

Museum Alliance Reciprocal Program (MARP)

Benefactor Friend Membership
Benefactor Sponsor Membership
Benefactor Fellow Membership
Salisbury Society

California

Crocker Art Museum
The Museum of Contemporary Art, Los Angeles
San Francisco Museum of Modern Art
San Jose Museum of Art
Skirball Cultural Center, Los Angeles
UC Berkeley Art Museum and Pacific Film Archive
(BAMPFA)

Colorado

Colorado Springs Fine Arts Center at
Colorado College

Connecticut

The Bruce Museum

Florida

The John and Mable Ringling Museum of Art,
Sarasota
The Norton Museum of Art, West Palm Beach
Pérez Art Museum, Miami
Vero Beach Museum

Georgia

High Museum of Art

Illinois

Museum of Contemporary Art Chicago

Indiana

The Indianapolis Museum of Art at Newfields

Louisiana

New Orleans Museum of Art

Maine

Portland Museum of Art

Maryland

The Baltimore Museum of Art

Massachusetts

The Institute of Contemporary Art/Boston
Worcester Museum of Art

Minnesota

Walker Art Center

New Hampshire

Currier Museum of Art

New Jersey

Montclair Art Museum
New Jersey State Museum
Newark Museum

New York

ALbright-Knox Art Gallery, Buffalo
Brooklyn Museum
The Parrish Art Museum
Solomon R. Guggenheim Museum

Ohio

Cincinnati Art Museum
Wexner Center for the Arts, Columbus

Oregon

Portland Art Museum

Tennessee

Knoxville Museum of Art

Texas

Amon Carter Museum of American Art
Modern Art Museum of Fort Worth
The Museum of Fine Arts, Houston

Virginia

Chrysler Museum of Art
Virginia Museum of Contemporary Art

Wisconsin

Milwaukee Art Museum

Canada

Art Gallery of Ontario
The Montreal Museum of Fine Arts
National Gallery of Canada
Royal Ontario Museum
The Vancouver Art Gallery

<https://sites.google.com/view/marplist>

Reciprocal Organization of Associated Museums (ROAM)

Benefactor Sponsor Membership

Benefactor Fellow Membership

Salisbury Society

ALASKA

Anchorage Museum at Rasmuson Center
Pratt Museum

ALABAMA

Jule Collins Smith Museum of Fine Art
Abroms-Engel Institute for the Visual Arts (AEIVA),
UAB

ARIZONA

Phoenix Art Museum
Scottsdale's Museum of the West
Kern County Museum

CALIFORNIA

UC Berkeley Art Museum and Pacific Film Archive
UC Botanical Garden at Berkeley
The Janet Turner Print Museum
Valene L. Smith Museum of Anthropology
Coronado Museum of History & Art
Jan Shrem & Maria Manetti Shrem Museum of Art
UC Davis Arboretum and Public Garden
Clarke Historical Museum
Automobile Driving Museum
Rancho La Patera & Stow House
Museum of Contemporary Art San Diego
Laguna Art Museum
Museum of Latin American Art
University Art Museum
Chinese American Museum
Craft and Folk Art Museum
Fowler Museum at UCLA
GRAMMY Museum
Japanese American National Museum
Monterey Museum of Art
di Rosa Center for Contemporary Art
Rancho Nipomo Dana Adobe
Oceanside Museum of Art
Carnegie Art Museum
Palm Springs Art Museum
Palo Alto History Museum
Pacific Asia Museum
American Museum of Ceramic Art

Crocker Art Museum
Surfing Heritage
Junipero Serra Museum
Mingei International Museum
San Diego Automotive Museum
San Diego History Center
San Diego Museum of Art
Timken Museum of Art
Asian Art Museum
Cartoon Art Museum
Chinese Culture Center of San Francisco
Haas-Lilienthal House
The Contemporary Jewish Museum (CJM)
Walt Disney Family Museum
Yerba Buena Center for the Arts
Chinese American Historical Museum
(CAHM)
San Jose Institute of Contemporary Art
San Jose Museum of Art
Art, Design & Architecture Museum, UC
Santa Barbara
Museum of Contemporary Art Santa Barbara
Santa Barbara Historical Museum
Santa Barbara Museum of Art
Westmont Ridley Tree Museum of Art
UC Santa Cruz Arboretum
Charles Schulz Museum
Sonoma Valley Museum of Art
Cantor Arts Center
Ruth Bancroft Garden

CANADA

Confederation Centre of the Arts
Art Gallery of Alberta
Hangar Flight Museum
Beaverbrook Art Gallery
The Grimsby Museum
Grimsby Public Art Gallery
Art Gallery of Guelph
Art Gallery of Nova Scotia
Art Gallery of Hamilton
Art Gallery of Mississauga
McCord Museum

Montreal Museum of Fine Arts
Musée des beaux-arts de Montréal
Thom Thomson Art Gallery
National Gallery of Canada
Musée de la civilisation
Musée d'art contemporain des Laurentides
New Brunswick Museum
Aga Khan Museum
Gardiner Museum
Museum of Inuit Art
Power Plant Contemporary Art Gallery
The Royal Ontario Museum
Textile Museum of Canada
Plug In Institute of Contemporary Art
Station Gallery
Canadian Museum for Human Rights

COLUMBIA

MAMBO
Museo Nacional de Columbia

COLORADO

Center for Visual Art, MSU Denver
Clyfford Still Museum
Golden History Museums

CONNECTICUT

Wadsworth Atheneum Museum of Art
Yale Center for British Art
Yale University Art Gallery
The William Benton Museum of Art/University of Connecticut

WASHINGTON, D.C.

Corcoran Gallery of Art
The George Washington University Museum and Textile Museum
Hillwood Estate, Museum & Gardens
International Arts & Artists' Hillyer Art Space
National Museum of Women in the Arts
The Phillips Collection

DELAWARE

The Kreeger Museum
Delaware Art Museum
The Delaware Contemporary
Winterthur Museum, Garden & Library
Coral Springs Museum of Art
Samuel P. Harn Museum of Art
Polk Museum of Art
Foosaner Art Museum
The Bass Museum of Art
HistoryMiami
Pérez Art Museum Miami

FLORIDA

Coral Springs Museum of Art
Samuel P. Harn Museum of Art
Polk Museum of Art
Foosaner Art Museum
The Bass Museum of Art
HistoryMiami
Pérez Art Museum Miami
Mount Dora Center for the Arts
Naples Art Association
Appleton Museum of Art
Orlando Museum of Art
Historic Spanish Point
Gadsden Arts Center
The John & Mable Ringling Museum of Art
Leepa Rattner Museum of Art
Vero Beach Museum of Art
Norton Museum of Art
Cornell Fine Arts Museum

GEORGIA

Albany Museum of Art
Georgia Museum of Art
Atlanta Contemporary Art Center
Atlanta History Center
High Museum of Art
Michael C. Carlos Museum at Emory University
William Breman Jewish Heritage Museum
Morris Museum of Art
Environmental & Heritage Center
Columbus Museum
Marietta Museum of History

IOWA

Figge Art Museum
Des Moines Art Center
University of Iowa Stanley Museum of Art
Sioux City Art Center

ILLINOIS

DuSable Museum of African American History
Intuit: The Center for Intuitive and Outsider Art
Leather Archives & Museum
Loyola University Museum of Art
Oriental Institute at the University of Chicago
The Richard H. Driehaus Museum
Freeport Art Museum
Midwest Museum of Natural History
Spurlock Museum
Indianapolis Art Center
Newfields (Indianapolis Museum of Art)
Art Museum of Greater Lafayette

INDIANA

Indianapolis Art Center
Newfields (Indianapolis Museum of Art)
Art Museum of Greater Lafayette
Snite Museum of Art, University of Notre Dame
South Bend Museum of Art
Sheldon Swope Art Museum
Gabis Arboretum at Purdue Northwest

KANSAS

Independence Historical Museum & Art Center
Spencer Museum of Art
Wichita Art Museum

KENTUCKY

KMAC Museum
National Corvette Museum
The Speed Art Museum
Hopewell Museum / Historic Paris Bourbon County

LOUISIANA

Newcomb Art Museum of Tulane University
New Orleans Museum of Art

MASSACHUSETTS

Susan B. Anthony Birthplace Museum
Mead Art Museum
Boston Athenaeum
McMullen Museum of Art, Boston College
Larz Anderson Auto Museum
Harvard Art Museums
Martha's Vineyard Museum
Highfield Hall & Gardens
Highfield Hall & Gardens
Danforth Art
deCordova Sculpture Park and Museum
Sandwich Glass Museum
Berkshire Botanical Garden
Davis Museum at Wellesley College
Sterling and Francine Clark Art Institute
Williams College Museum of Art
Worcester Art Museum

MARYLAND

Baltimore Museum of Art
Baltimore Museum of Industry

MAINE

University of Maine Museum of Art
African Center for the Sacred Arts
Museum of African Art & Culture
Maine Historical Society

MICHIGAN

African American Cultural & Historical Museum
Kelsey Museum of Archaeology, University of Michigan
University of Michigan Matthaei Botanical Gardens and Nichols Arboretum
University of Michigan Museum of Art
University of Michigan Museum of Natural History
Art Center of Battle Creek
Cranbrook Art Museum
The Henry Ford Estate
Detroit Institute of Arts
Museum of Contemporary Art Detroit (MOCAD)
Cranbrook Art Museum
The Henry Ford Estate
Detroit Institute of Arts
Museum of Contemporary Art Detroit (MOCAD)
Eli and Edythe Broad Museum at Michigan State University
Grand Rapids Art Museum
Urban Institute for Contemporary Arts (UICA)
Edsel & Eleanor Ford House
Kalamazoo Institute of Arts
DeVos Art Museum at Northern Michigan University
Muskegon Museum of Art
Fernwood Botanical Garden
Saginaw Art Museum
The Heritage Museum and Cultural Center

MINNESOTA

American Swedish Institute
Walker Art Center
Weisman Art Museum
Stevens County Historical Society and Museum
Rochester Art Center

MISSOURI

Nelson-Atkins Museum of Art
Field House Museum
Laumeier Sculpture Park
Mildred Lane Kemper Art Museum
Saint Louis Art Museum

MONTANA

Missoula Art Museum

NORTH CAROLINA

Levine Museum of the
New South
Bechtler Museum of Modern Art
Nasher Museum of Art at Duke University
Hickory Museum of Art
Hickory Museum of Art
Joel Lane Museum House
North Carolina Museum of Art

NEBRASKA

Sheldon Museum of Art
Joslyn Art Museum

NEW JERSEY

Camden County Historical Society
Museum of Early Trades & Crafts
Montclair Art Museum
Zimmerli Art Museum
Newark Museum
Princeton University Art Museum
New Jersey State Museum

NEW MEXICO

Georgia O'Keeffe Museum
SITE Santa Fe

NEVADA

Burlesque Hall of Fame

NEW YORK

Albright-Knox Art gallery
Burchfield Penney Art Center
Hallwalls Contemporary Arts Center
Corning Museum of Glass
Rockwell Museum of Western Art
Hofstra University Museum
Cornell Plantations
Herbert F. Johnson Museum of Art, Cornell
University
Shaker Museum | Mount Lebanon
American Folk Art Museum
Helen Frankenthaler Foundation
The One Club
Sugar Hill Children's Museum of Art & Storyelling
East End Arts
National Museum of Dance and Hall of Fame
Saratoga Automobile Museum
Everson Museum of Art
Ulysses S. Grant Cottage State Historic Site

OHIO

Akron Art Museum
Maltz Museum of Jewish Heritage
Canton Museum of Art
Taft Museum of Art
Cleveland Museum of Art
Allen Memorial Art Museum
Peggy R. McConnell Arts Center

OKLAHOMA

Chisholm Trail Heritage Center
The Museum of the Red River
Fred Jones Jr. Museum of Art
Oklahoma City Museum of Art
Mabee-Gerrer Museum of Art
108 Contemporary

OREGON

World of Speed Motorsports Museum

PANAMA

MAC Panamá

PENNSYLVANIA

Allentown Art Museum
America On Wheels Museum
James A. Michener Art Museum
Goodell Gardens & Homestead
Beth Sholom Synagogue
The National Civil War Museum
Tyler Arboretum
Laurel Hill Cemetery
Mutter Museum
Pennsylvania Academy of the Fine Arts
Philadelphia Art Alliance
Philadelphia's Magic Gardens
University of Pennsylvania Museum of Archaeology
and Anthropology
Taller Puertorriqueno
Woodmere Art Museum
Carnegie Museums of Pittsburgh
Frick Art & Historical Center
Everhart Museum of Natural History, Science & Art

RHODE ISLAND

Newport Art Museum
Rhode Island Historical Society

SOUTH CAROLINA

Gibbes Museum of Art
Halsey Institute of Contemporary Art
South Carolina State Museum
Bob Jones University Museum & Gallery, Inc.

TENNESSEE

Customs House Museum and Cultural Center
Frist Art Museum
Tennessee State Museum

TEXAS

Amarillo Museum of Art
Blanton Museum of Art
Art Museum of Southeast Texas
Dallas Museum of Art
Amon Carter Museum of American Art
Modern Art Museum of Fort Worth
Contemporary Arts Museum Houston
Holocaust Museum Houston
Menil Collection, The
Houston Center for Contemporary Craft
Longview Museum of Fine Arts
Museum of the Southwest
Briscoe Western Art Museum
McNay Art Museum
San Antonio Museum of Art

UTAH

Utah Museum of Contemporary Art

VIRGINIA

William King Museum of Art
Steamboat Era Museum
National Sporting Library and Museum
Nauticus
Peninsula Fine Arts Center
Chrysler Museum of Art
American Civil War Museum
Institute for Contemporary Art at Virginia Commonwealth University
Virginia Museum of Fine Arts
Virginia Museum of Contemporary Art (MOCA)

VERMONT

Vermont Granite Museum
Middlebury College Museum of Art
Henry Sheldon Museum of Vermont History

WASHINGTON

Bainbridge Island Museum of Art
Bellevue Arts Museum
Cascadia Art Museum
San Juan Islands Museum of Art
Arboretum Foundation
Burke Museum of Natural History & Culture
Frye Art Museum
Henry Art Gallery
Northwest African American Museum
LeMay-AMERICA'S CAR MUSEUM
Museum of Glass
Tacoma Art Museum
Kirkman House Museum

WISCONSIN

The Trout Museum of Art
History Museum at the Castle
Madison Museum of Contemporary Art
Rahr-West Art Museum
Jewish Museum Milwaukee
Milwaukee Art Museum
Milwaukee Public Museum
Bergstrom-Mahler Museum of Glass
Racine Art Museum
John Michael Kohler Arts Center

WYOMING

The Brinton Museum
Buffalo Bill Center of the West
University of Wyoming Art Museum
Heart Mountain Interpretive Center

<https://sites.google.com/site/roammuseums/home/list-of-roam-museums>

North American Reciprocal Museum (NARM)

Benefactor Fellow Membership (2 Cards)

Salisbury Society (4 Cards)

A reciprocal membership at over 1,000 museums listed here:

<https://narmassociation.org/map/>