

Art Gallery of Hamilton

engage your imagination

2014 ANNUAL REPORT

William Blair Bruce (Canadian 1859-1906) *Summer Day* (detail) c. 1890 oil on canvas
Art Gallery of Hamilton, Bruce Memorial, 1914

TABLE OF CONTENTS

The Art Gallery of Hamilton Board of Directors	3
Message from the Chair and Director	4
Exhibition and Program Highlights	6
AGH Volunteer Committee – Chair’s Report, June 2015	10
Donor Support and Sponsorship (as of May 15, 2015)	15
2014 Exhibitions	18
2014 Acquisitions	20
2014 Programming	22

123 King Street West,
Hamilton, Ontario L8P 4S8
T: 905.527.6610 F: 905.577.6940
E: info@artgalleryofhamilton.com

www.artgalleryofhamilton.com

Charitable registration number: 10672 3588 RR0002

AGH BOARD OF DIRECTORS AS OF JUNE 1, 2015

Charles P. Criminisi, Chair

Lou Celli, First Vice-Chair

David Kissick, Secretary-Treasurer

Filomena Frisina, Past Chair

Dan Banko

Paul Berton

Dr. Brenda Copps

Laurie Davidson

Adrian Duyzer

John Heersink

Marilyn Hollick, Past Chair, AGH Volunteer Committee

Craig Laviolette

Tim McCabe

Councillor Maria Pearson

Councillor Arlene VanderBeek

Anna Ventresca

Dr. Leonard Waverman

Shelley Falconer, President and CEO, ex officio

MESSAGE FROM THE CHAIR AND DIRECTOR

2014 was a monumental year for the Art Gallery of Hamilton. The AGH proudly celebrated its centennial with a year of extraordinary exhibitions, lectures, tours, programming and special events. The Gallery also entered a new chapter with the appointment of Shelley Falconer as President and CEO, following the retirement of Louise Dompierre who stepped down in November after 16 years of service. In October, the AGH announced the restitution of the painting *Portrait of a Lady* by the Dutch 17th-century artist Johannes Verspronk to those whom the AGH believes, after extensive research, to be the rightful owners.

The AGH centennial was also celebrated in the community. The Hamilton Philharmonic Orchestra commissioned a new work by Composer-in-Residence, Abigail Richardson-Schulte. Entitled *A Canadian in Paris*, the work was inspired by a number of paintings exhibited in *Into the Light*. Canada Post issued a commemorative envelope featuring a selection of eight masterworks from the Gallery's permanent collection. The Hamilton Historical Board unveiled a historical plaque honouring Hamilton-born artist William Blair Bruce. It was the donation by his family of 29 of his paintings to the City of Hamilton that established the Art Gallery of Hamilton.

The presentation of the landmark exhibitions *Into the Light: The Paintings of William Blair Bruce (1859-1906)* and *Art for a Century: 100 for the 100th* enabled visitors to deepen their understanding of an important Canadian painter and explore masterworks from the AGH permanent collection, which is a national treasure that we hold in trust for the people of Hamilton and for all Canadians. *The World is an Apple: The Still Lives of Paul*

Cézanne, which was organized in cooperation with The Barnes Foundation (Philadelphia), drew art lovers from near and far. *Painting Hamilton*, an exhibition of 10 painters from the Great Hamilton Region, presented concurrently with *The World is an Apple*, was critically and publicly well received.

We are exceptionally proud that more than 90% of the 15 exhibitions mounted at the AGH in 2014 were curated by AGH staff. This is an achievement envied by many art museums.

Over the past 100 years the AGH has become a vital creative hub and centre for lifelong learning. All the exhibitions presented in 2014 were accompanied by rich educational experiences for visitors of all ages.

The AGH opened its doors to the community at the Centennial Family Picnic and open house in July. More than 1,000 people – from toddlers to seniors – attended, many for the first time. We look forward to hosting the AGH Annual Summer

MESSAGE FROM THE CHAIR AND DIRECTOR

Family Picnic and Open House on July 27, 2015.

The Gallery also marked its 100th anniversary with the AGH Centennial Ball, co-chaired by Shendal Yalchin and Brenda Copps. The sold out event raised more than \$200,000.

We are deeply grateful to the donors to the AGH Volunteer Art for the 100th campaign, chaired by Docent Ann Manson. Through their generosity two works were given to the AGH permanent collection: *Chrysanthemums* by Sophie Pemberton and *Terrors of the Breakfast Table* by Tyler Tekatch.

One of the greatest strengths of the Art Gallery of Hamilton is the dedicated corps of Volunteers whose extraordinary efforts touch almost every facet of the Gallery's programming and administration. None of the activities and accomplishments included in this report would be possible without the generosity of our loyal Volunteers, Members and friends.

We are grateful to the AGH Board of Directors and Council of Governors for their unflagging support and unerring advice. We would also like to express our sincere gratitude to our partners, the individuals, corporations, foundations and granting agencies whose gifts and grants provide vitally needed operating funds as well as support for a range of important projects, including special exhibitions, publications, educational and accessibility programming, acquisitions and other programs and services.

We thank the Government of Ontario, the City of Hamilton, the Canada Council and the Ontario Arts Council for their financial assistance and support. We deeply grateful for the generosity

of Orlick Industries for providing free admission to permanent collection exhibitions on Gallery Level Two and the incite Foundation for the Arts for enabling more than 8,300 school children to participate in exhibition tours and hands-on art making.

We deeply appreciate the support of our generous friends whose Membership, donations and participation in our paid programming make an important contribution to the ongoing vitality of the Gallery.

We would like to thank the dedicated staff of the AGH. The achievements of 2014 are the result of their hard work, commitment, professionalism and enthusiasm.

Today the Art Gallery of Hamilton is the oldest and largest public art gallery in southern Ontario. Our permanent collection numbers more than 10,000 works nationally recognized as significant achievements in the development of visual arts in Canada and that allow for an understanding and appreciation of culture locally, national and internationally. As the AGH enters its second century we stand proudly on the shoulders of our supporters and those who have gone before us as we continue to make the AGH a great art museum.

Thank you.

Charles Criminisi,
Chair

Shelley Falconer
President and CEO

EXHIBITION AND PROGRAM HIGHLIGHTS

The Art Gallery of Hamilton celebrated its centennial by presenting major exhibitions that balanced the historical with contemporary, and local artists with national and international practitioners. The year opened with the wonderfully engaging exhibition *Kim Adams: One for the Road* which was accompanied by the highly inventive and engaging *Terrors of the Breakfast Table*, a multimedia interactive installation by Hamilton artist Tyler Tekatch. In March, to mark the AGH Centennial through the permanent collection, we opened *Art for a Century: 100 for the 100th*, featuring 100 masterworks from the three core areas of the AGH collection: Canadian historical, global contemporary and European. So popular has the exhibition been with our audiences that we have extended its run through 2015.

The summer exhibition season featured *Into the Light: The Paintings of William Blair Bruce (1859-1906)*, the largest exhibition ever mounted on this important Canadian, and Hamilton-born, painter. Comprising 100 works from across Canada and internationally, the exhibition and accompanying catalogue marked a significant contribution to the history of Canadian art. On the contemporary

front, we presented the wonderfully immersive *Jenn E. Norton: Dredging a Wake*, the second and final installment of our Interactive Digital Media Incubator program.

The fall centennial season culminated in two brilliant exhibitions devoted to painting. *Painting Hamilton*, which highlighted the work of 10 painters from the Greater Hamilton Region was a resounding success. Audiences appreciated its diverse and refreshing content, its elevation of Hamilton artists and its timing, which coincided with the presentation of *The World is an Apple: The Still Lives of Paul Cézanne* and, as a result, proved a great opportunity for local artists. The eagerly anticipated presentation of *The World is an Apple: The Still Lives of Paul Cézanne*, organized in cooperation with The Barnes Foundation (Philadelphia), opened to vigorous public response here at the AGH and at The Barnes Foundation, where it was on view over the summer months. It generated the highest attendance of any exhibition presented at the Barnes. The exhibition, the first to consider the subject in Cézanne's *oeuvre*, is a landmark in the

EXHIBITION AND PROGRAM HIGHLIGHTS

literature devoted to this seminal French artist.

Four exhibitions were presented at the Design Annex: the highlight being local artist Natalie Hunter's *ReVisions* project, a collaboration with Supercrawl that attracted over 12,000. Four exhibitions were presented in the Jean and Ross Fischer Gallery, including our longstanding collaborations with the Women's Art Association of Hamilton and the SAGE program.

The co-production of exhibitions enables the AGH to establish and deepen its cultural partnerships with other art museums and to build its brand by engaging new audiences. *Graeme Patterson: Secret Citadel*, an AGH and Art Gallery of Nova Scotia partnership exhibition, was presented at the AGNS in the winter of 2014.

The AGH presented a total of 15 exhibitions in 2014, 14 (or 93%) of which were curated in-house or self-generated. This is an enviable achievement that few art museums equal.

The AGH marked its centennial year with the publication of four important AGH publications that made significant contributions to the scholarship, knowledge and art appreciation of their respective subjects: *Graeme Patterson: Secret Citadel*, co-published with the Art Gallery of Nova Scotia and co-edited by Melissa Bennett; *Jennifer Marman and Daniel Borins: The Collaborationists* co-published with The Robert McLaughlin Gallery and co-edited by Melissa Bennett; *Into the Light: The Paintings of William Blair Bruce (1859-1906)*, edited by Tobi Bruce; and *The World is an Apple: The Still Lifes of Paul Cézanne*, edited by Benedict Leca.

AGH curators continued to advance the reputation of the Gallery through their participation in external projects. In addition to being an invited juror for the RBC Canadian Painting Competition (Montreal) and the Windsor-Essex Triennial (Windsor), Melissa Bennett was a member of the Board of Directors and Curatorial Committee for Supercrawl; the Advisory Board, Hamilton Artists' Inc.; and McMaster Children's Hospital Art Advisory Committee. Tobi Bruce sat on several civic committees including the Arts Advisory Commission for the City of Hamilton; the Steering Committee of the Hamilton Arts Awards; the Juravinski Cancer Centre Art Committee; as well as the newly established Uncovering Hamilton's Art History initiative of the Hamilton Arts Council.

COLLECTIONS MANAGEMENT

The permanent collection was in high demand in 2014. Twenty works were loaned to blockbuster, and large- and small-scale exhibitions. Highlights included *White Hall* by David Thauberger to the Mendel Art Gallery for *David Thauberger: Road Trips and Other Diversions*, opening in Saskatoon in April 2014 and touring across Canada into 2016; J.W. Morrice's *View of a North African Town* to the Musée national des beaux-arts du Québec for the exhibition *Morrice and Lyman in Light of Matisse* and to the McMichael Canadian Art Collection; two large-scale works by Gustave Doré to the National Gallery of Canada for *Gustave Doré (1832-1883): Master of Imagination*; Alex Colville's *Horse and Train* and the newly acquired *Traveller* to the Art Gallery of Ontario's retrospective *Alex*

EXHIBITION AND PROGRAM HIGHLIGHTS

Colville, then on to the National Gallery of Canada in Spring 2015; Jock Macdonald's *Departing Day* and *Iridescent Monarch* to the Vancouver Art Gallery's *Jock Macdonald: Evolving Form* and touring throughout the country into fall of 2015; Emily Carr's *Sunshine and Tumult* to the Dulwich Picture Gallery in London, England for *From the Forest to the Sea, Emily Carr and the Indigenous Art of Canada's Northwest Coast* before moving on to the Art Gallery of Ontario; and Suzy Lake's *Pre Resolution: Using Ordinances at Hand* and *Mephisto Waltz* to the Art Gallery of Ontario for *Introducing Suzy Lake*.

Numerous images of works in the permanent collection were provided for upcoming publications, among them exhibition catalogues related to the exhibitions included above; a book on the Beaver Hall group of painters, a book on Canadian

Impressionism; a look at donations by Joey and Toby Tanenbaum to Canadian collections; and the *catalogue raisonnées* of Jack Bush, Barbara Hepworth (drawings) and Tom Thomson (online).

In preparation for *The World is an Apple*, the AGH was awarded a five-year term to host indemnified exhibitions by the Canada Travelling Exhibitions Indemnification Program.

COLLECTIONS CONSERVATION

Three works from the permanent collection were conserved in 2014: both Camille Pissarro's *Les Jardins des Tuileries*, and William Blair Bruce's *Sunset in Clouds* were treated for the removal of deteriorated and discoloured varnish. *Chrysanthemums*, by Sophie Pemberton, was treated for the removal of a distracting layer of surface grime.

EDUCATION

The AGH invited the community to join its Centennial celebrations at the Centennial Family Picnic and open house in July. More than 1,000 people of all ages attended the event which featured art-making, gallery tours, performances, roaming face painters and a BBQ lunch. Many visitors had never visited the AGH before. As a result of its great success the AGH Family Picnic and Open House will become an annual event.

As a result of the diverse range of educational programming activities, the AGH continues to be a vital creative and cultural hub and centre for lifelong learning.

EXHIBITION AND PROGRAM HIGHLIGHTS

Exhibition related talks and tours were the primary focus of adult programming. Presentations by curators, scholars, artists and our expert AGH Docents enriched our patrons' experience. Three lecture series were held through the year along with a robust program of well attended tours. *The World is an Apple: The Still Lifes of Paul Cézanne* sparked additional tours on Saturdays and Sundays. The talks presented in 2014 are listed on Page 22.

Studio programs complemented exhibitions, the interests of AGH Members and beginner-level artists. Of special note was Learning from the Masters. Participants learned about techniques used by Cézanne by reproducing a work from *The World is an Apple: The Still Lifes of Paul Cézanne*.

Children's and Family Programs continued to operate at capacity throughout 2014.

The addition of a family mini-tour as part of Family Fun Day activities was very popular. In November, Annual Family Day welcomed over 300 participants.

One of the most successful ways to cultivate new audiences is to encourage arts-based experiences from a young age. In 2014, over 8,300 students visited the AGH in more than 200 individual programs.

ACCESSIBILITY

The AGH remains committed to ensuring accessibility. Tactile tours, and tours for groups with disabilities support all of our visitors in their

experiences with art by focusing on abilities and developing new ways to provide artistic programs. Artful Moments, an outreach program for people with dementia developed in collaboration with St. Peter's Hospital, was a great success. With the development of this program, a tested model and trained staff will be ready for wider community presentation once additional funding is secured.

AGH VOLUNTEER COMMITTEE – CHAIR’S REPORT, JUNE 2015

In 1950, T.R. MacDonald, the first AGH Curator and CEO, had a vision to create a volunteer group, called the Women’s Volunteer Committee. Their numbers totalled 20. Their mandate included a travel group, an education group and fund-raising was a major focus amongst many other contributions. They can be credited with the donation to the AGH of over 400 works of art.

In 2015, we celebrate our 65th anniversary of volunteer service to the Art Gallery of Hamilton. Today, our mandate is to support and promote the operations and programming of the Gallery, support the activities of the Volunteers and importantly, to recruit all new Volunteers to the Gallery.

Our numbers total 130, with a major influx of approximately 60 additional Volunteers during the AGH World Film Festival in the fall. On a yearly basis, approximately 7,000 hours are donated. If applied to a minimum wage of \$11.00/hour, the Volunteer Committee has made a donation of \$77,000. IMPRESSIVE!!!

The structure of the Volunteer Committee stresses a collaborative and supportive twinning with the AGH staff including a Volunteer Co-ordinator, the AGH Volunteers with a Volunteer Committee Executive (VCE) functioning as an umbrella group. This model has created an environment of respect, efficiency, high productivity, teamwork and most of all, a fun time.

As of May 6, our Volunteer Co-ordinator, Susan Kordalewski, has left us to pursue a career opportunity in Toronto. We miss her already. Susan was always the voice of support, patience and wisdom. She continued to show a sense of pride in Volunteer activities and we extend our sincere gratitude.

The representatives and structure of the 2014 Volunteer Committee Executive is as follows:

Chair / AGH Board of Directors Liaison: Marilyn Hollick

Past Chair / galleryGAB editor: Bill Manson

Vice Chair / Orientation Officer: Elizabeth Wensley

Secretary / Volunteer Hours Counter: Brian Winer

Recruitment Sub-Committee Chair: Jennifer Powell-Fralick, Vice- Chair: Kay Steele

Liaisons – Education (Docents / Library): Hanno Weinberger

Film / Performance (i/lovefilmseries): Linda Taillon

Retail (Shop at AGH, Design Annex Art + Design Store, Art Rental + Sales, Art Sale): Margaret Taylor

Special Events (AGH Gala, AGH World Film Festival): Valery Dunlop

Visitor and Member Services: Franca Marazia.

AGH VOLUNTEER COMMITTEE – CHAIR’S REPORT, JUNE 2015

Each member of the VCE is twinned with an AGH staff member and each AGH Volunteer is represented by a Liaison. The chair, vice-chair, past chair, secretary and recruitment officers are supported directly by the AGH Volunteer Co-ordinator.

The liaisons are supported by the following AGH staff members:

Education: Laurie Kilgour-Walsh, Educator

Film/Performance: Ryan Ferguson, Manager, Film Program

Retail: Mylene Farion, Assistant Manager, Shop at AGH

Special Events: Volunteer Co-ordinator

Visitor & Member Services: Alex Holton, Visitor and Member Services Co-ordinator

Following our AGM on May 21, 2015, the executive has a full slate of members including a new chair, Elizabeth Wensley; a new past chair, Marilyn Hollick; a new Education Liaison, Diana Gordon; a new Retail Liaison, Joyce Palmer; and a new galleryGAB editor, Erin O’Neill.

Each member of the executive, as an officer or as a liaison has made individual contributions and as a whole the VCE has achieved many successes. A summary of contributions follows:

Chair: along with the usual duties of chair, I have also been the voice of the Volunteers at the AGH Board of Directors meetings, a member of the AGH Gala Committee, a member of the AGH Planning and Priorities Committee, a member of the Communications and Archiving team, made a presentation to the new Docent group and have written three “Volunteer News” submissions for the AGH Members’ newsletter, *insights*.

Vice Chair/Orientation Officer: provided 16 orientation sessions, co-hosted the McMichael Volunteer Visit and attended the “Volunteer Connect” meeting in Toronto.

Past Chair/Nomination Officer: successfully nominated and achieved a full slate of officers for the coming year. Three editions of galleryGAB have been designed, edited and delivered, conducted a galleryGAB survey, co-wrote the Volunteer Committees of Art Museums (VCAM) newsletter submission detailing our Gallery and Volunteer Committee and started the team development of the project to archive all 65 years of Volunteer Committee information and collectibles.

Secretary: collected and tabulated recorded Volunteer hours every two months.

All written Volunteer Committee documentation is preserved by the Secretary who is also on the Communications and Archiving team.

Recruitment Sub-committee: Received applicant packages, set-up of interview times, interviewed all prospective Volunteers, recommended a suitable placement and collaborated with the Volunteer Co-ordinator. The Volunteer acceptance, orientation to the Gallery and orientation to their placement was set in motion. Interviews took place twice a month. Over this past year, 44 new Volunteers joined the AGH. It is an important fact that the AGH does not have to advertise for Volunteers, they are at our door!

AGH VOLUNTEER COMMITTEE – CHAIR’S REPORT, JUNE 2015

Education: Includes the docents (27) and the “Library Ladies”(2). The Library Volunteers continue to catalogue all of the library possessions and organize the existing collection. The docents have conducted 232 school tours and 57 adult tours, ushering 9,468 students and 1,272 adults. In addition to that, 4,200 visitors participated in 142 regularly scheduled tours, including weekend tour days, Art @ Lunch, Tea and Tours, Family Fun Days and New Members’ Tours. A new docent group (Class of 2015) has been mentored and is ready to proceed with touring.

Film/Performance: 29 Volunteers have logged 399 hours in support of the 15 screenings for the *i/lovefilmseries*. They have updated their policies and procedures manual and now are participating in an outreach and marketing strategies committee.

Retail: 15 Volunteers have experienced a remarkable time this year with the AGH Centennial and the Cézanne exhibition. The Volunteers have logged a total of 375 hours. Retail Volunteers have been recognized for Outstanding Customer Service (Louise Savocchia) and Margaret Fong who has just completed her 29th year as a Retail Volunteer.

Special Events: Volunteers are supportive during the AGH Gala and the AGH World Film Festival in the fall and many other activities which include Gallery openings, coat check activities, and greeting functions. They have been present at Family Fun Days, the Centennial Family Picnic, Art Sale, Super Crawl on James Street North, wedding events, at the Canadian Citizenship Court, occasional office work, AGH Time Raisers and this year even a movie shoot. There numbers fluctuate tremendously from 61 active members to more than 100 during the AGH World Film Festival.

Visitor and Member Services: 13 Volunteers are the first face of the Gallery to all visitors. They have logged in 1,365 hours and have welcomed 25,000 guests to the AGH. They provide individualized service with a friendly and approachable manner. This team has a contest each month for who will sell the most AGH memberships The top five in sales are Marilyn Adams, Franca Marazia, Itxel Castro-Soto, Alma Lotcheris and Tawnee Bryson-Ram with over \$3,000 of memberships sold by the Volunteers.

All executive members contribute to each publication of galleryGAB.

The VCE as a whole have strived to attain the goals of becoming:

- *a leader in the art museum volunteer organization world* through:
 - refinement of the recruitment process resulting in an abundance of prospective Volunteers.
 - refinement of the school group entry process which resulted in an improvement
 - producing a volunteer newsletter, showcasing Volunteers activities. A survey found that Volunteers wanted to continue to receive the newsletter. The newsletter received a high approval rating.

AGH VOLUNTEER COMMITTEE – CHAIR’S REPORT, JUNE 2015

- create new Volunteer positions to facilitate Volunteers’ personal growth and development, e.g., studio assistant, wedding event assistants, team member of outreach and marketing committee in film/performance, opportunity to assist with the art installation at the McMaster Children’s Rehab Centre.
 - annual review and revisions to the Volunteer Manual which is accessible on-line. The McMichael Volunteer group have used our manual as a reference document.
 - hosting a delegation of McMichael Volunteers who view us as leaders in our recruitment, retention and recognition strategies and our governance model.
- *Increase the visibility of the Volunteer Committee abilities, achievements and contributions through:*
 - AGH Volunteers being present at the Canadian Citizenship Roundtables.
 - presenting a stakeholder report on behalf of the Volunteer Committee on the occasion of the search for the new AGH President and CEO.
 - contributing to the AGH Arts Funding Application submitted to the City of Hamilton
 - developing a new Volunteer Committee logo that will be used in all communication materials.
 - inviting the new AGH President and CEO, Shelley Falconer, to a meeting to provide awareness of who we are and what we can accomplish.
 - special projects that showcase the talents of the individual Volunteers to the AGH community and the community at large, e.g. Docents Bill and Ann Manson led two Centennial Historic Walks and Talks and the Art for the 100th fundraising initiative. Docent Diana Gordon led Cézanne Art Technique classes to the docent group and to the community. Docent Michael Collins gave a series of highly popular talks on art history to the community.
 - membership in VCAM, an organization representing international volunteer committees of art museums based in the U.S.

We are definitely seen and we feel definitely heard. These activities and contributions are the “WHAT” that we have accomplished over the past year but more importantly is the “HOW” we have done it.

After looking at and listening to the Volunteers, the AGH staff, the AGH Board of Directors, the leaders in every part of the Gallery during my tenure as Chair and as a Docent, I realize that the only path to take to achieve goals is to pursue a teamwork approach, displaying never-ending commitment, a genuine interest in the human quality and with a large dose of passion. BRAVO! We are there.

AGH VOLUNTEER COMMITTEE

JUNE, 2015

As my time as Chair of the AGH Volunteer Committee comes to a close, I would like to thank every Volunteer, every staff member and especially every executive member for making this time one of the most interesting and rewarding experiences of my life. I now place this precious organization in the hands of the next caretaker.

Respectfully submitted,
Marilyn Hollick
AGH Volunteer Committee, Chair

DONOR SUPPORT AND SPONSORSHIP (AS OF MAY 15, 2015)

LEONARDO DA VINCI

ArcelorMittal Dofasco
BMO Financial Group
Barbro Osher ProSuecia Foundation
The HG Bertram Foundation
The Honourable David Braley and Nancy Gordon
Bob and Maggie Carr
CIBC Children's Foundation
The Hamilton Community Foundation
The Hamilton Spectator
Harris Steel Group Inc.
Hilary Enlow Haggan
Mr. and Mrs. Raymond J. Horowitz Foundation
for the Arts
The Hutton Family
Incite Foundation for the Arts
JNE Consulting Ltd.
Ron Joyce Foundation
Sam Karpman
Alec Murray and Sharon Levy-Hardaker
Novamerican Steel Inc.
A. K. Prakash Foundation
Orlick Industries Ltd.
RBC Royal Bank
Samuel, Son & Company
Michael and Jane Schwenger
Scotiabank
Simpson Wiggles LLP
Joey and Toby Tanenbaum
Taylor Steel
TD Bank Financial Group
Turkstra Lumber Company Limited
Edith H. Turner Fund (HCF)

MICHELANGELO

JP Bickell Foundation
Brickworks Communication

Rick Court
Charles Criminisi and Joanne Cupido-Criminisi
CIBC Wood Gundy
Cogeco Inc.
P.J. Daly Contracting
Louise Dompierre and John Ismay
Effort Trust
Patricia Fischer
Filomena Frisina
Pierre Karch and Mariel O'Neill-Karch
Maryella and Doug Leggat
Paul and Carolyn Milne
Milne McGrath Fund (HCF)
Northland Power
Donald and Sheila Pether
William and Carole Pigott
Pioneer Petroleum's Children's Foundation
Fund (HCF)
Richard Shapero
John and Virginia Soule
The StressCrete Group
Carl J. and Kate Turkstra
The Great-West Life Assurance Company
Tom and Sasha Weisz
U.S. Steel Canada

VAN GOGH

AON Reed Stenhouse Inc.
Luigi Celli
FELLFAB Limited
G4S Security Services (Canada) Ltd.
Grant Thornton LLP
Jackman Foundation
Jetport International
Warwick and Silvia Jones
Laidlaw Inc.
Paul and Pam Lakin and Family

DONOR SUPPORT AND SPONSORSHIP (AS OF MAY 15, 2015)

The Martin Foundation (HCF)

The Catherine and Maxwell Meighen Foundation

Joseph and Dianne Maziarz

David and Karen Mills

Robert Munroe and Sheila Sammon

Michael A. and Mary Romeo

Frances J. Waters

Weisz Family Foundation

PICASSO

Banko Media

Belanger Engineering

Paul Berton

CCXIT Computer Services

Betty Carlyle

Alan and Marlies Clark

Patrick J. Collins

Downtown Hamilton Business Improvement

Gerry and the late Shirley Elford

Brent and Sally Foreman

Peter and Judy Gordon

Gypotech Inc.

The late Louise Haac

Hamilton and Burlington Society of Architects

Patricia LaPierre

The Malloch Foundation

Judy Marsales Real Estate Ltd.

McMaster Alumni Association

Paul J. Myler Trust

Jane Milanetti

Michael Taylor

Robin Taylor

Upper James Toyota

Women's Art Association of Hamilton

Zarvan Investments Ltd.

GOVERNMENT FUNDERS

City of Hamilton

Ontario Arts Council

Celebrate Ontario

Ontario Ministry of Tourism, Culture and Sport

Ontario Arts Foundation

Canada Council for the Arts

Department of Canadian Heritage

SPECIAL ACKNOWLEDGEMENT

Ike Ahmed

In honour of the memory of his wife Shahnaz Ahmed and in recognition and sincere appreciation of his many years of outstanding generosity and support.

MASTERPIECE CIRCLE MEMBERS

William Blair Bruce

The Honourable David Braley and Nancy Gordon

Paul D. and Carolyn Milne

Carl J. and Kate Turkstra

EMILY CARR

Chub and Estelle Baxter

Bob and Maggie Carr

Alan and Marlies Clark

Louise Dompierre and John Ismay

Mary S. Gilmour

Hillary E. Haggan

Cristopher Krnjeta

Margaret Morison

Robert Munroe and Sheila Sammon

Michael and Fay Ng

Brian P. and Elizabeth O'Malley

Jim and Annette Ray

Fred and Beverly Schaeffer

Myles Sergeant and Sonia Anand

DONOR SUPPORT AND SPONSORSHIP (AS OF MAY 15, 2015)

John and Virginia Soule
Judith Jenkins
Peter and Ann Macdonald
Alec Murray and Sharon Levy-Hardaker

Robert D. Crockford
John and Elizabeth Heersink
Brian McHattie and Elaine Blau
Waldemar Pieczonka

TOM THOMSON

Gordon and Elizabeth Beckett
Bryan and Joanne Bennett
Ron Blaney
Laurie Davidson
Patrick Deane
Peggi DeGroote
Alex Dudnik and Janet Coles Dudnik
The Honourable William Festeryga
and Doris Festeryga
Brent and Sally Foreman
Filomena Frisina
Justice George Gage and Deborah Finn
David and Judy Goodings
Peter and Paula Hampson
Paul and Pamela Lakin
Alvin A. Lee
Maryella and Douglas Leggat
Dianne Maziarz
Karen and David Mills
Michael and Shirley Molot
Trace Molson and Stephen Walters
John and Anne North
The Honourable Paul Philp and Joyce Philp
Bruce Quinn
Reinhard Reitzenstein
Michael A. and Mary Romeo
Edmund A. and Susan Shaker
Anna Ventresca

CORPORATE MEMBERSHIPS

Gold Level

L.V. Celli Professional Corporation

2014 EXHIBITIONS

EXHIBITIONS ON VIEW AT THE ART GALLERY OF HAMILTON

Alex Colville: Horse and Train

Ongoing to January 12, 2014

*The Joey and Toby Tanenbaum Collection of
African and Oceanic Art*

Ongoing to February 9, 2014

The Spectacle of Play

May 25, 2013 to January 12, 2014

*The Painter Pictured: French Nineteenth-Century
Paintings and Portrait Photographs – Phase 2*

September 14, 2013 to February 9, 2014

Graeme Patterson: Secret Citadel

October 19, 2013 to January 5, 2014

Terrors of the Breakfast Table

A video installation by Tyler Tekatch

February 1 to May 25, 2014

Kim Adams: One for the Road

February 8 to May 4, 2014

Art for a Century: 100 for the 100th

March 1, 2014 to November 8, 2015

*Women's Art Association of Hamilton 118th
Annual Juried Exhibition*

March 8 to April 27, 2014

SAGE: Follow You Art VIII

May 3 to June 22, 2014

*Into the Light: The Paintings of William Blair
Bruce (1859 – 1906)*

May 24 to October 5, 2014

*Painting the Landscape in Nineteenth-Century
Europe*

June 7 to October 5, 2014

Jenn E. Norton: Dredging a Wake

June 28, 2014 to January 4, 2015

*The World is An Apple: The Still Lifes of
Paul Cézanne*

November 1, 2014 to February 8, 2015

Painting Hamilton

November 1, 2014 to February 8, 2015

Kim Adams: Bruegel-Bosch Bus

Ongoing

2014 EXHIBITIONS

EXHIBITIONS ON VIEW AT THE AGH DESIGN ANNEX

Meryl McMaster: In-Between Worlds

February 1 to March 22, 2014

Curated exhibition

Ian Busher: Let Them Talk

March 29 to April 26, 2014

Art Rental + Sales exhibition

Brandon Vickard: Faltering Monuments

May 31 to August 30, 2014

Curated exhibition

Natalie Hunter: ReVisions

September 12 to November 22, 2014

Curated Exhibition

2014 ACQUISITIONS

Ottillie Palm Jost (Canadian 1878-1961)

Tramp Steamer (Provincetown) c. 1904-5

oil on canvas

19 x 22.9 cm

Moonlight Connecticut 1904

oil on canvas

17.1 x 20.3 cm

Fishing Vessel at a Quay, Provincetown 1905

oil on canvas

40.6 x 35.6 cm

Woman Before Mirror

chalk and pastel on paper

44 x 27 cm (sight)

Gifts of Robert G. Kearns

Frank Panabaker (Canadian 1904-1992)

Nassau Street Scene 1939

oil on canvas

51 x 61 cm

Gift of Sue Teahan

T.R. MacDonald (Canadian 1908-1978)

Portrait 1930

oil on canvas

49.3 x 42 cm (sight); frame: 60 x 53 cm

Gift of Andrew McPhail

Joseph Calleja (Canadian b. Malta 1924)

Small Red Cactus 1999

painted plaster

66 x 24 x 25 cm

Green Cactus 1999

painted plaster, metal, clay

47 x 20 x 18 cm

Stone Bearing Tree 1982-1983

stones, wood

137 x 22 x 24 cm

Gifts of the artist

Alex Colville (Canadian 1920 – 2013)

The Traveller 1992

acrylic polymer emulsion on Masonite

Anonymous bequest, 2014

Alex Colville (Canadian 1920-2013)

The Traveller 1992

acrylic polymer emulsion on masonite

43.2 x 86.4 cm

Traveller Sketches

22 preliminary studies

various types and dimensions

Anonymous bequest

Jocelyne Allouche (Canadian b. 1947)

Ombres nos 16 2002

Edition 1/5

colour photograph (inkjet print) on rag paper, embedded in a table, with denglass covering

photograph: 45.5 x 34 cm ; frame: 61 x 61 x 4cm

Ombres nos 17 2002

Edition 1/5

colour photograph (inkjet print) on rag paper, embedded in a table, with denglass covering

photograph: 45.5 x 34 cm ; frame: 61 x 61 x 4cm

Camera Lucida, d'all'alba al tramonto 2001

Edition 3/3

series of 19 photographs each individually numbered

Gifts of Dr. Gabriel Didomenicantonio

2014 ACQUISITIONS

Robert Creighton (Canadian b. 1949)

Pileir croistail ar an bhfarraige (crystal pillars on the sea) 2013

mixed media print (lithograph and woodcut on paper)
102 x 41 cm

Gift of the artist

Simon Willms (Canadian b. 1977)

Juan Manuel Aquino 2009

from the series *Beisbol*
colour photograph

Gift of the artist

Sophie Pemberton (Canadian 1869-1959)

Chrysanthemums c. 1901

oil on canvas
59.7 x 90.2 cm

Gift of the Volunteer Art for the 100th Project and purchased with the assistance of The Alfred Wavell Peene and Susan Nottle Peene Memorial

Sophie Pemberton (Canadian 1869-1959)

Chrysanthemums c.1901
oil on canvas

Gift of the Volunteer Art for the 100th Project, with assistance from The Alfred Wavell Peene and Susan Nottle Peene Memorial, 2014

Tyler Tekatch (Canadian b. 1982)

Terrors of the Breakfast Table 2014

interactive video

Gift of the Volunteer Art for the 100th Project, 2014

Tyler Tekatch (Canadian b. 1982)

Terrors of the Breakfast Table 2014

interactive video

Gift of the Volunteer Art for the 100th Project and purchased with the assistance of The Alfred Wavell Peene and Susan Nottle Peene Memorial

EXTENDED LOAN

Henry Sandham (Canadian 1842-1910)

A Canadian Oven, Murray Bay, Quebec c. 1886

oil on canvas
71.2 x 122.5 cm

Gift of Fred and Beverly Schaeffer

2014 PROGRAMMING

AGH TALKS

One Hundred Years of Collecting

February 6: Tyler Tekatch in Conversation with Melissa Bennett, Curator of Contemporary Art

February 20: Kim Adams: Beyond the Bus, Kim Adams, Artist

March 6: The Great Fine Art Feud, Melissa Bennett, Curator of Contemporary Art; Tobi Bruce, Senior Curator of Canadian Historical Art; and Dr. Benedict Leca, Director of Curatorial Affairs

March 27: Challenging Stereotypes, Regina Haggio, Hamilton Spectator Columnist and Art Historian

April 3: Collecting Photography: A Look at the AGH Collection, Shirley Madill, Executive Director, Kitchener-Waterloo Art Gallery

Doors Open

May 3 & 4: Doors Open, Celebrating 100 Years of AGH History and the Legacy of William Blair Bruce, Bill Manson, Docent and Historian, and Ann Manson, Docent

All About Bruce

June 12: Brucebo Revealed, Dr. Joakim Hansson, President of the Brucebo Foundation

June 19: William Blair Bruce: The Big Picture, Tobi Bruce, Senior Curator of Canadian Historical Art

June 26: Restoring Bruce, Elizabeth Shambrook, Private Fine Art Conservator

July 10: Barbizon and Bruce's Artistic Arrival, 1882-1885, Ross Fox, former AGH curator and Curator Emeritus at the Royal Ontario Museum

September 11: Bruce and Benedicks: Painter and Sculptor, Side by Side, Arlene Gehmacher, Curator of Canadian Paintings, Prints and Drawings at the Royal Ontario Museum

September 25: Beyond Stereotypes: Native Images in the William Blair Bruce Era, Rick W. Hill, Sr., Independent Curator

Centennial Celebration Talks

June 18 & September 13: AGH Centennial Talk, Walk, Lunch and Exhibition Tour, Bill Manson, Docent and Historian, and Ann Manson, Docent

October 9: Celebrating the AGH at 100, Bill Manson, Docent and Historian, and Ann Manson, Docent

October 16: The Still Lifes of Paul Cézanne, Dr. Benedict Leca, Director of Curatorial Affairs

October 30: Jenn E. Norton Artist's Talk: Swirling in an Eddy, Jenn E. Norton, Artist, and Melissa Bennett, Curator of Contemporary Art

November 13: Painting Hamilton Artists' Panel, featured artists in the *Painting Hamilton*

2014 PROGRAMMING

exhibition: Jennifer Carvalho, Catherine Gibbon, David Hucal, Daniel Hutchinson, Charles Meanwell, Matthew Schofield, Christina Sealey, Beth Stuart, Lorne Toews, and Manny Trinh

November 27: The Secret Lives of Still Life, Regina Haggo, Hamilton Spectator Columnist and Art Historian

AGH TOURS

Every Saturday and Sunday, Family Day, Good Friday, Easter Monday, Victoria Day, Canada Day, Civic Holiday, Labour Day, Thanksgiving Day

Art @ Lunch

February 5: Artists in their Studios

March 5: One for the Road

April 2: Canadian Treasures

May 7: Installation Art

June 4: Into the Light

July 2: Permanent Collection Favourites

August 6: Whimsy and Wonder in Contemporary Art

September 3: En Plein Air – The Artist and the Great Outdoors

October 1: Metaphor and Illusion in Contemporary Art

November 5: From Mundane to Masterpiece

December 3: Skulls on a Table – Art as Catharsis

Tea & Tours

Third Wednesday in the month, with the exception of the summer months

Touch Tours

Fourth Friday of each month

AGH IN THE STUDIO

January – March

Art History in a Flash: Early Renaissance with Michael Collins, Docent and Art Historian

Life Drawing with Melissa Devine, Artist

Still Life Watercolour Painting with Melissa Devine, Artist

Papercutting with Marcia Tavernese, Artist

Large-Scale Watercolour Painting with Marcia Tavernese, Artist

May – August

Art History in a Flash: The Italian Renaissance with Michael Collins, Docent and Art Historian

Summer School

Colour Theory with Melissa Devine, Artist

Oil Painting with Amanda Dudnik, Artist

September – December

Art History in a Flash: The European Baroque (1600-1750) with Michael Collins, Docent and Art

2014 PROGRAMMING

Historian

Drawing with Melissa Devine, Artist

Intro to Soft Pastels with Clarence Porter, Artist and Educator

ART AT THE AGH DESIGN ANNEX

March 1: Encaustic Workshop, with Erna de Vries, Artist

May 17: Mixed Media Workshop with Amanda Dudnik, Artist

June 28: All Cut Up – An acrylic painting study that breaks the rules!, Nancy Benoy, Artist

November 15: Teen Art Trading Cards with Nancy Benoy, Artist

AGH CHILDREN'S PROGRAMS

January 25 to April 12 and September 27 to

December 6: Art Stars: Drawing and Painting with Amanda McKinney, Artist/Instructor

P.D. Day Camps: January 24, March 7, June 6, September 19, November 21

March Break Mania: March 10 to March 14

Masterpiece Me!: March 10 to March 14

'Arts Alive' Summer Camps

Art Adventures: July 14 to July 18

The Artist's Life: July 21 to July 25

All About Art: July 28 to August 1

'The Art Express': August 11 to August 15

2014 FAMILY PROGRAMS

Family Fun Days (Family-Time Tours, Hands-On Art-Making Fun)

Last Sunday in the month

Summer Family Performances

Last Sunday in the month in June, July and August

Weekend Workshops

Every Saturday and statutory holiday from July 1 to September 1

Annual Family Day

November 30

AGH BMO WORLD FILM FESTIVAL 2014 SCREENINGS

2014 PROGRAMMING

September 26

The Trip to Italy

September 27

Marriage Italian Style

Tim's Vermeer

God Help the Girl

September 28

Boyhood

Web Junkie

We Are the Best!

September 29

Tracks

Life Itself

I Origins

Love is Strange

September 30

Siddharth

October 1

Amour Fou

Magic in the Moonlight

Calvary

Mood Indigo

October 2

Venus in Fur

Ilo Ilo

Alive Inside

The Double

October 3

Just Eat It. A Food Waste Story

The Human Scale

Je Suis À Toi (All Yours)

October 4

Tu Dors Nicole

Art Gallery of Hamilton BMO Financial Group WORLD FILM 2014 FESTIVAL

Grandma Lo-Fi

Art and Craft

Palo Alto

October 5

Maïna

A Thousand Times Good Night

20,000 Days on Earth

AGH BMO WORLD FILM FESTIVAL 2014

SPECIAL EVENTS

September 10

Trailers and Teasers

September 26

Opening Night

Presentation of the incite Foundation Award for the Arts

Official Opening Night After Party

September 27

Tim's Vermeer – Expert Panel and Discussion:
Moderator Dr. Benedict Leca, AGH Director of Curatorial Affairs. Panel: Dr. Alison McQueen, Professor, Art History, McMaster University |

2014 PROGRAMMING

Martin Eckart, Senior Developer, Factor[e]

September 28

Web Junkie – Expert Panel and Discussion:
Moderator Dr. Nick Kates, Professor, Psychiatry and Behavioural Neurosciences, McMaster University. Panel: Dr. Nadeem Akhtar, Professor, Psychiatry and Behavioural Neurosciences, McMaster University | Dr. James MacKillop, Professor, Psychiatry and Behavioural Neurosciences, McMaster University | Dr. Noam Soreni, Professor, Psychiatry and Behavioural Neurosciences, McMaster University

October 2

Alive Inside – Expert Panel and Discussion:
Moderator Dr. Nick Kates, Professor, Psychiatry and Behavioural Neurosciences, McMaster University. Panel: Dr. Shelia Harms, Professor, Psychiatry and Behavioural Neurosciences, McMaster University | Dr. Maxine Lewis, Professor, Psychiatry and Behavioural Neurosciences, McMaster University | Cynthia Vander Kooij, Music Therapist, Music Therapy Services of Hamilton Wentworth

October 3

Just Eat It. A Food Waste Story – Expert Panel and Discussion: Moderator Dave Carson, Member, Hamilton Community Food Security Stakeholder Advisory Committee. Panel: Clare Wagner, Manager, Community Food, Neighbour to Neighbour Centre | Chris Krucker, Farmer, Manorun Farm | Graham Cubitt, President, The Mustard Seed Co-op

October 4

Art and Craft – Expert Panel and Discussion:

Moderator Dr. Nick Kates, Professor, Psychiatry and Behavioural Neurosciences, McMaster University. Panel: Dr. Suzanne Archie, Professor, Psychiatry and Behavioural Neurosciences, McMaster University | Dr. Nadeem Akhtar, Professor, Psychiatry and Behavioural Neurosciences, McMaster University | Lance Dingman, Peer Provider, Mental Health Rights Coalition

ILOVEFILMSERIES SCREENINGS

January 29

Watermark

February 12

BB King: The Life of Riley

February 26

Mandela: Long Walk to Freedom

March 12

Gabrielle

March 26

Nebraska

April 9

Like Father, Like Son

April 23

The Great Beauty

May 7

Short Term 12

May 21

Ida

October 22

The 100 Year Old Man

2014 PROGRAMMING

November 5

Force Majeure

November 19

Whiplash

December 3

Sagrada: The Mystery of Creation

PERFORMANCE AT THE AGH

June 8: Hamilton Philharmonic Orchestra,
Excerpts from *A Canadian in Paris*

ART SALE

May 2 to May 11: Art + Design Show + Sale at the
AGH Design Annex

CLiC EVENTS

A Taste of Italy 2

Art Gallery of Hamilton
Thursday, February 6

Tour of Kim Adams: One for the Road

Art Gallery of Hamilton
Thursday, April 3

Pastorale

Hamilton Place
Saturday, April 26

CLiC Nouveau Gala

Hamilton Club and Art Gallery of Hamilton
Saturday, May 31

CLiC Beach BBQ

Art Gallery of Hamilton
Thursday, July 17

CLiC Supercrawl Lounge

AGH Design Annex
Friday, September 12 & Saturday, September 13

An Evening with Cézanne

Art Gallery of Hamilton
Thursday, November 20

Photos: Mike Lalich