

THE ARCHIVISION

ADDITION MODULE FIVE

6,000 IMAGES

QUEEN CALIFIA'S MAGICAL CIRCLE GARDEN • BY N. de SAINT-PHALLE

an image source for visual resource
professionals

Renseignements généraux en français
disponibles sur demande.

No part of this publication may be reproduced or printed,
in whole or in part, without the
written consent of Archivision.

All terms and fees subject to change without notice.

Archivision Inc.
© 2009 Archivision Inc. All rights reserved.

version April 2009

THE ARCHIVISION DIGITAL RESEARCH LIBRARY

This catalogue is a partially illustrated content list of architectural sites, gardens, parks and works of art which comprise the Archivision Digital Research Library. The Archivision Library is currently 46,000 18 MB files and is composed of:

- | | |
|--------------------------|-----------------|
| 1) Base Collection | (16,000 images) |
| 2) Addition Module One | (6,000 images) |
| 3) Addition Module Two | (6,000 images) |
| 4) Addition Module Three | (6,000 images) |
| 4) Addition Module Four | (6,000 images) |
| 4) Addition Module Five | (6,000 images) |

The content coverage within each Library module is:

- ∴ 60% architecture (most periods)
- ∴ 20% gardens & landscapes
- ∴ 15% public art
- ∴ 5% other design related topics

The Archivision Library makes an ideal complement to any core art digital collection, such as the Saskia Archive or ARTstor. Only the Archivision Digital Research Library meets the needs of students and faculty – for both research and teaching – in the disciplines of architecture, landscape architecture, and urban planning. We do not offer a subscription service – you must sign a site license agreement and pay a one-time license fee for the Library – then you may keep the images and related metadata in perpetuity with no additional annual fees. The exception is where you choose one of our hosted server options – the annual fee you pay is only for the access service.

HOW TO ORDER

SINGLE IMAGES:

The license of small groups of single images is available through our agent Scholars Resource. To search our image sets on the Scholars Resource website, you may use our set codes (or set titles) in the Quick Search field. All of the Archivision holdings may be seen in the Advanced Search – by Vendor – at:

www.scholarsresource.com

ARCHIVISION LIBRARY:

To license the Base Collection or Addition Modules please contact our sales representative, **Susan Jane Williams**. She will be happy to provide you with a quote based on your situation and needs.

Susan Jane Williams, Archivision Sales Rep. and Data Specialist

email:	susan@archivision.com
toll free:	1-866-712-4627
fax:	514-332-1445

RECENT, PROFESSIONAL PHOTOGRAPHY THAT YOU LICENSE AND KEEP IN PERPETUITY. DISCOVER THE DIFFERENCE.

You may now tour the Archivision Library – 46,000 images with complete metadata – online via our new MDID or Luna Demos.

Please visit us online and take your tour today!

www.archivision.com

The **Archivision Digital Research Library** is a unique and fast growing collection of high quality images – photographed by a professional photographer, architect and past VR curator.

Each site documentation is extensive – intending to provide for in-depth visual research and analysis by students of architecture, landscape architecture, urban planning, archaeology, art and art history.

► ABOUT THE ARCHIVISION LIBRARY

46,000 IMAGES

A core architecture collection covering important Egyptian, Greek, Roman, Medieval, Renaissance, Baroque, 18th and 19th Century, Islamic and Modern sites, gardens, parks and works of public art selected from our growing archive of more than 120,000 images. The Library can only be licensed in modules, starting with the Base Collection of 16,000 images. The Library expands each year via Addition Modules of 6,000 images each. The Addition Modules are licensed in sequence only, as they complement the growth and balance of the Library as a whole.

DELIVERY SYSTEMS AND COLLECTION MANAGEMENT OPTIONS

The Archivision Library has options for every stage of digital collection development – and every budget. For those institutions that have already chosen cataloging and delivery systems software, the Archivision Library is easy to load with ample format and derivative image choices and rich metadata that is mappable to any standard. The Archivision Library has been successfully used in all the major delivery systems.

For those institutions that are still investigating digital collection software, the Archivision Library presents a unique and no-fail base from which to test one or even several solutions economically.

THE ARCHIVISION DIGITAL RESEARCH LIBRARY

(licensed by Library modules)

ONE-TIME LICENSE FEES PER INSTITUTION

∴ all fees are one-time, in perpetuity, in US\$ and subject to change ∴
(you may split payment over two fiscal years)

Images per Library module >>		16,000 images	+6,000 images	22,000 images	28,000 images
# OF STUDENTS UP TO:		BASE COLLECTION FEE	EACH ADDITION MODULE FEE	FEE WITH ADDITION MODULE ONE	FEE WITH ADDITION MODULE TWO
1	250	\$6,800	\$3,000	\$9,800	\$12,800
2	500	\$7,000	\$3,250	\$10,250	\$13,500
3	2,000	\$8,000	\$3,500	\$11,500	\$15,000
4	5,000	\$9,000	\$3,775	\$12,775	\$16,550
5	7,500	\$12,000	\$4,500	\$16,500	\$21,000
6	10,000	\$15,000	\$5,625	\$20,625	\$26,250
7	20,000	\$24,000	\$9,000	\$33,000	\$42,000
8	30,000	\$36,000	\$13,500	\$49,500	\$63,000
9	50,000	\$44,000	\$16,500	\$60,500	\$77,000
10	75,000	\$48,000	\$18,000	\$66,000	\$84,000
11	100,000 †	\$55,000	\$20,625	\$76,625	\$96,250

OPTIONAL ANNUAL HOSTED SERVER ACCESS FEES

∴ all fees are annual, for service only, in US\$ and subject to change ∴
(no software license needed for these services)

Choose access from a remote server via **ALMAGEST** or **LUNA** *

∴ set-up fee \$350 per institution ∴

Images per Library module >>		16,000 images	+6,000 images	22,000 images	28,000 images
# OF STUDENTS UP TO:		BASE COLLECTION FEE	EACH ADDITION MODULE FEE	FEE WITH ADDITION MODULE ONE	FEE WITH ADDITION MODULE TWO
1	250	\$525	\$55	\$580	\$635
2	500	\$750	\$65	\$815	\$880
3	2,000	\$850	\$75	\$925	\$1,000
4	5,000	\$900	\$85	\$985	\$1,070
5	7,500	\$1,000	\$105	\$1,105	\$1,210
6	10,000	\$1,200	\$135	\$1,335	\$1,470
7	20,000	\$1,400	\$165	\$1,565	\$1,730
8	30,000	\$1,800	\$195	\$1,995	\$2,190
9	50,000	\$2,300	\$245	\$2,545	\$2,790
10	75,000	\$3,500	\$300	\$3,800	\$4,100
11	100,000 †	\$3,750	\$350	\$4,100	\$4,450

* THIS IS NOT A SUBSCRIPTION SERVICE: With a signed site license and paid invoice for the Archivision Library fee, you will have the option to either 1) host the Library on your own server or 2) gain immediate access to it via the internet for your entire student population through payment of our annual Hosted Server Access Fees – and then DO NOTHING ON YOUR END. Perfect for those who do not yet have a delivery system in place at their institution. Take the Library back and host it on your server at any time. † Over 100,000 students, please ask for quote.

For complete information about the Archivision Library, access options,
end user site license, and optional hosted server services, please visit us at:

www.archivision.com

IMAGE SPECS AND UPGRADE FEES

CHART A

∴ Archivision ready-made image specs with size totals for server/space considerations ∴

BASE COLLECTION (16,000 IMAGES)	PER ADDITION MODULE (6,000 IMAGES)
TIFFs: 285 GB	TIFFs: 110 GB
FULL (3100) JPEG: 46 GB	FULL (3100) JPEG: 17 GB
MEDIUM (1500) JPEG: 10.5 GB	MEDIUM (1500) JPEG: 4 GB
MEDIUM (1200) JPEG: 7 GB	MEDIUM (1200) JPEG: 3 GB
MEDIUM (1024) JPEG: 5 GB	MEDIUM (1024) JPEG: 2 GB
MEDIUM (800) JPEG: 3.5 GB	MEDIUM (800) JPEG: 1.5 GB
THUMB (96) JPEG: 45 MB	THUMB (96) JPEG: 16 MB
Zoomify JPEG (3100): 35 GB	Zoomify JPEG (3100): 12 GB
JPEG 2000 (3100): 35 GB	JPEG 2000 (3100): 13 GB

CHART B

∴ Archivision image types available and upgrade fees PER MODULE licensed ∴

BASE COLLECTION (16,000 IMAGES)	PER ADDITION MODULE (6,000 IMAGES)
JPEG (any size on file) Included in fee	JPEG (any size on file) Included in fee
CUSTOM SIZE JPEGs \$375	CUSTOM SIZE JPEGs. \$250
TIFFs (large only) \$475	TIFFs (large only) \$325
JPEG 2000 (large only). \$300	JPEG 2000 (large only) \$250
Zoomify (large only) \$400	Zoomify (large only) \$300

CHART C

∴ Archivision catalog records and pre-built collection fees PER MODULE licensed ∴

BASE COLLECTION (16,000 IMAGES)	PER ADDITION MODULE (6,000 IMAGES)
Catalog records from VireoCat database*. Included in fee	Catalog records from VireoCat database* Included in fee
MDID pre-built collection \$200	MDID pre-built collection \$100
Almagest pre-built collection \$200	Almagest pre-built collection \$100
EmbARK pre-built collection* \$300	EmbARK pre-built collection* \$150
Luna collection build** \$3,000	Luna collection build** \$1,500

Note: MDID/Almagest pre-built collections include a template chart, choice lists, and metadata in csv files with step by step load instructions. EmbARK load files are EmbARK or ASCII.

Other fees:

Keep hard drive option: \$250 per drive shipped • Shipping: flat rate of \$75 per order

* You have the option to take the database loaded with our records & choice lists and catalog your new content with it at no additional fee. VireoCat is a free cataloging utility written in FileMaker Pro; license & support fees apply to EmbARK Cataloguer and Web Kiosk.

** Includes migration of Luna JPEG 2000 images & metadata to your server and a Luna collection build using the Archivision template. Please contract with Luna Imaging for this service and support at sales@luna-img.com.

METADATA AND PHOTOGRAPHIC DOCUMENTATION

Santa Maria dell'Assunzione – Ariccia, ITALY – by Bernini

WORK [RECORD]

source: Archivision, Inc.

AGENT

display: Gian Lorenzo Bernini (Italian architect, 1598-1680)
index:
agent:
name: Bernini, Gian Lorenzo
type: personal
vocab: ULAN
refid: 500032022
culture: Italian
agent date type: life
earliest date: 1598
latest date: 1680

DATE

display: 1662-1664
index:
type: creation
earliest date: 1662
latest date: 1664

DESCRIPTION

display: Scheme based on a circular plan and having a hemispherical dome rising straight from the cornice of the main walls. It is entered through a triple-arched and pedimented portico with pilasters. This remarkably pure combination of cylinder, hemisphere and portico was clearly inspired by Bernini's contemporary involvement with schemes to restore the Pantheon to its 'original' state. Patron: Pope Alexander VII (Chigi)
source: Grove Dictionary of Art Online. www.groveart.com (accessed 6 September 2007)

LOCATION

display: Ariccia (Lazio, Italy)
index:
location:
type: site
name: Ariccia
type: geographic
vocab: TGN
extent: inhabited place
refid: 7007011

MATERIAL

display: stone, stucco, fresco

STYLE PERIOD

display: Late Baroque
index:
style period: Late Baroque
vocab: AAT
refid: 300021151

SUBJECT

display: coffers (ceiling components); Mary, Blessed Virgin, Saint Assumption; dome: no pendentives; colonnade; portico; putti; angel; scroll; flower garlands; bell towers

index:
subject:
term: coffers (ceiling components)
type: descriptiveTopic
vocab: AAT
refid: 300002041
term: Mary, Blessed Virgin, Saint Assumption
type: iconographicTopic
vocab: LCSAF
refid: sh 85081699

TITLE

display: Santa Maria dell'Assunzione
index:
title: Santa Maria dell'Assunzione
type: cited
pref: true
title: Saint Mary of the Assumption
type: translated
xml:lang: en
pref: false

WORKTYPE

display: church
index:
worktype: church
vocab: AAT
refid: 300007466

IMAGE [RECORD]

id: 1A1-BG-SMA-A1
refid: 1A1-BG-SMA-A1.jpg
source: Archivision, Inc.

AGENT

display: Scott Gilchrist (1960-)
index:
agent:
name: Gilchrist, Scott
type: personal
dates: 1960-
type: life
earliest date: 1960
latest date: 0
culture: Canadian
role: photographer

RELATION

index:
relation: Santa Maria dell'Assunzione
type: imageOf
relids: w_1A1-BG-SMA

RIGHTS

display: All images © Scott Gilchrist, Archivision, Inc.
index:
rights:
rights holder: Scott Gilchrist; <http://www.archivision.com/>
text: All rights reserved

SOURCE

display:
index:
source:
name: Archivision, Inc.
type: vendor
refid: 1A1-BG-SMA-A1

SUBJECT

display: dome: no pendentives, colonnades, porticoes, pediment, Ariccia, piazza, bell towers

index:
subject:
term: colonnades
type: descriptiveTopic
vocab: AAT
refid: 300002613
term: porticoes
type: descriptiveTopic
vocab: AAT
refid: 300004145
term: bell towers
type: descriptiveTopic
vocab: AAT
refid: 300004848

TITLE

display: Context view, showing location of the church in the Medieval town of Ariccia

index:
title: Context view, showing location of the church in the Medieval town of Ariccia
type: generalView
pref: true

WORKTYPE

display: digital image
index:
worktype: digital image
vocab: AAT
refid: 300215302

► Sample record showing VRA Core 4 XML-compliant data. Data is also available in csv (comma separated values) format and can be mapped as needed.

► Our photographic documentations are the most extensive available from any source.

Architecture & Art by Architect / Artist

- 1A1-AJ-JA Adam, John:
:: John Adam Street (15)
- 1A1-ARO-PB Adam, Robert:
:: Pulteney Bridge (13)
- 1A1-AS-JB Adler and Sullivan:
:: Jewelers' Building (5)
- 1A1-AR-PB Affleck, Raymond Tait:
:: Place Bonaventure (38)
- 1A1-AALA-SIEA Anshen + Allen:
:: Salk Institute for Biological Studies
East Building (62)
- 1A1-ACA-KCSB Austin Company:
:: Kansas City Star Printing
and Distribution Plant (14)
- 1A1-BPA-SHP Bevk Perovic Arhitekti:
:: Student Housing Poljane (7)
- 1A1-BPA-FM University of Ljubljana:
Faculty of Mathematics (5)
- 1A1-BC-FB Burnham and Company:
:: Flatiron Building (8)
- 1A1-BC-US Union Station, Washington, D.C. (27)
- 1A1-BDE-HPCS Burton, Decimus:
:: Hyde Park Corner Screen (15)
- 1A1-CS-AB Calatrava Valls, Santiago:
:: Alameda Bridge (12)
- 1A1-CS-BRB Bach de Roda Bridge (17)
- 1A1-CS-BA Bilbao Airport (90)
- 1A1-CS-CVF Campo Volantin Footbridge (37)
- 1A1-CS-CAS City of Arts and Sciences (120)
- 1A1-CS-MCT Montjuic Communications Tower (6)
- 1A1-CS-ZT Stadelhofen Railway Station (1)
- 1A1-CS-ZLS University of Zurich Law School Library (4)
- 1A1-CJ-AT Chalgrin, Jean François Thérèse:
:: Arc de Triomphe (28)
- 1A1-DPA-SLB Darling, Pearson and Cleveland:
:: Sun Life Building (14)

1A1-AJ-JA-B1

1A1-AR-PB-D36

1A1-BC-FB-A2

1A1-AALA-SIEA-A16 / Salk Institute for Biological Studies East Building

1A1-BDE-HPCS-A3 / Hyde Park

1A1-CS-CAS-C13 / City of Arts...

1A1-CS-CAS-A10

1A1-CJ-AT-B2

1A1-DPA-SLB-A7

1A1-CS-BA-C47 / Bilbao Airport

1A1-CS-BRB-A10 / Bach de...

1A1-DRFB-CIBC-A3

1A1-GA-CB-B21

1A1-GI-BS-A6

1A1-DGE-QEH-A27 / Queen E.

1A1-GAJ-PC-D3 / P. Concorde

1A1-GA-CM-A1 / Casa Milà, by A. Gaudí

1A1-GA-CM-D19 / Casa Milà

1A1-GF-GMB-A2 / Guggenheim

1A1-GA-PG-E8 / Park Güell, by A. Gaudí

1A1-DGA-XXS
:: Dekleva Gregoric Arhitekti:
:: XXS House (3)

1A1-DRFB-CIBC
:: Dickinson, Ross, Fish, Duschenes and Barrett:
:: CIBC Tower (10)

1A1-DGE-QEH
:: Drummond, George:
:: Queen Elizabeth Hotel (30)

1A1-GAJ-PC
:: Gabriel, Jacques-Ange:
:: Place de la Concorde (25)

1A1-GA-CB
:: Gaudí, Antoni:
:: Casa Batlló (189)
1A1-GA-CM
:: Casa Milà (196)
1A1-GA-FG
:: Finca Güell (47)
1A1-GA-PG
:: Park Güell (359)
1A1-GA-SF
:: Sagrada Família (195)

1A1-GF-GMB
:: Gehry, Frank Owen:
:: Guggenheim Museum Bilbao (102)

1A1-GJA-SMF
:: Gibbs, James:
:: Saint Martin-in-the-Fields (26)
1A1-GJA-SMS
:: Saint Mary-le-Strand (3)

1A1-GI-SAH
:: Gill, Irving J.:
:: 7th Avenue Houses (22)
1A1-GI-BS
:: Bishop's School: St. Mary's Chapel (12)
1A1-GI-CSC
:: First Church of Christ, Scientist,
San Diego (16)
1A1-GI-MH
:: George Marston House (19)
1A1-GI-LTC
:: Lee/Teats Cottages (24)
1A1-GI-SJ
:: Saint James by-the-Sea
Episcopal Church (44)

1A1-GW-GH
:: Gropius, Walter:
:: Gropius House (103)

1A1-HMJ-PV
:: Hardouin-Mansart, Jules:
:: Place Vendôme (14)
1A1-HMJ-PL
:: Place de la Liberation (14)
1A1-HMJ-PDV
:: Place des Victoires (7)

1A1-HPA-SSB
:: Hariri Pontarini Architects:
:: Schulich School of Business (35)

1A1-HP-KC
:: Harrison, Peter:
:: King's Chapel (10)

1A1-CS-BA-B3 / Bilbao Airport

1A1-CS-BA-C40 / Bilbao Airport

1A1-CS-CVF-A7 / Campo Volan..

SANTIAGO CALATRAVA

1A1-CS-CAS-A3 / City of Arts and Sciences

1A1-CS-CVF-A5 / Campo Volantin Footbridge

1A1-CS-CAS-C6

1A1-CS-AB-A5 / Alameda Bridge

1A1-CS-CAS-D3 / City of Arts...

1A1-CS-CAS-C18

1A1-CS-CAS-D12

1A1-CS-BRB-A11

1A1-CS-MCT-A4 / Montjuic Communications Tower

1A1-IRA-DS-A5

1A1-KL-YA-G10

1A1-KCM-HH-A2

1A1-HOK-PP-A11 / PETCO Park

1A1-KL-YC-N9 / Yale British Art

1A1-LD-MLCC-A4 / Lee-Chin Crys.

1A1-TMM-CB-D2 / Caltrans Bldg

1A1-MBA-LE-A20

1A1-MCR-SSS-J5

1A1-MCR-QCC-B2

1A1-MCR-TL-A1 / The Lighthouse

1A1-MCR-QCC-A1 / Queen's C.

1A1-HOK-PP

HOK Sport:
:: PETCO Park (13)

1A1-HR-MBU

Holabird & Roche:
:: Monadnock Building; South Side (4)

1A1-IA-CFE

Isozaki, Arata:
:: CaixaForum Entrance (2)

1A1-IRA-DS

Ian Ritchie Architects:
:: Dublin Spire (11)

1A1-KL-EL

Kahn, Louis Isidore:
:: Class of 1945 Library (138)

1A1-KL-SI

:: Salk Institute for Biological Studies (127)

1A1-KL-YA

:: Yale University Art Gallery (71)

1A1-KL-YC

:: Yale Center for British Art (146)

1A1-KCM-HH

Koch, Ciril Metod:
:: Hauptmann House (2)

1A1-KPM-GM

Kuwabara, Payne, McKenna,
Blumberg Architects:
:: Gardiner Museum (7)

1A1-LC-WH

Le Corbusier:
:: Heidi Weber Pavilion (39)

1A1-LD-MLCC

Libeskind, Daniel:
:: Michael Lee-Chin Crystal ROM Addition (64)

1A1-MCR-TDR

Mackintosh, Charles Rennie:
:: Daily Record Printing Works (17)

1A1-MCR-TL

:: Lighthouse, The (58)

1A1-MCR-MS

:: Mackintosh Studio Bedroom (2)

1A1-MCR-MF

:: Mackintosh Studio Flat (14)

1A1-MCR-MPS

:: Martyrs' Public School (56)

1A1-MCR-QCC

:: Queen's Cross Church (97)

1A1-MCR-RCH

:: Ruchill Church Hall (21)

1A1-MCR-SSS

:: Scotland Street School Museum (178)

1A1-MAM-EH

Maline, M.:
:: Ensemble HBM (3)

1A1-MBA-LE

Marks Barfield Architects
:: London Eye (35)

1A1-TMM-CB

Mayne, Tom and Morphosis:
:: Caltrans Building (72)

- 1A1-MM-AMB :: McKim, Mead, and White:
1A1-MM-MB :: Arlington Memorial Bridge (3)
1A1-MM-SB :: Manhattan Municipal Building (7)
1A1-MM-WA :: Saint Bartholomew's Church Entrance (3)
1A1-MM-WA :: Washington Square Arch (5)

1A1-MM-MB-A4 / Manhattan Bldg

1A1-MVR-BP-C16 / Barcelona P.

- 1A1-MVR-BP :: Mies van der Rohe, Ludwig:
:: Barcelona Pavilion (88)

- 1A1-MR-GC-1 :: Meier, Richard:
1A1-MR-GC-2 :: Getty Center (326)
1A1-MR-GC-2 :: Getty Center Sculpture Garden (15)

1A1-MR-GC-1-G3 / Getty Center, by. R. Meier

- 1A1-MMI-SOT :: Mihelic, Milan:
1A1-MMI-ITC :: S2 Office Tower (3)
1A1-MMI-ITC :: Telekom Slovenije Building (2)

- 1A1-MAE-S :: Morris, Allyn E.:
1A1-MAE-MKH :: Allyn E. Morris Studio (2)
1A1-MAE-MKH :: Mora Kakami House (5)

- 1A1-NR-LH :: Neutra, Richard Joseph:
1A1-NR-NH :: Lovell House (1)
1A1-NR-NH :: VDL Research House II (6)

- 1A1-NO-PC :: Niemeyer, Oscar:
1A1-NO-PS :: Church of São Francisco (5)
1A1-NO-B-6 :: late Tênis Club (19)
1A1-NO-B-6 :: Juscelino Kubitschek Memorial (3) /
1A1-NO-PM :: Memorial for the Indigenous Peoples (2)
1A1-NO-B-8 :: Museum of Art, Pampulha (7)
1A1-NO-B-8 :: Superquadras (16)

- 1A1-NJ-CC :: Nouvel, Jean:
1A1-NJ-TA :: Culture and Congress Center (11)
1A1-NJ-TA :: Torre Agbar (24)

- 1A1-OFIS-APT :: Ofis arhitekti:
1A1-OFIS-TA :: 650 Apartments (2)
1A1-OFIS-TA :: Tetris Apartments (6)

- 1A1-PAR-BANQ :: Patkau Architects:
1A1-PAR-BANQ :: Grande Bibliothèque du Québec (57)

- 1A1-PI-HJ :: Pei, I. M.:
1A1-PI-HJ :: Herbert F. Johnson Museum of Art (11)

- 1A1-PCL-LE :: Perrault, Claude:
1A1-PCL-LE :: Louvre East Front (15)

1A1-MMI-ITC-A2

1A1-PAR-BANQ-A21

1A1-PCL-LE-B2

1A1-NJ-TA-A18 / Torre Agbar

1A1-OFIS-APT-A2 / 650 Apt.

1A1-RHH-CL-C2

1A1-RMJ-HDC-C2

1A1-SVA-CCI-A1

1A1-RST-GC-A3 / Grand Central

1A1-SPA-MSM-A31 / Schulich

1A1-TAN-FAT-A2 / Fundació An..

1A1-WFL-ACS-A2 / Anderton Crt.

1A1-SFR-UH-A2

1A1-VI-CBB-A4

1A1-WW-NAM-A8

1A1-WW-NAM-A2 / Nelson-Atkins Museum of Art, by Wight and Wight

1A1-RHH-CL

Richardson, Henry Hobson:

:: Crane Library (19)

1A1-RMJ-HDC

Reid, James William:

:: Hotel del Coronado (70)

1A1-RST-GC

Reed and Stem:

:: Grand Central Terminal (25)

1A1-SVA-GAB

Sadar Vuga Arhitekti:

:: Apartment House Gradaska (4)

1A1-SVA-CCI

:: Chamber of Commerce
and Industry of Slovenia (9)

1A1-SVA-CTP

:: Condominium Trnovski Pristan (7)

1A1-SGA-SM

Saint-Gaudens, Augustus:

:: Shaw Memorial (7)

1A1-SPA-MSM

Saucier + Perrotte architectes:

:: Schulich School of Music (35)

1A1-SC-BP

Scarpa, Carlo:

:: Banca Popolare di Verona (15)

1A1-SFR-UH

Sigismundt, Friedrich:

:: Urbanc House (Centromerkur) (6)

1A1-SP-C

Soleri, Paolo:

:: Cosanti (61)

1A1-SJG-PP

Soufflot, Jacques Germain:

:: Place du Panthéon (8)

1A1-SPH-NBS

Starck, Philippe:

:: Bus Stop, Nîmes (3)

1A1-TAN-FAT

Tàpies, Antoni:

:: Fundació Antoni Tàpies (18)

1A1-VI-CBB

Vurnik, Ivan:

:: Cooperative Bank Building (5)

1A1-WW-NAM

Wight and Wight:

:: Nelson-Atkins Museum of Art (19)

1A1-WFL-ACS

Wright, Frank Lloyd:

:: Anderton Court Shops (40)

1A1-GA-FG-A1 / Finca Güell

1A1-GA-PG-H1 / Park Güell

1A1-GA-PG-F19 / Park Güell

ANTONI GAUDI

1A1-GA-CM-G11 / Casa Milà

1A1-GA-PG-A5 / Park Güell

1A1-GA-SF-D1

1A1-GA-SF-M3 / Sagrada Família

1A1-GA-PG-I15 / Park Güell

1A1-GA-SF-B1 / Sagrada Família

1A1-GA-CB-C19

1A1-GA-CM-B3

1A1-GA-PG-F25

1A2-C-M-LDLG-A2 / 1000 De La Gauchetière

1A2-F-P-PR-A3 / Palais Royal

1A2-F-AR-ARO-B4 / Arles

1B2-CU-OH-E3

1A2-E-L-BA-A2

1A2-I-M-D-E2

1A2-E-L-BP-A3 / Buckingham Palace: East Front

1A2-G-A-AVC-A6 / Athens

1A2-I-PL-BP-A1 / Barberini Pal.

Architecture and Art by Country

Canada: Quebec: Montreal:

- 1A2-C-M-LDLG :: 1000 De La Gauchetière (9)
- 1A2-C-M-KEM :: King Edward VII Monument (8)
- 1A2-C-M-MDV :: Montréal Downtown;
Topographic Views (16)
- 1A2-C-M-VM :: Old Montréal District;
Topographic Views (9)
- 1A2-C-M-PS :: Phillips Square (12)
- 1A2-C-M-MRG :: Roddick Gates (16)
- 1A2-C-M-ST :: Sherbrooke Street;
Topographic Views (21)

Cuba: Havana:

- 1B2-CU-OH :: Old Havana; Topographic Views (25)

England: London:

- 1A2-E-L-BA :: Burlington Arcade (4)
- 1A2-E-L-BP :: Buckingham Palace: East Front (18)
- 1A2-E-L-LVM :: London; Topographic Views from
The Monument (10)
- 1A2-E-L-NG :: National Gallery, London (4)
- 1A2-E-L-TS :: Trafalgar Square (32)

France:

- 1A2-F-AR-ARO :: Arles Overview (8)
- 1A2-F-AV-FW :: Avignon: Fortified Wall (9)
- 1A2-F-AR-ST :: Église St. Trophime (36)
- 1A2-F-P-HCR :: Hôtel de Crillon (5)
- 1A2-F-P-HV :: Hôtel de Ville, Paris (6)
- 1A2-F-MP-MPO :: Montpellier: Overview (10)
- 1A2-F-P-PR :: Palais Royal (10)
- 1A2-F-AV-PP :: Papal Palace, Avignon (30)
- 1A2-F-P-PG :: Petit Palais (1) / Grand Palais (3)
- 1A2-F-P-PD :: Place Dauphine (12)
- 1A2-F-P-PO :: Place de l'Odéon (4)

Greece: Athens:

- 1A2-G-A-AVC :: Athens; Topographic Views (9)

Italy:

- 1A2-I-PL-BP :: Barberini Palace (8)
- 1A2-I-M-BN :: Broletto Nuovo (12)
- 1A2-I-M-CC :: Casa Campanini (7)
- 1A2-I-CG-CGO :: Castel Gandolfo: Overview (9)
- 1A2-I-E-EO :: Erice; Topographic Views (16)
- 1A2-I-M-GV :: Galleria Vittorio Emanuele II (18)
- 1A2-I-M-D :: Milan Cathedral (30)
- 1A2-I-M-PD :: Piazza del Duomo, Milan (5)

1A1-MCR-QCC-D21 / Queen's Cross

1A1-MCR-TL-C15 / The Lighthouse

1A1-MCR-MPS-A3 / Martyrs's Public...

CHARLES RENNIE MACKINTOSH

1A1-MCR-TDR-A8 / Daily Record Printing Works

1A1-MCR-SSS-I8 / Scotland Street School

1A1-MCR-SSS-I20 / Scotland Street Sch

1A1-MCR-MPS-B3 / Martyrs' Public S.

1A1-MCR-QCC-A23

1A1-MCR-MPS-B13

1A1-MCR-QCC-A16

1A1-MCR-TL-B4 / The Lighthouse

1A1-MR-GC-1-E5

1A1-MR-GC-1-S6

1A1-MR-GC-1-F7

RICHARD MEIER - GETTY CENTER

1A1-MR-GC-1-R13

1A1-MR-GC-1-Q15

1A1-MR-GC-1-Q43

1A1-MR-GC-1-Q10

1A1-MR-GC-1-R8

1A1-MR-GC-1-E11

1A1-MR-GC-1-D13

1A1-MR-GC-1-D17

1A1-MR-GC-1-Q44

ITALY, continued

- 1A2-I-AC-PV :: Positano; Topographic Views (26)
 1A2-I-SU-MSB :: San Benedetto Monastery (63)
 1A2-I-M-SA :: Sant'Ambrogio (9)
 1A2-I-M-SP :: Santa Maria della Passione (2)
 1A2-I-M-TS :: Teatro alla Scala (1)
 1A2-I-M-TV :: Torre Velasca (8)

Mexico: Ciudad Universitaria:

- 1A2-M-MC-C-1 :: Overview (9)
 1A2-M-MC-C-2 :: Registration Building (3)
 1A2-M-MC-C-3 :: Cultural Center (4)
 1A2-M-MC-C-4 :: Espacio Escultórico (7)
 1A2-M-MC-C-5 :: Olympic Stadium (8)
 1A2-M-MC-C-6 :: Central Library - General Views (22)
 1A2-M-MC-C-7 :: Central Library - West Mosaics (34)
 1A2-M-MC-C-8 :: Central Library - East Mosaics (9)
 1A2-M-MC-C-9 :: Central Library - South Mosaics (18)
 1A2-M-MC-C-10 :: Central Library - North Mosaics (2)
 1A2-M-MC-C-11 :: Offices of the President (Rectoría) - General Views (14)
 1A2-M-MC-C-12 :: Offices of the President (Rectoría) - West Mural (29)
 1A2-M-MC-C-13 :: Offices of the President (Rectoría) - South Mural (5)
 1A2-M-MC-C-14 :: Offices of the President (Rectoría) - East Mural (3)

Spain:

- 1A2-S-B-BOP :: Barcelona Olympic Plaza (16)
 1A2-S-B-BOS :: Barcelona Olympic Stadium (6)
 1A2-S-B-TV :: Barcelona; Topographic Views (5)
 1A2-S-B-SGHD :: Gran Hotel Domine Bilbao (64)

Slovenia:

- 1A2-SL-B-BC :: Bled Castle (8)
 1A2-SL-B-TV :: Bled; Topographical Views (5)
 1A2-SL-L-MU :: Mixed-use Building in Ljubljana (3)

United States:

- 1A2-US-AZ-FC :: ASU Fulton Center (6)
 1A2-US-NY-BB :: Brooklyn Bridge (25)
 1A2-US-KC-KCP :: Country Club Plaza (131)
 1A2-US-DC-RM :: Franklin Delano Roosevelt Memorial (28)
 1A2-US-NY-GT :: Grant's Tomb (37)
 1A2-US-KC-S :: Kansas City Skylines (14)
 1A2-US-KC-LM :: Liberty Memorial (27)
 1A2-US-LA-LCH :: Los Angeles City Hall (28)
 1A2-US-B-LS :: Louisburg Square (17)
 1A2-US-BR-OSC :: Louisiana Old State Capitol (3)
 1A2-US-BR-LSC :: Louisiana State Capitol Building (18)

1A2-I-AC-PV-A5 / Positano; Topographic Views

1A2-I-M-TV-A4

1A2-M-MC-C-13-A1

1A2-S-B-SGHD-B13

1A2-I-SU-MSB-K1 / San Bene...

1A2-I-M-SA-B1 / Sant'Ambrogio

1A2-SL-B-BC-A2

1A2-US-BR-LSC-C1

1A2-US-KC-LM-A4

1A2-US-AZ-FC-A2 / ASU Fulton

1A2-US-NY-BB-B6 / Brooklyn B.

1A1-KL-YC-07 / Yale British

1A1-KL-YC-M11 / Yale Center for British Art

1A1-KL-SI-W11 / Salk

LOUIS ISIDORE KAHN

1A1-KL-SI-Q28 / Salk Institute for Biological Studies

1A1-KL-YC-I4 / Yale Center for British Art

1A1-KL-YA-K19 / Yale Art Gallery

1A1-KL-YC-M2 / Yale British Art

1A1-KL-SI-Q19 / Salk Institute for Biological Studies

1A1-KL-EL-09

1A1-KL-YA-E6

1A1-KL-EL-L12

United States, continued:

- 1A2-US-NO-NOS :: New Orleans; Topographic Views (8)
 1A2-US-LA-NRD :: North Rodeo Drive; Views (36)
 1A2-US-NY-TS :: Times Square (6)

Architecture by Period:

- Ancient Greek Architecture:**
 1A3-G-A-5 :: Athens Acropolis:
 Theater of Herodes Atticus (18)
- Ancient Roman Architecture:**
 1A3-R-R-AC-4 :: Arch of Constantine:
 Hadranic Medallions (10)
 1A3-R-R-AC-5 :: Arch of Constantine:
 Marcus Aurelius Frieze (15)
 1A3-R-R-AC-6 :: Arch of Constantine:
 East & West Flanks (9)
- California Missions:**
 1A3-CM-MBSD :: Mission Basilica San Diego de Alcalá (72)
- Etruscan:**
 1A3-EA-C :: Cerveteri (55)

1A2-US-LA-NRD-A1 / North Rodeo Drive

2A2-C-M-PEG-A4 / Place Émilie...

1A3-EA-C-H7 / Cerveteri

1A3-R-R-AC-5-C1

1A3-CM-MBSD-A5

2A1-FJ-CM-A4

2A2-F-P-PL-C9

2A2-F-P-PL-F20

2A2-F-P-PL-H2

Landscape Architecture by Architect

- Clark & Rapuano:
 2A1-CR-BH :: Brooklyn Heights Esplanade (10)
- Formigé, Jean-Camille:
 2A1-FJ-CM :: Champ de Mars (7)

Landscape Architecture by Location

- France: Paris:
 2A2-F-P-PL :: Père Lachaise Cemetery (95)
- Quebec: Montreal:
 2A2-C-M-PEG :: Place Émilie-Gamelin (26)
- United States: New York:
 2A2-US-NY-GP :: Grant's Tomb Park (13)

2A1-CR-BH-B2 / Brooklyn Heights

2A2-US-NY-GP-A5 / Grant's T...

1A2-US-NY-TS-A3

1A3-G-A-5-B3

1A3-R-R-AC-6-A1

1A1-LD-MLCC-C25

1A1-LD-MLCC-C13

1A1-LD-MLCC-C3

DANIEL LIBESKIND - MICHAEL LEE-CHIN CRYSTAL ROM ADDITION

1A1-LD-MLCC-C23

1A1-LD-MLCC-B6

1A1-LD-MLCC-E2

1A1-LD-MLCC-E5

1A1-LD-MLCC-C4

1A1-LD-MLCC-A2

1A1-LD-MLCC-E14

1A1-LD-MLCC-B4

Art in Public by Artist

- Baizerman, Saul L.:
 6A1-BSA-N :: Night (1)
 6A1-BSA-SP :: Sonata Primitive (2)
- Charney, Melvin:
 6A1-CM-SWRB :: Skyscraper, Waterfall, Roads, Brooks (41)
- Frampton, George James:
 6A1-FGJ-PPM :: Peter Pan Monument (13)
- Hepworth, Barbara:
 6A1-HBA-FFL :: Figure for Landscape (4)
- Koons, Jeff:
 6A1-KJ-P :: Puppy (13)
- Lasalle, Jules:
 6A1-LJU-MBS :: Marguerite Bourgeoys Sculpture (5)
- Léger, Fernand:
 6A1-LFE-WFL :: Walking Flower (4)
- Lichtenstein, Roy:
 6A1-LR-TB :: Three Brushstrokes (4)
- Magritte, René:
 6A1-MRE-DOG :: Delusions of Grandeur (2)
- Maillol, Aristide:
 6A1-MAA-A2 :: Air (2)
 6A1-MAA-TD :: Torso of Dina (4)
 6A1-MAA-TS :: Torso of Summer (2)
- Manzù, Giacomo:
 6A1-MGI-SC :: Seated Cardinal (2)
- Marini, Marino:
 6A1-MMA-AOTC :: Angel of the Citadel (6)
- Mason, Raymond:
 6A1-MRA-IC :: Illuminated Crowd (20)
- Mattielli, Lorenzo:
 6A1-MLO-FA :: Saint Michael Slaying Lucifer (4)
- Miró, Joan:
 6A1-MJ-OS :: Oiseau Solaire (10)

6A1-MRA-IC-A15 / Illuminated Crowd

6A1-BSA-SP-A1

6A1-CM-SWRB-D6

6A1-HBA-FFL-A3

6A1-FGJ-PPM-A6 / Peter Pan M.

6A1-KJ-P-A1 / Puppy

6A1-LFE-WFL-A3

6A1-MAA-A2-A2

6A1-MLO-FA-A3

6A1-MJ-OS-A2 / Oiseau Solaire

6A1-RA-BC-A1 / Burghers of...

6A1-RA-BC-B2 / Burghers of...

6A1-SPN-QC-A7 / Queen Califia

7A1-JVC-SC-A2 / Shipping in...

6A1-SPN-QC-K6 / Queen Califia

6A1-SPN-QC-F20 / Queen Califia

6A1-MH-SW-A3

6A1-MJP-EF-A6

6A1-ZF-SG-A3

6A1-SPN-QC-I7 / Queen Califia's Magical Circle Garden

ART IN PUBLIC, continued

Moore, Henry:

6A1-MH-SW :: Seated Woman (4)

Morin, Jean-Pierre:

6A1-MJP-EF :: Espace Fractal (6)

Rodin, Auguste:

6A1-RA-BC :: Burghers of Calais (16)

6A1-RA-PS :: Prodigal Son (7)

Saint-Phalle, Niki de:

6A1-SPN-QC :: Queen Califia's Magical Circle Garden (218)

Zúñiga, Francisco:

6A1-ZF-SG :: Standing Girl (6)

Art in Museums by Artist:

Cappelle, Jan van de:

7A1-JVC-SC :: Shipping in a Calm at Flushing with a States General Yacht Firing a Salute (3)

Art in Museums

Kelvingrove Art Gallery and Museum:

7A3-MCR-KAGM :: Kelvingrove Art Gallery and Museum Mackintosh Exhibit (22)

**END ADDITION MODULE FIVE
OF 6,000 IMAGES**

