

Art Gallery *of* Nova Scotia

2019-2020

Report

to the Community

Contents

Message from the Premier

The Honourable Stephen McNeil

2019 was another exciting and historic year for the Art Gallery of Nova Scotia with the April announcement that the Gallery will move to a new, modern space on the Halifax waterfront as part of a waterfront Arts District.

Planning for the new Gallery is underway, beginning with an international design competition, and it will bring a new perspective to Nova Scotia's urban landscape. As a province, our vision is for Nova Scotia to be known for its strong, empowered and vibrant communities as well as for its thriving creative economy.

Over the past year, the Gallery has been a champion of diversity and has been able to bring new exhibitions to the region like *Here We Are Here*, which featured work by Black Canadian contemporary artists.

On behalf of Nova Scotians, I congratulate the Gallery on the role it plays in showcasing and promoting our vibrant creative sector and in inviting the world to celebrate our culture. This is truly Nova Scotia's Art Gallery and it has a bold and exciting future ahead.

Sincerely,

Honourable Stephen McNeil, M.L.A. Premier

“Inviting the world to celebrate our culture.”

Alan Syliboy, Lukas Pearse + The Thundermakers, *RESPONSIVE International Light Art Project Halifax*, September 25-28, 2019. Photos: Steve Farmer

Message from the Board Chair & Director and CEO

Erik Sande, Chair, Board of Governors
Nancy Noble, Director and CEO

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 transformational year for the Gallery as we reimagine how we can be a Gallery for all Nova Scotians.

Our reimagining started in April when the Government of Canada and the Province announced funding for a new Art Gallery of Nova Scotia on the Halifax Waterfront. This announcement allowed us to launch an international design competition to find the best team possible to design the new space. As a result, we are well on our way to realizing our vision, to create an inclusive gathering place that connects people with art to inspire new ways of thinking, in a new building as part of a waterfront arts district.

Early in the year, we put local artists on the international stage through the development of the exhibition *Maud Lewis and the Nova Scotia Terroir*, which was Nova Scotia's first cultural export to China. We were very pleased to showcase Maud in three venues across China while also featuring the practice of six contemporary female artists.

At home, the Gallery was able to challenge our visitors to rethink their perceptions of Blackness in Canada with *Here We are Here: Black Canadian Contemporary Art*, an exhibition developed by the Royal Ontario Museum. Our programming focused on exposing the deep historical traces of Black presence in Canada, encouraging dialogue on the issues explored by the artists.

The year ended with the Gallery shuttering due to COVID-19 and having to quickly adapt to a very strange new reality. Our resilient staff quickly pivoted to online programming, including modifying our *Afternoon Shift* program, to meet the needs of the community. In the four months we were closed, we received over 800,000 impressions through a variety of programs. It is a testament to the real need for art in our lives and has given us a renewed commitment to building an art gallery for all.

A new AGNS and Arts District

The Art Gallery of Nova Scotia is engaging in a transformation and reinvention of what it means to be a gallery for all people. The Gallery embraces diversity while recognizing and celebrating all communities in our province. We strive to be an inclusive public gathering place that connects people with art to inspire new ways of thinking. Therefore, we are creating a new type of art museum that reimagines how a gallery can serve a community.

On April 18, 2019, Premier Stephen McNeil and the Honourable Bernadette Jordan announced federal and provincial funding to support the development of a new home for the Art Gallery of Nova Scotia as part of an Arts District on the Halifax Waterfront. Following that important announcement, Gallery staff and project partners started the planning for a design competition to hire an architectural team to lead the design of the new gallery. The kickoff of an international design competition on January 16, 2020, represented a big step toward a new art gallery for all Nova Scotians.

The deadline for submissions to phase one of the competition was February 19, 2020. There were 46 proposals submitted from local, national and international teams. A formal review process was conducted over a 12-day period, resulting in the selection of eight qualified teams to move on to the interview portion of the competition. Out of those eight teams, three finalists were selected to develop conceptual designs for the new Gallery, these designs will be unveiled in September of 2020.

BOTTOM LEFT: Drummers from Eskasoni open the event on April 18, 2020.
TOP RIGHT: Erik Sande, Board Chair, Nancy Noble, Director and CEO, Minister Bernadette Jordan, Premier Stephen McNeil, MP Andy Fillmore & Minister Leo Glavine pose for a group shot following the April 18, 2020 announcement. Images: Kelly Clark Photography.

In 2019-2020...

The Gallery welcomed **57,721 visitors** to Halifax and Yarmouth with over **142,000 website visits**.

The traveling exhibition, *Maud Lewis and the Nova Scotia Terroir*, was visited by **96,313 visitors** during a 3-city tour in China.

HALIFAX

Monday	closed
Tuesday	closed
Wednesday	closed

2019-2020

Exhibition Highlights

ABOVE: Lux Habrich, *Borrowed Time* (detail), 2016.
Courtesy of the Artist.

RIGHT: Sandra Brewster, *Hiking Black Creek* (detail), 2017.
Courtesy of Georgia Scherman Projects and the artist.

An Exhibition Highlight: Monkman, Johnson and Bennett

Opened on May 11, 2019

This exhibition highlight builds upon the stories told through the Indigenous works on view in *Shifting Ground*, while fostering a contemporary perspective on histories of Indigenous Peoples in Canada. These works reflect continuing discussions on reconciliation and acknowledge stereotypes, cultural collision, and genocide through the artists' perspectives of how history has been portrayed in a colonial context in contrast with their own experiences.

Kent Monkman, Ursula Johnson, and Jordan Bennett challenge the colonial perception of history and critique these beliefs using references, materials, and visuals that are contemporary, familiar, and comforting, further stimulating conversations between people of varying backgrounds.

LEFT-RIGHT: Kent Monkman, *Miss Chief's Wet Dream* (detail), 2018. Gift of Donald R. Sobey
Jordan Bennett, *Na'ku'set* (detail), 2018. Private collection
Ursula Johnson, *Hide* (detail), 2016. Courtesy of the artist.

Nova Scotia's First Cultural Export Maud Lewis and the Nova Scotia Terroir

This exhibition celebrated the artistic production of Nova Scotia, and was the province's first cultural export to China.

Artists: Melanie Colosimo, Frances Dorsey, Ursula Johnson, Maud Lewis, Ann Macmillan, Sarah Maloney, Charley Young

Traveling to three locations in China - Guangzhou, Zhuhai, and Shenzhen - the exhibition was anchored by folk artist Maud Lewis, describing the sense of place in Nova Scotia and the history that informs it. The six living artists included in the exhibition presented a dynamic and engaging exploration of Nova Scotia's rich contemporary visual arts community.

Just as the terroir informs the taste of wine, the themes that come from this place frame and colour the works being produced here. The region's climate, economic reality, commercial opportunities and critical artistic environment are born of historic precedent. These factors inform artistic production and consumption, which was demonstrated to the Chinese people through this exhibition.

Artists and exhibition organizers at the He Xiangning Art Museum in December 2019 during the opening of *Maud Lewis and the Nova Scotia Terroir*

Ursula A. Johnson, *installation shot of (re)al-location*, 2017. Private collection.

Here We Are Here: Black Canadian Contemporary Art

June 1, 2019 to October 27, 2019

Artists: Sandra Brewster, Chantal Gibson, Sylvia D. Hamilton, Bushra Junaid, Charmaine Lurch, Esmaa Mohamoud, Michèle Pearson Clarke, and Gordon Shadrach

Though Canada is widely celebrated as a triumph of cultural diversity, dominant narratives have reduced the Black Canadian experience to one of an everlasting immigrant or newcomer. The eight artists featured in *Here We Are Here* question this by exposing deep historical traces of Black presence in our country. In presenting multiple voices and sensitivities, this exhibition disrupted simplistic and comforting narratives, while affirming the longstanding relevance of Blackness to the fabric of Canada.

Here We Are Here: Black Canadian Contemporary Art was developed by the Royal Ontario Museum, Toronto. This exhibition was curated by Dr. Julie Crooks, Assistant Curator, Art Gallery of Ontario, Dominique Fontaine, independent curator, and Dr. Silvia Forni, Curator of African Arts and Culture, ROM.

LEFT: Jordan Broadworth, *Meshed redirect* (detail), 2016. Courtesy of the Artist.

RIGHT: Sandra Brownlee, *Morning Meditation Wall* (detail), 2014. Courtesy of the Artist.

Presented by:

Supported by:

First You Dream: Celebrating 75 Years of the Nova Scotia Talent Trust

November 23, 2019 to January 28, 2020

Artists: Jordan Broadworth, Sandra Brownlee, Lux Habrich, Sara Hartland-Rowe, Dan O'Neill, Lucy Pullen, Pamela Ritchie, Despo Sophocleous, Emily Vey Duke, Charley Young

The Nova Scotia Talent Trust was founded in 1944 and has been awarding scholarships to visual artists since 1949. To celebrate the 75th anniversary, a call was placed to past scholarship recipients for recent work for inclusion in a touring exhibition. The exhibition highlighted the practices of ten artists who were chosen by the selection committee, representing a broad range of media including drawing, ceramics, fibre, jewellery, mixed-media, painting, printmaking, sculpture, and video.

Organized by MSVU Art Gallery in partnership with Cape Breton University Art Gallery and the Art Gallery of Nova Scotia. The Nova Scotia Talent Trust and partner galleries recognize the support of the Province of Nova Scotia through the Department of Communities, Culture and Heritage.

LEFT: Jordan Broadworth, *Meshed redirect* (detail), 2016. Courtesy of the Artist.

RIGHT: Sandra Brownlee, *Morning Meditation Wall* (detail), 2014. Courtesy of the Artist.

TOP LEFT: Sara Hartland-Rowe, *Us* (detail), 2019. Courtesy of the Artist.

MIDDLE LEFT: Dan O'Neill, *BlueBoy.01.copy.jpeg* (detail), 2015. Courtesy of the Artist.

BOTTOM RIGHT: Arthur Lismer, *Mine Sweepers at Sea* (detail), 1917. Collection of the Art Gallery of Nova Scotia.

Halifax Harbour 1918: Harold Gilman and Arthur Lismer

April 13, 2019 to September 15, 2019

Halifax Harbour 1918 depicted the city's waterfront through the eyes of Canadian artist Arthur Lismer and British artist Harold Gilman, following one of the most searing events in Canadian history. Bringing together sketches, paintings and related material, this exhibition reflected both a city in wartime and the work of two artists at a pivotal time in their careers.

Organized by the National Gallery of Canada in partnership with the Art Gallery of Nova Scotia / Organisée par le Musée des beaux-arts du Canada en partenariat avec l'Art Gallery of Nova Scotia Scotia

Industrial Elements Air, Fire, Water, and Earth

April 6, 2019 to January 26, 2020

Industrial Elements brought attention to the extent and range of industrial activity in the province in by-gone years, juxtaposing works by 18th and 19th century artists with works by contemporary and folk artists. The exhibition also explored some lesser known aspects of that activity – from labels for the forty lobster canneries that operated in the province by 1873, to Mi'kmaq harvesting birch and ash to carve hockey sticks, to the longest building in the province at the Dartmouth Ropeworks.

After more than 40 years with the Art Gallery of Nova Scotia, Associate Curator of Historical Prints and Drawings, Dr. Dianne O'Neill, retired in 2019. Dianne's contributions to the Gallery's exhibitions, publications, and collection are vast and were informed by her encyclopedic knowledge of Canadian art and regard for the preservation of Nova Scotia's art historical heritage. *Industrial Elements* marked Dianne's last exhibition in her formal role at the Art Gallery of Nova Scotia.

ABOVE: Installation shot of *Industrial Elements*.
RIGHT: Jane Buyers, *History Lesson #10: The Order of Things* (detail), 1999. Gift of the Artist.

2019-2020

Program Highlights

ArtReach

ArtReach enriches and extends the Gallery's programs throughout the province by offering workshops for teachers and students, school curriculum resources, and touring exhibitions.

In its 15th year, 1,040 secondary students from communities across Nova Scotia were engaged in *ArtReach* workshops and exhibitions.

"The students were able to learn about Mi'kmaq culture and Indigenous ways of being and knowing, including the seven sacred teachings. Since we were here at Plymouth School this allowed for my students to have a talking circle while using their very own talking stick and we were able to take our session outside for a smudging ceremony in our school tipi. Having this experience in our very own classroom environment allowed some extra comfort for my students to express themselves."

~ Sandra Runyon, Plymouth School Teacher

Image: Mi'kmaq Elder and artist Marilyn Francis leads an ArtReach workshop, *Ji'jaqamij Sumquon - Spirit of Water*, in February 2020.

Supported by: Canada Council for the Arts / Conseil des arts du Canada
BANQUE D'ART BANK

 NOVA SCOTIA

Afternoon Shift

Afternoon Shift is a free drop-in studio program that acknowledges the emotional and mental health challenges for young adults ages 16-30 by creating an open space for conversation and making.

Presented in partnership with Wonder'neath Art Society, artist facilitators share a range of artmaking processes and inspiration during these weekly afternoon sessions.

In spring 2020, when in-person gatherings were not possible due to COVID-19, the Gallery and Wonder'neath modified the program to be able to reach at-risk youth during isolation. These outreach efforts pivoted to the production and distribution of art kits. By late spring, 190 expertly assembled art kits were delivered to the IWK Health Centre, Phoenix Youth Programs, Laing House, and many other community organizations.

“We distributed these lovely kits to our youth members to get folks engaged in online art therapy. Thank you so much for your innovation and generosity. We think your team is doing a great job bringing a lot of people smiles and happiness during an otherwise lonely time.”

~ Heather McPeake, Interim Executive Director of Laing House

Supported by: MEDAVIE

Artful Outing

Artful Outing is a care-based program offering tours designed for people living with dementia and their partners in care. This program was introduced in 2019 as an extension of the Gallery's acclaimed Artful Afternoon program.

Each *Artful Outing* tour enhances the gallery experience by offering an intimate group setting and time for sharing and reflection.

As participants visit exhibitions throughout the Gallery, they experience a deeper sensory connection to the art through specially developed hands-on materials, such as tactile boards. The tangible and multi-sensory nature of these tours encourages participants to share memories and stories from the past.

“*Artful Outing*, led by Descriptive Tour Coordinator Pamela Evans, brings the artwork at the Art Gallery of Nova Scotia to life and provides participants with a new perspective and appreciation. Individuals have shared with the Alzheimer's Society how helpful it has been to be able to connect with others who are going through similar experiences and that it has provided an opportunity to develop new friendships.”

~ Mallory Perry, Alzheimer's Society of Nova Scotia

Supported by: **The Windsor Foundation**

2019-2020

Acquisition Highlights

**“I never leave
Newfoundland without
having some kind
of epiphany”
~ David Blackwood**

David Blackwood
Fire Down on the Labrador,
1980. Colour aquatint and
etching on paper,
34/50. 80.2 x 50.2 cm (plate).

Gift from the collection of
Cheryl Tissington, Halifax,
Nova Scotia, 2019, with
assistance from the Jean and
Lloyd Shaw Endowment Fund.

Christopher Pratt
***Gaspé Passage*, 1981.**
Serigraph on board,
15/45. 39.3 x 77.5 cm.

Gift from the collection of
Cheryl Tissington, Halifax,
Nova Scotia, 2019, with
assistance from the Jean
and Lloyd Shaw Endowment
Fund. (c) Christopher Pratt /
Mira Godard Gallery.

Kananginak Pootoogook
Nasiqniatuq, 1978. Colour
stonecut and stencil on laid
japan paper, 6/50. 45.5 x 61.5 cm.

Gift of Jamie Hirtle, Upper
Tantallon, Nova Scotia, 2019.

“The hands clasped together signify the passing of empowerment through time from one generation to the next.”

Alexandra McCurdy
The Ties That Bind: Hands (detail), 2000.
Relief print on wove paper,
1/5. 26.3 x 35.8 cm. S.E.M.
Gift of the Artist, Halifax, Nova Scotia, 2020,
with assistance from the Jean and Lloyd Shaw
Endowment Fund.

Maud Lewis
Horse Hauling Logs in Winter, mid 1960s.
Oil over graphite on pulpboard, 29.4 x 34.5 cm.

Gift of Doreen Whitten, Halifax, Nova Scotia, 2019,
with assistance from the Sheldon and Marjorie Fountain
Endowment Fund.

Daniel Fowler
*Untitled [Morrow's Bay,
Amherst Island], 1887.*
Watercolour and gouache
on wove paper, 34.8 x 50.5 cm.

Gift of John and Norma Oyler,
Halifax, Nova Scotia, 2019.

“When I walk up the stairs and into the studio I feel a change come over me and then I dive into painting. I go up every day.” ~ Tom ForreSTALL

Tom ForreSTALL
Untitled, 1970s.

Egg tempera on Masonite,
51.0 cm diameter.

Gift of Margaret Busche,
Mahone Bay, Nova Scotia,
2019, with assistance from
the Fred and Elizabeth
Fountain Endowment
for Contemporary Art.

2019-2020

Supporters

Annual Giving

April 1, 2019 to March 31, 2020

The Art Gallery of Nova Scotia gratefully acknowledges the generosity of individuals, corporations and foundations that made contributions in support of 2019-2020 annual priorities.

\$5,000+

John Beveridge & Mary Carmichael
Diane & Wesley Campbell
Fred & Elizabeth Fountain

\$2,500 - \$4,999

Paul & Debbie Lavers
Kirk & Beth MacCulloch
The MacNeill Charitable Foundation
H. Gordon & the late Bobbie MacNeill
Lisa Murphy
Robbie & Jean Shaw
Josef Spatz & Valerie MacDonald

\$1,000 - \$2,499

Carter Brown
Paul F. & Lorraine Campbell
Sally & Jean Pierre Camus
Sharon Hart
Monique Hurtubise
John & Yvonne Keith
Douglas & Maureen Leahey
Grant & Jane Machum
Linda MacLeod
Dawn Frail & Tim Margolian
Rod & Sue McCulloch
Sean & Sandra Mitchell

Billie & Perry Nodelman
Mora Dianne O'Neill
Frederick & Monica Plant
Catherine Read
David H. Reardon
Roseann Runte
Allan & Leslie Shaw
Ronald & Beverly Smith
Gillian Teichert
Bruce Towler & Judy Steele
Deborah Fraser & Jim MacLean
Anonymous

\$500 - \$999

Acadian Seaplants Limited
Diana & Daniel Banks
Donald Burry
Mark Bursey & Jane Wells
Terry Carroll
Colin Carroll & Colleen Galloway
Francene Cosman
Suzanne & Michael Day
Brandy Dowdall
Robert Geraghty
Joanne Hames & Michael Brown
David Hayden
Christopher Hubley

Simardeep & Jagdeep Hundal
Austin Janega
Ethel Kostman
kplusd (Kalaman + Demetriou)
Joanne Langley & John LeBlanc
Dennice & Stephen Leahey
David R. Lewis
Robbie & Charlotte MacKeigan
James & Dawn MacLeod
Rowland Marshall
Donald H Oliver
Robert & Nancy Pasquet
Elizabeth & Michael Ryan
Susan Sherwin & Richmond Campbell
Sara Smith
Nancy Stevens
Melita M. Teichert

\$250 - \$499

Donna Alteen & Tasso Dikaiois
Stephen Archibald & Sheila Stevenson
Florian & Frances Bail
Leo Blain
Mireille Bourgeois
Bryant Family Foundation

Hugh & Ann Cameron

Angus & June Chisholm

Donald & Susan Church

Louise & James Cooke

Susan Covert

Constance Darby

Mary Dempster

Christopher Elson & Kate Scarth

William Fenrick & Marie Thomson

Peter Fillmore

Jane & Donald Flemming

Judith Grant

Ronald & Frances Gregor

David Griffiths & Elizabeth Lemay

Eric Hanley & Toni Laidlaw

William & Lea Hardman

Edwin Harris

William & Brian Hart

Lucy Kerr

Sara Kinley**Bonita Kirby & David Fielding**

Lisa Laskowski & Jeffrey McLaughlin

Fay P. Lee

Cameron & Mary Little

Marion MacKenzie

Don & Kathryn MacVicar**Michael McFadden**

Paula Minnikin

Gail Morris & Sandy Rutledge

Donald Murray

Nova Scotia Power Inc.

Janet & Ron O'Dor

Meghan O'Neill & Ian Sutherland

Mary O'Regan

Thomas Paul & Lee Lourn

Cynthia Perry & Rick Nickerson

David Ritcey

Laura Ritchie

Ben Rusak & Gail Eskes

Michael Sherar

Allan Silverman & Vangie Sadler

Rachel Smith & Steve Bromwich

John Smith & T. Greg Scott

Rachel Solomon

Louise Spiteri

Kate Spurr

Barbara Stailing

Barbara Stapleton & Brian Simmons

Iris Tetford

Larry Thomas & Valerie Wilson Thomas

Jannette Vusich & Vincent McGillivray

Nicole Watkins Campbell

Judith Wells

Marion Elizabeth Whalen**Betsy Whelan**

Raymond Whitley & Judith Campbell

Suzanne Zinck

Anonymous (2)

\$100 - \$249

Kenneth & Janet Adams

Alder Cove Medical Inc.

John Barnstead

Karolyn Waterson & Carl Boyd

Kim Brooks & Elaine Brooks - Craig

Gary & Cheryl Castle

Margaret Chapman

Patrick & Beverly Charlton

Clarice & Louis Comeau

Francene Cosman

J. Dickson & Rosemary Crawford

Harold Crosby

Ed de Grosbois

Kenneth & Marged Dewar**Donna Dexter****Carol & Colin Dodds****Myrla Drysdale**

Jack & Corinne Duffy

Eric Duggan

James & Karen Farquhar

The Honourable Mayann Francis

Huguette Gagné

Michael & Jean Gray

A.L. Webb & D.L. Green

Ken Horwege

Katrina Hurley

Paul & Nora-Jean Jardine

Vincent LoLordo

Mary & Kenneth Lund

Andrew & Karen Lynch

Steve Machat & Janice Fraser

Barbara J MacKinnon & Jamie

Rogers

Bruce MacKinnon

Barbara A. MacKinnon

Guy & Judy MacLean

Rod & Robin MacLennan

James Seipp & Carol Mercer

Stephen Murray

Anja Pearre

Colette Pery

Jacqueline Phillips

Alain & Linda Pirard

Douglas & Maureen Reid

Peter Roy

Claudette & George Sapp

Janet Schaffner

Kevin Schwenker

Wendy & Ronald Scott

Bernard Siller

Ward & Madge Skinner

Kathryn Stanfield

Stewart McKelvey

Virginia Stoddard

Erika Stokes

Audrey Tenniswood

Th'Yarc Printshop

Philippa Verrier

Robert A. Walker & Barbara L.

Prime-Walker

Carol Anne Wien

Anonymous (6)

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

Legacy Gifts

Charles Anthony Law and Jane Shaw
Law Charitable Trust

Marie MacInnes

Dawn L. Ross

Edwin Urquhart

In Memory of

Robert Frank

Sharon Jan

Chuck Lewis

John McCoubrey

Ruth Rideout

Irma MacQuarrie Teichert

In Honour of

Dianne O'Neill

Nancy Noble

Shannon Parker

Steven Tan

Permanent Collection Support

Cathy Busby

Margaret Busche

Estate of Nora Goreham

Jamie Hirtle

John Kembi

Margot Mackay

Alexandra McCurdy

John & Norma Oyler

Sheila Sperry

Charles Thérout

Cheryl Tissington

Doreen Whitten

*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.*

Sponsors, Partners, and Supporters

Exhibitions

Here We Are Here:

Black Canadian Contemporary Art

June 1, 2019 to October 27, 2019

TD Bank Group

ExxonMobil

Althea Thauberger:

The State of the Situation

November 9, 2019 to September 27, 2020

FBM Architecture • Interior Design

Westwood Developments Limited

FIN Atlantic International Film Festival

Worn Inward

Presented at the Western Branch in Yarmouth

November 23, 2019 to January 28, 2020

RBC Foundation

Lydon Lynch Architects

Mark Bursey & Jane Wells

Programs

Free Access Thursday Nights

BMO Financial Group

Educational Programs

Scotiabank

Afternoon Shift

Medavie

Wonder'neath Art Society

Artful Afternoon

The Windsor Foundation

Alzheimer Society of Nova Scotia

The Craig Foundation

ArtReach

Province of Nova Scotia

ArtsSmarts

Province of Nova Scotia

La Fédération culturelle acadienne de la Nouvelle-Écosse

Autism Arts

Autism Nova Scotia

Yarmouth Programs

Coastal Financial

Friends of the Art Gallery of Nova Scotia,

Western Branch Society

Government Partners

Membership

Support from 1,847 member households ensures that the Gallery is able to offer spaces for creative exchange, shared experiences, and new ways of thinking to visitors from across the province and around the world.

In 2019-2020, members received exclusive invitations to 4 exhibition previews, enjoyed discounts at the Gallery Shop and on art camps, and accessed reciprocal benefits at 13 partner galleries across Canada.

Patron Members were invited to attend a new series of programming offered exclusively to this group of supporters. Talks with special guest speakers brought notable topics to light through lively discussions. Visits with artists in their studios offered insight into their work.

Thank you for your generosity in 2019-2020! Thanks to you, we're able to deliver artist-led programming in the Gallery and online year-round.

CLOCKWISE FROM TOP LEFT:

Life Members gathered in Fox Harb'r for a special event in September 2019.

Contributing Patrons attended a studio visit with Alex Livingston in September 2019.

Patron Members attended a talk on public art in May 2019.

Members during the artist and sponsor reception for fall 2019 exhibitions.

Volunteers

Thank you to the 135 volunteers in Halifax and Yarmouth who contributed to the Art Gallery of Nova Scotia in 2019-2020 by sharing their time and expertise.

Kaylie Albright
 Victoria Amaral
 Judy Ballah
 Meg Bennett
 Margaret-Anne Bennett
 Susan Bennett
 Jilian Bernstein
 Riley Berry
 Ivan Blades
 Katharine Bowlby
 Sherry Boyd-Hubbard
 Lynn Brimble
 Kim Brooks
 Carol Buchanan
 Ellen Burton
 Linda Cain
 Ann Cameron
 Tom Casey
 Amelia Check
 Jean Clulee
 Linda Marie Coakley
 Charlotte Cochran
 Janice Comeau

Louise Anne Comeau
 Simone Comeau Geddry
 Mary Cosgrove
 Barbara Cowan
 Amy Crosby
 Selena Crosson
 Bill Currie
 Canne Danells-Fisher
 Connie Darby
 Christine Dawe
 Cecil Day
 Darcy d'Eon
 Tripta Devichand
 John Devlin
 Carol Dodds
 Patricia Donnelly
 Claire Douglas
 Sarah Douglas
 Dan Earle
 Heather Elms-wood
 Pamela Evans
 Jim Ferguson
 Sarah Flemming

Matt Fraser
 Jude Fulton
 Lidia Gajewska
 Margaret Gallacher
 Mackenzie George
 Dave Gorman
 Cheryl Greenberg
 Natasha Grenke
 Liza Hageraats
 Anne Hanley
 Beth Hawko
 Allyson Hayward
 Julia Hebert
 Freda Hemeon
 Annette Henderson
 Diane Highmore
 Stewart Hill
 Carole Hill Bojarski
 Yu Huang
 Elizabeth Jay
 Judy Jenkins
 Julie Johnson
 Joan Keith

Karen Ann Kelly
 Sarah Kinley
 Bonnie Kirby
 Kellianne Land
 Peggy Landes
 Denise Lanterman
 Corinne Larkin
 Gwen Laurence
 Jay LeBlanc
 Fay Lee
 Yankun Li
 Meredith Lorimer
 Ilze Lucis
 Michael Lundholm
 Kirk MacCulloch
 Jane Machum
 Anne MacKay
 Bob Mackay
 Louella MacKinnon
 Sophie McCarthy
 Barbara McCurdy
 Ian McDougall
 Carol McGillivray

Joanne McKeough
 Kay McNamara
 Shelley Mitchell
 Bethany Moffatt
 Joe Murphy
 Sandra Murphy
 Taryn Neufield
 Zoe Newell
 Perry Nodelman
 Carolyn Oxner
 Trish Pace
 Joann Parker
 Vicky Parker
 Sandra Phinney
 Andrea Pottyondy
 Tina Prinsenber
 Joann Ranson
 Juan Reyes
 Erin Riehl
 Liz Rigney
 Liam Ross
 Sue Rubin
 Elizabeth Ryan

Trish Scallion
 Donna Scotten
 Robbie Shaw
 Enid Shaw
 Barbara Smith
 Carolyn Smith
 Heather Stephens
 Charlotte Sutherland
 Diane Swanzey
 Tania Tellez
 Verity Thompson
 Bahar Tunc
 Farhad Vladi
 Karen von Maltzahn
 Madison Walker
 Julie Walker
 Janice Walsh-Ward
 Marilyn Welland
 Janet Whytock
 Nancy Wilson Voegeli

Staff

as of March 31, 2020

Nancy Noble,
Director and CEO

Exhibitions and Collections

David Diviney
Senior Curator

Sarah Fillmore
Chief Curator and Deputy Director
of Programs

Frank Lively
Preparator

Michael McCormack
Assistant Curator

James Norton
Museum Technician

Shannon Parker
Laufer Curator of Collections

Don Van Buskirk
Preparator

Alex van Helvoort
Museum Technician

Troy Wagner
Assistant Registrar

Education

Laura Carmichael
Assistant Curator of Education

Aiden Gillis
Indigenous Arts Programmer

Dale Sheppard
Curator of Education and
Public Programs

Kris Webster
Assistant Curator of Programs

Marketing and Visitor Experience

Josh Baltzer
Animator

Amy Batchelor
Graphic Design

Sandra Comeau
Animator

Rebecca Crofts
Animator

Natalie Downie
Manager, Visitor Experience

Greg Forrest
Animator

Emma Hoch
Animator

Kelsey McLaughlin
Animator

Shawn Miner
Gallery Shop Coordinator

Colin Stinson
Director, Marketing and Visitor
Experience

Development

Lisa Laskowski
Director of Development

Rachel Solomon
Development Officer,
Donor Relations

Finance and Operations

Angela Collier
Yarmouth Gallery Coordinator

Crystal Clyde
Security

Helen Hayward
Director of Finance and Operations

Sue Melvin
Contract Admin Officer

Mary Ann Parsons
Senior Accounting Clerk

Board of Governors

Erik Sande, Chair

Joline Comeau

Francene Cosman

Irene d'Entremont

Patricia Donnelly

Floyd Dykeman

Malcolm Fraser

Sadira Jan

Austin Janega

Bonnie Kirby

Stan Kutcher

Grant Machum

Barbara MacKinnon

Rod McCulloch

Patricia Pace

John Volcko

Nancy Noble, Director and CEO,
ex-officio

Honorary Governors

Tom Forrestall

Fred Fountain

Robert Geraghty

John Keith

Don MacVicar

Mary Maddox

John Oliver

Donald Oliver

Sir Christopher Ondaatje

Merv Russell

Elizabeth Ryan

Rob Sobey

Donald Sobey

Farhad Vladi

2019-2020

Financial Results

BACKGROUND: Artist Jordan Bennett and guests viewing
An Exhibition Highlight: Monkman, Johnson and Bennett.

FOREGROUND: Anne Meredith Barry, *Northern Patterns #2 – Underwater Pebbles* (detail), 1975. Gift of Margaret Busche.

Statement of financial position

As at March 31, 2020

	2020	2019
	\$	\$
Financial assets		
Cash	376,886	240,464
Accounts receivable	156,299	328,751
Inventory for resale	157,127	118,913
Investments – endowment	3,900,644	4,146,918
	4,590,956	4,835,046
Financial liabilities		
Accounts payable and accrued liabilities	285,339	285,150
Deferred revenue	483,339	413,786
	768,678	698,936
Net financial assets	3,822,278	4,136,110
Non-financial assets		
Tangible capital assets, net	30,370	23,007
Prepaid expenses	42,619	34,875
Other assets	24,641	35,694
	97,630	93,576
Accumulated surplus	3,919,908	4,229,686
Accumulated surplus is comprised of:		
Accumulated operating surplus	4,037,837	3,994,215
Accumulated remeasurement gains	(117,929)	235,471
	3,919,908	4,229,686

Statement of operations and accumulated surplus

Year ended March 31

	2020	2019
	\$	\$
Revenue		
Operating	3,261,218	3,079,697
Programming	397,799	365,140
Gallery shop	490,422	534,724
Other revenue	134,105	534,724
	4,283,544	4,107,882
Expenditures		
Salaries and benefits	2,247,144	2,228,713
Programming	789,466	564,729
Administration	416,632	408,699
Development and marketing	269,118	237,281
Acquisitions	24,300	7,905
Western branch	148,218	159,645
Gallery shop	315,638	418,081
Visitor Experience	8,613	51
Building operations	7,502	12,441
	4,226,631	4,037,545
	56,913	70,337
Amortization of tangible capital assets	13,291	27,606
Annual surplus	43,622	42,731
Accumulated operating surplus, beginning of year	3,994,215	3,951,484
Accumulated operating surplus, end of year	4,037,837	3,994,215

Statement of remeasurement gains

As at March 31, 2020

	2020	2019
	\$	\$
Accumulated remeasurement gains, beginning of year	235,471	201,033
Unrealized (losses) gains attributable to investments	(350,986)	36,974
Capital gain reclassified to statement of operations	(2,414)	(2,536)
Net remeasurement (losses) gains for the year	(353,400)	34,438
Accumulated remeasurement (losses) gains, end of year	(117,929)	235,471

Patron Members attend a talk on institutional art collections in October 2019.

Bushra Junaid, *Sweet Childhood* (detail), 2017.

On Loan from TD Bank Group | Corporate Art Collection.

artgalleryofnovascotia.ca

FRONT:

LEFT: Members attend the opening reception for *Here We Are Here*, May 2019.

RIGHT: **Jordan Broadworth**, *Meshed redirect* (detail), 2016.
Courtesy of the Artist.

BACK:

Anne Meredith Barry, *Northern Patterns #2 – Underwater Pebbles* (detail), 1975.
Gift of Margaret Busche.