

Art Gallery of Nova Scotia

Report to the Community

2014-15

John Hartman, *Night Voyage*, 2011, watercolour on paper, 38.2 x 57.5 cm. Gift of the Artist, Penetanguishene, Ontario, 2014, NTL2014.181. © John Hartman

Art Gallery of Nova Scotia

Report to the Community

2014-15

Alexander Young Jackson, *The Creek – St. Tite des Caps*, c 1930s, oil on panel, 22.5 x 26.5 cm.
Bequest of R. Michael Eaton, Cole Harbour, Nova Scotia, 2014, NTL2015.10 © Estate of AY Jackson

Director's Message	5
2014-15 Exhibition Report	9
Education and Public Programs	19
Acquisition Highlights	25
Membership and Visitor Services	33
Gallery Governors	36
Gallery Staff	37
Gallery Supporters	39
Financial Statements	45

Installation views of the exhibitions *Emily Falencki* (top) and *Northern Exposure* (bottom). Photos: Raw Photography

Director's Message

Our 2014–15 Annual Report records the events of the past year, one of many accomplishments in which we take great pride, challenges we met, and new programs that have moved us forward in our mission of engaging people with art. But this publication isn't just a way to communicate our numbers and our accomplishments, it's also a roadmap for how we continually strive to improve. It allows us to highlight our world-class exhibitions and industry-leading art education programs. Our hope is that with every year we are inspiring change that will make the Gallery, our members, our volunteers and the communities we serve more engaged with art today, tomorrow and in the years ahead.

In 2014, we continued our commitment to artists who hail from the Atlantic Provinces, with incredible exhibitions from Emily Falencki, Eleanor King, Mary Pratt and Nelson Surette. We refreshed our Galleries with a variety of group exhibitions

such as *Collective Remembrance: Propaganda Posters from the Great War*; *Rock Show: at the intersection of art + music*, and an exciting exhibition in collaboration with the Michaëlle Jean Foundation (MJF) *4th Wall: Justice, Art & Youth*. Our exhibitions *Marion Wagschal*,

Graeme Patterson: Secret Citadel and *Gold: A Nova Scotia Treasure*, are touring the country sharing works from the Gallery's Collection.

The Art Gallery of Nova Scotia is focused on the future. For the past number of years, we've had a clear plan, and the plan is working. Our operations in Halifax and Yarmouth continue to stabilize, to attract new audiences, and to build on past successes with new programs and exhibitions.

The staff here at the Art Gallery of Nova Scotia are professional, dedicated, and extremely hard-working. But of course they do not deliver our programs on their own. Our devoted volunteers are

committed to the communities in which they live. Year after year, they redefine what it means to make a difference. Our volunteers deliver critical services and make an enormous impact on all the visitors – young and old, and for that, we are grateful.

In the coming months I invite you to visit the Gallery to experience our exhibitions and to participate in our programs. We hope that you will learn something new about art and about Nova Scotia's artists and their role in the world. I am sure that you will be surprised and impressed by something unexpected, and will go away feeling proud of *your* art collection and *your* Art Gallery of Nova Scotia.

Ray Cronin
Director and CEO

“

*A wonderful art gallery and
Mary Pratt is world class!*

Gwen Andrews & Marin McGrath, Australia

2014-15 Exhibition Report

The Art Gallery of Nova Scotia is committed to engaging people in an enhanced experience with art, through its professional collection, preservation, exhibition and interpretation. As a public institution, the Art Gallery of Nova Scotia has a responsibility to the art-loving public to continue its commitment to presenting artists and exhibitions that have wide appeal.

On display at the Art Gallery of Nova Scotia are permanent exhibitions of both historical and contemporary art. These exhibitions help tell the stories and histories of Nova Scotia. A perennial favourite exhibition is the permanent gallery devoted to Maud Lewis, Nova Scotia's most famous folk artist and home to the *Maud Lewis Painted House*, which remains our most popular permanent exhibition. A special exhibition of Maud Lewis' work was mounted at the Western Branch, called *Maud Lewis Homecoming*. It celebrated

her special place in that community as people loaned work from their private collections to hang on the Gallery's walls.

New installations from the Permanent Collection this year include *Buoys and Gulls*, an exploration of folk art, and *Shifting Ground*, a trip through the Gallery's First Nation's collection.

A few examples of our 2014-2015 temporary exhibitions include a fifty-year retrospective of realist painter Mary Pratt, co-produced with The Rooms Provincial Art Gallery, Newfoundland; *RAM: Rethinking Art*

Installation view of *Mary Pratt* on view at the
◀ Art Gallery of Nova Scotia, Halifax. October 2014.
Photo: Raw Photography

Solo Shows 2014/15 Residence

- 43% Nova Scotia
- 29% Other Atlantic
- 14% Other Canadian
- 14% International

Group Shows 2014/15 Residence

- 46% Nova Scotia
- 27% Other Canadian
- 25% International
- 2% Other Atlantic

“

RAM - An amazing talent!

Paul Winter

Installation view of RAM: *Rethinking Art & Machine*. Photo: Raw Photography.

and Machine, an interactive exhibition that explores technologies and art, and *Northern Exposure*, which draws from works in the Permanent Collection as well as selected loans to tell a story of historical and contemporary aspects of the “North.”

Our collection is diverse and is accessible to all Nova Scotians. We are the hub of artistic and cultural energy, and an inspiring resource for Nova Scotia and around the world. Works from the Permanent Collection were loaned to shows across the country, including our impressive *Landscape with the Pyrenees*, included in the magnificent exhibition *Gustave Dore: Master of Imagination* at the National Gallery of Canada.

This past year we have pursued partnerships with institutions across the country to produce exhibitions, and broaden the reach of the projects. Special attention has been paid to highlighting regional artists, through solo projects and group exhibitions highlighting the strength of the artistic practice. *Graeme Patterson: Secret Citadel* was co-produced with the Art Gallery of Hamilton and *Marion Wagschal*, produced in concert with the Montreal Museum of Fine Arts.

The Art Gallery of Nova Scotia staff is always focused on our visitors and we realize our success is in large part due to our members and volunteers. All of us collectively are focused on ensuring that the visitor experience is the best it can be at the Art Gallery of Nova Scotia.

Installation view of *GOLD: A Nova Scotia Treasure* at the Art Gallery of Nova Scotia in 2013. Photo: Raw Photography.

Gold: A Nova Scotia Treasure

Curators: Shannon Parker, Debra McNabb
(NS Museum of Industry), and Deborah Skilliter
(NS Museum of Natural History)

JUNE 3 – AUG 24, 2014 [Sherbrooke Village](#)

JUNE 9 – AUG 11, 2014 [NS Sport Hall of Fame](#)

SEPT 30, 2014 – JAN 4, 2015 [Resurgo Place,
Moncton, NB](#)

War of 1812-1814: Then and After

Curator: Dianne O'Neill

APR 5 – AUG 24, 2014 [Halifax](#)

Maud Lewis : Homecoming

APR 12, 2014 – MAY 10, 2015 [Yarmouth](#)

Nelson Surette: le retour

Curator: Ray Cronin

APR 12, 2014 – MAY 10, 2015 [Yarmouth](#)

Paperwork 30

Curator: David Diviney

APR 12, 2014 – MAY 10, 2015 [Yarmouth](#)

“

Amazing! A beautiful and inspiring woman [Maud Lewis]. Goes to show you don't need much to make an everlasting impact

Kathleen

Hey Halifax, this is your last chance to take in RAM @ArtGalleryNS Been 4x, worth every visit...

@bessyn

”

Kitchen Party

Curator: Dale Sheppard

APR 12, 2014 – MAY 10, 2015 [Yarmouth](#)

Magic in Her Hands: The Art of Marie Webb

Curator: Dale Sheppard

APR 12, 2014 – MAY 10, 2015 [Yarmouth](#)

All that Glows

Curator: Mireille Bourgeois (CFAT)

APR 25 – JUNE 22, 2014 [Halifax](#)

2 Wheelers

Curator: Dale Sheppard

JUNE 13 – SEPT 7, 2014 [Halifax](#)

Emily Falencki

Curator: Sarah Fillmore

JUNE 13 – SEPT 27, 2014 [Halifax](#)

Marion Wagschal

Curator: Sarah Fillmore

JUNE 13 – SEPT 27, 2014 [Halifax](#)

Buoys and Gulls

Curator: Shannon Parker and David Diviney

JUNE 20, 2014 – JUNE 2015 [Halifax](#)

Krystyna and Konrad Sadowski

Curator: Sandra Alföldy

JUNE 20, 2014 – JUNE 2015 [Halifax](#)

Rock Show: at the intersection of art + music

Curator: David Diviney

JULY 11 – SEPT 28, 2014 [Halifax](#)

TOP TO BOTTOM: Installation view of *Rock Show: at the intersection of art + music* (Greg Forrest, *Drum Kit*, 2002); Installation view of *Rock Show: at the intersection of art + music*; Installation view of *All that Glows*. Photos: Raw Photography.

Installation view of Eleanor King: *Dark Utopian*, 2014. Photo: Raw Photography.

“

*...the Eleanor King on 4 is dope!
I get the perpetual Sobey nod.*

@rainerfloo

”

**Collective Remembrance:
Propaganda Posters from the Great War**

Curator: Dianne O'Neill
AUG 29, 2014 – MAR 22, 2015 [Halifax](#)

4th Wall: Justice, Art & Youth

Juried competition, coordinated by Dale Sheppard in association with the Michaëlle Jean Foundation.
SEPT 12, 2014 – JAN 25, 2015 [Halifax](#)

Northern Exposure

Curators: David Diviney, Dianne O'Neill, and Dale Sheppard
SEPT 26, 2014 – JAN 1, 2015 [Halifax](#)

Janice Wright Cheney: Cellar

Curators: Lianne McTavish and Terry Graff
OCT 10, 2014 – JAN 4, 2015 [Halifax](#)

Andy Warhol: Red Book

Curator: Sarah Fillmore
OCT 10, 2014 – JAN 4, 2015 [Halifax](#)

Mary Pratt

Curators: Mireille Eagan and Caroline Stone (The Rooms) and Sarah Fillmore
OCT 11, 2014 – FEB 25, 2015 [Halifax](#)
JAN 18 – APR 27, 2014 [McMichael Canadian Art Collection](#)
MAY 16 – AUG 24, 2014 [MacKenzie Art Gallery](#)

Graeme Patterson: Secret Citadel

Curators: Melissa Bennett (Art Gallery of Hamilton) and Sarah Fillmore
OCT 23 – DEC 6, 2014 [Galerie de l'UQAM](#)
FEB 14 – APR 12, 2015 [Southern Alberta Art Gallery](#)

Eleanor King: Dark Utopian

Curator: David Diviney
JAN 16 – JUNE 15, 2015 [Halifax](#)

RAM: Rethinking Art & Machine

Curator: Marla Wasser
JAN 17 – MAR 22, 2015 [Halifax](#)

Jacques Hurtubise: Lasting Impression

Curator: Sarah Fillmore
JAN 31 – APR 6, 2015 [Halifax](#)

The Roarin' Game

Curator: Shannon Parker
MAR 16 – MAY 31, 2015 [Halifax](#)

Arm's Length: the Northwest Arm and the Artist

Curators: Dianne O'Neill and Laurie Hamilton
MAR 28 – SEPT 27, 2015 [Halifax](#)

Sobey Art Award 2014

Curator: Sarah Fillmore
NOV 1, 2014 – JAN 18, 2015 [Winnipeg Art Gallery](#)

Virtual Exhibition

Gold: A Nova Scotia Treasure

Curated by Shannon Parker, Debra McNabb (NS Museum of Industry), and Deborah Skilliter (NS Museum of Natural History)
Launched December 17, 2014

<http://novascotiagold.ca/>
<http://novascotiagold.ca/m/> (mobile)

External Exhibitions

featuring works borrowed from the Permanent Collection

Zeke Moores: Dispose

Curator: Srimoyee Mitra (Art Gallery of Windsor)
DEC 20, 2013 – APR 20, 2014 [The Rooms](#),
[St. John's, NL](#)

David Thauberger: Road Trips and Other Diversions

Curators: Sandra Fraser (Mendel Art Gallery)
and Timothy Long (MacKenzie Art Gallery)
APR 11 – JUNE 15, 2014 [Mendel Art Gallery](#),
[Saskatoon, SK](#)
JUNE 27 – SEPT 21, 2014 [Art Gallery of Windsor](#)

Ron Shuebrook: Drawings

Curator: John Kissick
MAY 24 – AUGUST 10, 2014 [Mount Saint Vincent
University Art Gallery](#)

Pointed North: Rockwell Kent in Newfoundland & Labrador

Curator: Caroline Stone
MAY 31 – SEPT 21, 2014 [The Rooms](#),
[St. John's, NL](#)

Lucy Jarvis: Even Stones Have Life

Curator: Rosalyn Rosenfeld
OCT 2, 2014 – JAN 11, 2015 [Beaverbrook Art
Gallery, Fredericton, NB](#)

Anatomica

Curator: Cindy Stelmackowich
JAN 16 – MAR 8, 2016 [Dalhousie University
Art Gallery](#)

Canada House

JAN 31, 2015 – ONGOING [Canada House](#),
[London, UK](#)

Touching the Sky: The Metaphysical Quest of John Clark

Curator: Jeffrey Spalding
FEB 5 – MAY 17, 2015 [Beaverbrook Art Gallery](#),
[Fredericton, NB](#)

Gustave Doré : Master of Imagination

Curators: Edouard Papet (Musée d'Orsay),
Philippe Kaenel (University of Lausanne),
Paul Lang (National Gallery of Canada)
JUNE 12 – SEPT 14, 2014 [National Gallery of Canada](#)

*For the 1st time in Western
Canada... The #SobeyArtAward
exhibition is on at the WAG!
@SobeyArtAward #CanadianArt*

@wag_ca

◀ Installation views of the 2014 Sobey Art Award shortlist exhibition at the Winnipeg Art Gallery in 2014.
Photos: Ernest Mayer. Courtesy of the Winnipeg Art Gallery and the Sobey Art Award 2014.

Education and Public Programs

This year the Art Gallery of Nova Scotia has offered a successful array of programs for people of all ages and backgrounds, inspired by the contemporary and historical Permanent Collection and special exhibitions. Training programs, the design and development of educational online resources, consultation with outside organizations, and a host of community collaborative curatorial projects have also provided opportunities for the Art Gallery to support the growth, development and appreciation of the visual arts in the community.

The school tour program continues to provide a strong foundation for our core on-site programming. For many students, the school visit is their first. Our goal is to ignite their curiosity so they return. Students ranging from age three to their young adult years participate in interactive tours and gallery activities, led by trained docents, who encourage

the development of inquiring, open and curious minds. A special thank you to our volunteer docents for their dedication, flexibility, and commitment to life-long learning. Successful training programs last spring and this past fall resulted in a new contingent of excellent volunteers joining the team.

Loved every moment! We love our annual art gallery visits. We are so fortunate to have this resource. Your docents, as always, are so gifted!

School Group, Teacher Comment

ArtsSmarts and *ArtReach* provide opportunities for more comprehensive school programming in collaboration with the NS Department of Education. These programs extend our reach to rural and isolated communities — to students and teachers who may not be able to easily access the province’s collection. Travelling exhibitions of the Gallery’s study collection of original prints donated by the Canada Council Art Bank and programs designed by both artists and school educators—including multiple artist

workshops in schools (many include student exhibitions)—are made available to school communities. For example, this past year, artist Jay Leblanc guided elementary students from École Joseph Dugas in Clare, NS, on an art installation, *ART FORT!*, in response to Parks Canada’s Fort Anne Heritage Tapestry. Using various art processes, students depicted aspects of daily life both historical and present day inspired by four centuries of local history portrayed in the Tapestry as well as their own history. The Art Gallery of Nova Scotia provides resources, leadership and expertise for these projects.

The Gallery Guides are key to our programming mandate. Well-prepared and appropriately-modified daily tours are presented by this small group, every day that the Gallery is open throughout the year. Their commitment is strong and their impact is significant. We are grateful for the outstanding work they do.

School children who visited the Gallery

Participants in ArtsSmarts

1203

1 backpack=100 children

Participants in ArtReach

850

1 backpack = 100 children

ArtsSmarts and ArtReach worked with 17 communities across Nova Scotia in 2014-2015

This past year, artists Emily Falencki, Chris Hanson and Hendrika Sonnenberg, Graeme Patterson, Eleanor King and Janice Wright Cheney delighted visitors as they engaged in conversation with the curator of their respective exhibitions. This format was a great success, both inspiring and informative. Programming for the Permanent Collection exhibition, *Shifting Ground*, included a specially-designed Family Guide, tours, inspiration for out-reach school programs and a dynamic and moving musical performance by All Nation Drummers.

The monthly *Family Sunday* studios provided a further avenue for intergenerational programming to access art exhibitions. Two highlights were the annual *Gingerbread Sunday* with over 600 visitors and the *Pop Goes the Easel* series in partnership with the Symphony Nova Scotia and Long & McQuade which is now its 4th year of development.

The tour is perfect. I wouldn't change anything. It is engaging, interactive, and educational.

Brownie Group

In addition to traditional core education services, the Art Gallery of Nova Scotia continues to expand well-established partnerships as well as develop some exciting new ones. These partnerships encourage diversity and help us to effectively program to meet current societal challenges through art. *Autism Arts*, which began in 2006 in partnership with Autism Nova Scotia, now has programs in both Halifax and Yarmouth for young people on the spectrum who need the additional support of an artist, who works collaboratively with a therapist to ensure the necessary program modifications. The program is at capacity.

In its second year, the *Artful Afternoon for those with dementia and their Partner in Care*, provides a recreational arts program where individuals with a diagnosis and a family member or friend can participate as partners. The Gallery provides an ideal setting for conversation, stories and friendship. “This program is an opportunity to leave the caregiving at the door for a few hours and do something together that is stimulating, expressive and fun. It is amazing to see people blossom as they try new things and see one another beyond the diagnosis of dementia or the role as caregivers.” (Linda Bird, Director, Programs & Services, Alzheimer’s Society of Nova Scotia)

The IWK has partnered with the Art Gallery of Nova Scotia since 2003 to bring art experiences to patients, their families, staff and volunteers. The projects highlight our shared vision and goals and our belief that the arts are an integral part of life. The expertise that the Gallery artists share with us is far beyond our scope and is of huge benefit to those who participate in our Art Gallery of Nova Scotia Arts in Healthcare workshops. The rotating art exhibitions in our hallway gallery provide a source of joy and beauty and a real sense of accomplishment to those whose art is proudly displayed there.

Krista McKeage, Certified Child Life Specialist, IWK Health Centre

In its 14th year, the Thursday evening *Open Studio* for teens and young adults involved with Phoenix Youth Programs continues to flourish.

A highlight of this past year includes the *4th Wall: Justice, Art, & Youth* exhibition. This partnership program with the Michaëlle Jean Foundation (MJF) in collaboration with many community partners, engages youth and invites them to work with Galleries to make the invisible, visible through art. At the Art Gallery of Nova Scotia, issues addressing justice such as sexualized violence, incarceration, residential schools and social justice were magnified through the juried selection of eight powerful artworks created by young people ages 15–30.

Dance, spoken word and musical performances, testimonials, writing, interactive tours and powerful and often uncomfortable but important conversations filled the space highlighting that the arts can provide tools for positive social change. The second phase of the *4th Wall* justice program is continuing into 2015/16.

Over 5700 people came through the doors for *Nocturne: Art at Night* with artist Mark Igloliorte (represented in the exhibition *Northern Exposure*) facilitating studio workshops for delighted visitors throughout the evening.

It is with enthusiasm, passion and dedication that we develop programs building on the extensive Permanent Collection and special exhibitions.

Austism Arts Attendance in Yarmouth

Jacques Hurtubise, *Faux Dragon*, 1986, acrylic on canvas, 180.7 x 310.0 cm. Purchased with funds provided by Jacques Toupin, L'Assomption, Quebec, 2014, 2014.17 © Estate of Jacques Hurtubise / SODRAC (2015)

Of Note _____

Shortly before his death, a significant gift of Hurtubise's work was made by Jacques Toupin. The Art Gallery of Nova Scotia is fortunate to be the recipient of such generosity, allowing for some of the artist's best works to be made accessible to Nova Scotian audiences.

Acquisition Highlights

Our Permanent Collection now numbers 17,312 works. The Gallery's collection focuses on works by visual artists with strong ties to Nova Scotia, such as Maud Lewis and visual artists with strong ties to the Atlantic Provinces, Canadian artists—both historical and contemporary—as well as international visual artists that complement the Permanent Collection.

The Gallery's adopted a rigorous acquisition review process, that formally assesses through curatorial staff, all artworks—whether donations, bequests or purchases. We review and consider how an artwork might fit into the collection plan, exhibition opportunities, and the condition of the work. Our team carefully evaluates the long-term requirements of each piece for exhibition and storage. Curatorial justifications are written for each work detailing why the addition

of that work is important to the Permanent Collection. This process provides a depth to the acquisition review which has proven invaluable.

The Gallery's collection increased by 330 artworks in 2014-15, 98% of which came from donations or bequests. Historical works accounted for 260 of the new acquisitions, with the majority of them dating to the 18th or 19th century.

Collection Acquisitions (330 works) 2014/15

- 68% Prints
- 13% Drawings
- 8% Photographs
- 3% Paintings
- 3% Sculpture
- 4% Ceramics
- 1% Textiles
- ~1% Coins

Collection Acquisitions (330 works) 2014/15

- 92% by Canadian artists and/or referencing Canadian subject matter
- 42% by artists associated with Canada
- 18% by artists associated with Nova Scotia

Purchased works 2014/15 (7 works)

- 86% by artists associated with Nova Scotia
- 29% by First Nations artists
- 14% associated with the Sobey Art Award

David J Brooks, *Lifeorce*, 2014, acrylic on canvas, 153.0 x 127.0 cm. Purchased with funds provided by the Fred and Elizabeth Fountain Endowment for Contemporary Art and the Marshall Endowment Fund, 2014.2014.14 © Estate of David J Brooks.

Maria F. Morris Miller, *Wild Flowers of Nova Scotia : Ranunculus acris. Butter Cup*, c 1833, Watercolour on Reynold's London board, 18.3 x 13.0 cm. Gift of John and Norma Oyler, Halifax, Nova Scotia, 2014, 2014.53; Maria F. Morris Miller, *Wild Flowers of Nova Scotia : Lilium canadense*, c 1833, Watercolour on Reynold's London board, 18.8 x 13.2 cm. Gift of John and Norma Oyler, Halifax, Nova Scotia, 2014, 2014.51

Of Note

77% of the Gallery's collection consists of works on paper—prints, photographs and drawings—while only 13.3% of our collection is paintings.

William Wilson Cowell, *Twilight, the Shore at Sunday Point, Nova Scotia*, c 1890s, Oil on canvas, 25.2 x 30.4 cm.
Gift of Gerry Shortt, Bedford, Nova Scotia, 2014, NTL2014.190

J. Honegger (after George Francis Lyon), *Eskimo. Eskimaux.*, c 1840, lithograph on wove paper, 27.0 x 36.7 cm.
Gift of John and Norma Oyler, Halifax, Nova Scotia, 2014, 2014.140

“

*Perfect museum to
reflect its local talent*

Sherry Pringle, Ontario

”

Stephen Shore, *Hudson Valley Renegades : Bats and Helmets*, 2000, c-print on Fujicolor Crystal Archive paper, 17/50, 50.7 x 60.7 cm. Gift of Dr. John Krawczyk, New Glasgow, Nova Scotia, 2014, 2014.19.5 © Stephen Shore

Kjeld Deichmann, Erica Deichmann, *Untitled [Plate with Blue Design]*, c 1958, glazed stoneware, 20.7 cm diam.
Gift of Ruth Diamant, Victoria, British Columbia, 2014, NTL2014.170

Membership and Visitor Services

In February of 2015 the Art Gallery of Nova Scotia introduced free memberships for all NSCAD students. NSCAD students already enjoyed free admission, but now they also enjoy a 10% discount at The Gallery Shop, and invitations to exhibition openings where ‘future artists’ can meet the featured artists. This new membership program has been very successful with 144 new *NSCAD Student Memberships* in the first two months.

The *Permanent Collection Artist* membership program is a new program aimed at recognizing and honouring the important cultural role played by visual artists in Canadian society. *Permanent Collection Artist Membership* is a lifetime membership that gives artists whose work is part of our Permanent Collection all the benefits of Art Gallery of Nova Scotia membership at no cost.

Of Note

575 Permanent Collection Artist Memberships and 144 NSCAD Memberships were added this past fiscal year with our new membership initiatives.

Total Memberships 2014-2015

2228
MEMBERSHIPS

I just received a delightful letter and lifetime membership for AGNS in the mail... It's a great gesture to artists and I appreciate it.

Shary Boyle, Artist

Membership Growth

- Regular
- Life
- NSCAD
- Permanent Collection Artist

Membership by type

Gallery Attendance in Halifax and Yarmouth

Of Note

Nocturne: Art at Night is an immensely popular evening at the Art Gallery of Nova Scotia. Last year the Gallery welcomed over 5,700 visitors.

Social Media Stats Overview 2014-15

Website visitor growth from 2011-2015

What a lovely thing for the gallery to do – to give out a Lifetime Membership to those of us who donated to the collection. Thank you! This brightened my day even more than the spring sunshine.

Margot Metcalfe, Artist

Henry M. Rosenberg, *Untitled*, 1890, Etching on chine collé, 22.1 x 56.0 cm, Gift of John and Norma Oyler, Halifax, Nova Scotia, 2014, 2014.114

Of Note

The first work acquired by the Nova Scotia Museum of Fine Arts (the Gallery's predecessor) was an etching, *Henkersteg, Nurnberg (Hangman's Bridge, Nuremberg)* by Frank M. Armington in 1910.

Gallery Governors

as at March 31, 2015

Board of Governors

Irene d'Entremont
Floyd Dykeman
Carol Dodds
Mayann Francis
Jeff Forbes
Sadira Jan
Joan Keith
Bonnie Kirby
Joy Laking
Tara Larsen
Barbara MacKinnon
Erik Sande
Robbie Shaw, Chair
Craig Thompson
John Volcko
Sally Warren
Ray Cronin (ex-officio)

Honourary Governors

John R. Craig
Tom Forrestall
Fred Fountain
Robert Geraghty
Jack Keith
Don MacVicar
Mary Maddox
Sen. Donald Oliver, QC
John Oliver
Sir Christopher Ondaatje
Robert Radchuck
Mervyn Russell
Elizabeth Ryan
Donald R. Sobey
Rob Sobey
Farhad Vladi

Gallery Staff

as at March 31, 2015

Sandra Alfoldy

Associate Curator, Fine Crafts

Kelly Baker-Thorne

Security

Joshua Baltzer

Security

Amy Batchelor

Graphic Design

Laura Carmichael

Assistant Curator of Education

Crystal Clyde

Security

Angela Collier

Gallery Coordinator,
Western Branch, Yarmouth

Sandra Comeau

Security

Ray Cronin

Director and CEO

Judith Dietz

Associate Curator

David Diviney

Curator of Modern &
Contemporary Art

Timothy Ediger

Casual Preparator

Sarah Fillmore

Chief Curator

Greg Forrest

Security

James Gauvreau

Casual Preparator

Susan Gilbert

Administrative Assistant

Laurie Hamilton

Senior Conservator

Stefan Hancherow

Associate Curator,
Sobey Art Award

Sherry Jollymore

Casual Preparator

Sheila King

Chief Financial Officer

Frank Lively

Preparator

Bernadette MacMillan

Admissions Desk Attendant,
Western Branch

Kelly McKoy

Admissions Desk Attendant

Susan Melvin

Programming Coordinator

Ruth Miller

Executive Assistant to the
Director and CEO

Shawn Miner

Gallery Shop Attendant

Ivan Murphy

Casual Preparator

James Norton

Casual Preparator

Mora Dianne O'Neill

Associate Curator, Historical
Prints and Drawings

Shannon Parker

Curator of Collections

Mary Ann Parsons

Accounting Clerk

Dale Sheppard

Curator of Education
and Public Programs

Leslie Tinkham

Director of Development

Don Van Buskirk

Preparator

Krista Wadman

Special Events Coordinator

Troy Wagner

Assistant Registrar

Kris Webster

Assistant Curator of Programs

Dale Weir

Acting Head of Security

Kim Williams

Membership and
Volunteer Coordinator

Of Note _____

68% of the Gallery's Permanent Collection purchases this year were created by Nova Scotian artists. 79% of the purchases were works by Atlantic Canadian artists.

Janice Leonard, *May 24, 2013, 2:45 pm (Leonard Road Outside Paradise)*, 2014, Acrylic on panel, 91.7 x 122.0 cm. Purchased with funds provided by the Robert Pope Foundation, 2015. 2015.1 © Janice Leonard

Gallery Supporters

April 1, 2014 - March 31, 2015

Gifts under \$150

9112-8827 Québec Inc.
Gale Abbey
Stacy Ackroyd-Stolarz
Kenneth and Janet Adams
Ross and Isabelle Ainslie
Janet M. Alexander
Allnovascotia.com
Betty V. Anderson
Jean Archer
Jane Archibald
Aida Arnold and David Miller
Gladys Ascah
Aubrey Atkinson
Florian and Frances Bail
Bonnie Baker
Judy Ballah
Amy Batchelor
Peggy Beaton
Grace Beazley
Philip and Rosalind Belitsky
Joan Bishop Langille
Mary Blanchard
Paula Booher
James Bowen
Craig Laurence
and Katharine Bowlby
Bernard Bowles

Marilynn and Jim Bracken
Shirley and Malcom Bradshaw
Jennie L. Brickenden
Paul and Judith Brodie
Marion Brooks
Vivien Broomfield
Richard Brown
and Dorothy Hilton
Katharine Bruce
Barbara Burke
Marilyn Burns
Elizabeth Cameron
Teresa Cameron
Barrie and Evelyn Carnat
Mary Elizabeth Carroll
Colin Carroll and
Colleen Galloway
John and Nancy Castlebury
CB Shettar, Medical
Services Inc.
Rick Chenhall
Florence Chong
David and Jennifer Chown
Suzanne Chrysler MacDonald
Donald and Susan Church
Ann Marie Clow
Eileen Coady
Debbie Connolly

Dulcie Conrad
Cynthia Cooper
Christopher Corkett
Julia Cornish
Francene J. Cosman
Micheline Cottrell
Robert Craig
Leslie Cranley-Blades
Elaine Craven
Margaret Crickard
Harold and Jessie Crosby
Sharyn Dauphinee
Joan Dawson
Ann Day
Gay Dennis
Jolene d'Entremont
Donna Dexter
Frances Dibblee
David Diviney
Lynne Donahoe
Andrea Dorfman
and David Hayden
Lindsay and Kevin Downie
Myrla Drysdale
Corinne and Jack Duffy
Carolyn Earle
Charlene and
Steve Ecclestone

Margaret Egan	Mary and Rob Hill	Mary Maddox
Donald and Jean Eldon	Mary M. Himsl	Vera G. Mallary and
Barbara Ellis	Christopher Hopgood	R. DeWitt Mallary
Christopher Elson	Maureen Hubley	Eric Malmberg
Judith Evans	Mary Hutchings	Christina Manuge
David Evans	Elizabeth Huxtable	Tim Margolian and Dawn Frail
Susan Feindel	Deborah Innes	Clive and Elizabeth Mason
William Fenrick	Eileen and Arthur Irwin	Pamela A. Matheson White
James and Dianne Ferguson	Dorothy Jackson	Frank Matthews
Peter Fillmore	Gloria James	Madeline McCue
Wilson Fitt and	Andre Janus	Barbara McCurdy
Thelma Costello	Marion and Brian Jay	Alexandra McCurdy
Alexander and Margaret Flack	Dennis Johnston	Rose McGinn
Donald and Linda Forbes	Linda and Andrew Keirstead	Lauchlin McKenzie
Joan and David Fraser	Matt Kerrigan	Sarah McMullen
Malcolm and Jennifer Fraser	Hugh and Sheila Kindred	Mary McNally
Heather Fraser-Davey	Sheila King	Ruth and Don McPhail
Larry Freeman and the	Andrew Kirk	Tadeusz A. Mejzner
Honourable Myra Freeman	John and Ann Kitz	Susan Melvin
Margarate Gallagher	Marilyn Klein	Margherita Mendel
Michel Gallant and	Hans Ulrich and	Ida G. Miller
Christine Saulnier	Mariolina Koller-Fanconi	Gary Miller
Wayne Garland	Jessica Korderas	Duncan and Ann Miller
Janet Garnhum	Joy Laking and James Wyatt	Janine Mills
Kerry Geddes	Joan Langille	Helga and Robert Mills
Robert Girard	Joanne Langley and	Kathy Moggridge and
Chief Justice Constance Glube	John LeBlanc	Nils Kuusisto
Mary R. Goodman	Dennice and Stephen Leahey	Kathryn Mohrmann
Ellen Gordon	Father Maurice Leblanc	and Ceofride Gaudet
Nancy Grant	Paul and Janet LeBrun	John A. Montgomerie
Barbara Gray	Jonathan Legate	Senator Wilfred P. Moore
Michael and Jean Gray	Megan Leslie, MP	Debra Morrison
Roselle Green	Frank Letourneau	Debby Mosher
Dawn L. Green and	John and Lorraine Little	Anne and Gunter Muecke
Anthony L. Webb	Kenneth and Mary Lund	Sandra and Terrence Murphy
David Griffiths and	Carol MacAskill	Claire and Larry Murphy
Elizabeth Lemay	Kirk and Elisabeth MacCulloch	Tim Murphy
Charles and Anne Gunn	Ione H. MacDonald	Helen Murray
Harry Hamm	Jessie MacDonald	John Myers
Olive Hanrahan	Beverly and	Stephanie Mykiety
Rosemary Harrington	Margaret MacInnes	and Wade MacConnell
Sharon Hart	Donald and Nadia MacIntosh	Olga Neal
Lawrence Hayes and	Catherine MacLean	New Horizons High Hopes
Sharon Nicolle	Guy R. and Judith MacLean	Elinor Nicoll
Evelyn Alison Hickey	Dawn MacNutt	Kathleen Nolan and
		Louis Boileau

Diana and Richard Norman
 Nancy P. O'Brien
 James and Heather O'Brien
 Janet O'Dor
 Peter and Mary Ellen Onno
 Mary O'Regan
 Leona Ouellette
 Patricia Pace
 Rachel Paré and Andrew Giles
 Mary and Winston Parkhill
 Marilyn Pearson
 Richard Peckham and
 Maureen Nowlan
 Wayne Phillips
 Thomas Pottle and
 Linda-Lee Cantwell
 Erika Proctor
 Helen Prowse
 Charles Pye
 William and Jill Rafuse
 Felicity Redgrave
 Sharon Resky
 Ruth Rideout
 Dawn L. Ross
 Laura Roy
 Ilene Ruggles
 Michael and Elizabeth Ryan
 Doris Salsman
 Janet L. Schaffner
 Kevin Schwenker
 Wendy and Ronald Scott
 Dale Sheppard and
 Doug Barnes
 Susan Sherwin and
 Richmond Campbell
 Banakesari N. Shetty
 Ward and Madge Skinner
 Laura S. Smith
 Barbara and R. Warren Smith
 John Smith and T. Greg Scott
 Nancy Snair
 Mary and Ken Snyder
 Vera Sollows
 Christine Spence
 John Sperry

Kate Spurr
 Barbara Stailing
 Phillip Star
 Erika Stokes
 Jim Warren and
 Louise Stringer Warren
 Barb Surette
 P. Diane Swanzey
 Margaret Sylvester
 Audrey Tenniswood
 Johanna Ternan
 Cheryl Tissington and
 Faisal R. Forhart
 William Tompkins
 Val and Karen Traversy
 Tusket Sales and
 Service Limited
 Anne von Maltzahn
 David Walker
 Sally Warren
 Karolyn Waterson
 Judith Wells
 Raymond Whitley and
 Judith Campbell
 E. Jane and B.L. Wilkins
 Kimberlee Williams and
 Adam Cochrane
 Patricia Williams and
 Anthony Harding
 David and Leslie Wilson
 Louise Wolfson
 Edith Wolter
 Mary Young
 Betty M. Zwicker

\$150-\$299
 Stephen and Sheila Stevenson
 Blyth and Wendy Archibald
 Art Lease Canada
 Jeanne Ascoli
 Susan Bekkers
 Cathy Blue and
 Warren Burnett
 Emily Boisvert
 Trevor Brumwell and
 Janet Stevenson

Blair and June Buchanan
 Ann and Hugh Cameron
 Barbara Carleton
 Terry and Doreen Carroll
 Margaret Casey
 Joan Cleather
 Richard and Monica Cobb
 Costello Fitt Limited
 John Crace
 Francis R. Cronin
 Mary L. Crowley
 Cynthia Davis
 Cecil and William Day
 Barbara Delory
 Kenneth and Marged Dewar
 Eric and Kay Duggan
 John and Marilyn Edgecombe
 Dawn Eyland-Reiss and
 Dariusz Reiss
 James and Karen Farquhar
 The Hon. Mayann Francis
 Keith and Anne Fraser
 Lan Gallagher
 Renato and Pamela Gasparetto
 Robert Geraghty
 Joan Gilroy
 Glen Ginther
 Ronald and Frances Gregor
 Christian Hackshaw
 Michael and Suzanne Hamlyn
 W. B. Hardman
 Edwin and Patricia Harris
 Lara and Robert Hazelton
 Lorna J. Huestis
 Sadira Jan and
 Matthew Newell
 Elaine Jensen
 Joan Keith
 C. Edwin and Sara Kinley
 Nancy Kitchen
 Nicole Langille
 Tara and Jeff Larsen
 Vicky LeBlanc
 Fay Lee
 Wendy Lill and Richard Starr

Cameron and Mary Little
Marie MacInnes
Anne MacKay
Dawn and Matthew MacLellan
Roderick and
Robin MacLennan
Jean E. Macpherson
Don and Kathryn MacVicar
T.C. Matthews
Moiria McConnell
Colin McKenzie
Eric and Anne Mills
Carol Morrison
Kathryn Morrison
Tom Muise
David Murphy and
Sonia Salisbury Murphy
Greta Murtagh
Nova Scotia Power Inc.
Mora Dianne O'Neill
Diane Palmeter
Terrence L. Paris
Robert Pasquet and
Nancy Pasquet
Linda and Alain Pirard
Barnett and Jo Ann Richling
Susan and David Ritcey
Blake and Carolle Roberts
Erik Sande and
Christine Wildenborg
Judge Michael Sherar
Catherine Ann Smith
J. A. Kathleen Smith and
Kathy Anthony
Michael Smith
Diane C. Smith
June Smith Wilton
Sobeys Inc.
Angie Somerville
Kay Stanfield
Edith N. Stevens
Joachim Stroink
Ann Marie Sweeney
Sue Tingley

Doreen Valverde
Philippa M. Verrier
R.A. Walker
Helen Wickwire-Foster
Heather and David Wills
Janet Willwerth
Robert Zed

\$300-\$499

Diana Banks
David and Krista Bezanson
Margaret Brown
Peter and Constance Darby
Judith A. Grant
Healy Financial Planning
Anne M. Hillis
Gregory Hirsch
Lucy Kerr
John and Catherine Lazier
Eleanor Mack
Colette F. Perey
Gracey Southwell
Nancy Stevens
Marilyn Welland
M.E. and Robert Whalen
Betsy Whelan

\$500-\$999

Acadian Seaplants Limited
Armour Group Limited
Paul and Lorraine Campbell
Rose Irene d'Entremont
Colin and Carol Dodds
Charles A. Fowler
John Goudey
Christopher Hubley
Bonita Kirby and
David Fielding
Ethel Kostman
Robbie and
Charlotte MacKeigan
H. Gordon and
Barbara MacNeill
Rowland C. Marshall

Todd McDonald
Alexa McDonough
Michael McFadden
Michelin North America
(Canada) Inc.
NATIONAL
Office Interiors
Elizabeth Precious
Eli and Wendy Rees
Arif Samad
Tartan Interiors Ltd.
Leslie Tinkham
Tim Trask
S. Paul Zive

\$1000-\$2499

Winifred M. Corkum
Ray Cronin and
Sarah Maloney
Dept of Communities,
Culture and Heritage
Floyd Dykeman
Ernst and Young LLP
Estate of Jean Marie Edwards
ISL Internet Solutions Ltd.
Jack and Yvonne Keith
Barbara MacKinnon
James and Dawn MacLeod
Islay and Mike McGlynn
Ralph and Shirlee Medjuck
Robin Orr
Robert P. Radchuck
Dean W. Salsman
Jill Shlossberg
Estate of Ann A. Strong
Gillian M. Teichert
TOTAL Transportation
Solutions Inc.
Isabel Wainwright
Marisa Zavalloni

Edward Chappell, *View of the Rosamond, Passing to Windward of an Iceberg*, 1817, wood engraving on wove paper, 8.1 x 14.0 cm. Gift of John and Norma Oyler, Halifax, Nova Scotia, 2014, 2014.120

\$2500+

Art Sales and Rental Society
 Mark Burse and Jane Wells
 Clearwater Fine Foods
 Donald Sobey Family Foundation
 Nancy Doty
 Emera Limited
 Elizabeth Enders
 Fred and Elizabeth Fountain
 Friends of the AGNS Western Branch
 Kavelman-Fonn Foundation
 John Krawczyk
 Jon and Leslie Manship
 Harley Mintz
 Barry Mosher
 R. Howard Webster Foundation / Fondation
 R. Howard Webster
 Robert Pope Foundation
 Robbie and Jean Shaw
 David and Faye Sobey
 Donald and Elizabeth Sobey

The Craig Foundation
 The Windsor Foundation
 M. Jacques Toupin
 Farhad Vladi
 John Volcko

Program, Exhibition, & Event Sponsors

Advanced Systems
 Advocate Printing
 Architecture 49
 Atlantica Hotel
 BMO
 Canaccord Genuity
 Wealth Management
 DHX Media
 FRED.
 Holiday Inn Winnipeg
 MHPM Project Managers
 Michelin North America
 PCL Construction Leaders
 Pink Star Barro
 PwC
 Roy Condominiums

Scotiabank
 Stewart McKelvey
 Studio 21
 Sweetspot Chocolate Shop
 The Lord Nelson Hotel and Suites
 The MacDonnell Group
 TOTAL Transportation Solutions

Government Partners

Arts Nova Scotia
 Canada Council
 Canadian Heritage
 Young Canada Works
 Nova Scotia Department of Communities Culture and Heritage
 Nova Scotia Department of Early Childhood Development and Education

Jacques Grasset de Saint-Sauveur; J. Laroque, *Homme Acadien*, 1796-1804; Hand coloured etching and aquatint on laid paper; 23.2 x 17.4 cm (support); 20.0 x 15.0 cm (plate). Gift of John and Norma Oyler, Halifax, Nova Scotia, 2014. 2014.103

Statement of Financial Position

AS AT MARCH 31

Financial Assets	2015	2014
CASH	449,495	391,754
ACCOUNTS RECEIVABLE	262,186	175,278
INVENTORY FOR RESALE	71,151	109,665
INVESTMENTS - ENDOWMENT	3,527,434	3,190,962
	4,310,266	3,867,659

Financial Liabilities

ACCOUNTS PAYABLE AND ACCRUED LIABILITIES	362,682	338,042
DEFERRED REVENUE	334,328	249,945
	697,010	587,987
NET FINANCIAL ASSETS	3,613,256	3,279,672

Non-Financial Assets

TANGIBLE CAPITAL ASSETS, NET	37,533	45,362
PREPAID EXPENSES	29,636	38,230
OTHER ASSETS	98,055	69,550
	165,224	153,142
ACCUMULATED SURPLUS	3,778,480	3,432,814

Accumulated surplus is comprised of:

ACCUMULATED OPERATING SURPLUS	3,257,984	3,248,546
ACCUMULATED REMEASUREMENT GAINS	520,496	184,268
	3,778,480	3,432,814

These financial statements provide a summary of the Gallery's financial position and operations for 2014-15. Statements for the fiscal year, audited by Ernst and Young are available at www.artgalleryofnovascotia.ca

Statement of Remeasurement Gains and Losses

AS AT MARCH 31

	2015	2014
ACCUMULATED REMEASUREMENT GAINS, BEGINING OF YEAR	184,268	10,457
UNREALIZED GAINS ATTRIBUTABLE TO INVESTMENTS	365,782	300,439
CAPITAL GAIN RECLASSIFIED TO STATEMENT OF OPERATIONS	(29,554)	(126,628)
NET REMEASUREMENT GAINS FOR THE YEAR	336,228	173,811
ACCUMULATED REMEASUREMENT GAINS, END OF YEAR	520,496	184,268

Statement of Operations and Accumulated Surplus

YEAR ENDED MARCH 31

Revenue	2015 [BUDGET]	2015 [ACTUAL]	2014 [ACTUAL]
OPERATING	3,320,700	2,920,404	2,848,294
PROGRAMMING	603,880	560,202	658,493
GALLERY SHOP	245,000	185,692	191,289
OTHER REVENUE	140,750	425,040	526,708
	4,310,330	4,091,338	4,224,784
Expenditures			
SALARIES AND BENEFITS	2,137,043	2,128,540	2,010,643
PROGRAMMING	1,000,210	656,204	630,321
ADMINISTRATION	379,250	342,888	398,244
ACQUISITIONS	4,800	292,650	11,200
COMMUNICATIONS AND MARKETING	339,100	247,462	182,240
WESTERN BRANCH	200,136	230,999	196,565
GALLERY SHOP	213,760	149,740	198,487
BUILDING OPERATIONS	10,050	6,907	89,341
	4,284,349	4,055,390	3,717,041
	25,981	35,948	507,743
AMORTIZATION OF TANGIBLE CAPITAL ASSETS	22,500	26,510	16,980
ANNUAL SURPLUS	3,481	9,438	490,763
ACCUMULATED OPERATING SURPLUS, BEGINNING OF YEAR	3,248,546	3,248,546	2,757,783
ACCUMULATED OPERATING SURPLUS, END OF YEAR	3,252,027	3,257,984	3,248,546

Unknown, *Untitled [Mi'kmaq woman and boy]*, c 1900, Hand coloured tintype, 25.5 x 19.7 cm. Gift of John and Norma Oyler, Halifax, Nova Scotia, 2014. 2014.131

- ▶ Ernst Lorenzen, Alma Lorenzen, *Amanita phalloides*, 20th century, Glazed clay, 19.8 x 9.5 x 6.9 cm. Gift of the Estate of Marilyn and Norman Atkinson, Bedford, Nova Scotia, 2014, with assistance from the Jean and Lloyd Shaw Endowment Fund, 2014.13

