tizzolino Benedetto

Lisa Marie Conte Browne

Joan Buzzallino

Howard J. Freedman & Rita Montlack

Maria Vittoria Colonna Rimbotti

Trish Savides

Meredith A. Townsend

Linda Jean Tufo

55 Dante Fresco (in progress)

Through the generosity of Linda Civerchia Balent, MD

56 Room of the Maps, wall paintings (in progress)

Through the generosity of Michael Kalland & the Friends of the Uffizi

57 Room of Bona in Palazzo Pitti, wall paintings (in progress)

Through the generosity of Veronica Atkins

Special Gifts

58 Imago Pietatis Predella

Sano di Pietro (1406-1481)

Graciously donated by Dr. Paolo Fresco

59 Self Portrait

Francesca Woodman (1979 – 1980)

Graciously donated by Betty & George Woodman

60 Armida

Francesco Montelatici, called Cecco Bravo, ca. 1650-1655

Purchased from the antiques market and donated to the Uffizi

61. Baroque sculptor **Giovanni Battista Foggini**: one of the latter, represents a horse seen

from the rear, formerly owned by **First Lady Jackie Kennedy**.

62. “Neptune pursuing Coronis” a drawing by Baroque sculptor **Giovanni Battista Foggini**.

63., 64. Two drawings by 17th century painter **Baldassarre Franceschini (called il Volterrano)**, are two **studies of Kneeling Apostles**, preparatory for his fresco in the church of Santissima Annunziata in Florence.