

THE FOLLOWING IS A PARTIAL LIST OF THE PAINTINGS REPRESENTED IN
THE KRESS COLLECTION:

SCHOOL OF RIMINI
14TH CENTURY

Giovanni Baronzio: Baptism of Christ

FLORENTINE SCHOOL
14TH CENTURY

Giotto: Madonna and Child
Bernardo Daddi: A Holy Martyr
Agnolo Gaddi: Annunciation with Donor
Nardo di Cione: Madonna and Child with
 Sts. Peter and
 Evangelist
Jacopo di Cione: Madonna, Child and Saints

FLORENTINE SCHOOL
15TH CENTURY

Masolino da Panicale: Annunciation (Angel)
 " Annunciation (Madonna)
Fra Angelico da
Fiesole: St. Francis and
 " St. Dominic
 The Entombment
Fra Filippo Lippi: Nativity
 " Madonna and Child
 " Head of Madonna
Francesco Pesellino: Madonna and Child
 " Crucifixion and Two Saints
Domenico Veneziano: Stigmatization of St.
 " Francis
 " Madonna and Child
Alesso Baldovinetti: Madonna and Child
Benozzo Gozzoli: St. Ursula and Donatrice
 with Angels
Domenico Ghirlandaio: St. Michael
 " St. Dominic
Cosimo Rosselli: Madonna and Child with
 Saints
Sebastiano Mainardi: Madonna with the Child,
 St. John and Three
 Angels
Giovanni Battista Ulli
(Biagio di Antonio): Portrait of a Boy
 " Nativity with Saints
 and Donors

FLORENTINE SCHOOL
15TH CENTURY

Jacopo del Sellaio: St. John in the
Wilderness
Filippino Lippi: Tobias and the Angel
Piero di Cosimo: Allegory
" The Visitation

FLORENTINE SCHOOL
16TH CENTURY

Fra Bartolommeo: Creation of Eve
Andrea del Sarto: Madonna, Child and
Infant St. John
Pontormo
(Jacopo Carrucci): Holy Family
" Portrait of a Young Man
Giulio Bugiardini: Portrait of a Young Girl
Bronzino
(Alessandro Allori): Portrait of a Boy
" Portrait of a Youth

SIENESE SCHOOL
14TH CENTURY

Duccio di Buoninsegna: Calling of Peter and
Andrew
Simone Martini: St. John
" Announcing Angel
Lippo Memmi: Madonna and Child
Andrea Vanni: Adoration of the Magi
" Sta. Clara
Luca di Tomme: Crucifixion

SIENESE SCHOOL
15TH CENTURY

Stafano di Giovanni
Sassetta: Meeting of Sts. Anthony
and Paul
Sano di Pietro: Crucifixion
Giovanni di Paolo: The Annunciation
Neroccio de' Landi: Madonna and Child with
St. Jerome and
Sta. Mary Magdalen
Matteo di Giovanni: Madonna, Child and
Saints
" Judith
Bernardino Fungai: The Miracle of the Oxen
Francesco di Giorgio: Visit of Cleopatra to
Mark Anthony

CENTRAL ITALIAN SCHOOL
15TH CENTURY

<u>Gentile da Fabriano:</u>	Madonna and Child
"	Madonna, Child and Angels
"	Miracle of St. Nicolas of Bari
<u>Giovanni Boccatis:</u>	Portrait of a Monk
<u>Luca Signorelli:</u>	Birth of St. John
<u>Pintoricchio:</u>	Madonna and Child
"	Portrait of a Youth
<u>Pietro Perugino:</u>	The Annunciation
"	Madonna and Child
<u>Francesco Francia:</u>	Madonna and Child

NORTH ITALIAN SCHOOL
15TH CENTURY

<u>Vincenzo Foppa:</u>	St. Christopher
"	Madonna and Child
<u>Cosimo Tura:</u>	Portrait of a Man
<u>Andrea Mantegna:</u>	Judith and Her Servant
"	Madonna and Child
<u>Francesco del Cossa:</u>	Madonna, Child, and Angels
"	St. Liberale
"	St. Lucy
<u>Ercole Roberti:</u>	Portrait of Giovanni II Bentivoglio
"	Portrait of Ginevra Bentivoglio
<u>Borgognone</u> (Ambrogio Fossano):	Madonna and Child
<u>Marco Zoppo:</u>	St. Peter

NORTH ITALIAN SCHOOL
16TH CENTURY

<u>Dosso Dossi:</u>	Portrait of Man with Flag
<u>Giovanni Battista Moroni:</u>	Portrait of a Gentleman in Adoration before the Madonna
<u>Moretto da Brescia:</u>	Madonna, Child and Saints
"	St. Jerome Penitent
<u>Sodoma (Giovanni Antonio Bazzi):</u>	St. Sebastian and Saints
<u>Bernardino Luini:</u>	The Nativity

NORTH ITALIAN SCHOOL
16TH CENTURY

Bernardino Luini: Madonna and Child
Correggio (Antonio Allegri): Marriage of St. Catherine

VENETIAN SCHOOL
15TH CENTURY

Jacopo Bellini: Profile Portrait of a Boy
Bartolommeo Veneto: Portrait of Maximilian Sforza
Carlo Crivelli: Two Saints
" Madonna and Child
Bartolommeo Vivarini: Madonna and Child
Alvise Vivarini: St. Jerome
Giovanni Bellini: Portrait of a Young Man
" Portrait of a Man
" Portrait of a Man
" Portrait of a Man
" St. Jerome Reading
" Portrait of Condottiere Bartolommeo Colleone
" The Virgin and Child
" Virgin and Child
Bartolommeo Montagna: Madonna and Child
Cima da Conegliano: St. Jerome in the Wilderness
Vittore Carpaccio: Prudentia
" Temperentia
" Holy Family
" Lady Reading

VENETIAN SCHOOL
16TH CENTURY

Giorgione: Adoration of the Shepherds
Giorgione and Titian: A Venetian Gentleman
Titian: A Lady at a Mirror
" Portrait of Giulia di Gonzaga
Vincenzo Catena: Portrait of a Girl
" Portrait of a Man
Lorenzo Lotto: St. Catherine
" Maiden's Dream
" Allegory
" Nativity

VENETIAN SCHOOL
16TH CENTURY

<u>Jacopo Tintoretto:</u>	The Trinity Courted by the Angels
"	Portrait of Young Man in White
"	Worship of the Golden Calf
"	Nativity
"	Apollo and Marsyas
"	Susanna
<u>Paolo Veronese:</u>	The Assumption
<u>Paris Bordone:</u>	Venus at the Forge of Vulcan
<u>Jacopo Bassano:</u>	Annunciation to the Shepherds

LATER ITALIAN PAINTING

<u>Federico Barocci:</u>	Woman with Book
<u>Michelangelo</u>	
<u>Caravaggio:</u>	Still Life
<u>Domenico Feti:</u>	Banquet of Epulone
<u>Giovanni Maria</u>	
<u>Crespi:</u>	Cupids with Sleeping Nymphs
<u>Giovanni Battista</u>	
<u>Piazzetta:</u>	Sleeping Shepherdess
<u>Giovanni Paolo</u>	
<u>Pannini:</u>	Interior of the Pantheon
<u>Pietro Longhi:</u>	The Simulated Faint
"	Blind Man's Bluff
<u>Sebastiano Ricci:</u>	St. Francis of Paolo Resuscitates a Boy
"	St. Helen Finds the Real Cross
<u>Giambattista Tiepolo:</u>	Child Moses Trampling Upon the Crown of the Pharaohs
"	Timocleia and the Thracian Commander
<u>Canaletto:</u>	View of the Ducal Palace
<u>Francesco Guardi:</u>	Bridge with Three Arches
"	Sacred Family

AMONG OTHER PIECES OF SCULPTURE, THE KRESS COLLECTION INCLUDES

THE FOLLOWING:

ITALIAN SCULPTURE

<u>Desiderio da Settignano:</u>	Marble Bust of Isotta da Rimini
<u>Antonio Rossellino:</u>	Marble Relief Madonna and Child
<u>Benedetto da Maiano:</u>	Marble Relief Nativity
<u>Andrea della Robbia:</u>	Glazed Majolica of St. Peter
<u>Andrea Sansovino:</u>	Marble Madonna and Child