

**ARCHIVISION MODULE EIGHT
PRELIMINARY CONTENT LIST
(6000 + images)**

- **images available end of March 2013**
- **data available end of June 2013**

Please Note: All data presented here is in DRAFT form; complete metadata to be researched and cataloged by Susan Jane Williams and to come in Excel or XML.

BARCELONA, Spain

Barcelona Fish by Gehry Partners (14)
Cathedral of the Holy Cross and Saint Eulalia (6)
Church of Colonia Guëll by A. Gaudi (98)
David and Goliath by Antoni Llena (3)
Hospital of the Holy Cross & Saint Paul by Lluís
Domeñech i Montaner (82)
Parc de Recerca Biomeèica de Barcelona by Brullet-
Pineda Arquitectes (8)
Santa Caterina Market by EMBT (28)
Santa Caterina Market Condo by EMBT (6)
The Head by Roy Lichtenstein (4)

BEIJING, China

Altar to Heaven (407)
China Central Television Headquarters by Office for
Metropolitan Arch. (1)
Forbidden City (92)
Forbidden City - Original Wall (4)
National Assembly (5)
Revolutionary Hero Statue Mao Tomb Tiananmen
Square (13)
Tiananmen Square (39)

BERLIN, Germany

- Academy of the Arts by Behnisch & Partner (37)
- Bauhaus Archive by Walter Gropius (24)
- Brandenburg Gate by Carl Gotthard Langhans (37)
- Brandenburg Platz (7)
- Fernsehturm Berlin by Hermann Henselmann (22)
- Galleries Lafayette by Jean Nouvel (23)
- German Chancellery by Charlotte Frank and Axel Schultes (88)
- German Historical Museum by IM Pei (44)
- Library For the Faculty of Philology by Foster + Partners (39)
- Mexican Embassy (10)
- Old National Gallery by Friedrich August Stuler (3)
- Sony Center Berlin by Helmut Jahn (25)

Bode Museum (Berlin)

- Altarpiece from Minden Cathedral - Coronation of Virgin (to be researched) (7)
- Coronation of the Virgin (to be researched) (8)
- Crucifixion of Christ by Jacopo della Quercia (3)
- Diana as Huntress by Bernardino Cametti (7)
- Ravenna Apse Mosaic (to be researched) (14)
- St. Jerome as Father of the Church by Filippo Solari & Andrea da Carona (2)
- The Lamentation of Christ by Juan de Valmaseda (3)
- Virgin & Child (to be researched) (2)
- Visitation of the Virgin (to be researched) (12)

BOSTON & area, USA

- 360 Newbury St. by Frank Gehry (4)
- Baker House by Alvar Aalto (78)
- Cresgie Chapel by Saarinen (38)
- DeCordova Entry Gate by unknown (11)

Simmons Hall by Steven Holl (55)
Stata Center by Frank Gehry (61)
Sandrine's Bistro (Paris Metro reproduction)
Cambridge (10)

DeCordova ART (Boston area)

At the Museum by Robert Schelling (2)
DeCordova Ball by Lars-Erik Fisk (2)
Dream World by John Buck (5)
Eternal Presence by John Wilson (3)
Eve Celebrant by Marianna Pineda (6)
Guardian, Hearing Trumpet, Toroson by Breon Dunigan
(8)
Knot by Cosimo Cavallaro (3)
Oilpull by William Martin (2)
Putto 4 over 4 by Michael Rees (7)
Requiem for the 20th Century by Nam June Paik (5)
Skirt and Pants by IIan Averbuch (5)

CAMBODIA

Bakong at Angkor (42)

CAMBRIDGE, MA

Harvard Science Center by J. L. Sert (25)
Large Four Piece Reclining Figure (1972-73) by H
Moore (8)
Spiral Park by David Phillips (6)

HONG KONG, China

Bank of China by IM Pei (19)
Charter Garden (3)
Central Plaza by Dennis Lau & Ng Chun Man (2)
Cheung Kong Center by Leo Daly & Caesar Pelli (5)
Citibank Plaza by Rocco Design Arch. Lt (2)

HK Con & Exh Centre by SOM (10)
HK Star Ferries (16)
HSBC Bank by Foster + Partners (24)
International Commerce Centre by Kohn Pederson
Fox Ass. (10)
International Finance Centre by Cesar Pelli &
Association Arch (23)
Jardine House by Palmer & Turner (6)
Kowloon - Topographic Views (4)
Lippo Center by Paul Rudolph (8)
Louis Vutton (5)
Man Mo Temple (101)
Peak Tower by Terry Farrell (25)

JAFFA, Israel

Jaffa - Topographic Views (11)

JERUSALEM, Israel

Christian Quarter - Topographic Views (7)
Church of the Nativity (17)
City Gates (42)
Dome of the Rock (6)
Jerusalem - Fortifications (5)
Jerusalem - Topographic Views (7)
Knesset (3)
Mount of Olives - Topographic Views (3)
Russian Church (2)
W. Bush Plaza Monument (3)

LOS ANGELES, USA

8500 Burton Apartments by Hetzel Design (10)
Beverly Hills City Hall (19)
Bunker Hill Steps by Lawrence Halprin (14)
Cathedral of Our Lady of the Angels by Rafael Moneo (7)

Charles Mingus Youth Arts Center (8)
Craftsman Houses in Pasadena (31)
Creative Artists Agency by IM Pei (22)
Dorothy Chandler Pavilion by Welton Becket (9)
Los Angeles - Topographic Skyline Views (15)
Los Angeles - Topographic Street Scenes (13)
Los Angeles Central Library Garden (14)
Los Angeles Downtown - Topographic Views (24)
Mark Taper Forum & Ahmanson Theatre by Welton
Becket (5)
Miss Mao Trying to Poise Herself at the Top of Lenin's
Head by Gao Zhen & Gao Qiang (3)
MOCA Grand Avenue by Arata Isozaki (38)
Olvera Street - Topographic Views (28)
Pasadena Civic Center by George Edwin Bergstrom (31)
Prada Epicenter by Bran+Allen Architects (17)
Samitaur Tower by Eric Owen Moss (24)
Stealth by Eric Owen Moss Architects (22)
U.S. Bank Tower (Los Angeles) by Pei Cobb Freed &
Partners (4)
United Oil Station by Kanner Architect (38)
Vista Hermosa Natural Park by Mia Lehrer + Assoc. (47)
Watts Tower Art Center (27)
Watts Tower sculpture (5)
Watts Towers by Simon Rodia (216)
Welcome Center Crystal Cathedral by Richard Meier
& Partners (81)

GREENE & GREENE (Los Angeles)

Charles Sumner House (7)
Cordelia A. Culbertson House (1)
Duncan-Irwin House (19)
Entry to Prospect Blvd (6)
Mary E. Cole House (22)

Prospect Blvd - Topographic Views (3)
Ranney House (2)
Van Roseem-Neil House (3)

MADRID, Spain

CaixaForum by Herzog & de Meuron (35)
Hotel Puetra America Madrid by Jean Nouvel (43)
Market of San Miguel (11)
Puerta de Europa (Gate of Europe Towers) by Philip Johnson, John Burgee (8)
Torres Blancas (White Towers) by Francisco Javier Saénz de Oiza (14)

MONTREAL, Canada

Botanical Gardens - Japanese Garden (67)

OSLO, Norway

Restoration Village (109)

PARIS, France

Boulevard Hausmann Model (33)
Challotte Medieval art (6)
Cite de l'Architecture Frescos (4)
Paris Opera - Model (6)

Louvre Art (Paris)

Adonis - Greek sculpture (Mazarin Collection) (2)
Alexander the Great - Greek sculpture (1)
Athens Sarcophagus - Borghese Collection (5)
Bearded Divinity - Roman sculpture (3)
Egyptian Stele (1300 - 1250 BCE) (3)
Esculape - Greek sculpture (Albani Collection) (1)
Femme de la empuror Claude (1)
Femme en priere (Borghese Collection) (2)

Les Sabines by David (16)
Luna Victoria (3)
Marc Aurele (1)
Mars and Venus - Roman Imperial group (3)
Old Fisherman - Roman sculpture (3)
Sacre de Napoleon by David (10)
Titus Statue - Roman sculpture (2)

NEW HAVEN, CT

Knights of Columbus by Roche and Dinkeloo (8)
Temple Street Garage by Paul Rudolph (41)
Beinecke Rare Books and Manuscript Library by SOM (36)

NEW YORK, NY

200 Eleventh Avenue by Selldorf Architects (19)
Empire State Building (50)
IAC by Frank Gehry (15)
Man's Conquest of the Material World by Jose Maria Sert
(Rockefeller Center) (80)
New York by Gehry by Frank Gehry (18)
New York - Topographic Street Scenes (48)
Re-Done New Art Museum (26)
Rockefeller Center Art (190)
Shutter Houses by Shigeru Ban (26)
St Patrick's Cathedral (5)
Time's Square (56)
United Nations Interior (83)

PHOENIX, AZ

Agave Library by Will Bruder & Partners (83)
Arabian Library by Richard + Bauer (140)
Burton Barr Central Library by William Bruder (100)
Downtown Civic Space Park by AECOM (21)

Floating Sculpture by Janet Echelman (10)
Goldfield - Topographic Views (64)
Life Science Building by Marlene Imirzian & Assoc. (100)
Studio Housing Phoenix by John Chonka (47)
Sunnyslope Home by Woolsey Studio (30)

PLAM SPRINGS, CA

Forever Marilyn by Seward Johnson (25)
Tramway Gas Station by Albert Frey & Robson Chambers (10)
Tramway Visitor Center by ESCalante Architects (10)

QUEBEC CITY, Canada

Wendake (Huron Village) (115)

SAN DIEGO, CA

Balboa Park - Topographic Views (318)
San Diego Zoo (1)

SHANGHAI, China

Yuyuan Garden (255)

STOCKHOLM, Sweden

Dansande Ungdom Sculpture by Ivar Johnson (8)
Kentauren Sculpture by Sigrid Fridman (6)
Stockholm Regional Post Office (3)

TEL AVIV, Israel

Magen David Square (6)
Menorah by Benno Elkan (15)
Tel Aviv - Topographic Views (1)
White City (144)
Yad Vashem by Moshe Safdie (16)
Yitzhak Rabin Square (6)

TOKYO, Japan

Mode Gakuen Cocoon Tower by Tange Associates (67)

National Art Center by Kisho Kurokawa (110)

VALANCIA, Spain

America's Cup Building by David Chipperfield (27)

Ciudad Politecnica de la Innovacion (16)

Luna Rossa Team Base by Renzo Piano (27)

Palacio de Congresos de Valencia by Norman Foster (8)

VENICE, Italy

Biennale Pavilions - Topographic Views (48)

Constitution Bridge by Santiago Calatrava (14)

Venice Carnival Masks (19)

****FREE****

Architecture & Natural Textures for use in design (482)

FOR SAMPLE IMAGES SEE

http://www.archivision.com/educational/module_eight.html

Version Feb. 4, 2013

Questions: scott@archivision.com