

ARCHIVISION MODULE ELEVEN

CONTENT LIST

- March 2016 -
(6000+ images)

UNITED STATES

California

Berkeley (by Bernard Maybeck)

- Annie Maybeck House (13)
- Christian Science Church (87)
- Faculty Club (59)
- Maybeck Studio (9)
- Rose Walk (76)

Berkeley (by Others)

- Senior Hall, by John Galen Howard (5)
- Wurster Hall, by Joseph Esherick et al (27)

Garden Grove

- Crystal Cathedral, by Philip Johnson (40)

Los Angeles

- Los Angeles Museum of the Holocaust, by Belzberg Architects (42)
- The Grove at Farmers Market (20)

Oakland

- Cathedral of Christ the Light, by SOM (113)
- Cathedral of Christ the Light; Stations of the Cross (6)

San Francisco

- 555 Mission Street Sculpture Garden (21)
- Contemporary Jewish Museum, by Daniel Libeskind (19)
- "Moonrise" sculptures, by Ugo Rondinone (9)
- Yerba Buena Center for the Arts (38)

COLORADO

Boulder

- Benton House, by Charles Haertling (18)
- Iris Hollow, by Coburn Partners (49)
- NoBo Little Libraries, by Amy Tremper (5)
- Red Oak Park, by Coburn Partners (44)
- Trailer Park (6)

Denver

- Broadway Plaza Motel, now the Metlo (13)
- Clyfford Still Museum, by Allied Works Architecture (83)
- Denver Topographical Skyline Views (10)
- Denver International Airport, by Fentress Architects (76)
- Denver Museum of Nature and Science; North Annex, Humphries Poli Architects (14)
- Net-Zero Energy Restroom (6)
- Park Hill Neighborhood (begun 1900) (16)
- UMB Bank, by GroundWorks Design (19)
- Urban Farm (13)
- Urban Farm Shelter A, by students at the University of CO (27)
- Urban Farm Shelter B, by students at the University of CO (15)
- Westin Denver International Airport, by Gensler (28)

Colorado Springs

- Garden of the Gods (183)
- Pikes Peak (12)
- US Air Force Academy Cadet Chapel, by SOM (190)

MICHIGAN

Bloomfield Hills

Cranbrook Academy of Art:

- Archer, by Peter Kerr (1972) (2)
- Dining Hall (34)
- Fountain of Jonah and the Whale, by Carl Milles (40)
- Mermaid Fountain, by Carl Milles (12)
- Original Plan (1925) (3)

Highland Park

- Model T Factory: Historic Photos (3)

TEXAS

Dallas

- Dallas Skyline Topographic Views (9)
- Margaret Hunt Hill Bridge, by S. Calatrava (10)
- Perot Museum of Nature and Science, by Morphosis (53)

Fort Worth

- Kimbell Art Museum, by Louis Kahn (47)
- Modern Art Museum Fort Worth, by Tadao Ando (36)

NEW MEXICO

Albuquerque

- Indian Pueblo Cultural Center
Dance (cultural documentation)
(15)
- Petroglyph National Monument;
Mesa Point Trail (91)
- Suburban Homes of Albuquerque (7)

Santa Fe

- Inn and Spa at Loretto (13)
- Santa Fe National Forest (31)

Taos

- Hacienda de los Martinez (132)
- Kit Carson Home & Museum (41)
- Southwest Native American Tipis (11)
- Taos Plaza District (34)
- Taos Veterans Memorial (5)

General Southwest

- Topographical Views; Southwest From
Plane (55)

CANADA

Trois-Rivières

- Musée des Ursulines (60)
- Trois-Rivières; Topographical Views of Old Quarter (61)

CHINA

Dalian City

- Dalian City Sports Center, by Nadel Architects
 - Soccer Stadium (19)
 - Indoor Arena (46)
 - Natatorium (18)

- Tennis Stadium (2)
- Baseball Stadium (12)
- Kempinski Hotel and Media Center (6)
- Indoor Arena (3)
- Training & Support Facility (1)
- Topographical Views: Plaza (11)
- Plaza Sculpture (7)

- Dalian City Topographical Views (47)
- Dalian International Conference Center, by Coop Himmelb(l)au (105)
- Dalian Shell Museum, by Design Institute of Civil Engineering & Architecture (18)

Shanghai

- Shanghai Tower (completed) (24)

Shenzhen

- Shenzhen Bao'an International Airport (93)

Suzhou

- Lingering Garden (172)

FRANCE

Paris

- Carousel De La Tour Eiffel (39)
- Les Invalides: Court of the Museum of the Army (65)
- Monument des Droits de l'Homme, by Ivan Theimer (1989) (90)
- Musée de quai Branly, by Jean Nouvel (67)
- Palais des congrès de Paris, by Guillaume Gillet (20)
- Sainte-Chapelle (155)
- Stravinsky Fountain, by Jean Tinguely and Niki de Saint Phalle (50)

Lyon

- Lyon-Satolas TGV Station (railway station), by S. Calatrava (83)

INDIA

Agra

- Taj Mahal (201)

Hyderabad

- Indian Institute of Management, by Louis Kahn (62)
- National Fisheries Development Board Building (6)
- Outdoor Elementary School (1)
- Paigah Tombs (95)

Mumba

- Chhatrapati Shivaji International Airport: Terminal 2 (17)

Srirangam

- Ranganathaswamy Temple (14)

New Delhi

- Central Secretariat, by Herbert Baker (29)
- Lotus Temple, by F. Sahba (12)
- Rashtrapati Bhavan East Gate, by Sir Edwin Lutyens (7)
- Silk Production India (5 images)

Karnataka state

- Chamundeshwari Temple (17)

Khajuraho

- Devi Jagadambi Temple (59)
- Kandariya Mahadeva Temple (156)
- Lalgun Mahadev Temple (4)

NEW ZEALAND

Matamata

- Hobbiton Movie Set (41)

SOUTH AFRICA

Cape Town

- Cape Town Topographical Aerial Views (22)
- Table Mountain Topographic Views (31)
- Table Mountain Aerial Cable Car (11)

SPAIN

Barcelona

- Barcelona Telecommunications Tower, by Foster + Partners (12)
- Forum Building, by Herzog & de Meuron (21)
- Hotel Porta Fira, by Toyo Ito (12)
- Media-TIC, by Enric Ruiz Geli (34)
- Puig Tower, by R. Moneo+Antonio Puig (18)
- Sagrada Familia, by A. Gaudi (132)
- Sagrada Familia: Nativity Façade Door, by A. Gaudi (20)
- Torre Realia BCN, by Toyo Ito (10)
- Torre Telefonica Diagonal ZeroZero, by EMBA (15)
- Bust of Antoni Gaudí (in Museum of Sagrada Familia) (1)

SWEDEN

Stockholm

- Stockholm City Hall, by Ragnar Ostberg (146)

SWITZERLAND

Lake Geneva

- Chateau de Chillon (79 images)

Wil

- Remains of St Pancratius (6)

TAIWAN

Taipei City

- Qingshan Temple (18)
- TaipeiEYE (Chinese Opera) (Cultural Documentation) (26)

ITALY

Rome

- MAXXI: Museum of XXI Century Arts, by Zaha Hadid Architects (137)
- Ponte della Musica, by Powell-Williams Architects (19)
- Great Land (installation), by Corte (14)
- Golden House of Nero (Domus Aurea) (165)
- Rome Topographical Skyline Views from Borghese Gardens (75)
- Sant'Agnese in Agone: facade, by Borromini (54)
- Sant'Agnese in Agone: interior (51)

- SS Luca e Martina, by Pietro da Cortona (1635) (20)
- SS Luca e Martina Pendentives, by Filippo della Valle et al (4)

Saint Peter's Basilica

- Dome, by Michelangelo (19)
- Façade, by Carlo Maderno (61)
- Interior, by various creators (145)
- Piazza di San Pietro, by Bernini (92)
- Via del Conciliazione (built 1936-1950) (24)

Villa Farnesina

- Overview of the Interior, by B. Peruzzi (156)

Museo Barracco di Scultura Antica

- Cast of an enameled-brick relief depicting an archer (Frieze of Archers, Achaemenid Period, about 510 BCE) (4)

Sant'Agnese in Agone Art

- Assumption in dome, by Ciro Ferri (15)
- Cardinal Virtues (pendentives), by G.B. Gaulli (9)
- Death of Saint Alexius, by Rossi (12)
- Saint Agnes on the Pyre, by Ferrata (21)
- The Holy Families, by Domencio Guidi (2)

Florence

- Bust of St. Lawrence (San Lorenzo), by Donato de Bardi (3)
- Florence Topographical Views from Piazza Michelangelo (39)
- San Lorenzo; Old Sacristy, by Brunelleschi (64)

OTHER

- BasketBar Model, by NL Architects (6)
- Ledoux Models: Maison des Gardes Agricoles [model], Château de Mauperthuis [model] (5)
- Park Supermarket Model, by Van Bergen Kolpa Architects (5)
- Prefabricated Farm Unit Model for Walter V. Davidson, by Frank Lloyd Wright (5)
- The Radiant Farm and Cooperative Center Drawings (project), by Le Corbusier (2)
- Village (project), drawings, by Le Corbusier (1)
- Woman's Opportunity Center Model, by Sharon Davis Design in Rwanda 2013 (3)

19th & 20th Century **ART**

UNITED STATES

CALIFORNIA

De Young Museum, San Francisco

- Blue Veil, by Edmund C. Tarbell (2)
- George Washington, by Rembrandt Peale (1)

MAINE

Portland Museum of Art

- Card Players, by Hamilton Easter Field (1920) (3)
- Fruits decoratifs, by Henri Manguin (1919) (4)
- Georges Islands, Penobscot Bay, Maine, by N.C. Wyeth (1928-29) (3)
- Gray Morning, with Figures, Eragny, by Camille Pissarro (1899) (3)
- L'Estaque, by Pierre-Auguste Renoir (1885-90) (6)
- Matinicus, by George Bellows (1916) (4)
- Monhegan Houses, Maine, by Edward Hopper (1916-19) (1)
- New York - Paris No. 2, by Stuart Davis (1931) (3)
- The Bather, by Jacques Lipchitz 1919 (5)
- The Great Mogul and His Court, by Edwin Lord Weeks (c. 1886) (4)

- The July 14th Dance in Venice, by Raoul Dufy (1920) (5)
- The Manneporte Seen from Below, by Claude Monet (1883) (4)
- The Seine at Vetheuil, by Claude Monet (ca. 1880) (3)
- The Soldier of the Rajah, by Edwin Lord Weeks (4)
- English Friends, by Edouard Vuillard (1923) (4)
- White Cat in the Studio, by Albert Marquet (1935) (2)
- Untitled, by Fernand Leger 1937 (3)
- Vase [1], by Pablo Picasso (1950) (3)
- Vase [2], by Pablo Picasso (1950) (3)
- Weatherbeaten, by Winslow Homer (13)
- Woman in a Chantilly-lace Blouse, by Pierre-Auguste Renoir (1869)(2)
- Wreck of the D. T. Sheridan, by Rockwell Kent (1949-53) (3)

Farnsworth Museum (Rockland)

- Abraham Lincoln, engraved by A.H. Ritchie (ca. 1865) (4)
- Eight Bells, by Winslow Homer (1889) (1)
- Fish Houses and Beach, by S.P.R. Triscott (ca. 1900-1920) (1)
- George Washington, engraved by Edward Savage (1793) (2)
- Mending Nets, by Emil Holzhauer (1)
- Mexican News, by Richard Caton Woodville / engraved by Alfred Jones (1853) (3)
- On the Deep Sea, by W. Dean (1901)(5)
- Portrait of a Lady, by F. W. Benson (1907) (1)
- Snap the Whip, by Winslow Homer / engraver Lagarde (1873) (3)

- Sparking, by Alfred Jones (1839) / engraved by F. William Edmonds (3)
- The American Expedition..., by Charles Severyn (1853) (3)
- The Day We Celebrate by F. A. Chapman / engraved by John C. McRae (1876) (5)
- The Jolly Flat Boatmen, by George Caleb Bingham / engraver Thomas Doney (c. 1847) (1)
- The Village Elms..., by Albert Fitch Bellows / engraved by James Duthie (1878) (3)
- View of Portland, Maine in 1855 by John W. Hill (1855) (7)

ITALY

Vatican Museums

Matisse Room (drawings, cartoons and design for the Chapelle du Rosaire de Vence, France)

- General views of the Exhibit (4)
- Virgin Mary Drawings (6)
- Stained Glass Window Cartoon for behind Altar (8)
- Stained Glass Window Cartoon for the Choir (7)
- Sketches of Angels (1)
- Chasuble of pink/rose color (1)
- Wall Design Cartoon with Virgin and Child (7)
- Crucifix (1)

ARCHIVISION INC.

For full information please visit: archivision.com
Sales rep: Maureen Burns / maureen@archivision.com
Voice: 310-489-3792

