

FOUNDATION ANNUAL REPORT 2011-12

Brook Andrew

Wiradjuri people
born Australia 1970

Larry Rawling (printer)
born Australia 1938

Black and white special cut 2005
screenprint, printed in colour, from multiple stencils;
on medium-weight smooth off-white wove paper
printed image 100 x 98.4 cm
sheet (deckle-edged) 106.4 x 100.2 cm

gift of the artist, 2012
donated through the Australian Government's
Cultural Gifts Program

Contents

Office bearers	7
Objectives	7
Chairman's report	9
Contributors	20
Membership	37
Financial statements	57

Janet Dawson

born Australia 1935
England 1957–59

St George and the Dragon 1964

oil on canvas
166 x 197 cm

gift of Ann Lewis AO, 2011

© Janet Dawson. Represented by Viscopy

Grace Cossington Smith

Australia 1892–1984

England, Europe 1912–14; England, Italy 1949–51

Trees in blossom c 1930

oil on cardboard

35 x 34 cm

gift of the Hobbs children in memory of their mother,
Reverend Theodora Hobbs, 2011
donated through the Australian Government's
Cultural Gifts Program

Yirawala

Australia 1899–1976

Kundaagi—red plains kangaroo 1962

natural earth pigments on eucalyptus bark
101 x 45 cm

acquired through the Masterpieces for the Nation Fund 2012

© estate of the artist, represented by Aboriginal Artists Agency

Office bearers

Patron

Her Excellency Ms Quentin Bryce AC
The Governor-General of the Commonwealth of Australia

Board members

Mr John Hindmarsh (appointed 20.09.04; Chairman 27.10.10)

Ms Susan Armitage (appointed 11.05.11)

Mr Philip Bacon AM (appointed 26.10.00)

Mr Julian Beaumont (appointed 28.10.09)

Ms Sandra Benjamin OAM (appointed 27.04.06)

Mr Anthony R Berg AM (appointed 16.03.99;
Chairman 16.03.99 to 26.04.06)

Mrs Robyn Burke (appointed 29.08.06)

Mr Terrence A Campbell AO (appointed 28.02.07)

Mr David Coe (appointed 13.10.00)

The Hon Mrs Ashley Dawson-Damer (appointed 05.05.04)

Dr Lee MacCormick Edwards (appointed 26.10.11)

Mr James Erskine (appointed 11.05.11)

Mr Tim Fairfax AM (appointed 20.04.12)

Ms Linda Gregoriou (appointed 24.05.03)

Mr Andrew Gwinnett (appointed 12.03.03)

Ms Catherine Harris AO, PSM (appointed 16.08.01)

Mr Wayne Kratzmann (appointed 31.08.11)

Dr Andrew Lu OAM (appointed 31.08.11)

Mr Rupert Myer AM (appointed 04.03.04, resigned 18.03.12)

Mrs Roslyn Packer AO (appointed 22.06.11)

Mr Julien Playoust (appointed 11.05.11)

Dr Ron Radford AM (appointed 17.01.05)

Mr John Schaeffer AO (appointed 13.10.00)

Mrs Penelope Seidler AM (appointed 13.10.00)

Mr Ezekiel Solomon AM (appointed 28.10.09)

Mr Kerry Stokes AC (appointed 29.06.95)

Mr Ray Wilson OAM (appointed 11.05.11)

Secretary

Mr Peter Lundy RFD

Executive staff

Mr Alan Froud Deputy Director

Ms Shanthini Naidoo Assistant Director, Development,
Marketing and Commercial Operations

Ms Maryanne Voyazis Executive Director

Objectives

The National Gallery of Australia Foundation, a company limited by guarantee under the Corporations Law, is a non-profit organisation established to support the National Gallery of Australia.

The principal objectives of the Foundation are to:

- maintain, improve and develop the national collection of works of art owned by the National Gallery of Australia
- promote, maintain, improve and develop the National Gallery of Australia
- support the development and conduct by the National Gallery of Australia of travelling exhibitions of works of art
- raise money to achieve these objectives.

Arthur Boyd

Australia 1920–1999

England, Australia, Italy from 1959

Moses striking the stone 1951–52

earthenware, coloured slips, clear glaze

57 x 57 cm

gift of Denis Savill, 2012

donated through the Australian Government's
Cultural Gifts Program

Chairman's report

In my second year as Chairman, I am very pleased to present the *National Gallery of Australia Foundation Annual Report 2011–12*. This time of year is a wonderful opportunity to celebrate our achievements, made possible with the generosity and vision of all donors to the National Gallery of Australia. I am grateful to everyone who chose to give to the Foundation in this financial year and for making the conscious decision to create a legacy that will benefit countless generations of Australians in the years to come.

The support of donors to the Foundation, at all levels, has enabled us to once again achieve outstanding results, with a total of \$13.811 million in cash donations, sponsorships and gifts of works of art. The National Gallery of Australia, with the support of the Foundation, received 1183 gifts of works of art valued at \$3.035 million and corporate sponsorship of \$3.461 million, with these latter figures being reflected in the *National Gallery of Australia Annual Report 2011–12*.

Major Donations and Gifts

Henri Matisse's extraordinary *Oceania, the sea* 1946, given to the Gallery by Tim Fairfax AM, is one of several extremely generous major gifts received in this financial year. The work is the companion piece to Matisse's *Oceania, the sky* 1946, already in the Gallery's collection, and was acquired directly from the Matisse family. It is a key work of modern art and a masterpiece of Matisse's late career.

Sally White OAM and Geoffrey White OAM also contributed very generously toward the acquisition of a group of three extremely rare and beautiful ninth-century to tenth-century Buddhist sculptures of the Bodhisattva Avalokiteshvara Padmapani and two attendants from the early Cham kingdom of Vietnam. These works are a major addition to the Gallery's Southeast Asian art collection and will remain on display for the enjoyment of all visitors. We thank Sally and Geoff again for their extraordinary generosity.

In further support of the Indian art collection, I am delighted to report that Foundation Director and former Council member Roslyn Packer AO assisted with the acquisition of an exquisite twelfth-century stone image of a celestial nymph (*surasundari*) from Rajasthan. Visionary Benefactors Pauline Gandel and John Gandel AO funded the acquisition of the superb stone sculpture of *Sarasvati, goddess of arts and learning* from the twelfth-century Hoysala dynasty of Karnataka, and John Wood gave a complete carved wooden Hindu marriage pavilion from the mid twentieth century.

The Gallery's small but excellent collection of Japanese art was strengthened by the Pauline and John Gandel Fund with the acquisition of prints and costumes of Japanese Kabuki actors. The early twentieth-century prints by Natori Shunsen complete the Gallery's set of his actor prints. The rare group of related Kabuki costumes are from the Shochiku Costume Company. These works are included in the Gallery's exhibition *Stars of the Tokyo stage: Natori Shunsen's kabuki actor prints*. The exhibition is currently touring Australia and is accompanied by an exquisitely illustrated, scholarly publication.

Due to the ongoing generosity of Andrew and Hiroko Gwinnett in support of the Gallery's Japanese art collection, an extremely rare and lively 1866 Japanese woodblock print of Sydney harbour by Tsukioka Yoshitoshi was acquired. The print was made shortly after Japan opened up its port city of Yokohama to international trade and is a partly imagined view of early Sydney.

The Australian art collection was augmented by the contributions of many generous donors, including artists who donated their own work. Major gifts included two vibrant paintings from the 1960s by the Australian colourist Janet Dawson, which were generously bequeathed by the late Ann Lewis AO. American-based artist Virginia Cuppidge donated *Lyon* 1972, one of her 1970s Colour Field paintings. Denis Savill gave the important Arthur Boyd ceramic painting *Moses striking the stone* 1951–52.

Chairman's report

The children of the late Reverend Theodora Hobbs donated the major Grace Cossington Smith painting *Trees in blossom* c 1930 in memory of their mother. Emeritus Professor Barbara van Ernst gave a striking portrait by Lina Bryans, *Mr Hill of Narre Warren* 1949, and Ellen Waugh gave a painting of Sydney Harbour by Roland Wakelin *Berry's Bay* 1934.

Composition 1956 is a work by New Zealand's most prominent artist, Colin McCahon, and was given to the Gallery by Gordon H Brown.

Major support for Australian sculpture was generously provided by Robyn and Graham Burke through Village Roadshow for the recent acquisition of West Australian artist Howard Taylor's extraordinary work *Sky figure* 1977. A number of artists were also very generous in donating their work, including: Judith Wright, who donated her major recent installation *Propositions* 2010; David Jensen, who gave his commanding sculpture *Convolution* 2003; and Inge King, who donated her vivid sculpture *Red rings* 1972–73.

The Australian collection of prints, drawings and illustrated books again received very important gifts of works of art by many generous donors. Laurie and Robyn Curley donated a large collection of works on paper by Una Foster, including her striking screenprint *Mirror image* 1973. Eske Hos, the daughter of artist Kees Hos, donated a significant group of works by her father, including the woodblock print *Homage to Milan II* 1969—the pair to *Homage to Milan I*, which was purchased by the Gallery in 1969, the year both works were made. Dr Ashley Carruthers donated a stunning work by contemporary artist Savanhdyry Vongpoothorn *Floating words* 2005–06. Dr Andrew Lu OAM presented Gosia Wlodarczak's major installation *Desire 3: Beo (Suite)* 2007–08. Again, many artists generously donated their own work—pioneering printmakers Jan Senbergs and Mike Parr among them.

Patrick Corrigan AM continued his extremely generous support of the Australian photography

collection by donating twenty-nine works by contemporary photomedia artists, including Jane Burton, Polixeni Papapetrou, Deborah Paauwe, Ben Quilty and David Rosetzky.

Foundation Director Susan Armitage, together with the Macquarie Group Foundation, assisted with the acquisition of major contemporary works by South Australian artists Hossein Valamanesh, Ian North, Julie Blyfield and Jeff Mincham.

The Pacific art collection was developed through the gift of an important selection of eleven indigenous works from the Solomon Islands from Pat and Joan Middenway in memory of Captain Arthur Middenway, who was the District Administrative Officer for the British Solomon Islands Protectorate between 1921 and 1935.

A late 1960s conceptual sculpture by American artist Lynda Benglis, *Untitled (Polly's pie II)*, was on loan to the Gallery for a number of years before it was acquired this year through the generosity of the artist and John Cheim and Howard Read.

100 Works for 100 Years

The campaign 100 Works for 100 Years: A Gift to the Nation for the Centenary of Canberra 2013 was launched in October 2011. The aim of this program is to inspire benefactors throughout Australia to donate funds for the acquisition of one hundred significant works of art to celebrate Canberra's centenary. These works will reinforce the depth and breadth of Australia's national art collection and its pride of place in the heart of Australia's national capital.

Many generous donors have pledged their support for this campaign in its first year. Special thanks are extended to the Centenary Donors, who donated \$100,000 or more, Capital Donors, who donated \$50,000 or more, Anniversary Donors, who donated \$30,000 or more, and Commemorative Donors, who donated \$10,000. I also thank the many people who have supported this campaign through donations to the Masterpieces for the Nation Fund and the Members Acquisition Fund; the works from these campaigns will be included in the final one hundred.

Through generous donations and a number of significant gifts of works of art, I am delighted to report that twenty of the one hundred works were acquired in the first twelve months of the campaign.

Foundation Board Publishing Fund

The Foundation Board created the Foundation Board Publishing Fund in May 2011 to raise funds in support of specialised print and online publications produced by the National Gallery of Australia. I am very grateful to my fellow Foundation Directors for their enthusiastic support of this program. The first publication to be supported by the fund will be announced in the next twelve months.

Foundation Fundraising Gala Dinner and Weekend 2012

The fifth annual Foundation Fundraising Gala Dinner and Weekend took place on Saturday 17 and Sunday 18 March 2012. Guests were treated to a weekend of activities that included curator-led and behind-the-scenes tours of the collection and the exhibition *Renaissance*, a gala dinner in the magnificent Gandel Hall and lunch at the Italian Ambassador's residence.

I extend warm thanks to the Italian Ambassador, His Excellency Mr Gian Ludovico de Martino di Montegiordano, and Mrs Camilla de Martino di Montegiordano for their gracious hospitality, which marked the perfect end to a very fine weekend.

This year, the Foundation raised \$119500 through the generous support of guests and absent donors. These funds were put toward the acquisition of a stunning drawing by renowned South African artist William Kentridge, *Drawing for the film Other faces (large landscape)* 2011. The drawing was made for the potent short film *Other faces* 2010–11, which is in the Gallery's collection and was screened for guests on the night. Two smaller drawings for the film were acquired with funds from the Poynton Bequest. These works further augment the Gallery's substantial collection of works by this major contemporary artist.

Masterpieces for the Nation Fund 2012

Contributions to this year's Masterpieces for the Nation Fund were put toward a spectacular work by Aboriginal artist Yirawala, the master of Arnhem Land bark painting. *Kundaagi—red plains kangaroo* 1962 is an exceptional painting that now sits proudly within its original family of Yirawala barks held in the national art collection.

Members Acquisition Fund 2011–12

The third annual Members Acquisition Fund commenced in September 2011 and proved the most successful campaign to date. More than 580 Gallery members contributed generously toward the acquisition of an oil painting by the late and great Australian artist and philanthropist Margaret Olley AC. *Hawkesbury wildflowers and pears* c 1973 is a poignant work and a fine addition to the Australian art collection.

National Gallery of Australia Bequest Circle

The National Gallery of Australia Bequest Circle provides formal acknowledgment of bequest donors during their lifetime and gives potential and existing bequest donors a unique opportunity to develop a closer relationship with the Gallery.

Bequests have had a major impact on the development of the national art collection over the past thirty years. This year, the work of a number of celebrated artists has been acquired with bequest funds. Most significantly, a very important piece of colonial furniture by Lawrence Butler, made from local woods and commissioned by Governor King around 1805, was acquired with the Euphemia Grant Lipp Bequest Fund.

Another major early colonial acquisition, William Duke's historically important Tasmanian portrait *Hohepa Te Umuroa* 1846 was made possible by the Catherine Margaret Frohlich Memorial Fund through the bequest of Ernest Frohlich. The late nineteenth-century Australian art collection was also strengthened by the acquisition of a major figure painting by A Henry Fullwood and a landscape

Chairman's report

by John Ford Paterson with funds from the Ruth Graham Robertson Bequest.

The legacy of Visionary Benefactor the late Orde Poynton AO, CMG, continues to be felt through the Poynton Bequest Fund. This year, a number of works by Henri de Toulouse-Lautrec were purchased and will be seen in *Toulouse-Lautrec: Paris and the Moulin Rouge* at the end of 2012. Major German Expressionist prints by Karl Schmidt-Rottluff and Max Beckmann were also acquired through the Poynton Bequest.

This year, we were honoured to receive bequests from Ross Adamson, William Gladstones and Tony Gilbert. A full listing of bequests received in this financial year can be found on page 20.

I am pleased to report that twenty-four generous benefactors have become Bequest Circle members since the program commenced in late 2008. Bequest Circle members who have made a bequest of \$100,000 or more are listed on the Gallery's honour boards in the main foyer, and a full list is on page 47.

American Friends of the National Gallery of Australia, Inc

American Friends of the National Gallery of Australia, Inc is an independent charitable organisation established in the United States of America. From time to time, the Friends organisation has made donations in support of the Gallery's events, activities and purchases. It has also loaned works of art to the Gallery and provided other support. The Friends has recently enjoyed the generous support of donors such as Kenneth Tyler AO and Marabeth Cohen-Tyler, Elaine and Jim Wolfensohn through the Wolfensohn Family Foundation, Dr Lee MacCormick Edwards and Susan Talbot.

Foundations and Grants

A generous grant from the Thyne Reid Foundation helped the Gallery expand the Art and Alzheimer's Outreach Program. This program was recognised with two awards this year: the Arts and Health

Australia Award for Excellence 2011, for the outstanding and innovative contribution of individuals and organisations leading the field of arts and health; and a Museums and Galleries National Award from Museums Australia.

The Gallery secured funding from the Terra Foundation for American Art to host the symposium 'Action. Painting. Now.' timed to coincide with the Gallery's exhibition *Abstract Expressionism*. The symposium was organised by Lucina Ward, Curator of International Painting and Sculpture, in partnership with the United States Studies Centre at the University of Sydney.

The Gallery also received Government grants from the Australia Council for the Arts to travel Indigenous artists to Canberra to participate in the opening-week activities of the exhibition *unDisclosed: 2nd National Indigenous Arts Triennial* and from the Government's National Collecting Institutions Touring and Outreach Program and Visions of Australia to support, expand and continue its already comprehensive travelling exhibitions program.

Acknowledgements

On behalf of the National Gallery of Australia Foundation Board, I express my deepest gratitude to all donors for the generous support received in this financial year. The dedication, interest and active engagement of donors in the activities of the Foundation is very important and highly valued.

Every contribution to the Foundation is gratefully received and acknowledged, and all gifts serve to advance the objective of realising the vision of the National Gallery of Australia to create and maintain an inspiring national art collection for all Australians.

Included in this report is a full list of donors within the various membership categories of the Foundation. Membership of the Foundation is life-long and based on cumulative giving totals.

On behalf of the Board, I take this opportunity to acknowledge Mr Rupert Myer AM, whose term as Council Chairman ended in March 2012.

I thank Rupert for his dedicated service, visionary leadership and steady guidance. His legacy as a great leader and benefactor endures and continues to inspire us all.

I welcome, on behalf of the Board, Dr Lee MacCormick Edwards, Mr Wayne Kratzmann and Dr Andrew Lu OAM as fellow Directors. Dr Edwards is a celebrated art historian; she is based in America but spends lengthy periods in Australia. Mr Kratzmann is the Chairman of the Toowong Private Hospital Board in Brisbane and has a long involvement with the visual arts. Dr Lu is a collector and Canberra-based lawyer with Minter Ellison. I would also like to thank Dr Peter Farrell AM for his commitment to the Foundation Board over the past eleven years. Dr Farrell is based in Los Angeles and retired from the Board in August 2011.

I now take the opportunity to thank former and current Council chairmen Mr Rupert Myer AM and Mr Tim Fairfax AM, Council members and the Gallery Director Ron Radford AM for their encouragement and good counsel. I also thank the Gallery's curators and all members of the Gallery and Foundation staff for their professionalism and support. My sincere appreciation goes out to members of the Foundation Board for their keen participation, advice and support.

In particular, I would like to mention the generosity extended by Susan Armitage and Ray Wilson OAM who hosted intimate events in their homes in support of the National Gallery of Australia Foundation.

It has been a great year and I look forward to 2012–13 with confidence and enthusiasm.

John Hindmarsh
Chairman
National Gallery of Australia Foundation

Rajasthan

India

Celestial maiden (Surasundari) 12th century

sandstone

83 x 32.1 x 21.2 cm

purchased with the assistance of Roslyn Packer AO, 2011

The Hindu and Jain temples of medieval India are richly adorned with heavenly dancers (*apsaras*), mythical serpent beings (*nagas*), amorous couples (*mithuna*) and other divinities. Present around and within temples, these figures are essential components of the sacred architecture, serving to protect structures and award favour to gods and their devotees.

The prominent breasts and hips, tiny waist and lean limbs of this overtly sensuous celestial maiden (*surasundari*) epitomise an ideal of female beauty, fertility and abundance in Indian art. The exaggerated bend of the torso at the waist and the combination of semi-profile and full-frontal pose were devices employed by sculptors to emphasise voluptuous curves. They also served to accommodate the angle and perspective from which the final image would have been viewed.

This *surasundari* was created as an ornate ceiling bracket and, alongside other brackets of its type, likely surrounded a carved lotus ceiling. The elaborate jewellery—heavy earrings, bangles, anklets, hair ornaments and a multitude of chains—signifies the maiden's heavenly status. The figure's only garment is the sash that cascades onto the tiny attendant kneeling at her feet. In her left hand is a manuscript ribbon, an indication of learning and courtly skills. The ribbon is inscribed with the words 'Shri Somadevaya'.

Colin McCahon
New Zealand 1919–1987

Composition 1956
oil on cardboard
53.8 x 75.5 cm

gift of Gordon H Brown, 2012

© Colin McCahon Research and Publication Trust

Roland Wakelin

New Zealand 1887 – Australia 1971

Australia from 1912; England, France 1922–24

Berry's Bay 1934

oil on board

45.4 x 79.2 cm

gift of Ellen Waugh, 2011

donated through the Australian Government's
Cultural Gifts Program

Howard Taylor

Australia 1918–2001

England 1938–49

Sky figure 1977

oil on shaped plywood

212.6 x 197.3 x 46.9 cm

purchased with the assistance of Village Roadshow Limited, 2012, to commemorate the centenary of Canberra

Howard Taylor is one of the most important West Australian artists of the twentieth century. His works possess an intellectual and spiritual force inspired by the West Australian environment. Taylor was an incessant observer of nature. From 1949, when he moved to the Darling Ranges, east of Perth, his awareness of his place within the vastness of the natural world became primary source material for his work. In 1967, he moved to Northcliffe among the tall-timber karri and jarrah forests, where he produced some of his most powerful, impeccably crafted, abstract evocations of nature, including *Sky figure*.

This striking example of his three-dimensional wall pieces gives form to the seemingly formless subject of the sky. It is sculptural and painterly, powerful and subtle, conceptual and inspired by the natural world. The dramatic concave shape and shimmering blue colour against the white surrounds creates the sensation of being able to physically and imaginatively enter into space.

Sky figure was certainly one of Taylor's favourite works. After it was first exhibited, he held onto this work, repeatedly returning to it for inspiration throughout his career. He kept it prominently on display in his studio until he died. This is a major addition to the national art collection and is one of the 100 works in the Gallery's 100 Works for 100 Years campaign commemorating the centenary of Canberra.

Contributors

The National Gallery of Australia is grateful to the generous donors who have supported the acquisition of works of art through cash donation and contributions to the various funds listed below.

This list includes all donations made to the National Gallery of Australia through the Foundation from 1 July 2011 and 30 June 2012.

100 Works for 100 Years

Peter Burrows AO
Henry Dalrymple
Tim Fairfax AM and
Gina Fairfax
Jane Flecknoe
Kiera Grant
Richard Griffin AM and
Jay Griffin
Bill Guy and Kate Guy
Andrew Gwinnett and
Hiroko Gwinnett
Peter J Hack
Timothy Harding and
Pauline Harding
Rolf Harris AM, CBE
Bill Hayward and
Alison Hayward
The Hon Diana
Laidlaw AM
Prudence MacLeod
The late Robert
Maple-Brown AO and
Susie Maple-Brown
Peter Mason
Dame Elisabeth
Murdoch AC, DBE
Village Roadshow
Sally White OAM and
Geoffrey White OAM
Adam Williamson

25th Anniversary Gift Fund

The Aranday Foundation
Rosemary Foot AO
Harold Mitchell Foundation
Catherine Harris AO, PSM
John Kaldor AM and
Naomi Milgrom Kaldor AO
Harold Mitchell AC and
Bevelly Mitchell

Baillieu Myer AC and
Sarah Myer
Rupert Myer AM and
Annabel Myer
Greg Paramor
The Yulgilbar Foundation

Bequests

Bequest of Ross Adamson
The Catherine Margaret
Frohlich Memorial Fund
Bequest of John Anthony
(Tony) Gilbert AM
Bequest of William
Harold Gladstones
Bequest of Ruth
Graham Robertson

Council Exhibitions Fund

John Calvert-Jones AM
Warwick Hemsley
John Hindmarsh
Jeanne Pratt AC

Foundation Board Publishing Fund

Susan Armitage
Philip Bacon AM
Julian Beaumont
Sandy Benjamin OAM
Anthony Berg AM
Robyn Burke
Terrence A Campbell AO
and Christine Campbell
James Erskine
John Hindmarsh
Rupert Myer AM
Penelope Seidler AM
Ray Wilson OAM

Founding Donors 2010

David Baffsky AO
John Barrow and
Maureen Barrow

Mark Burrows AO
Julian Burt
The Hon Mrs Ashley
Dawson-Damer
Sue Griffin
Rosanna Hindmarsh
The Kowalski family
Dr Andrew Lu OAM and
Dr Geoffrey Lancaster AM
Macquarie Group
Foundation
Lady Potter AC
John Walton AM
Albert Wong and
Sophie Wong
Mike Woods and
Kaely Woods

Foundation Fundraising Gala Dinner and Weekend 2012

Philip Bacon AM
Ken Baxter and
Annabel Baxter
Sir Ronald Brierley
Ann Burge
Nick Burton Taylor AM and
Julia Burton Taylor
Robert Cadona
John Calvert-Jones
AM and Janet Calvert-
Jones AO
Terrence A Campbell AO
and Christine Campbell
Maurice Cashmere
Emily Crotti and
Jean-Paul Buhagiar
Maurice Crotti and
Tessa Crotti
Charles Curran AC and
Eva Curran
James Darling AM
The Hon Mrs Ashley
Dawson-Damer

HE Gian Ludovico de
Martino di Montegiordano
and Camilla de Martino
di Montegiordano
Dr Lee MacCormick
Edwards and
Michael Crane
Terrence Fern and
Lynette Fern
Dr Robert Fisher and
Amanda Fisher
Rosemary Foot AO
Harold Ganter and
Nancy Ganter
Neilma Gantner
Christine Gee
John Grant AM and
Kiera Grant
Richard Griffin AM and
Jay Griffin
Hiroko Gwinnett
Peter J Hack
Catherine Harris AO, PSM,
and David Harris
Jennifer Hershon
Sam Hill-Smith
Meredith Hinchliffe
John Hindmarsh and
Rosanna Hindmarsh
Michael Hobbs
Neil Hobbs and
Karina Harris
Jennifer Howse
Lady Kathleen Kingsland
and the late Sir Richard
Kingsland AO, CBE, DFC
Gail Kinsella
John Kirby and Carolyn
Kirby through the
Sun Foundation
Lou Klepac OAM and
Brenda Klepac
Wayne Kratzmann
Michael Le Grand

Dr Andrew Lu OAM
 Gunther Mau and Cream
 Gilda Mau
 Ron Murray AM and
 Pamela Cannon-Murray
 Rupert Myer AM and
 Annabel Myer
 Suzanne O'Connell
 Roslyn Packer AO
 Dr David Pfanner and
 Dr Ruth Pfanner
 Julien Playoust
 Lady Potter AC
 Kenneth Reed
 George Reid and
 Georgina Reid
 John Sample and
 Rosalinda Sample
 Penelope Seidler AM
 Ezekiel Solomon AM
 Lou Westende OAM and
 Mandy Thomas-Westende
 Dr Caroline Turner AM and
 Dr Glen Barclay
 Brian White and
 Rosemary White
 Lyn Williams AM
 Ray Wilson OAM
 Mike Woods and
 Kaely Woods
 Mark Young

Donation

AW Tyree Foundation
 Lenore Adamson
 Robert Albert AO, RFD,
 RD, and Libby Albert
 Eileen Cafferty and
 Patrick Cafferty
 Chevalier du Tastevin,
 Sous-Commanderie d'ACT
 Prue Crouch
 The Hon Mrs Ashley
 Dawson-Damer
 Andrew FitzSimons
 Sue Hewitt
 John Parker
 Jason Prowd
 Rotary Club of Belconnen
 Prof Ivan Shearer AM

Greg Smalit and
 Miriam Faine
Gifts of works of art
 Jane Alexander
 Brook Andrew
 Susan Armitage
 Lynda Benglis, John
 Cheim and Howard Read
 Margaret Benyon
 Dorothy Braund
 Gordon H Brown
 Dr Janine Burke
 Ashley Carruthers
 Patrick Corrigan AM
 Virginia Cuppaidge
 Laurie Curley and
 Robyn Curley
 Rosamund Dalziell in
 memory of her great-uncle
 Dr Herbert Tymms
 Rosamund Dalziell, Michael
 Austin and Christopher
 Austin in memory of their
 mother Rosemary Austin
 Rosamund Dalziell
 Ruby Davies
 The Hon Mrs Ashley
 Dawson-Damer in honour
 of Judith Drake-Brockman
 Ben Drew
 Liam Durack Clancy
 Anna Eglitis
 Marilyn Fairskye in
 memory of Sylvia White
 Farrell Parkin
 Ross Feller
 Greg French
 Selena Griffith
 Heide Museum of
 Modern Art
 Meredith Hinchliffe
 Hobbs children in memory
 of their mother, Reverend
 Theodora Hobbs
 Connie Hoedt
 Ian Hore-Lacy
 Eske Hos
 Pauline Hunter
 Claudia Hyles

David Jenz
 Gillian Killen
 Inge King AM
 Lou Klepac OAM
 Malcolm Lamb and
 Christopher Lamb
 The estate of Ann
 Lewis AO
 John Loane
 Dr Andrew Lu OAM
 Macquarie Group
 Foundation
 Hilarie Mais
 Material Pleasures
 Government of Mexico
 Pat Middenway and
 Joan Middenway
 James Mollison AO
 Robert Nelson
 Anne Noble
 Warwick Oakman
 Derek O'Connor
 Chris O'Doherty
 Margaret Hannah
 Olley Trust
 Eva Orban
 Mike Parr
 Ray Pelham-Thorman in
 memory of Richard Hugh
 Pelham-Thorman
 David Pectorious
 in memory of
 Raymond Creuze
 Peta B Phillips in
 memory of Jennifer
 Lorraine See Bowen
 The estate of Virna Haffer
 Ramona Ratas
 Rhys Richards
 Brad Rimmer
 Roslyn Oxley 9 Gallery
 Rotary Club of Woden
 Carol Rudyard
 Denis Savill
 Jan Senbergs
 Anneke Silver
 Ian Sleeth

Southern Highlands
 Printmakers
 Patricia Stanner
 David Stephenson
 Linley Stopford
 Barbara Tinney
 Cora Trevarthen
 Emeritus Professor
 Barbara van Ernst AM
 Murray Walker
 Frank Watters
 Ellen Waugh
 John Wood
 Margaret Woodward
 Judith Wright
 Chris Yap

Masterpieces for the Nation Fund 2011

Ann Burgess and
 Dr Miles Burgess
 Debbie Cameron
 Win Davson
 Anne De Salis
 Lady Gobbo
 Pauline M Griffin
 Peter J Hack
 Robert Hitchcock OAM
 Janet Holmes à Court AC
 Donald Horne and
 Nanette Horne
 Penelope Richardson
 Irvine Salter and
 Jocelyn Salter
 The Sharp family
 Spectrum Consultancy
 Dr Ian Wilkey and
 Hannah Wilkey
 The Hon Ian BC Wilson
 Belinda Wise
 D Wright

Masterpieces for the Nation Fund 2012

Lenore Adamson
 Grant Agnew
 George Alexander and
 DyDy Alexander
 Cynthia Anderson

Contributors

The Hon Dr Michael Armitage
Jeanne Arthur
Margaret Aston
Michelle Atkinson
Prof Peter Bailey
Dr Lesley Baker
Ronald Bannerman
Lesley D Barker
Betty Beaver AM
Ronald Behan
Peter Belling
Virginia Berger
Judith Bibo
Noel Birchall
Alan Bishop
Robert Blacklow
Toby Blyth and Jason Collins
Brian Boland
Gillian Borger
Ivor Bowden
Wendy Brackstone and Harry Brackstone
Vera Brain
Sarah Brasch
Margaret Brennan and Geoffrey Brennan
Mary Brennan
Toni Brewster
Cheryl Bridge
Margaret Brown
Ian Bruce and Babilly Bruce
John Bruce and Barbara Bruce
Dr Miles Burgess
Billie Burke OAM
Ron Burns and Gail Burns
Margaret Burt
Debbie Cameron
Rear Admiral David Campbell
Maureen Chan
John Clements
Vikki Clingan
Michael Collins Persse
Diana Colman
Tony Condon and Lesley Condon
Arthur Conigrave
Kerry-Anne Cousins
Merrilyn Crawford
Lara Crew and Adam Millar
Georgia Croker
Robert Crompton and Helen Crompton
Henry Dalrymple
Marlene Danza
Dianne Davies
Moreen Dee
Cecily Dignan
Susan Doenau and Roger Doenau
Shaun Duffy and Susan Duffy
Rosemary Dunlop and Ian Dunlop
Rosemary Dupont
Sue Dyer
Tony Eastaway
Peter Eddington and Joy Eddington
Robert Ellicott QC
Dr Murray Elliott AO and Gillian Elliott
Prof Ian Falconer and Mary Falconer
Prof Norman Feather
Peter Flanagan
Ernest Franks and Barbara Franks
Ian Fry and Kathryn Fry
Dr Peter Fullagar and Helen Topor
Joseph Gani
Neilma Gantner
Roy Garwood
Geraldine Gibbs and William Gibbs
Ann Gibson
Dr Gregory Gilbert and Kathleen Gilbert
Marya Glyn-Daniel
Richard Godson and Maryan Godson
Sally Goodspeed
June Gordon
Eileen Gorst
Ross Gough
Elizabeth Grant and family
Elsie Gregson
Stephen Grieve
Pauline Griffin AM
William Hamilton
Malcolm Hanratty and Maureen Hanratty
Karen Hansen
Glenys Harris
John Harrison and Danielle Kluth
Ann Healey
Annette Hearne
Shirley Hemmings
Katrina Higgins
Marian Hill
Colin Hill and Linda Hill
Gordon Hill and Pamela Hill
Rosemary Hirst
Robert Hitchcock OAM
Chris Howard and Mary Howard
Ron Huisken and Mieling Huisken
Elspeth Humphries and Graham Humphries
Claudia Hyles
Anthea Hyslop
Margaret Jennings
Judy Johnson
Elaine Johnston
Penelope Jurkiewicz
Margaret Kellond
David Kennemore
Dr Peter Kenny and Pamela Kenny
Robert Kenyon
Lou Klepac OAM and Brenda Klepac
Ted Kruger and Gerry Kruger
Marion Lê AM
Faye Lee
Lady Leonard
Diana Letts
Dr Fredrick Lilley and Penelope Lilley
Elizabeth Loftus
Richard Longes and Elizabeth Longes
Richard Mann and Mary Curtis
Jenny Manton
Nicholas Marshall
Bruce Marshall AM and Robin Coombes
Margaret McCay and Ian McCay
Patricia McCullough
Patricia McGregor
Margaret McLeod
Patricia McPherson
Dr Robert Miller and Mary Miller
The Hon Geoffrey Miller QC and Rhonda Miller
Paul Minogue and Mandy Minogue
John Molvig and Beverly Molvig
Jan Morgan
Dr John Morris
Ruth Morschel and Alan Morschel
Janet Moyle
Philip Mulcare and Patricia Mulcare
Janet Munro
Dame Elisabeth Murdoch AC, DBE
Shanthini Naidoo
Donald Nairn
Barbara Noden and Victor Noden

Terry O'Brien OAM
 Mike Ogden PSM
 The Hon Justice
 Barry Stanley John
 O'Keefe AM, QC, and
 Janette O'Keefe
 Ina Olsauskas
 Barbara Oom
 John Parker and
 Joss Righton
 Kim Paterson
 Johnathon W de B Persse
 Mary Preece
 Anne Prins
 Edward Punch
 Muriel Rafferty
 Wendy Rainbird
 Ronald Raines
 Ardyne Reid
 Helene Rey
 Peter Richards
 Jeanette Richmond
 Lyn Riddett
 Kathleen Rochford-Hall
 Susan Rogers
 Alan Rose AO and
 Helen Rose
 James Ross and
 Heather Ross
 Jennifer Rowland
 Mary Ryan
 Jim Sait
 Raoul Salpeter and
 Roslyn Salpeter
 Hanns Schüttler and
 Pamela Schüttler
 Alison Scott
 Annette Searle
 The Sharp family
 Rosamond Shepherd
 John Skilton
 Rick Smyth and
 Jane Smyth
 Phyllis Sommerville
 Simone Spano
 John Spora and
 Frances Spora

David Stanley and
 Anne Stanley
 Helene Stead
 The Stefanoff family
 Spectrum Consultancy
 Sydney Stewart
 Susan Stratigos Wilson
 Charles Stuart and
 Gay Stuart
 Susan Sutton
 Elinor Swan
 Robert Swift and
 Lynette Swift
 Lady Synnot
 Richard Telford and
 Sue Telford
 Claire Truscott
 Janice Tynan
 Norma Uhlmann
 Jean Urquhart
 Maryanne Voyazis
 Annemarie Ward and
 David Swanton
 In memory of Donald
 Charles Ward
 Helen White
 Stephen Wild
 George Wilkins
 David Williams and
 Margaret Williams
 Shirley Wilmot
 Bruce Wilson and
 Karen Wilson
 Gratton Wilson AO and
 Marion Wilson
 The Hon Ian Wilson AM
 and Mary Wilson
 Julia Wilson
 Liz Wilson
 Gwen Wilton
 Sheila Wood
 Donna Woodhill
 Ellen Woodward
 Janet Worth
 E Jane Wright
 Les Wright and
 Norma Wright

**Members Acquisition
 Fund 2010**

Michael Flynn
 Bill Huff-Johnston and
 Rosemary Huff-Johnston
 Dr Peter and
 Pamela Kenny
 Alison Scott
 Spectrum Consultancy

**Members Acquisition
 Fund 2011**

Robert J Aernout
 Antoinette Albert
 and family
 Ken Alexander
 Robert Allmark and
 Alison Allmark
 Robin Amm AM
 Prof Jan Anderson
 Bill Anderson
 Margaret Anderson
 Sue Andrew
 The Hon Dr Michael
 Armitage
 Jean Arthur
 Margaret Aston
 Michelle Atkinson
 Philip Bacon AM
 Dr Lynne Badger
 Dr Lesley Baker
 Suzanne Baker-Dekker
 Janet Bamford
 Lesley D Barker
 Belinda Barrett
 Tony Beard and
 Helan Beard
 Maurice Beaton and
 Kay Beaton
 Rosemary Bencke
 Maria Bendall
 Andrew Bennett
 Prof Jeffrey Bennett and
 Ngaire Bennett
 Virginia Berger
 Dora Bermanq
 Judith Bibo
 Sheila Bignell
 Jessie Birch
 Noel Birchall
 Beverley I Birtles
 Phoebe Bischoff OAM
 Robert Blacklow
 Anthony Bolger
 The Boot family
 Ruth Bourke
 Charles Bowden
 Stephen Box and
 Deidre Box
 Penleigh Boyd and
 Robyn Boyd
 Wendy Brackstone and
 Harry Brackstone
 Vera Brain
 Mary Brennan
 Cheryl Bridge
 Jenny Brogan
 Una Brough
 Marjorie Brown
 John Bruce and
 Barbara Bruce
 Tony Buckingham
 Ann Burgess and
 Dr Miles Burgess
 Jill Burke
 Rosemary Burke
 Ron Burns and Gail Burns
 Margaret Burt
 Robert Cadona
 Alex Cairns and
 Robyn Cairns
 Gregory Cairns and
 Bernadette Thompson
 John Caldwell and
 Judith Caldwell
 Dr Berenice Eve Calf
 Debbie Cameron
 Rear Admiral
 David Campbell
 John Campbell and
 Yvonne Campbell
 WMP Caukill and
 Debby Cramer
 Christine Clark
 Kathryn Clarke
 Ann Catheryn Clifton

Contributors

Julian A Clint
Joyce Coles
Patrea Cook
Patricia Corbett
The Cork family
Kerry-Anne Cousins
Merrilyn Crawford
Helen Croaker
Georgia M Croker
Robert Crompton
Don Cunningham and
Jennet Cunningham
Charles P Curran AC and
Eva Curran
Peter Curtis
Mary Curtis and
Richard Mann
Shannon Cuthbertson
John M Dale
Malcolm Dale and
Libby Dale
Henry Dalrymple
John Davenport
Randal Davidson and
Gail Kellett
Wilma Davidson
Dianne Davies
Win Davson
Helen Day
Nirvana Daylight-Baker
and James Baker
Bette Debenham
Dr Moreen Dee
Ted Delofski and
Irene Delofski
Ian Dewar
Dorothy Diggle
Judith Dixon
Trisha Dixon Burkitt
Sam Dominguez and
Jill Dominguez
James Donaldson and
Cathy Michael
Allison Megan Douglas
Helen Douglas
Susan Duffy
Robyn A Duncan

Karen Dundas
Rosemary Dupont
Peter Eddington and
Joy Williams
Dr Murray Elliott AO and
Gillian Elliott
Gay Emmerson
Jill Margaret Evans
Mary Falconer
Nowla Farwley
Emeritus Professor
Norm Feather
Ilma Ferguson
Sandy Fetchik and
Janine Fetchik
Richard Field and
Jean Field
Alex Fischl and
Rosalind Fischl
Brian Fitzpatrick
Cheryllée and
Peter Flanagan
Jo-Anne Flatley-Allen
Jane Flecknoe
Lynn Fletcher and
Wayne Fletcher
John Flynn and
Marlene Flynn
Gillian Foley
Marion Forsey
Jan Forshaw
David Franks
Mary-Rose Fraser
Friends of the Hawkesbury
Art Community and
Regional Art Gallery
Dr Peter Fullagar and
Helen Topor
Joan Fuller
Helen A Fyfe
Joseph Gani
Neilma Gantner
Roy Garwood
Geraldine Gibbs and
William Gibbs
Lindsey Gilbert and
David Gilbert
Max Glenn and
Monica Glenn

Leonie J Godridge
Shirley Gollings and
Ian Gollings
June P Gordon
Lyn Gorman
Eileen Gorst
Ross Gough
Gillian Gould
Elizabeth Grant
Dr Adam Graycar and
Elizabeth Percival
G Gregorgy and A Gregory
Dr Kate Guy
Claire Haley
Aileen Hall
Kerri Hall and
Christopher Baker
Beverley Hammond
Malcolm Hanratty and
Maureen Hanratty
Sheryl Hansen and
Geoff Davis
Yvonne Harrington
Glenys Harris
Pat Harvey and
Frank Harvey
Janet Hayes
Rosalind Hayward
Katrina Higgins
Colin Hill and Linda Hill
Gordon Hill and
Pamela Hill
Dr Marian Hill
Robert Hitchcock OAM
Joanne Hocking
Earle S Hoffman OAM
Lindsay Hogan
John Hole
Bruce Hood and
Genelle Hood
Chris Howard and
Mary Howard
Bill Huff-Johnson and
Rosemary Huff-Johnston
Bernard J Hughson
C Humphreys
Judith Hurlstone and
Clive Hurlstone

Pat Hutchinson and
Gordon Hutchinson
John Hyndes and Danielle
Hyndes OAM
Dr Anthea Hyslop
Marianne Ilbery
John Jackson and
Ros Jackson
Lucie Jacobs
Denise James
Ian James and
Megan James
Dr Victoria Jennings
Wayne F Joass
Judy Johnson
Dr JV Johnson CSC, AAM
Fay Elaine Johnston
Brian Jones
Andrew Jones-Roberts
and Wendy Jones-Roberts
David Kennemore and
Rosemary Kennemore
Robert Kenyon
Arthur Kenyon and
Helen Kenyon
Ron Kirkland and
Christobel Kirkland
Angus Kirkwood
Jeanette Knox
Grace Koch
Betty Konta
Veronica Krizaic
Ted Kruger and
Gerry Kruger
Lucinda Lang
Robert Laurie AM and
Diana Laurie
Faye Anita Lee
Jennifer Lee and
Robert Lee
Dr Frederick Lilley and
Penelope Lilley
Beryl Lind
Hoa Luu
Judith N Macintyre
Diane Mackay
Brigitte Mackay
Dr Stephen G Macnamara

Contributors

Dr Bruce Marshall and Robin Coombs	In memory of Bill Nash	Alan Rose and Helen Rose	Claudette Taylor in memory of Dunstan
Margaret J Mashford	Margaret Naylor	James Ross and Heather Ross	Prof Ken Taylor and Maggie Taylor
Sally-Anne Mason	Claude Neumann	Roslyn Russell	The Taylor-Cannon family
Judy Matear and Bruce Matear AM	Victor B Noden	Raoul Saltpeter and Roslyn Mandelberg	Susan Telford
Paul Mattiuzzo and Deborah Mattiuzzo	Patricia Nossal	Sue Schouten	Jason Thomas
Douglas McAlister and Fleur McAlister	Alan Nossal and Jennifer Nossal	Annette Searle	Ann Thompson
Christopher McCarthy and Diana McCarthy	Kathleen Y Nowik	Prof Ivan Shearer AM	Jacqueline Thomson
Helen T McCormack	Marie Oakes	Rosamond Shepherd	Helen Todd
Patricia McCullough	Natasha Oates	ML Sibly and Judith Sibly	Sylvia Tracey
Patricia McGregor	Simon O'Halloran and Barbara O'Halloran	George Skilton and Irene Skilton	Helen Tuite
Patricia McPherson	The Old Brush	Mike Slee and Judith Slee	Janice C Tynan
Mary McQuade	Alison Orme	Roy F Smalley	Norma Uhlmann
Carol Anne McQueen	Dr Milton Osborne	Wendy Smith	Niek Van Vucht and Jenny Van Vucht
James McRae	Nadine Owen	Elizabeth J Smith	Morna Vellacott
Tina Merriman	CJ Paine	Jennifer Smith	Derek Volker and Susan Volker
Michele Black Creations	John Parker and Joss Righton	Margaret Smither and Fiona Edwards in memory of William Smither	Jean Wallace
Rachael Milfull	Jill Parsons	Rick Smyth and Jane Smyth	George A Wallens
Dr Robert Miller and Mary Ellen Miller	Ann Parsons and Peter Parsons	Phyllis Somerville	Prof RG Ward and Dr M Ward
The Hon Geoffrey Miller and Rhonda Miller	Kim Paterson	Spectrum Consultancy	Brenton Warren
Prof Elizabeth Minchin and Tony Minchin	Elaine Paton	Carolyn Spiers	Dr Hilary Warren
Esther Missingham	David E Pfanner	Andrew Spilva and Vivian Spilva	Donald Waterworth
Ingrid A Mitchell	Caroline Phillips	Carolyn Spittle and Murray Spittle	Adele Weatherall
Jon Molvig and Beverly Molvig	Ron Price and Fay Price	David Stanley and Anne Stanley	Mo Wedd-Buchholz
Lisa Molvig	Anne S Prins	Meryl Stanton	Joyce P West
Ross Monk and Beth Monk	Muriel Rafferty	Dr Richard Stanton	Murrelia Wheatley
Margaret A Mooney	Margaret Raynor	Helene Stead	Norman Wheatley and Joy Wheatley
Andrew Moorhead	Lynette Re and Tony Re	Steensen Varming	Patricia White
Jean Moran	Ardyne Reid	The Stefanoff family	Dr Romany White and Dr Russell White
Dr John Morris	The Hon Margaret Reid AO	S Joy Stewart	Rowena Whittle
Dr Elizabeth Morrison	William James Reid and Judith Robin Reid	Robyn Stone	Shelagh Whittleston
Margaret Morrow	Helen Rey	Nea Storey	Rev George Wilkins
Janet Moyle	Dr Peter Richards in memory of Shirley Richards	Elizabeth Storrs	Muriel Wilkinson
Alison Muggridge	Lyn Riddett	Susan Stratigos	Alex Williams and Jean Williams
Angus Muir	Mary E Riek	Steven R Stroud	David Williams and Margaret Williams
Joanne Mulholland	Ritchie and Mawson families	Charles Stuart and Gay Stuart	Libby Williams
Peter Murphy	Gavin Sean Roberts	Judith Sutton	Andrew Williamson
Geoff Murray-Prior and Gillian Murray-Prior	Jovanka Rojanjic	Elinor Swan	Shirley Wilmot
	Dr David Rosalky and Adele Rosalky		

Contributors

Bruce Wilson and
Karen Wilson
Ian Wilson
Julia Wilson
Liz Wilson
Lynette Wilson
Robine Wilson and
the late Donald Wilson
Gwen Wilton
Dr Gwen Woodroofe
Patricia Woodruff
Ellen Woodward
Richard Wotton and
Prudence Wotton
Diane Wright
Margaret Wright and
Ron Wright
Evelyn E Young
Ronald Zahorodny
Giovanna Zeroni

Melody Gough Memorial Fund

Ted Delofski and
Irene Delofski
Gael Newton

Treasure a Textile

Maxine Rochester

Shochiku Costume Company

Tokyo, Japan

Set of five kabuki costumes for 'The glorious picture book of Aoto's exploits' c2000

appliqué, rice paste resist, hand painting; silk

185 x 170 cm

Pauline and John Gandel Fund, 2011

Lina Bryans

Germany 1909 – Australia 2000
Australia from 1910

Mr Hill of Narre Warren 1949

oil on canvas
60.5 x 50.4 cm

gift of Emeritus Professor Barbara van Ernst AM, 2012

Jan Senbergs

born Latvia 1939

Australia from 1950; England, Europe 1966–67;

United States of America 1989–90

Untitled 1977

screenprint, printed in colour, from multiple stencils;

on medium-weight cream wove deckled-edge Arches paper

printed image 40.3 x 53.2 cm

sheet (deckle-edged) 56.4 x 76.1 cm

gift of the artist, 2012

donated through the Australian Government's

Cultural Gifts program

Shochiku Costume Company

Tokyo, Japan

Kabuki costume for Benkei in 'The subscription list' c2000

embroidery, laid couching, pompons, plaited cord, tassels, twill woven plaid;
silk and gold thread brocade

176 x 161.5 cm

Pauline and John Gandel Fund, 2011

The costumes made for Japan's traditional kabuki theatre are typically spectacular, combining fantasy with the flamboyant clothing styles popular in the urban pleasure quarters of the Edo period (1615–1868). This magnificent ensemble was created for the role of Benkei, the main protagonist in the period drama *The subscription list*.

Benkei was a samurai of the twelfth century and has been immortalised in countless plays and literary works. In *The subscription list*, which is loosely based on historical events, Benkei disguises himself as a *yamabushi* (mountain-dwelling priest) to smuggle his fugitive master through a blockade. While the costume is far more opulent than that of a real *yamabushi*, the accoutrements of pompon, brocade, hat and tasselled neckpiece are signifiers of the priesthood.

Created and worn on the stage in the late twentieth century, the costume follows styles and motifs established in the Edo period and subtly refined into their current fixed forms in the 1920s and 1930s. To enhance the actor's stage presence, the bulky, oversized costume has a distinctive silhouette formed by *oguchi* (wide-mouth) trousers and a black *happi* jacket. The garments are emblazoned with bold motifs in gold brocade, rich embroidery and a checked pattern designed to be appreciated even from the back rows of the theatre.

Henri Matisse

France 1869–1954

Oceania, the sea (Océanie, la mer) 1946

screenprint on linen

172 x 385.4 cm

gift of Tim Fairfax AM, 2012

Image courtesy Christie's, New York

In 1930, Henri Matisse sailed from France to the South Pacific via the United States of America. He spent ten days on Apataki Atoll, a tiny coral island one kilometre in circumference. Two large screenprinted wall hangings produced some fifteen years later evoke his pleasure in swimming in the lagoon and the golden light of the Pacific. They are masterpieces of Matisse's late career, and key works of modern art.

In 1946, while working from his bed due to illness, Matisse used decoupage. His assistant pinned

cutout paper shapes of fish, birds, jellyfish and coral, the life of sea and sky, to the apartment walls, and London-based textile designer Zika Ascher then had to translate these flimsy maquettes into more durable form according to Matisse's exacting standards. Linen was dyed to match the exact colour of the walls and overprinted with opaque white ink. *Oceania, the sky* and *Oceania, the sea*, published in editions of thirty in 1948, are remarkable achievements, both technically and aesthetically.

Oceania, the sea is a generous and insightful gift of Tim Fairfax AM, who recognised the Gallery's long-held desire to reunite the work with its pair, which was acquired in 1990. The panel is in exceptional condition, signed and dedicated to the artist's son, Pierre. It was acquired from the Matisse family.

New Georgia
Solomon Islands

Figure of a young child early 20th century
wood, shell, screws, fibre, stain, resin
57 x 29.5 x 15.5 cm

gift in memory of Captain Arthur Middenway, 2012

Hoysala dynasty (11th – mid 14th century)
Karnataka, India

Sarasvati, goddess of arts and learning
early–mid 12th century
chloritic schist
91 x 58 x 27.3 cm

Pauline and John Gandel Fund, 2011

Margaret Olley

Australia 1923–2011

France, England 1949–53

Hawkesbury wildflowers and pears c1973

oil on composition board

101.5 x 76 cm

purchased with the assistance of the
Members Acquisition Fund 2011

Membership

The National Gallery of Australia acknowledges the support of the Commonwealth of Australia and major donors and sponsors. There are nine categories of donors plus a category for Bequest Circle members.

Visionary Benefactors

Donors of \$500000 or more

American Friends of the National Gallery of Australia Inc
James Erskine and Jacqui Erskine
Pauline Gandel and John Gandel AO
The estate of Nerissa Johnson
The late Dr Orde Poynton Esq, AO, CMG
The late TT Tsui
Kenneth E Tyler AO and Marabeth Cohen-Tyler
Ray Wilson OAM and the late James Agapitos OAM

Founding Benefactors

Donors of \$200000 to \$499999

Tony Berg AM and Carol Berg and family
Bridgestar
L Gordon Darling AC, CMG, and Marilyn Darling AC
The Dedalus Foundation
James O Fairfax AC
Prof Ben Gascoigne AO and family
Harold Mitchell AC and Bevelly Mitchell
The Myer family
Nomura Australia Limited
Henriette von Dallwitz and Richard Paul in honour of Dr Oscar Paul
The late John Reed and the late Sunday Reed
The late Ruth Graham Robertson
Barbara Tucker and the late Albert Tucker AO

Perpetual Benefactors

Donors of \$100000 to \$199999

Philip Bacon AM
The late Arthur Merric Boyd AC, OBE
David Coe and Michelle Coe
Tim Fairfax AM and Gina Fairfax
The late Ernest Frederick Frohlich and Catherine Margaret Frohlich
The late John Anthony (Tony) Gilbert AM
Robert Holmgren and Anita Spertus
The late Rudy Komon MBE and the late Ruth Komon

Roslyn Packer AO
Philip Morris Arts Grant
Sara Lee Corporation
Nancy Schmidt and the late Benno C Schmidt AO
Penelope Seidler AM and the late Harry Seidler AC, OBE
Loti Smorgon AO and the late Victor Smorgon AC
Kerry Stokes AC
Lyn Williams AM and the late Fred Williams OBE

Benefactors

Donors of \$50000 to \$99999

Michael Abbott AO, QC
Mary Abbott
Alcoa of Australia
The Aranday Foundation
Australia Council for the Arts
Barbara Blackman AO
Helen Brack and the late John Brack

The late Dr Joseph Brown AO, OBE
Anton Bruehl Jr
Gordon Darling Australia Pacific Print Fund
The Hon Mrs Ashley Dawson-Damer
Jennifer Dickerson and Robert Dickerson
Sam Dickerson
The late Samuel Henry Ervin
Sir Otto Frankel and Lady Margaret Frankel
The late Alison Euphemia Grant Lipp
Sara Kelly and John Loane
Macquarie Group Foundation
Marcella Brenner Revocable Trust
Baillieu Myer AC and Sarah Myer
Rupert Myer AM and Annabel Myer
The late Dr Margaret Olley AC
Cameron O'Reilly and family
Mike Parr
The estate of John B Pye
John Schaeffer AO
The late John Wicking AM
The Yulgilbar Foundation

Life Governors

Donors of \$100000 to \$499999

Geoffrey Ainsworth AM
Rick Amor
Anthony Annand and family
Terrey Arcus AM and Anne Arcus

The Hon Dr Michael Armitage and Susan Armitage
Australian Capital Equity
Australian War Memorial
Geoffrey Barker and Fran Barker
Besen Family Foundation
Les Blakebrough
Roslynn Bracher AM
The late Marie Howe Breckenridge and the late Vida Adeline Breckenridge
Gordon H Brown
Ann Burge
Robyn Burke and Graham Burke
Roger Butler AM
John Calvert-Jones AM and Janet Calvert-Jones AO
Terrence A Campbell AO and Christine Campbell
Ashley Carruthers
Michael Chaney AO and Rose Chaney
Tony Coleing
Philip Constable and Mary Constable
Christopher Constable
Patrick Corrigan AM and Barbara Corrigan
Laurie Curley and Robyn Curley
The estate of Grace Crowley
Charles P Curran AC and Eva Curran
Henry Dalrymple
June Davies
Lawrence Daws
Dr Paula Dawson
Duroloid (Dewgrove)
Dr K David G Edwards

Membership

Embassy of Australia,
United States of America
Dr Peter Farrell AM
Peter Fay
The Ferris
Family Foundation
Rosemary Foot AO
Lord Michael
Glendonbrook CBE
John Gollings
Gordon Darling Foundation
Linda Gregoriou
Dr Ross Griffith and
Pamela Griffith
Andrew Gwinnett and
Hiroko Gwinnett
Andrew Hamlin
Catherine Harris AO, PSM,
and David Harris
Warwick Hemsley
Dr Michael Heppell
John Hindmarsh and
Rosanna Hindmarsh
Emmanuel Hirsh
Neil Hobbs and
Karina Harris
David Hockney CH, RA
Eske Hos
The Hon Robert
Hunter QC and
Pauline Hunter
Claudia Hyles
The late Margaret
Louise Jarrett
JG Service
Dale Jones-Evans
John Kaldor AM and
Naomi Milgrom Kaldor AO
Marion Kaselle
Merle Kemp
Dr Darrel Killen and
Dinny Killen
Inge King AM and the late
Grahame King AM
The late Sir Richard
Kingsland AO, CBE, DFC,
and
Lady Kathleen Kingsland
David Knaus

Wayne Kratzmann
Bernard Laing and the late
Maureen Laing
Nancy Lee
The late Ann Lewis AO
Kevin Lincoln
Frank Lowy AC
Dr Andrew Lu OAM and
Dr Geoffrey Lancaster AM
Prudence MacLeod
Bea L Maddock AM
Tim Maguire
Pat Middenway and
Joan Middenway
Moët & Chandon
James Mollison AO
Allan J Myers AO, QC
Feliztas Parr
Paspaley
Pearling Company
Philip Bacon Galleries
Jeanne Pratt AC
John Prescott AC and
Jennifer Prescott
Diana Ramsay AO and the
late James S Ramsay AO
William Robinson AO and
Shirley Robinson
San Diego Foundation
Denis Savill and
Anne Clarke
Jan Senbergs
James Service AO and
Dorothy Service
Dr Gene Sherman AM and
Brian Sherman AM
Silk Cut Foundation
Sir William Dobell
Art Foundation
Ian Sleeth
Dick Smith AO and
Pip Smith
Raphy Star and Ann Star
Jonathan Steele and the
late Barbara Hanrahan
Studio One Canberra
The Myer Foundation
The Thyne
Reid Foundation

David Thomas OAM and
Barbara Thomas
Lady Thompson
Imants Tillers
Margaret Tuckson AM and
the late Tony Tuckson
Village Roadshow Limited
Dr Simon Watts
Ellen Waugh
Sally White OAM and
Geoffrey White OAM
Sir James
Wolfensohn KBE, AO, and
Elaine Wolfensohn
John Wylie AM and
Myriam Wylie
Salvatore Zofrea

Fellows

Donors of \$50000 to \$99999

Adrian Slinger Galleries
Antoinette Albert, Emily
Albert and Anna Albert
Australia-Japan
Foundation
Bill Beresford
The Hon Ian Callinan
AC, QC
Elaine Cohen
Christopher Deutscher
and Karen Woodbury
John Eager
Fiona Foley
Len Fox
Dr Anna Gray
Selena Griffith
Michael Gunn, Bee Fong
Gunn, Bronwyn Gunn and
Jonathan Gunn
Peter J Hack
William Hamilton
Brent Harris
Meredith Hinchliffe
Donald Holt and Janet
Holt and family
Laima Jomantas
Katherine Kalaf
Alun Leach-Jones
Nigel Lendon

Lee Liberman
Corbett Lyon and
Yueji Lyon
Jennifer Manton
Susie Maple-Brown
and the late Robert
Maple-Brown AO
Robyn Maxwell,
John Maxwell and
Simeran Maxwell
Margaret McKenna
Government of Mexico
Tracey Moffatt
Antoinette Niven
John Olsen AO, OBE
Dr David E Pfanner and
Dr Ruth Pfanner
Prescott
Family Foundation
Dr Ron Radford AM
Larry Rawling
Andrew Rogers
Rotary Club of Belconnen
Carol Rudyard
Jocelyn Salisbury
Andrew Salvesen
The late Jorg Schmeisser
Udo Sellbach
Patricia C Sheumack
Sidney Myer Fund
James Smiley
David Stephenson
John Story
Ricky Swallow
Takama Takahashi
Lesbia Thorpe
Lang Walker and Sue
Walker and family
Ronald Walker and
Pamela Walker
Keith Wedd
Lou Westende OAM and
Mandy Thomas-Westende
Arthur Wicks

Supporters

Donors of \$10000 to \$49999

ACI International

Martin Ackerman	Julian Beaumont and Annie Beaumont	Stephen Carney and Dr Barbara Carney	Barrie Dexter CBE
Advertiser Newspapers	Betty Beaver AM	Maurice Cashmere	Lauraine Diggins
Air Charter Trip	Ane Becker	Sue Cato	Gil Docking and the late Shay Docking
Robert Albert AO, RFD, RD, and Libby Albert	Belgian Community	Peter Cheah	Helen Drutt-English
Alison Alder	Anita Belgiorno-Nettis and Luca Belgiorno-Nettis	The estate of Nina Christesen and Clem Christesen	Kerry Dundas
Jane Alexander	Phillip Benjamin and Sandy Benjamin OAM	Leo Christie OAM and Marion Borgelt	Liam Durack Clancy
Rick Allert AO and Barbara Allert	Margaret Benyon	Dr Tony Clarke and Michelle Clarke	Ivan Durrant
Amatil Ltd	Dr Ian Bernadt	Clemenger Australia	Dr Lee MacCormick Edwards and Michael Crane
Jacqueline Anderson	Louis Berthet and Roslyn Berthet	Lt Gen John Coates AC, MBE, and Diana Coates	Anna Egliitis
Brook Andrew	Sheila Bignell	Michael Cockburn and Margaret Cockburn	Dr Murray Elliott AO and Gillian Elliott
Sue Andrew in memory of John David Andrew OBE	Neville Black	Darryl Collins	Lydia Emil and Arthur D Emil
Christine Andrews and Arthur Shorter	Richard Blaiklock	Kevin Connor	Energy Australia
Anita and Luca Belgiorno-Nettis Foundation	Robert Bleakley	Janelle Constable	Ruth Faerber
Ansell	David Block AC and Naomi Block	Contemporary Art Society	Thomas Falconer
ANZ Group	Blue Circle	Dr Ray Cook and Diane Cook	Farrell Parkin
Arts NSW	Southern Cement	Council of Australian and Latin American Relations	Jim Farrell
Arts NT	Eileen Bond	Geoffrey Cousins	John Fely and Jayne Stetto, Rick Fely and Zihron Tune
Arts Queensland	Gretel Bootes	Charles Cowles	Terrence Fern and Lynette Fern
Madame Anne Atyeo	Boral	David Craddock	Dr Tom Ferrier
Austrade	BP Australia	Craftsman Press	Jane Flecknoe
Australia-China Council	Graham Bradley AM and Charlene Bradley	Rear Admiral Ian Crawford AO, AM (Mil), RAN (Retd), and Cathie Crawford	Philip Flood AO and Carole Flood
Australia-Indonesia Institute	Dorothy Braund	Brenda L Croft	Michael Florrimell
Australian Gas Light Company	The Breuer family	Prue Crouch	Fosters Brewing Group
Australian Wool Services	Roger Brideson	Pawl Cubbin	Alan J Foulkes and the late Mark G Cleghorn
Avant Card	British American Tobacco Australasia	Gregor Cullen	Dale Frank
Rita Avdiev in memory of Kathy Avdiev	Gavan Bromilow	Virginia Cuppaidge	Harold Freedman
David Baffsky AO	Andrew Buchanan PSM and Kate Buchanan	Ian Darling and Min Darling	Patricia Fullerton
Samantha Baillieu	Meg Buchanan	Dimity Davy	The Ganter family
Dr Roderick Bain	Dr Janine Burke	Robyn Daw	Neilma Gantner
Bain and Company	Avril Burn	The Dawkins family	Blair Gardner
Peter Bainbridge	Mary Burns and Peter Burns	Janet Dawson	Thomas Gibbons
William Balson	Mark Burrows AO	eX de Medici	Dr Gregory Gilbert and Kathleen Gilbert
Barbara Tribe Foundation	Peter Burrows AO	Alfonso del Rio and Julie del Rio	Henry D Gillespie
Bardas Foundation	Julian Burt	Deutscher Fine Art	Robert Gilliland
John Barrow and Maureen Barrow	David Button		Shaun Gladwell
Barton Place	Barbara Campbell		The Godfrey Family
John Beard	Harold Campbell-Pretty and Krystyna Campbell-Pretty		Frank Gohier

Membership

Christine Goonrey
Jennifer Gordon
June P Gordon
Elizabeth Graham and the late Geoffrey Graham
Lanier Graham
John Grant AM
Kiera Grant
Grant Family Charitable Fund
Ginny Green and Leslie Green
Heather Green and Jock Smibert
Richard Griffin AM and Jay Griffin
Sue Griffin
The Gunson family
Dr Kate Guy and Bill Guy
Jean Hanrahan
Russell Harper
Rolf Harris AO, CBE
Eleanor Hart
William Hayward and Alison Hayward
Virginia Henderson AM
Herald and Weekly Times
Shayne Higson
Colin Hindmarsh and Barbara Hindmarsh
Rosemary Hirst
Michael Hobbs and the late Doris Hobbs
Helen Eager and Christopher Hodges
Brand Hoff and Peta Hoff
Jonathan Hope
Ian Hore-Lacy
Richard Horvath
Edwynn Houk
Friedman Gallery
Graham Howe
Impress
Printmakers Studio
Michael Ingamells
James Hardie Industries
Japan Foundation

Margaret Jennings and the late Victor Jennings OBE
Christine Jensen
David Jensz
Dr Helen Jessup
John Fairfax Holdings Limited
Tim Johnson
Peter J Jopling QC
Julie Kantor
Lesley Kehoe
William Kelly
The Keys family
Gail Kinsella
Jane Kinsman
John Kirby and Carolyn Kirby
Ronald Kitaj
Lou Klepac OAM and Brenda Klepac
Beverly Knight and Anthony Knight OAM
Ineke Kolder-Wicks
Norman Korte and Vanessa Carlin and Stephen Nano and Rachael Nano
The Kowalski family
Derek Kreckler
The Hon Diana Laidlaw AM
Malcolm Lamb and Christopher Lamb
The Lane family
John Lane
Nikolaus Lang
Christopher Langton
Richard Larter and Dominique Larter
Judy Laver
Dr Colin Laverty OAM and Elizabeth Laverty
Josef Lebovic
Leonard Joel Auctioneers
Helga Leunig and Michael Leunig
Dr Alfred Liebhold
Lloyds International
Penny Lockwood

Janette Lucas
Peter Lundy RFD and Dr Maureen Bremner
John Mackay AM and Colette Mackay
Hamish Mackinnon
Chips Mackinolty
Hilarie Mais
Paul Mallard
Grahame Mapp AM and Sue Mapp
David Marshall AM and Linda Henschke
Helen Maudsley
Maxwell Optical Industries
Maytex Trading Co
Joan McAuslan
Tempe McGowen
Sue McNamara
John McPhee
Danie Mellor
Edward Merrin
MIM Holdings
Matisse Mitelman
Mitsui & Co (Australia)
Dr Cathryn Mittelheuser AM and Margaret Mittelheuser AM
Klaus Moje AO
Milton Moon and Betty Moon
Traudl Moon
Daphne Morgan
Callum Morton
Paul Morton and Catherine Morton
Warren Muller
Martin Munz
Dame Elisabeth Murdoch AC, DBE
John Neeson
Robert Nelson
John Newton and Dr Silva Newton
Gael Newton
Dr Cecilia Ng
Niagara Galleries
Harald Noritis

Elizabeth Nosworthy AO
Chris O'Doherty
Orica
Marianna O'Sullivan and Tony O'Sullivan
Gretel Packer
Panasonic Australia
Greg Paramor
George Patterson
TS Paul
Terry Peabody and Mary Peabody
Ellen Peasco
The Lidia Perin Foundation
Peter Blackshaw Real Estate
Peta Phillips
Joshua Pieterse
Kirsteen Pieterse
Kristian Pithie
Chapman Gallery
Jocelyn Plate and Cassi Plate
Julien Playoust and Michelle Playoust
Suzannah Plowman
Port Jackson Press Australia
Oliver Postgate
Lady Potter AC
Clayton Press
The estate of Reg Preston and Phyl Dunn
PriceWaterhouseCoopers
Queensland Indigenous Arts Marketing and Export Agency
R & M Champion de Crespigny Foundation
Don Rankin and Carolyn Rankin
Marcia Rankin
Reader's Digest
Brad Rimmer
Barbara Rodwell
Robert Rooney
Rotary Club of Woden
Peter Rowland OAM

Irvine Salter and Jocelyn Salter	Utah Foundation	Caroline Bowden	The Hon Sir W Deane AC, KBE, and Lady Deane
Prof Leonie Sandercock	Emeritus Professor Barbara van Ernst AM	Penleigh Boyd and Robyn Boyd	Norman C Deck
Gisella Scheinberg OAM	The estate of Robert Benedictus van Raalte	B Bracegirdle	Dennis del Favero
Anna Schwartz	Morna Vellacott	Jane Bradhurst	The Dicker family
Carol Schwartz AM	Margaret Vernon	Brambles Industries	Alan Dodge AM
SERVICE One	Vicki Vidor OAM	Jean Brodie	David Dolan
Members Banking	Bret Walker SC	Sam Brougham and Tania Brougham	John Donnelly
David Shannon and Daniela Shannon	Don Walters	Rev Ian Brown	Pippin Drysdale
Rosamond Shepherd	John Walton AM	Jason Brown	Dr Dorothy Erickson
Sherwood	Ross Watson	James Buckley	Murray Fagg
Charitable Foundation	Frank Watters	Bula Bula Arts	Ben Frankel
Rosemary Simpson	The estate of William F Wells	Aboriginal Corporation	Frensham School
Janet Smith	Westpac	The estate of Norma Bull	N Gantor
Gordon Smith	Banking Corporation	Nick Burton Taylor and Julia Burton Taylor	George Western Foods
David Smithers AM and Isabel Smithers and family	Jill White	Robert Cadona	Romeo Gigli
Iris Snir	Muriel Wilkinson	Peter Cameron	Christine Godden
Prudence Socha	Dr Neil Williams PSM and Margaret Williams	WE Cameron	Goldman Sachs JBWere
Ezekiel Solomon AM	Albert Wong and Sophie Wong	Canberra Quilters Inc	Mary Gorman
Lady Southey AC	John Wood	Canberra Southern Cross Club	Lady Gorton
Dr Dirk Spennemann	Kaely Woods and Mike Woods	Capital Parkroyal	Elizabeth Gower
John Spooner	Margaret Woodward	Chris Carlsen	Paul Greenaway OAM
Janice Stanton	Woolworths	Carlton & United Breweries	Paul Greenhalgh AM and Wendy Greenhalgh AM
State Library of Victoria	Paul Worstead	Dimitra Cassidy and John Cassidy	John Harris
Strathfield and Jules Joris	Judith Wright	Dale Chatwin	Joyce Hedges
William Strutt	Kenzan Yamada	Julius Colman and Pam Colman	Maree Heffernan
Sussan Corporation	Mark Young	Lynette Conybeare and Christopher Conybeare AO	Sir Randal Heymanson CBE
Miss Swanson	Friends	Phillip Cornish and Caroline Cornish	The estate of Thelma Jean Hill
Dr Isidore Tandatnick	Donors of \$5000 to \$9999	Anne Coupland and Bill Coupland	Connie Hoedt
Dr Robert Taylor and Wendy Taylor	M Abbott and D Richards	Jim Cousins AO and Libby Cousins	Barry Humphries AO, CBE
John Teschendorff and Annette Seeman	Dr L Aisen	The estate of Sybil Craig	Carolyn Kay and Simon Swaney
Daniel Thomas AM	G Anderson	Maurice Crotti and Tessa Crotti	Amie Kingston
Ann Thomson	Andrew Andersons AO	Lyn Cummings and the late Clem Cummings	Fred Kurtz
Aida Tomescu	Australia-India Council	Rosamund Dalziell	Dr Michael Lefebvre
Toshiba Australia and New Zealand	Australian Legal Group	David de Campo	Bernard Leser and Barbara Leser
TransACT	Jack Banning and M Banning	Antony de Jong	Jean Lester
Communications	Josephine Bayliss	Giselle de Jong	The Lewers family
Tom Trauer	Graeme Beveridge and Linda Beveridge		James Litchfield
Theo Tremblay	Jessie Birch		Richard Longes and Elizabeth Longes
Dr Caroline Turner AM and Dr Glen Barclay	Toby Blyth		Sue Lovegrove
John Turner			
Unilever Australia Holdings			

Membership

Rosemary Lynch	Ruth Renard and Ralph Renard	WA Department of Culture and the Arts	APIS Business Services
Michael Magnus	Embassy of the Republic of Indonesia	Diana Walder OAM	Ray Arnold
Penny Mason	Embassy of the Republic of the Philippines	Murray Walker	Art Gallery of New South Wales
Peter Mason AM and Kate Mason	HG Roberts and Dorothy Roberts	Joy Warren OAM	Suzanne Ashmore-Smith
MBA land	Alan Rose AO and Helen Rose	P Weetman	Olive Ashworth
Richard McDonald	Susan Rothwell	Kim Westcott	Michelle Atkinson
Terence Measham AM	Michael Roux and Veronica Roux	Brian White and Rosemary White	Arija Austin
Gwen Meredith	Kenneth Rowell	Eric Whiteley	Australian Academy of Science
The Merrow family	Emmie Russell	The Hon Edward G Whitlam AC, QC, and the late Margaret Whitlam AO	Australian Garden History Society
The Hon Justice John Middleton QC	Jeff Russell	Jean Williams	Australian National Gallery Voluntary Guides
Harry Tatlock Miller	John Sample and Rosalinda Sample	John Williams	Australian National University School of Art
Donald Mitchell	Anne Sanders	Peronelle Windeyer and Jim Windeyer	Australian Principals Association
Monaro Fund Group	Michael Sandle	Donna Woodhill	Professional Development
Georges Mora	Paul Selzer and Linda Selzer	The estate of Leslie John Wright	Australian Print Workshop Melbourne
Graham Mount AM	James David Sharman	Ah Xian	Australian Quilters Association
Grant Mudford	Anneke Silver	Piet Yap	Alain Badoux and J Badoux
Nance Atkinson Trust	Prof Edgar Snell	Jason Yeap OAM	Charles Baillieu and Samantha Baillieu
Betty Nathan	Shaikhe Snir	Kim Kwon Young	Marianne Baillieu
Neutral Bay Quilters Guild	Phyllis Somerville	Youth Music Australia	Jim Bain AM
Ann Newmarch	Southern Highlands Printmakers	Dr Steven Zador	Andrew Baker
Anne Noble	Spiral Foods	Members	Lesley Baker
Charles Nodrum	Patricia Stanner	Donors of \$1000 to \$4999	Sir James Balderstone AC
Northern Territory Government	Stills Gallery	Karma Abraham	Ballarat Contemporary Arts Group
NSW State Cancer Council	Josephine Strutt	Diane Ackerman	John Ballard
William Nuttall	Geoffrey Summerhays	Clinton Adams	Belinda Barrett
Derek O'Connor	Ian Syme	David Andrew Adams	Thomas Barrow
Brian O'Keefe AO and the late Bridget O'Keefe AM	The Tait family	Phillip Adams AO	Estella Rachel Pracy
Graham O'Neill	Lynette Talbot	Tate Adams AM	Robert Barry
Eva Orban	Prof Ken Taylor and Maggie Taylor	Joan Adler	Charles Bartholomew
Paul Partos	Cora Trevarthen	Albert Investments	Thelma Barwick
Ray Pelham Thorman AM and Mary Alice Pelham Thorman AM	Dr Shirley Troy	Gillian Alderson	Nonie Barz
Jeanette Plowright	Turnbull Fox Phillips	Sandra Alexander	George Baxley
Jason Prowd	Sir William Tyree OBE	Beverley A Allen	Baxter Perpetual Charitable Trust
Linda C Quinnell	United Grand Lodge of Victoria	Deborah L Allen	Roger Beale AM
Jeff Ralph	Embassy of the United States of America	Robert Allmark	The Hon Sir Alexander Beattie
Ronald D Ramsey	Utopia Art Gallery	Ronald Allpress	
Caroline Rannersberger		Maurice Alter	
Warwick Reeder		William Anderson	
Charles Reid and Jennie Reid		James Andrew	
Evi Reid and Chris Reid		ANU School of Art	

Dame Beryl Beaufort AC, DBE	Dr AD Brown	Chong-Kan Choe	PAR Dale OAM
The Hon Kim Beazley AC	Howard Brown and Jenny Brown	Betty (Elizabeth) Churcher AO	Joan Daley OAM
Ron Behan	Sylvia Brown	Santo Cilaurio and Morena Buffon	Greg Daly
Allan Behm	Betty Browning	Peter Clemenger AM and Joan Clemenger	Malcolm Dan
Madame Giselle Bellew	AW Buckingham	John Clements	Shirley Danglow
Nicolette Black	Rose Burbidge	Sonia Clerehan	Dorothy Danta
Stephen Benwell	Barbara Burdon	Vikki Clingan	Rowena Danziger AM and Ken Coles
MA (Tim) Besley AC	Christopher Burgess and Christine Burgess	Dale I Coghlan	Clare Darling
Robert Bignell	Peter Burgess	Michael Coghlan and Chrisanthi Papadopoulos	James Darling AM
Noel Birchall	Rachel Burgess	Dr David Cohen	Michael Darling
Robert Birchall and Irma Birchall	Ruth Burgess	Sir Edward Cohen	DAS
Phoebe Bischoff OAM	Pat Burnheim	Susan Cohn	Louise Dauth
Freda Bishop	Burns Philip Foundation	Peter Cole-Adams	John Davenport
Louis Bixenman	Ita Buttrose AO, OBE	Richard Coleman and Cynthia Coleman	Winifred Davson MBE
Richard Blavins	Berenice-Eve Calf	Marjory Collard O'Dea	Dame Joyce Daws DBE
Toby Blyth	Caltex Australia Limited	Geoffrey Collings	JW de B Persse
Adriane Boag	Debbie Cameron	Jane Collings-Jardine	Anne De Salis
Annan Boag	Ian Cameron and Carolyn Cameron	Comme des Garçons	Debby Cramer
Susan Boden Parsons	Eduardo Campaner	Donald Coppock	Research Services
Michael Bogner	Nigel Campbell	Dr Patricia Corbett	Pam Debenham
Donna Bolinger	Rear Admiral David Campbell	Ann Cork	Dr Moreen P Dee
Margaret Bollen	Canberra Contemporary Art Space	Greg Cornwell AM	Michael Desmond
Rosemary Bolton	Canberra Region Feltmakers	Michael Costello AO and Christine Wallace	Clint Deverson
Gillian L Borger	Canberra School of Art	Paul Costigan	Ian Dewar
Jack Bourke	Canberra Spinners and Weavers Incorporated	Belinda Cotton	Barbara Dickens
Ivor Bowden	Criss Canning	Peter Court	Maxwell Dickens
Dr Peter Boxall AO	Daphne Carlson	Bryce Courtenay AM and Christine Gee	Sheena Dickins
Michael Boyce	Gavin Carr	Kerry-Anne Cousins	Ian Dickson
Dr Michael Brand	Air Vice Marshall Ernest Carroll CBE	Cowra Art Gallery	Martin Dickson AM
Sarah Brasch	Deb Carroll and Jim Carroll	Laurie Cox AO and Julie Ann Cox	Shirley Dickson
Vincent Bray	Wally Caruana	Mr T Cox and Mrs Cox	Sam Dixon
Margaret Brennan and Geoffrey Brennan	Dr Judy Cassab AO, CBE	Merrilyn Crawford	Tom Dixon
Robert Brennan	Barbara Cater	Robert Crompton and Helen Crompton	John Donaldson AO
Susan Brennan	Amanda Cattermole	Jim Culbertson and Geoffrey True	Mr and Mrs J Doyle
Rollo Brett	Maureen Chan	Prof David Curtis and Lauri Curtis	Jennifer Doyle-Bogicevic and Alexander Doyle-Bogicevic
Bridget McDonnell Gallery	Charities Aid Foundation America	Ruth Cutcush	Ben Drew
Sir Ronald Brierley	Arthur Charles	Perri Cutten	Rosemary Dunn
Peter Briggs	Stella Cheah		Rosemary Dupont
Mr and Mrs P Bright			Stephen Dupont
Elizabeth Britten			Dr Stephen Dyer
Diana Brookes			Sue Dyer
Christina Brooks			Mary Eagle
Deidre Broughton			Tony Eastaway

Membership

Peter Eddington and Joy Williams	Margaret Frey	Leo Haks	Impressions on Paper Gallery
The Hon Robert Ellicott QC	Dr John Fricker	Aileen Hall	Dr John Indyk
Jacqueline Elliott	Alan Froud and Judy Froud G and C	Michael Hamson and Susie Hamson	John Ingham and Frances Ingham
Dr Peter Elliott AM	Bradley Foundation	The Hon Justice Kenneth Handley AO and Diana Handley	Daryl Isles
Gay Emmerson	John BR Gale OBE	Cheryl Hannah	Robert Jacks
Dr Frank Engel	William Galloway	James Hanratty	DL Jacobs
Doug England	Patricia Ganter	Timothy Harding and Pauline Harding	Cary James
Helen Ennis	Elizabeth Garvin	Natasha Hardy	Susan Jardine
Dr Bruce Errey	E Gerahty	Michael F Harris	Major General Michael Jeffery AC, AO (Mil), CVO, MC (Retd), and Marlena Jeffery
Pauline Everson	Dr Paul Gerber	John Harrison and Danielle Kluth	Robyn Jenkins
Julie Ewington	Ghostpatrol	Pat Harvey and Frank Harvey	Kriss Jenner
Erwin Fabian	Ann Gibson	John Haslem	Dr Michael Joel AM and Anna Joel
Bruno Fabiano	Gwendolyn Gibson	Geoffrey Hassall	Stephen Johns and Michele Johns
Fraser Grant Fair	John Gillespie	The Hon Robert James Lee Hawke AC	Associate Professor Christopher Johnson
John B Fairfax AO	Pamela Glasson	Ann Healey	Dianne Johnson and Gordon Johnson
Elizabeth Fairfax	Rodney Glick	Susan Hegarty	John Godschall Johnson
Meryllyn Fairskye	Lady Gobbo	Heide Museum of Modern Art	Dr Joe Johnson CSC, AAM, and Madelaine Johnson
Brett Falkiner and Josephine Falkiner	Maryann Godson and Richard Godson	Brit Helgeby and Edward Helgeby	Judy Johnson
Florence Beatrice Fane	Louise Goldsmith	Shirley Hemmings	Johnson & Johnson (Australia)
Federal Pacific Hotels	Michelle Gordon SC	Jennifer Hershon	John Jones
Ross Feller	Kevan Gosper AO	Sue Hewitt	Stanley Jones
Kenneth Feltham	Peter Goulds	Marian Hill	BR Judge
Anne Ferguson	Elizabeth Grant AM and family	Narelle Fay Hillsdon	Dr Dominic Katter
Sandra Ferman	Janette Gray	Sam Hill-Smith	Jenny Kee
Anne Ferran	Jim Gray	Janet Hine	James Kelly
Mr and Mrs CH Fitzhardinge	Richard Green and Isabella Green	Graham Hobbs	Nick Kelly and Susie Kelly
Brian Fitzpatrick	Greenaway Art Gallery	Michael Hodgetts AM	Dr Brian Patrick Kennedy and family
Jane Flecknoe	Michael Greene	Janet Holmes à Court AC	Pamela V Kenny
Patricia Fleming	E Diana Gregson	Keith Hooper	Dr Peter Kenny
Patrick Fleming	Steven Grieve	Dr Marian Hosking	Arthur Kenyon AM
Dr Robert Fleming	Pauline M Griffin AM	Bill Huff-Johnston and Rosemary Huff-Johnston	David Kenyon
John Flynn	Sybil Griffiths	Elspheth Humphries	Ella Keough
The Folan family	Joyce Grimsley	C Hurlstone and J Hurlstone	Maiya Keough
Robert Footner AM	Angus Grimwade	Lloyd Hurrell	James Kerr and Joan Kerr
David Forrest	Jacob Grossbard	Dr Anthea Hyslop	Margie Kevin
Lindsay Fox AC	Carlo Grossman and Joanna Grossman	Dr Annette Iggulden	
David C Franks	Wenda Gu		
The Rt Hon Malcolm Fraser AC, CH	David Guy		
Dr Brian Freeman	Katrin Hackney		
Andrew R Freeman	Patricia D Haggard		
Greg French	Robert Haines and Mandy Haines		

Gabrielle Kibble	Leonie Livingston	Maureen McLoughlin	Peter Naumann
Raymond Kidd	Elizabeth Loftus	Marie McMahon	Sir Eric Neal AC, CVO, and Lady Neal AM
Jane Kilmartin	Robyn Long	Mariann McNamara	Barbara Nell
King O'Malley's Irish Pub	Carol Lovegrove	Dr Stephen G McNamara	W Newbigin
Valerie Kirk	Prof Anthony Low AO	Daniel McOwan	Maurice Newman AC
Murray Kirkland	P Lumb	Elma McRae	Olivia Newton John OBE
Lou Kissajuhian	W Lussick and H Lussick	Diana McRobbie	Constantine Nikolakopoulos
Dr Reg Kitchin and Joan Kitchin	Richard Luton	Joyce McRobbie	Prof Ian North
Dr John Knaus	Mary Lou Lyon	Megalo Access Arts Inc	Patricia Nossal
Jeanette Knox	JN Macintyre	Bill Meldrum-Hannah	Warwick Oakman
Joyce Koch BEM	Hugh Mackay	Lorna Mellor AM	Robert Oatley
Koonya	Dr Daniel Mackenzie	Howard Michell AC	Simon O'Halloran and Barbara O'Halloran
Joanna Krabman	Manfred Mackenzie	Steven Miles	Milton Osborne
Dr Piriya Krairiksh	Fiona MacLachlan OAM	The Hon Geoffrey Miller QC and Rhonda Miller	Barbara Otton
Dr Michael Kroh	Marian Maguire	John Millwood	Roslyn Oxley
Robyn Lance	Jeffrey Makin	Yoichi Minowa	PaceWildenstein
Terence Lane	Linda Malden	Franz Mitchell	Nasser Palangi
Larcombe Regal	Marion Manifold	Ingrid A Mitchell	Tony Palmer
Sandra Lauffenburger	Jenny Manning	John Mitchell	Gwen Paltridge and the late Angus Paltridge
E Laught	Svetlana Manns	Mix 106.3 Canberra FM	Sir Arvi Parbo
Robert Laurie AM and Diana Laurie	Banduk Marika	Issey Miyake	John Parker and Joss Righton
G Lawrence	Bruce Marshall and Robin Coombes	Barbara Mobbs	Dr Edward Parkes
Victoria Leaver	Nicholas H Marshall	Valli Moffitt	Bruce Parncutt and Robin Campbell
Anne Ledger	Seraphina Martin	Irene Montgomery	Anne Parsons
Prof In-Chin Lee	Margaret J Mashford	Kathleen Montgomery	Margaret Pask
Prof Stephen Leeder AO, MD	Bruce Matear AM and Judy Matear	The Moore Family Philanthropic Foundation	Kim Paterson and Helen Preston
Alistair Legge	Dympna Matthews	Hugh Morgan AC	Lee-Anne Patten
Beryl Legge-Wilkinson and the late	Helen Maxwell OAM	Nicole Morgan	David Pearse and Elizabeth Pearse
Paul Legge-Wilkinson	Robyn McAdam	Peter Morgan	Gwen Pearson
James Leslie AC	Billie Jo McCann	Prof Howard Morphy	Richard Perram
David Lesslie	Patricia McCormick	Mualgau Minnaral Artists Collective	Robert Piper AO
Russell John Lesslie	Kathleen McCredie AM	Lady Muir	H Plant
Bruno Leti	Colleen McCullough AO	Philip Mulcare and Patricia Mulcare	Margaret Plant
Orde Levinson	Patricia McCullough	Joanne Mulholland and David Rivers	Morna Playfair
Darani Lewers	Frank McDonald	Robert Munro	Vernon Pleuckhahn AM, OBE
Frederick Lilley and Penelope Lilley	Bridget McDonnell	Thomas Murray	Dug Pomeroy and Lisa Pomeroy
Vane Lindesay	Robert McFarlane	Museum of Contemporary Art	Powerhouse Museum
Datuk Amar Leonard Linggi Jugah and the late Datin Amar	Simon McGill	Peggy Muttukumaru	
Margaret Linggi	Pam McGilvary	Donald W Nairn	
Linda Lipp	Jean McKenzie	M Nash	
	Robin McKeown		
	Frances McLaughlin-Gill		
	Alistair McLean and Rosemary Donkin		

Membership

Lady Praznovszky	Pilar Rojas	Michael Smith	Helen Todd
Presbyterian Ladies College	Rotary Queanbeyan West	Wendy Smith	Daphne Topfer
Richard L Price	Jennifer J Rowland	Samuel Smorgon AO and Minnie Smorgon	Dr Peter Fullagar and Helen Topor
Ann Proctor	Evelyn Royal	Kim Snepvangers	Noel Tovey
Michael Proud	S Rubenstein	Solvay Interox	Philip Toyne
Queen Victoria Museum and Art Gallery	Inge Rumble	Ann Somers	Sir Donald Trescowthick AC, KBE
Quilt Study Group of Australia, Canberra Branch	Roslyn Russell Museum Services	Spa Quilters Guild of Daylesford Inc	Tony Twigg
Michael Quinn	Mark Ruwedel	Arthur Spartalis	Beata Tworek-Matuszkiewicz
Wendy Quinn	Virginia Ryan	Sylva Spasenoski	Janice C Tynan
Caroline Radcliffe	Elizabeth Ryrie	Andrew Speirs	Peter Tyndall
Alison Rahill	Nino Sabatino	Pete Spence	Allan Ulrich and Helen Ulrich
Esther Raworth	Pat Sabine	Felicity St John Moore	Dr Nancy Underhill
Harry Raworth	Anastasia Saducas and Orestis Saducas	Margaret Stack	Unitingcare Mirinjani Village
Bill Reed WR	Mark Sampson and Ruth Sampson	David Stanley and Anne Stanley	University of Queensland Art Museum
Kenneth Reed	Andrew Sayers AM	Margo Staples	University of Tasmania
Ardyne Reid	Annalise Scanlan	The Stefanoff family	Sam Ure-Smith
Dorothy Reid	Lynda Scmedding	Josef Stejskal	Peter Van de Maele
George Reid and Georgina Reid	Peter Scott and Ofelia Scott	Douglas Stephens	Robert Vanderstukken
Wybe Reyenga	Sheila Scotter AM, MBE	Michael Stephenson	Dr Nita Vasilescu
Pamela Rhemrev	Eleanor Scott-Findlay	Patricia Stephenson	Alathea Vavasour
Jill Richards	Ross Searle	Spectrum Consultancy	Leon Velik
Dr Peter Richards	Berek Segan AM, OBE	Robert Stigwood	Derek Volker and Susan Volker
Judy Richmond and Tim Richmond	Helen Selle	Ross Stock and Dr Cheryl Stock	Kenneth von Bibra
Lyn Riddett	Anna Senior	Linley Stopford	Dr David Voon
Kevin Riley	Dr Thomas Shakespeare	Shirley Storey	Maryanne Voyazis and Iain 'Fred' Smith
Adam Rish	Wendy Sharpe	James Strong AO and Dr Jeanne-Claude Strong	P Waizer
Judith Roach	Marina Shaw	Heather B Swann	Leslie Walford
Robert Mapplethorpe Foundation Inc	Roderick Shaw	Joan Swanson	David Walker and Margaret Walker
Vera Roberts	Prof Ivan Shearer AM	Bruce Teele	Jim Walker
Christopher Robertson	Kenneth Shepherd and Audrey Shepherd	Sue Telford	Murray Walker
Angus M Robinson and Jeanette Robinson	Carina Sherlock	Ian Temby AO, QC	Winifred Walker
Esther Robinson	George Siebert	Bruce Terry and Mary Anne Terry	Robin Wallace-Crabbe
Thelma Robinson	Georgiana Silk	Thames & Hudson Australia	Lorna Waller
Maxine Rochester	Beth Townsend Sinclair	Therma Quilt ACT	Mavis Walsh
Rockhampton City Art Gallery	Bhag Singh	Jack Thompson AM	Robert Walsh
Janet Rodgers	George Skilton and Irene Skilton	Rosemary Thompson	Elizabeth Ward
Meredith Rogers	Dr Michael Slee and Dr Judy Slee	The Hon David Thomson MC	John Ward
Susan Rogers	Elizabeth J Smith	Jonathan Thwaites	Guy Warren OAM
Anthony Rohead	Jan Smith	Richard Tipping	
	Janet Smith		

Lucille Warth	Graham World and family
Pol Gen Sanong Wattanavrangkul	Don Worth
Waverley Patchworkers	Janet Worth
Lucrezia B Weatherstone	Margaret Worth
William Webb and Marijke Webb	Mark Worthington
George Webber	Dr E Wright
Peter Webster	Les Wright and Norma Wright
Petronella Wensing	Mr and Mrs ND Wright
Joyce West	William Yang
Jenine Westerburg	Chris Yap
Western Australia Academy of Performing Arts (WAAPA)	Dr Peter Yorke and Dr Andrea Krumbholz
Murrelia Wheatley	Evelyn Young
Joyce Wheatley	Philippe Yvanovich
Stephen Wickham	Virginia Zabriskie
Fred Widdup	B Zambelli
Frederika Wiebenga	Russell Zeeng
Stephen Wild	Raphael Zimmerman
Yvonne Wildash	Bequest Circle
Dr Ian Wilkey and Hannah Wilkey	Julian Beaumont
Iris Wilkinson	Gavan Bromilow
Emeritus Professor David Williams AM and Margaret Williams	Robert Cadona
Isobel Williams	Richard Gate
John Williams	Peter J Hack
Kate Williams	Elisabeth Holdsworth and Robert Holdsworth
Louise Williams	Brian Lockwood and Jesusa Lockwood
Nat Williams	Andrew Lu OAM
Andrew Williamson	Gunther Mau and Cream Gilda Mau
Deirdre Willis	Robyn Anne Megson
The Hon Ian BC Wilson	Robert Meller
Leonard Wilson	Mary Alice Pelham Thorman AM
Liz Wilson	Gerry Phillips and Sharon Phillips
Neil Wilson and Jill Wilson	Sanya Ritchie OAM
Robine Wilson and the late Donald Wilson	Jennifer Ann Smith
Deborah Winkler	Ray Wilson OAM and the late James Agapitos OAM
Margaret Winn	Mark Young
Dr Beverley Wood	and seven members who wish to remain anonymous
Kirsten Woodward	
Tessa Wooldridge and Simon Wooldridge	

Lawrence Butler

Ireland 1750 – Australia 1820

Australia from 1802

The Governor King secretaire bookcase 1803–06

cedar, Australian rosewood, beefwood veneers, metal, glass, baleen
169 x 79 x 71 cm (open)

purchased through the Euphemia Grant Lipp Bequest Fund, 2011

This secretaire bookcase is one of the single most important pieces of Australian furniture, with its continuous family provenance, connection with a notable early governor, history of construction and use, and accomplished craftsmanship by Sydney convict cabinetmaker Lawrence Butler.

Butler was born in Ireland in 1750 and worked as a cabinetmaker in the north of County Wexford. He joined rebels in the Irish Rebellion in 1798 and was convicted in 1799 for aiding the murder of a loyalist. His sentence was transportation for life to New South Wales. He arrived in 1802 and was assigned to work as a carpenter in the Sydney Lumber Yard until Governor Lachlan Macquarie granted him a conditional pardon in 1813. His own business, Lawrence Butler Cabinet Maker and Upholsterer, operated in Sydney from about 1810 until his death in 1820.

New South Wales Governor Phillip Gidley King commissioned the bookcase around 1805. Its style is consistent with the late eighteenth-century design models seen in cabinetmaking pattern-books of the period. King most likely commissioned it just prior to his return to England, not only as a practical item for his own use but also in the growing custom of early botanists sending or bringing fine furniture by local makers back to England as evidence of the quality of local woods and their possibilities for manufacture in the colony.

Tsukioka Yoshitoshi

Japan 1839–1892

Picture of the country of New (Holland) South Wales

(*Shin Oranda Minami Waruresukoku no zu*) 1866

woodblock print

36 x 72 cm

Andrew and Hiroko Gwinnett Fund, 2012

Tsukioka Yoshitoshi is considered one of the last great *ukiyo-e* printmakers. Like other Japanese artists working in the 1860s and 1870s, he was inspired by the fashions, exotic animals, technologies and descriptions of distant lands that were introduced to Japan after the port city of Yokohama opened to international trade.

This rare Japanese woodblock print presents Yoshitoshi's imagined view of Sydney and provides a fascinating insight into Japanese impressions of Australia at a time when Japan

was embracing foreign influences after a period of national seclusion. The street scene depicts men, women and children in standard Western dress, as well as one Chinese figure, going about their daily activities. Young boys rush to a man striking at two dogs. Horsedrawn carriages (a novel concept for Japanese people of the time) travel toward the harbour, on which the silhouette of a black ship can be seen. Simplified buildings, represented using Western perspective techniques, line either side of the wide road.

Parallels between the architecture in this scene and an engraving of a European plaza by Japanese artist Aodo Denzen (1748–1822) are clear. However, Yoshitoshi may have also drawn on images of Australia introduced to Japan by visitors, as the structures resemble mid nineteenth-century architectural illustrations of buildings in Sydney’s George Street.

Matthew Sleeth
born Australia 1972

'Tour of Duty' concert, Dili 1999
from the series *Tour of Duty 1999/2000*
Type C colour photograph
image 106 x 106 cm
sheet 106 x 127 cm

gift of Ian Sleeth, 2012
donated through the Australian Government's
Cultural Gifts Program

Deborah Paaue

born United States of America 1972
Australia from 1985

Restless Sleeping Beauty 2000
from the series *Sugar nights* 2000
Type C colour photograph
image 118.5 x 118.8 cm
sheet 120 x 120 cm

gift of Patrick Corrigan AM, 2012
donated through the Australian Government's
Cultural Gifts Program

Cham kingdom

Vietnam

Bodhisattva Avalokiteshvara Padmapani with attendants 9th–10th century

bronze, gold

54 cm, 19.8 cm (diam)

33, 12.8 cm (diam)

33.4 cm, 13.2 cm (diam)

acquired with the assistance of Sally White OAM and Geoffrey White OAM, 2011

The central figure of this group of three gilded bronzes is an image of the compassionate Buddhist saviour Avalokiteshvara (Quan-am in Vietnamese). It represents the pinnacle of artistic achievement of the Cham kingdom of southern Vietnam.

Buddhism reached the kingdom from India via China and flourished alongside Hinduism, which was already established. At its zenith from the eighth to tenth centuries, Champa was an influential Southeast Asian polity famed for temple complexes and sculpture in stone. However, pressed by Cambodia to the west and the Dai Viet from the north, the power of Champa had largely dissipated by the late fifteenth century and not much Cham art in any media survives today.

Of the very few known Cham bronzes still in existence, no other retains as much gold or is as gloriously complete as this one. It is also the only recorded Cham bronze surrounded by an elaborate halo. Avalokiteshvara appears as Padmapani, the lotus bearer, identified by the long-stemmed lotus, symbol of purity, held in one hand, and the tiny image of the Amitabha Buddha in his diadem. The figure also holds the flask of knowledge, a manuscript symbolising wisdom and prayer beads. One attendant is a smaller Padmapani and the other is Vajrapani. All are adorned with intricate jewellery.

Ambrose Patterson

Australia 1877 – United States of America 1966
France 1898–99; United States of America 1899–1901
and from 1916; Europe 1901–10

not titled (*Volcano crater, Hawaii*) 1917

woodcut, printed in colour, from multiple blocks;

on thin smooth cream paper

printed image 23.5 x 37.2 cm

sheet 26.2 x 39.1 cm

gift of the estate of Miss Yvonne Patterson, 2012

FINANCIAL STATEMENTS

INDEPENDENT AUDITOR'S REPORT

To the members of the National Gallery of Australia Foundation

I have audited the accompanying financial report of National Gallery of Australia Foundation, which comprises the Statement of Comprehensive Income, Balance Sheet as at 30 June 2012, Statement of Changes in Equity and Cash Flow Statement for the year then ended, Notes to the Financial Statements including a Statement of Significant Accounting Policies, and the Directors' Declaration.

Directors' Responsibility for the Financial Report

The directors of the National Gallery of Australia Foundation are responsible for the preparation of the financial report that gives a true and fair view in accordance with Australian Accounting Standards and the *Corporations Act 2001* and for such internal control as is necessary to enable the preparation of the financial report that gives a true and fair view and is free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

My responsibility is to express an opinion on the financial report based on my audit. I have conducted my audit in accordance with the Australian National Audit Office Auditing Standards, which incorporate the Australian Auditing Standards. These Auditing Standards require that I comply with relevant ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance about whether the financial report is free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial report. The procedures selected depend on the auditor's judgement, including the assessment of the risks of material misstatement of the financial report, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the National Gallery of Australia Foundation's preparation of the financial report that gives a true and fair view in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the National Gallery of Australia Foundation's internal control. An audit also includes evaluating the appropriateness of the accounting policies used and the reasonableness of accounting estimates made by the directors, as well as evaluating the overall presentation of the financial report.

I believe that the audit evidence I have obtained is sufficient and appropriate to provide a basis for my audit opinion.

Independence

In conducting my audit, I have complied with the independence requirements of the *Corporations Act 2001*. I confirm that the independence declaration required by the *Corporations Act 2001*, provided to the directors of National Gallery of Australia Foundation on 28 August 2012, would be in the same terms if provided to the directors as at the time of this auditor's report.

Opinion

In my opinion the financial report of National Gallery of Australia Foundation is in accordance with the *Corporations Act 2001*, including:

- (i) giving a true and fair view of National Gallery of Australia Foundation's financial position as at 30 June 2012 and of its performance for the year ended on that date; and
- (ii) complying with Australian Accounting Standards and the *Corporations Regulations 2001*.

Australian National Audit Office

Sean Benfield
Senior Director
Delegate of the Auditor-General
Canberra
29 August 2012

NATIONAL GALLERY OF AUSTRALIA FOUNDATION

DIRECTORS' REPORT

For the year ended 30 June 2012

The directors present this report on the accounts of the National Gallery of Australia Foundation (the Foundation) for the year ended 30 June 2012.

Directors

The following directors served on the Foundation during the year ended 30 June 2012:

Full name	Appointed	Retired	Eligible to attend	Attended
Mr John Hindmarsh (Chairman)	20.9.04		4	4
Ms Susan Armitage	11.5.11		4	3
Mr Philip Bacon AM	26.10.00		4	1
Mr Julian Beaumont	28.10.09		4	4
Ms Sandra Benjamin OAM	27.4.06		4	4
Mr Anthony R Berg AM	16.3.99		4	2
Mrs Robyn Burke	29.8.06		4	4
Mr Terrence A Campbell AO	28.2.07		4	2
Mr David Coe	13.10.00		4	0
The Hon Mrs Ashley Dawson-Damer	5.5.04		4	2
Dr Lee MacCormick Edwards	26.10.11		2	1
Mr James Erskine	11.5.11		4	2
Mr Tim Fairfax AM	20.4.12		1	0
Ms Linda Gregoriou	24.5.03		4	1
Mr Andrew Gwinnett	12.3.03		4	0
Mrs Catherine Harris AO, PSM	16.8.01		4	3
Mr Wayne Kratzmann	31.08.11		3	3
Dr Andrew Lu OAM	31.08.11		3	3
Mr Rupert Myer AM	4.3.04	18.3.12	3	3
Mrs Roslyn Packer AO	22.6.11		4	2
Mr Julien Playoust	11.5.11		4	4
Dr Ron Radford AM	17.1.05		4	3
Mr John Schaeffer AO	13.10.00		4	1
Mrs Penelope Seidler AM	13.10.00		4	3
Mr Ezekiel Solomon AM	28.10.09		4	3
Mr Kerry Stokes AC	29.6.95		4	0
Mr Ray Wilson OAM	11.5.11		4	4

During the financial year, four meetings of directors were held.

Principal activities

The principal activities of the Foundation are to assist the National Gallery of Australia to:

- maintain, improve and develop the national collection of works of art owned by the National Gallery of Australia
- promote, maintain, improve and develop the National Gallery of Australia
- support the development and conduct by the National Gallery of Australia of travelling exhibitions of works of art.

The Foundation's short-term and long-term objective is to continue to raise funds and seek gifts of works of art to support the above activities, strategically, via fundraising campaigns, actively engaging present and future donors and connecting with the wider community in seeking support for the visual arts.

There was no change in the nature of the Foundation's activities during the year.

Operating results

The Foundation recorded a surplus of \$2,034,216 in 2011–12 (2010–11: \$2,477,422) before it made donations to the National Gallery of Australia. The donations consisted of funds used by the National Gallery of Australia to develop the national collection of works of art and to support the National Gallery of Australia and its travelling exhibitions program. The activities of the Foundation for the 2011–12 year resulted in an operating surplus of \$1,037,713 (2010–11: deficit of \$4,085,948) after donations of \$996,503 (2010–11: \$6,563,370) were made to the National Gallery of Australia.

Dividends

The Foundation is precluded by its Memorandum of Association from paying a dividend to its members.

Significant changes in the state of affairs

There was no significant change in the state of affairs of the Foundation during the year.

Matters subsequent to the end of the financial year

At the date of this report, no matter or circumstance has arisen since 30 June 2012 that has significantly affected or may significantly affect either:

- i. the operations of the Foundation
- ii. the results of those operations
- iii. the state of affairs of the Foundation.

Likely developments

There are no developments that are likely to significantly affect the operations of the Foundation in financial years subsequent to 30 June 2012.

Benefits

No indemnities have been given or insurance premiums paid during or since the end of the financial year for any person who is or has been an officer or auditor of the Foundation.

Company limited by guarantee

The National Gallery of Australia Foundation is a company incorporated under the the *Corporations Act 2001* as a company limited by guarantee and not having a share capital.

Each member of the Foundation undertakes to contribute to the property of the Foundation in the event of it being wound up while he or she is a member or within one year after he or she ceases to be a member up to the value of \$100. This payment will contribute to meeting the debts and liabilities of the Foundation as well as winding up expenses. At the 30 June 2012, the total amount that members of the company are liable to contribute if the company was wound up is \$7,900 (2011: \$7,600).

Proceedings

No person has applied for leave of the Court to bring proceedings on behalf of the Foundation or intervene in any proceedings to which the Foundation is a party for the purpose of taking responsibility on behalf of the Foundation for all or any part of those proceedings.

The Foundation was not a party to any such proceedings during the year.

Auditor's Independence Declaration

A copy of the auditor's independence declaration as required under section 307C of the *Corporations Act 2001* has been provided.

Signed this 29th day of August 2012 in accordance with a resolution of the Board of Directors.

Mr J Hindmarsh
Chairman

Dr R Radford AM
Director

Current Foundation directors' disclosure

Mr John Hindmarsh (Chairman)

Qualifications

Bachelor of Building (Hons); Adjunct Professor—Building & Construction, University of Canberra; Fellow, Australian Institute of Building, A Class Building Licence, ACT.

Relevant roles, skills and experience

Founder and Executive Chairman of Hindmarsh, established 1979, undertaking project and construction management, property development, car park operation, retirement-village operation, venture capital and equity investment; director of the National Gallery of Australia Foundation since 2004 and Chairman since October 2010.

Other directorships and offices (current and recent)

Life Member and Member of the Executive of the Canberra Business Council and an Honorary Ambassador for Canberra; Director of The Village Building Co Limited, Australian Capital Ventures and Equity Investments Limited; Chairman (ACT) of Cultural Facilities Corporation; and Director of Hands Across Canberra Charity.

Ms Susan Armitage

Qualifications

Bachelor of Economics, Adelaide University.

Relevant roles, skills and experience

Member of the Founding Donors 2010 program and donor to the National Gallery of Australia, and currently assisting the National Gallery of Australia to develop the South Australian collection. Director of the National Gallery of Australia Foundation since 2011.

Other directorships and offices (current and recent)

Foundation Principal at the Art Gallery of South Australia.

Mr Phillip Bacon AM

Qualifications

Commenced Bachelor of Arts—Bachelor of Law at University of Queensland. Before completion of these studies, Mr Bacon left in 1968 to manage the Grand Central Galleries in Brisbane and Surfers Paradise.

Relevant roles, skills and experience

Established Philip Bacon Galleries; Founder of the Queensland Art Gallery Foundation; director of the National Gallery of Australia Foundation since 2000.

Other directorships and offices (current and recent)

Director of Philip Bacon Galleries since 1974; Member of the Board of Opera Australia since 1994; Board member of the Brisbane Institute and Major Brisbane Festivals; Trustee of the Gordon Darling Foundation.

Mr Julian Beaumont

Qualifications

Fellow of the Institute of Chartered Accountants in England and Wales, United Kingdom; Fellow of the Finance and Securities Institute of Australia.

Relevant roles, skills and experience

Corporate governance, financial and operational management; twenty-four years in investment banking; arts administration; director of the National Gallery of Australia Foundation since 2009.

Other directorships and offices (current and recent)

Chairman of St Luke's Care; Chairman of three Macquarie Group toll road companies to 2006; Director of ConnectEast Group to 2009; Board member of Artbank to 2009; Board member of the National Art School to 2005; Chairman of Historic House Trust of New South Wales Foundation to 2002.

Ms Sandra Benjamin OAM

Qualifications

Bachelor of Arts from Melbourne University, majored in psychology and with a degree in Social Work; practised for seventeen years.

Relevant roles, skills and experience

Lectured in the Social Work School at La Trobe University and played a leading role in the reform of adoption law in the state of Victoria. Ms Benjamin became involved with the Jewish Museum of Australia when it was in its infancy in the late 1980s, becoming a member of the Executive, and went on to serve as Chairman and then as President; director of the National Gallery of Australia Foundation since 2006.

Other directorships and offices (current and recent)

Founded the Florence Melton Adult Mini School in Melbourne, member of the Committee of Management from its inception in 1997 to 2006 and Chairman 2006–08; member of the International Board of the Mini School since 2005.

Mr Anthony R Berg AM

Qualifications

Bachelor of Economics (Hons), Sydney University; MBA, Harvard University Graduate School of Business; Fellow of the Australian Society of Certified Practising Accountants; Senior Fellow of the Financial Services Institute of Australasia; Fellow of the Australian Institute of Company Directors.

Relevant roles, skills and experience

Council member of the National Gallery of Australia 1997–2003; director of the National Gallery of Australia Foundation since 2000 and Chairman 1999–2006.

Other directorships and offices (current and recent)

Managing Director of Macquarie Bank Limited 1985–93; Managing Director of Boral Limited 1994–2000; Executive Director of Gresham Partners Limited since 2000; Director of Kaplan Partners Pty Limited; Chairman of Indigenous Enterprise Partnerships; Director of Musica Viva Australia 1983–2000 and Chairperson for twelve years; Director of The Sydney Institute 1993–97; member of the Board of Management of the Australian Graduate School of Management 1991–98 and 2004–06; Member of the Australia Council 1978–82.

Mrs Robyn Burke

Qualifications

Studied Art History at Melbourne University for a period of three years and visits Gallery institutions around the world during extensive travels.

Relevant roles, skills and experience

Thirty years experience in the entertainment industry, largely for Village Roadshow Limited developing and managing marketing strategies/budgets and creating advertising campaigns for movie and television distribution, cinema exhibition, The Austereo Radio Network and major theme park destination tourist attractions. From 1997, Mrs Burke has served on a number of state and Commonwealth Government Boards, including six years as a member of the Honours Council for the Order of Australia, Centenary of Federation Victoria Committee 1997–2000, Governing Council of Old Parliament House 1998–2004 and Axiss Australia Advisory Board 2001–03. Director of the National Gallery of Australia Foundation since 2006.

Other directorships and offices (current and recent)

Company director for a number of private companies; Australia Day Ambassador 2002; Certificate of Appreciation—International Year of Volunteers; Centenary Medal; Founding member of Stonnington Support Group for Malvern Elderly Citizens Association (MECWA) and its representative on the MECWA Advisory Board.

Mr Terrence A Campbell AO

Qualifications

Bachelor of Commerce, Melbourne University.

Relevant roles, skills and experience

Director of the National Gallery of Australia Foundation since 2007.

Other directorships and offices (current and recent)

Chairman and CEO of JBWere 1997–2002 and Goldman Sachs JBWere Pty Ltd 2002–07 and Senior Chairman of Goldman Sachs JBWere Pty Ltd since 2008; Chairman of Australian Business Arts Foundation since 2007; Chairman of Mirrabooka Investments Ltd since 1998; Director of AMCIL Ltd since 1996 and Chairman 2000–04; Director of Australia Foundation Investment Co Ltd since 1984.

NATIONAL GALLERY OF AUSTRALIA FOUNDATION
DIRECTORS' REPORT
For the year ended 30 June 2012

Mr David Coe

Qualifications

Bachelor of Laws, Sydney University, Bachelor of Arts (Hons), Sydney University.

Relevant roles, skills and experience

Director of the National Gallery of Australia Foundation since 2000.

Other directorships and offices (current and recent)

Founding Director of Sports and Entertainment Limited, an entertainment, sports and leisure group.

The Hon Mrs Ashley Dawson-Damer

Qualifications

Bachelor of Economics, University of Sydney; Diploma of Decorative Arts from Dr Anna Clark's School of Decorative Arts in Sydney.

Relevant roles, skills and experience

Member of the National Gallery of Australia Council since 2005; director of the National Gallery of Australia Foundation since 2004.

Other directorships and offices (current and recent)

Director of Yuillis Australia Pty Limited; Opera Australia Capital Fund Member, Council of Governors since 2005 and Opera Australia Sydney Event Committee member since 1998; Member of Sydney Symphony Maestro Circle since 2008; Sydney Dance Company Ball Committee Member since 2008; National Institute of Dramatic Arts (NIDA) Board Member 1997–2003; Historic House Foundation Trustee (helped found Museum of Sydney) 1995–99; Australiana Fund Acquisitions Committee 1993–94; St Luke's Hospital (Darlinghurst) Foundation Trustee 1997–2004; Child Abuse Prevention Service Founding member 1994–98; Garden Editor, Belle Magazine 1993–98.

Dr Lee MacCormick Edwards

Qualifications

Art historian; PhD, Columbia University.

Relevant roles, skills and experience

Lectured and taught widely and written books and many articles on the arts as well as the social and cultural history of the nineteenth century; President of the International Festival Society, which gives grants to musicians on the cusp of professional careers; serves on the boards of the International Foundation for Art Research (IFAR), The American Friends of the Australian National Gallery (AFNGA); member of the Advisory Council of the Department of Art History and Archaeology, Columbia University; patron of the Metropolitan Opera and of Opera Australia; director of the National Gallery of Australia Foundation since 2011.

Other directorships and offices (current and recent)

Member of the Advisory Council of the Department of Art History and Archaeology, Columbia University; Chairperson of Wallach Art Gallery Committee, Columbia University; President of the Board of Directors, International Festival Society; member of the National Coalition of Independent Scholars, Association of Historians of Nineteenth Century Art, The Victorian Society, Board of Trustees of the American Friends of the National Gallery of Australia, Board of Trustees of the International Foundation for Art Research, the College Art Association, Historians of British Art and Catalogue Raisonné Scholars Association.

Mr James Erskine

Relevant roles, skills and experience

Over the last three decades, Mr Erskine has been extremely influential in the sports and entertainment entrepreneurial landscapes around the world, having managed icons such as Muhammad Ali, Greg Norman, Tiger Woods, Sir Jackie Stewart, Jean Claude Killy, Nick Faldo, Evonne Cawley, Chris Evert, Rod Laver and John Newcombe. He is regarded as an expert on International Sporting Television Rights. In September 2003, Mr Erskine established Liverpool Street Gallery, which exhibits Australian and international contemporary art. Director of the National Gallery of Australia Foundation since 2011.

Other directorships and offices (current and recent)

Established International Management Group's operations in Australia, New Zealand and Southeast Asia and, as Managing Director, pioneered sports marketing in this region in the 1980s and 1990s; set up SEL (Sports & Entertainment Limited) in July 1997, dealing in all areas of sports and entertainment.

Mr Tim Fairfax AM

Qualifications

Member of the Fairfax media family and former director of Rural Press Ltd.

Relevant roles, skills and experience

Chairman of the National Gallery of Australia from 20 April 2012; Founding benefactor and former chair of the National Portrait Gallery; director of the National Gallery of Australia Foundation since 2012.

Other directorships and offices (current and recent)

Chairman of two Fairfax family foundations; President of the Queensland Art Gallery Foundation; honorary councillor of the Australian Business Arts Foundation; member of the Philanthropy Australia Council; Chairman of the Salvation Army's Advisory Board; Chancellor of the Queensland University of Technology; awarded 2011 Goldman Sachs Philanthropy Leadership Award.

Ms Linda Gregoriou

Qualifications

Bachelor of Arts, Monash University; Graduate Diploma Urban Planning, University of Technology, Melbourne; and Masters in Urban Economics.

Relevant roles, skills and experience

Previous Board member and Chair of the New England Regional Art Gallery; member of the Advisory Board of the Ivan Dougherty Gallery, College of Fine Arts, University of New South Wales; Ambassador with the Museum of Contemporary Art, Sydney; director of the National Gallery of Australia Foundation since 2003.

Other directorships and offices (current and recent)

Managing Director of FTB Group Pty Ltd, a property development company formed in 1996; Board member of Carriageworks; Board Member of Jirrawan Arts 2004–08.

Mr Andrew Gwinnett

Qualifications

Completed commercial and engineering training in the United Kingdom and has a special interest in the visual arts.

Relevant roles, skills and experience

Deputy Chairman of the Art Gallery of South Australia Board; director of the National Gallery of Australia Foundation since 2003.

Other directorships and offices (current and recent)

Chairman, Arrowcrest Group Pty Ltd, Chairman John Shearer (Holdings) Limited, past President of the Engineering Employers Association of South Australia 1983–84, past member of Australian Automotive Industry Council and South Australian Development Council; member of the Society of Automotive Engineers; Fellow of the Australian Institute of Marketing; Alumni of the London Graduate School of Business Studies.

Ms Catherine Harris AO, PSM

Qualifications

Bachelor of Commerce, University of New South Wales; Fellow of the Australian Institute of Company Directors; Honorary Doctorate in Business.

Relevant roles, skills and experience

Experienced company director and businesswomen; extensive public and private sector experience; director of the National Gallery of Australia Foundation since 2001.

Other directorships and offices (current and recent)

Chairwoman of Harris Farm Markets; sits on a number of boards for the Australian Government and the New South Wales Government; Trustee of the Sydney Cricket Ground; director of the Museum of Contemporary Art; the Advisory Board of the Australian School of Business; the Australian Graduate School of Management; Deputy Chancellor of the University of New South Wales; Chairperson of the Australia-Japan Foundation; director of the Australian Defence Force Academy.

Mr Wayne Kratzmann

Qualifications

Studied architecture and registered with General Building Certification from Building Services Authority (Queensland).

Relevant roles, skills and experience

Co-founder of Cintra House Galleries in 1977 and continued as a Director until 1999; Founder Benefactor of the Queensland Art Gallery Foundation; former member of the Board of Trustees of the Queensland Art Gallery; member of the Australiana Fund since its formation in 1978 and the Queensland Committee since 2008. Established jointly with the University of Queensland a Chair in Psychiatry, the Kratzmann Chair of Psychiatry and Population Health, in 1999; director of the National Gallery of Australia Foundation since 2011.

Other directorships and offices (current and recent)

Company director for a number of private companies; Chairman of the Toowong Private Hospital Board since 1982; Chairman of NA Kratzmann & Sons Pty Ltd since 1989.

Dr Andrew Lu OAM

Qualifications

Bachelor of Laws; Master of Laws; Doctor of Juridical Science; Graduate Diploma in Commercial Law; Barrister and Solicitor of WA, NSW, ACT and the High Court; Associate of the Chartered Institute of Arbitrators; Fellow of the Financial Services Institute of Australasia; Fellow of the Australian and New Zealand Institute of Insurance and Finance.

Relevant roles, skills and experience

Solicitor with Minter Ellison, managing complex sensitive disputes, corporate risk, and professional liability claims for commercial clients, insurers, and government; advisor to arts and not-for-profit entities on legal and operational issues including governance; awarded a medal in the Order of Australia in the 2008 Queen's Birthday Honours for services to the arts; director of the National Gallery of Australia Foundation since 2011.

Other directorships and offices (current and recent)

Deputy Chairman of the Canberra Symphony Orchestra; Governor of the Art Gallery of New South Wales Foundation; Advisory Board of the Australian Music Foundation (a 501(c) in the USA, and UK registered charity); Social Ventures Australia Social Enterprise Hub steering group; Fulbright National Selection Committee; Pro Bono Clearing House Management Committee; Calvary Health Care ACT Human Research Ethics Committee. Past roles include Chairman of Jigsaw Theatre Company; ANU Board of Graduate Studies; Vice-President of the Griffin Centre; Australian Business and Community Network local taskforce; Trustee of the National Capital Film Development Fund; Assistant General Counsel for a private equity firm; banking and finance solicitor with Freehills.

Mrs Roslyn Packer AO

Relevant roles, skills and experience

Director of the National Gallery of Australia Foundation since 2011; former member of the National Gallery of Australia Council 2002–11 and former member of the Council of Governors of the National Gallery of Australia Foundation.

Other directorships and offices (current and recent)

Member of the Board of Trustees of St Vincent's Clinic Foundation and Patron of Friends of St Vincent's Private Hospital; former member of the Board of Directors of Victor Chang Cardiac Research Institute; member of the Board of Directors of the Sydney Festival Limited, the Advisory Committee for Christie's Australia Pty Ltd and the Board of St Vincent's Private Hospital.

Mr Julien Playoust

Qualifications

Masters of Business Administration from AGSM; Bachelor of Architecture First Class Honours and Bachelor of Science from Sydney University; Company Director Course Diploma from the AICD.

Relevant roles, skills and experience

Mr Playoust's professional career includes Andersen Consulting and Accenture and his experience includes capital structuring, mergers and acquisitions, strategy, change, technology and supply-chain programs across various sectors. Current external appointments include Director of ASX-listed companies Tatts Group Limited and Australian Renewable Fuels Limited, for which he is chairman of the REM committees, and MCM Entertainment Group Limited for which he is chairman. Director of the National Gallery of Australia Foundation since 2011.

Other directorships and offices (current and recent)

Managing Director of AEH Group; member of the Australian Institute of Company Directors, Australian Institute of Management, Royal Australian Institute of Architects and The Executive Connection; director of private equity group MGB Equity Growth Pty Limited; Trustee of the Art Gallery New South Wales Foundation and a member of the Finance Committee; member of the Advisory Board of The Nature Conservancy; director of the Playoust Family Foundation.

Dr Ron Radford AM

Qualifications

Associateship Diploma of Art—Fine Art (Painting) RMIT University; Doctor of Letters and an Affiliate Professor of the University of Adelaide; Member of the Order of Australia.

Relevant roles, skills and experience

Director of the National Gallery of Australia since December 2004. Previously the Director of the Art Gallery of South Australia from 1991, with over thirty years art museum administration and curatorial experience. Director of the National Gallery of Australia Foundation since 2005.

Other directorships and offices (current and recent)

Member of the Australia Council and Chair of its Visual Arts/Craft Board (from 1997–2002); Australian commissioner for the 1999 Venice Biennale; Foundation member of the National Portrait Gallery Board from 1997 and its Deputy Chair 2001–04; Trustee of the Gordon Darling Foundation.

Mr John Schaeffer AO

Qualifications

After a decade of retailing in Europe, the USA and with Woolworths in Australia, Mr Schaeffer was appointed CEO of Tempo Services Limited in 1971 and after its public listing in 1994 became Executive Chairman retiring in 2006. He now has business interests in the UK and Australia and an ongoing commitment to the arts.

Relevant roles, skills and experience

Director, adviser and consultant in the building services industry; collector of 19th-century Pre-Raphael and European Symbolist art; awarded Officer in the Order of Australia in 2003 for service to the building services industry and to the community as a major benefactor to a range of arts and cultural organisations; director of the National Gallery of Australia Foundation since 2000.

Other directorships and offices (current and recent)

Life Governor and Trustee of the Art Gallery of New South Wales 2001–09; former Board member of the National Portrait Gallery; former president of the World Federation of Building Service Contractors.

Mrs Penelope Seidler AM

Qualifications

Architect and accountant; Bachelor of Architecture, Sydney University; Bachelor of Business, University of Technology, Sydney.

Relevant roles, skills and experience

Director of the National Gallery of Australia Foundation since 2000.

Other directorships and offices (current and recent)

CEO of Harry Seidler & Associates; member of the National Gallery of Australia Council 1984–90; member of the New York Museum of Modern Art International Council since 1973; member of the International Advisory Board of the MAK Museum Vienna.

Mr Ezekiel Solomon AM

Qualifications

Senior Partner of Allens Arthur Robinson; Resident Partner in charge of Allen's New York office 1986–93.

Relevant roles, skills and experience

Principal art interests include contemporary Australian art, with an interest also in Indonesian and Southeast Asian works; director of the National Gallery of Australia Foundation since 2009.

Other directorships and offices (current and recent)

Member of the Board of Directors of the Australia-Indonesia Institute, Board of Directors of the American Australian Association Limited; Board of Directors of the United States Studies Centre at Sydney University and the Presidents Circle of the AustralAsia Centre, Asia Society, New York.

NATIONAL GALLERY OF AUSTRALIA FOUNDATION
DIRECTORS' REPORT
For the year ended 30 June 2012

Mr Kerry Stokes AC

Qualifications

Honorary Fellow of the Murdoch University; Honorary Doctorate of Commerce from Edith Cowan University; recognised by the Australian Institute of Company Directors for his contribution to economic progress and corporate governance and contributions to the community and not-for-profit organisations.

Relevant roles, skills and experience

Member of the National Gallery of Australia Council 1994–2000 and Chairman 1996–2000; director of the Western Australian Gallery Foundation and Chairman of the Board 1989–91; director of the National Gallery of Australia Foundation since 1995.

Other directorships and offices (current and recent)

Mr Stokes is the Executive Chairman of Seven Group Holdings Limited, Seven Network Limited; Chairman of Seven Media Group, Seven West Media Ltd and Australian Capital Equity Pty Ltd Group; Council member of the Australian War Memorial; international member for the Paley Centre for Media (formerly the Museum of Radio & Television New York); life member of Variety Australia; member for the International Council of the Louvre, Paris.

Mr Ray Wilson OAM

Relevant roles, skills and experience

Member of the National Gallery of Australia Bequest Circle and Founding Donors 2010 program. Mr Wilson has contributed hundreds of works of art to Australian federal, state and regional galleries as well as hospitals and universities and has been successful in encouraging others to become benefactors and supporters of the visual arts. Director of the National Gallery of Australia Foundation since 2011.

Other directorships and offices (current and recent)

Member of the Art Gallery New South Wales Foundation since 1993 and Trustee since 2005; Chairman of the 'Friends of Conservation' at the Art Gallery New South Wales since 1998; awarded a medal in the Order of Australia in 2006; Joint Patron of the Maitland Regional Art Gallery since 2004.

Company Secretary

Mr Peter Lundy RFD

Qualifications

Diploma of Law, Sydney University; Diploma of International Law, Australian National University; Associate Member of the Institute of Arbitrators and Mediators Australia; Graduate of the Legislative Drafting Institute.

Relevant roles, skills and experience

Director of the National Gallery of Australia Foundation 1991–95.

Other directorships and offices (current and recent)

Managing Director Allison Consulting Pty Ltd; director of a number of other companies; President of the Albert Hall Inc; Vice President of the National Trust (ACT); formerly Senior Government Solicitor, Attorney-General's Department.

STATEMENT OF COMPREHENSIVE INCOME

For the year ended 30 June 2012

	Note	2012 \$	2011 \$
INCOME			
Revenue			
Donations received	3(a)	1,903,626	2,300,639
Resources provided free of charge	3(b)	434,149	480,826
Interest		117,026	147,238
Other		13,864	29,546
Total revenue		2,468,665	2,958,248
EXPENSES			
Advertising and printing		69,555	81,732
Audit fees	8	7,900	7,600
Employee expenses		218,271	249,362
Events expenditure		102,335	112,454
Office expenses		6,138	4,210
Travel		5,289	4,423
Freight and postage		22,266	15,018
Consultants and contractors		2,696	6,028
Donations paid	3(c)	996,503	6,563,370
Total expenses		1,430,952	7,044,196
Total comprehensive income		1,037,713	(4,085,948)
Total comprehensive income attributable to parent entity		1,037,713	(4,085,948)

The accompanying notes form part of these financial statements.

BALANCE SHEET

As at 30 June 2012

	Note	2012 \$	2011 \$
ASSETS			
Current assets			
Cash and cash equivalents	4	3,262,709	2,221,632
Trade and other receivables	5	3,312	6,377
Total current assets		<u>3,266,022</u>	<u>2,228,009</u>
Total assets		<u>3,266,022</u>	<u>2,228,009</u>
CURRENT LIABILITIES			
Trade and other payables	6	7,900	7,600
Total current liabilities		<u>7,900</u>	<u>7,600</u>
Total liabilities		<u>7,900</u>	<u>7,600</u>
Net assets		<u>3,258,122</u>	<u>2,220,409</u>
EQUITY			
Retained earnings		3,258,122	2,220,409
Total equity		<u>3,258,122</u>	<u>2,220,409</u>

The accompanying notes form part of these financial statements.

NATIONAL GALLERY OF AUSTRALIA FOUNDATION

STATEMENT OF CHANGES IN EQUITY

For the year ended 30 June 2012

	Retained earnings \$
Balance at 30 June 2010	6,306,357
Profit attributable to parent entity	(4,085,948)
Balance at 30 June 2011	<u>2,220,409</u>
Profit attributable to parent entity	1,037,713
Balance at 30 June 2012	<u><u>3,258,122</u></u>

CASHFLOW STATEMENT

For the year ended 30 June 2012

	Note	2012 \$	2011 \$
CASH FLOW FROM OPERATING ACTIVITIES			
Interest received		120,090	156,458
Donations and other receipts		1,917,490	2,330,184
Donations to the NGA		(996,503)	(6,563,370)
Net cash provided by operating activities	12	<u>1,041,077</u>	<u>(4,076,728)</u>
Net increase in cash held		1,041,077	(4,076,728)
Cash and cash equivalents at beginning of the financial year		2,221,632	6,298,360
Cash and cash equivalents at the end of year of the financial year	4	<u>3,262,709</u>	<u>2,221,632</u>

The accompanying notes form part of these financial statements.

NOTES TO THE FINANCIAL STATEMENTS

For the year ended 30 June 2012

1. STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES

The National Gallery of Australia Foundation (the Foundation) is a company limited by guarantee, incorporated and domiciled in Australia. The significant policies that have been applied in the preparation of the financial statements are:

(a) Basis of preparation

The financial statements are general purpose financial statements that have been prepared in accordance with Australian Accounting Standards (including Australian Accounting Interpretations) and the *Corporations Act 2001*.

The financial statements are presented in Australian dollars.

The financial statements have been prepared on an accruals basis and are based on historical costs, modified where applicable, by the measurement at fair value of selected non-current assets, financial assets and financial liabilities.

The financial statements have been prepared in accordance with the mandatory Australian Accounting Standards applicable to entities reporting under the *Corporations Act 2001* and the significant accounting policies disclosed below, which the directors have determined are appropriate to meet the needs of members. Such accounting policies are consistent with those of the previous period unless stated otherwise.

Comparative figures have been adjusted to conform to changes in presentation in these financial statements where required.

(b) Revenue recognition

Interest revenue is recognised as it accrues. Donations and resources received free of charge are recorded as income at the date received.

Donations and bequests are recognised as revenue when received.

All revenue is stated net of the amount of goods and services tax (GST).

(c) Financial instruments

Initial recognition and measurement

Financial assets and financial liabilities are recognised when the entity becomes a party to the contractual provisions to the instrument. For financial assets, this is equivalent to the date that the company commits itself to either purchase or sell the asset (ie trade date accounting is adopted). Financial instruments are initially measured at fair value plus transaction costs except where the instrument is classified 'at fair value through profit or loss', in which case transaction costs are expensed to profit or loss immediately.

Classification and subsequent measurement

Financial instruments are subsequently measured at either fair value, amortised cost using the effective interest rate method or cost. Fair value represents the amount for which an asset could be exchanged or a liability settled, between knowledgeable, willing parties. Where available, quoted prices in an active market are used to determine fair value. In other circumstances, valuation techniques are adopted.

Amortised cost is calculated as:

- i. the amount at which the financial asset or financial liability is measured at initial recognition
- ii. less principal repayments
- iii. plus or minus the cumulative amortisation of the difference, if any, between the amount initially recognised and the maturity amount calculated using the effective interest method
- iv. less any reduction for impairment.

The effective interest method is used to allocate interest income or interest expense over the relevant period and is equivalent to the rate that exactly discounts estimated future cash payments or receipts (including fees, transaction costs and other premiums or discounts) through the expected life or, when this cannot be reliably predicted, the contractual term of the financial instrument to the net carrying amount of the financial asset or financial liability. Revisions to expected future net cash flows will necessitate an adjustment to the carrying value with a consequential recognition of an income or expense in profit or loss.

Fair value

Fair value is determined based on current market values.

Impairment

At the end of each reporting period, the company assesses whether there is objective evidence that a financial instrument has been impaired. In the case of available-for-sale financial instruments, a prolonged decline in the value of the instrument is considered to determine whether an impairment has arisen. Impairment losses are recognised in profit or loss. Also, any cumulative decline in fair value previously recognised in other comprehensive income is reclassified to profit or loss at this point.

Derecognition

Financial assets are derecognised where the contractual rights to receipt of cash flows expires or the asset is transferred to another party, whereby the entity no longer has any significant continuing involvement in the risks and benefits associated with the asset. Financial liabilities are derecognised where the related obligations are either discharged, cancelled or expired. The difference between the carrying value of the financial liability, which is extinguished or transferred to another party, and the fair value of consideration paid, including the transfer of non-cash assets or liabilities assumed, is recognised in profit or loss.

(d) Cash and cash equivalents

Cash and cash equivalents includes notes and coins held and any deposits in bank accounts with an original maturity of three months or less that are readily convertible to known amounts of cash and subject to insignificant risk of changes in value. Cash is recognised at its nominal amount.

(e) Goods and services tax (GST)

Revenues, expenses and assets are recognised net of the amount of GST, except where the amount of GST incurred is not recoverable from the Australian Taxation Office. In these circumstances, the GST is recognised as part of the cost of acquisition of the asset or as part of an item of expense. Receivables and payables in the Balance Sheet are shown inclusive of GST. The net amount of GST recoverable from, or payable to, the ATO is included with other receivables or payables in the Balance Sheet.

Cash flows are presented in the Cashflow Statement on a gross basis, except for the GST component of any investing and financing activities, which are disclosed as operating cash flows.

(f) Receivables

Receivables include accrued interest income on term deposits where accrued interest represents interest income to be received.

(g) Trade and other payables

Trade and other payables represent the liability outstanding at the end of the reporting period for goods and services received by the company during the reporting period that remain unpaid. The balance is recognised as a current liability with the amounts normally paid within thirty days of recognition of the liability.

(h) Impairment of financial instruments

Financial assets are assessed for impairment at each balance date to determine whether there is any indication of impairment. If any such indication exists, the asset's recoverable amount is estimated. For the year ending 30 June 2012, there was no evidence of impairment.

(i) New Australian Accounting Standards

Adoption of new Australian Accounting Standard requirements

During the current year, the company adopted all of the new and revised Australian Accounting Standards and Interpretations applicable to its operations which became mandatory.

No accounting standard has been adopted earlier than the application date as stated in the standard. The new standards, revised or amended standards or interpretations issued prior to the signing of the statement by the Chairman and Director and applicable to the current reporting period do not have a material financial impact on the Foundation.

Future Australian Accounting Standards requirements

Other new standards, revised or amended standards or interpretations that were issued prior to the signing of the statement by the Chairman and Director and applicable to the current reporting period did not have a financial impact and are not expected to have a future financial impact on the Foundation.

2. TAXATION

The Foundation is exempt from income tax by virtue of sections 50–5 of the *Income Tax Assessment Act 1997* but not from the Goods and Services Tax (GST). Revenues, expenses and assets are recognised net of the amount of GST, except where the amount of GST incurred is not recoverable from the Australian Taxation Office. In these circumstances, the GST is recognised as part of the cost of acquisition of the asset or part of the item of the expense.

3. NATIONAL GALLERY OF AUSTRALIA

- (a) The Foundation received significant donations in 2011–12 and 2010–11.
(b) Certain expenditure incurred by the National Gallery of Australia on behalf of the Foundation has been re-charged to the Foundation.

The Foundation has received services from the National Gallery of Australia free of charge, for which a monetary value has been determined at \$434,149 in 2011–12 (2010–11: \$480,639). These services were generally administrative in nature and included employee and superannuation expenses estimated at \$218,271. All employee provisions are reflected in the National Gallery of Australia's financial statements.

- (c) The Foundation donated \$996,503 in 2011–12 (2010–11: \$6,563,370) to the National Gallery of Australia to develop the national collection of works of art and to support the National Gallery of Australia and its travelling exhibitions program.

4. CASH AND CASH EQUIVALENTS

	2012	2011
	\$	\$
Cash on hand or on deposit	696,009	37,551
Term deposits	<u>2,566,700</u>	<u>2,184,081</u>
Total cash and cash equivalents	3,262,709	2,221,632

5. TRADE AND OTHER RECEIVABLES (CURRENT)

	2012	2011
	\$	\$
Term deposit interest accrued	3,312	6,377
Total trade and other receivables	<u>3,312</u>	<u>6,377</u>

No provision is required for impairment.

6. TRADE AND OTHER PAYABLES

	2012	2011
	\$	\$
Other payables	7,900	7,600
Total trade and other payables	<u>7,900</u>	<u>7,600</u>

7. REMUNERATION OF DIRECTORS

The directors of the Foundation did not receive any remuneration from any source in connection with the management of the Foundation, nor did they receive any remuneration from the Foundation in connection with the management of any other entity.

8. REMUNERATION OF AUDITORS

Amounts received, or due and receivable, by the Auditor-General for:	2012	2011
	\$	\$
Audit of the financial statements	7,900	7,600
Total remuneration of auditors	<u>7,900</u>	<u>7,600</u>

The Auditor-General received no other benefits.

9. FINANCIAL REPORTING BY SEGMENTS

The Foundation operates in one business segment. The Foundation is a non-profit organisation and operates to assist the National Gallery of Australia to:

- maintain, improve and develop the national collection of works of art owned by the National Gallery of Australia
- promote, maintain, improve and develop the National Gallery of Australia
- support the development and conduct by the National Gallery of Australia of travelling exhibitions of works of art
- raise money to achieve these objectives.

The Foundation operates from the Australian Capital Territory.

10. RELATED PARTY

The National Gallery of Australia has control over the Foundation as the Foundation's Constitution provides that its Board shall consist of no more than thirty-one persons of whom the Director of the Gallery and the Chair and Deputy Chair of the National Gallery Council are ex-officio directors of the Foundation and the remaining directors of the Foundation, including the Chair, are appointed by the National Gallery of Australia Council. Transactions with the National Gallery of Australia during the period are disclosed in Note 3 to the financial statements.

11. COMPANY LIMITED BY GUARANTEE

The Foundation is a company incorporated under the *Corporations Act 2001* as a company limited by guarantee and not having share capital.

Each member of the Foundation undertakes to contribute to the property of the Foundation in the event of it being wound up while he or she is a member or within one year after he or she ceases to be a member up to the value of \$100. This payment will contribute to meeting the debts and liabilities of the Foundation as well as winding up expenses.

12. RECONCILIATION OF NET CASH INFLOWS FROM OPERATING ACTIVITIES TO NET PROFIT/(LOSS)

	2012	2011
	\$	\$
Total comprehensive income	1,037,713	(4,085,948)
Change in operating assets and liabilities		
(Increase)/Decrease in receivables	3,065	9,220
Increase/(Decrease) in payables	300	-
Net cash from/(used by) operating activities	1,041,077	(4,076,728)

13. COMMITMENTS

The Foundation did not have any commitments at balance date.

14. CONTINGENCIES

The Foundation did not have any contingencies at balance date.

15. SUBSEQUENT EVENTS

There are no events that occurred after balance date that have an impact on the 2011-12 financial statements.

16. FINANCIAL INSTRUMENTS

The Foundation's financial instruments consist mainly of deposits with banks, short-term investments and accounts receivables and payables.

(a) Composition and maturity analysis

Financial instrument

Note	FLOATING INTEREST RATE		FIXED INTEREST RATE OF 1 YEAR OR LESS		NON-INTEREST BEARING		TOTAL		WEIGHTED AVERAGE EFFECTIVE INTEREST RATE (%)	
	2012	2011	2012	2011	2012	2011	2012	2011	2012	2011
Financial assets	\$	\$	\$	\$	\$	\$	\$	\$	%	%
Cash	696,009	37,551					696,009	37,551	4.15	4.56
Term deposits			2,566,700	2,184,081			2,566,700	2,184,081	5.09	4.68
Debtors					3,312	6,377	3,312	6,377		
Total financial assets	696,009	37,551	2,566,700	2,184,081	3,312	6,377	3,266,022	2,228,009		
Financial liabilities										
Other payables					7,900	7,600	7,900	7,600		
Total financial liabilities					7,900	7,600	7,900	7,600		

(b) Net income and expense from financial assets

Loans and receivables	2012	2011
	\$	\$
Interest revenue	117,026	147,238
Net gain loans and receivables	<u>117,026</u>	<u>147,238</u>

There were no net incomes or expenses from financial liabilities.

(c) Fair value of financial instruments

Financial assets

The net fair value of cash, deposits on call and non-interest-bearing monetary assets approximate their carrying amounts.

Financial liabilities

The net fair value of creditors and accruals, which are short-term in nature, are approximately their carrying amounts.

(d) Credit risk

The Foundation is exposed to minimal credit risk as loans and receivables are cash and bank interest. The Foundation has assessed the risk of the default on payment and has determined that there is no need to allocate any amount to the doubtful debts account.

(e) Liquidity risk

The Foundation's financial liabilities are payables. The exposure to liquidity risk is based on the notion that the Foundation may encounter difficulty in meeting its obligations associated with financial liabilities. This is highly unlikely due to internal mechanisms available to the Foundation (eg internal policies and procedures put in place to ensure there are appropriate resources to meet its financial obligations). The only outstanding payables at 30 June 2012 are for audit fees and GST, which are payable within one year. The Foundation has no past experience of default.

(f) Market risk

The Foundation holds basic financial instruments that do not expose the Foundation to any market risks. The Foundation is not exposed to currency, interest-rate risk or price risk.

DIRECTORS' DECLARATION

For the year ended 30 June 2012

In the opinion of the directors of the National Gallery of Australia Foundation:

(1) the financial statements and notes are in accordance with the *Corporations Act 2001*, including:

- (a) complying with the Australian Accounting Standards and the Corporations Regulations 2001
- (b) giving a true and fair view of the financial position of the Foundation as at 30 June 2012 and of the performance for the year ended 30 June 2012.

(2) there are reasonable grounds to believe that the Foundation will be able to pay its debts as and when they become due and payable.

Signed this 29th day of August 2012 in accordance with a resolution of the Board of Directors.

Mr J Hindmarsh
Chairman

Dr R Radford AM
Director

New Georgia
Solomon Islands

Bowl supported by two figures early 20th century
wood, paint, shell, fibre
25 x 47.5 x 17.5 cm

gift in memory of Captain Arthur Middenway, 2012

Hossein Valamanesh

born Iran 1949

Australia from 1973

Lotus vault 2011

lotus leaves on paper on plywood

210.5 x 527.3 cm

purchased with the assistance of Susan Armitage, 2012

© the artist

William Kentridge

born South Africa 1955

Drawing for the film Other faces (large landscape) 2011

charcoal, coloured pencil, pastel on paper

122 x 160 cm

acquired through the National Gallery of Australia Foundation
and the Poynton Bequest, 2012

William Kentridge is a major contemporary artist who has established an international reputation as an outstanding draughtsman. Working in the tradition of William Hogarth and Honoré Daumier, Kentridge is influenced by the political and social situation of his native South Africa. Kentridge creates art in a variety of media, including drawing, film, printmaking, sculpture and set designs for opera.

Kentridge's skill as a consummate draughtsman is apparent in his masterful large-scale charcoal, coloured-pencil and pastel work *Drawing for the film Other faces (large landscape)*. At first glance, the artist has created a lyrical view of the countryside on the eastern plateau of South Africa, rich in foliage and waterways. Yet, hidden among the grasses and woodlands are the remnants of abandoned mines, decrepit buildings and polluted waters.

The work is one of several landscapes, cityscapes and crowd scenes that were drawn as a narrative sequence for Kentridge's most recent film, *Other faces* 2011, which was purchased by the National Gallery of Australia in 2011. In some of the film's scenes, the camera pans over a single image, as is the case for this particular drawing. In others, the artist adds to and subtracts from his drawings of people and places. For Kentridge, these wasteland drawings are metaphorical, representing the destructive effect of apartheid on his homeland, both in the era of apartheid and after its demise.

Lynda Benglis

born United States of America 1941

Untitled (Polly's pie II) 1968

pigmented polyurethane foam

15.2 x 139.7 x 83.8 cm

partial gift of the artist, and John Cheim and
Howard Read, 2011

© National Gallery of Australia 2012

All rights reserved. No part of this publication may be reproduced in any form or by any means, electronic or mechanical, including photocopying, recording or any information retrieval system, without permission in writing from the publisher.

Produced by
the National Gallery of Australia, Canberra
Printed by Union Offset Printers, Canberra

National Gallery of Australia
GPO Box 1150
Canberra ACT 2601

nga.gov.au

National Gallery of Australia Foundation Office
Telephone (02) 6240 6454

The National Gallery of Australia is an Australian
Government Agency