

2020-2021

Message from the Board Chair and the Director and CEO

It has been quite the year. Despite the many challenges we all faced this year due to the COVID-19 pandemic, the Art Gallery of Nova Scotia had a momentous year. With the world's doors closed, including our own, we reimagined what the Gallery experience could be and how we could share it with the people of Nova Scotia and around the world. Through the hard work of our staff, we pivoted our program plan and reached over 200,000 people virtually and over 3,000,000 people through social media.

When we reopened our doors, we were excited to showcase exhibitions such as *Good Earth: The Pots & Passion of Walter Ostrom* which explored Ostrom's earliest work in stoneware and porcelain, and *Ned Pratt: One Wave* that charted a career overview of Pratt's photography. Throughout the year, the Gallery also opened exhibitions showcasing artists Jacques Hurtubise and Deanne Fitzpatrick, as well as several artists in *Making Space*, an exhibition which highlights the place where art and architecture intersect.

Big milestones were reached for the new Art Gallery – in November we concluded our international design competition for the new Art Gallery of Nova Scotia on the Halifax Waterfront, announcing the successful design proposal and the Gallery's largest-ever gift. Since then, we have been working with the architectural team and engaging the community to shape the final building design.

Thank you to all our volunteers, members, and supporters for your commitment to the Art Gallery of Nova Scotia over the past year. It has been a year of constant change, but we hope to welcome you all back soon. The Art Gallery of Nova Scotia has a bright future ahead as we reopen to Canada and the rest of the world and begin to break ground on the reimagined Art Gallery of Nova Scotia on the Halifax Waterfront.

Zodl

Erik Sande Chair, Board of Governors Art Gallery of Nova Scotia

Nancy Noble
Director and CEO
Art Gallery of Nova Scotia

MMle

▼ D'Arcy Wilson, Diorama of the Gardens: a reconstruction of Downs' Zoological Gardens, 2016. Hand-coloured and cut etchings, coloured pencil drawings, birch base, 56.8 x 430.0 x 33.5 cm. Purchased with funds provided by the Charles Anthony Law and Jane Shaw Law Charitable Trust and the Estate of Edwin Charles Urguhart, 2021

New Art Gallery

In Fall 2020, the Art Gallery of Nova Scotia hosted a design competition exhibition, which featured the three final conceptual designs for the new Gallery on the Halifax Waterfront, supported by the provincial and federal governments. The three teams participating in the exhibition were:

Architecture49 with Diller Scofidio + Renfro and Hargreaves Jones

DIALOG + Acre Architects, Brackish Design Studio and Sharron Webb-Campbell

KPMB Architects with Omar Gandhi Architect, Jordan Bennett Studio,

Elder Lorraine Whitman (Native Women's Association of Canada), Public Work and Transsolar

In the exhibition, visitors experienced 3D models of the conceptual designs, renderings, and detailed submissions by the three shortlisted design teams.

As part of the public engagement process, Nova Scotians had the opportunity to share their feedback on each of the three design approaches and concepts.

In November, the Gallery announced that KPMB Architects with Omar Gandhi Architect, Jordan Bennett Studio, Elder Lorraine Whitman (NWAC), Public Work and Transsolar were the winners of the design competition. The Gallery team has been working with the architectural team and the community to further shape the final design for the new gallery.

To celebrate the unveiling of the new design, the Donald R. Sobey Foundation with The Sobey Foundation committed a \$10M transformational gift. In December 2020, we were pleased to announce Rob Sobey and Donald R. Sobey (1934-2021) as Honorary Co-Chairs of the Capital Campaign Council and Dr. Jim Spatz as Council Chair.

A: Architecture49 with Diller Scofidio + Renfro and Hargreaves Jones; B: DIALOG + Acre Architects, Brackish Design Studio and Sharron Webb-Campbell; C: KPMB Architects with Omar Gandhi Architect, Jordan Bennett Studio, Elder Lorraine Whitman (Native Women's Association of Canada), Public Work and Transsolar.

- Guests attend the members' opening of Althea Thauberger and NSCAD Lithography Workshop in November 2019.
- ✓ John Macnab, CSDC 5-12, 2016. Wood, 76.2 x 731.5 cm. Purchased with funds provided by the Charles Anthony Law and Jane Shaw Law Charitable Trust and the Art Sales and Rental Society, Halifax, Nova Scotia, 2021

1,608
SUPPORTERS
from coast to coast

f 2,374,605 reached 84,299 engagements

323,354 impressions and 6,875 engagements

George Littlechild, Indians Have Birthdays Too, 1987
Colour monoprint and graphite on Somerset paper, 75.6 x 56.0 cm
Purchased with funds from the Sheldon and Marjorie Fountain Endowment Fund
and the Rowland and Margo Marshall Endowment, 2020

ARTWORKS
added to the
Permanent Collection

to the Gallery between COVID-19 closures.

 $\mathbf{6}$

Exhibition Highlights This year the Art Gallery of Nova Scotia presented seven exhibitions, featuring over 30 artists. These exhibitions included *Jacques Hurtubise — Prints from the Collection*, presenting his early graphic abstract paintings of the 1960s and 1970s; Deanne Fitzpatrick: The Very Mention of Home, with 22 hooked rugs from the Permanent Collection; and *Making Space*, which explores the worlds of art and architecture and how they interconnect to create extraordinary works.

Good Earth: The Pots and **Passions of Walter Ostrom**

October 8, 2020 to March 14, 2021

Good Earth investigated Walter Ostrom's earliest work in stoneware and porcelain, his conceptual projects at NSCAD University, the many ways his love of gardening—and particularly rhododendrons—influenced his work, the huge impact China and its ceramic traditions and ceramists had on his life and practice, and his lifetime commitment to the exploration and reinvigoration of the ancient ceramic tradition of tin-glaze. Ostrom is one of Canada's foremost ceramic artists. He revolutionized clay from ethical brown earthenware to colourful, bright maiolica and inspired generations of ceramists who follow him to this day. An inspired instructor for over 40 years, Ostrom's influence on a selection of his many celebrated students is also reflected in this exhibition.

- Walter Ostrom, Jealous Potter II, c 2000. Earthenware, wheel thrown, assembled and press moulded, terra sigillata, lithium glaze, maiolica with stain, 29.0 x 15.5 x 12.5 cm. Private Collection.
- Installation view of the exhibition Ned Pratt: One Wave.

Althea Thauberger: The State of the Situation

November 9, 2019 to September 27, 2020

This exhibition presented an expansive look at Althea
Thauberger's artistic practice and was part of a three-venue
examination of her work, with the Southern Alberta Art
Gallery and the Contemporary Art Gallery of Vancouver.
The five works selected represented the breadth of her
practice and underlined her dual interests in examining the
State, and its systems of representations, and in creating

situational work that gives space to community. She builds her artworks in collaborative fashion. First establishing a link and trust within a specific community, then building the script, movements, and narrative in partnership with the community of collaborators. Thauberger's examination and critique of these institutions affords our community reflection on the shifts and changes in power and structure in our surroundings.

NSCAD Lithography Workshop: Contemporary Editions

November 9, 2019 to November 15, 2020

Artists: Shuvinai Ashoona, Jordan Bennett, Shary Boyle, Brendan Fernandes, Amy Malbeuf, Ed Pien, Derek Sullivan, and Ericka Walker.

In 1969, the NSCAD Lithography Workshop was established, earning international recognition and redefining the artistic potential of print in the 20th century.

Presented in partnership with NSCAD University, this exhibition presented eight new lithographs by eight Canadian artists created in collaboration with Master Printer, Jill Graham.

 Guests attend the opening of NSCAD Lithography Workshop: Contemporary Editions November 2019.

Supported by:

Studio from Home

In the early days of the COVID-19 pandemic we launched our Studio from Home program. This new virtual art-making program uses artworks from exhibitions and the Permanent Collection as inspiration for art activities for viewers of all ages, using common household materials and accessible techniques and methods.

Presented by:

Studio from Home: Composition in Photography with Adam Graham, Regional ArtReach, ArtsSmarts, and Autism Arts Coordinator, Art Gallery of Nova Scotia Western Branch, Yarmouth

Colour Wheel

Studio from Home: Patterned Frames with Priya Andrade for the Art Gallery of Nova Scotia.

Virtual Tour: Ned Pratt: Onve Wave

Virtual Tour: Good Earth: The Pots & Passion of Walter Ostrom

Virtual Tours

Gallery visitors were able to experience online tours in two different ways this year, self-led through 4D technology or through videos with the exhibition's artists.

When travel restrictions prevented photographer Ned Pratt from visiting Halifax during the run of his exhibition, *Ned Pratt: One Wave*, we modified a typical artist talk experience into a series of short videos with narratives by Pratt, sharing stories and memories of significant locations in his photographs.

Presented by:

For *Good Earth: The Pots & Passion of Walter Ostrom*, co-curators Dr. Julie Hollenbach and Shannon Parker worked closely with Walter Ostrom to create an artist-led tour in the exhibition that could be widely circulated to audiences who were unable to visit the exhibition in-person.

The recorded tour highlights significant moments and experiences in Ostrom's influential career as one of Canada's foremost ceramic artists.

In Conversation Series

Throughout the past number of years the Gallery has been reflecting on our role in supporting social change. We are trying to create space for urgent conversations that are taking place in our community and around the world. This new In Conversation series aims to provide a platform to help lift the voices of Black, Indigenous and artists of colour, to speak about their work and important social issues. Our intention is to use this platform to help change perspectives by creating space to have important conversations, with emerging and established artists, as well as community leaders.

Presented by:

In Conversation with Kate MacDonald, I'thandi Munro and Kordeena Clayton

In this pilot program we spoke with:

Darcie Bernhardt, an emerging artist from Tuktuyaaqtuuq, NT, whose work stems from her Inuvialuit and Gwich'in culture, drawing inspiration from traditional delta braid patterns and colours from her family's textile designs.

Internationally recognized multidisciplinary Canadian artist, **Brendan Fernandes**, who centres his artistic practice in dance. Currently based out of Chicago, Brendan's projects address issues of race, queer culture, migration, protest and other forms of collective movement.

Ursula Johnson, an artist from the Eskasoni First Nation, who centres her practice in community and new ways heritage is presented in institutions. She was the recipient of the 2017 Sobey Art Award, and the 2019 Masterworks Award.

Artists and community leaders, **Kate MacDonald**, **I'thandi Munro** and **Kordeena Clayton**, who encourage a shift in dialogue by amplifying racialized and marginalized voices and perspectives. These artists address representation, heritage, family, and community in their practices.

Darcie Bernhardt, *Nungki*, 2019. Oil on canvas,152.4 x 167.6 cm. Purchased with funds provided by the Charles Anthony Law and Jane Shaw Law Charitable Trust, 2021.

ArtReach Lesson plans: Art Analysis with Jacques Hurtubise and Clay Pots and Passion: Making Pottery with Ceramic Artist Jacques Hurtubise.

ArtReach & ArtsSmarts

When the Gallery learned all 2020-21 school programs would be delivered virtually, our team went straight to work, researching and testing how to bring educational programming to schools. We worked with teachers and artists to plan student projects, create digital lesson plans, and host live streams with artists for schools. Both the *ArtReach* and *ArtsSmarts* digital programs were a great success with 430 projects completed!

Supported by:

Afternoon Shift

In May 2020, the weekly *Afternoon Shift* program for young adults and their support networks began the production of take-away *Art Kits* at the Wonder'neath art space. In lieu of in-studio interaction, the *Afternoon Shift* team created and distributed over 200 *Art Kits* which included meaningful packages of supplies, instructions, ways to connect and access additional facilitator support online, and additional resources. This program continued to acknowledge the emotional and mental health challenges faced by many, and the important role the arts play in fostering connections, a sense of community, and supporting positive mental health outcomes.

Supported by:

Afternoon Shift Art Kit

132 in-person student participants attended Autism Arts

Trust, 2021

▼ Ursula Johnson, Moose Fence, 2017. Installation with fence, lighting, and wallpaper. Purchased with funds provided by the Charles Anthony Law and Jane Shaw Law Charitable Trust, 2021

NSCAD Lithography Workshop: Contemporary Editions

Purchased with funds provided by the Charles Anthony Law and Jane Shaw Law Charitable Trust, 2021

Clockwise from top left:

Brendan Fernandes, In Pose, 2019. Colour lithograph, gold pigment on Somerset paper, 71.1 x 55.9 cm.

Ed Pien, *The Hungry Sea*, 2018. Colour lithograph, black Arches paper, 55.9 x 71.1 cm.

Amy Malbeuf, *tuft life*, 2018. Colour lithograph, opalescent pigment, caribou hair tuft, polyester thread on Somerset paper, 71.1 x 55.9 cm.

Derek Sullivan, A Piece of Glass Hanging in the Window, 2018. Colour lithograph on Somerset paper, 55.9 x 71.1 cm.

Shary Boyle, Cephalophoric Saint, 2018. Colour lithograph with opalescent pigment on Somerset paper, 65.7 x 50.5 cm.

Ericka Walker, From Time to Time, 2019. Colour lithograph on Somerset paper, 67.3 x 52.4 cm.

Jordan Bennett, iljo'qwa'sik, 2019. Colour lithograph, gloss overprint on Somerset paper, 55.9 x 71.1

Shuvinai Ashoona, Halipaligazuk Nuzakutaling Kuaniqnii, 2019. Colour lithograph on Somerset paper, 56.3 x 71.5 cm.

Government Partners

Canada Council for the Arts Government of Canada Province of Nova Scotia

\$5.000+

Art Sales and Rental Society Fred & Elizabeth Fountain

\$2,500-\$4,999

Elizabeth and Anthony Enders

The MacNeill Charitable Foundation H. Gordon and the late

Bobbie MacNeill Robbie & Jean Shaw

\$1,000-\$2,499

Deborah Fraser and Jim MacLean Rob First

Sharon Hart

Monique Hurtubise

Iohn & Yvonne Keith

Jane & Grant Machum Rod & Sue McCulloch

Billie & Perry Nodelman

Mora Dianne O'Neill

Roseann Runte

Melita M. Teichert

Harry Walker

Anonymous

\$500-\$999

John Beveridge & Mary Carmichael

Paul F. & Lorraine Campbell

Joan & Ted Cleather

Louis & Fedora Deveau

Robert Geraghty

30

Francene Cosman

Austin Janega

Dennice & Stephen Leahey Cameron & Mary Little

Robbie & Charlotte MacKeigan

Dawn & Jim MacLeod

Harold McGee

Shirlee & Ralph Medjuck

Nancy Noble & Joe Henderson

Donald H Oliver Patricia Pace

Anne & Ray Wagner

\$250-\$499

Stephen Archibald & Sheila Stevenson

Bryant Family Foundation

Jane Buyers Susan Covert

Constance Darby

Carol & Colin Dodds
John & Marilyn Edgecombe

David M Gorman

William & Lea Hardman

Edwin Harris

Sadira Jan & Matthew Newell

Lisa Laskowski & Jeffrey McLaughlin

Kathryn Lean

Fay P. Lee

Rod & Robin MacLennan

Don & Kathryn MacVicar

Rowland Marshall

Cecelia Paolucci & Gerry Hannochko

Bea Renton David Ritcey

Michael Sherar

Shelagh Skerry Rachel Solomon

Nancy Stevens

Raymond Whitley & Judith Campbell

Anonymous (2)

\$100-\$249

Alder Cove Medical Inc.

Betty Badcock

Doris Balch

Philip & Rosalind Belitsky

Gabriel Bertrand

Kim Brooks & Elaine Brooks-Craig

M. Carol Bryson Susan Carson

Patrick & Beverly Charlton

Simone Comeau Geddry

Adrian Cooke **Harold Crosby**

Rick Cummings

Leighton & Arlene Davis

Kenneth & Marged Dewar

Sarah DeWolf

Alice Dollahite-Scott

Patricia Donnelly

Myrla Drysdale

James & Karen Farquhar

Scott Ferris

Peter Fillmore

Arthur Finbow & Janet Bown

Sharon Fiske

Friends of the Art Gallery of Nova Scotia,

Western Branch Society

The Honourable Mayann Francis

Nancy Grant Judy Hammond Laurel Haslett Helen Hayward

Sara Kinley Mary & Kenneth Lund

Andy & Karen Lynch

Barbara A. MacKinnon

John Montgomerie Sarah Moore Fillmore

Lara Morris

Fay P. Lee

Volunteer, Donor, and Patron Member

Fay Lee has been volunteering with the Art Gallery of Nova Scotia as a Guide since 2004, but her support goes back more than 30 years as a member and donor. As part of this intrepid group of volunteers who lead tours for visitors, Fay says, "we are so lucky to experience the reward of immediate gratitude on the part of our public. Whether it be another striking *Autism Arts* exhibit, a moving performance piece by Mi'kmaq artist Ursula Johnson, the wonderful magic realism of Alex Colville or the memorable Maud Lewis House, I am convinced anew each time that the Art Gallery of Nova Scotia is vital to our community."

Sandra & Terry Murphy
Stephen Murray
Paulette Ozere
Terrence Paris

Alain & Linda Pirard

Frederick & Monica Plant Helen Prowse

James Publicover & Janet Mitchell

Joan Pugsley

Douglas & Maureen Reid

Bernard & Lillian Riordon Claudette & George Sapp

Bernard Siller

Ward & Madge Skinner

Kathryn Stanfield

Colin Stinson & Jason Furlong Erika Stokes

P. Diane Swanzey Audrey Tenniswood

Philippa Verrier

Sally Walker

Karolyn Waterson & Carl Boyd

Barbara Watt

Marion Elizabeth Whalen

Carol Anne Wien Howard Williams & Carole Donaldson Anonymous (7)

The Art Gallery of Nova Scotia is also deeply grateful to the 39 donors who made gifts under \$100.

In Memory of

Anne Ellen Fillmore
Faye Laskowski
William MacDougall
Diana Mitchell
Sylvia Morris
Valerie O'Brien
Ruth Rideout

Irma MacQuarrie Teichert

In Honour of

Trudy and Paula Garson Family of Judy Hammond Nancy Noble Steven Tan

Legacy Gifts

Charles Anthony Law and Jane Shaw Law Charitable Trust Estate of Robert Paul Radchuck Estate of Edwin Charles Urguhart

Sponsors

Arts Nova Scotia
BMO Financial Group
FBM Architecture • Interior Design
FIN
Mark Bursey and Jane Wells
Chawker's Foundation

31

Craig Foundation Lydon Lynch Architects Medavie

NS Department of Education and Early Childhood Development **RBC Foundation** Scotiabank TD Bank Group The Windsor Foundation Westwood Developments Ltd. Young Canada Works

Member Support

More than 1,000 members provided vital support in 2020-21. Funds raised through the membership program strengthen the Gallery's programs and help us connect communities across Nova Scotia with art in schools, online, and through outreach programs.

Leading Patrons \$5.000

Susan Crocker & John Hunkin

Visionary Patrons \$2,500

H. Wayne Garland Paul & Debbie Lavers

Contributing Patrons \$500

Colin Carroll & Colleen Galloway Suzanne & Michael Dav Christopher Hubley Ethel Kostman Douglas & Maureen Leahey Robert & Nancy Pasquet

Engaged Patrons \$250

Donna Alteen & Tasso Dikaios Roby Austin & Michael Dunlavy

Flovd Dykeman Christopher Elson & Kate Scarth Deborah Fraser & Iim MacLean David Griffiths & Elizabeth Lemay Eric Hanley & Toni Laidlaw David Hayden & Andrea Dorfman Eileen M. & Arthur Irwin Marion & Brian Jav Mary Kenny Rod & Sue McCulloch Colin & Chervl McKenzie Mary McNally & Robert Trainor Meghan O'Neill & Ian Sutherland Elizabeth Parr-Johnston Laura Ritchie Phil Secord & Wendy Salsman Allan Silverman & Vangie Sadler

John & Reghan Skerry

Anonymous (2)

Chervl Tissington & Faisal Forhart

Hon. Dr. Donald H. Oliver, Honorary Governor, Life Member, Donor

"The arts guided us through this lengthy pandemic, as thousands of Canadians at home with time, discovered that their internal creativity blossomed as they began to learn to play musical instruments, knit, sew, crochet, sketch, draw, and paint, work creatively with wood and plastics etc, all creating and pointing to hope, joy and happiness, showing once again that the arts matter as they uplift and inspire us in even the most challenging of times."

Permanent **Collection Support**

We are grateful to the following donors who supported the Permanent Collection with works of art in 2020-2021.

Bill Jeffries Margot Mackay Dianne O'Neill John & Norma Oyler Konrad Wendt Doreen Whitten

Volunteers

The Art Gallery of Nova Scotia is grateful for the dedication of our volunteers who provide invaluable support to the Gallery as ambassadors and advocates each year. Volunteers serve on committees, support front-of-house and administrative operations, assist in education studios and workshops. and lead tours for the public and school groups. Whether they are contributing behind the scenes or interacting with visitors to enhance your experience, our volunteers make a difference!

Names in bold indicate 10+ consecutive years of giving.

Every effort is made to ensure proper recognition of each donor. Please email rachel.solomon@novascotia.ca regarding any omissions or corrections.

Brandy Dowdall

Patron Member

"This past year AGNS transported me through the virtual environment we now inhabit. This allowed for a unique view into the creative space of Maritime artist Graeme Patterson during a recent Patron Member studio visit. The generosity of spirit with which Graeme virtually revealed his creative process is wonderful. We need community more than ever-virtual or otherwise-and I'm grateful I had the chance to be part of experiences that for many, would not be possible given physical limitations."

Top to Bottom: Brandy Dowdall; Graeme Patterson leads a virtual studio tour for Patron Members on February 9, 2021

The lasting legacy of

Charles Anthony Law and Jane Shaw Law

Thanks to the generosity of Tony and Jane through their planned gift, the Art Gallery of Nova Scotia was able to acquire significant works by living Canadian artists for the Permanent Collection in 2020-21.

Leaving an undesignated bequest in your will allows the Gallery to direct your legacy where it is needed most.

In the wake of many months of institutional reflection, we are grateful for this support which has allowed the Gallery to make an important step towards decentralizing the white European and settler narrative in the provincial collection. More than half of the works acquired with support from the Law Trust are by BIPOC (black, Indigenous, and people of colour) artists, two of which will be on view beginning in 2021 in the exhibition *Tyranny*.

We are grateful to Tony and Jane, who were accomplished artists and long-time friends and supporters of the Gallery, for leaving a legacy that would have the greatest impact for the Art Gallery of Nova Scotia and for the visual arts community.

Chantal Gibson, Souvenir (detail), 2017. Multimedia installation with 2000 souvenir spoons (metal, silver, copper, pewter). Black spray paint. Purchased with funds provided by the Charles Anthony Law and Jane Shaw Law Charitable Trust, 2021

To learn how you can support the Gallery's priority needs by naming the Art Gallery of Nova Scotia in your will, please contact 902-424-0073 or visit artgalleryofnovascotia.ca/join-give/legacy.

2020-2021 **Board Of Governors**

Rod McCulloch, Acting Chair Erik Sande, Past Chair Francene Cosman Patricia Donnelly Malcolm Fraser David Gorman Shauntay Grant Sadira Jan Austin Janega Grant Machum

Nancy Noble, Director/CEO, ex-officio

Honorary Governors

Carol Dodds Donald Oliver

Tom Forrestall Sir Christopher Ondaatje

Merv Russell Fred Fountain Elizabeth Ryan Robert Geraghty Robbie Shaw John Keith Don MacVicar **Rob Sobey**

Donald R. Sobey, C.M. (1934-2021) Mary Maddox

John Oliver Farhad Vladi

In December 2020, Carol Dodds and Robbie Shaw were appointed Honorary Governors of the Art Gallery of Nova Scotia. This lifetime honour acknowledges both Dodds' and Shaw's contributions to the Art Gallery through their commitment of time, energy and other resources to help further the Gallery's mission. Their contributions and service have been invaluable. From everyone at the Art Gallery of Nova Scotia, thank you!

Patricia Pace

Rob Sobey, Karen Kain and Donald Sobev. at the 2012 Sobey Art Award.

Remembering Donald R. Sobey,

The Board of Governors, staff, and volunteers at the Art Gallery of Nova Scotia are at a loss since the news of Donald Sobey's passing in late March 2020. He was an Honorary Governor, benefactor, and most importantly, a friend of the Gallery's. Donald's presence was deeply impactful and he provided immense support and leadership to the Gallery over the last 20 years.

He was a champion of the country's best contemporary artists and advanced the appreciation of fine art overall. This love can be seen throughout the Art Gallery of Nova Scotia, as it has been the beneficiary of his appreciation, such as the extraordinary gifts of art for the collection.

Donald was a driving force for visual arts in Nova Scotia and across Canada. His generosity was extraordinary. His vision and dedication to supporting artists was unmatched. The Gallery is dedicated to ensuring his legacy as art-lover and patron lives on, providing space for the vibrant artist-led conversations to be heard and seen.

Staff as of March 31, 2021

Nancy Noble Director and CEO

EXHIBITIONS & COLLECTIONS

David Diviney Senior Curator

Frank Lively

Chief Curator and Deputy Director

Laufer Curator of Collections

Preparator Michael McCormack Assistant Curator Sarah Moore Fillmore of Programs Ben Mosher Museum Technician **Iames Norton** Museum Technician **Shannon Parker**

EDUCATION

Laura Carmichael

Public Programs Specialist

Aiden Gillis

Indigenous Arts Programmer

Dale Sheppard

Curator of Education & Public Programs

Kris Webster

Manager of Arts Education

MARKETING & VISITOR EXPERIENCE

Amy Batchelor

Graphic Design

Rebecca Crofts

Gallery Animator

Natalie Downie

Manager, Visitor Experience

Greg Forrest

Gallery Animator

Brenna Hill

Marketing and Communications Officer

Emma Hoch

Gallery Animator

Kelsev McLaughlin

Gallery Animator

Shawn Miner

Gallery Shop Coordinator

Colin Stinson

Director, Marketing and Visitor Experience

DEVELOPMENT

Lisa Laskowski

Director of Development

Cecelia Paolucci

Capital Campaign Manager

Rachel Solomon

Development Officer, Donor Relations

FINANCE & OPERATIONS

Angela Collier

Yarmouth Gallery Coordinator

Helen Havward

Director of Finance and Operations

Statement of financial position

As At March 31

	2021	2020
	\$	\$
Financial assets	-	
Cash	1,224,545	376,886
Accounts receivable	414,129	156,299
Inventory for resale	160,449	157,127
Investments – endowment	4,872,547	3,900,644
	6,671,670	4,590,956
Financial liabilities		
Accounts payable and accrued liabilities	1,258,310	285,339
Deferred revenue	715,256	483,339
	1,973,566	768,678
Net financial assets	4,698,104	3,822,278
Non-financial assets		
Tangible capital assets, net	77,483	30,370
Prepaid expenses	31,887	42,619
Other assets	37,032	24,641
	146,402	97,630
Accumulated surplus	4,844,506	3,919,908
Accumulated surplus comprises:		
Accumulated operating surplus	4,071,158	4,037,837
Accumulated remeasurement gains	773,348	(117,929)
	4,844,506	3,919,908

Statement of operations and accumulated surplus Year ended March 31

	2021	2020
	\$	\$
Revenue		
Operating	2,857,266	3,261,218
Programming	517,738	397,799
Gallery Shop	218,268	490,422
Capital Campaign	1,015,005	_
Other revenue	418,441	134,105
	5,026,718	4,283,544
Expenditures		
Salaries and benefits	2,262,995	2,247,144
Capital campaign	1,015,005	25,709
Building project	94,167	_
Programming	400,306	789,466
Administration	447,180	390,923
Development and marketing	111,764	269,118
Acquisitions	297,650	24,300
Western branch	117,781	148,218
Gallery shop	196,529	315,638
Visitor experience	1,708	8,613
Building operations	29,435	7,502
	4,974,520	4,226,631
	52,198	56,913
	18,877	13,291
	33,321	43,622
Accumulated operating surplus, beginning of year	4,037,837	3,994,215
Accumulated operating surplus, end of year	4,071,158	4,037,837

Statement of remeasurement gains (losses)

As At March 31

	2021	2020
	\$	\$
Accumulated remeasurement gains (losses), beginning of year	(117,929)	235,471
Unrealized gains (losses) attributable to investments	893,166	(350,986)
Capital gain reclassified to statement of operations	(1,889)	(2,414)
Net remeasurement (losses) gains for the year	891,277	(353,400)
Accumulated remeasurement gains (losses), end of year	773,348	(117,929)

Barbara Pratt, *Russian Tips*, 2021. Oil on Canvas, 61.0 x 76.2 cm. Purchased with funds provided by the Charles Anthony Law and Jane Shaw Law Charitable Trust, 2021

Camille Turner, Afronautic Research Lab: Newfoundland Edition, 2019. Video (still) (6:19 minutes: colour: stereo), 1/3. Purchased with funds provided by the Charles Anthony Law and Jane Shaw Law Charitable Trust, 2021

artgalleryofnovascotia.ca