

■ national gallery of **australia**

ANNUAL REPORT 2006-07

The National Gallery of Australia is a Commonwealth authority established under the *National Gallery Act 1975*.

The vision of the National Gallery of Australia is the cultural enrichment of all Australians through access to their national art gallery, the quality of the national collection, the exceptional displays, exhibitions and programs, and the professionalism of Gallery staff.

The Gallery's governing body, the Council of the National Gallery of Australia, has expertise in arts administration, corporate governance, administration and financial and business management.

In 2006–07 the National Gallery of Australia received an appropriation from the Australian Government totalling \$46.263 million (including an equity injection of \$4 million for development of the national collection), raised \$9.624 million, and employed 243 full-time equivalent staff.

© National Gallery of Australia 2007

ISSN 1323 5192

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

Produced by the Publications Department of the National Gallery of Australia

Edited by Leora Kirwan, Eric Meredith

Index by Puddingburn Publishing Services PTY LTD

Designed by ZOO

Printed by PIRION Pty Limited

National Gallery of Australia
GPO Box 1150
Canberra ACT 2601
nga.gov.au/Reports

Cover: Giorgio de Chirico *La Mort d'un esprit* [*Death of a spirit*] 1916 oil on canvas Purchased with the assistance of Harold and Bevelly Mitchell, Rupert and Annabel Myer, and the NGA Foundation © Giorgio de Chirico. Licensed by VISCOPY, Australia, 2007

Back cover: Max Ernst *Habakuk* 1934/70 bronze Purchased with the assistance of the National Australia Bank © Max Ernst. Licensed by VISCOPY, Australia, 2007

September 2007

Senator the Hon. George Brandis, SC
Minister for the Arts and Sport
Parliament House
CANBERRA ACT 2600

Dear Minister

I have pleasure in submitting to you, for presentation to each House of Parliament, the National Gallery of Australia's Annual Report covering the period 1 July 2006 to 30 June 2007.

The report is submitted to you in accordance with the *Commonwealth Authorities and Companies Act 1997* and the *National Gallery Act 1975*. The Performance Report has been prepared consistent with the *Commonwealth Authorities and Companies (Report of Operations) Orders 2005*. The financial statements have been prepared in accordance with the Finance Minister's Orders made under the *Commonwealth Authorities and Companies Act 1997*.

Yours sincerely

A handwritten signature in black ink, appearing to read 'Rupert Myer', with a long, sweeping underline that extends to the left.

Rupert Myer, AM
Chairman of Council

CONTENTS

LETTER OF TRANSMITTAL	iii
CHAIRMAN'S FOREWORD	1
DIRECTOR'S REPORT	3
CORPORATE OVERVIEW	7
PERFORMANCE REPORT 2006–07	11
Outcome and Outputs	12
Report Against Strategic Plan 2004–2007	15
GOAL 1 Acquire premium works of art	18
GOAL 2 Strengthen and refine the national collection	19
GOAL 3 Maintain and protect the national collection	31
GOAL 4 Deliver outstanding displays and exhibitions	35
GOAL 5 Provide and promote access to the national collection	41
GOAL 6 Sustain an encouraging and productive environment for all staff	49
GOAL 7 Refurbish and enhance the Gallery's building and precinct	57
GOAL 8 Strengthen the Gallery's resource base	61
FINANCIAL REPORTS	65

APPENDICES		97
APPENDIX 1	Council of the National Gallery of Australia	98
APPENDIX 2	Management structure at 30 June 2007	100
APPENDIX 3	Staff of the National Gallery of Australia at 30 June 2007	101
APPENDIX 4	Acquisitions 2006–07	103
APPENDIX 5	Total acquisitions including purchases and gifts 2001–02 to 2006–07	173
APPENDIX 6	Exhibitions and new displays shown at the National Gallery of Australia 2006–07	174
APPENDIX 7	Attendance 2001–02 to 2006–07	175
APPENDIX 8	Travelling exhibitions 2006–07	176
APPENDIX 9	Outward loans to exhibitions – Australia and international	178
APPENDIX 10	Inward loans	182
APPENDIX 11	Outward loans including travelling exhibitions 2001–02 to 2006–07	185
APPENDIX 12	National Gallery of Australia sponsors 2006–07	186
APPENDIX 13	National Gallery of Australia volunteers at 30 June 2007	188
APPENDIX 14	Publications of the National Gallery of Australia 2006–07	190
APPENDIX 15	Consultants 2006–07	191
APPENDIX 16	Compliance index and contact officers	192
INDEX		193

National Gallery of Australia Council (l-r) Mr Ron Radford, AM, Ms Lee Liberman, Mr Rupert Myer, AM, Mrs Roslyn Parker, AO, Mr Warwick Hemsley, Mrs Ashley Dawson-Damer, Mr John Calver Jones, AM, Mrs Roslyne Bracher, Mr Charles Curran, AC, Mr Robert Champion de Crespigny, AC, Ms Elizabeth Nosworthy, AO, Mr Michael Chaney, AO.

CHAIRMAN'S FOREWORD

When the Annual Report for 1981–82 was published it recorded that the Gallery had witnessed 'intense activity' leading up to 12 October 1982, when it had been announced Her Majesty the Queen would formally open the National Gallery of Australia. Now, 25 years on, I am pleased to report that the Gallery has experienced another year of intense activity as the Gallery prepares for the anniversary of that significant occasion.

Since then, the Australian Government, generous benefactors and sponsors, successive Gallery Councils and inspired Directors and their dedicated staff have positioned the Gallery to enter its second quarter century as a highly influential cultural institution for all Australians.

There have been many significant milestones in the past year. Particularly important for the Gallery's future growth and public access was securing government approval to refurbish and extend the building and obtaining final approval for the design for the Stage 1 building extensions project. Similarly, significant improvements were made to many collection display spaces, a highlight being the opening of the new sculpture gallery with the generous support of the National Australia Bank. It also gave me great pleasure during the year to announce the inaugural *National Indigenous Art Triennial*, sponsored by BHP Billiton, which will not only be a fitting event to mark the Gallery's 25th birthday but will also give ongoing national recognition to the important contribution of Australia's Indigenous artists to our cultural heritage.

The Gallery Council focussed this year on implementing policies and structural changes to achieve Director Ron Radford's Vision for the National Gallery of Australia. It was a year of significant achievement in collection development, exhibitions, publications and delivery of educational and public programs again due largely to the support received from generous benefactors and sponsors.

In the year, the Council approved a revised Acquisitions Policy and ten-year acquisition strategies for each collecting area to guide future collection development. A smaller, more tightly aligned management structure was introduced. The Strategic Plan 2004–07 was concluded with all goals met and the Strategic Plan 2007–10 was developed.

I would like to acknowledge the efforts of my colleagues on the Gallery Council for their ongoing efforts to ensure the success of the Gallery. In this year, Ms Elizabeth Nosworthy, AO, and Mr Michael Chaney, AO, concluded their service on the Council. I would like to acknowledge their outstanding contributions while welcoming to the Council Mr John Calvert-Jones, AM, and Mr Warwick Hemsley.

During the year, Mr Charles Curran, AC, was appointed Deputy Chair of the Gallery Council. Mr Curran is Chairman of the National Gallery of Australia Foundation and Chair of the Building Committee. Mrs Roslyn Packer, AO, took over as Chair of the Acquisitions Committee and Mr Warwick Hemsley as Chair of the Risk Management and Audit Committee. I thank all of my colleagues on the Council as well as the Board of the National Gallery of Australia Foundation for their hard work, generous support and sincere commitment to the Gallery. Many of them provided an extraordinary level of support for the development of the national collection during the year.

I would also like to warmly thank our Gallery guides and all the many volunteers who continue to make an outstanding contribution.

The Council acknowledges with appreciation the ongoing support of the Australian Government through the former Minister for the Arts and Sport, Senator the Hon. Rod Kemp, and his successor during the year Senator the Hon. George Brandis, SC, and the Minister for Communications, Information Technology and the Arts, Senator the Hon. Helen Coonan. The

support provided by officials from the Department of Communications, Information Technology and the Arts, particularly secretaries Helen Williams, AO, and Patricia Scott and Acting Deputy Secretary Lynn Bean is also acknowledged with appreciation.

To Director Ron Radford, AM, and the Gallery's dedicated and talented staff, on behalf of the Council, I express my sincere appreciation for another year of outstanding achievement.

A handwritten signature in black ink, appearing to read 'Rupert Myer', with a long, sweeping underline that extends to the left.

Rupert Myer, AM

DIRECTOR'S REPORT

This, the National Gallery of Australia's 25th Anniversary year, has been a year of great achievement. The Gallery has received government funding of \$92.9 million and planning approval for our Stage 1 building extension, while at the same time radically reconfiguring the major collection displays and restoring the current building. This new look National Gallery of Australia has also benefited by major new acquisitions in every display area. And it has been a year of outstanding Gallery exhibitions and publications. All this was achieved while the Gallery undertook a management restructure.

The Stage 1 extension will provide a new and accessible ground-level entrance and entrance facilities, and a large function and education space opening onto a new Australian garden. Importantly, Stage 1 includes a suite of five large and five smaller galleries to show our extensive Aboriginal and Torres Strait Islander Art collection, the largest that exists. This will give the Gallery its first increase in collection display space since the building was conceived in 1969. Relocating the bookshop to a larger and better-designed space at the new ground-level entrance will leave room for a new gallery for our iconic Sidney Nolan *Ned Kelly* series and small spaces for photography and the decorative arts. A new loading dock and registration facilities will much improve collection handling and management. Building will commence in September 2007.

Throughout the year, the Gallery successfully and radically rearranged the first floor collection displays while also restoring and completely relighting these galleries. The initial display to be completed was a gallery devoted to our strength in Indian art, the first such gallery to be established in Australia. This was followed by the opening of the Southeast Asian gallery of mixed media, which connects with the Indian gallery. Galleries 1 and 2, just off the main entrance foyer, were reconfigured and rehung with new chronological mixed-media displays of European and American art from the late nineteenth to late twentieth centuries. These international displays, entitled *Impressionism*

to Pop Art, show the development of Modernism and also include works of Australian art. Our purpose-built sculpture gallery, which had to be used for other purposes from 1990 onwards, has now been fully restored and reopened as the National Australia Bank Sculpture Gallery, clearly revealing the space as our grandest gallery. By contrast our first permanent gallery for our revived Pacific arts collections is an intimate jewel-box space, gallery 3b, on the level between the first floor and the second floor Australian displays. New Australian art displays of the nineteenth and early twentieth centuries have been planned to be completed in September.

It has been a particularly exhilarating year for major acquisitions, helped by generous benefaction. Our dramatic giant-sized Max Ernst bronze *Habakuk* 1934/70 and our gem-like metaphysical 1916 painting by Giorgio de Chirico are the first early European Modernist works the Gallery has been able to acquire for 15 years and are key works to telling a story of the development of European Modernism. They are vital works for our outstanding Surrealist collection. The National Australia Bank generously helped us acquire the Max Ernst sculpture; Harold and Bevelly Mitchell and Rupert and Annabel Myer along with the Gallery Foundation helped purchase the de Chirico painting. Another major acquisition was the Indian second-century red sandstone Buddha from Mathura. This large and powerful image of the Buddha is by far the earliest in Australia and a central work not only to our fine Indian collection but our entire Asian collection. Ros Packer generously assisted in the acquisition of this ancient sculpture.

As well as these masterpieces the Gallery acquired numerous other fine works in all of the Gallery's collecting areas. To add to our international Modernist and costume collection the Gallery acquired further major Ballet Russe costumes by de Chirico and Picasso to add to our already substantial collection of the Ballet Russe. Significantly, we also acquired hundreds of early examples of photography from the Asia and Pacific

region, particularly India. Within two years our Asia and Pacific photographic collection has become the most representative in our region and is fast becoming the most balanced that exists. We have also acquired large numbers of contemporary Australian Indigenous works from all parts of Australia and in all media. In preparation for the groundbreaking exhibition *The story of Australian printmaking 1801–2005* and its planned three-volume publication, we have filled many gaps in our matchless survey of the history of Australian printmaking.

There has been a deliberate attempt in Australian painting this year to acquire earlier works from the smaller states that are not well enough represented in the national collection. From Western Australia we have acquired a major still life by Kate O'Connor from the 1920s and a rainbow landscape by Howard Taylor. From South Australia we acquired a remarkable early painting by Jeffrey Smart, paid for with money raised for the Masterpieces for the Nation Fund. From Queensland we acquired two late nineteenth-century paintings by Isaac Jenner, two early twentieth-century watercolour landscapes by Kenneth Macquoen, and early works by Margaret Olley and Ray Crooke. Phillip Bacon has generously assisted with Queensland acquisitions.

There have been notable acquisitions of decorative arts and design, both Australian and international. Among them, the stained glass *Window panel* c. 1910 attributed to Marion Mahony Griffin in collaboration with Walter Burley Griffin, two rare hooked rugs by Margaret Preston, *Hakea* c. 1934 and *Eucalyptus* c. 1934, and a pair of eucalyptus panels carved in 1921 by John Kendrick Blogg: *'Grim-visaged war' and 'Peace and prosperity'*. The Gallery has also continued to buy contemporary Australian art from around the country in all media. Among significant contemporary works given to the National Gallery of Australia were Tim Maguire's large abstract painting *Untitled 98U55* 1998, a gift of Corbett Lyon and Yeuji Lyon Collection of Australian Contemporary Art, Melbourne. Imants Tillers's large, multi-panelled *Terra incognita* 2005 is another major contemporary acquisition.

Further acquisition highlights from our Indian collection include a large head of a crowned bodhisattva (3rd–4th century) from the ancient Gandharan civilisation now part of present-day Pakistan. The

Gallery also acquired its first Asian Christian work, a large ivory crucifix carved in the eighteenth century at Goa on the west coast of India.

In all there were 1257 works acquired during the year, which included almost \$4 million of gifts. Furthermore, substantial private funding for acquisitions was pledged to the Gallery for subsequent years.

A new, updated and more succinct Acquisitions Policy was published and an extensive Ten-Year Acquisitions Strategy was prepared by the Director and curators and endorsed by the Council.

It has been an impressive year for temporary exhibitions. The major blockbuster was *Egyptian antiquities from the Louvre: journey to the afterlife*, a dramatic exhibition which received 153 000 visitors in Canberra and then successfully toured to Adelaide and Perth.

Other major exhibitions include *The story of Australian printmaking 1801–2005*, an important and comprehensive survey of Australian printmaking from the beginning to the present. This pioneering exhibition will be supported by three planned volumes of which volume 1, *Printed images in colonial Australia 1801–1901*, is already published, and the other two are planned to be published next financial year with the help of the Gordon Darling Foundation.

Major retrospective exhibitions of Australia's two leading early-twentieth-century artists were staged: George W Lambert and Grace Crowley. *George W Lambert retrospective: heroes and icons* presented a comprehensive showing of work created over his 35-year career and included paintings, drawings and sculpture. This exhibition was the artist's first major retrospective. The smaller Grace Crowley retrospective, *Grace Crowley: being modern*, showed this remarkable Modernist artist as one of Australia's first painters committed to abstract painting.

The Gallery also showed two very different contemporary artists, Imants Tillers and Michael Riley. *Imants Tillers: one world many visions* was a survey exhibition tracing the high points of Tillers's artistic development over more than 20 years. *Michael Riley: sights unseen* revealed the prolific talents of a quiet observer whose photomedia work had a profound

effect on Australia's contemporary representation and comprehension of Indigenous Australia.

Other interesting exhibitions of the eleven staged and drawn from our strong holdings at the Gallery included *VIP: very important photographs from the European, American and Australian photography collection 1840s–1940s*, *The birth of the modern poster*, *Revolutionary Russians*, *The crafted object 60s–80s* and *Rosenquist: welcome to the water planet*.

The exhibitions were supported by publications, many of them very substantial. Indeed it was a record year for the publishing of major books, confirming the Gallery as Australia's major art publishing house.

In addition to exhibitions shown at the Gallery, 11 exhibitions toured to 76 venues throughout Australia and our exhibition *Constable: impressions of land, sea and sky*, travelled to the Museum of New Zealand Te Papa Tongarewa in Wellington. In addition, planning was completed for our 25th Anniversary exhibition to tour country Australia, *Ocean to Outback: Australian landscape painting 1850–1950*.

It has been a year of increased visitation to the National Gallery of Australia. Almost 680 000 people visited the Gallery or one of the National Gallery of Australia's touring exhibitions during the year. The nearly 490 000 people who visited the Gallery in Canberra represents an increase of 70 000 on last year and was the fourth successive yearly increase in attendance. In October we celebrated our seven millionth visitor to our travelling exhibitions program, which commenced more than a decade and a half ago. Our education staff and volunteer guides assisted over 60 000 school children who visited the Gallery. Access to the national collection was also afforded through publications and merchandising and through educational and other public programs.

Attendance at exhibitions arranged by other institutions that included a work or works from the national collection exceeded 2.6 million people. A further almost 4.4 million people visited our website or research library.

During the year 1 560 works of art received conservation treatment while almost 11 000 condition checks were undertaken and work continued on

improving facilities for storing the collection.

Reframing of key works in our Australian painting collection continued to ensure these works are presented in appropriate period-style frames. Since this intensive reframing program began nearly two years ago, 50 paintings have been reframed.

Our continuing efforts to improve occupational health and safety practice continued and we received a 4-star rating (maximum 5) in the National Safety Council of Australia's annual audit.

I would like to acknowledge the work of my assistant directors and Deputy Director Alan Froud. I would like also to acknowledge the significant assistance and support provided by the Gallery Council, especially the Chair Rupert Myer, and the National Gallery of Australia Foundation and its Chair Charles Curran, and the fine work of our very professional staff and loyal volunteers, in particular the hard-working Gallery guides. Together they have made this a very memorable and highly productive year for the National Gallery of Australia.

The Gallery's ambitious program of activity places a constant strain on our resources and it is only with the support of the Australian Government and our many generous partners, sponsors, and benefactors that we were able to achieve what we did in the past year. As we approach the date for our 25th Anniversary of our opening on 12 October 2007, we look forward to that support continuing and increasing as we enter our next exciting phase of growth and development.

Ron Radford
Director

CORPORATE OVERVIEW

ENABLING LEGISLATION

The National Gallery of Australia, which opened to the public in October 1982, is a Commonwealth authority established by the *National Gallery Act 1975*. The Gallery forms part of the Communications, Information Technology and the Arts portfolio.

RESPONSIBLE MINISTERS

The ministers responsible for the National Gallery of Australia during the year were Senator the Hon. Helen Coonan, Minister for Communications, Information Technology and the Arts and Senator the Hon. Rod Kemp and subsequently Senator the Hon. George Brandis, SC, Minister for the Arts and Sport.

The *National Gallery Act 1975* and the *Commonwealth Authorities and Companies Act 1997* empower the Minister to:

- make available Commonwealth land and buildings for National Gallery of Australia purposes
- approve the acquisition of works of art valued in excess of a prescribed limit (\$10 million)
- approve the disposal of works of art
- approve the acquisition or disposal of any property, right or privilege, other than a work of art, in excess of a prescribed limit (\$1 million)
- approve or revoke the appointment of deputies for part-time National Gallery of Australia Council members
- convene a meeting of the National Gallery of Australia Council
- grant the Director of the National Gallery of Australia leave of absence other than recreation leave
- appoint a person to act temporarily in the position of Director of the National Gallery of Australia and determine the terms and conditions of that appointment
- terminate temporary appointments as Director of the National Gallery

- issue directions regarding employment of staff and terms and conditions of employment of staff at the National Gallery
- issue directions regarding the form and timing of submission of budget estimates of the National Gallery of Australia each financial year.

EXERCISE OF MINISTER'S POWERS

During 2006–07 the Minister appointed a person to act temporarily in the position of Director three times and approved the deaccessioning of a number of works of art. The Minister also approved Commonwealth indemnity for one exhibition in which the National Gallery of Australia was involved.

NATIONAL GALLERY OF AUSTRALIA'S POWERS AND FUNCTIONS

The powers of the National Gallery of Australia as prescribed in the *National Gallery Act 1975* are subject to that Act to do all things necessary or convenient to be done for, or in connection with, the performance of its functions. The Gallery's functions as provided in the Act are to:

- develop and maintain a national collection of works of art
- exhibit, or make available for exhibition by others, works of art from the national collection, or works of art that are otherwise in the possession of the Gallery
- use every endeavour to make the most advantageous use of the national collection in the national interest.

STRATEGIC PLAN 2004–07

The vision of the Gallery, as stated in the Strategic Plan 2004–07, is the cultural enrichment of all Australians through access to their national art gallery, the quality of the national collection, the exceptional displays, exhibitions and programs and the professionalism of its staff.

The plan maps out the goals, key strategies and direction of the Gallery for 2004–07, with the following key priorities:

- continue building, for the nation, of an outstanding collection of works of art
- maintain and protect the national collection
- provide engaging displays, exhibitions and public programs
- provide extensive access to and publication and promotion of the national collection and the visual arts
- complete the refurbishment of the Gallery building and secure funding for Stage 1 of extensions to the building.

COUNCIL OF THE NATIONAL GALLERY OF AUSTRALIA

The National Gallery of Australia is governed by a Council of up to 11 members. The Director of the Gallery is the Executive Officer and a member of the Council. Council members are appointed by the Governor-General usually for three-year terms, having regard to their knowledge and experience of the visual arts and other areas of knowledge relevant to the affairs of the Gallery.

Mr Rupert Myer, AM, was appointed Chairman of the Council from 20 December 2005 and Mr Charles Curran, AC, was appointed Deputy Chairman from 27 June 2007.

Throughout the year, the Council was assisted by three committees: the Risk Management and Audit Committee, the Acquisitions Committee, and the Building Committee.

Details of membership of the Council of the National Gallery of Australia and its committees are included at Appendix 1.

MANAGEMENT STRUCTURE

The structure of the National Gallery of Australia was revised during the year, with the main outcome being the reduction from six programs to four. The appointment of three Assistant Directors was finalised in early 2007. The new members of the Gallery's

leadership team to join Director Ron Radford and Deputy Director Alan Froud are Simon Elliott, Assistant Director (Curatorial and Educational Services), Adam Worrall, Assistant Director (Exhibitions and Collections Services), and Ron Ramsey, Assistant Director (Development, Marketing and Commercial Operations).

The management structure is at Appendix 2.

INTERNAL AND EXTERNAL SCRUTINY

Compliance audits and audits of systems and controls were undertaken during the year. The audit of financial statements was undertaken by the Australian National Audit Office. The financial statements are included at pages 65 to 96.

Audit activity is monitored by the Council's Risk Management and Audit Committee. The role of the Committee is to assist the Council in fulfilling its responsibilities in relation to the identification of areas of significant business risk and the monitoring of:

- effective management of financial risk
- reliable management reporting
- compliance with laws and regulations in respect of financial management reporting
- maintenance of an effective and efficient audit.

The Risk Management and Audit Committee met seven times during the year. The following internal audit reports were presented to the Committee:

- Review of Performance Management Scheme
- Internal Audit Status Report (June 2007)
- Strategic Internal Audit Plan 2007–10

The Gallery was the subject of formal reviews by Comcare, the authority responsible for workplace safety, compensation and rehabilitation. Comcare investigations are also referred to under Occupational Health and Safety at pages 51 to 53.

RISK MANAGEMENT

The National Gallery of Australia continued its focus on integrating the risk management function across its

programs and on building a sound framework for such management. The Gallery's Corporate Risk Registers were reviewed and updated.

The Gallery's Risk Management Policy was revised and updated in December 2006. As a result of the Gallery's organisation restructure, the senior management group has formally adopted a revised planning and budgeting framework underpinned by enterprise-wide risk management.

The Gallery achieved a score of 7.4 (maximum 10) in Comcover's Benchmarking Risk Management Survey for 2006–07, which resulted in a 7.4 per cent discount on the insurance premium. The Gallery welcomes Comcover's ongoing support and assistance.

BUSINESS CONTINUITY MANAGEMENT

As a result of the Gallery's staffing restructure, the Business Continuity Plan was updated and a detailed testing plan for the calendar year 2007 was developed.

The purpose of Business Continuity Management is to create business resilience, with the aim of lessening the probability of incidents occurring that may adversely affect people and, importantly, the national collection, and to minimise the impact should incidents occur.

In accordance with federal government initiatives, the Gallery developed a pandemic plan under the umbrella of business continuity management planning.

SERVICE CHARTER

The National Gallery of Australia's Service Charter was reviewed during the year. Developed in consultation with Gallery staff and visitors, the Charter outlines the services that the Gallery provides, what services visitors can expect, and how visitors can assist the Gallery in making improvements to the current level of service.

Services that are measured against standards include:

- a welcome and safe environment
- development and care of the collection
- permanent collection displays
- exhibitions, including travelling exhibitions

- education, public programs and research
- membership
- websites
- merchandise and publications
- appropriate and well-maintained facilities.

Visitors are invited to provide feedback on the extent to which these service standards have been met in several ways: using the Service Charter form on the Gallery's website <nga.gov.au/info/charter>, or by fax, letter or telephone to the Gallery.

During 2006–07 the Gallery received 288 comments, a 53 per cent decrease over the previous year. The majority of the comments related to:

- exhibitions and displays
- parking.

All comments were acknowledged and responded to within an average of 10 days.

SOCIAL JUSTICE AND EQUITY

The National Gallery of Australia is committed to social justice and equity and to the principles outlined in the Australian Government's Charter of Public Service in a Culturally Diverse Society (July 1998). A statement about the Gallery's programs, which are developed with an emphasis on public accessibility, is included in the report under Goal 5 (page 41).

ADVERTISING AND MARKET RESEARCH

Market research and audience evaluation was conducted during the year to gain a high level of understanding of the Gallery's visitors and markets.

A total of \$29 224 was spent on market research in 2006–07 compared to \$39 637 in the previous year. Exhibition surveys conducted throughout the year examined visitor demographics and psychographics, use of Gallery facilities and awareness of marketing and communications initiatives. Evaluation of major exhibitions was also undertaken to assist in the development of marketing programs.

Market research ensures effective advertising and communication with visitors and the broader public. The Gallery promotes its programs through print, outdoor and electronic media. Total expenditure on advertising in 2006–07 was \$623 069 compared to \$705 969 in the previous year.

INTERACTION WITH OTHER AUTHORITIES

The nature of the Gallery's business requires it to deal with Commonwealth, state and local government politicians and agencies, as well as diplomatic missions, art dealers, auction houses, other galleries and museums, universities, art schools, and related professional bodies nationally and internationally. Reference to the interaction that occurred in 2006–07 is made throughout this report.

COMMITTEES OF INQUIRY

National Gallery of Australia staff appeared before the Senate Environment, Communications, Information Technology and the Arts Legislation Committee, and provided information about the Gallery's operations.

JUDICIAL DECISIONS

There were no judicial decisions involving the National Gallery of Australia in 2006–07.

FRAUD CONTROL

During 2006–07 the National Gallery of Australia completed a detailed fraud risk assessment. An updated Fraud Control Plan will encompass the results of the fraud risk assessment, appropriate fraud prevention, detection, investigation and reporting procedures and processes. Implementation of the updated plan will occur in the later half of 2007.

FREEDOM OF INFORMATION

In 2006–2007 the National Gallery of Australia received one request for access to documents under the *Freedom of Information Act 1982* (FOI Act).

Members of the public may inquire in person about FOI matters, submit formal requests for access,

or inspect documents to which access has been granted (during business hours, Monday to Friday, 10 am – 5 pm). Inquiries about procedures for seeking information from the Gallery under the FOI Act may also be made in writing, by telephone, facsimile or email to:

Freedom of Information Coordinator
National Gallery of Australia
GPO Box 1150
CANBERRA ACT 2601
telephone: (02) 6240 6677
facsimile: (02) 6240 6529
email: john.santolin@nga.gov.au
website: nga.gov.au

The Director, Deputy Director, Head of Human Resource Management and Business Support, Manager of Human Resource Management and the Manager of Business Support were authorised decision makers as required by the *Freedom of Information Act 1982*. The categories of documents held by the Gallery are detailed in the *Personal Information Digest*, published annually by the Privacy Commissioner, Human Rights Australia.

PRIVACY LEGISLATION

The Gallery developed a Privacy Policy following extensive consultation with staff and stakeholders. The Gallery reviewed its application of Information Privacy Principle 2 notices relating to the collection of personal information for inclusion in a record or in a generally available publication. An implementation program was completed to ensure compliance with the *Privacy Act 1988*.

The National Gallery of Australia provides information as required to the Privacy Commissioner for inclusion in the *Personal Information Digest*. No reports by the Privacy Commissioner under Section 30 of the *Privacy Act 1988* concerning actions or practices by the Gallery were received during 2006–07.

OMBUDSMAN

No issues or matters about the National Gallery of Australia were referred to, or raised with the Commonwealth Ombudsman's Office.

PERFORMANCE REPORT

2006-07

OUTCOME AND OUTPUTS

The purpose of the National Gallery of Australia is to serve the Australian public by enhancing understanding and enjoyment of the visual arts. It serves the public through the effective and efficient use of the national collection, which is developed, researched, preserved, displayed, interpreted, promoted and complemented with exhibitions and loans. The Gallery aims to provide access to, and information about works or art locally, nationally and internationally.

This purpose is consistent with the *National Gallery Act 1975*, which directs the Gallery to:

- develop and maintain a national collection of works of art
- exhibit, or make available for exhibition by others, works of art from the national collection, or works of art that are otherwise in the possession of the Gallery
- use every endeavour to make the most advantageous use of the national collection in the national interest.

A national collection of outstanding aesthetic quality is important to the Australian community. The national collection provides the basis for enhancing understanding and enjoyment of the visual arts, and thus the Gallery seeks to maximise the productive use of the national collection as a public asset.

VISION

The vision of the National Gallery of Australia is the cultural enrichment of all Australians through access to their national art gallery, the quality of the national collection, the exceptional displays, exhibitions and programs, and the professionalism of Gallery staff.

OUTCOME

The National Gallery of Australia delivers three outputs to achieve the outcome of enhancing understanding knowledge and enjoyment of the visual arts by providing access to, and information about works of art locally, nationally and internationally.

OUTPUT 1.1 COLLECTION DEVELOPMENT

The National Gallery of Australia aims to build a collection of works of art of outstanding quality through purchase, gift and bequest, and through disposal.

OUTPUT 1.2 COLLECTION MANAGEMENT

The national collection is accessioned and documented in order to account for each work of art in the collection. Works of art are catalogued to provide information about the national collection and to enable access to that information. The National Gallery of Australia stores, secures and conserves the national collection in order to preserve it for the Australian people now and in the future.

OUTPUT 1.3 ACCESS TO AND PROMOTION OF WORKS OF ART

The National Gallery of Australia provides access to works of art by displaying, exhibiting and lending its collection, as well as borrowing works of art from other sources. Access to works of art from the national collection that are not on display is also provided in the Collection Study Room or via the Gallery's publications and websites.

The Gallery enhances the understanding, knowledge and enjoyment of art by providing information about, and promoting the benefits of works of art through print and electronic media. The Gallery seeks to achieve the widest possible audience both in attracting visitors to the Gallery and by sending works of art around Australia and overseas, thereby improving access to works of art and providing information about them.

The following table lists the performance information that the Gallery used to assess the level of achievement during 2006–07. The table shows the efficiency of the outputs in contributing to the outcome. Information shown is both quantitative and qualitative.

Targets for effectiveness have been included where these are applicable and appropriate for performance information for the outcome.

PORTFOLIO BUDGET STATEMENTS PERFORMANCE INFORMATION

Outcome

Encourage understanding, knowledge and enjoyment of the visual arts by providing access to and information about works of art locally, nationally and internationally.

EFFECTIVENESS – OVERALL ACHIEVEMENT OF THE OUTCOME		TARGET	ACTUAL
Improved understanding and knowledge of the visual arts	% of visitors to the Gallery, or to works displayed by the Gallery, who believed their understanding and knowledge of the visual arts was improved through such visits	85%	89%
Enhanced enjoyment of the visual arts	% of visitors to the Gallery, or to works of art displayed by the Gallery, who enjoyed their experience of the visual arts	85%	92%
Increased access to works of art	Number of people who saw works of art from the national collection or exhibitions *	1 350 000	3 297 358
	Number of works of art from the national collection loaned nationally and internationally	1200	1106

Outputs

PERFORMANCE INFORMATION FOR DEPARTMENTAL OUTPUTS		TARGET	ACTUAL
OUTPUT 1.1	QUALITY		
Collection Development	% of works of art acquired consistent with acquisition policy	100%	100%
	% of works of art acquired, researched and documented	100%	100%
	QUANTITY		
	Number of works of art acquired during the year	–	1257
	Number of works of art deaccessioned during the year	–	188
	PRICE		
	Costs associated with acquiring and deaccessioning works of art	\$6.555m	\$4.984m
OUTPUT 1.2	QUALITY		
Collection Management	% of the national collection reviewed to assess condition and maintenance requirements	4%	7.85%
	% of works of art kept in appropriate environmental conditions	100%	100%
	% of works of art identified for maintenance treated in accordance with priorities	100%	100%
	QUANTITY		
	Number of works of art in the national collection	134 000	143 597
	Number of works of art subjected to conservation treatment	1800	1560
	PRICE		
	Cost per item stored	\$60.73	\$52.51
	Cost per work of art treated	\$1317.37	\$920.57
	Costs associated with collection management	\$10.509m	\$8.788m

continued

PERFORMANCE INFORMATION FOR DEPARTMENTAL OUTPUTS		TARGET	ACTUAL
OUTPUT 1.3	QUALITY		
Access to and Promotion of Works of Art	% of visitors satisfied with displays and exhibitions	85%	89%
	% of attendees satisfied with Gallery events	85%	88%
	QUANTITY		
	Number of people who saw works of art from the national collection or exhibitions *	1 350 000	3 297 358
	Number of attendees at Gallery events	110 000	124 000
	Number of people who accessed information via the Gallery's Research Library, Collection Study Room and website	2 000 000	4 380 000
	PRICE		
	Cost per visitor	\$18.94	\$8.12
	Cost per attendee at events	\$48.19	\$44.39
	Cost per user access	\$0.53	\$0.22
	Cost per user access	\$0.53	\$0.22
	Costs associated with access to and promotion of works of art	\$31.929m	\$33.242m

* People visiting National Gallery of Australia exhibitions in Canberra, nationally and internationally, plus visitors to other institutions displaying works from the national collection.

REPORT AGAINST STRATEGIC PLAN 2004–07

This report on performance is made against the eight goals expressed in the National Gallery of Australia's Strategic Plan 2004–07. A detailed discussion of performance follows.

GOAL 1

Acquire premium works of art

GOAL 2

Strengthen and refine the national collection

GOAL 3

Maintain and protect the national collection

GOAL 4

Deliver outstanding displays and exhibitions

GOAL 5

Provide and promote access to the national collection

GOAL 6

Sustain an encouraging and productive environment for all staff

GOAL 7

Refurbish and enhance the National Gallery of Australia's building and precinct

GOAL 8

Strengthen the National Gallery of Australia's resource base

GOALS 1 & 2

GOAL 1 ACQUIRE PREMIUM WORKS OF ART

To acquire works of art of outstanding aesthetic quality, thereby enhancing the reputation of the national collection and increasing public understanding and enjoyment of the visual arts.

KEY STRATEGIES

- Identify premium works of art and position the Gallery to acquire them
- Pursue and attain funding to facilitate the purchase of premium works of art
- Pursue and attain gifts of premium works of art
- Research and document all premium works of art acquired

GOAL 2 STRENGTHEN AND REFINE THE NATIONAL COLLECTION

To enhance understanding and enjoyment of the visual arts by building on the strengths of the national collection through acquiring important works of art and refining the existing national collection.

KEY STRATEGIES

- Identify works of art that build on the strengths of the national collection and position the Gallery to acquire them
- Pursue and attain funding to facilitate the purchase of works of art
- Pursue and attain gifts of works of art
- Research and document works of art acquired
- Progressively review works of art for compliance with the collection development policy and, where appropriate, dispose of works of art

ACQUISITION OF WORKS OF ART

The National Gallery of Australia acquired 1257 works of art in the year, all meeting the requirements of the Gallery's Acquisitions Policy. These were premium works of art and works of art that strengthen the national collection. The Gallery's capacity to acquire works of art is dependent on ongoing funding provided by the Australian Government, and through the generosity of donors and benefactors. 289 works of art valued \$2.199 million were acquired as gifts while \$1.579 million was received in cash donations to assist the purchase of works of art.

DISPOSAL OF WORKS OF ART

In accordance with the *National Gallery Act 1975*, the disposal of works of art from the national collection must be approved by the Gallery Council and the Minister.

During the year curatorial staff continued assessing the appropriateness of works of art to remain in the national collection and 188 works were deaccessioned.

Works deaccessioned comprised:

- 79 works from the Dulhunty Family Collection of nineteenth-century photographs, which were transferred as gifts to the Queanbeyan Public Library, Queanbeyan City Council
- 109 (35 mm) slides of modern Rumanian artists' works, which were transferred to the NGA Research Library.

ACQUISITIONS 2006–07

Aboriginal and Torres Strait Islander Art

During 2006–07 the Aboriginal and Torres Strait Islander Art Department acquired seventy nine works of art by established and emerging artists, comprising of bark paintings, paintings on canvas, weaving and fibre works, works on paper, sculpture, metalwork, carvings, digital media and a large number of photographic works. Highlights of the Aboriginal and Torres Strait Islander art purchases include 32 works acquired to be featured for the first time in the inaugural *National Indigenous Art Triennial: Culture Warriors* which is a significant and important initiative by the Gallery to increase the stature of, and raise awareness of Aboriginal and Torres Strait Islander art in Australia today. It will include works that represent a diversity of regions throughout Australia with every state and territory represented, and will demonstrate the incredible range of contemporary Indigenous art practice today.

Important acquisitions for this exhibition include two spectacular paintings by senior Tiwi artist Jean Baptiste Aputimi, *Jikapayinga* and *Yirrikapayi*, based on the male and female crocodile, a painting on canvas and several hollow logs by Liyagalawumirr artist Philip Gudthaykudthay and a lorrkon by Kuninjku (Eastern Kunwinjku) artist John Mawurndjul. Each of these

works will significantly strengthen the Gallery's large holdings of hollow logs. The addition of two rare body design paintings by Wik-Mungkan/Winchanam, senior artist Arthur Pambegan Jnr along with two newly made sculptures based on the Flying fox dreaming increase the Gallery's holdings of Aurukun works. Stunning large-scale fibreworks by emerging Kuninjku artist Anniebell Marrngamarrnga styled on the Yawkyawk mythological ancestors of the Kuninjku people of Maningrida along with the works by Melbourne based artist Turbo Brown (Latje Latje), Christian Thompson (Bidjara), Sydney based Elaine Russell (Kamilaroi) and Iwatja/Iwaidja Darwin based artist Christine Christophersen highlight and complement the Gallery's collection of works by urban based artists.

The exhibition *Michael Riley: sights unseen* saw several important acquisitions of four early vintage gelatin silver prints – *Tracey Moffatt, John, Avril, and Gary* – by Wiradjuri/Kamilaroi artist Michael Riley that feature in the current touring exhibition. Several significant auction purchases, including an early twentieth-century painting on bark and a ceremonial figure sculpture from an unknown Western Australian artist, complement the Gallery's targeted collection of late nineteenth-century and early twentieth-century works. Several works exhibited in the *24th Telstra National Aboriginal and Torres Strait Islander Art Award* in Darwin include a spectacular large-scale *Tuitini* (Pukamani pole) by John Martin Tipungwuti and a sleek and elegant bronze bird (egret) by fellow Tiwi artist Glen Farmer Illortaminni.

Two acquisitions, *Nannarri* by Weaver Jack (Yulparija people) and *Untitled* by emerging Pintupi artist Yukultji Napangati, were shown for the first time in the exhibition *Right here right now: recent Aboriginal and Torres Strait Islander art acquisitions* at the Gallery in 2006.

The Gallery was also fortunate to acquire two paintings by senior Pitjantjatjara artist Kunmanara Dawson, *Minyma Kutjara [Two Sisters Dreaming]* and *Minyma Kutjara Tjukurpa*, shortly after he represented Tommy Watson at the opening of the Musée du Quai Branly in Paris and prior to his death in late 2006. The collaborative work *Milingimbi Easter panel*, the only existing side of a two part panel painted in c. 1965 by Gupapuyngu artists Jonnie Dayngananggan, Tony Djikululu, Djimbarrdjimbarrowuy, Billy Djoma,

Lipundja 2, Jimmy Mamalunhawuy, Jimmy Wululu and Tony Yawati was a highly significant acquisition.

Australian Decorative Arts and Design

The Gallery's early twentieth-century Australian Decorative Arts and Design collection was extended through the acquisition of *Hakea* and *Eucalyptus*, two hooked textile floor rugs designed and made by Margaret Preston in c. 1934 – revealing another aspect of this artist's work. The subject of Australian native plants as an anti-war metaphor was also expressed in *Grim-visaged war* and *Peace and prosperity*, a pair of 1921 carved eucalyptus panels by Victorian carver John Blogg. *Kookaburras*, a 1925 carved blackwood panel by Robert Prenzel, also expresses this environmental narrative. Contemporary works drawing from environmental themes include ceramics by Queensland artists, Johanna De Maine and Kevin Grealy, and Western Australian artists, Pippin Drysdale and Garry Zeck, each building the representation of craft practice from these states. Expressive ceramics on the subject of our relationship to the natural environment were acquired, including works by Milton Moon, donated by Jessie Birch, Paul Davis and Gudrun Klix.

A woven aluminium wall textile by Margaret Grafton exemplifies her elegant and restrained late work, in contrast to two vividly coloured and patterned works in leather by Mark Arbut, each a satirical narrative on the subject of federal politics and Canberra. Glass works by South Australian artists, Clare Belfrage, Tim Edwards and Tom Moore build upon the Gallery's growing strength in contemporary Australian glass, while a stainless steel jug by Canberra artist Christopher Robertson adds to the representation of his metalwork in the collection.

Bits of face, a group of six gold and lacquered wood pendants, and *Big 2*, a greenstone brooch, both by Warwick Freeman, were acquired to build on the Gallery's collection of this New Zealand artist's jewellery.

Australian Painting and Sculpture

A number of significant gifts under the Australian Government's Cultural Gifts Program were received during 2006–07. These included Tim Maguire's large abstract painting *Untitled 98U55* 1998, a gift from the

Corbett Lyon and Yueji Lyon Collection of Australian Contemporary Art, Melbourne. Howard Taylor's radiant *Rainbow and supernumerary* 1976 featured in the exhibition *Australia and Constable* and was presented to the Gallery by Sue and Ian Bernadt. In this painting, Taylor demonstrated his commitment to looking, his fascination with the natural world and his sensitivity to recording the transient effects of light. An important recent work by New York-based artist David Rankin, *Black prophecy diptych* 1998, was a gift of Adrian Slinger. Based on the Old Testament prophecy of Ezekiel, it is a sombre meditative work which expresses the artist's spiritual concerns. Philip Bacon, AM, presented three works to the Gallery: Queensland colonial artist Isaac Jenner's *A martyr to civilisation* 1889; Barry Humphries's satirical sculpture *Platy-Tox* c. 1957; and an early, evocative painting by Margaret Olley, *Evening, Stanley House, South Brisbane* 1947.

The collection of contemporary Australian painting was improved with the purchase of several major works. These included Dale Frank's *He garaged his new Range Rover as the ABC was due the next day to interview him on what it was like being an artist today even though Sue thought he should park it in the front drive* 2006, Paul Partos's *A window to the past* 1991 is a valuable addition to the Gallery's strong holding of earlier works by this significant Melbourne painter and enables us to show the development of his painting over several decades. A significant purchase was Imants Tillers's *Terra incognita* 2005. At over three by eight metres and painted on 288 canvas boards, *Terra incognita* was a highlight of the Gallery's recent Tillers retrospective *Imants Tillers: one world many visions. Terra incognita* complements the Gallery's outstanding collection of works by this important contemporary artist.

The collection of works by Queensland artists was improved by the purchase of Isaac Jenner's *Moreton Island, Moreton Bay Queensland, looking south* 1892 and Ray Crooke's *'Kingfisher', Thursday Island* 1950, which feature in the *Ocean to Outback* travelling exhibition. West Australian artist Kathleen O'Connor's *In the studio* c. 1928 is a Modernist still life by one of the leading woman artists of the time, focusing on formal arrangement, design and pattern, and using strong colours. It is an important addition to the Gallery's collection of Modernist painting.

Jeffrey Smart's *Lovers by house* 1956 is a rare example of an early work. It contains a number of conceptual and compositional devices that Smart has utilised in his paintings since the mid 1940s. The work suggests ideas of physical and psychological states of being – of human connection and isolation. This painting was a focus for the Masterpieces for the Nation appeal.

George Bell's charming (*The beach*) *Les petites dalles* 1913 is a fine seascape, showing figures on a pebbled beach and capturing the reflections of light on the sea. This Edwardian artist's subsequent shift from an academic vocabulary to Modernism galvanised Melbourne's artistic community.

Australian Photography

Despite a focus on developing the new Asia and Pacific collection, as in previous years, works were acquired from the three major divisions of firstly the nineteenth and early twentieth centuries, then classic modern postwar photography, and thirdly recent contemporary. Miniature in size but of huge importance was the purchase in February 2007 of a 1/6 plate daguerreotype portrait of an Aboriginal man and two companions made in 1847 by Douglas T Kilburn one of the first resident photographers in Australia. Kilburn a pioneer settler in Melbourne had just established the first portrait photography studio in Melbourne.

Kilburn is known to have made eight daguerreotypes of various plate sizes in the misplaced hope of finding a market for Indigenous portraits in Europe, which despite some interest didn't result in orders. Kilburn's failure to find a market may have preserved the plates for posterity and, against the odds, six of the small group of plates have survived. The Kilburn portrait for the collection has been sought for over 20 years.

The Kilburn daguerreotype came in a larger group of important and rare photographs, which included views of Victorian gold towns and diggings in the 1860s by the major pioneer geologist and photographer Richard Daintree. Also among these rare photographs were images of the erection of the great Melbourne telescope, rich albums by Australian colonial photographers and a self-portrait of the elderly South Australian photographer Samuel W Sweet (aka Captain Sweet). A near mint condition copy of the finest photographically illustrated books in Australia and the Asia and Pacific

region, *Narrative of the expedition of the Australian Squadron to New Guinea 1884* with 35 photographs by Augustine Dyer of the New South Wales Government Printing Office.

Equally sought after for many years was a specially inscribed vintage print of the portrait *Max after surfing* in which photographer Olive Cotton portrays Max Dupain, her soon to be husband, as a Hollywood-style matinee idol. The rich-toned vintage print had been inscribed as a gift to Dupain from Baron George Hoyningen-Huene, the world famous fashion and celebrity photographer who made a brief stopover in Sydney in December 1937 after visiting Bali.

Acquisitions included a large recent colour work, *Forrest River, north-west of Wyndham, Kimberley, Western Australia* 2002, by Richard Woldendorp from Western Australia, and a group of his only surviving early exhibition prints from the 1960s. Other acquisitions included several contemporary mid-career artists, including Bill Henson, Robyn Stacey and Peter Peryer, as well as Laurence Aberhart and Anne Noble of New Zealand and younger artists such as New Zealand's Ben Cauchi. Contemporary artists whose works had previously been acquired were also generous in support of the Gallery with New York-based photomedia artist Tracey Moffatt, presenting her 1998 *Laudanum series* of 19 photogravures addressing colonial race and power. Joachim Froese donated the remaining works form his Biblical tableaux suite *Species*. Dr Peter Farrell continued support for the collection with a special donation of funds, given in memory of Sydney art consultant Linda Slutzkin, to purchase Trent Parke's *Today coldwater, George Street, Sydney* 2005.

An early self-portrait by Dupain and two modern prints made by Jill White of the Max Dupain Exhibition Archive were also received with the Cotton portrait of Dupain. The Gallery's unrivalled collection of Indigenous photographers, now under the Aboriginal Torres Strait Island Art Department, continued to grow in stature and size with photomedia acquisitions of works by Michael Riley and Christian Thompson.

In the Asia and Pacific region the acquisition of the Ricketts collection also brought superb New Zealand landscape photographs, including a rare album made in 1901 for visiting Royalty of mammoth plate prints from Burton Brothers negatives of the 1880s. Other

rare works acquired were a set of four *carte-de-visite* ethnographic studies of west Papuan natives in 1975 by the successors of Walter Woodbury's firm; and a studio portrait of a Maori woman looking like a bandit queen, Kariona (aka Caroline and Lucy Lord), who fought in the Wainui region with the British regiments in the New Zealand Wars of the late 1860s. Other special miniature works acquired include a *cartes de visite* of a portrait by a Sydney studio of Reverend George Brown, one of the influential Christian missionaries in the Pacific, shown with one of his indigenous Islander converts.

Australian Prints and Drawings

The Gallery received a number of Australian drawings in 2006–07: Phyllis I Somerville gifted a Desiderius Orban untitled pastel c. 1945, Mary and Peter Burns presented a group of 27 drawings (1947–90) by Peter Burns, Doreen Coburn donated three sketchbooks (1970–73) by her late husband John Coburn, and Aida Tomescu donated her drawings *Negru I* and *Negru II* 1994.

Significant gifts of Australian prints were again an important part of the Gallery's acquisitions, including gifts of their own works by Peter Burgess, Ruth Faerber, Robert Jacks, Green Ant Research Arts and Publishing, Jane Bradhurst, Vincent Bray and Salvatore Zofrea, and Mary and Peter Burns gift of works by Peter Burns. John McPhee continued his support of the collection with his gift of the only known impression of Tom Roberts's etching *Summer morning tiff* 1886, as did Theo Tremblay with Freddie Timms's screenprint and matrices of *Lissadell Station* 1996 and the *Chiang Mai, Sweet Chiang Mai* portfolio of prints. A group of 19 woodcuts by Karl Duldig was donated by the artist's grandson Antony de Jong. Margaret Sulikowski's *Guardian angel* 1988 was presented by Dr Beverley Wood, a suite of Aida Tomescu's etchings *Seria Unu I–IV* 1993 from Sara Kelly, Arthur Wicks *Solstice voyeur series* 1975–2005 from Ineke Kolder-Wicks, Donald Friend's *Four seasons* 1981 from Philip Berry, Brent Harris's *Grotesquerie* series 2002 from John McBride, and two Gayfield Shaw etchings from Presbyterian Ladies College in Sydney. Berkeley Editions donated prints by Jason Benjamin, Fred Cress and Garry Shead; and Charles Nodrum donated Peter Kaiser's *Tourettes* etchings.

The Australian Prints and Drawings Department have endeavoured to acquire nineteenth-century works to complement the twentieth-century collection. In the area of Australian drawings, these include William Nicholas's *Lady and child* c. 1847 and George Gilbert's pencil drawings *Lake Connewaree* 1858 and *View from Mount Topheli[?] on the Kororite Creek* 1858. Highlights of twentieth-century Australian drawings acquisitions include Kenneth Macqueen's watercolours *Darling Downs landscape* c. 1935 and *Summer anvil* 1935, and Sidney Nolan's 1962 oil wash study *Moonboy*. Among the contemporary works acquired were Virginia Coventry's *At/to a point* 1980/2004, David Warren's watercolour portrait *Study 2 Steven Cox* 1993 and Gareth Sansom's mixed media work *The year I lost my virginity* 1966.

In the area of Australian prints the nineteenth-century collection has been enriched with the acquisition of John Shillibeer's *A narrative of the Briton's voyage to Pitcairn's Island* 1817; James Wallis's *An historical account of the colony of New South Wales and its dependent settlements* 1821; John Skinner Prout's *The Wellington Falls, Hobart Town* 1845; Robert Russell's *Sydney St Mary's Catholic Chapel* c. 1845; *Heads of the people*, published by William Baker 1847; Edmund Thomas's *Australian Album* 1857; and Henry Sadd's 1861 mezzotint engravings of *R O'Hara Burke* and *William John Wills*.

Acquisition of twentieth-century prints include *Interior* 1910, *Afternoon in Collins Street* 1911 and *The hunter, Philip Island* 1930, which add to the important collection of Jessie Traill prints, as well as Victor Cobb's *A Melbourne coffee stall* 1912 and Penleigh Boyd's *Landscape* c. 1920. *Unreal shields* 2006, a portfolio by students from the Baanggu Minjanny Arts and Cultural Centre, and Mike Parr's monumental *LAMD (Lamella, Australopithecus, Manix-Depression)* 2001 are also important additions to the collection.

Contemporary prints acquired through the Gordon Darling Australasian Print Fund (Gordon Darling Australia Pacific Print Fund from 1 July 2007) include a collection of Melbourne stencil art covering the period 1998–2004; Aida Tomescu's *Ithaca I–X* 1997; Dennis Nona's large and highly detailed linocut *Dhogai Zug* 2005; a group of woodcuts by Vanuatu-born artist John Timothy; Mark Howlett Foundation Projects 7, 9 and 10 by Penny Bovell, Theo Koning and Galliano

Fardin; a group of woodcuts and etchings by Western Australian Nyungar artist Laurel Nannup; screenprints by Aotearoa New Zealand artists Reuben Patterson and Sara Hughes; etchings by Wiradjuri artist Roy Kennedy; Brent Harris's suite of *Deities* prints 2004; Kate Lohse's screenprinted fine linen handkerchief's *Tools of the trade* 2003; Fiona Hall's etchings from the *Replant* folio 2006; and Savanhdry Vongpoothorn's finely detailed etchings *Timbre I–III* 2005.

Asian Art

The Asian collection has been strengthened through strategic purchases of South and Southeast Asian art, especially in sculpture and textile, areas in which the national collection is nationally and internationally recognised.

In the field of Indian sculpture, a number of acquisitions have introduced new forms and styles. The purchase, with significant financial support from Roslyn Packer, of a large and imposing red sandstone *Seated Buddha* from the Kushan dynasty – which ruled northern India and Pakistan in the first centuries of the Current Era – introduces the earliest and most enduring iconic Buddha form. A huge grey schist *Head of a bodhisattva* from contemporaneous Gandhara shows the distinctive Hellenic influence on that centre of Kushan art. A strikingly large ivory figure of *Christ crucified* from Goa demonstrates the importance of Christian imagery in appreciating the richness and breadth of Indian art. Indian sculpture was enhanced by the acquisition of key images in Hindu legend – a stele displaying a plump dancing elephant-headed Ganesha and a large basalt figure of his multi-headed brother Skanda astride his peacock.

The acquisition of key elements of Islamic architecture was an important development in the field of Indian sculpture. Two ornamental panels – one with intricate geometric patterning in yellow fine sandstone and the other in mottled red sandstone with floral vases within characteristic Islamic arches – allow the Gallery to demonstrate the consummate skills patronised by the Mughal rulers. The installation of an impressive white marble arcade into Australia's first dedicated Indian gallery has greatly enhanced visitor appreciation of the variety and depth of Indian art. This purchase was made possible by a substantial financial contribution from the artist Margaret Olley. The collection of large Indian *picchavai* paintings was expanded further, with

different vignettes from the life of the playful blue god Krishna and his devoted milkmaids and cows.

A number of large and exceptional textiles enhanced the Indian textile collection. A group of rare and unpublished Indian cloths, both silk and cotton, traded to Indonesia in the seventeenth and eighteenth centuries and since stored carefully as valued heirlooms and clan treasures, were important additions to the Gallery's already famous collection of Indian export textiles. An impressive and intricately hand-drawn *palampore* with the influential flowering tree motif intended for the eighteenth-century European market is also an important addition to the Indian textile collection. A fine double ikat *patola* silk with an unusual elephant design, and an enormous mordant painted floral cloth with cartouches of Islamic calligraphy add to the relatively small group of high-status fabrics created for the Indian domestic market. The gift of a group of luminous embroidered *phulkari* shawls from the Punjab region also extends the Gallery's Indian textile holdings.

In the field of Southeast Asian art, animist sculpture has been a particular focus for key acquisitions this year. Among these are ancestral figures from outer-island Indonesia. The superb sculptural traditions of these islands are now represented in the collection with ancestor figures in wood from Flores and Tanimbar, a granary door with a protective image in human form from the Toraja people of central Sulawesi, and a charming yet ferocious green and red dragon from Kalimantan (Indonesian Borneo). Also part of the animist traditions are smaller objects created from precious metals. From Sumatra, for example, are the bold Batak spiral cloth ornaments in silver and a large Minangkabau gold container in the shape of a crab. The affinities in opulent art of the Islamic peoples across the Southeast Asian Malay world is demonstrated in the silk and gold brocades from Kelantan in east Malaysia and Palembang in southern Sumatra.

While East Asia is less central to the Gallery's acquisition strategies, it was satisfying to discover the final print in Natori Shunsen's *Thirty-six Portraits of Actors* series, most of which had been acquired through gifts in recent years. Donations of Chinese textiles also added to the Gallery's potential to display an important aspect of Chinese art in the new East Asian gallery, to be opened in the coming year.

International Decorative Arts and Design

The International Decorative Arts and Design collection's major acquisition was a group of costumes from two productions of the Ballets Russes, adding to the Gallery's substantial collection of costumes from this influential company. These include a set of male dancer costume components, originally designed by Pablo Picasso, for the Ballets Russes de Serge Diaghilev 1919 production of *Le Tricorne* and used by the Ballets Russes de Monte Carlo for subsequent productions of this ballet during the 1930s. A group of eight male and female costumes from the Ballets Russes de Monte Carlo 1932 production of *Pulcinella*, designed by Giorgio de Chirico, add to this artist's representation as a designer for the Ballets Russes.

Different design from the same period was represented in an acquisition of a c. 1910 coloured and iridised glass window panel designed by the American architect, Marion Mahoney Griffin in association with Walter Burley Griffin and Frank Lloyd Wright. This geometric work connects American and Australian design in the context of the Griffins's work on the design of the city Canberra.

A flamboyant acrylic and resin bracelet by British jeweller Peter Chang extends the Gallery's growing collection of contemporary international jewellery.

International Painting and Sculpture

The Gallery acquired one European painting this year, *Death of a spirit* 1916 by Giorgio de Chirico. The only metaphysical work in Australia, *Death of a spirit* demonstrates an extraordinary moment in modern art: the turning point between Cubist invention and Surrealist dreams, which occurred in Italy in the second decade of the twentieth century. De Chirico's odd combination of biscuits and the elements of architecture concentrates attention on an imaginary and claustrophobic space, where human inventions are present but there are no people. The painting was purchased with the assistance of Harold and Bevelly Mitchell, Rupert and Annabel Myer and the NGA Foundation.

African Art

A *Dandogo* (Chief's costume), made by the Yoruba people of Nigeria, was given by the Lax family in memory of Anthony Walter Lax, to whom it was presented at the time of Nigerian independence in 1962. Consisting of an embroidered robe, trousers and cap, the large cloth costume evokes success, power and influence.

Pacific Arts

The Gallery appointed a curator for Pacific Arts, Crispin Howarth, in January 2007 after a number of years where the collection had no ongoing curatorial custodian.

A review of the collection was undertaken and a program of acquisitions developed. In 2007 the Gallery purchased an important nineteenth-century female *Kulap* funerary figure from southern New Ireland, an area unrepresented in the collection. The appropriate housing of specific works in the Vanuatu collection was addressed alongside the continuing care and documentation of the collection. Gallery 3a has been refurbished in the first half of 2007 to become the Pacific Arts gallery in which 40 works are exhibited creating the first of several stages in promoting our holdings from the Pacific. The introduction of a curator for the Pacific Arts collection has also led to better access to the collection for international researchers in the fields of anthropology and art history.

International Photography

The year was one of rapid growth for the new Asia and Pacific collection which was transformed by the acquisition of Indian, Sri Lankan and Burmese colonial era of photography by the best known photographers of these regions. An energetic program of acquisition of South and Southeast Asian photographs began in 2006 after the Gallery adopted a more central role for art of the Asia and Pacific region. Particularly pleasing was the acquisition of works by a number of pioneer Asian-born photographers including Kusakabe Kimbei (Japan) Afong Lai (Hong Kong, Chinese), Kassian Cephas (Indonesia) and Lala Deen Dayal (India), and a Dutch–Sinhalese Modernist photographer Lionel Wendt of Sri Lanka.

One of the first countries outside Europe and America to take up photography was India, where by January 1840 daguerreotype apparatus was for sale in Calcutta (now Kolkata). In February 2007, over 200 nineteenth-century photographs, chiefly from India with small groups from Burma and Ceylon, were acquired from a collection assembled over 30 years in London by well-known Indian art collectors Howard and Jane Ricketts. In recent years their collection and research has formed the basis of major pioneering survey shows of Indian photography.

Chiefly dating from the 1850s to the 1980s, the Ricketts collection includes works by the best known British photographers who made the earliest series, albums and illustrated books in South Asia, beginning with 26 views of the aftermath of the First War of Independence (known to Europeans as the Indian Mutiny) of 1857. The views were taken by Italian-born British professional photographer Felice Beato and military officers Dr John Murray, Colonel Thomas Biggs and Dr William H Pigou, who accounted for extensive official surveys and often massive-scale prints of antiquities, pioneer and topographical and ethnographic studies. The largest group in the collection is the 64 prints by Samuel Bourne whose distinctive abstract sense of design and grand views of his Indian journeys to the Himalayas in the 1860s won him medals in Britain.

A number of special purchases from Leo Haks, the pre-eminent collector of Indonesian photography to the 1940s, included the earliest portrait of Indonesian people made by British-born photographer Walter Woodbury after his relocation to Java from Australia in 1857.

Further research on these collections has led to attribution of authorship and earlier dates for a number of works, and confirmation that the major albums and groups of New Zealand landscape photographs by Alfred Burton of Burton Brothers, for example, are extremely rare in this size print and not known as images from our New Zealand holdings.

Modernism in Asia was also addressed with acquisitions of vintage exhibition prints by Lionel Wendt which parallel the Surrealist work of Max Dupain in Australia, as well as a waterlily study by a Vietnamese photographer of the 1960s pre the War and a Hawaiian

Pictorialist of the 1920s. Several large prints of dancers in Bali taken in 1956 by Ernst Haas, the Austrian-born American pioneer of colour photojournalism, were also acquired posthumously from the Haas Estate.

International Prints, Drawings and Illustrated Books

The Gallery was fortunate to acquire two major monotypes by Edgar Degas, *Pauline et Virginie barvardant avec des admirateurs* [*Pauline and Virginia conversing with admirers*] and *Le fameux dîner du vendredi* [*The famous Good Friday dinner*] of 1876–77. It was Degas's exploration of the medium of the monotype in the mid 1870s that had a dramatic effect on all of Degas's art, and these works represent the adoption of the artist's thoroughly Parisian subject matter – the café, the orchestra, the ballet at the opera, the café concert, milliners, laundresses, nude women bathing and brothel scenes. His art became increasingly intimate, informal and radical in its composition and execution. A consummate technician, the experience of the monotype provided Degas with a sense of freedom and experimentation. A lithograph *Après le bain III* [*After the bath III*] from the early 1890s further develops the collection of this leading figure in the nineteenth-century French Impressionist group.

The collection of Analytic Cubism was augmented by the purchase of *Bass*, composed by Georges Braque in 1911, which displays the characteristic multi-faceting of a subject matter inspired by Paris café life.

Andy Warhol's iconic *Campbell's Soup I* series of ten colour screenprints added to the department's rich collection of prints and multiples from the Pop Art movement. The choice of the soup can for his art astonished the art world of the 1960s and provided Warhol with instant notoriety and a lasting place in twentieth-century art. A group of 55 film posters from the 1960s to the present day, including *I shot Andy Warhol* 1996 added to the poster collection.

All works were acquired with funds from the Poynton Bequest, established by the department's late great benefactor, Orde Poynton, Esq., AO, CMG.

The department continues to organise the documentation and safe housing of the Tyler collection of artworks, film, sound and photography – an

important record of printmaking in the United States from the 1960s to the turn of the century. Through the American Friends of the National Gallery of Australia, Ken Tyler continued to generously fund the Tyler curatorial staffing and website, the results of which can be viewed on the Kenneth Tyler website <nga.gov.au/InternationalPrints/Tyler>.

RESEARCH AND PUBLISHING

The Gallery supports the research undertaken by staff with an active publishing program. This program provides access to research material in both print and electronic formats. This publishing program is informed by the Gallery's exhibition program and includes material such as room brochures, educational material and exhibition websites.

Appendix 14 details major print publications released in the year. Research-based online publishing has been further expanded in the year.

Aboriginal and Torres Strait Islander Art

Supported through the Australia Council's Emerging and Established Curators Program, Tina Baum, Acting Senior Curator of Aboriginal and Torres Strait Islander Art, and Simona Barkus, Acting Assistant Curator of Aboriginal and Torres Strait Islander Art, attended the 2007 Venice Biennale from 1 to 17 June.

Australian Art

Dr Anna Gray, Head of Australian Art and Senior Curator of Australian Painting and Sculpture Pre 1920 presented a public lecture on *Constable: impressions of land, sea and sky* at Te Papa Tongarewa, Wellington, in July 2006 and participated in the international study day on Constable at the National Gallery of Art, Washington, in October 2006. She researched and wrote the catalogue for the major retrospective exhibition of the important Australian artist, George Lambert, which opened on 29 June 2007.

Dr Deborah Hart, Senior Curator of Australian Painting and Sculpture After 1920 undertook research and wrote the main catalogue essay for the major survey exhibition of contemporary painter Imants Tillers, which opened at the National Gallery of Australia in October 2006. She also wrote a catalogue

essay for the focus exhibition *Colin McCahon*, currently touring Australia.

Elena Taylor, Curator of Australian Painting and Sculpture, researched and wrote the first major publication on Grace Crowley to accompany the exhibition *Grace Crowley: being modern*, which opened in December 2006.

Beatrice Gralton, Associate Curator of Australian Painting and Sculpture, has been researching works and writing for the catalogue of the *Ocean to Outback* exhibition, which will commence its national tour in August 2007.

Roger Butler, Senior Curator of Australian Prints and Drawings, continued research for the major exhibition *The story of Australian printmaking 1801–2005*, and for the related three volume publication *Printed images*. Roger has received curatorial assistance with research and planning from Deborah Hill and Sarina Noordhuis-Fairfax for these projects. Volume one, *Printed images in colonial Australia 1801–1901*, was published in March 2007. The new Australian prints website <www.printsandprintmaking.gov.au> was launched at the same time.

Also coinciding with these events was the extremely successful Sixth Australian Print Symposium, which was well attended by artists, curators and art historians from around Australia. Canberra artist eX de Medici was this year's keynote speaker. This was followed by a one-day forum, Works of Art on Paper Curators, attended by curators from state and regional galleries.

Anne McDonald, Curator of Australian Prints and Drawings, undertook the Harold Wright Scholarship at the British Museum's Print Room from July to December 2006. She is preparing a publication on the Australian watercolour collection and has contributed a catalogue essay for the Kenneth MacQueen retrospective at the Queensland Art Gallery. Mary Lou Nugent undertook research as part of the cataloguing and documentation of the Australian Print Workshop Archive 2. Acting Curator of Australian Prints and Drawings Jaklyn Babington contributed an essay on Colin McCahon's works on paper to the catalogue for the National Gallery of Australia's *Colin McCahon* travelling exhibition.

International Art

Senior Curator of International Prints, Drawings and Illustrated Books Jane Kinsman carried out studies on early Modernist and postwar prints, contributed to the Tyler website and undertook studies towards a PhD on the prints of David Hockney. She also carried out research on Edgar Degas and his monotypes.

Curator of International Prints, Drawings and Illustrated Books Mark Henshaw published his essay for the room brochure for the exhibition *The birth of the modern poster*, which opened in January 2006.

Acting Curator Jaklyn Babington undertook research on prints by artists in the Tyler collection for publication on the website. She prepared her essay for the exhibition devoted to Rauschenberg, which opens in September 2007.

Research Officer Amanda Morley undertook the itemising of the Tyler Archive and prepared this collection for exhibitions and the website.

All members of the International Prints, Drawings and Illustrated Books Department carried out research on artists whose works are to be installed in the International Art galleries to be installed.

Photography

Gael Newton, Senior Curator of Photography, continued research on the history of photography across the Asia and Pacific for both the development of this new area of the collection and in particular for the period 1840s to 1940s covered in the 2008 National Photography Festival exhibition *Wide-Angle: photography in the Asia-Pacific 1840s–1940s*. She completed surveys covering the history of photography in two regions of Southeast Asia; Malaya, Singapore, Philippines and Thailand, Burma and then Indochina (Cambodia, Vietnam, Laos) for a Routledge Reference imprint *Encyclopaedia of 19th-century photography* to be published July 2007 of which she is an adviser and reviewer. Research contacts built up for the encyclopaedia work, and a research trip overseas in October–November 2006 and attendance at the Oracle International Meeting of Photography Curators in Prague have proved of great benefit for exhibition and collection development. Newton has made contact with

most of the leading researchers in the field across all Asian and Pacific countries.

The National Gallery of Australia photography collection has developed strengths and expertise in the history of postwar colour photography. Gael Newton continued this research program with an essay for the West Wind Press 2007 monograph on the late Tasmanian wilderness photographer Peter Dombrovskis – *Simply Dombrovskis*, one of the few critical studies of the artist – and with continued biographical research on West Australian photographer Richard Woldendorp. Original research was also undertaken for collection and exhibition promotion through articles for *Art & Antiques* – redating from 1939 to 1937 a new acquisition of a rare vintage print of Olive Cotton's portrait of *Max after surfing* (acquired by the Gallery in 2006) – and for the quarterly *World of Antiques and Art* – with research assistance by volunteer Bernard Lilienthal. The second article was on German-born British photographer and author EO Hoppé's 1931 book *The fifth continent*, the first photobook by one photographer on Australia. Newton also provided an essay on Australian Pictorial photographers for Vancouver Art Gallery's touring exhibition *Truth and beauty: Pictorialism and the golden age of photography* in 2008, the first international survey to include Australian Pictorialists (12 works will be on loan from the National Gallery of Australia collection).

Assistant Curator Anne O'Hehir contributed the critical essay to a monograph published by Sydney arts press T&G Publishing in 2006, *Ingeborg Tyssen: photographs 1974–1992*, on the Dutch-born Australian photographer who died in a road accident in Holland in 2003. O'Hehir also undertook research on Modernist photographers of the 1920s–1940s for the essay for the exhibition *VIP: very important photographs 1840s–1940s* for which she was co-curator. She also continued contemporary art research through her attendance at Photo-London and the Venice Biennale under the Australia Council's Emerging and Established Curators Program in May and June 2007 and undertook to visit the Alkhazi collection of Indian photography in India in July and to build on relationships with contemporary photographers Dayanita Singh and Pushpamala made on a previous visit to India.

Robert Deane, the Honorary Researcher volunteer in the department, has supported the research program for the Asia and Pacific exhibition. In May 2007, the first Photography *Occasional Research Paper* was published on 'The new photography'. It is planned to publish Deane's earlier papers in 2007–08. Gillian Currie in the Gallery Research Library continued in her role as designated acquisitions librarian for Asian and Pacific materials, a role involving considerable research support for the 2008 photography exhibition.

Asian Art

Asian Art staff members were involved in a range of research and publishing projects. Melanie Eastburn, Curator of Asian Art, wrote the introductory essay to the book on the artist Otagaki Rengetsu whose life is to be the subject of the exhibition *Black robe, white mist: art of the Japanese Buddhist nun Rengetsu* to open in September 2007.

Melanie Eastburn was the author of *Papua New Guinea prints* (NGA, 2006), a path-breaking publication based on research undertaken as the inaugural recipient of a Gordon Darling Australasian Print Fellowship. She also contributed a number of catalogue entries to *Angkor – Göttliches Erbe Kambodschas* (München, Prestel, 2006).

The NGA publication *The bronze weaver* (2006) focussed the research of Senior Curator of Asian Art Robyn Maxwell on one of the Gallery's most important Southeast Asian acquisitions. She gave a lecture on the same topic to the Asian Arts Society of Australia (TAASA) at the Powerhouse Museum (Sydney) in November 2006. Her paper 'Piety and protection: talismanic textiles in Islamic Southeast Asia', delivered at an international conference in Bangkok in August 2006, drew on her research for her essay in *Crescent moon: art and civilisation of Islamic Southeast Asia* (Art Gallery of South Australia, Adelaide, 2005). 'Piety and protection' was published in 2007 in Jane Puranananda (ed.), *The secrets of Southeast Asian textiles: myth, status and the supernatural* (The James HW Thompson Foundation Symposium Papers, Bangkok, 2007). She also delivered a paper on 'Indian trade textiles in Indonesia' at the symposium on *Textile globalization: from Indonesia to the world* at the National Museum of Ethnology, Osaka, Japan, in December 2006, where she

continued her research on Indian and Javanese textiles in Japanese collections.

Hwei-f'en Cheah, Assistant Curator of Asian Art, took up a six-month Endeavour-Malaysia Research Fellowship researching Malaysian gold-thread embroidery at the Museum of Asian Art in Kuala Lumpur in December 2006. Her article on Straits Chinese beadwork, "'Made in China'? A Case Study of Nonya Beadwork', was published in *Textile History* (Britain) in 2007.

Together with Robyn Maxwell and Melanie Eastburn, she wrote 'In the public domain: great traditions, new beginnings' for *TAASA Review*, vol. 15, no. 3, September 2006.

An article by Assistant Curator Lucie Folan (with Hab Touch), 'Body of evidence: reuniting fragments of Cambodian art history', appeared in *Orientalism*, vol. 37, no. 8, 2006.

Decorative Arts and Design

Robert Bell, Senior Curator Decorative Arts and Design, developed a catalogue for the exhibition *The crafted object 60s–80s*. This catalogue, and the associated website, documented aspects of the Gallery's extensive collection of Australian studio craft from its early formative period from the 1960s to the 1980s. The exhibition was developed with the assistance of Sarah Edge, Curatorial Assistant, and Pen Roberts, 2006 Decorative Arts and Design Intern. Extensive biographies on the 92 artists in the exhibition were prepared by Meredith Hinchliffe, Decorative Arts and Design Volunteer.

Research on historical and contemporary Australian craft, design and decorative arts continued to result in acquisitions and improved cataloguing and documentation of artists represented in the collection. Decorative Arts and Design Volunteer Pen Roberts began research on Australian women textile designers.

Robert Bell and Sarah Edge with assistance from Decorative Arts and Design Volunteers Jane Herring and Diana Woollard commenced research on the Gallery's extensive collection of costumes from the Ballets Russes de Serge Diaghilev and the Ballets Russes

de Monte Carlo in preparation for a major exhibition of these works in 2009.

Robert Bell continued his PhD research on Scandinavian design and Australia. He presented a keynote paper on contemporary Australian ceramics at the 2006 National Ceramics Conference in Brisbane.

Christine Dixon, Senior Curator International Painting and Sculpture, had an article, 'Peter Townsend in China and Canberra: The Peter Townsend Collection of Chinese woodcuts in the National Gallery of Australia', published in *Art Monthly Australia*, no. 193, September 2006.

GOAL 3

GOAL 3 MAINTAIN AND PROTECT THE NATIONAL COLLECTION

To maintain and protect the national collection and works of art on loan through the highest standards of care in the presentation, conservation storage and documentation of works of art.

KEY STRATEGIES

- Undertake research into the national collection to assess its condition and maintenance requirements
- Implement appropriate measures to preserve and protect the national collection and works on loan to the Gallery
- Identify and use appropriate technology and systems to care for, manage, protect and document the national collection

MAINTENANCE AND ACCESS TO THE COLLECTION

The National Gallery of Australia maintains and preserves its collection of works of art in order to enhance the community's understanding and enjoyment of the visual arts, now and in the future. The Gallery provides high quality facilities and environmental conditions in its display and storage areas and applies the highest professional standards of collection management.

The ongoing review of the storage of the collection has seen a number of the Gallery's art storage facilities refined and enhanced during the year. Collection growth and storage capacity requirement are being assessed and a project plan to address the Gallery's storage requirements is being reassessed with many short-term solutions being implemented.

CONSERVATION OF THE COLLECTION

Monitoring and conserving the collection is a primary focus for the Gallery. Throughout the year the conservation team have treated, researched, surveyed, documented and prepared works of art for display. During this year surveys have continued on the textile collection, commenced on the objects collection and Australian paintings and works of art on paper collections. Almost 11 000 condition checks were undertaken, making this one of the most extensive survey periods undertaken by conservation staff.

There has been a major shift in the 1560 treatments undertaken this year in that a large number of the treatments were based on the needs of the permanent collection. Many works that have not been accessible to the public due to their poor condition underwent extensive conservation treatment. The number of major treatments during the year almost doubled during 2006–07. Additional resourcing of objects conservation has allowed the implementation of the Sculpture Garden Maintenance Plan. Many of the works in the garden were cleaned and waxed and regular cleaning and condition checking undertaken. Major conservation treatments have been undertaken on large sculptures such as Vincas Jomantas's *Girl with birds* 1976, Donald Judd's *Boxes* and Mark Di Suvero's *I look* 1971–72. Other major projects for the section were the Constantin Brancusi *Bird in space* installation and treating works for the Pacific gallery. The Pacific Art collection, which has never been extensively displayed before, posed unique conservation problems for conservators as they treated over 40 works – many requiring major treatments.

The story of Australian printmaking saw over 1000 prints prepared, many of which required extensive treatment. Significant conservation treatments featured in the preparation of other major exhibitions throughout the year, such as *VIP: very important photographs*; a number of challenges were faced with the conservation of cased images such as

daguerreotypes and ambrotypes and large carbon prints. Other exhibitions, such as *Rosenquist: welcome to the water planet* and *The birth of the modern poster* necessitated creative input to successfully display very large, fragile works. Four unique photographic albums and three rare collections of French satirical newspapers were treated.

Textile conservators undertook major treatments on Asian textiles and works from the Theatre Costume Collection. Research and treatment of the Indian painted cloths (*pichhavaï*) has also continued. Pigment analysis and restoration techniques have been developed allowing several of these works to be displayed in the Asian Gallery. Several theatre costumes have been restored and displayed for the first time, such as Leon Bakst's *Costume for a Syrian women* and *Costume for a Greek* from *Cleopatra*, and extensive conservation continues on the *Costume for a squid* by Natalia Gontcharova. This costume of shattered silk has been deconstructed, cleaned and fully supported with adhesive gauze, allowing it to be viewed by the public in the future.

A number of important Impressionist paintings from the Australian collection were treated in preparation for the *Australian Impressionists* exhibition at the National Gallery of Victoria. Works restored included *Herrick's blossoms* by Charles Conder, and *Girl with bird at the King St. bakery* by Frederick McCubbin. The large touring exhibition *Ocean to Outback* has presented the opportunity to treat around 40 works from the Collection. Major treatments included Buvelot's *Near Lillydale* and Rielly's *Woodland, vale and hill*. Major restorations to Collection and loaned works were also carried out for the Grace Crowley and George Lambert retrospectives. Past damage to the unique surface of the *Painting 1954–1958* by Ad Reinhardt had posed a problem with treatment and this was successfully overcome allowing this significant painting to be displayed after more than ten years in storage. The reframing project for Australian paintings has continued with over 25 new frames constructed and fitted.

Preparing works of art for display is also an important preventive conservation activity and during the year over 4800 display mechanisms were prepared by conservation staff. Over 80 per cent of this activity was undertaken by the dedicated mount cutting team

preparing works of art on paper for the extensive loans and exhibitions schedule.

Providing information on the role of conservation and the care of the collection has been a primary focus throughout the year. Over 55 lectures, tours and workshops have been presented to Gallery staff, students, the public and professional colleagues. In addition several papers were presented at national and international conferences (eg. ICOM/AIC Photographic Materials Group Conference in Rochester, USA). Conservation staff developed and curated the first ever conservation display in a permanent gallery *Abracadabra: the magic in conservation*. Through interactive displays the viewer was able to experience some of the analytical techniques (microscopy, X-ray, UV light) and treatment processes used by the conservator. Essays on the papers and watermarks featured in 260 works in the collection by James McNeill Whistler continue to be developed for the NGA website. A DVD highlighting aspects of this work features as a component of the travelling exhibition currently touring Australia, *Whistler: an artist abroad*.

A commitment to developing knowledge of the collection continued with the undertaking of research projects in the identification of pigments and dyes. These projects have proved invaluable in determining the materials used in the manufacture of paintings, Indian painted cloths (*pichhavaï*), and Russian art newspaper, allowing successful treatments to be undertaken. Research into Carbon 14 Dating items within the collection has given great insight into the age of works from the Asian and Pacific collections. Research into acrylic glazing deterioration has also been developed and a wide range of analytical techniques were applied to the unusual area of fish oils to answer questions about colonial print binding materials.

PROTECTION OF THE COLLECTION

Sound levels of protective and physical security have been maintained and enhanced to ensure the protection of the national collection. This has included additions to the pre-existing access control system, replacement and upgrading of security locks to ensure uniformity and increases in permanent security staff numbers to ensure refurbished gallery spaces are adequately

covered. An upgrade and expansion of the existing CCTV network was initiated in early 2007 and is due for completion later this year. This project will see a vast increase in the number and quality of CCTV cameras within gallery spaces.

In line with Australian Standards, the Gallery's Emergency Control Organisation formally endorsed the Emergency Response Plan and has continued to provide emergency response training for all staff. This has included practical based training on workplace fire fighting equipment and evacuation drills. The Gallery appreciates the understanding of patrons during the conduct of these drills.

INSURANCE

Working collaboratively with Comcover, the Australian Government's self-managed insurance fund, the Gallery maintained an effective risk-based insurance program for the national collection, as well as its other insurable risks. Insurance premium costs were reduced although the value of the collection increased. Based on Comcover's advice the Gallery has arranged insurance capped at a value of maximum probable loss for the main Gallery site at Parkes. As a result of Comcover initiatives, a continuing low property claims record and a significant discount resulting from improved risk management practice, the Gallery is confident of ongoing effective management of insurable risk.

COLLECTION DOCUMENTATION

The National Gallery of Australia's collection is accessioned and documented to accurately account for each work of art in the collection. The information is held on a collection management system (CMS).

During the year staff continued to review the CMS policy and protocol and continued the maintenance of and training associated with the CMS. Issues related to ease of access and web accessibility continue to be resolved and will be further investigated in a full CMS review planned for 2008.

The inclusion of a digital image of works in the collection is a strategic priority and work continued on this activity throughout the year.

GOAL 4

GOAL 4 DELIVER OUTSTANDING DISPLAYS AND EXHIBITIONS

To provide stimulating informative and enjoyable experiences through displays and exhibitions of works of art from the national collection.

KEY STRATEGIES

- Develop and deliver a stimulating, informative and enjoyable exhibitions program in Canberra, throughout Australia and overseas
- Identify and explore innovative ways to better present displays and exhibitions, with particular regard to rural and regional Australia
- Continue to develop a diverse display and exhibitions program of Australian and international art, with an emphasis on promoting the work of significant contemporary Australian artists
- Promote displays and exhibitions through educational, multimedia and membership programs and events and strategic marketing, and through the provision of published material and merchandise
- Facilitate research and provide information and published material about the display and exhibition program

The Gallery maintains an ambitious program of exhibitions and displays that provide visitors with a stimulating, informative and enjoyable experience of the visual arts. Access to works of art from the four collecting areas of the national collection – Aboriginal and Torres Strait Islander Art, Australian Art, International Art and Asian Art – is provided locally, nationally and internationally through displays and exhibitions, loans, educational and public programs, as well as through printed and electronic publishing.

During 2006–07 a total of 3 297 358 people viewed works from the National Gallery of Australia's collection and its temporary and travelling exhibitions. Of these, 487 888 visited the Gallery in Canberra, 198 500 visited the Gallery's travelling exhibitions, and

2 610 970 people attended exhibitions that included works of art on loan from the national collection in venues around Australia and throughout the world.

The total numbers of visitors to the National Gallery of Australia in Canberra, to Gallery exhibitions in Australia and to Gallery exhibitions internationally from 2001 to 2007 is included at Appendix 7.

DISPLAY OF THE COLLECTION

The National Gallery of Australia regularly changes the display of its permanent collection in order to provide access to a widest possible range of works of art. This practice ensures that fragile items are rested, recent acquisitions are shown to the public and that popular items are rotated.

The Gallery also maintained a program of exhibitions dedicated to the display of Australian Art in the Project Gallery and to the presentation of international prints in the Orde Poynton Gallery. With works drawn mainly from the permanent collection, and sometimes complemented by loans, these exhibitions highlight specific areas of the Gallery's collection.

The Gallery also ran a program of changing exhibitions in the Children's Gallery which is a dedicated space designed to introduce children and families to aspects of the collection.

The Gallery also undertook major refurbishment of many permanent collection display spaces and the associated lighting system. The Gallery engaged international lighting experts to work with Gallery staff to overcome some very difficult operational and aesthetic problems associated with display lighting.

In August the Gallery launched the first dedicated Indian Gallery in Australia. The new custom-designed display of its Indian collection included major new acquisitions in new showcases and on newly engineered and constructed plinths, along with new wall finishes,

object supports and a new lighting system. In October the Gallery also launched an adjacent new Southeast Asian Gallery.

In November the Gallery launched its new display in *Impressionism to Pop Art*, which chronologically integrates different parts of the collection into a completely new redesigned, rebuilt gallery with a state of the art new lighting system.

When the Gallery opened in 1982, the sculpture gallery was universally admired as one of the most successful galleries in Australia. However, since 1990, it has been used for collection display and temporary exhibitions. After more than a year's preparation and refurbishment, the gallery was returned to its original use and in May 2007 we launched the National Australia Bank Sculpture Gallery.

The sculpture gallery holds some of the National Gallery of Australia's greatest treasures, including Constantin Brancusi's *Bird in space* as well as nine new works that were included in the display.

In June 2007, the Gallery launched its new Pacific Art Gallery.

EXHIBITIONS

19 exhibitions and new galleries were presented at the Gallery during 2006–07 (see Appendix 6). Five major exhibitions were the highlight of the year.

Imants Tillers: one world many visions

14 July – 16 October 2006

Imants Tillers is one of Australia's most acclaimed contemporary artists, nationally and internationally. This important survey exhibition provided the opportunity to trace the high points of Tillers's artistic development over the last 20 years. Focussing on the artist's distinctive 'canvasboard system', the exhibition displayed key paintings included in the Venice Biennale in 1986 through to the remarkable Diaspora series of the 1990s. Also on view was a selection of his recent evocative works from the Nature speaks series 2002–06 and Terra incognita 2005.

Michael Riley: sights unseen

14 July – 16 October 2006

'I want to get away from the ethnographic image of Aboriginal people in magazines. A lot of the images you see...are like Aboriginal people living in humpies, or drunk on the street or, Aboriginal people marching in protests.' Michael Riley, 1993

Michael Riley: sights unseen revealed the prolific talents of a quiet observer whose photomedia including black-and-white portraiture, video, digital media and film continues to have a profound effect on Australia's contemporary representation and comprehension of Indigenous Australia.

Egyptian antiquities from the Louvre: journey to the afterlife

17 November 2006 – 25 February 2007

On show for the first time in Australia, the collection of more than 200 objects from the Musée du Louvre revealed the mysteries of Egyptian art and culture in all its beauty.

The exhibition was the first the Louvre has sent to Australia in over two decades and featured works drawn from the permanent display of Egyptian antiquities at the Musée du Louvre, and others that had never before been on public display.

The story of Australian printmaking 1801–2005

30 March – 3 June 2007

This landmark exhibition was drawn almost exclusively from the vast Australasian print collection of the National Gallery of Australia. The exhibition included prints by John Lewin, including the first printed in the colony, to works by more contemporary artists such as Margaret Preston, Noel Counihan, Bea Maddock, John Brack, Brett Whiteley, and Aboriginal and Torres Strait Islander artists including Dorothy Napangardi and Dennis Nona.

George W Lambert retrospective: heroes & icons

29 June – 16 September 2007

George Lambert (1873–1930) was one of Australia's most brilliant, witty and fascinating artists. The

exhibition, the most comprehensive showing of Lambert's work for over 50 years, presented the diverse range of Lambert's work from his Australian bush subjects to his Edwardian portraits and figure groups, from his sparkling oil sketches to his major battle paintings and large sculpture. It displayed the full breadth of Lambert's approaches to image making and the variety of his handling of pencil, pen and paint as well as demonstrating his sure draughtsmanship and the seductive glamour and sensual appeal of his paint surfaces.

TRAVELLING EXHIBITIONS

The Gallery's travelling exhibitions program continues to be an energetic and important part of our strategy for providing access to works of art to a wide audience beyond Canberra – in regional, remote and metropolitan areas throughout Australia, and internationally. This outstanding travelling exhibitions program is supported by maintenance of the highest museological standards.

Six new exhibitions were released in 2006–07 together with five ongoing travelling exhibitions.

An artist abroad: the prints of James McNeill Whistler

James McNeill Whistler was a key figure in the European art world of the nineteenth century. Influenced by the French Realists, the Dutch, Venetian and Japanese masters Whistler's prints are sublime visions of people and the places they inhabit.

Stage Fright: the art of theatre

Stage Fright: the art of theatre raises the curtain on the world of theatre and dance through works of art, interactives and a program of workshops conducted by educators from the National Gallery of Australia and Australian Theatre for Young People. Worlds from mythology, fairy tales and fantasy characters intended for the ballet, opera and stage are shown in exquisitely rendered finished drawings along side others that have been quickly executed capturing the essence of an idea, posture, movement or character.

Michael Riley: Sights Unseen

This important exhibition, which was shown at the Gallery earlier in the year, went on to tour to five venues. In recognition of Michael Riley's cultural family origins, the exhibition was toured to north-western New South Wales and shown concurrently in Michael's mother's country at Moree Plains Gallery, Moree and in Michael's father's country at Dubbo Regional Gallery, Dubbo.

Imagining Papua New Guinea: Prints from the National Collection

Imagining Papua New Guinea is an exhibition of prints from the national collection that celebrates Papua New Guinea's independence and surveys its rich history of printmaking. Artists represented in the exhibition include Timothy Akis, Mathias Kauage, David Lasisi, John Man and Martin Morububuna.

Colin McCahon

This focus exhibition showcases the Gallery's holdings of one of the Australasian region's most renowned and respected artists, Colin McCahon (1919–1987). The exhibition includes paintings and works on paper spanning the period from the 1950s to early 1980s. It is significant that the exhibition's tour of Australia and New Zealand coincides with the 30th anniversary of the New Zealand government gifting to Australia in 1978 the iconic work, *Victory over death 2* 1970 which has become a destination work for the National Gallery of Australia.

Constable: Impressions of land, sea and sky

This exhibition celebrated the art of one of the greatest British landscape painters. It focuses on John Constable as a maker of pictures, with works selected to emphasise his art-making processes. This exhibition toured to the Museum of New Zealand Te Papa Tongarewa and received 98 328 visitors between July and October 2006. The Australian Government indemnified the transfer of the exhibition to Te Papa under the Art Indemnity Australia Program.

The ongoing exhibitions were *Moist: Australian watercolours* and *The Elaine and Jim Wolfensohn Gift* travelling exhibitions program – Suitcase Kit: *Red case*:

myths and rituals, *Yellow case: form, space and design* and *Blue case: technology*; and *The 1888 Melbourne Cup*. Gallery staff also completed the condition reporting, unpacking and dispersal of *Place made: Australian print workshop* and *No ordinary place: the art of David Malangi*, travelling exhibitions which both concluded in June 2006.

The Gallery also regularly provides advice to venues and arts professionals including organising and presenting Preventative Conservation and Travelling Exhibitions Workshops. The Gallery is currently assisting with co-ordinating the adoption of a national Australian Facility Report for use by archives, galleries, libraries and museums who generate exhibitions and loans.

In all 536 works of art (310 works from the National Gallery of Australia's collections and 226 inwards loans) were shown in this year's travelling exhibitions. During 2006–07, 11 travelling exhibitions (including four The Elaine and Jim Wolfensohn Gift travelling exhibitions) were visited by 198 500 people at 76 venues (including 61 The Elaine and Jim Wolfensohn Gift venues).

Details of travelling exhibitions 2006–07 are included in Appendix 8.

ART INDEMNITY AUSTRALIA

Through Art Indemnity Australia, an Australian Government program, the Commonwealth indemnifies major exhibitions of works of art or antiquities that tour Australia..

Art Indemnity Australia supported the Gallery's exhibition *Constable: impressions of land, sea and sky* in 2006, and extended its cover for the transfer of the exhibition to its second venue at Museum of New Zealand Te Papa Tongarewa, Wellington, New Zealand where indemnity was provided by the New Zealand Government Indemnity Program.

Art Indemnity Australia also supported the exhibition *National treasures from Australia's great libraries*, which was organised by the National Library of Australia in collaboration with the Council of Australian State Libraries (CASL) and with the National Gallery of Australia acting as the managing organisation for the tour. The exhibition began at the National Library of

Australia in December 2005, then toured to the State Library of Victoria, 10 March – 7 May 2006, Tasmanian Museum & Art Gallery, 26 May – 23 July 2006, State Library of New South Wales, 26 August – 22 October 2006, State Library of Queensland, 25 November 2006 – 7 January 2007, State Library of South Australia, 25 January – 25 March 2007, Museum & Art Gallery of the Northern Territory, 14 April – 11 June 2007, and completed its national tour at the Western Australian Museum, 30 June – 26 August 2007.

VISIONS OF AUSTRALIA

Visions of Australia is an Australian Government program that supports touring exhibitions by providing funding assistance for the development and touring of Australian cultural material around Australia.

Visions of Australia provided funding to tour the exhibition *Michael Riley: sights unseen* and the children's focus exhibition *Stage fright: the art of theatre*. Funding was also approved in the year for the national tour of the *National Indigenous Art Triennial: Culture Warriors*.

The National Gallery of Australia acknowledges the significant support it has received from the Australian Government through Art Indemnity Australia and Visions of Australia, and the assistance the Government has given to help the National Gallery of Australia provide access to works of art for the people of Australia.

GOAL 5

GOAL 5 PROVIDE AND PROMOTE ACCESS TO THE NATIONAL COLLECTION

To promote understanding and enjoyment of the national collection by making it accessible locally, nationally and internationally.

KEY STRATEGIES

- Make the national collection more accessible locally, nationally and internationally through loans, partnerships, travelling exhibitions and joint ventures
- Enhance access for people with particular needs
- Promote the national collection through educational, multimedia and membership programs and events and strategic marketing, and through the provision of published material and merchandise
- Facilitate research, provide information and publish material (also online) about the national collection and the visual arts
- Stimulate and promote discussion of art, art museums and issues relating to the visual arts and art scholarship in Australia and overseas
- Align and integrate Information Technology services to enhance communication with the public through the use of technology
- Create an environment that enhances visitor experience by providing high quality facilities and services

ACCESS TO THE NATIONAL COLLECTION

Access to the national collection was achieved through the display of works from the collection at the Gallery in Canberra, through the provision of works in travelling exhibitions, through the loans of works to official residences and for exhibition by others, through arranged visits to view works in the Gallery's Collection Study Room, and through print and electronic publishing.

In 2006–07 the Gallery loaned 1106 works of art from the national collection. Outward loan details are included in Appendices 9 and 11.

Details of access to the collection achieved through displays and Gallery exhibitions are included in the report against Goal 4.

SOCIAL JUSTICE AND EQUITY

The Gallery's programs are developed with an emphasis on public accessibility and adhere to the principles outlined in the Australian Government's *Charter of Public Service in a Culturally Diverse Society* (July 1998).

Exhibitions, public programs and publications are designed to provide broad access to the Gallery's collection for all Australians and visitors. Special services are provided for people with disabilities and for speakers of languages other than English. The Gallery's travelling exhibitions program focuses on providing access to the national collection for Australians living interstate and in rural and remote communities. Further access is provided through the Gallery's website <nga.gov.au>.

The Gallery has commenced drafting at Reconciliation Action Plan as part of the Australian Government's commemoration of the 1967 referendum on Indigenous matters. The Gallery is committed to developing a working environment and business ethos that contributes positively to reconciliation between Indigenous and non-Indigenous Australians for the benefit of all Australians. Our Reconciliation Action Plan will provide the framework with which we can develop effective and sustainable means of integrating awareness of Indigenous culture into all that we do at the Gallery.

The strategies in the plan will be incorporated into the Gallery's planning and operations, and be evaluated and revised on a regular basis.

EDUCATION

From across Australia a total of 60 930 students and teachers in organised excursion groups participated in the Gallery's education programs during the year. To promote the Gallery's education programs an information brochure was sent in collaboration with the National Capital Education Tourism Project to all schools in Australia. Staff produced education resources for major and travelling exhibitions, which were distributed in printed and electronic formats as exhibition brochures, audio tours and trails for young children and their families.

Education staff also worked in collaboration with the Gallery's marketing staff to promote exhibitions, activities and programs through radio, television and media. Professional development sessions and teachers' previews for Early Childhood teachers and primary and secondary teachers were held relating to the national collection and for each major exhibition.

Professional development sessions for teachers relating to Key Learning Areas and cross-curriculum themes were presented in Queensland, Victoria, New South Wales, South Australia, Western Australia and the Australian Capital Territory.

Highlights

Sculpture Garden Sunday held in March 2007. Over 1600 family visitors attended the event, which offered workshops, performances, tours and artists at work. The event involved staff from all areas of the Gallery and featured a special workshop on care of sculpture and conservation.

The 2007 National Gallery of Australia and Sony Foundation Summer Scholarship brought 16 students – two from each state and territory – to the Gallery for an intensive week of study focusing on the visual arts.

Tours

20 Special Access tours are scheduled as events and advertised in the Gallery Calendar. This includes tours for carers and people with disabilities. Four tours were scheduled for people who are deaf or who have a hearing impairment and 3 descriptive or touch tours were scheduled for people who are blind or who have low vision. A further 20 tours were booked

by community groups working with people with a disability.

Voluntary Guides provided tours for a total of 46 013 visitors, including 1704 Discovery tours for 25 570 primary school students. Guides provided regular twice-daily tours of the collection, major exhibitions and tours for specific groups including Government and Diplomatic visitors. Special training sessions were held for guides regarding exhibitions, collection changes and developing communication skills.

PUBLIC PROGRAMS

More than 157 programs and events related to the permanent collection and the Gallery's temporary exhibition program were delivered. Lectures, floor-talks, symposia, concerts, films and workshops were presented to enhance the visitor experience of the Gallery and its collections.

The audience for these events comprised academics, teachers and students from the education sector, Gallery members and visitors including from overseas. Attendance at Public Programs events in totalled 13 400, with 4900 visitors attending talks and lectures, 3700 attending special events, 1450 attending screenings, 590 attending workshops and 2600 attending performances. Audiovisual technical support was provided for 665 events.

These events were promoted through weekly newspaper advertisements and through the distribution of the calendars of events, published quarterly, of which more than 121 000 were distributed during the year. Programs could also be accessed via the online calendar and associated webpages. The use of electronic publicity was increased during the year with more webpages created for special events, web listings and emails sent via electronic distribution lists.

Special events

A significant highlight in the year was 'The way of tea with Urasenke' lecture and tea ceremonies. Dr Hounsai Genshitsu Sen, 15th-generation grand master of the Urasenke Chado tradition and Japan–UN Goodwill Ambassador, presented a lecture and demonstration on the Japanese way of tea presented as part of the 2006 Australia–Japan Year of Exchange

and attended by many Ambassadors and officials from foreign embassies.

Throughout the year, a series of late-night events attracted younger audiences to the Gallery. A highlight was in connection with the exhibition *Egyptian antiquities from the Louvre: journey to the afterlife* and included an after-hours exhibition viewing, drinks, music and a talk by Ian ‘Molly’ Meldrum about his interest in Egyptian art. Other events combined and connected the visual arts with music, dance and drama performances.

International and national festivals that the Gallery participated in included International Museum Day, Women’s History Month and NAIDOC week.

Talks and lectures

A number of international scholars participated in the lecture program including Anne Baldassari, Director of the Musée Picasso, Ronald de Leeuw, Director of the Rijksmuseum and Henri Loyette, Director of the Musée du Louvre. Many local, national and international artists and arts professionals also gave presentations on the Gallery’s collection and temporary exhibitions throughout the year.

A number of major art conferences and forums were held throughout the year with local and international artists and scholars presenting papers. These included the Imants Tillers and Michael Riley symposium, the sixth Australian Print symposium, and the *VIP* Photofocus forum.

The Director, assistant directors, curators, and Conservation, Education, Public Programs and Exhibitions staff and voluntary guides delivered lunchtime talks and symposia papers in front of works of art in gallery spaces, in the Collection Study Room, and in the theatres.

Screenings

Over the summer period films related to the *Egyptian antiquities from the Louvre: journey to the afterlife* and *Revolutionary Russians* exhibitions were screened. These film series included a mix of mainstream and historical movies, such as *Raiders of the lost Ark* and *Battleship Potemkin*.

The Gallery regularly screened films about art and artists with over 50 films and videos presented in conjunction with the exhibition program and in relation to the permanent collection. Indigenous screenings included films and animation programs for NAIDOC week and the *Michael Riley: sights unseen* exhibition.

Workshops

Over 25 workshops were conducted by staff and other outside artists throughout the year. These included a number of practical workshops for adults and children to learn about printmaking in relation to the exhibition *The story of Australian printmaking 1801–2005*. In conjunction with the exhibition *Egyptian antiquities from the Louvre: journey to the afterlife*, children enjoyed a magic play and workshop, where children made ‘magical’ objects before touring the exhibition.

A two day photography workshop was held in collaboration with PhotoAccess as part of the public program for the exhibition, *VIP: very important photographs 1840s–1940s*. The workshop included instruction in shooting, selecting and printing digital photographs. A series of public programs were organized in recognition of NAIDOC Week and included a special possum skin workshop conducted by Aboriginal artists, Vicki Couzens and Treahna Hamm.

Performances

In connection with the exhibition *Revolutionary Russians* the public programs included a performance of Shostakovich’s *String quartet no. 8* to mark the centenary of the composer’s birth. Staged in the exhibition’s cinema space, the event enabled visitors to view the art on display whilst enjoying the performance.

Two events were held in collaboration with the Canberra International Chamber Music Festival. ‘Going global’, explored the relationship between Eastern and Western cultures. The performance by Singapore’s T’ang String Quartet was complemented by an evening viewing of the new Asian and International galleries. ‘Autumn Promenade’ comprised a series of three mini-concerts within the International and Exhibition galleries.

MEMBERSHIP

During 2006–07 a total of 2206 Gallery members attended 28 events which were developed and delivered exclusively for members and their guests. Invitations to attend special viewings were sent to all members for the major exhibitions and special members' viewings and programs were run in association with all NGA exhibitions throughout the year.

Egyptian antiquities from the Louvre: journey to the afterlife proved a significant highlight with 1240 members attending associated events throughout the exhibition. Other significant events included the 2006 Melbourne Cup Lunch; 'Meet the artist' during the exhibition *Imants Tillers: one world many visions*; with coach trips to Cooma to visit Imants Tillers's residence 'Blairgowrie' and studio, coach trips to Bundanon and Sydney for the 2007 Archibald, Sulman & Wynne Prize; curatorial talks and events associated with *The story of Australian printmaking 1801–2005*; and the NGA's Children's Christmas Performance 'The Mystery of King Tut's Stolen Treasure' produced by a locally based company Ickle Pickle Productions.

At 30 June 2007 the number of financial members of the Gallery totalled 21 412, (equivalent to 11 648 memberships). All Australian states and territories are represented in the national membership, the majority being held in New South Wales and Victoria. Internationally there are members in Papua New Guinea, New Zealand, Asia, the United Kingdom and the United States of America.

COLLECTION STUDY ROOM

Due to major renovations in the lower level galleries the Collection Study Room was unavailable for use by the public for a significant period during the year. The room was accessible from the storage area and was used by a number of scholars and visiting curators. The Collection Study Room was also used to exhibit works of art being considered for acquisition. A reorganised Collection Study Room was reopened in June 2007.

IMAGING AND PUBLISHING SERVICES

16 000 digital images were created in support of the Gallery's activities. These images were distributed widely and made available to the public not only through Gallery communication channels, but also nationally and internationally through other cultural institutions, media outlets and commercial publishers.

The Gallery continues to experience growth in visitation to its website. An average of 12 000 visitors per day experienced the Gallery and its programs through the website <nga.gov.au>, highlighting the importance of the web in promoting the Gallery and delivering information.

Major enhancements were made to the Gallery's collection search in December 2006. As a result of these enhancements some content is now delivered to exhibition sub sites via the collection search facility. As a result members of the public are provided direct access to the Gallery's collection search via personal web logs driving new and increased traffic to the Gallery's website. On average, 30 per cent of all referrals to the collection search now occur from personal web logs.

A significant number of publishing projects, print and electronic, were undertaken over the course of the year. A summary of publications is included at Appendix 14.

Electronic access initiatives included:

- multimedia presentation on the Ken Tyler and James Rosenquist collaboration to accompany the exhibition *Rosenquist: welcome to the water planet*
- audiovisual system design and preparation of video footage for inclusion in the exhibition *Michael Riley: sights unseen*
- on-site interactive to accompany the *Abracadabra* exhibition
- on-site interactive to accompany the travelling exhibition *Stage fright*.

The publishing program received peer awards for both print and design. The Constable exhibition catalogue was short listed in the Australian Publishers Association book design awards. Product produced by the Gallery

STATISTICS	2005–06	2006–07
Interlibrary loan and document delivery requests	497	508
Reference inquiries	3777	2750
Monographs acquisitions	834	1368
Gifts and Exchange acquisitions	825	2408
Auction catalogue acquisitions	376	669
Ephemera acquisitions	11274	16071
Total acquisitions excluding serials	13309	20516

for the exhibition *Egyptian antiquities from the Louvre: journey to the afterlife* received a gold medal in the Australian Print Industry Craftmanship awards.

The book *Margaret Michaelis: love, loss and photography* by Helen Ennis, published by the Gallery in 2005, received the Nettie Palmer Prize for non-fiction awarded through the Victorian Premier's Literary Awards.

RESEARCH LIBRARY

The Library and Archives of the National Gallery of Australia is the world's foremost research centre for studying the advancement of the visual arts in Australia, and related developments with Asia Pacific, European and North American traditions. It houses the most extensive collection of visual arts literature in Australia. The collection is richly diverse, encompassing a broad range of contemporary and historical materials that provide a frame of reference for interpreting art within its global context.

The Research Library provides specialist reference support to Gallery activities.

The Library has increased the number of library and archival resources available electronically, resulting in a corresponding increase in the use of material in this format. There are a number of projects currently underway to make important research material available electronically. The major initiative was the publishing of the *Electronic resources gateway: databases for the Research Library* on the Gallery's website. It provides quick access to full-text reference materials, serials and auction catalogues. Notable e-resource new acquisitions include two Australian and two international auction sales catalogues and

the full-text database *JSTOR: the Arts and Sciences III collection*.

The Research Library's monograph and ephemera collections increased by 53.3 per cent over 2005–06 acquisitions.

Some of the treasures of the manuscript collections that have been acquired over the past 25 years were brought to light and numerous projects for the management and access to archives and ephemera were initiated during 2006–07 including:

- providing electronic access on the library catalogue to finding aids on artist's manuscripts held in the Research Library
- providing electronic access on the library catalogue to ANZarts ephemera file
- digitisation for preservation and access to James Gleeson interviews with 100 Australian artists represented in the Gallery's art collection.

Other Research Library initiatives included:

- cataloguing of Asia and Pacific publications, in particular those in the Douglas Newton bequest
- installing new compactus in the off-site store to accommodate the Gallery's international auction catalogues, unique to Australian library holdings
- hosting the biennial Arts Librarians Society of Australia and New Zealand conference, *Framing the future*, 21–3 September, with the National Library of Australia, which attracted 60 delegates
- the Acquisitions Librarian presenting two papers at the IFLA Art Libraries Section in Korea
- initiating the cataloguing of the holdings of Australian auction catalogues in the international SCPIO Art and Rare Book Sales Catalogues database

- enhancing web access to the *Australasian Artist's Obituaries Index*
- revitalising the Australian and international library exchange program
- processing of gifts and exchanges streamlined.

Publications and Merchandising

Publishing and Merchandising activities promote access to information about works of art in the Gallery's collection, or significant loans related to exhibitions.

During the year a parallel publishing policy was implemented meaning that publishing is done concurrently in print and on the internet, providing the widest possible access to Gallery scholarship.

The Gallery's quarterly magazine *artonview* – which features the national collection, new acquisitions, exhibitions, artist statements and information about public programs and other activities – was issued with the assistance of contributions from Gallery staff, artists, and external specialist contributors. The magazine is distributed free to Gallery members and is sold commercially in the Gallery shop.

National Gallery of Australia publications for the year are listed at Appendix 14.

Merchandising extends access to the Gallery's collections and provides a lasting memento of a Gallery visit or favourite work of art. All core ranges were reviewed during the year and product appropriate for sale in the Gallery shops was developed.

The Gallery continued to work with distributors, nationally and internationally to expand the distribution of NGA branded merchandise.

PROMOTION OF GALLERY PROGRAMS

Gallery programs and activities were actively promoted in various ways, including print and electronic marketing, outdoor placements, direct mail and the use of the Gallery's internet sites. In the course of its promotional activity the Gallery also assisted complementary industry sectors such as tourism, business and the arts.

GOAL 6

GOAL 6 SUSTAIN AN ENCOURAGING AND PRODUCTIVE ENVIRONMENT FOR ALL STAFF

To provide an encouraging, productive and accountable environment in which all staff will have the opportunity to fulfil their roles and responsibilities and contribute to achieving the National Gallery of Australia's goals.

KEY STRATEGIES

- Encourage staff to be innovative and productive and to continue to improve the efficiency and effectiveness of administrative and operational processes
- Engage staff in the Gallery's planning delivery, monitoring, evaluation and reporting processes
- Promote a safety culture and continue to improve Occupational Health and Safety practices
- Continue to review, develop and improve people management policies and procedures, including the Individual Development and Performance Agreement system
- Emphasise leadership and management training in staff development
- Promote and recognise staff achievement and professional activity
- Integrate risk and opportunity management principles in the planning and delivery of Gallery activities

CERTIFIED AGREEMENT

The *National Gallery Certified Agreement 2005–2008* aims to ensure the Gallery's priorities are pursued and performance targets are met in a spirit of cooperation and trust and provides a framework for improved productivity through a high level of participation in the performance management scheme and continuously improving our practices and activities.

AUSTRALIAN WORKPLACE AGREEMENTS

Eleven Australian Workplace Agreements were current at 30 June 2007. The AWAs are designed to encourage and reward high performance culture and provide the flexibility to attract and retain highly skilled employees at senior levels.

POLICY AND PRACTICES TO ESTABLISH APPROPRIATE ETHICAL STANDARDS

A review of the Gallery's Code of Ethics was finalised during the year, and a revised Code, and a companion document, Guidelines on Professional and Personal Conduct were issued. Staff were informed of the revised Code and the new Guidelines during a series of information and discussion sessions.

WORKFORCE PLANNING, STAFF TURNOVER AND RETENTION

During the year there were four retirements, one redundancy and eighteen resignations of permanent staff. This represents a turnover rate of permanent staff of 12.4 per cent, or 9.4 per cent of the Gallery's full-time equivalent staff.

Seven staff members achieved the significant milestone of 20 years of service.

TRAINING AND DEVELOPMENT

Gallery staff participated in a broad range of corporate, program and professional training and development activities throughout the year.

Training and development activities covered a wide range of topics and included programs covering information technology, project management, policy

development, writing skills, effective workplace relations, leadership and management training, copyright, career directions and contract management.

Expenditure on staff training during the year totalled \$135 584.

INDIVIDUAL DEVELOPMENT AND PERFORMANCE AGREEMENTS

Individual Development and Performance Agreements (IDPAs) enabled staff, in consultation with their supervisors, to achieve a shared understanding of key strategic priorities as well as training and development needs including a component on OH&S competency levels and needs. This ensured alignment of individual effort to the Gallery's Strategic Plan and enabled employees to undertake appropriate career planning. The IDPA scheme provides for formal feedback to staff every six months as to their performance against key activities.

STATISTICS ON STAFFING

Gallery staff are employed under the *National Gallery Act 1975*. On 30 June 2007 the Gallery employed 290 staff, made up of 192 permanent staff (82 male and 110 female), 57 temporary staff (13 male and 44 female) and 41 casual employees (11 male and 30 female). The 192 permanent staff comprised 171 full-time and 21 part-time employees, a slight increase from 186 in 2005–06.

The average staffing level during the year was 242.7 full-time equivalent (238 in 2005–06), including staff engaged to service major exhibitions.

OCCUPATIONAL HEALTH AND SAFETY

In accordance with Subsection 74(1) of the *Occupational Health and Safety (Commonwealth Employment) Act 1991*, (the Act) the following information is provided:

- the Gallery is in its fifth year of association with the National Safety Council of Australia (NSCA) and continues to actively implement all elements of the

5-Star Occupational Health and Safety Management System. The Gallery underwent its third audit by the NSCA in July 2006 and was awarded a 4-Star rating for the OH&S Management System and assessment of performance against the NSCA 5-star program. The overall result from the audit demonstrated a continued commitment by the Gallery and its employees to provide and improve safe systems of work. Through the development of a Continuous Improvement Action Plan, the Gallery continues to review and refine its OH&S Management System

- the OH&S Committee is made up of five management representatives, the Occupational Health and Safety Manager and a representative from each Designated Work Group (DWG). The OH&S Committee is an integral component of the Gallery's OH&S management systems, and has been an active participant in the management of OH&S issues
- staff in the Gallery belong to one of five DWGs that were realigned in 2007 with the new corporate structure. Each DWG has a dedicated Health and Safety Representative (HSR) with a deputy. All staff representatives and their deputies have attended training conducted by the National Safety Council of Australia
- the Gallery's OH&S Committee met six times during the year and the minutes of each meeting were made available to staff via the intranet and noticeboards.

OH&S Policies

In 2006–07 the Gallery developed and issued OH&S Policies covering Traffic Management, Transport Safety, Notices and Signs, Electromagnetic Fields and Radiation, Management of Alcohol and Substance Abuse, Roof Safety Management Plan, Gravitational Hazards, Occupational Hygiene Management, Employee Amenities and Personal Hygiene and Work Environment Measuring and Monitoring.

In addition to these the Electrical Safety, Isolation Procedures, Testing and Tagging and First Aid Policies were reviewed and reissued.

An Avian Pandemic Influenza Preparation Plan was also developed.

OH&S Training

The Gallery recognises that training is an integral part of achieving and maintaining a high standard of workplace safety. Training provided during 2006–07 included:

- development of standard working procedures
- OH&S internal auditor training
- OH&S awareness refresher
- development of job safety analysis
- manual handling and ergonomics
- office safety essentials
- confined spaces
- defensive driving
- incident investigation
- refresher training for first aid officers
- hazardous substances.

OH&S Activities

Effective contractor management is a major aspect of the Gallery's systems to ensure the provision of a safe and healthy workplace. As part of the contractor management processes, over 270 work permits were issued to contractors during the year. Work permits are essential in order for a contractor to commence work, and their issue depends upon a number of factors including the completion of a job safety analysis, standard work procedures, and on-site induction.

OH&S activities included the introduction of a muscular skeletal injury prevention program to reduce the incidence of soft tissue injuries in staff primarily caused or exacerbated by workplace risk factors. Some initiatives from the program include more structured workplace ergonomic assessments (both in the home and work environment), the introduction of software (to limit the extent of uninterrupted keying), and reinforcement of the importance of early reporting of symptoms.

A questionnaire was provided to staff in April 2007 to gauge improvements to safety in the workplace. Approximately 71 per cent of staff responded, and the results demonstrated a high level of awareness of OH&S issues and reporting requirements, confirming that the OH&S Branding campaign undertaken in 2005–06

had been successful in positively influencing the safety culture at the Gallery.

Flu vaccination was made available at no cost to staff and volunteers with 42 persons taking up the offer. This was seen as a cost effective measure to help staff and volunteers maintain their health, and services to the Gallery, and reduce the call on sick leave.

Annual medical screenings were provided for staff who have been identified as working with potentially hazardous substances or within conditions that may expose them to risks including excessive noise.

Incidents and Investigations

Conclusion of previous investigations

In September 2005, Comcare issued investigation report No 2988. This report contained two recommendations, which were either completely or partially implemented during 2006–07.

The first recommendation required Comcare to conduct a review to determine if all recommendations made in 12 previous investigations had been implemented. Comcare found that the Gallery had either fully implemented all recommendations contained within the 12 investigations, or had made substantial progress, and no further action was required.

The second recommendation was that another expert opinion be sought on the possible association of security staff cancer related illnesses with the Gallery environment. The Gallery engaged Dr Tim Driscoll, MBBS, BSc (Med), MOHS, PhD, FAFOM, FAFPHM, a specialist in occupational medicine and public health medicine to lead the investigation. The investigation is being conducted in two stages. A draft report on the findings of Stage 1 (assessment of past and present exposure to carcinogens), presented to the Gallery in March 2007, found that, from the available evidence, none of the exposures seemed likely to have been high enough to have meaningfully increased the risk of Gallery staff members, or members of the public, developing cancer.

Stage 2 of the investigation involves an epidemiological study of past and present Gallery employees, and is expected to be completed before the end of 2007.

Details of the investigation are available on the Gallery's website.

Investigation conducted under the Occupational Health and Safety (Commonwealth Employment) Act 1991 (the Act) – National Gallery of Australia (NGA) – Electrical Power Board Incident – 14 September 2005.

This report was received from Comcare in February 2007. The findings indicated that the NGA had breached Section 16(2, 4) of the Act and Regulations 4.15(2)(g– i), 4.24(1)(c) and 4.18 of the Occupational Health and Safety (Commonwealth Employment) (National Standards) Regulations. The Gallery has taken action to address system deficiencies revealed by this incident.

Notifiable Incidents

The Gallery had three incidents that were notifiable under Section 68 of the Act.

The Gallery was not issued with notices or directions under Sections 29, 45, 46 or 47 of the *Occupational Health and Safety (Commonwealth Employment) Act 1991*.

PERFORMANCE PAY

During the year performance bonuses totalling \$67 535 were paid to eligible employees with Australian Workplace Agreements. The amount of each bonus is determined by performance review.

SENIOR EXECUTIVES AND THEIR RESPONSIBILITIES

Four Program Managers, together with the Director, comprise the senior management team. This team meets weekly to develop strategies, review policies, provide advice to the Director and Council, and coordinate the Gallery's activities.

SENIOR EXECUTIVE SERVICE

On 30 June 2007 the Gallery had five male Senior Executive Service equivalent officers. The Director is Band 3 equivalent and the Deputy Director is Band 2 equivalent. Three Assistant Director positions have been established at Band 1 equivalent.

SENIOR MANAGEMENT COMMITTEES AND THEIR ROLES

The Gallery has a long established and effective framework for decision-making, communication and consultation that seeks to be consultative and provide opportunities for staff to participate in the planning and delivery of programs and activities.

COMMITTEE	ROLE	MEMBERSHIP
National Gallery of Australia Council	The Council is constituted under Part III of the <i>National Gallery Act 1975</i> . Its role is to conduct the affairs of the National Gallery of Australia. The Council is assisted in its role by a number of committees. These are listed at Appendix 1	The Council consists of not more than 11 members, namely the Chairman, the Director, and not more than nine other members.
Program Managers	The Program Managers meet weekly to consider strategic, operational and governance matters.	Director, Deputy Director, and assistant directors.
Senior Managers Group (SMG)	The SMG generally meets monthly to consider a range of strategic, operational and governance issues.	The SMG comprises the Program Managers, together with senior managers representing all functional areas of the Gallery.
Occupational Health and Safety (OH&S) Committee	The OH&S Committee's broad charter is to consider any matter relevant to health and safety within the Gallery. It meets generally every second month.	The Committee comprises a representative from each of the five designated work groups in the Gallery, five management representatives, and the OH&S Manager.
Gallery Consultative Committee	The Gallery Consultative Committee provides a forum for discussion between management, employees and employee representatives. It generally meets quarterly.	The Committee comprises staff representatives nominated or elected by the members of their designated working group (regardless of their membership or non-membership of unions), official representatives from the relevant employee associations, and management representatives, including the Deputy Director.
Publications Committee	The Publications Committee acts as a steering committee to guide and develop the Gallery's publishing program.	The Committee is chaired by the Assistant Director, Development, Marketing and Commercial Operations, and comprises the Program Managers, Publications staff, relevant curators, and an external expert.
Product Development Committee	The Product Development Committee facilitates the creation of limited edition objects inspired by works of art in the national collection or on loan.	The Committee is chaired by the Assistant Director, Development, Marketing and Commercial Operations, and comprises the Senior Designer, Merchandising Manager, Assistant Shop Manager, and relevant curators.
Information Systems Working Group (ISWG)	The ISWG provides a forum for the planning, implementation and evaluation of strategic and operational information technology initiatives.	The ISWG is chaired by the Assistant Director, Development, Marketing and Commercial Operations, and includes representatives from the major IT users of the Gallery.
Exhibitions Committee	The Exhibitions Committee provides a forum for Gallery-wide planning and evaluation for the implementation and delivery of a balanced exhibition and display program.	The Committee is chaired by the Assistant Director, Exhibitions and Collections Services, and comprises representatives of those sections involved in the delivery of the Gallery's exhibition program.

In addition to the above formal structures, there were regular meetings of managers and staff at program, department and section level.

WORKPLACE DIVERSITY AND EQUAL EMPLOYMENT OPPORTUNITY

The Gallery values the contribution made by all staff through their diversity of backgrounds, experiences and perspectives and is currently reviewing its Workplace Diversity Program.

REPORT ON PERFORMANCE IN IMPLEMENTING THE COMMONWEALTH DISABILITY STRATEGY

The Gallery recognises the importance of the *Disability Discrimination Act 1992* and is covered by the categories of provider, employer and purchaser under the Commonwealth Disability Strategy Performance Reporting Framework. The following practices address performance criteria for these categories.

Programs specially designed for people with disabilities are regularly incorporated into the public programs calendar. Information is available on the Gallery's website explaining accessibility to the building and special programs for people with disabilities. Disability strategies are incorporated into the development and continuous improvement of these programs.

Australian Government funding was approved in the year for building extensions, providing improved facilities for arrival, entry and movement within the building for people with special needs. The building extension project is expected to be completed by the end of 2009.

The Service Charter invites feedback on the provision of Gallery services and how these can be improved. Comments and complaints received through the Service Charter and Visitor Book are responded to and addressed as appropriate. Guidelines concerning complaints handling procedures are available on the Gallery's website.

All employment policies, procedures and practices comply with the requirements of the *Disability Discrimination Act 1992*. Training and development programs consider the needs of employees with disabilities.

All major contracts are reviewed centrally to ensure they meet Commonwealth guidelines.

All exhibitions reflect consultation processes. Wide consultation is undertaken with relevant officials from the community where appropriate.

INDUSTRIAL DEMOCRACY

The Gallery is committed to consulting and communicating with employees and employees' representatives about workplace issues. The Gallery Consultative Committee met on four occasions during the year. Its agreed purpose is to discuss workplace issues in a spirit of cooperation and trust. The Committee's terms of reference were reviewed for the second year running, this time as a consequence of the Gallery's revised organisation structure, to ensure that all staff had adequate representation.

COMPLAINTS

There are two formal channels for persons to register complaints concerning the National Gallery of Australia:

- through the Service Charter, which enables visitors to the Gallery (or to the Gallery's website), to provide feedback about services
- through complaints handling procedures that provide the means for members of the public and Gallery staff to lodge complaints about any aspect of the Gallery's operations.

Details of feedback received through the Service Charter are included under the Corporate Overview at page 9.

Four formal complaints were received from members of the public. Employees made three complaints or requests for assistance from the Gallery's Human Resource Management Department in resolving issues.

The Gallery's complaints handling process is a standing agenda item for a number of forums, including the Senior Managers Group and the Gallery Consultative Committee.

INDEMNITIES AND INSURANCE PREMIUMS FOR NATIONAL GALLERY OF AUSTRALIA STAFF

Comcover, the National Gallery of Australia's insurer, provides on a fee basis Professional Indemnity Cover for the Council, Director and staff to a limit of \$100 million on any one claim and in the aggregate.

GOAL

GOAL 7 REFURBISH AND ENHANCE THE GALLERY'S BUILDING AND PRECINCT

To complete the National Gallery of Australia's building and precinct refurbishment and enhancement program to better display, maintain and protect works of art and to improve access and facilities for visitors and staff.

KEY STRATEGIES

- Undertake the building and precinct refurbishment and enhancement program with regard to Gallery programs and stakeholders
- Develop and deliver a Public Relations and Communications Strategy to seek input from, and to inform stakeholders about the building and precinct
- Undertake refurbishment and enhancement program
- Develop concepts (for further building development) to meet future requirements of the Gallery
- Secure funding for the building program beyond the Stage 1 development

NATIONAL GALLERY OF AUSTRALIA BUILDING

In December 2006 the Australian Government announced approval of expenditure of \$92.9 million on refurbishment and extension of the Gallery building and PTW Architects, completed Design Development for Stage 1 of the extensions project.

Stage 1 of the building extensions project will address a range of pressing needs in relation to the Gallery building, including improving arrival and entry facilities, compliance with building codes and legislative requirements and enhancing collection display space, particularly for Aboriginal and Torres Strait Islander art and visitor amenities.

Stage 1 will provide a new more visible and accessible ground-level entrance to the south of the building, facing the current surface car park. The new entrance

area will have escalators to and from the public spaces on the main level and a lift will provide unassisted access to and from the underground visitor car park.

The entrance area will have new cloakroom and reception facilities and a new enhanced shop. An adjacent ground-level multi-function space will be created for orientation and programs, openings and special events, and will open onto a newly created Australian Garden. At the new ground level entrance there will be a specially created area for the 1988 Aboriginal Memorial, one of the most important works of art in the national collection. Appropriately, this impressive sculptural installation will be the first work of art visitors will see as they enter the Gallery.

Above the new multi function space and associated areas, there will be new galleries for Indigenous Australian art that will connect to the existing galleries on the main level. Each of these new galleries will be designed to accommodate the needs of specific types of Indigenous art, with areas for small early dot paintings, large galleries for larger dot paintings, spaces for bark paintings, and for watercolours, textiles, prints, ceramics and sculptures. The main galleries will be sky-lit, apart from those areas intended for the display of light-sensitive works such as textiles, baskets and watercolours. These will be the first galleries in Australia designed around the specific needs of displaying different aspects of Indigenous Australian art.

Other key elements of Stage 1 include:

- fit out of the existing undercroft to the Temporary Exhibitions galleries for relocated and dedicated art packing, framing, storage and administrative facilities including dedicated quarantine inspection and treatment spaces
- new separated loading docks, and movement routes for works of art and general goods
- improved landscaping and external works with water features that incorporate environmentally responsible water management systems.

In addition, to be included in the new Australian Garden is a significant external *Skyspace* installation sculpture designed by renowned USA artist James Turrell.

In March 2007, the Gallery submitted its Referral on the building enhancement project to the Australian Government Department of the Environment and Water Resources under the *Environment Protection and Biodiversity Conservation Act 1999* (EPBC Act) to establish if the project would be determined to be a Controlled Action. In April 2007, the Gallery was advised that the building project is not considered a Controlled Action for the purposes of the EPBC Act.

With the assistance of the National Capital Authority, the Gallery received Parliamentary approval for the building enhancement project in June 2007.

Construction of Stage 1 is forecast to commence in September 2007, and be completed late in 2009. Through careful planning and staging, the Gallery will remain open to the public during the entire construction period.

ECOLOGICALLY SUSTAINABLE DEVELOPMENT AND ENVIRONMENTAL PERFORMANCE

In accordance with Section 516(a) of the *Environmental Protection and Biodiversity Conservation Act 1999* (EPBC Act), Australian Government agencies are required to include in their annual reports information detailing the environmental performance of the organisation and the organisation's contribution to ecologically sustainable development. This remains a key objective for the Gallery, and is being applied to the development of plans for the enhancement and ongoing maintenance of the building and the organisation's operations.

Improvements continue to be made to the Gallery's heating, air conditioning and ventilation system. During 2006–07 the Gallery's cooling tower water treatment process was changed and has:

- delivered an environmentally friendly system by eliminating heavy metals used in biocides and inhibitors

- delivered a biodegradable product that is effective in controlling corrosion and scale along with maintaining and controlling Legionella
- increased our cycle rate from five to ten cycles
- enabled any water drained from the system, from normal operational requirements or quarterly cleaning to be stored and used for irrigation purposes. The Gallery estimates that this could save approximately 200 000 litres of water per year.

A draft Waste Management Strategy covering environmental, economic and social sustainability has been endorsed and is being progressively implemented across the Gallery's operations. The strategy focuses on minimising waste by addressing procurement policy, waste reduction, waste reuse and waste recycling.

HERITAGE MANAGEMENT

With the assistance of specialist consultants the Gallery prepared a draft Heritage Strategy in accordance with its obligations under Section 341ZA of the *Environmental Protection and Biodiversity Conservation Act 1999* (EPBC Act).

This draft Heritage Strategy meets both the Gallery's specific obligations to prepare a Heritage Strategy in relation to the land it manages, and provides a strategy to meet its general obligations under the EPBC Act to take no action that has, will have or is likely to have a significant impact on the environment unless approved by the Minister for the Environment and Water Resources.

A draft Heritage Strategy was submitted to the relevant authorities in 2006–07, and feedback on it has been received and is being incorporated into a final version of the strategy, which is expected to be endorsed by the Gallery in 2007–08.

GOAL 8

GOAL 8 STRENGTHEN THE GALLERY'S RESOURCE BASE

To secure additional financial and other resources from the private and public sectors and strategically manage resources to achieve the National Gallery of Australia's goals.

KEY STRATEGIES

- Secure private sector support to develop and maintain the national collection and enhance program delivery
- Seek to increase net revenue from merchandising and commercial enterprises
- Secure increased operating and capital funding from Government to develop and maintain the national collection and enhance program delivery
- Improve planning for Gallery displays, exhibitions and programs to enable funding opportunities and support to be identified in a timely manner
- Continue to improve the effective and efficient management of financial and other resources

FINANCIAL OPERATIONS

Financial reports for the year 2006–07 are included on pages 65–96.

Income from operations totalled \$52.099 million, compared to \$52.475 million in the previous year. \$42.263 million (81 per cent) was provided by the Australian Government, and \$9.836 million (19 per cent) from other sources, compared to \$41.706 million (79 per cent) and \$10.769 million (21 per cent) respectively in the previous year.

Expenses totalled \$47.032 million, compared to \$47.619 million in the previous year. A net operating surplus of \$5.067 million was achieved. Of this sum \$3.685 million was received as donations in cash or in kind for the development of the Gallery's collection

of works of art with the balance being applied to improvement of the Gallery building.

In addition an equity injection of \$4 million was received from the Australian Government to fund development of the national collection.

Capital outlays in the year included \$9.029 million on property, plant and equipment including expenditure on the refurbishment and planning for the extension of the building, and \$19.183 million on the purchase of works of art, additions to the Research Library collection and conservation of the collection. The capital expenditure was funded from Australian Government appropriations and from donations for the purchase of works of art.

ASSET MANAGEMENT

The National Gallery of Australia's collection assets include works of art (\$3.218 billion) and the Research Library collection, (\$0.029 billion). Works of art over \$500 000 are valued individually and other items are valued using sampling techniques.

The Gallery's land and buildings are valued at \$179.7 million. The building is currently undergoing a major refurbishment and enhancement program that will increase the value of the building. Infrastructure, plant and equipment assets are valued at \$2.6 million.

CONSULTANCY SERVICES

Consultants paid more than \$10 000 to undertake consultancy work for the National Gallery of Australia during the year totalled 26. The total cost of these consultancies was \$3 298 210. Consultancy services are used when there is a requirement for specialised services that cannot be undertaken by Gallery staff due to lack of expertise, insufficient in-house resources or where independent advice is required. Particulars of consultancies for 2006–07 are provided at Appendix 15.

COMPETITIVE TENDERING AND CONTRACTING

The National Gallery of Australia remains committed to investigating outsourcing options in cases where this is beneficial. Services outsourced included cleaning, legal, internal and external audit, printing, exhibition layout construction and painting, and other services secured by the engagement of consultants, as detailed in Appendix 15.

COMMERCIAL OPERATIONS

The National Gallery of Australia generates revenue through commercial operations that supplement government and other private funding. Commercial activities include retail, wholesale and e-commerce operations, and revenue from worldwide distribution of Gallery publications including royalty and copyright fees. Commercial contracts include revenue collected for the grant of a licence to a catering contractor, and revenue from venue hire at the Gallery.

The Gallery's commercial operations also include publishing and merchandising. A wide selection of products and range of publications related to the collection enables the Gallery to engage with audiences within and beyond the Gallery, extending and expanding the Gallery experience.

Total revenue earned from commercial operations in 2006–07 was \$2.941 million, compared to \$2.506 million in the previous year.

GOVERNMENT FUNDING

The Australian Government appropriations to the Gallery in 2006–07 totalled \$46.263 million, comprising \$42.263 million for operations and \$4 million as an equity injection for the purchase of works of art.

PRIVATE FUNDING

The National Gallery of Australia's program this year was achieved with the generous support of many sponsors and donors. Donations of cash and works of art to the Gallery and the National Gallery of Australia Foundation, and sponsorship of the Gallery's activities totalled \$3.483 million in 2006–07 compared to \$4.100 million in the previous year.

NATIONAL GALLERY OF AUSTRALIA FOUNDATION

The National Gallery of Australia Foundation is a non-profit organisation established to support the Gallery. It is a company limited by guarantee under the Corporations Law. The Gallery controls the Foundation through its appointment of the Foundation's Board. The Gallery's Director, the Council Chairman and nominated Council members are directors of the Foundation. The Gallery's Financial Report incorporates the financial activities of the Foundation. Mr Charles Curran, AC, continues as the Chairman of the Foundation and the new Executive Director of the Foundation, Elizabeth Malone, has been appointed and commenced on 2 July 2007.

In 2006–07 the Foundation received significant support for the development of the Gallery's collections through donations and pledges.

The National Gallery of Australia Foundation Annual Report 2006–07 details the Foundation's operations and activities and lists all members. Further information may be obtained from the Gallery's Development Office, telephone (02) 6240 6454.

AMERICAN FRIENDS OF THE NATIONAL GALLERY OF AUSTRALIA

The American Friends of the National Gallery of Australia is a charitable foundation established in the United States of America to support the National Gallery of Australia. Our American Friends organisation provides support to the Gallery through gifts and bequests of cash, works of art and other property received by it from American taxpayers.

FINANCIAL REPORTS

INDEPENDENT AUDITOR'S REPORT

To the Minister for the Arts and Sport

Scope

I have audited the accompanying financial statements of the National Gallery of Australia and the consolidated entity, which comprise: a statement by the Directors; income statement; balance sheet; statement of changes in equity; statement of cash flows; schedules of commitments; contingencies, summary of significant accounting policies; and other explanatory notes.

The Responsibility of the National Gallery of Australia Council for the Financial Statements

The Directors of the National Gallery of Australia Council are responsible for the preparation and fair presentation of the financial statements in accordance with the Finance Minister's Orders made under the *Commonwealth Authorities and Companies Act 1997* and the Australian Accounting Standards (including the Australian Accounting Interpretations). This responsibility includes establishing and maintaining internal controls relevant to the preparation and fair presentation of the financial statements that are free from material misstatement, whether due to fraud or error; selecting and applying appropriate accounting policies; and making accounting estimates that are reasonable in the circumstances.

Auditor's Responsibility

My responsibility is to express an opinion on the financial statements based on my audit. My audit has been conducted 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 whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgement, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the National Gallery of Australia's preparation and fair presentation of the financial statements 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 its internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by the Council, as well as evaluating the overall presentation of the financial statements.

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

GPO Box 707 CANBERRA ACT 2601
19 National Circuit BARTON ACT
Phone (02) 6203 7300 Fax (02) 6203 7777

Independence

In conducting the audit, I have followed the independence requirements of the Australian National Audit Office, which incorporate the ethical requirements of the Australian accounting profession.

Auditor's Opinion

In my opinion, the financial statements of the National Gallery of Australia and the consolidated entity:

- (a) have been prepared in accordance with the Finance Minister's Orders made under the *Commonwealth Authorities and Companies Act 1997*, and the Australian Accounting Standards (including the Australian Accounting Interpretations); and
- (b) give a true and fair view of the matters required by the Finance Minister's Orders including the National Gallery of Australia and the consolidated entity's financial position as at 30 June 2007 and of its financial performance and its cash flows for the year then ended.

Australian National Audit Office

Carla Jago
Executive Director
Delegate of the Auditor-General
Canberra
31 August 2007

**NATIONAL GALLERY OF AUSTRALIA AND CONTROLLED ENTITIES
STATEMENT BY DIRECTORS**

In our opinion, the attached financial statements for the year ended 30 June 2007 are based on properly maintained financial records and give a true and fair view of the matters required by the Finance Minister's Orders made under the *Commonwealth Authorities and Companies Act 1997*.

The Finance Minister has granted the National Gallery of Australia an exemption from the application of section 37.2 of Schedule 1 to the Commonwealth Authorities and Companies Orders (Financial Statements for periods ending on or after 1 July 2006). This exemption relates to the requirement that heritage and cultural assets with useful lives in excess of 200 years shall not be depreciated.

In our opinion, at the date of this statement, there are reasonable grounds to believe that the National Gallery of Australia will be able to pay its debts as and when they become due and payable.

This statement is made in accordance with a resolution of the directors.

Signed..... 	Signed..... 	Signed.....
Rupert Myer AM Chairman	Ron Radford AM Director	Alan Froud Deputy Director Chief Financial Officer
29 August 2007	29 August 2007	29 August 2007

THE NATIONAL GALLERY OF AUSTRALIA AND CONTROLLED ENTITIES
INCOME STATEMENT
for the period ended 30 June 2007

	Notes	Consolidated		NGA	
		2007 \$'000	2006 \$'000	2007 \$'000	2006 \$'000
INCOME					
Revenue					
Revenues from Government	2	42,263	41,706	42,263	41,706
Sale of goods and rendering of services	3	3,112	3,795	3,112	3,795
Contributions	4A	1,755	2,343	1,783	2,211
Art acquisitions - gifts	4B	2,073	2,081	2,199	2,186
Interest	4C	1,015	1,330	955	1,267
Other revenue	4D	1,669	1,176	1,669	1,176
Total revenue		51,887	52,431	51,981	52,341
Gains					
Net gain from sale of assets	4E	15	44	4	-
Other gains	4F	197	-	-	-
Total gains		212	44	4	-
Total income		52,099	52,475	51,985	52,341
EXPENSES					
Employee benefits	5A	17,528	17,013	17,528	17,013
Suppliers	5B	13,260	14,351	13,242	14,316
Depreciation and amortisation	5C	16,080	16,170	16,080	16,170
Write-down of assets	5D	164	79	164	79
Net loss from sale of assets	5E	-	6	-	6
Total Expenses		47,032	47,619	47,014	47,584
Surplus (Deficit)		5,067	4,856	4,971	4,757

The above statement should be read in conjunction with the accompanying notes.

THE NATIONAL GALLERY OF AUSTRALIA AND CONTROLLED ENTITIES
BALANCE SHEET
as at 30 June 2007

	Notes	Consolidated		NGA	
		2007 \$'000	2006 \$'000	2007 \$'000	2006 \$'000
ASSETS					
Financial assets					
Cash and cash equivalents	6	15,421	18,613	14,505	17,450
Investments	7	2,467	2,095	-	-
Trade and other receivables	8	387	663	289	492
Other financial assets	9	352	219	340	211
Total financial assets		18,627	21,590	15,134	18,153
Non-financial assets					
Land and buildings	10A	179,748	172,446	179,748	172,446
Infrastructure, plant and equipment	10B	2,609	1,970	2,609	1,970
Heritage and cultural assets	11	3,246,925	3,148,871	3,246,925	3,148,871
Intangibles	12	67	91	67	91
Inventories	13	1,210	1,225	1,210	1,225
Other non-financial assets	14	156	181	131	181
Total non-financial assets		3,430,715	3,324,784	3,430,690	3,324,784
Total Assets		3,449,342	3,346,374	3,445,824	3,342,937
LIABILITIES					
Provisions					
Employee Provisions	15A	4,777	4,584	4,777	4,584
Total provisions		4,777	4,584	4,777	4,584
Payables					
Suppliers	15B	5,017	5,086	5,011	5,065
Total payables		5,017	5,086	5,011	5,065
Total Liabilities		9,794	9,670	9,788	9,649
Net Assets		3,439,548	3,336,704	3,436,036	3,333,288
EQUITY					
Contributed equity		96,715	92,715	96,715	92,715
Reserves		2,693,132	2,599,355	2,693,132	2,599,355
Retained surplus		649,701	644,634	646,189	641,218
Total Equity		3,439,548	3,336,704	3,436,036	3,333,288
Current assets		19,993	22,996	16,476	19,559
Non-current assets		3,429,350	3,323,378	3,429,348	3,323,378
Current liabilities		8,300	8,690	8,293	8,670
Non-current liabilities		1,494	980	1,494	979

The above statement should be read in conjunction with the accompanying notes.

THE NATIONAL GALLERY OF AUSTRALIA AND CONTROLLED ENTITIES
STATEMENT of CHANGES in EQUITY
as at 30 June 2007

	Consolidated Retained Surplus 2007 \$'000	2006 \$'000	Consolidated Asset Revaluation Reserve 2007 \$'000	2006 \$'000	Consolidated Contributed Equity/Capital 2007 \$'000	2006 \$'000	Consolidated Total Equity 2007 \$'000	2006 \$'000
Opening Balance	644,634	639,339	2,599,355	2,585,748	92,715	88,715	3,336,703	3,313,802
Balance carried forward from previous period	-	439	-	-	-	-	-	439
Adjustment for changes in Accounting policies	-	-	-	-	-	-	-	-
Adjusted Opening Balance	644,634	639,778	2,599,355	2,585,748	92,715	88,715	3,336,703	3,314,241
Income and Expense	-	-	93,777	13,606	-	-	93,777	13,606
Revaluation adjustment	-	-	-	-	-	-	-	-
Sub-total income and expenses recognised directly in Equity	644,634	639,778	2,693,132	2,599,355	92,715	88,715	3,430,481	3,327,847
Surplus (Deficit) for the period	5,067	4,856	-	-	-	-	5,067	4,856
Total Income and expenses	649,701	644,634	2,693,132	2,599,355	92,715	88,715	3,435,548	3,332,703
Transactions with owners	-	-	-	-	4,000	4,000	4,000	4,000
Contributions by Owners	-	-	-	-	4,000	4,000	4,000	4,000
Appropriation (equity injection)	-	-	-	-	-	-	-	-
Sub-total transactions with Owners	-	-	-	-	4,000	4,000	4,000	4,000
Transfers between equity components	-	-	-	-	-	-	-	-
Transfers between equity components	-	-	-	-	-	-	-	-
Closing balances at 30 June	649,701	644,634	2,693,132	2,599,355	96,715	92,715	3,439,548	3,336,703

	NGA Retained Surplus 2007 \$'000	2006 \$'000	NGA Asset Revaluation Reserve 2007 \$'000	2006 \$'000	NGA Contributed Equity/Capital 2007 \$'000	2006 \$'000	NGA Total Equity 2007 \$'000	2006 \$'000
Opening Balance	641,218	636,461	2,599,355	2,585,748	92,715	88,715	3,333,288	3,310,924
Balance carried forward from previous period	-	636,461	-	-	-	-	-	636,461
Adjustment for changes in Accounting policies	-	-	-	-	-	-	-	-
Adjusted Opening Balance	641,218	636,461	2,599,355	2,585,748	92,715	88,715	3,333,288	3,310,924
Income and Expense	-	-	93,777	13,606	-	-	93,777	13,606
Revaluation adjustment	-	-	-	-	-	-	-	-
Sub-total income and expenses recognised directly in Equity	641,218	636,461	2,693,132	2,599,355	92,715	88,715	3,427,065	3,324,531
Net Operating Result	4,971	4,757	-	-	-	-	4,971	4,757
Total Income and expenses	646,189	641,218	2,693,132	2,599,355	92,715	88,715	3,432,036	3,329,288
Transactions with owners	-	-	-	-	4,000	4,000	4,000	4,000
Contributions by Owners	-	-	-	-	4,000	4,000	4,000	4,000
Appropriation (equity injection)	-	-	-	-	-	-	-	-
Sub-total transactions with Owners	-	-	-	-	4,000	4,000	4,000	4,000
Transfers between equity components	-	-	-	-	-	-	-	-
Transfers between equity components	-	-	-	-	-	-	-	-
Closing balances at 30 June	646,189	641,218	2,693,132	2,599,355	96,715	92,715	3,436,036	3,333,288

The above statement should be read in conjunction with the accompanying notes.

THE NATIONAL GALLERY OF AUSTRALIA AND CONTROLLED ENTITIES
STATEMENT OF CASH FLOWS
for the period ended 30 June 2007

	Notes	Consolidated		NGA	
		2007 \$'000	2006 \$'000	2007 \$'000	2006 \$'000
OPERATING ACTIVITIES					
Cash received					
Goods and services		4,987	4,930	4,958	4,833
Appropriations		42,263	41,706	42,263	41,706
Interest		883	1,236	826	1,173
Net GST received		2,229	2,155	2,212	2,147
Total cash received		50,362	50,027	50,259	49,859
Cash used					
Employees		(17,948)	(16,976)	(17,948)	(16,976)
Suppliers		(13,477)	(13,960)	(13,316)	(13,784)
Total cash used		(31,425)	(30,936)	(31,264)	(30,760)
Net Cash from or (used by) operating activities	16	18,937	19,091	18,995	19,099
INVESTING ACTIVITIES					
Cash received					
Proceeds from sale of property, plant & equipment		5	6	5	6
Proceeds from sale of shares		126	349	-	-
Total cash received		131	355	5	6
Cash used					
Payments for property, plant & equipment		(9,380)	(3,162)	(9,380)	(3,162)
Payments for collection assets		(16,565)	(23,365)	(16,565)	(23,365)
Payments for shares		(315)	(706)	-	-
Total Cash used		(26,260)	(27,233)	(25,945)	(26,527)
Net Cash from or (used by) investing activities		(26,129)	(26,878)	(25,940)	(26,521)
FINANCING ACTIVITIES					
Cash received					
Appropriations - contributed equity		4,000	4,000	4,000	4,000
Total cash received		4,000	4,000	4,000	4,000
Net Cash from or (used by) financing activities		4,000	4,000	4,000	4,000
Net increase or (decrease) in cash held		(3,192)	(3,787)	(2,945)	(3,422)
Cash at the beginning of the reporting period		18,613	22,400	17,450	20,872
Cash at the end of the reporting period	6	15,421	18,613	14,505	17,450

The above statement should be read in conjunction with the accompanying notes.

THE NATIONAL GALLERY OF AUSTRALIA AND CONTROLLED ENTITIES
SCHEDULE OF COMMITMENTS
as at 30 June 2007

	Notes	Consolidated		NGA	
		2007 \$'000	2006 \$'000	2007 \$'000	2006 \$'000
BY TYPE					
Capital commitments					
Land and buildings ¹		12,517	661	12,517	661
Infrastructure, plant and equipment ²		77	28	77	28
Work of Art ³		4,450	3,865	4,450	3,865
Total capital commitments		17,044	4,554	17,044	4,554
Other commitments					
Operating leases ⁴		34	69	34	69
Other commitments ⁵		117	101	117	101
Total other commitments		151	170	151	170
Net commitments by type		17,195	4,724	17,195	4,724
BY MATURITY					
Capital commitments					
One year or less		8,483	839	8,483	839
From one to five years		8,561	3,715	8,561	3,715
Over five years		-	-	-	-
Total capital commitments		17,044	4,554	17,044	4,554
Operating lease commitments					
One year or less		16	50	16	50
From one to five years		18	19	18	19
Over five years		-	-	-	-
Total operating lease commitments		34	69	34	69
Other commitments					
One year or less		117	101	117	101
From one to five years		-	-	-	-
Over five years		-	-	-	-
Total other commitments		117	101	117	101
Commitments receivable		(1,563)	(398)	(1,563)	(398)
Net commitments by maturity		15,632	4,326	15,632	4,326

NB: Commitments are GST inclusive where relevant

1. Outstanding contractual payments for the Gallery building enhancement project.
2. Plant and equipment commitments are primarily purchase orders for the purchase of furniture, equipment and building works which are outside of the scope of the building enhancement project.
3. Commissioned work of art to be built over the next three financial years.
4. Operating leases included are effectively non-cancellable and comprise:

Nature of lease	General description of leasing arrangement
Vehicle leases	* Purchase options are not available.
Photocopier lease	* No renewal available. Additional costs for every sheet photocopied.

5. Other commitments include purchase orders raised as at 30 June 2007 where the good or service had not been provided.

The above schedule should be read in conjunction with the accompanying notes.

THE NATIONAL GALLERY OF AUSTRALIA AND CONTROLLED ENTITIES
 CONTINGENCIES
 As at 30 June 2007

Contingent liabilities	Notes	Consolidated				NGA							
		2007 \$'000	2006 \$'000	Land and buildings 2007 \$'000	2006 \$'000	2007 \$'000	2006 \$'000	Land and buildings 2007 \$'000	2006 \$'000	Total 2007 \$'000	Total 2006 \$'000		
Balance from previous period	17	-	-	-	-	-	-	-	-	-	-		
New		-	-	-	-	-	-	-	-	-	-		
Total contingent Liabilities		-	-	-	-	-	-	-	-	-	-		
Contingent assets													
	17	2007 \$'000	2006 \$'000	Land and buildings 2007 \$'000	2006 \$'000	Claims for damages/costs 2007 \$'000	2006 \$'000	Land and buildings 2007 \$'000	2006 \$'000	Claims for damages/costs 2007 \$'000	2006 \$'000	Total 2007 \$'000	Total 2006 \$'000
Balance from previous period		-	-	600	600	-	-	600	600	-	-	600	600
New		-	-	600	600	-	-	600	600	-	-	600	600
Total contingent Assets		-	-	600	600	-	-	600	600	-	-	600	600
Net contingent Assets (Liabilities)		-	-	600	600	-	-	600	600	-	-	600	600

Details of each class of contingent liabilities and assets are shown in note 17: Contingent Liabilities and Assets.

The above schedule should be read in conjunction with the accompanying notes.

**NATIONAL GALLERY OF AUSTRALIA AND CONTROLLED ENTITIES
NOTES TO AND FORMING PART OF THE FINANCIAL STATEMENTS**

For the year ended 30 June 2007

Note	Description
1	Summary of Significant Accounting Policies
2	Revenues from Government
3	Sale of goods and rendering of services
4	Operating Revenue
5	Expenses
6	Cash and Cash Equivalents
7	Investments
8	Receivables
9	Other - Financial Assets
10	Property, Plant and Equipment
11	Collection Assets
12	Intangible Assets
13	Inventories
14	Other - Non -Financial Assets
15	Provision and Payables
16	Cash Flow Reconciliation
17	Contingent Liabilities and Assets
18	National Gallery of Australia Fund
19	Remuneration of Executive Officers
20	Remuneration of Auditors
21	Controlled Entity - Gordon Darling Australasian Print Fund
22	Controlled Entity - National Gallery of Australia Foundation
23	Remuneration of Council Members
24	Related Party Disclosures
25	Events Occurring After Reporting Date
26	Average Staffing Levels
27	Compensation and Debt Relief
28	Appropriations
29	Financial Instruments
30	Reporting by Outcomes

NATIONAL GALLERY OF AUSTRALIA AND CONTROLLED ENTITIES

For the year ended 30 June 2007

1. Summary of Significant Accounting Policies

1.1 Basis of preparation of the Financial Report

The consolidated financial statements and notes of the National Gallery of Australia, the National Gallery of Australia Foundation and the Gordon Darling Australasian Print Fund are required by clause 1(b) of the *Commonwealth Authorities and Companies Act 1997* and are a general-purpose financial report.

The continued existence of the National Gallery of Australia in its present form and with its present programs is dependent on Government policy and on continuing appropriations by Parliament for the National Gallery of Australia's administration and programs.

The financial statements and notes have been prepared in accordance with:

- Finance Minister's Orders (FMOs) for reporting periods ending on or after 1 July 2006 [except in relation to the exemption detailed below]; and
- Australian Accounting Standards and Interpretations issued by the Australian Accounting Standards Board that apply for the reporting period.

On the 26 June 2007 the Minister for Finance and Administration granted the National Gallery of Australia an exemption from the application of section 37.2 of the FMOs relating to the depreciation of cultural and heritage assets. This exemption has allowed the National Gallery of Australia to continue to apply the requirements of AASB 116 in calculating depreciation on its cultural and heritage assets in 2006-07.

The financial statements have been prepared on an accrual basis, in accordance with historical cost convention, except for certain assets at fair value. Except where stated, no allowance is made for the effect of changing prices on the results or the financial position.

The Financial Report is presented in Australian dollars and values are rounded to the nearest thousand dollars unless otherwise specified.

Unless an alternative treatment is specifically required by an Accounting Standard or the FMOs, assets and liabilities are recognised in the Balance Sheet when and only when it is probable that future economic benefits will flow to the National Gallery of Australia and the amounts of the assets or liabilities can be reliably measured. However, assets and liabilities arising under agreements equally proportionately unperformed are not recognised unless required by an Accounting Standard. Liabilities and assets that are unrealised are reported in the Schedule of Commitments and the Schedule of Contingencies.

Unless alternative treatment is specifically required by an accounting standard, revenues and expenses are recognised in the Income Statement when and only when the flow, consumption or loss of economic benefits has occurred and can be reliably measured.

1.2 Principles of Consolidation

The consolidated financial statements are those of the economic entity, comprising the National Gallery of Australia (the parent entity), the National Gallery of Australia Foundation and the Gordon Darling Australasian Print Fund. The accounts of the National Gallery of Australia Foundation and the Gordon Darling Australasian Print Fund are prepared for the period 1 July 2006 to 30 June 2007 using accounting policies which are consistent with those of the National Gallery of Australia. The effects of transactions and balances between the entities are eliminated in full.

1.3 Significant Accounting Judgements and Estimates

In the process of applying the accounting policies listed in this note, the National Gallery of Australia has made the following judgements that have the most significant impact on the amounts recorded in the financial statements:

- The fair value of land and buildings has been taken to be the market value of similar properties as determined by an independent valuer. In some instances, the National Gallery of Australia buildings are purpose built and may in fact realise more or less in the market.
- The fair value of heritage and cultural assets has been taken to be the market value of similar heritage and cultural assets as determined by an independent valuer. In some instances, the sale of the heritage and cultural assets may in fact realise more or less in the market.

No accounting assumptions or estimates have been identified that have a significant risk of causing a material adjustment to carrying amounts of assets and liabilities within the next accounting period.

1.4 Statement of Compliance

Australian Accounting Standards require a statement of compliance with International Financial Reporting Standards (IFRSs) to be made where the financial report complies with these standards. Some Australian equivalents to IFRSs and other Australian Accounting Standards contain requirements specific to not-for-profit entities that are inconsistent with IFRS requirements. The National Gallery of Australia is a not for profit entity and has applied these requirements, so while this financial report complies with Australian Accounting Standards including Australian Equivalents to International Financial Reporting Standards (AEIFRSs) it cannot make this statement.

Adoption of new Australian Accounting Standard requirements

No accounting standard has been adopted earlier than the effective date in the current period.

The National Gallery of Australia is required to disclose Australian Accounting Standards and Interpretations which have been issued but are not yet effective that have not been early adopted by the Gallery.

Effective requirement changes

The following amendments, revised standards or interpretations have become effective but have had no financial impact or do not apply to the operations of the National Gallery of Australia.

Amendments:

- 2005-1 Amendments to Australian Accounting Standards [AASBs 1, 101, 124]
- 2005-4 Amendments to Australian Accounting Standards [AASB 139, AASB 132, AASB 1, AASB 1023 and AASB 1038]
- 2005-5 Amendments to Australian Accounting Standards [AASB 1 & AASB 139]
- 2005-6 Amendments to Australian Accounting Standards [AASB 3]
- 2005-9 Amendments to Australian Accounting Standards [AASB 4, AASB 1023, AASB 139 & AASB 132]
- 2006-1 Amendments to Australian Accounting Standards [AASB 121]
- 2006-3 Amendments to Australian Accounting Standards [AASB 1045]

Interpretations:

- UIG 4 Determining whether an Arrangement contains a Lease
- UIG 5 Rights to Interests arising from Decommissioning, Restoration and Environmental Rehabilitation Funds
- UIG 7 Applying the Restatement Approach under AASB 129 Financial Reporting in Hyperinflationary Economies
- UIG 8 Scope of AASB 2
- UIG 9 Reassessment of Embedded Derivatives

UIG 4 and UIG 9 might have impacts in future periods, subject to existing contracts being renegotiated.

Future Australian Accounting Standard requirements

The following new standards, amendments to standards or interpretations have been issued by the Australian Accounting Standards Board but are effective for future reporting periods. It is estimated that the impact of adopting these pronouncements when effective will have no material financial impact on future reporting periods.

Financial instrument disclosure

AASB 7 Financial Instruments: Disclosures is effective for reporting periods beginning on or after 1 January 2007 (the 2007-08 financial year) and amends the disclosure requirements for financial instruments. In general AASB 7 requires greater disclosure than that presently. Associated with the introduction of AASB 7 a number of accounting standards were amended to reference the new standard or remove the present disclosure requirements through 2005-10 Amendments to Australian Accounting Standards [AASB 132, AASB 101, AASB 114, AASB 117, AASB 133, AASB 139, AASB 1, AASB 4, AASB 1023 & AASB 1038]. These changes have no financial impact but will effect the disclosure presented in future financial reports.

Other

The following standards and interpretations have been issued but are not applicable to the operations of the National Gallery of Australia.

- AASB 1049 Financial Reporting of General Government Sectors by Governments
- UIG 10 Interim Financial Reporting and Impairment

1.5 Revenue

The revenues described in this note are revenues relating to the core operating activities of the National Gallery of Australia and of the consolidated entity.

Other types of revenue

Revenue from the sale of goods is recognised when:

- the risks and rewards of ownership have been transferred to the buyer;
- the seller retains non managerial involvement nor effective control over the goods;
- the revenue and transaction costs incurred can be reliably measured; and
- it is probable that the economic benefits associated with the transaction will flow to the entity.

Interest revenue is recognised using the effective interest method as set out in AASB 139.

Dividend revenue and distributions from property trusts are recognised when received.

Revenue from disposal of non-current assets is recognised when control of the asset has passed to the buyer.

Revenues from Government

The full amount of the appropriation for departmental outputs for the year is recognised as revenue.

Gifts

Gifts of works of art received by the National Gallery of Australia are recognised as revenue in the Income Statement in the year of receipt at fair value.

Major Exhibition Revenue

Where revenue is received in advance it is deferred and included in unearned revenue. The revenue is recognised in the Income Statement in the reporting period in which the exhibition is held. Unearned revenue may include recovery of shared expenses, management fees and sponsorship.

1.6 Gains

Sale of Assets

Gains from disposal of assets are recognised when control of the asset has passed to the buyer.

1.7 Transactions by the Government as Owner

Equity Injections

Amounts appropriated which are designated as 'equity injections' are recognised directly in Contributed Equity in the year received.

1.8 Employee Benefits

Liabilities for services rendered by employees are recognised at the reporting date to the extent that they have not been settled.

Liabilities for 'short-term employee benefits' (as defined in AASB 119) and termination benefits due within twelve months are measured at their nominal amounts.

The nominal amount is calculated with regard to the rates expected to be paid on settlement of the liability.

All other employee benefit liabilities are measured as the present value of the estimated future cash outflows to be made in respect of services provided by employees up to the reporting date.

Leave

The liability for employee entitlements includes provision for annual leave and long service leave. No provision has been made for sick leave as all sick leave is non-vesting and the average sick leave taken in future years by employees of the National Gallery of Australia is estimated to be less than the annual entitlement for sick leave.

The leave liabilities are calculated on the basis of employees' remuneration, including the National Gallery of Australia's employer superannuation contribution rates to the extent that the leave is likely to be taken during service rather than paid out on termination.

The liability for long service leave has been determined in accordance with the shorthand method detailed in division 43 of the FMOs. The estimate of the present value of the liability takes into account attrition rates and pay increases through promotion and inflation.

Separation and redundancy

Provision is also made for separation and redundancy payments in circumstances where the National Gallery of Australia has formally identified positions as excess to requirements and a reliable estimate of the amount of the payments can be determined.

Superannuation

Employees of the National Gallery of Australia are members of the Commonwealth Superannuation Scheme (CSS), the Public Sector Superannuation Scheme (PSS), the PSS accumulation plan (PSSap) or other superannuation schemes. The CSS and PSS are defined benefit schemes for the Commonwealth. The PSSap is a defined contribution scheme. Contributions to the other superannuation schemes are made in accordance with the *Superannuation Guarantee (Administration) Act 1992*.

The liability for defined benefits is recognised in the financial statements of the Australian Government and is settled by the Australian Government in due course.

The National Gallery of Australia makes employer contributions to the Australian Government at rates determined by an actuary to be sufficient to meet the cost to the Government of the superannuation entitlements of the National Gallery of Australia's employees.

From 1 July 2005, new employees are eligible to join the PSSap scheme.

The liability for superannuation recognised as at 30 June represents outstanding contributions for the final fortnight of the year.

1.9 Leases

Operating lease payments are expensed on a straight line basis which is representative of the pattern of benefits derived from the leased assets. The National Gallery of Australia has no finance leases.

1.10 Cash

Cash means notes and coins held and any deposits held at call with a bank or financial institution. Cash is recognised at its nominal amount.

1.11 Financial Risk Management

The National Gallery of Australia's activities expose it to normal commercial financial risk. As a result of the nature of the National Gallery of Australia's business and internal and Australian Government policies, dealing with the management of financial risk, the National Gallery of Australia's exposure to market, credit, liquidity and cash flow and fair value interest rate risk is considered to be low.

1.12 Investments

Investments are initially measured at their fair value.

After initial recognition, financial assets are to be measured at their fair values except for:

- a) loans and receivables which are measured at amortised cost using the effective interest method,
- b) held-to-maturity investments which are measured at amortised cost using the effective interest method, and
- c) investments in equity instruments that do not have a quoted market price in an active market and whose fair value cannot be reliably measured and derivatives that are linked to and must be settled by delivery of such unquoted equity instruments, shall be measured at cost.

1.13 Derecognition of Financial Assets and Liabilities

Financial assets are derecognised when the contractual rights to the cash flows from the financial assets expire or the asset is transferred to another entity. In the case of a transfer to another entity, it is necessary that the risks and rewards of ownership are also transferred.

Financial liabilities are derecognised when the obligation under the contract is discharged or cancelled or expires.

1.14 Impairment of Financial Assets

Financial assets are assessed for impairment at each balance date.

Financial Assets held at Amortised Cost

If there is objective evidence that an impairment loss has been incurred for loans, receivables or held to maturity investments carried at amortised cost, the amount of the loss is measured as the difference between the asset's carrying amount and the present value of estimated future cash flows discounted at the asset's original effective interest rate. The carrying amount is reduced by way of an allowance account. The loss is recognised in the Income Statement.

Financial Assets held at Cost

If there is objective evidence that an impairment loss has been incurred on an unquoted equity instrument that is not carried at fair value because it cannot be reliably measured, or a derivative asset that is linked to and must be settled by delivery of such an unquoted equity instrument, the amount of the impairment loss is the difference between the carrying amount of the asset and the present value of the estimated future cash flows discounted at the current market rate for similar assets.

Available for Sale Financial Assets

If there is objective evidence that an impairment loss on an available for sale financial asset has been incurred, the amount of the difference between its cost, less principal repayments and amortisation, and its current fair value, less any impairment loss previously recognised in profit and loss, is transferred from equity to the Income Statement.

1.15 Supplier and other payables

Supplier and other payables are recognised at amortised cost. Liabilities are recognised to the extent that the goods or services have been received (and irrespective of having been invoiced).

1.16 Contingent Liabilities and Contingent Assets

Contingent Liabilities and Contingent Assets are not recognised in the Balance Sheet but are reported in the relevant schedules and notes. They may arise from uncertainty as to the existence of a liability or asset, or represent an existing liability or asset in respect of which settlement is not probable or the amount cannot be reliably measured. Contingent assets are reported when settlement is probable, and contingent liabilities are recognised when settlement is greater than remote.

1.17 Acquisition of Assets

Assets are recorded at cost on acquisition except as stated below. The cost of acquisitions includes the fair value of assets transferred in exchange and liabilities undertaken. Financial assets are initially measured at their fair value plus transactions costs where appropriate.

Assets acquired at no cost, or for nominal consideration, are initially recognised as assets and revenues at their fair value at the date of the acquisition.

1.18 Property, Plant and Equipment

Asset Recognition Threshold

Purchases of property, plant and equipment are recognised initially at cost in the Balance Sheet, except for purchases costing less than \$2,000, which are expensed in the year of acquisition (other than where they form part of a group of similar items which are significant in total).

All heritage and cultural assets are recognised initially at cost in the Balance Sheet.

Revaluation

Fair values for each class of assets are determined as shown below:

Asset Class	Fair Value Measured at:
Land	Market selling price
Building	Market selling price
Infrastructure, Plant & Equipment	Market selling price
Heritage and cultural assets	Market selling price

Following initial recognition at cost, property, plant and equipment are carried at fair value less accumulated depreciation and accumulated impairment losses. Valuations are conducted with sufficient frequency to ensure that the carrying amounts of assets do not differ materially from the assets' fair values as at the reporting date. The regularity of independent valuations depends upon the volatility of movements in market values for the relevant assets.

Revaluation adjustments are made on a class basis. Any revaluation increment is credited to equity under the heading of asset revaluation reserve except to the extent that it reverses a previous revaluation decrement of the same asset class that was previously recognised through surplus and deficit. Revaluation decrements for a class of assets are recognised directly through surplus and deficit except to the extent that they reverse a previous revaluation increment for that class.

Any accumulated depreciation as at the revaluation date is eliminated against the gross carrying amount of the asset and the asset restated to the revalued amount.

Depreciation

Depreciable property, plant and equipment assets are written off to their estimated residual values over their estimated useful lives to the National Gallery of Australia using, in all cases, the straight line method of depreciation.

Depreciation/amortisation rates (useful lives) and methods are reviewed at each balance date and necessary adjustments are recognised in the current, or current and future reporting periods, as appropriate. Residual values are re-estimated for a change in prices only when assets are revalued.

Depreciation and amortisation rates applying to each class of depreciable asset are based on the following useful lives:

	2007	2006
Buildings on freehold land	10 to 200 years	10 to 200 years
Plant and equipment	3 to 20 years	3 to 20 years
Heritage and cultural assets	20 to 525 years	20 to 525 years

The aggregate amount of depreciation allocated for each class of asset during the reporting period is disclosed in Note 5C.

Impairment

All assets were assessed for impairment at 30 June 2007. Where indications of impairment exist, the asset's recoverable amount is estimated and an impairment adjustment made if the asset's recoverable amount is less than its carrying amount.

The recoverable amount of an asset is the higher of its fair value less costs to sell and its value in use. Value in use is the present value of the future cash flows expected to be derived from the asset. Where the future economic benefit of an asset is not primarily dependent on the asset's ability to generate future cash flows, and the asset would be replaced if the National Gallery of Australia were deprived of the asset, its value in use is taken to be its depreciated replacement cost.

No indicators of impairment were found for assets at fair value.

1.19 Inventories

Inventories held for resale are valued at the lower of cost and net realisable value. Inventories not held for resale are valued at cost, unless they are no longer required, in which case they are valued at net realisable value.

Provision is made for slow moving and obsolete inventory items.

1.20 Intangible Assets

The National Gallery of Australia's intangibles comprise purchased software. There is no software developed for internal use. These assets are carried at cost.

Software is amortised on a straight-line basis over its anticipated useful life. The useful life of the National Gallery's software is 3 years. (2006: 3 years)

All software assets were assessed for indications of impairment as at 30 June 2007.

1.21 Taxation

The National Gallery of Australia, the National Gallery of Australia Foundation and the Gordon Darling Australasian Print Fund are exempt from taxation other than fringe benefits tax and the goods and services tax (GST). Revenues, expenses and assets are recognised net of GST:

- except where the amount of GST incurred is not recoverable from the Australian Taxation Office; and
- except for receivables and payables.

1.22 Insurance

The National Gallery of Australia has insured for risks through the Government's insurable risk managed fund, called 'Comcover'. Workers compensation is insured through Comcare Australia.

1.23 Restricted Assets

The National Gallery controls the following assets that have restrictions on the manner in which the assets can be deployed:

- funds that represent donations and bequests, which are subject to limitations as to the purpose for which they may be applied.

The carrying amount of these funds as at 30 June 2007 is \$1,647,017 (2006: \$2,326,581).

Notes to and Forming Part of the Financial Statements

	Consolidated		NGA	
	2007 \$'000	2006 \$'000	2007 \$'000	2006 \$'000
2. Revenues from Government				
Appropriations for Outputs	42,263	41,706	42,263	41,706
Total revenues from government	42,263	41,706	42,263	41,706
3. Sale of goods and rendering of services				
Admissions	62	1,156	62	1,156
Membership	408	427	408	427
Catering facility	62	61	62	61
Merchandising	2,580	2,151	2,580	2,151
Total sale of goods and rendering of services	3,112	3,795	3,112	3,795
Provision of goods to:				
Related entities	-	-	-	-
External entities	2,580	2,151	2,580	2,151
Total sale of goods	2,580	2,151	2,580	2,151
Rendering of services to:				
Related entities	-	-	-	-
External entities	532	1,644	532	1,644
Total rendering of services	532	1,644	532	1,644
Costs of sales of goods	1,202	1,029	1,202	1,029
4. Revenue				
4A Contributions				
Donations (excluding works of art - in kind)	1,230	1,670	1,603	1,862
Corporate sponsorship	180	349	180	349
Dividends and distributions	345	324	-	-
	1,755	2,343	1,783	2,211
4B Art Acquisitions - Gifts				
Works of art donations - in kind	2,073	2,081	2,199	2,186
	2,073	2,081	2,199	2,186
Donations of works of art or cash for the purchase of works of art totalled \$3 684,698 in 2006/07 (2005/06: \$3,765,135). This sum which is recognised as operating revenue is required to be applied to purchase assets.				
4C Interest				
Deposits at call	234	294	174	231
Term deposits	781	1,036	781	1,036
Total interest revenue	1,015	1,330	955	1,267
4D Other				
Other	373	407	373	407
Grants and subsidies	204	393	204	393
Exhibition management	1,092	376	1,092	376
Total other revenue	1,669	1,176	1,669	1,176
4E Gains - Sale of assets				
Investments - shares				
Proceeds from sale	64	2,441	-	-
Net book value at sale	(53)	(2,397)	-	-
Selling expense	-	-	-	-
	11	44	-	-
Infrastructure, plant & equipment				
Proceeds from sale	5	-	5	-
Carrying value of assets sold	(1)	-	(1)	-
Selling expense	-	-	-	-
	4	-	4	-
Net gain from sale of assets	15	44	4	-
4F Other gains				
Gains from remeasuring financial instruments held at fair value through the profit and loss	197	-	-	-
Total other gains	197	-	-	-

Notes to and Forming Part of the Financial Statements

	Consolidated		NGA	
	2007 \$'000	2006 \$'000	2007 \$'000	2006 \$'000
5. Expenses				
5A Employee benefits				
Wages and salaries	13,165	12,418	13,165	12,418
Superannuation	2,286	2,147	2,286	2,147
Leave and other entitlements	1,335	1,803	1,335	1,803
Separation and redundancy	175	46	175	46
Other employee benefits	400	411	400	411
Total employee benefits expenses	17,361	16,825	17,361	16,825
Council fees	167	188	167	188
Total employee expenses	17,528	17,013	17,528	17,013
5B Suppliers Expenses				
Insurance	1,889	2,885	1,889	2,885
Workers Compensation premiums	339	382	339	382
Operating lease expenses	61	97	61	97
Other goods and services	10,971	10,987	10,953	10,952
Total suppliers expenses	13,260	14,351	13,242	14,316
Goods from:				
External entities	2,667	2,863	2,648	2,863
Total goods received	2,667	2,863	2,648	2,863
Services from:				
Related entities	2,499	3,435	2,500	3,435
External entities	8,094	8,016	8,094	8,016
Total services received	10,593	11,451	10,594	11,451
5C Depreciation and Amortisation				
Depreciation of infrastructure, plant and equipment	945	936	945	936
Buildings	3,488	3,653	3,488	3,653
Depreciation of works of art	11,299	11,177	11,299	11,177
Depreciation of the library collection	262	277	262	277
Amortisation of intangible assets	86	127	86	127
Total depreciation and amortisation	16,080	16,170	16,080	16,170
5D Write-Down of Assets				
Provision for slow moving and obsolete stock	160	75	160	75
Bad debt expense	4	4	4	4
Total write-down of assets	164	79	164	79
5E Net Loss from Sale of Assets				
Infrastructure, plant and equipment:				
Proceeds from disposal	-	6	-	6
Net book value of assets disposed	-	(10)	-	(10)
Net book value Write-offs	-	(2)	-	(2)
Total (loss) from disposal of assets	-	(6)	-	(6)

Notes to and Forming Part of the Financial Statements

	Consolidated		NGA	
	2007 \$'000	2006 \$'000	2007 \$'000	2006 \$'000
6. Cash and Cash Equivalents				
Cash at bank and on hand	3,921	1,613	3,336	742
Term deposits [3 months or less]	11,500	17,000	11,169	16,708
Total cash and cash equivalents	15,421	18,613	14,505	17,450
7. Investments				
Equities	2,270	1,891	-	-
Units trusts	-	-	-	-
Managed funds	197	204	-	-
Total investments	2,467	2,095	-	-
All investments are current.				
8. Trade and other receivables				
Goods and services	131	352	131	352
	131	352	131	352
GST receivable from the Australian Taxation Office	169	150	168	150
Withholding tax receivable	97	171	-	-
Total receivables (gross)	397	673	299	502
Allowance for impairment:				
Goods and services	(10)	(10)	(10)	(10)
Total receivables (net)	387	663	289	492
Receivables (gross) are aged as follows:				
Not overdue	269	321	171	150
Overdue by:				
Less than 30 days	87	242	87	242
30 to 60 days	10	28	10	28
61 to 90 days	5	10	5	10
More than 90 days	26	72	26	72
Total receivables (gross)	397	673	299	502
All receivables are current.				
9. Other - Financial assets				
Accrued income	352	219	340	211
Total other financial assets	352	219	340	211
All other financial assets are current.				

Notes to and Forming Part of the Financial Statements

	Consolidated		NGA	
	2007 \$'000	2006 \$'000	2007 \$'000	2006 \$'000
10. Property, Plant and Equipment				
10A. Land and Buildings				
Freehold land				
- fair value	8,050	6,400	8,050	6,400
Total freehold land	<u>8,050</u>	<u>6,400</u>	<u>8,050</u>	<u>6,400</u>
Buildings on freehold land				
- work in progress	3,391	6,685	3,391	6,685
- fair value	168,307	159,361	168,307	159,361
accumulated depreciation	-	-	-	-
Total buildings on freehold land	<u>171,698</u>	<u>166,046</u>	<u>171,698</u>	<u>166,046</u>
Total land and buildings (non-current)	<u>179,748</u>	<u>172,446</u>	<u>179,748</u>	<u>172,446</u>

An independent valuation of land and buildings was carried out by the Australian Valuation Office to provide a fair value as at 30 June 2007.

10B. Infrastructure, Plant and Equipment

at cost	1,388	279	1,388	279
accumulated depreciation	-	(137)	-	(137)
	<u>1,388</u>	<u>142</u>	<u>1,388</u>	<u>142</u>
- fair value	2,301	1,828	2,301	1,828
accumulated depreciation	(1,080)	-	(1,080)	-
	<u>1,221</u>	<u>1,828</u>	<u>1,221</u>	<u>1,828</u>
Total plant and equipment (non-current)	<u>2,609</u>	<u>1,970</u>	<u>2,609</u>	<u>1,970</u>

The last independent valuation of infrastructure, plant and equipment was carried out by the Australian Valuation Office in 2005/06. All assets remain at fair value as at 30 June 2006 apart from computer assets included in work in progress which are carried at cost.

10C. Analysis of Property, Plant & Equipment and Intangibles (Consolidated)

TABLE A - Reconciliation of the Opening and Closing balances 2006-07

Item	Land \$'000	Buildings \$'000	Total land and buildings \$'000	Other infrastructure, plant & equipment \$'000	Heritage and Cultural \$'000	Intangibles \$'000	Total \$'000
As at 1 July 2006							
Gross book value	6,400	166,046	172,446	2,107	3,160,325	1,513	3,336,391
Accumulated depreciation/amortisation	na			137	11,454	1,422	13,013
Net book value	6,400	166,046	172,446	1,970	3,148,871	91	3,323,378
Additions by purchase from acquisition of operations	-	7,444	7,444	1,965	19,183	62	28,274
Net revaluation increment/decrement	1,650	1,695	3,345	-	90,432	na	93,777
Depreciation/amortisation expense	na	3,488	3,488	945	11,561	86	16,080
Disposals other disposals	-	-	-	1	-	-	1
As at 30 June 2007							
Gross book value	8,050	171,698	179,748	3,091	3,246,925	1,576	3,431,939
Accumulated depreciation/amortisation	na			1,982	11,454	1,508	13,944
Net book value	8,050	171,698	179,748	2,109	3,246,925	67	3,423,350

TABLE A - Reconciliation of the Opening and Closing balances 2005-06

Item	Land \$'000	Buildings \$'000	Total land and buildings \$'000	Other infrastructure, plant & equipment \$'000	Heritage and Cultural \$'000	Intangibles \$'000	Total \$'000
As at 1 July 2005							
Gross book value	5,900	156,573	162,473	2,132	3,134,856	1,501	3,300,962
Accumulated depreciation/amortisation	na	3,258	3,258	1,286	11,454	1,286	16,284
Net book value	5,900	153,315	159,213	2,653	3,134,856	206	3,296,353
Additions by purchase from acquisition of operations	-	3,516	3,516	604	25,469	12	29,601
Net revaluation increment/decrement	500	12,845	13,345	261	11,454	127	13,606
Depreciation/amortisation expense	na	3,653	3,653	936			16,170
Disposals other disposals	-	-	-	12	-	-	12
As at 30 June 2006							
Gross book value	6,400	166,046	172,446	2,107	3,160,325	1,513	3,336,391
Accumulated depreciation/amortisation	na			137	11,454	1,422	13,013
Net book value	6,400	166,046	172,446	1,970	3,148,871	91	3,323,378

Notes to and Forming Part of the Financial Statements

	Consolidated		NGA	
	2007 \$'000	2006 \$'000	2007 \$'000	2006 \$'000
11. Heritage and Cultural Assets				
Works of art				
- fair value	3,217,502	3,135,203	3,217,502	3,135,203
accumulated depreciation	-	(11,176)	-	(11,176)
	<u>3,217,502</u>	<u>3,124,027</u>	<u>3,217,502</u>	<u>3,124,027</u>
Total works of art	<u>3,217,502</u>	<u>3,124,027</u>	<u>3,217,502</u>	<u>3,124,027</u>
Library				
- fair value	29,423	25,121	29,423	25,121
accumulated depreciation	-	(277)	-	(277)
	<u>29,423</u>	<u>24,844</u>	<u>29,423</u>	<u>24,844</u>
Total library	<u>29,423</u>	<u>24,844</u>	<u>29,423</u>	<u>24,844</u>
Total heritage and cultural assets (non current)	<u>3,246,925</u>	<u>3,148,871</u>	<u>3,246,925</u>	<u>3,148,871</u>
An independent valuation of heritage and cultural assets was carried out by the Simon Storey Valuers to provide a fair value as at 30 June 2007.				
12. Intangible Assets				
Computer software at cost	1,575	1,513	1,575	1,513
accumulated amortisation	(1,508)	(1,422)	(1,508)	(1,422)
Total intangibles (non current)	<u>67</u>	<u>91</u>	<u>67</u>	<u>91</u>
13. Inventories				
Inventories held for sale:				
Finished goods	1,319	1,311	1,319	1,311
Less: provision for slow moving and obsolete	(109)	(86)	(109)	(86)
Total inventories (current)	<u>1,210</u>	<u>1,225</u>	<u>1,210</u>	<u>1,225</u>
14. Other - Non financial assets				
Prepayments	156	181	131	181
Total other non-financial assets	<u>156</u>	<u>181</u>	<u>131</u>	<u>181</u>
All prepayments are current assets.				
15. Provision and Payables				
15A Employee provisions				
Salaries and wages	101	111	101	111
Recreation leave	1,828	1,500	1,828	1,500
Long service leave	2,725	2,547	2,725	2,547
Superannuation	18	408	18	408
Separation and redundancies	91	-	91	-
Other	14	18	14	18
Total employee provisions	<u>4,777</u>	<u>4,584</u>	<u>4,777</u>	<u>4,584</u>
Employee provisions are represented by:				
Current	3,493	3,442	3,493	3,442
Non-current	1,284	1,142	1,284	1,142
	<u>4,777</u>	<u>4,584</u>	<u>4,777</u>	<u>4,584</u>
15B Suppliers				
Creditors - art acquisitions	1,792	1,995	1,792	1,995
Trade creditors	1,431	1,422	1,431	1,422
Other creditors	856	1,134	850	1,113
Unearned income	938	535	938	535
Total supplier payables	<u>5,017</u>	<u>5,086</u>	<u>5,011</u>	<u>5,065</u>
Supplier payables are represented by:				
Current	4,807	4,826	4,801	4,805
Non-current	210	260	210	260
	<u>5,017</u>	<u>5,086</u>	<u>5,011</u>	<u>5,065</u>

Notes to and Forming Part of the Financial Statements

	Consolidated		NGA	
	2007 \$'000	2006 \$'000	2007 \$'000	2006 \$'000
16. Cash Flow Reconciliation				
<i>Reconciliation of cash and cash equivalents as per Balance Sheet to Cash Flow statement</i>				
Cash Flow Statement	15,421	18,613	14,505	17,450
Balance Sheet	15,421	18,613	14,505	17,450
Difference	(0)	-	-	-
<i>Reconciliation of Operating Surplus to Net Cash from Operating Activities</i>				
Operating Surplus	5,067	4,856	4,971	4,757
Non Cash Items				
Depreciation and amortisation	16,080	16,170	16,080	16,170
Gain on sale of non financial assets	(3)	-	(3)	-
Bad debt expense	-	4	-	4
Write down of assets	-	4	-	-
Gain on sale of shares	(11)	(44)	-	-
Gain on market revaluation of shares	(197)	-	-	-
Loss from disposal of non-current assets	-	6	-	6
Gifts of works of art	(2,199)	(2,186)	(2,199)	(2,186)
Gifts of plant and equipment	-	-	-	-
Capitalisation of Conservation salary costs	(612)	(517)	(612)	(517)
Recognition of assets	(8)	-	(8)	-
Change in Assets and Liabilities				
(Increase) decrease in receivables	273	(264)	203	(184)
(Increase) decrease in inventories	16	56	16	56
(Increase) decrease in other assets and liabilities	(80)	(18)	(80)	(14)
Increase (decrease) in creditors	420	468	435	451
Increase (decrease) in provisions for employee entitlements	193	556	193	556
Net cash from/(used by) operating activities	18,937	19,091	18,995	19,099
17. Contingent Liabilities and Assets				
Contingent liabilities				
Claim for damages/costs ¹	-	-	-	-
Contingent assets				
Land and buildings ²	600	600	600	600
Net contingent assets (liabilities)	600	600	600	600

1. The National Gallery is involved in legal proceedings the cost and associated penalties of which are not able to be reliably estimated.

2. The National Gallery received a property as a bequest. There are specific conditions and events that are required to occur before the National Gallery gains control of the property.

18. National Gallery of Australia Fund

The National Gallery of Australia Fund was established by sub-section 36(1) of the *National Gallery Act 1975* to receive gifts and bequests of money other than on trust and includes the return on investment of those moneys. The fund balance is included in cash, and income and expenditure are recorded in the Income Statement

	2007 \$'000	2006 \$'000
Balance at 1 July	2,327	1,956
Income		
Donations	1,513	1,843
Interest	105	103
	3,945	3,902
Expenditure		
Acquisition of works of art	2,166	1,437
Other expenses	132	138
	1,647	2,327
Balance at 30 June		

Notes to and Forming Part of the Financial Statements

19. Remuneration of Executive Officers

	Consolidated 2007	2006	NGA 2007	2006
	\$	\$	\$	\$
The total remuneration received or due and receivable by the executive officers shown below	356,530	626,292	356,530	626,292

The number of executive officers included in these figures are shown in the specified bands as follows:

	Number	Number	Number	Number
\$130,000 - \$144,999	-	1	-	1
\$145,000 - \$159,999	1	2	1	2
\$190,000 - \$204,999	-	1	-	1
\$205,000 - \$219,999	1	-	1	-
Total	2	4	2	4

The executive officers' remuneration includes officers who received remuneration of \$130,000 or more in the year who were concerned with or took part in the management of the Gallery during 2006-07 except the Director. Details in relation to the Director have been incorporated into Note 23.

	Consolidated 2007	2006	NGA 2007	2006
	\$	\$	\$	\$
20. Remuneration of Auditors				
Amounts received or due and receivable by the Australian National Audit Office (ANAO) as auditors of the National Gallery of Australia and the National Gallery of Australia Foundation.	72,000	71,920	66,000	65,920
Total fair value of services provided	72,000	71,920	66,000	65,920

RSM Bird Cameron have been contracted by ANAO to provide audit services on the ANAO's behalf. Fees for these services are included above. No other services were provided by RSM Bird Cameron or the ANAO.

21. Controlled Entity - Gordon Darling Australasian Print Fund

The Gordon Darling Australasian Print Fund is a trust established in 1988. The National Gallery of Australia is the Trustee of the trust. The Gallery as Trustee holds the trust funds and operates the fund in accordance with the terms and conditions of the trust deed. The trust deed gives effective control of the trust to the National Gallery of Australia under the definition of control in AASB 127 - Consolidated and Separate Financial Statements. On 27 June 2007 the National Gallery of Australia Council approved changing the name of the trust to the Gordon Darling Australia Pacific Print Fund. The formal process to give effect to the change of name of the trust was under consideration at 30 June 2007.

22. Controlled Entity - National Gallery of Australia Foundation

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

The National Gallery of Australia Foundation board is constituted in such a way as to give effective control of the Foundation to the National Gallery of Australia under the definition of control in AASB 127 - Consolidated and Separate Financial Statements.

The Foundation's statements have therefore been consolidated with those of the National Gallery of Australia. The National Gallery of Australia has no ownership interest in the Foundation.

Notes to and Forming Part of the Financial Statements

23. Remuneration of Council Members including the Director

	2007	2006
	\$	\$
Total remuneration received or due and receivable by Council members and the Director of the National Gallery of Australia	429,478	416,616

The number of members of the National Gallery of Australia Council included in these figures are shown below in the relevant remuneration bands

	Number	Number
\$Nil - \$14,999	10	9
\$15,000 - \$29,999	1	1
\$275,000 - \$289,999	-	1
\$290,000 - \$314,999	1	-
	12	11

Members of the National Gallery of Australia Council are appointed by the Governor-General.

24. Related Party Disclosures

A. Controlled Entity - National Gallery of Australia Foundation

Certain expenditure incurred by the National Gallery of Australia on behalf of the National Gallery of Australia Foundation has been charged to the Foundation, \$104,954 (\$169,430 in 2005/06) which constitutes of resources provided free of charge. Any additional expenditure relating to the Foundation paid by the National Gallery of Australia has been waived.

The Foundation donated \$795,522 (\$959,584 in 2005/06) to the National Gallery of Australia during the year. Donations consisted of funds for the development of the national collection of works of art.

B. Controlled Entity - Gordon Darling Australasian Print Fund

The Gordon Darling Australasian Print Fund contributed \$126,300 (\$112,845 in 2006/07) to the National Gallery of Australia during the year, consisting of works of art.

C. Council Members

Members of the National Gallery of Australia Council during the financial year were:

Name	Date commenced
Mrs R Bracher	19.08.04
Mr J Calvert-Jones AM	01.08.06
Mr R Champion de Crespigny AC [retired 30/6/07]	16.05.02
Mr M Chaney AO [retired 12/12/06]	13.12.00
Mr C Curran AC	24.09.03
Mrs A Dawson-Damer	22.04.05
Mr W Hemsley	13.12.06
Ms L Liberman	19.02.04
Mr R Myer AM [Chairman - since 20/12/05]	24.09.03
Ms E Nosworthy AO [retired 16/07/06]	17.07.03
Mrs R Packer AO	26.06.02
Mr R Radford AM	20.12.04

No Council member has received or become entitled to receive a benefit by reason of contract made by the National Gallery of Australia with the Council member or with a related entity of the Council member.

Council members are paid in accordance with Remuneration Tribunal determinations as provided by section 16 of the National Gallery Act 1975.

25. Events Occurring After Reporting Date

There are no events that occurred after balance date that have an impact on the 2006-07 financial statements.

26. Average Staffing Levels

	Consolidated 2007	2006	NGA 2007	2006
The average staffing levels for the consolidated entity and the National Gallery of Australia during the year were:	243	238	243	238

27. Compensation and Debt Relief

The National Gallery of Australia incurred no expenses or liabilities in relation to compensation and debt relief. This includes act of grace payments, waivers of debt owing, payments under the Compensation for Detriment caused by Defective Administration (CDDA) scheme, payments under approved ex-gratia programmes and payments in special circumstances relating to APS employment pursuant to section 73 of the Public Service Act 1999.

28. Appropriations

Table A: Acquittal of Authority to Draw Cash from the Consolidated Revenue Fund for Ordinary Annual Services Appropriation and borrowings

Particulars	Department Outputs		Total	
	2007 \$'000	2006 \$'000	2007 \$'000	2006 \$'000
Balance carried forward from previous year	-	-	-	-
Appropriation Act:				
Appropriation Act (no.1)	42,263	40,657	42,263	40,657
Appropriation Act (no.3)	-	-	-	-
Appropriation Act (no.5)	-	1,049	-	1,049
Total appropriation available for payments	42,263	41,706	42,263	41,706
Cash payments made during the year (GST inclusive)	42,263	41,706	42,263	41,706
Appropriations credited to Special Accounts (excluding GST)	-	-	-	-
Balance of Authority to draw cash from the consolidated revenue fund for ordinary annual services appropriations	-	-	-	-
Represented by:				
Cash at bank and on hand	-	-	-	-
Departmental appropriations receivable	-	-	-	-
Total	-	-	-	-

Departmental and non-operating appropriations do not lapse at financial year end. However, the responsible Minister may decide that part or all of a departmental or non-operating appropriation is not required and request the Finance Minister to reduce that appropriation. The reduction in the appropriation is effected by the Finance Minister's determination and is disallowable by Parliament.

Table B: Acquittal of authority to draw cash from the Consolidated Revenue Fund for Other than ordinary Annual Services Appropriations

Particulars	Equity		Loans		Total	
	2007 \$'000	2006 \$'000	2007 \$'000	2006 \$'000	2007 \$'000	2006 \$'000
Balance carried forward from previous year	-	-	-	-	-	-
Appropriation Act:						
Appropriation Act (no.2)	4,000	4,000	17,709	-	21,709	4,000
Appropriation Act (no.4)	-	-	-	-	-	-
Total appropriation available for payments	4,000	4,000	17,709	-	21,709	4,000
Cash payments made during the year (GST inclusive)	4,000	4,000	-	-	4,000	4,000
Appropriations credited to Special Accounts (excluding GST)	-	-	-	-	-	-
Balance of Authority to draw cash from the consolidated revenue fund for ordinary annual services appropriations	-	-	17,709	-	17,709	-
Represented by:						
Cash at bank and on hand	-	-	-	-	-	-
Departmental appropriations receivable	-	-	17,709	-	17,709	-
Total	-	-	17,709	-	17,709	-

28. Financial Instruments

28A. Interest Rate Risk

Financial Instrument	Notes	Floating Interest Rate		Fixed Interest Rate						Non-Interest Bearing		Total		Weighted Average Effective Interest Rate		
		2007		1 to 5 years		> 5 years		2007		2006		2007		2006		
		\$'000	%	\$'000	%	\$'000	%	\$'000	%	\$'000	%	\$'000	%	\$'000	%	
Financial Assets																
Cash on hand	6															n/a
Call at bank	6	1,606	-												7	n/a
Call at bank - on call	6	1,146	-												1,606	6.9
Term deposits	6	27,641	-												2,786	6.3
Investments	7	-	-	11,500	-										11,500	6.3
Trade & other receivables	8	-	-												2,467	n/a
Other	9	-	-												387	n/a
		-	-												352	n/a
Total		3,910		11,500		17,000						3,217		2,884	18,627	21,500
Total Assets															3,449,342	3,246,374
Financial Liabilities																
Suppliers	15C	-	-													
		-	-													
Total															5,017	5,086
Total Liabilities															5,017	5,086

28B. Fair Value of Financial Assets and Liabilities

Financial Assets	Note	2007		2006		Aggregate Fair Value	Total Carrying Amount	Aggregate Fair Value
		Total Carrying Amount	\$'000	Total Carrying Amount	\$'000			
Cash on hand	6	11	11	7	7	7	7	7
Call at bank	6	3,910	3,910	1,606	1,606	1,606	1,606	1,606
Term deposits	6	11,500	11,500	17,000	17,000	17,000	17,000	17,000
Investments	7	2,467	2,467	2,095	2,095	2,095	2,095	2,095
Trade & other receivables	8	387	387	663	663	663	663	663
Other	9	352	352	219	219	219	219	219
Total Financial Assets		18,627	18,627	21,500	21,500	21,500	21,500	21,500

Financial Liabilities (Recognised)

Suppliers	15C	5,017	5,017	5,086	5,086	5,086	5,086	5,086
Total Financial Liabilities (Recognised)		5,017	5,017	5,086	5,086	5,086	5,086	5,086

C. Credit Risk Exposure

The economic entity's maximum exposures to credit risk at reporting date in relation to each class of recognised financial asset is the carrying amount of those assets as indicated in the Balance Sheet.

The economic entity has no significant exposures to any concentrations of credit risk.

30. Reporting by Outcomes

30A. Outcomes of the National Gallery of Australia

The National Gallery of Australia is structured to meet one outcome:

Outcome 1: Encourage understanding, knowledge and enjoyment of the visual arts by providing access to and information about works of art locally, nationally and internationally.

There are three outputs identified for the above outcome:

Output 1.1 - Collection Development

Output 1.2 - Collection Management

Output 1.3 - Access to and Promotion of Works of Art.

30B. Net Cost of Outcome Delivery

	Outcome 1	
	2007 \$'000	2006 \$'000
Expenses		
Administered	na	na
Departmental	47,014	47,584
Costs	47,014	47,584
Cost recovered from provision of goods and services to the non-government sector		
Administered	na	na
Departmental	-	-
Total costs recovered	-	-
Other external revenue		
Departmental	-	-
Sale of goods and services to related parties	1,783	2,211
Contributions	2,186	2,426
Acquisitions - gifts	955	1,267
Interest	1,669	1,176
Other	6,006	6,840
Total/Departmental	6,006	6,840
Total other external revenues	6,006	6,840
Net cost/(contribution) of outcome	40,409	40,744

The National Gallery of Australia uses an Activity Based Costing System to determine the attribution of its shared items.

30C Departmental Revenues and Expenses by Output Groups and Outputs

	Output 1.1		Output 1.2		Output 1.3		Total	
	2007 \$'000	2006 \$'000	2007 \$'000	2006 \$'000	2007 \$'000	2006 \$'000	2007 \$'000	2006 \$'000
Operating Expenses								
Employees	20	21	3,164	3,694	14,344	13,308	17,538	17,013
Supplies	778	386	772	681	11,692	13,239	13,242	14,318
Depreciation and amortisation	4,186	4,162	4,852	4,854	7,042	7,154	16,080	16,170
Write down of assets	-	-	-	-	164	79	164	79
Net loss from disposal of assets	-	-	-	-	-	6	-	6
Total departmental expenses	4,984	4,579	8,788	9,219	33,242	33,786	47,014	47,584
Funded by:								
Revenues from Government	4,479	4,014	7,901	8,080	29,883	28,612	42,263	41,706
Sale of goods and services	-	-	-	-	3,112	3,795	3,112	3,795
Contributions	1,603	1,575	180	244	-	392	1,783	2,211
Art acquisitions - gifts	2,199	2,186	-	-	-	-	2,199	2,186
Interest	101	122	179	245	675	900	955	1,267
Other	-	50	1,296	23	373	1,103	1,669	1,176
Total departmental revenue	8,382	7,947	9,556	8,592	34,043	35,802	51,981	52,341

The net costs shown include intra-government costs that would be eliminated in calculating the actual Budget outcome.

31D Administered Revenues and Expenses by Outcomes

The National Gallery of Australia does not have any administered revenues or expenses.

APPENDICES

APPENDIX 1 COUNCIL OF THE NATIONAL GALLERY OF AUSTRALIA

The following members served on the Council and on Council Committees during the year ending 30 June 2007. The Council met on six occasions in the year, the Risk Management and Audit Committee on seven

occasions, the Acquisitions Committee on six occasions and the Building Committee met formally on 15 occasions and maintained oversight of issues associated with the building on an ongoing manner.

APPOINTMENT TERMS	COUNCIL MEETINGS		COUNCIL COMMITTEE MEETINGS	
	ELIGIBLE TO ATTEND	ATTENDED	ELIGIBLE TO ATTEND	ATTENDED
Mr Ron Radford, AM (Director) 20/12/04 – 19/12/09	6	6	28	28
Mr Michael Chaney, AO 13/12/00 – 12/12/03 14/12/03 – 12/12/06	3	3	3	3
Mr Champion de Crespigny, AC 16/5/02 – 15/5/05 16/5/05 – 15/5/08	6	1	7	2
Mrs Roslyn Packer, AO 26/6/02 – 25/6/05 26/6/05 – 25/6/08	6	5	6	4
Ms Elizabeth Nosworthy, AO 17/7/03 – 16/7/06	–	–	–	–
Mr Rupert Myer, AM 24/9/03 – 26/9/06 20/10/05 – 19/12/08	6	6	22	21
Mr Charles Curran, AC 24/9/03 – 26/9/06 27/9/06 – 26/9/09	6	6	15	15
Ms Lee Liberman 19/2/04 – 18/2/07 19/2/07 – 18/2/10	6	3	6	3
Mrs Roslynne Bracher 19/8/04 – 18/8/07	6	6	6	5
Mrs Ashley Dawson-Damer 22/4/05 – 21/4/08	6	6	5	3
Mr John Calvert-Jones, AM 01/08/06 – 31/07/09	6	5	15	15
Mr Warwick Hemsley 13/12/06 – 12/12/09	3	3	3	3

COUNCIL COMMITTEES

Risk Management and Audit Committee

Mr Michael Chaney, AO (Chair to 12/12/06)
Mr Robert Champion de Crespigny, AC
Ms Elizabeth Nosworthy, AO
Mr John Calvert Jones, AM (Chair from 13/12/06 to 27/2/07)
Mr Warwick Hemsley (Chair from 28/02/07)
Mr Rupert Myer, AM (Ex-officio)

Acquisitions Committee

Mr Rupert Myer, AM (Chair to 12/12/06)
Mrs Roslyn Packer, AO (Chair from 13/12/06)
Mrs Roslynne Bracher
Ms Lee Liberman
Mrs Ashley Dawson-Damer (from 30/8/06)

Building Committee

Mr Charles Curran, AC
Mr Rupert Myer, AM
Mr John Calvert-Jones, AM (from 25/10/06)

APPENDIX 2 MANAGEMENT STRUCTURE AT 30 JUNE 2007

APPENDIX 3 STAFF OF THE NATIONAL GALLERY OF AUSTRALIA AT 30 JUNE 2007

EXECUTIVE

Ronald Radford, Director
Hester Gascoigne
Bettina Martinez

Alan Froud, Deputy Director
Kirsti Partridge (on leave)
Lucy Davis

ADMINISTRATION

Mark Nash, Major Project
Coordinator
Lisa Addison

Tony Rhynehart, Head of Human
Resource Management and Business
Support

Helen Gee
Melinda Carlisle
Debra Luck
Manolita Ramsey
Margaret Webber
Joanne Sultana
Janine Ossato
John Santolin
Rory McQuinn
Anne Lupton
Zoe Pittman-Hobbs

Dermot Walsh, Head of Finance
John Kearns
Mehran Akbari
Barbara Reinstadler
Trinity Poonpol
Roberto Thomas
Narumol Waeosriphong

EXHIBITIONS AND COLLECTIONS SERVICES

Adam Worrall, Assistant Director

Dominique Nagy
Bronwyn Campbell
Kate Murphy
Denise Officer
Melanie Douglas (on leave)

Mark Bayly, A/g Head of Exhibitions
Patrice Riboust
David Turnbull (on leave)
Katrina Power (on leave)
Mary-Lou Nugent
Pamela Bailey
Salesi Tahī
Isobel Trundle
Emilia Rossi
Lloyd Hurrell
David McRoberts
Derek O'Connor
Ben Taylor
Peter Vandermark
Kensuke Todo

Dean Marshall, Head of Facilities
Management
Renford Pryor
Mark Mandy
Darren Houlihan
Phillip Williams
Jodie Tunks
Charles Summerell
Brett Redfern
David Sharrock
Paul Hulford
Michael Lawrence
Eduardo Serrano
Adele Ruzic
Josip Rukavina
Craig O'Sullivan
Gail McAllister
John O'Malley
Joye Dawe
Jose Campuzano
Darrel Lord
Ben Williams
Michael Whitby
Joe Stefek
Zac Stefek
David Eals
Steve Jones
Peter Petryk
Brendan Jordan
Phillip Jeffries
Peter Gleeson
Kadrinka Ratajkoska

Svetlana Zec
Andrew McLeod
Ramon Cabrera
Paula Leglise
Frank Mayrhofer
Morrie Renton
Gale Millwood
Sylvain Brudo
Astrid Bloxham
Larry Geraghty
Michelle Izzard
Len Kershaw
Yvonne Brown
Sue Howland
Patrick Pulbrook
James Parker
Anthony Hughes
Tony Harriott
Carol Heyroth
Brad Zielke

Erica Persak, Head of Registration
Elizabeth Campbell
Lesley Arjonilla
Adrian Finney (on leave)
Sara Kelly
Mark Bradley
Peta Hendriks (on leave)
Tess Cashmore
Valerie Alfonzi
Ted Nugent
Jane Saker
Heidi Elliott
Adam Mann
Joel Smith
Aaron Pollock
Fiona Hinton
Jan McKay
Sam Bottari
Bruce Egan
Rebecca Nielson (on leave)
Jane Marsden
Frank Navarro
Phil Murphy
John Gryniewicz

Debbie Ward, Head of Conservation
Cheree Martin

Jael Muspratt
Beata Tworek-Matuszkiewics
Sarah McHugh
Jaiashree Srinivasan (on leave)
Catherine Collins
Roy Marchant
David Wise
Sheridan Roberts
Kathryn Ferguson
Greg Howard
Andrea Wise
Fiona Kemp
James Ward
Shulan Birch
Kassandra Coghlan
Scott Franks
Thomasina Fox
Alex Reddaway
Micheline Ford
Jane Wild
Stefanie Woodruff
Debra Spoehr
Blaide Lallemand

CURATORIAL AND EDUCATIONAL SERVICES

Simon Elliott, Assistant Director

Peter Naumann, A/g Head of Education & Public Programs
Jenny Manning
Adrienne Boag
Joanna Krabman
Joanne Walsh
Elizabeth Wilson
Dorothy Rollins
Nicole Ryan
Bridie Macgillicuddy
Edith Young
Joanne Tuck-Lee
Rose Montebello
Egidio Ossato
Pierra Bigna
Christine Nicholas

Joye Volker, Chief Librarian
John Shea
Gillian Currie
Samantha Pym
Cheng Phillips
Helen Hyland
Vicki Marsh
Kathleen Collins
Kate Brennand

Anna Reidy
Jennifer Coombes

Anna Gray, Head of Australian Art and Senior Curator, Australian Paintings and Sculpture Pre 1920
Juliet Flook (on leave)
Charmane Head
Melanie Beggs-Murray
Roger Butler, Senior Curator, Australian Prints, Drawings and Illustrated Books
Anne McDonald
Deborah Hill
Brenda Croft, Senior Curator, Aboriginal and Torres Strait Islander Art
Tina Baum
Chantelle Woods
Simona Barkus
Deborah Hart, Senior Curator, Australian Paintings and Sculpture post 1920
Elena Taylor
Beatrice Galton
Robert Bell, Senior Curator, Decorative Arts and Design
Sarina Noordhuis-Fairfax
Gael Newton, Senior Curator, Photography
Anne O'Hehir
Christine Dixon, Senior Curator, International Painting and Sculpture
Lucina Ward
Jane Kinsman, Senior Curator, International Prints, Drawings and Illustrated Books
Mark Henshaw (on leave)
Jaklyn Babington
Amanda Morley
Kate Buckingham
Emilie Owens
Robyn Maxwell, Senior Curator, Asian Art
Melanie Eastburn
Lucie Folan
Crispin Howarth
Sophie Ross
Blythe Guilfoyle

DEVELOPMENT, MARKETING AND COMMERCIAL OPERATIONS

Ron Ramsey, Assistant Director
Zora Santrac

Belinda Cotton, Head of Development and Membership
Annalisa Millar
Frances Corkhill
Peita Cockram
Patricia Maldon

Elizabeth Malone, Head of Marketing and Communications
Lyn Brown
Todd Hayward
Alix Fiveash
Anita Stephens

Ruth Patterson, Head of Publishing and Commercial Operations
Helen Motbey, A/g Head of Imaging and Publishing Services
Brenton McGeachie
Eleni Kypridis
Stephen Nebauer
Barry le Lievre
John Tassie
Wilhelmina Kemperman
Andrew Powrie
Rebecca Chandler (on leave)
Kaoru Alfonso
Paige Amor
Jeanie Watson
Kirstein Morrison
Nick Nicholson
Carla Da Silva Pastrello
Erica Seccombe
Sarah Robinson (on leave)
Kristin Thomas

Heather Herring
Annette Stefanou
Sue Greentree
Daniel Bigna
Eric Swain
Annette Connor
Antonia Throsby
Gail Neuss

Tony Bray (on leave)
Lorraine Jovanovic
Brendan Arnel

APPENDIX 4 ACQUISITIONS 2006–07

ABORIGINAL AND TORRES STRAIT ISLANDER ART

OBJECTS

MARRNGAMARRNGA, Anniebell

born Australia 1968

Kuninjku people

Crocodile 2007

natural earth pigments dyed on
woven pandanus (*Pandanus spiralis*)
270.0 x 70.0 cm

2007.170

Crocodile 2007

natural earth pigments dyed on
woven pandanus (*Pandanus spiralis*)
206.0 x 42.0 cm

2007.171

Yawkyawk 200

natural earth pigments dyed on
woven pandanus (*Pandanus spiralis*)
216.0 x 65.0 cm

2007.169

Yawkyawk 2007

natural earth pigments dyed on
woven pandanus (*Pandanus spiralis*)
215.0 x 63.0 cm

2007.167

Yawkyawk 2007

natural earth pigments dyed on
woven pandanus (*Pandanus spiralis*)
224.0 x 90.0 cm

2007.168

Yawkyawk mother and babies 2006

natural earth pigments dyed on
woven pandanus (*Pandanus spiralis*)
285.0 x 172.0 cm

2007.166

PAINTINGS

APUATIMI, Jean Baptiste

born Australia 1940

Tiwi people

Yirrikapayi 2007

natural earth pigments on canvas
160.0 x 200.0 cm

2007.180

Tiwi people

Jikapayinga 2007

natural earth pigments on canvas
160.0 x 200.0 cm

2007.181

ARTIST, Unknown

Australia

Kunwinjku people

*Untitled (barramundi, lizards and
Mission)*

natural earth pigments on eucalyptus
bark

60.0 x 134.0 cm

2006.674

BAKER, Jimmy

born Australia 1913

Pitjantjatjara people

Wawitja 2007

synthetic polymer paint on canvas
129.0 x 88.5 cm

2007.179

BAKER, Maringka

born Australia 1951

Pitjantjatjara people

Kuru Ala 2007

synthetic polymer paint on canvas
200.0 x 153.5 cm

2007.178

BILLYCAN, Jan (Djan NANUNDIE)

born Australia 1928

Yulparija people

All the Jila 2006

acrylic binder with langridge dry
pigment and marble dust on ply
board

(overall) 180.0 x 240.0 cm

2007.10.A–H

BROWN, Turbo

born Australia 1967

Latje Latje people

Koala and babies 2005

synthetic polymer paint on canvas
152.5 x 122.0 cm

2007.184

Three wombats 2006

synthetic polymer paint on canvas
121.5 x 121.5 cm

2007.183

CHRISTOPHERSEN, Christine

born Australia 1959

Iwatja/Iwaidja peoples

The past, the present, the future 2006

synthetic polymer paint on canvas
248.0 x 200.0 cm

2007.176

Blue print 2006

synthetic polymer paint on canvas
200.0 x 250.0 cm

2007.177

DAWSON, Kunmanara

Australia 1935–2007

Pitjantjatjara people

*Minyma kutjara tjukurpa [Two sisters
dreaming]* 2006

synthetic polymer paint on canvas
160.0 x 222.0 cm

2006.906

*Minyma kutjara [Two sisters
dreaming]* *Kuntji* 2005

synthetic polymer paint on canvas
187.0 x 298.0 cm

2006.1085

DAYNGANANGGAN, Jonnie

Australia 1892

LIPUNDJA 2

Australia 1932

DJOMA, Billy

Australia 1927

DJIKULULU, Tony

Australia 1938

- YAWATI, Tony**
Australia 1931
172.0 x 120.0 cm
2007.182
- MAMALUNHAWUY, Jimmy**
Australia 1934–1992
- WULULU, Jimmy**
Australia 1936–2005
- DJIMBARRDJIMBARRWUY**
Australia born died n.d.
Gupapuyngu people
Milingimbi Easter panel c. 1965
natural earth pigments and natural binder on plywood
183.0 x 183.0 cm
2006.670
- DOWLING, Julie**
born Australia 1969
Badimaya/Yamatji peoples
Walyer 2006
synthetic polymer paint and red ochre on canvas
200.0 x 150.0 cm
2007.9
- The nurse maid (Biddy)* 2006
synthetic polymer paint, plastic, gold leaf on canvas
142.0 x 91.0 cm
2006.679
- GOLDING, Carol Maayatja**
born Western Australia 1928
Ngaanyatjarra people
Minyma Tjukurpa 2006
synthetic polymer paint on canvas
101.6 x 76.2 cm
2006.898
- GRIFFITHS, Alan**
born Australia 1933
Ngarinyman/Ngaliwurru peoples
Mulgarung 2006
natural earth pigments on canvas
125.0 x 130.0 cm
2006.1088
- Mindarra and Waringarr* 2006
natural earth pigments on canvas
130.0 x 125.0 cm
2006.1087
- GUDTHAYKUDTHAY, Philip**
born Australia 1935
Liyagalawumirr people
Wagilag sisters, with child 2007
natural earth pigments on canvas
- HOOSAN, Reggie**
born Australia 1961
Yanyula/Karrwa peoples
Wet season monsoon 2006
synthetic polymer paint on canvas
120.0 x 120.0 cm
2006.1074
- Wet season monsoon* 2006
synthetic polymer paint on canvas
120.0 x 120.0 cm
2006.1086
- JACK, Weaver**
born Australia 1926
Yulparija people
Nannarri 2005
synthetic polymer paint on canvas
168.0 x 112.0 cm
2006.678
- KUBARKKU, Mick**
born Australia 1920
Kuninjku (Eastern Kunwinjku) people
Namorul and his two brothers early 1970s
natural earth pigments on eucalyptus bark
91.5 x 64.0 cm
2006.676
- MARAWILI, Djambawa**
born Australia 1953
Mardarrpa people
Baraltja, Baykuldji, Munurru 2005
natural earth pigments on bark
220.0 x 81.0 cm
2006.903
- MARTIN, Angampa**
Australia
Pitjantjatjara people
Wati kutjara [Two men] 2006
synthetic polymer paint on canvas
144.0 x 112.0 cm
2006.896
- NADJAMARREK, Lofty Bardayal**
born Australia 1926
Kundedjnjenhm people
Ankung Djang II 2004
natural earth pigments on stringybark
- 155.0 x 55.0 cm
2006.1039
- Bininj daluk (Husband and wife)* 2004
natural earth pigments on stringybark
129.0 x 57.0 cm
2006.905
- Barrk Black wallaroo after fire* 2005
natural earth pigments on stringybark
159.0 x 79.0 cm
2006.1040
- NAPALTJARRI, Wentja**
born Australia 1953
Luritja/Warlpipi peoples
Sandhills 2006
synthetic polymer paint on canvas
250.0 x 150.0 cm
2006.895
- NAPANGATI, Yukultji**
born Australia 1969
Pintupi people
Untitled 2006
synthetic polymer paint on canvas
122.0 x 122.0 cm
2006.1084
- NAPURRULA FENCER, Lorna**
Australia 1922–2006
Warlpipi/Ngaliya peoples
Yumurrpa dreaming story 2005
synthetic polymer paint on canvas
203.0 x 182.0 cm
2006.673
- NGALA, Kathleen**
born Australia 1928
Anmatyerre people
Bush plum 2004
synthetic polymer paint on canvas
150.0 x 116.0 cm
2006.908
- PAMBEGAN JNR, Arthur Koo'ekka**
born Australia 1936
Wik Mungkan/Winchanam peoples
Face painting 2006
natural earth pigments and hibiscus charcoal with synthetic polymer binder on canvas
(overall) 56.0 x 168.0 cm
2007.175.A–B

Red-backed flying fox 2006
natural earth pigments and hibiscus
charcoal with synthetic polymer
binder on canvas
(overall) 56.0 x 168.0 cm
2007.174.A–B

POLLARD NAPALJARRI, Ngoia
born Australia 1946
Luritja/Warlpipi peoples
Swamp around Nyrrupi 2006
synthetic polymer paint on canvas
180.0 x 180.0 cm
2006.907

ROBERTSON, Shorty JANGALA
born Australia 1928
Warlpipi people
Ngapa Jukurrpa (Water Dreaming)
2005
synthetic polymer paint on canvas
183.0 x 122.0 cm
2006.677

RUSSELL, Elaine
born Australia 1941
Kamilaroi people
Catching yabbies 2006
synthetic polymer paint on canvas
85.0 x 110.0 cm
2006.902

not titled 2006
from the series *Mission*
synthetic polymer paint on canvas
80.0 x 110.0 cm
2006.901

STOKES, Joan Nancy
born Australia 1961
Anmatyerr people
The last supper 2003
synthetic polymer paint on canvas
136.0 x 100.0 cm
2006.680.1–2

TJAMPITJINPA, Martin
born Australia 1964
Pintupi people
Untitled 2006
synthetic polymer paint on canvas
122.0 x 122.0 cm
2006.1083

TJAPANGATI, Kanya
born Australia 1951

Pintupi people
Tingari men at Kirritjinna 2005
synthetic polymer paint on canvas
183.0 x 122.0 cm
2006.1082

WEDGE, H. J.
born Australia 1957
Wiradjuri people
*Looking through a child's eye I, II,
IV* 1994
synthetic polymer paint on canvas
(overall) 122.0 x 543.0 cm (approx.)
2006.904.1–3

WONAEAMIRRI, Pedro
born Australia 1974
Tiwi people
Pwoja 2006
synthetic polymer paint on canvas
120.0 x 70.0 cm
2006.1077

PHOTOGRAPHY

RILEY, Michael
Australia 1960–2004
Wiradjuri/Kamilaroi peoples
Avril 1984
from the series *Early 1986 NADOC
portraits*
gelatin silver photograph
image 18.0 x 24.6 cm
sheet 20.2 x 25.4 cm
2006.681

Gary 1989
from the series *Early 1986 NADOC
portraits*
gelatin silver photograph
image 23.2 x 20.4 cm
sheet 30.4 x 24.0 cm
2006.1079

John 1990
from the series *Portraits by a window*
gelatin silver photograph
image 22.6 x 21.1 cm
sheet 30.2 x 24.0 cm
2006.1080

Tracey 1986
from the series *Early 1986 NADOC
portraits*
gelatin silver photograph

image 24.1 x 35.7 cm
sheet 30.3 x 40.5 cm
2006.1081

THOMPSON, Christian
born Australia 1978
Bidjara people
Gates of Tambo 2004
from the series *Gates of Tambo*
C-type print
each 124.0 x 125.0 cm
2007.165.1–5

PRINTS

MITCHELL, Angilya
born Australia 1953
DONEGAN, Nuuniwa
Australia 1939–2005
Ngaanyatjarra people
Pitjantjatjara people
BASIL HALL EDITIONS
established Darwin 2002
The seven sisters (figurative version)
2004
printed image 65.0 x 101.0 cm
sheet (deckle-edged) 80.4 x 120.5 cm
Gordon Darling Australasian Print
Fund 2007
2007.206

MITCHELL, Angilya
born Australia 1953
DONEGAN, Nuuniwa
Australia 1939–2005
Ngaanyatjarra people
Pitjantjatjara people
BASIL HALL EDITIONS
established Darwin 2002
The seven sisters 2004
printed image 102.5 x 72.3 cm
sheet (deckle-edged) 120.5 x 80.2 cm
Gordon Darling Australasian Print
Fund 2007
2007.205

NONA, Dennis
born Australia 1973
Kala Lagaw Ya people
TREMBLAY, Theo
born United States of America 1952
Dhogai Zug 2005
printed image 108.6 x 268.6 cm
sheet 120.0 x 289.6 cm
Gordon Darling Australasian Print

Fund 2006
2006.773

RUPERT, Nura

born Australia 1933
Pitjantjatjara people
BASIL HALL EDITIONS
established Darwin 2002
Camela 2004
printed image 30.4 x 39.2 cm
sheet 38.0 x 56.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.209

Mamu kutjara 2003
printed image 30.0 x 30.2 cm
sheet 38.0 x 56.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.207

Mamu walytja 2003
plate-mark 22.5 x 30.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.208

SCULPTURE

ARTIST unknown

Australia
Western Australian people
not titled [Ceremonial figure] c. 1960s
natural earth pigments on wood
52.0 x 12.5 cm
2006.675

BELL, Jack

born Australia 1950
Wik Mungkan people
Moon sisters 2005
natural earth pigments and synthetic
polymer paint on wood
77.0 x 26.0 x 36.0 cm
2006.910.A–C

FARMER ILLORTAMINNI, Glen

born Australia 1971
Tiwi people
Jongjiongini (egret) 2005/2006
bronze
85.5 x 10.0 cm
2006.897

GUDTHAYKUDTHAY, Philip

born Australia 1935
Liyagalawumirr people
Goannas 2007
natural earth pigments on wood
193.0 x 12.5 cm
2007.11

Gunyunmirringu 2007
natural earth pigments on wood
198.0 x 15.5 cm
2007.13

Wititj [Olive python] 2007
natural earth pigments on wood
189.5 x 12.5 cm
2007.12

Goanna and Rarrk 2006
natural earth pigments on wood
230.0 x 13.5 cm
2006.900

MAKER unknown

Australia
Kunwinjku people
Mandjabu [Fish trap] c. 1995
malasia scandens (jungle vine)
280.0 x 70.0 x 70.0 cm
2006.909

MAWURNDJUL, John

born Australia 1952
Kuninjku (Eastern Kunwinjku)
people
Lorrkon 2006
natural earth pigments and PVA
fixative on wood
221.0 x 27.0 cm
2007.14

PAMBEGAN JNR, Arthur Koo'ekka

born Australia 1936
Wik Mungkan/Winchanam peoples
Flying fox 2007
natural earth pigment on carved
wood
(overall) 174.0 x 178.0 x 31.0 cm
2007.173.A–J

PAMBEGAN JNR, Arthur Koo'ekka

born Australia 1936
Wik Mungkan/Winchanam peoples
Flying fox Red back 2007
natural earth pigment on carved
wood

(overall) 177.0 x 179.0 x 30.5 cm
2007.172.A–G

TIPILOURA, Romolo

born Australia 1957
TIPILOURA, Immaculata
born Australia 1959
Tiwi people
Tutini 2006
natural earth pigment on wood
220.0 x 60.0 cm
2006.1078

TIPUNGWUTI, John Martin

born Australia 1969
Tiwi people
Tuitini [Pukumani pole] 2006
natural earth pigments on wood
260.0 x 43.0 cm
2006.899

AFRICAN ART

TEXTILES

Nigeria

Yoruba people
Dandogo [Chief's costume] before
1962
hand woven cotton and rayon, wool,
silk
(overall) 128.4 x 267.5 cm
Gift of the Lax family in memory of
Anthony Walter Lax 2006
2006.739

ASIAN ART

PAINTINGS

India

Rajasthan
*Dance of love [Rasa lila]; temple
hanging (pichhavai)* 19th century
opaque watercolour on cotton
254.0 x 225.0 cm
2006.730

Rajasthan

*Festival of the cattle [Gopashtami];
temple hanging (pichhavai)* 19th
century
opaque watercolour on cotton
223.0 x 220.0 cm
Acquired through the National
Gallery of Australia's Masterpieces for

the Nation appeal
2007.729

Indonesia

Balinese people

Bali
Panel from an offering palanquin
19th century
painting on wood
41.2 x 45.0 x 4.2 cm
2006.732

PRINTS

Japan

INUI Tai

born Japan 1929
Aioi pine at Takasago Shrine 1965
woodblock on six-fold screen
176.0 x 390.0 cm
The Poynton Bequest, 2007
2006.733

SHUNSEN Natori

Japan 1886–1960
The actor Ichikawa Sadanji II as Narukami Uejin c. 1926
from the series *Thirty-six portraits of actors*
colour woodblock print on paper
41.1 x 27.7 cm
2006.1117

YOSHIKAZU Ichikawa

Japan
Gaikoku shashinkyo no zu [*Picture of foreign cameras*] 1860
35.5 x 24.0 cm
2007.331

SCULPTURE

Afghanistan or Pakistan Gandharan region

Head of a bodhisattva 3rd–4th
century
grey schist
54.3 x 44.4 cm
2006.855

India

Chola dynasty (9th–13th century)

Tamil Nadu
The six-headed Skanda [*Karttikeya*]
12th century

basalt stone
130.0 x 110.0 x 40.0 cm
2006.672

Goa

Christ crucified 18th century
ivory
71.0 x 70.0 x 11.0 cm
2007.1

Jaisalmer, Rajasthan
Panel 16th century
yellow sandstone
121.0 x 113.0 x 7.5 cm
2006.669

Kushana period

Mathura
Seated Buddha late 1st–2nd century
red sandstone
129.5 x 101.5 x 30.5 cm
Acquired with the generous assistance
of Roslyn Packer 2007
2007.217

Mughal dynasty

Arcade late 17th century
white marble
328.0 x 625.0 x 31.0 cm
2006.667

Mughal dynasty

Relief panel early 17th century
red sandstone
80.0 x 180.0 x 9.0 cm
2006.668

Rajasthan or Madhya Pradesh

Mythical beast [*Vyala*] 11th century
sandstone
76.0 x 26.5 x 17.2 cm
2006.671

Rajasthan or Uttar Pradesh

Ganesha 10th–11th century
sandstone
108.3 x 61.0 x 25.4 cm
2006.856

Indonesia

Karo Batak people

north Sumatra
Mask 19th century
wood, goat skin, iron nails
28.0 x 20.0 cm
2006.726

Karo Batak people

north Sumatra
Earrings [*Padungpadung*] 19th
century
silver
16.5 x 16.0 cm
2006.727.1–2

Minangkabau people

Sumatra
Ceremonial container in the form of a crab 19th century
gold
11.5 x 9.0 cm
2006.728

Nage people

Flores
Female figure [*Ana deo*] 19th or early
20th century
wood
69.0 x 9.0 x 10.0 cm
2006.854

Sundanese people

Java
Wilkataksini, wayang golek puppet
early 20th century
wood, batik cotton fabric, pigments,
bamboo
74.6 x 15.0 x 4.0 cm
Gift of John Davenport, 2006
2006.731

Tanimbar

Ancestor figure 19th century
wood
31.0 x 9.0 x 8.0 cm
2006.725

Toraja people

Sulawesi
Door for a grave or granary 19th
century
jackfruit wood
62.0 x 54.0 cm
2006.724

Indonesia or Malaysia

Dayak people

Borneo
Architectural finial in the form of a mythical creature [*Aso*] 19th century
wood with pigments
10.2 x 96.5 x 25.4 cm
2006.853

TEXTILES

Europe for the Indonesian market

Heirloom textile [Sarasa] early 19th century
cotton; roller printing
298.0 x 65.0 cm
Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.685

Europe for the Indonesian market

Heirloom textile [Sarasa] early 19th century
cotton; roller printing
251.0 x 78.0 cm
Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.686

Afghanistan

Yomut Turkmen people

Coat or dress 20th century
synthetic fibres, printed cotton; appliqué, couched, stem-stitch and blanket-stitch embroidery
130.0 x 65.0 cm
Gift of Claudia Hyles, 2006
2006.881

China

Woman's informal surcoat with floral roundels c. 1900
silk; tapestry weaving
117.0 x 141.0 cm
From the collection of Sir Francis Aglen (1869–1932)
Given in memory of his daughter and their mother, Mrs Marion Hutton, by Peronelle Windeyer, Margaret Hutton, Jeremy Hutton and John Hutton
2007.155

Woman's jacket with embossed roundels c. 1900
silk gauze; embroidery
105.0 x 138.0 cm
From the collection of Sir Francis Aglen (1869–1932)
Given in memory of his daughter and their mother, Mrs Marion Hutton, by

Peronelle Windeyer, Margaret Hutton, Jeremy Hutton and John Hutton
2007.156

Woman's skirt c. 1900
silk damask; embroidery
338.0 x 98.0 cm
From the collection of Sir Francis Aglen (1869–1932)
Given in memory of his daughter and their mother, Mrs Marion Hutton, by Peronelle Windeyer, Margaret Hutton, Jeremy Hutton and John Hutton
2007.157

Woman's informal robe c. 1920
silk; embroidery
137.0 x 168.0 cm
From the collection of Sir Francis Aglen (1869–1932)
Given in memory of his daughter and their mother, Mrs Marion Hutton, by Peronelle Windeyer, Margaret Hutton, Jeremy Hutton and John Hutton
2007.158

Dailan purse with dragon motif c. 1900
silk, gold thread; embroidery
27.0 x 9.0 cm
From the collection of Sir Francis Aglen (1869–1932)
Given in memory of his daughter and their mother, Mrs Marion Hutton, by Peronelle Windeyer, Margaret Hutton, Jeremy Hutton and John Hutton
2007.159

Pair of 4th rank insignia badges late 19th century
silk, gold thread; embroidery
each 30.5 x 31.0 cm
From the collection of Sir Francis Aglen (1869–1932)
Given in memory of his daughter and their mother, Mrs Marion Hutton, by Peronelle Windeyer, Margaret Hutton, Jeremy Hutton and John Hutton
2007.160

Pair of 3rd rank insignia badges 19th century
silk, gold thread; tapestry weaving
each 28.0 x 30.0 cm

From the collection of Sir Francis Aglen (1869–1932)
Given in memory of his daughter and their mother, Mrs Marion Hutton, by Peronelle Windeyer, Margaret Hutton, Jeremy Hutton and John Hutton
2007.161

Woman's informal jacket with four-lobed collar c. 1890
silk, gold thread; embroidery
132.0 x 162.0 cm
From the collection of Sir Francis Aglen (1869–1932)
2007.215

Traded to Indonesia

Heirloom textile 14th/15th century
silk, metallic thread; supplementary weaving
231.0 x 88.0 cm
Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.695

India

Coromandel coast

Heirloom textile [Leluhur] 18th century
cotton, mordants, natural dyes; mordant painting and block printing, batik
321.0 x 222.0 cm
Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.721

Deccan

Ceremonial textile 19th century
silk, pigments, gold; painting, gold leaf gluework
66.0 x 71.0 cm
2006.950

Gujarat

Ceremonial sari [Patolu] 19th century
silk; double ikat
450.0 x 115.0 cm
Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New

York, 2006
2006.699

Gulsham Rafugar

Rajasthan

Krishna sporting with the milkmaids; temple hanging (pichhavai) c 1990
cotton, silk, mashru lining; chain-stitch and running stitch embroidery
109.0 x 148.0 cm
2007.17

Kashmir

Floor covering late 19th – early 20th century
wool, natural dyes; embroidery
180.0 x 120.0 cm
Bequest of Jenny Brennan in memory of her late father, 2006
2007.162

Patan

Gujarat

Heirloom textile [Patolu] 18th century
silk, natural dyes; double ikat
429.0 x 143.0 cm
2007.210

Punjab

Ceremonial cover or woman's head covering mid 20th century
cotton fabric, cotton yarn, silk floss; hand stitching, surface darning stitch and herringbone-stitch embroidery
252.0 x 121.0 cm
Gift of Claudia Hyles, 2006
2006.882

Punjab

Ceremonial cover or woman's head covering mid 20th century
cotton fabric, cotton yarn, silk floss; hand stitching, surface darning-stitch embroidery; surface darning stitch, blanket stitch, herringbone stitch
222.0 x 135.0 cm
Gift of Claudia Hyles, 2006
2006.891

Ceremonial cover or woman's head covering mid 20th century
cotton tabby, white cotton thread, silk floss, synthetic dyes; hand stitching, embroidery: surface darning stitch,

blanket stitch, herringbone stitch
244.0 x 119.0 cm
Gift of Claudia Hyles, 2006
2006.893

Traded to Europe

Coromandel coast
Coverlet or hanging [Palampore]
1700–25
cotton, mordants, natural dyes; mordant painting, batik
248.5 x 231.1 cm
2006.1038

Traded to Indonesia

Coromandel coast
Heirloom textile [Leluhur] 18th century
cotton; mordant painting, batik
303.0 x 210.0 cm
Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.682

Traded to Indonesia

Coromandel coast
Heirloom textile [Leluhur] 18th century
cotton; mordant painting, batik
325.0 x 230.0 cm
Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.683

Traded to Indonesia

Coromandel coast
Heirloom textile [Sembagi] 18th century
cotton; mordant painting, batik
269.0 x 109.0 cm
Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.684

Traded to Indonesia

Coromandel coast
Heirloom textile [Sembagi] 18th century
cotton; mordant painting and

printing
225.0 x 101.0 cm
Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.687

Traded to Indonesia

Gujarat
Heirloom textile [Patolu] 18th century
silk; double ikat
414.0 x 107.0 cm
Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.691

Traded to Indonesia

Gujarat
Heirloom textile [Patolu] 18th century
silk; double ikat
218.0 x 87.0 cm
Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.692

Traded to Indonesia

Gujarat
Heirloom textile [Patolu] 18th century
silk; double ikat
221.0 x 87.0 cm
Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.693

Traded to Indonesia

Coromandel coast
Heirloom textile [Leluhur] 18th century
cotton; mordant painting, batik
317.0 x 225.0 cm
Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.694

Traded to Indonesia

Gujarat

Heirloom textile [Patolu] 18th century

silk; double ikat

475.0 x 110.0 cm

Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.697

Traded to Indonesia

Gujarat

Heirloom textile [Patolu] 18th century

silk; double ikat

490.0 x 110.0 cm

Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.698

Traded to Indonesia

Heirloom textile [Leluhur] 18th century

cotton; mordant painting and printing, batik

271.0 x 206.0 cm

Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.700

Traded to Indonesia

Gujarat

Heirloom textile [Patolu] 18th century

silk; double ikat

490.0 x 110.0 cm

Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.701

Traded to Indonesia

Coromandel coast

Heirloom textile [Leluhur] 18th century

cotton; mordant painting, batik

323.0 x 230.0 cm

Acquired through gift and purchase

from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.702

Traded to Indonesia

Coromandel coast

Heirloom textile [Sarasa] 18th century

cotton; mordant painting, batik
316.0 x 167.0 cm

Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.703

Traded to Indonesia

Coromandel coast

Heirloom textile [Leluhur] 18th century

cotton; mordant painting and printing

321.0 x 233.0 cm

Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.704

Traded to Indonesia

Coromandel coast

Heirloom textile [Leluhur] 18th century

cotton; mordant painting, batik
348.0 x 215.0 cm

Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.705

Traded to Indonesia

Coromandel coast

Heirloom textile [Leluhur] 18th century

cotton; mordant printing, batik
221.0 x 214.0 cm

Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.706

Traded to Indonesia

Coromandel coast

Heirloom textile [Sembagi] 18th century

cotton; mordant painting, batik

274.0 x 120.0 cm

Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.707

Traded to Indonesia

Coromandel coast

Heirloom textile [Sarasa or Leluhur] 18th century

cotton; mordant painting, batik

333.0 x 118.0 cm

Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.708

Traded to Indonesia

Coromandel coast

Heirloom textile [Sarasa] 18th century

cotton, mordant painting; mordant painting, batik

278.0 x 117.0 cm

Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.709

Traded to Indonesia

Gujarat

Heirloom textile [Sarasa] 18th century

cotton; mordant printing

240.0 x 86.0 cm

Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.710

Traded to Indonesia

Coromandel coast

Heirloom textile [Sarasa] 17th–18th century

cotton, dyes and mordants; mordant painting and printing

263.0 x 85.0 cm
Acquired through gift and purchase
from the collection of Robert J
Holmgren and Anita Spertus, New
York, 2006
2006.712

Traded to Indonesia

Coromandel coast
Heirloom textile [Leluhur] 17th–18th
century
cotton, mordants, dyes; mordant
painting
340.0 x 240.0 cm
Acquired through gift and purchase
from the collection of Robert J
Holmgren and Anita Spertus, New
York, 2006
2006.713

Traded to Indonesia

Coromandel coast
Heirloom textile [Leluhur] 18th
century
cotton, mordants, natural dyes;
mordant painting, mordant block
printing, batik
320.0 x 185.0 cm
Acquired through gift and purchase
from the collection of Robert J
Holmgren and Anita Spertus, New
York, 2006
2006.714

Traded to Indonesia

Gujarat
*Ceremonial cloth and sacred
heirloom [Patolu]* 17th–18th century
silk, natural dyes; double ikat
244.0 x 91.0 cm
Acquired through gift and purchase
from the collection of Robert J
Holmgren and Anita Spertus, New
York, 2006
2006.715

Traded to Indonesia

Gujarat
*Ceremonial textile and sacred
heirloom [Patolu]* 17th–18th century
silk; double ikat
389.0 x 150.0 cm
Acquired through gift and purchase
from the collection of Robert J
Holmgren and Anita Spertus, New

York, 2006
2006.716

Traded to Indonesia

Coromandel coast
Heirloom textile [Leluhur] 18th
century
cotton; mordant painting, batik
330.0 x 236.0 cm
Acquired through gift and purchase
from the collection of Robert J
Holmgren and Anita Spertus, New
York, 2006
2006.718

Traded to Indonesia

Coromandel coast
Heirloom textile [Leluhur] 18th
century
cotton; mordant painting, indigo
printing
266.0 x 204.0 cm
Acquired through gift and purchase
from the collection of Robert J
Holmgren and Anita Spertus, New
York, 2006
2006.719

Traded to Indonesia

Coromandel coast
Heirloom textile [Leluhur] 18th
century
cotton; mordant painting, batik
264.0 x 211.0 cm
Acquired through gift and purchase
from the collection of Robert J
Holmgren and Anita Spertus, New
York, 2006
2006.720

Traded to Indonesia

Gujarat
*Ceremonial cloth and sacred
heirloom [Patolu]* 18th century
silk; double ikat
399.0 x 110.0 cm
Acquired through gift and purchase
from the collection of Robert J
Holmgren and Anita Spertus, New
York, 2006
2006.722

Traded to Indonesia

Andhra Pradesh
Heirloom textile [Sarasa] 18th

century
cotton, natural dyes and mordants;
mordant painting
96.0 x 480.0 cm
2006.723

West Punjab

*Ceremonial cover or woman's head
covering* mid 20th century
cotton fabric, cotton yarn, silk floss;
hand stitching, surface darning stitch
and herringbone-stitch embroidery
236.0 x 130.0 cm
Gift of Claudia Hyles, 2006
2006.883

*Ceremonial cover or woman's head
covering* mid 20th century
cotton fabric, cotton, cotton and wool
twist, silk floss; hand stitching, surface
darning-stitch embroidery
228.0 x 121.0 cm
Gift of Claudia Hyles, 2006
2006.884

*Ceremonial cover or woman's head
covering* mid 20th century
cotton fabric, silk floss; hand
stitching, surface darning stitch and
herringbone-stitch embroidery
248.0 x 126.0 cm
Gift of Claudia Hyles, 2006
2006.885

*Ceremonial cover or woman's head
covering* mid 20th century
cotton fabric, silk floss; hand
stitching, surface darning stitch,
herringbone stitch and blanket-stitch
embroidery
246.0 x 138.0 cm
Gift of Claudia Hyles, 2006
2006.886

*Ceremonial cover or woman's head
covering* mid 20th century
cotton fabric, cotton yarn, silk floss;
hand stitching, surface darning stitch
and blanket-stitch embroidery
239.0 x 126.0 cm
Gift of Claudia Hyles, 2006
2006.887

*Ceremonial cover or woman's head
covering* mid 20th century

cotton fabric, silk floss; hand stitching, surface darning stitch and overcast stitch embroidery
240.0 x 157.0 cm
Gift of Claudia Hyles, 2006
2006.888

Ceremonial cover or woman's head covering mid 20th century
cotton fabric, cotton, silk floss; hand stitching, surface darning stitch and blanket-stitch embroidery
239.0 x 120.0 cm
Gift of Claudia Hyles, 2006
2006.889

Ceremonial cover or woman's head covering mid 20th century
cotton fabric, cotton, cotton and wool yarn, silk floss; hand stitching, surface darning stitch and blanket-stitch embroidery
236.0 x 130.2 cm
Gift of Claudia Hyles, 2006
2006.890

Ceremonial cover or woman's head covering mid 20th century
cotton fabric, cotton, silk floss; hand stitching, surface darning-stitch embroidery
224.4 x 136.0 cm
Gift of Claudia Hyles, 2006
2006.892

Ceremonial cover or woman's head covering mid 20th century
cotton fabric, cotton yarns, silk floss; hand stitching, surface darning stitch and blanket-stitch embroidery
223.0 x 134.5 cm
Gift of Claudia Hyles, 2006
2006.894

India or Indonesia

Ceremonial robe 18th century
cotton; Indian mordant painted fabric
117.0 x 128.0 cm
Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.717

Indonesia

Abung people

Sumatra
Women's ceremonial skirt [*Tapis*]
early 20th century
cotton, silk, natural dyes, gold thread, metallic tinsel, sequins; couched embroidery, appliqué
113.0 x 122.0 cm
Gift of Susan Bienkowski, Melbourne
2007
2007.163

HARDJONAGORO, Hrt

born Java 1931
skirt cloth [*Kain panjang*]
cotton; batik
102.5 x 264.0 cm
Gift of Allan Behm and Rhyan Bloor, 2007
2007.318

Javanese people

Java
Skirtcloth [*Kain panjang*]
cotton, natural dyes; batik
102.0 x 234.0 cm
In memory of Prue Marshall, 2007
2007.321

Lampung

Sumatra
Ceremonial textile [*Bidak*] 18th century
cotton; weft ikat
273.0 x 98.0 cm
Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.688

Ceremonial textile [*Bidak*] 18th century
cotton, natural dyes, gold thread; weft ikat
232.0 x 95.0 cm
Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.689

Ceremonial textile [*Bidak*] 18th century

cotton, gold thread; weft ikat
201.0 x 88.0 cm
Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.690

Ceremonial textile [*Bidak*] 17th–18th century
cotton; weft ikat
184.0 x 45.0 cm
Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.696

Malay people

south Sumatra
Ceremonial textile [*Kain songket*] late 19th century
silk, gold thread; supplementary weft weave
211.0 x 83.0 cm
2007.211

Savonese people

Savu
Woman's skirt [*Ei raja*]
cotton, natural dyes; warp ikat
cylinder 161.0 x 56.0 cm
In memory of Prue Marshall, 2007
2007.320

Traded to Sulawesi

Java
Ceremonial cloth [*Ma'a*] early 19th century
cotton; batik
240.0 x 86.0 cm
Acquired through gift and purchase from the collection of Robert J Holmgren and Anita Spertus, New York, 2006
2006.711

Malaysia

Bajau people

Sabah
Headcloth [*Destar*] early 20th century
cotton, natural dyes; supplementary weft
93.0 x 90.0 cm

Gift of Ian Dudgeon, 2007
2007.164

Che Minah Omar

Kelantan

Royal ceremonial skirt [Kain songket]
c. 1970

silk, metallic thread; supplementary
weft weaving

95.5 x 379.0 cm

Gift of Allan Behm and Rhyan Bloor,
2007

2007.319

Pakistan

Pakistan

Swat Valley

Woman's tunic 20th century

commercial cotton fabric, silk, cotton;
embroidery

95.8 x 142.4 cm

Gift of Claudia Hyles, 2006

2006.880

AUSTRALASIAN ART

DECORATIVE ART

ARBUZ, Mark

born Poland 1953

to Australia 1953

Hot water Burley Griffin 1987

Vegetable-tanned leather, Texan

board, spirit dyes, metal fasteners and
acrylic paint

2006.816

*Electoral success...for the corridors
of power* 1987

Vegetable-tanned leather, Texan

board, spirit dyes, metal fasteners and
acrylic paint

body 35.0 x 22.0 x 80.0 cm

2006.840

BELFRAGE, Clare

born Australia 1966

Passage #3 2006

glass

47.0 x 24.0 x 8.0 cm

2006.841

BLOGG, John Kendrick

Canada 1851 – Australia 1936

to Australia 1877

Pair of panels: 'Grim-visaged war' and

'Peace and prosperity' 1921

eucalyptus

A) 49.0 x 77.0 cm

B) 49.0 x 77.0 cm

2007.325.A–B

DAVIS, Paul

born Australia 1951

Yuki to Iwa 2006

glazed stoneware

20.0 x 76.0 x 76.0 cm

2006.836

DE MAINE, Johanna

born The Netherlands 1948

to Australia 1954

Landscape of the mind 2006

glazed and lustred porcelain

22.2 x 17.2 x 16.0 cm

2006.847

DRYSDALE, Pippin

born Australia 1943

Watermark I 2005

glazed porcelain

38.5 cm, 18.0 cm (diam)

2006.844

Watermark II 2005

glazed porcelain

38.0 cm, 18.0 cm (diam)

2006.845

Watermark III 2005

glazed porcelain

36.0 cm, 18.5 cm (diam)

2006.846

EDWARDS, Tim

born Australia 1967

Converge 2006

glass

31.5 x 31.5 x 6.5 cm

2006.842

FREEMAN, Warwick

born New Zealand 1953

Bits of face (set of six pendants) 2006

wood, lacquer, gold, cord

47.0 x 4.3 x 4.5 cm

47.0 x 4.0 x 2.8 cm

46.0 x 5.0 x 3.0 cm

47.0 x 5.0 x 3.0 cm

45.5 x 4.4 x 4.0 cm

46.0 x 4.8 x 4.0 cm

2007.213.1–6

Big 2 2006

greenstone, petrified wood, metal

10.0 x 7.0 x 0.8 cm

2007.214

GRAFTON, Margaret

Great Britain 1930 – Australia 2004

to Australia 1965

Hanging free 2002

woven 80-micron aluminium weft on
polyester cord warp

175.0 x 175.0 x .4 cm

2007.212

GREALY, Kevin

born Australia 1941

Plate with carving and crackle 2006

stoneware with crackle glaze and

carved underglaze decoration

5.4 x 26.0 x 26.0 cm

2006.848

KLIX, Gudrun

born Germany 1944

to Australia 1981

Night journey 2006

glazed stoneware and porcelain

25.0 x 84.0 x 18.0 cm

2006.911.A–B

MOON, Milton

born Australia 1926

Bowl c. 1974

glazed stoneware

22.0 cm, 53.0 cm (diam)

Gift of Jessie Birch

2006.771

MOORE, Tom

born Australia 1971

These young hooligans 2006

glass

29.0 x 34.0 x 16.0 cm

2006.843

PRENZEL, Robert

Prussia 1866 – Australia 1941

to Australia 1888

Kookaburras 1925

blackwood

28.0 x 18.0 x 12.0 cm

2006.837

PRESTON, Margaret

Australia 1875 – Australia 1963

Germany, France 1904–07, France,

England, Ireland 1912–19
Eucalyptus c. 1934
cotton and wool fibres hooked on to
burlap backing
90.0 x 132.0 cm
2007.323

Hakea c. 1934
cotton and wool fibres hooked on to
burlap backing
90.0 x 142.0 cm
2007.324

ROBERTSON, Christopher

born Australia 1957
Milk jug 2005
stainless steel and aluminium
11.0 x 6.0 x 5.0 cm
2006.839.A–B

ZECK, Garry

born Australia 1941
Vase 2006
glazed stoneware
24.8 x 30.5 x 30.5 cm
2006.838

DRAWINGS

BURNS, Peter

born Australia 1924
Love mountain 1964
soluble crayon and ink on off-white
wove, textured paper
image 52.4 x 76.2 cm
sheet 53.0 x 76.2 cm
Gift of Mary and Peter Burns, 2007
2007.124

Pierrot 1968
soluble crayon and ink on off-white
wove CM Fabriano paper
image 67.4 x 56.4 cm
sheet 76.0 x 56.4 cm
Gift of Mary and Peter Burns, 2007
2007.148

Melbourne from Kangaroo 1990
soluble crayon and ink on off-white
wove, textured CM Fabriano paper
image 56.5 x 76.0 cm
sheet 56.5 x 76.0 cm
Gift of Mary and Peter Burns, 2007
2007.218

Melbourne from Kangaroo 1990
soluble crayon on off-white wove
Saunders Waterford paper
image 47.6 x 75.4 cm
sheet 56.3 x 76.4 cm
Gift of Mary and Peter Burns, 2007
2007.91

Melbourne Kangaroo 1990
soluble crayon on white wove
cartridge paper
image 57.6 x 84.0 cm
sheet 60.4 x 85.6 cm
Gift of Mary and Peter Burns, 2007
2007.105

Hands of iron 1957
coloured ink washes and black ink on
off-white illustration board
image 44.0 x 56.1 cm
sheet 75.8 x 56.1 cm
Gift of Mary and Peter Burns, 2007
2007.111

not titled [Orange mouth] 1968
soluble crayon and ink on offwhite
wove, textured CM Fabriano paper
image 54.8 x 76.4 cm
sheet 56.1 x 76.4 cm
Gift of Mary and Peter Burns, 2007
2007.102

Portrait 1968
soluble crayon and ink on thick off-
white wove, textured paper
image 76.2 x 53.4 cm
sheet 76.2 x 58.2 cm
Gift of Mary and Peter Burns, 2007
2007.131

Part of my universe 1965
soluble crayon and ink on off-white
wove, textured CM Fabriano paper
image 78.8 x 57.6 cm
sheet 78.8 x 57.6 cm
Gift of Mary and Peter Burns, 2007
2007.112

Melbourne from Kangaroo 1990
soluble crayon on off-white wove CM
Fabriano paper
image 56.6 x 76.1 cm
sheet 56.6 x 76.1 cm
Gift of Mary and Peter Burns, 2007
2007.122

Near empyrean 1965
coloured ink washes and black ink on
off-white wove paper
image 52.9 x 76.0 cm
sheet 52.9 x 76.0 cm
Gift of Mary and Peter Burns, 2007
2007.125

Green spinner 1967
soluble crayon and ink on off-white
wove, textured CM Fabriano paper
image 56.1 x 76.6 cm
sheet 56.1 x 76.6 cm
Gift of Mary and Peter Burns, 2007
2007.98

Melbourne from Kangaroo. 1990
soluble crayon and texta on white
wove cartridge paper
image 56.8 x 85.6 cm
sheet 60.8 x 85.6 cm
Gift of Mary and Peter Burns, 2007
2007.101

Part of my universe 1965
soluble crayon and ink on off-white
wove, textured CM Fabriano paper
image 57.4 x 79.0 cm
sheet 57.4 x 79.0 cm
Gift of Mary and Peter Burns, 2007
2007.103

Melbourne from Kangaroo 1990
soluble crayon and ink on off-white
wove, textured CM Fabriano paper
image 56.5 x 76.0 cm
sheet 56.5 x 76.0 cm
Gift of Mary and Peter Burns, 2007
2007.219

Sketches from models 1947–49
1947–49
pencil on thin off-white paper affixed
to brown paper album
35.0 x 55.8 x 0.8 cm closed album
Gift of Mary and Peter Burns, 2007
2007.132

Still life 1957
coloured ink washes and black ink on
off-white illustration board
image 40.0 x 75.8 cm
sheet 55.9 x 75.8 cm
Gift of Mary and Peter Burns, 2007
2007.134

The hold of the frame 1957
coloured ink washes and black ink on
off-white illustration board
image 72.0 x 46.0 cm
sheet 75.8 x 56.2 cm
Gift of Mary and Peter Burns, 2007
2007.135

Harbinger 1958
soluble crayon and ink on off-white
wove paper
image 76.0 x 96.4 cm
sheet 76.0 x 110.2 cm
Gift of Mary and Peter Burns, 2007
2007.149

Bagatelle 1968
coloured ink on off-white wove CM
Fabriano paper
image 48.6 x 56.4 cm
sheet 76.0 x 56.4 cm
Gift of Mary and Peter Burns, 2007
2007.141

Iron caress 1958
ink wash and ink on thick off-white
paper
image 68.6 x 56.4 cm
sheet 76.0 x 56.4 cm
Gift of Mary and Peter Burns, 2007
2007.139

Maze 1 1968
coloured ink on off-white wove CM
Fabriano paper
image 52.6 x 45.6 cm
sheet 76.0 x 56.4 cm
Gift of Mary and Peter Burns, 2007
2007.142

Maze 2 1968
coloured ink on off-white wove CM
Fabriano paper
image 60.6 x 46.6 cm
sheet 75.6 x 56.4 cm
Gift of Mary and Peter Burns, 2007

Maze 3 1968
coloured ink on off-white wove CM
Fabriano paper
image 55.6 x 51.6 cm
sheet 76.0 x 56.4 cm
Gift of Mary and Peter Burns, 2007
2007.146

Mr Edison II 1968
coloured ink on off-white wove CM
Fabriano paper
image 22.0 x 56.4 cm
sheet 76.0 x 56.4 cm
Gift of Mary and Peter Burns, 2007
2007.137

Presto 1968
soluble crayon and ink on off-white
wove paper
image 69.0 x 53.2 cm
sheet 76.0 x 58.4 cm
Gift of Mary and Peter Burns, 2007
2007.145

The first landing 1957
ink and wash on off-white wove paper
image 62.4 x 101.0 cm
sheet 67.5 x 101.0 cm
Gift of Mary and Peter Burns, 2007
2007.144

The mill 1965
soluble crayon and ink on textured
off-white wove paper
image 23.8 x 74.4 cm
sheet 52.6 x 76.5 cm
Gift of Mary and Peter Burns, 2007
2007.140

Voyager 1958
soluble crayon and ink on off-white
wove paper
image 97.5 x 67.5 cm
sheet 109.9 x 67.5 cm
Gift of Mary and Peter Burns, 2007
2007.138

Voyager 1968
soluble crayon and ink on off-white
wove CM Fabriano paper
image 73.6 x 49.0 cm
sheet 76.0 x 56.8 cm
Gift of Mary and Peter Burns, 2007
2007.147

Time mark I 1971
soluble crayon and ink on off-white
wove, textured CM Fabriano paper
image 46.8 x 56.8 cm
sheet 76.8 x 56.8 cm
Gift of Mary and Peter Burns, 2007
2007.92

Totem 2 1971
soluble crayon and ink on off-white
wove, textured CM Fabriano paper
image 57.1 x 76.6 cm
sheet 57.1 x 76.6 cm
Gift of Mary and Peter Burns, 2007
2007.93

Totem I 1971
soluble crayon and ink on off-white
wove Montgolfier paper
image 55.8 x 43.8 cm
sheet 63.2 x 47.9 cm
Gift of Mary and Peter Burns, 2007
2007.94

Cross 1969
soluble crayon and ink on thick off-
white wove CM Fabriano paper
image 75.4 x 54.0 cm
sheet 77.4 x 56.6 cm
Gift of Mary and Peter Burns, 2007
2007.128

Melbourne from Kangaroo 1990
soluble crayon on off-white wove
Saunders Waterford paper
image 56.0 x 76.2 cm
sheet 56.0 x 76.2 cm
Gift of Mary and Peter Burns, 2007
2007.97

Constellation 1964
soluble crayon and ink on off-white
wove, textured CM Fabriano paper
image 76.0 x 52.9 cm
sheet 76.0 x 52.9 cm
Gift of Mary and Peter Burns, 2007
2007.108

The tropics 1964
soluble crayon and ink on off-white
wove textured CM Fabriano paper
image 52.8 x 76.0 cm
sheet 52.8 x 76.0 cm
Gift of Mary and Peter Burns, 2007
2007.136

COBURN, John
Australia 1925–Australia 2006
France 1969–72
Sketchbook of designs, Paris 1970
1970
Fibre-tipped pen and pencil on paper
cover 40.0 x 26.8 cm

Gift of Doreen Coburn 2007
2007.84.1–23

Sketchbook mainly of religious designs c. 1970
ballpoint pen, fibre-tipped pen and pencil on paper
cover 38.6 x 28.8 cm
Gift of Doreen Coburn 2007
2007.83.1–33

Sketchbook of designs, Paris 1970–72
1970–72
gouache, fire-tipped pen, ink and pencil on paper
cover 38.6 x 28.8 cm
Gift of Doreen Coburn 2007
2007.85.1–49

COVENTRY, Virginia
born Australia 1942
England, Europe, USA 1967–68
At/to a point 1980/2004
pencil; collage of gelatin silver photographs on white wove paper
sheet (each) 13.3 x 18.0 cm
sheet (each) 5.0 x 5.0 cm
2007.186.1–37

GILBERT, George Alexander
England 1815 – Australia 1889
Australia from 1841
Lake Connewaree. Native name, Home of the Swan. 1858
pencil, gouache and watercolour on buff wove paper on thick off-white mount board
image 26.5 x 37.7 cm
sheet 26.5 x 37.7 cm
mount board 44.6 x 57.3 cm
2006.948

View from Mount Topheli[?] on the Koroite Creek 1858
pencil, gouache and watercolour on buff wove paper on thick off-white mount board
image 26.4 x 37.4 cm
sheet 26.4 x 37.4 cm
mount board 44.8 x 57.2 cm
2006.949

MACQUEEN, Kenneth
Australia 1897 – Australia 1960
England 1915–19

Darling Downs landscape c. 1935
watercolour and pencil on paper
image 35.0 x 45.0 cm
sheet 35.0 x 45.0 cm
2007.15

Summer anvil 1953
watercolour and pencil on paper
image 36.5 x 47.0 cm
sheet 36.5 x 47.0 cm
2007.82

NICHOLAS, William
England 1807 – Australia 1854
Australia from 1836
not titled [Lady and child]. c. 1847
watercolour, pencil, ground gold leaf and gum arabic on cardboard
image (irregular) 22.4 x 17.6 cm
sheet 24.7 x 19.8 cm
2007.216

NOLAN, Sidney
Australia 1917 – England 1992
England and Australia from 1950
Moonboy 1962
oil wash on paper
image 25.0 x 20.0 cm
sheet 25.0 x 20.0 cm
2007.16

ORBAN, Desiderius
Hungary 1884 – Australia 1986
France 1906; Australia from 1939
not titled [Street scene with houses]
c. 1945
pastel on black wove paper
image 43.4 x 59.1 cm
sheet 43.4 x 59.1 cm
Gift of Phyllis I. Somerville, 2006
2006.768

SANSOM, Gareth
born Australia 1939
USA, UK, Europe 1967; The Netherlands 1982
The year I lost my virginity 1966
gouache, oil pastel, transfer print on Crescent watercolour board
image 101.6 x 76.4 cm
sheet 101.6 x 76.4 cm
2006.808

TOMESCU, Aida
born Romania 1955

Australia from 1980
Negru I 1994
etching, ink, pastel and oil on Vellum Reeves paper mounted on cardboard
image 120.8 x 80.0 cm
sheet 120.8 x 80.0 cm
mount board 131.2 x 88.8 cm
Gift of the artist, 2006
2006.826

Negru II 1994
etching, ink, pastel and oil on Vellum Reeves paper mounted on cardboard
image 120.8 x 80.0 cm
sheet 120.8 x 80.8 cm
mount board 131.2 x 88.8 cm
Gift of the artist, 2006
2006.827

WARREN, David
born Australia 1945
USA 1982–83
Study 2, Steven Cox 1993
watercolour and pencil on paper
image 21.6 x 27.4 cm
sheet 26.2 x 33.8 cm
2006.927

PAINTINGS

BELL, George
Australia 1878–1966
France 1904–06, England 1906–20
(The beach) Les petites dalles 1913
oil on panel
26.0 x 33.5 cm
2007.185

CROOKE, Ray
born Australia 1922
'Kingfisher', Thursday Island 1950
egg tempera and oil on composition board
25.0 x 35.6 cm
37.5 x 48.3 x 4.3 cm framed
2006.740

FRANK, Dale
born Australia 1959
Has lived for periods in USA, Austria, The Netherlands, Italy, UK
He garaged his new Range Rover as the ABC was due the next day to interview him on what it was like being an artist today even though Sue

thought he should park it in the front drive 2006
varnish on canvas
200.00 x 200.00 cm
2006.741

JENNER, Isaac Walter

England 1836 – Australia 1902
Australia from 1883
A martyr to civilisation 1889
oil on board
22.0 x 14.0 cm
Gift of Philip Bacon AM 2006
2006.1076

Moreton Island, Moreton Bay Queensland, looking south 1892
oil on academy board
12.5 x 19.5 cm
2006.1118

LINDSAY, Percy

Australia 1870–1952
Miners and cradle, Creswick c. 1893
oil on canvas
40.5 x 30.5 cm
Framed 59.4 x 49.4 x 10.3 cm
2006.862

MAGUIRE, Tim

born England 1958
Australia 1959–93, Germany 1984–85,
France and England from 1993
Untitled 98U55 1998
oil on canvas
248.5 x 209.0 cm
Gift of Corbett Lyon and Yueji
Lyon Collection of Australian
Contemporary Art, Melbourne 2007
2007.228

O'CONNOR, Kathleen

Aotearoa New Zealand 1876
– Australia 1968
Australia 1891–1906, England and
France 1906–55, with regular visits to
Australia, Australia from 1955
In the studio c. 1928
tempera on cardboard
71.8 x 86.4 cm
2007.7

OLLEY, Margaret

born Australia 1923
Europe, England 1949–53; PNG 1954,

1966–68; South-East Asia 1969; UK,
Europe, USA, China, Russia during
1980–89
*Evening, Stanley House, South
Brisbane* 1947
oil on board
45.5 x 65.5 cm
Gift of Philip Bacon AM 2006
2006.1075

PARTOS, Paul

Czechoslovakia 1943 – Australia 2002
Australia from 1949, Europe, UK
1965–66; USA 1970–72
Window to the past 1991
oil on canvas
223.0 x 198.0 cm
2007.322

RANKIN, David

born England 1946
Australia 1949–89; USA from 1989
Black prophecy diptych 1998
synthetic polymer paint on linen
162.0 x 238.5 cm
Gift of Adrian Slinger 2007
2007.31

SMART, Jeffrey

born Australia 1921
USA and Europe 1948–50, Europe
1962–65, Italy from 1965
Lovers by house 1956
oil on board
30.5 x 38.0 cm
2006.1119

TAYLOR, Howard

Australia 1918
United Kingdom 1938–49, Australia,
Europe 1961–62
Rainbow and supernumerary 1976
oil on composition board
21.7 x 30.5 cm
Gift of Sue and Ian Bernadt 2007
2007.346

TILLERS, Imants

born Australia 1950
Europe 1976; France 1978
Terra incognita 2005
synthetic polymer paint, gouache 288
canvas boards, nos 7214272429
304.8 x 853.4 cm
2006.864.1–288

PHOTOGRAPHY

ALFRED MORRIS & Co

active Australia 1859–1873
The Taradale Viaduct c. 1862–64
from the series *Victorian railway*
albumen silver photograph
27.2 x 37.3 cm
2006.745

Harcourt Station, Victorian railway
1864–70
albumen silver photograph
image 27.2 x 37.3 cm
support 45.1 x 56.0 cm
2006.746

BRAGGE, James

England 1833 – New Zealand 1908
South Africa from c. 1857, New
Zealand from c. 1865
Group of seven photographs c. 1875
albumen silver photographs
various
2007.81.128.1–7

BURTON BROTHERS

Dunedin 1868–1916
*Milford Sound, Mitre Peak [recto];
Darran Mountains and Bowen Falls,
Milford Sound, New Zealand [verso]*
1888
albumen silver photograph
image [recto] 34.0 x 44.1 cm
image [verso] 32.2 x 43.6 cm
support 40.2 x 60.6 cm
2007.81.119A–B

Queensland album 1890s
albumen silver photographs,
letterpress, chromolithographs
album 37.5 x 28.0 cm
2007.81.149.1–90

BURTON BROTHERS

Dunedin 1868–1916
MORRIS STUDIO
established active New Zealand
UNKNOWN PHOTOGRAPHER
New Zealand album 1890s
albumen silver photographs,
letterpress, chromolithographs
album 37.5 x 28.0 cm
2007.81.137.1–116

BURTON BROTHERS

Dunedin 1868–1916

MUIR & MOODIE

Dunedin 1898–1916

Views of southern New Zealand 1901

albumen silver photographs, red

leather cover, gold embossing

album 44.0 x 58.0 cm

2007.81.118.1–24

CAUCHI, Ben

born New Zealand 1974

Glowing air 2006

tintype

25.4 x 20.3 cm

2006.924

CLARKE, Pegg

Australia 1890–1956

A fisherman of Marseille 1926–27

gelatin silver photograph

image 31.3 x 25.1 cm

sheet 36.6 x 27.2 cm

2006.742

COTTON, Olive

Australia 1911–2003

Max after surfing 1938

gelatin silver photograph

38.0 x 30.0 cm

2006.912

DUPAIN, Max

Australia 1911–1992

Jean with wire mesh c. 1937

gelatin silver photograph

46.0 x 34.5 cm

2006.913

Portrait of male model at Dupain

gymnasium c. 1934

gelatin silver photograph

image 28.8 x 11.2 cm

sheet 31.8 x 20.3 cm

2006.1063

Jean with wire mesh (eyes open) c.

1937

gelatin silver photograph

50.8 x 40.6 cm

2006.1064

Jean with wire mesh c. 1937

gelatin silver photograph

50.8 x 40.6 cm

2006.1065

Self-portrait 1935

gelatin silver photograph

image 30.2 x 25.2 cm

support 41.3 x 29.2 cm

2006.1062

DYER, Augustine

Australia 1873–1923

Narrative of the expedition of the

Australian squadron to New Guinea

1884

albumen silver photographs and

letterpress

album 44.0 x 37.0 cm

2007.81.139.1–35

FROESE, Joachim

born Canada 1963

Germany 1966–91, Australia from

1991

Christ before Pilate 2005

from the series *Species*

four gelatin silver photographs

comp. 46.0 x 156.0 cm

2006.923.A–D

Christ appears to doubting Thomas

2005

from the series *Species*

three gelatin silver photographs

comp. 46.0 x 116.0 cm

2007.23.A–C

The temptation of Adam and Eve

2005

from the series *Species*

four gelatin silver photographs

comp. 46.0 x 156.0 cm

2006.921.A–D

The last supper 2005

from the series *Species*

four gelatin silver photographs

comp. 46.0 x 156.0 cm

2006.922.A–D

The betrayal of Christ 2005

from the series *Species*

three gelatin silver photographs

comp. 46.0 x 116.0 cm

2007.24.A–C

The Judas kiss 2005

from the series *Species*

four gelatin silver photographs

comp. 46.0 x 156.0 cm

2007.25.A–D

The flagellation of Christ 2005

from the series *Species*

three gelatin silver photographs

comp. 46.0 x 116.0 cm

2007.26.A–C

The resurrection of Christ 2005

from the series *Species*

two gelatin silver photographs

comp 46.0 x 86.0 cm

2007.27.A–B

The expulsion from paradise 2005

from the series *Species*

three gelatin silver photographs

comp 46.0 x 116.0 cm

2007.29.A–C

HENSON, Bill

born Australia 1955

Untitled #17 2000/2003, 2000/2003

Type C colour photograph

127 x 180 cm

2006.914

Untitled #33 2005/2006, 2005/2006

Type C colour photograph

127 x 180 cm

2006.915

KILBURN, Douglas T

Great Britain 1803 – Australia 1871

Australia from c. 1847

South-east Australian Aboriginal man

and two younger companions 1847

daguerreotype

7.8 x 6.5 cm

2007.81.122

MOFFATT, Tracey

born Australia 1960

Laudanum series

set of 19 images

each 76.0 x 57.0 cm

2007.348.1–19

NETTLETON, Charles

England 1826 – Australia 1902

Australia from c. 1854

Page from A12 with seven

photographs attached 1868

albumen silver photographs

sheet 35.2 x 24.2 cm
2007.81.126.1AB

Observatory building with cow in front 1868

albumen silver photograph
10.3 x 16.8 cm
2007.81.126.7

Page from A12 with seven photographs attached 1868

albumen silver photographs
sheet 35.2 x 24.2 cm
2007.81.126.6AB

Page from A12 with seven photographs attached 1868

albumen silver photographs
sheet 35.2 x 24.2 cm
2007.81.126.5AB

Page from A12 with two photographs attached 1868

albumen silver photographs
sheet 35.2 x 24.2 cm
2007.81.126.2AB

Page from A12 with four photographs attached 1868

albumen silver photographs
sheet 35.2 x 24.2 cm
2007.81.126.3AB

Page from A12 with eleven photographs attached 1868

albumen silver photographs
sheet 35.2 x 24.2 cm
2007.81.126.4AB

Group of photographs of the construction of the Great Melbourne Telescope, Melbourne Observatory 1868

albumen silver photographs
various
2007.81.126.1AB7

NOBLE, Anne

born New Zealand 1954
Wilhelmina Bay, Antarctica 2005
from the series *White lantern*
pigment print on paper
74.5 x 95.0 cm
2006.743

Antarctica Discovery Museum, Dundee 2005

from the series *White lantern*
pigment print on paper
74.5 x 95.0 cm
2006.744

Antarctica Discovery Museum, Dundee 2003

from the series *White lantern*
pigment print on paper
74.5 x 95.0 cm
2006.857

PERYER, Peter

born New Zealand 1941
Waitangi 2005
inkjet print on paper
75.0 x 100.0 cm
2006.851

Television 2005

inkjet print on paper
60.0 x 80.0 cm
2006.852

Datura 2002

gelatin silver photograph
41.0 x 30.0 cm
2006.850

STACEY, Robyn

born Australia 1952
Skull 2005
from the series *Supermodels*
lenticular
100.0 x 100.0 cm
2007.151

Monkey 2006

from the series *Beau monde*
lenticular
image 116.0 x 90.0 cm
2007.150

Gorilla skull 2005

from the series *Beau monde*
Type C colour photograph
100.0 x 162.0 cm
2007.152

SWEET, Captain Samuel

England 1825 – Australia 1886
Australia from 1862
Captain Sweet taking photos in the far north [recto]; *Putapa Gap* [verso]

c. 1886

albumen silver photograph
image [recto] 15.9 x 21.5 cm
image [verso] 15.8 x 21.4 cm
support 21.3 x 23.8 cm
2007.81.120AB

SWEET, Captain Samuel

England 1825 – Australia 1886
Australia from 1862

UNKNOWN PHOTOGRAPHER

Gwendolyn Keats album, South Australian and Port Said views c. 1888
albumen silver photographs and letterpress
album 25.2 x 34.0 cm
2007.81.121.1–30

Group of 25 photographs of New Zealand 1870–90s

albumen silver photographs
various
2007.81.129.1–25

Group of five photographs of Sydney and Tasmania 1870s

albumen silver photographs
various
2007.81.127.1–5

New Guinea album 1880s

albumen silver photographs and letterpress
album 30.8 x 25.0 cm
2007.81.141.1–87

Album of views of New Zealand and Australia c. 1882

albumen silver photographs and letterpress
album 32.0 x 44.0 cm
2007.81.138.1–67

VALENTINE, George D

Scotland 1852 – New Zealand 1890
New Zealand from 1884

VALENTINE, James

Scotland 1815–1879
Group of 39 photographs of New Zealand c. 1880–90s
albumen silver photographs
various
2007.81.130.1–39

VARIOUS AUSTRALIAN 19TH-CENTURY PHOTOGRAPHERS

Group of 17 photographs of Australia
1860–1970

albumen silver photographs
various
2007.81.125.1–17

New South Wales–Tasmania album
1870s

albumen silver photographs and
letterpress
album 37.0 x 31.0 cm
2007.81.134.1–69

*New Zealand South or Middle Island
album* 1870s

albumen silver photographs and
letterpress
album 37.0 x 31.0 cm
2007.81.135.1–33

WOLDENDORP, Richard

born Netherlands 1927
Australia from 1951
Leaves against the light 1960
gelatin silver photograph
50.8 x 40.6 cm
2006.919

Concrete men 1960
gelatin silver photograph
50.8 x 40.6 cm
2006.918

*Hammersley Range, the Pilbara,
Western Australia* 1968
gelatin silver photograph
50.8 x 40.6 cm
2006.920

Portrait 1960
gelatin silver photograph
50.8 x 40.6 cm
2006.917

*Forrest River, northwest of Wyndham,
Kimberley, Western Australia* 2002
colour photograph, archival inkjet
on paper
116.0 x 208.0 cm
2006.916

PRINTS

AEON

active Australia 2003
not titled [*Aeon graf*]. 2003
stencil, printed in colour, from
multiple stencils; on white sticker
paper
printed image 18.0 x 17.2 cm
sheet 21.0 x 29.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.46.1

not titled [*Clouds I*]. 2003
stencil, printed in colour, from
multiple stencils; on newspaper
printed image 23.4 x 50.2 cm
sheet 37.2 x 59.7 cm
Gordon Darling Australasian Print
Fund 2007
2007.46.2

not titled [*Clouds II*]. 2003
stencil, printed in colour, from
multiple stencils; on newspaper
printed image 33.4 x 58.0 cm
sheet 37.2 x 59.7 cm
Gordon Darling Australasian Print
Fund 2007

AGNEW, Garnet

Australia 1886–1951
Abo[riginal] 1924
linocut, printed in black ink, from
one block; on thin cream paper
printed image 21.4 x 16.1 cm
sheet 24.4 x 18.6 cm
Gordon Darling Australasian Print
Fund 2006
2006.941

Armony 1924
linocut, printed in black ink, from
one block; on thin cream paper
printed image 17.7 x 12.6 cm
sheet 21.8 x 17.2 cm
Gordon Darling Australasian Print
Fund 2006
2006.942

AMAC

born Australia 1968
Keep on truckin 2004
stencil, printed in colour, from

multiple stencils; on thick white wove
paper
printed image 53.4 x 19.2 cm
sheet 70.0 x 50.6 cm
Gordon Darling Australasian Print
Fund 2007
2007.47.1

Permit zone promo poster 2004
stencil, printed in brown ink, from
one stencil; on thin white paper
printed image (1) 37.0 x 54.6 cm
printed image (2) 37.0 x 54.6 cm
sheet 102.0 x 72.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.47.2

Running guy 2004
stencil, printed in colour, from
multiple stencil; on thin brown paper
printed image 66.8 x 90.0 cm
sheet 66.8 x 90.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.47.3

ARNOLD, Margery

active Australia 1906–1934
Archway Hyeres c. 1930
linocut, printed in colour, from
multiple blocks; on paper
printed image 11.2 x 9.3 cm
sheet 16.0 x 13.1 cm
Gordon Darling Australasian Print
Fund 2006
2006.1096

AZLAN

born United States of America 1975
Australia from 1980
Wall 2003
stencil, printed in colour, from
multiple stencils; on white paper
printed image 79.0 x 48.7 cm
sheet 83.7 x 59.2 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.56

...and you still need me 2003
from the series *You need...*
laser printed in black ink; on white
sticker paper
printed image 16.8 x 17.0 cm

sheet 29.7 x 21.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.21

Terror nation 2003
stencil, printed in blue and red ink,
from two stencils; on white paper
printed image 11.0 x 18.5 cm
sheet 29.8 x 21.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.31

You need Bali... 2003
from the series *You need...*
laser printed in black ink; on white
sticker paper
printed image 16.8 x 17.0 cm
sheet 29.7 x 21.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.40

Terrorist 2003
laser printed in black ink; on white
sticker paper
printed image (each) 1.3 x 9.0 cm
sheet 29.8 x 21.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.32

You need the Middle East... 2003
from the series *You need...*
laser printed in black ink; on white
sticker paper
printed image 16.8 x 17.0 cm
sheet 29.7 x 21.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.51

Fuhrer 2003
stencil, printed in red ink, from one
stencil; on orange paper
printed image 17.0 x 14.0 cm
sheet 29.8 x 21.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.25

You need brutal dictators... 2003
from the series *You need...*
laser printed in black ink; on white

sticker paper
printed image 16.8 x 17.0 cm
sheet 29.7 x 21.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.42

You need me VI 2003
laser printed in black ink; on white
sticker paper
printed image (each) 9.9 x 6.8 cm
sheet 29.8 x 21.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.46

You need me VI. 2003
laser printed in black ink; on white
sticker paper
printed image (each) 9.9 x 6.8 cm
sheet 29.8 x 21.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.47

You need terrorism... 2003
from the series *You need...*
laser printed in black ink; on white
sticker paper
printed image 16.8 x 17.0 cm
sheet 29.7 x 21.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.49

Who's your Daddy? 2003
stencil, printed in black ink, from one
stencil; on red paper
printed image 12.8 x 24.0 cm
sheet 21.0 x 29.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.36

*You need Islamic
fundamentalism...* 2003
from the series *You need...*
laser printed in black ink; on white
sticker paper
printed image 16.8 x 17.0 cm
sheet 29.7 x 21.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.43

*You need jihad against the
West...* 2003
from the series *You need...*
laser printed in black ink; on white
sticker paper
printed image 16.8 x 17.0 cm
sheet 29.7 x 21.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.44

You need Arab blood... 2003
from the series *You need...*
laser printed in black ink; on white
sticker paper
printed image 16.8 x 17.0 cm
sheet 29.7 x 21.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.38

Israel has tanks 2003
stencil, printed in black ink, from one
stencil; on white paper
printed image 1.0 x 8.0 cm
sheet 21.0 x 29.7 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.27

Please wipe your feet 2003
stencil, printed in blue ink, from one
stencil; on white paper
printed image 12.8 x 24.0 cm
sheet 21.0 x 29.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.29

Resist 2003
stencil, printed in white/silver
ink, from one stencil; on thin blue
textured card
printed image 29.8 x 21.0 cm
sheet 29.8 x 21.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.30

You need me 2003
stencil, printed in red ink, from one
stencil; on white paper
printed image 25.3 x 18.0 cm
sheet 29.8 x 21.0 cm
Gordon Darling Australasian Print

Fund 2007 2007.48.45	sheet 29.7 x 21.0 cm Gordon Darling Australasian Print Fund 2007 2007.48.39	printed image 16.8 x 17.0 cm sheet 29.7 x 21.0 cm Gordon Darling Australasian Print Fund 2007 2007.48.50
<i>Be alarmed but not alert</i> 2003 laser printed in black ink; on white sticker paper printed image (each) 1.3 x 9.0 cm sheet 29.8 x 21.0 cm Gordon Darling Australasian Print Fund 2007 2007.48.23	<i>Ruddock.</i> 2003 stencil, printed in colour, from three stencils; on white paper printed image 38.8 x 38.8 cm sheet 39.4 x 41.7 cm Gordon Darling Australasian Print Fund 2007	<i>Australians supporting Islamic oppression</i> 2003 laser printed in black ink on white sticker paper printed image (each) 1.3 x 9.0 cm sheet 29.8 x 21.0 cm Gordon Darling Australasian Print Fund 2007 2007.48.22
<i>Believe the media</i> 2003 from the series <i>You need...</i> laser printed in black ink; on white sticker paper printed image (each) 1.3 x 9.0 cm sheet 29.8 x 21.0 cm Gordon Darling Australasian Print Fund 2007 2007.48.24	<i>Oink/donut</i> 2003 laser printed in black ink on white sticker paper printed image (each) 8.6 x 5.8 cm sheet 29.8 x 21.0 cm Gordon Darling Australasian Print Fund 2007 2007.48.28	<i>There was a Christian...</i> 2003 stencil, printed in blue ink, from one stencil; on white paper printed image 18.0 x 16.8 cm sheet 29.7 x 21.0 cm Gordon Darling Australasian Print Fund 2007 2007.48.35
<i>I love Palestine</i> 2003 stencil, printed in black and red ink, from one stencil; on white paper printed image 7.8 x 11.0 cm sheet 29.8 x 21.0 cm Gordon Darling Australasian Print Fund 2007 2007.48.26	<i>The West is the best</i> 2003 laser printed in black ink on white sticker paper printed image (each) 8.6 x 5.8 cm sheet 29.8 x 21.0 cm Gordon Darling Australasian Print Fund 2007 2007.48.33	<i>A Muslim...</i> 2003 stencil, printed in black ink, from one stencil; on white paper printed image 18.0 x 17.4 cm sheet 29.7 x 21.0 cm Gordon Darling Australasian Print Fund 2007 2007.48.19
<i>The West is the best</i> 2003 stencil, printed in black ink, from one stencil; on green paper printed image 24.6 x 16.0 cm sheet 29.8 x 21.0 cm Gordon Darling Australasian Print Fund 2007 2007.48.34	<i>You need Amrozi</i> 2003 from the series <i>You need...</i> laser printed in black ink; on white sticker paper printed image 16.8 x 17.0 cm sheet 29.7 x 21.0 cm Gordon Darling Australasian Print Fund 2007 2007.48.37	<i>And a Jew</i> 2003 stencil, printed in red ink, from one stencil; on white paper printed image 18.0 x 18.6 cm sheet 29.7 x 21.0 cm Gordon Darling Australasian Print Fund 2007 2007.48.20
<i>You need boat people...</i> 2003 from the series <i>You need...</i> laser printed in black ink; on white sticker paper printed image 16.8 x 17.0 cm sheet 29.7 x 21.0 cm Gordon Darling Australasian Print Fund 2007 2007.48.41	<i>You need suicide bombers...</i> 2003 from the series <i>You need...</i> laser printed in black ink; on white sticker paper printed image 16.8 x 17.0 cm sheet 29.7 x 21.0 cm Gordon Darling Australasian Print Fund 2007 2007.48.48	<i>Hamas</i> 2003 stencil, printed in red ink, from one stencil; on white paper printed image 5.6 x 68.6 cm sheet 29.8 x 84.2 cm Gordon Darling Australasian Print Fund 2007 2007.48.52
<i>You need Arab hatred...</i> 2003 from the series <i>You need...</i> laser printed in black ink; on white sticker paper printed image 16.8 x 17.0 cm	<i>You need the Intifada...</i> 2003 from the series <i>You need...</i> laser printed in black ink; on white sticker paper	<i>Liberal</i> 2003 stencil, printed in black ink, from one stencil; on white paper

printed image 23.8 x 71.8 cm
sheet 29.8 x 84.2 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.53

Likud 2003
stencil, printed in red ink, from one
stencil; on white paper
printed image 23.6 x 71.8 cm
sheet 29.8 x 84.2 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.54

88 Australians is nothing I 2003
stencil, printed in black ink, from one
stencil; on white paper
sheet (overall) 59.4 x 168.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.1.A–B

88 Australians is nothing II. 2003
stencil, printed in black ink, from one
stencil; on white paper
sheet (overall) 168.6 x 118.6 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.2.A–D

As you assassinate... 2003
stencil, printed in black ink, from
multiple stencils; on white paper
sheet (overall) 84.0 x 59.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.3.A–D

Capitalism kills Arabs 2003
stencil, printed in black and red ink,
from multiple stencils; on white paper
sheet (overall) 42.2 x 59.3 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.4.A–B

Eat my terrorism 2003
stencil, printed in red ink, from
multiple stencils; on white paper
sheet (overall) 42.2 x 59.2 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.5.A–B

Free Amrozi 2003
stencil, printed in black ink, from one
stencil; on white paper
sheet (overall) 118.6 x 168.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.6.AD

Lynch 2003
stencil, printed in black ink, from
multiple stencils; on white paper
sheet (overall) 42.0 x 59.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.8.A–B

Osama 2003
stencil, printed in black ink, from one
stencil; on white paper
sheet (overall) 168.4 x 118.6 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.9.A–D

Powell 2003
stencil, printed in black and red ink,
from multiple stencils; on white paper
sheet (overall) 42.0 x 59.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.10.A–B

Remember your history 2003
stencil, printed in white ink, from
multiple stencils; on thick blue
textured paper
sheet (overall) 60.4 x 144.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.11.A–C

Remember your history 2003
stencil, printed in black ink, from
multiple stencils; on white paper
sheet (overall) 59.2 x 84.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.12.A–B

The intifada will not be televised 2003
stencil, printed in red and black ink,
from multiple stencils; on white paper
sheet (overall) 62.4 x 89.0 cm
Gordon Darling Australasian Print

Fund 2007
2007.48.13.A–E

The West is best II 2003
stencil, printed in black ink, from one
stencil; on white paper
sheet (overall) 59.4 x 41.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.14.A–E

The West is best III 2003
stencil, printed in black ink, from one
stencil; on thin white paper
135.0 x 83.9 cm (variable)
Gordon Darling Australasian Print
Fund 2007
2007.48.15.A–B

You need me II 2003
stencil, printed in black ink, from one
stencil; on white paper
sheet (overall) 59.4 x 42.2 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.16.A–E

You need terrorism 2003
stencil, printed in black and red ink,
from multiple stencils; on white paper
sheet (overall) 22.2 x 59.3 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.17.A–B

Terrorism works 2003
stencil, printed in red ink, from
multiple stencils; on white paper
sheet (overall) 22.2 x 59.3 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.55.A–B

Hicks 2003
stencil, printed in red ink, from
multiple stencil; on white paper
sheet (overall) 59.2 x 41.6 cm
Gordon Darling Australasian Print
Fund 2007
2007.48.7.A–E

BENJAMIN, Jason
born Australia 1971
LEWIS EDITIONS (print workshop)
established 2005
BERKELEY EDITIONS (publisher)

established 1976
More than he could hold 2005
etching printed in 10 colours
from four plates; on cream wove
Hahnemuhle paper
plate-mark 55.4 x 82.2 cm
sheet 79.0 x 107.8 cm
Gift of Berkeley Editions 2006
2006.872

Flying in and filling up my hopeless heart 2005
etching printed in seven colours
from four plates; on cream wove
Hahnemuhle paper
plate-mark 58.4 x 87.0 cm
sheet 78.6 x 107.8 cm
Gift of Berkeley Editions 2006
2006.873

BOVELL, Penny

born Australia 1956
England 1979–82
Commission 10: sky/sign #1 2000
folio of eight prints comprising the
Sky/Sign series, plus accompanying
artists book
screenprint, printed in colour, from
photo-stencil and hand-cut stencils
on thick off-white wove paper
folio (closed) 21.9 x 20.8 x 2.0 cm
Gordon Darling Australasian Print
Fund 2006
2006.940.1–8

BOYD, Penleigh

England 1890 – Australia 1923
Australia from 1894; England
1911–13
Penleigh Boyd landscape c. 1920
drypoint, printed in sepia ink, from
one plate on thin, cream wove paper
printed image 17.4 x 22.5 cm
sheet 23.2 x 30.7 cm
Gordon Darling Australasian Print
Fund 2006
2006.926

BRADHURST, Jane

born Australia 1926
A last frontier: Kimberley
folio of 16 lithographic prints
lithographs, printed in colour, from
multiple stones, hand-coloured; on
wove paper

box 80.0 x 59.6 x 3.8 cm
Gift of Jane Bradhurst 2006
2006.825.1–16

BRAY, Vincent

born Australia 1933
not titled [Miner's cage detail] 2001
etching, printed in black ink,
from one plate on cream wove
Hahnemuhle etching paper
plate-mark 28.4 x 62.2 cm
sheet 53.0 x 78.8 cm
Gift of the artist 2006
2006.1127

not titled [Conveyor belt] 2001
etching, printed in black ink,
from one plate; on cream wove
Hahnemuhle etching paper
plate-mark 22.2 x 25.8 cm
sheet 35.6 x 39.4 cm
Gift of the artist 2006
2006.1128

not titled [Mining landscape with dwelling] 2001
etching, printed in black ink, from
one plate; on cream wove Hahnemuhle
etching paper
plate-mark 22.0 x 25.6 cm
sheet 35.5 x 39.4 cm
Gift of the artist 2006
2006.1122

not titled [Underground lifts] 2001
etching, printed in black ink,
from one plate; on cream wove
Hahnemuhle etching paper
plate-mark 22.0 x 25.6 cm
sheet 35.9 x 39.5 cm
Gift of the artist 2006
2006.1129

not titled [Power station] 2001
etching, printed in black ink,
from one plate; on cream wove
Hahnemuhle etching paper
plate-mark 22.2 x 25.6 cm
sheet 35.4 x 39.4 cm
Gift of the artist 2006
2006.1125

not titled [Mount Isa mines] 2001
etching, printed in black ink,
from one plate; on cream wove

Hahnemuhle etching paper
plate-mark 31.5 x 68.0 cm
sheet 78.8 x 53.0 cm
Gift of the artist 2006
2006.1120

not titled [Mining landscape] 2001
etching, printed in black ink,
from one plate; on cream wove
Hahnemuhle etching paper
plate-mark 22.1 x 25.8 cm
sheet 35.5 x 39.2 cm
Gift of the artist 2006
2006.1121

not titled [Underground tracks] 2001
etching, printed in black ink,
from one plate; on cream wove
Hahnemuhle etching paper
plate-mark 22.0 x 25.6 cm
sheet 35.6 x 39.4 cm
Gift of the artist 2006
2006.1130

not titled [Pouring liquid metal] 2001
etching, printed in black ink,
from one plate; on cream wove
Hahnemuhle etching paper
plate-mark 22.0 x 25.9 cm
sheet 35.4 x 39.4 cm
Gift of the artist 2006
2006.1126

not titled [Landscape] 2001
etching, printed in black ink,
from one plate; on cream wove
Hahnemuhle etching paper
plate-mark 22.3 x 25.8 cm
sheet 35.9 x 39.4 cm
Gift of the artist 2006
2006.1123

not titled [Mining landscape with birds] 2001
etching, printed in black ink,
from one plate; on cream wove
Hahnemuhle etching paper
plate-mark 22.0 x 25.8 cm
sheet 35.3 x 39.4 cm
Gift of the artist 2006
2006.1124

not titled [Urban mining landscape]
2001
etching, printed in black ink,

from one plate; on cream wove
Hahnemuhle etching paper
plate-mark 22.3 x 25.8 cm
sheet 35.6 x 39.4 cm
Gift of the artist 2006
2006.1131

BROWN, Margaret

Warlpiri people
active Australia 2004
Bush tucker 2004
drypoint, printed in brown ink, from
one perspex plate; on medium weight
cream wove paper
printed image 18.6 x 12.2 cm
sheet 27.7 x 18.8 cm
Gordon Darling Australasian Print
Fund 2006
2006.830.10

BURGESS, Peter

born Australia 1952
United States from 1977
Three books 2003
adhesive transfer; on three sheets of
adhesive CAD cut vinyl
sheet 19.4 x 19.4 cm
book (closed) 19.4 x 19.4 x 1.0 cm
Gift of the artist, 2006
2006.1041

Civil arrangements

offset lithographs, printed in black
and cream ink; on smooth white
stock card
printed image 8.2 x 8.2 cm
sheet 9.5 x 9.5 cm
folio (closed) 9.7 x 9.7 x 0.3 cm
Gift of the artist, 2006
2006.869

Civil arrangements

offset lithographs, printed in black
and cream ink; on smooth white
stock card
printed image 8.2 x 8.2 cm
sheet 9.5 x 9.5 cm
folio (closed) 9.7 x 9.7 x 0.3 cm
Gift of the artist, 2006
2006.868

Civil arrangements

offset lithographs, printed in black
and cream ink; on smooth white
stock card

printed image 8.2 x 8.2 cm
sheet 9.5 x 9.5 cm
folio (closed) 9.7 x 9.7 x 0.3 cm
Gift of the artist, 2006
2006.867

BURNS, Peter

born Australia 1924
not titled [Fantail shape] 1957
lithograph, printed in black ink, from
one stone; on cream wove paper
printed image 18.4 x 26.8 cm
lithographic stone-mark 27.6 x 38.5
cm
sheet 29.8 x 44.8 cm
Gift of Mary and Peter Burns, 2007
2007.115

*not titled [Fingerprints and hand
print]* 1957

lithograph, printed in black ink, from
one stone; on cream wove paper
printed image 16.3 x 22.8 cm
lithographic stone-mark 27.7 x 36.8
cm
sheet 37.2 x 49.7 cm
Gift of Mary and Peter Burns, 2007
2007.96

Trophy 1987

photocopy, printed in black ink; on
thin white paper
printed image 40.6 x 19.6 cm
sheet 42.0 x 29.8 cm
Gift of Mary and Peter Burns, 2007
2007.95

not titled [Branching shape] 1957

lithograph, printed in black ink, from
one stone; on cream wove paper
printed image 27.8 x 40.0 cm
lithographic stone-mark 27.8 x 40.0
cm
sheet 29.2 x 45.6 cm
Gift of Mary and Peter Burns, 2007
2007.126

not titled [Mouth on stand] 1986

photocopy, printed in black ink; on
thin white paper
printed image 31.2 x 18.8 cm
sheet 42.0 x 29.6 cm
Gift of Mary and Peter Burns, 2007
2007.89

Head of a knight 1958

photocopy, printed in black ink; on
thin white paper
printed image 20.8 x 28.9 cm
sheet 21.1 x 29.8 cm
Gift of Mary and Peter Burns, 2007
2007.130

not titled [Hollow shape] 1957

lithograph, printed in black ink, from
one stone; on paper
printed image 32.6 x 42.8 cm
lithographic stone-mark 34.6 x 43.3
cm
sheet 37.9 x 51.2 cm
Gift of Mary and Peter Burns, 2007
2007.127

not titled [Landscape with block]
1957

photocopy, printed in black ink; on
thin white paper
printed image 17.0 x 29.3 cm
sheet 21.0 x 29.8 cm
Gift of Mary and Peter Burns, 2007
2007.121

not titled [Leaves and pods] 1986

photocopy, printed in black ink; on
thin white paper
printed image 30.6 x 23.0 cm
sheet 41.9 x 29.6 cm
Gift of Mary and Peter Burns, 2007
2007.88

not titled [Cones] 1957

lithograph, printed in black ink, from
one stone; on cream wove paper
printed image 21.3 x 24.5 cm
lithographic stone-mark 27.6 x 38.5
cm
sheet 29.8 x 44.8 cm
Gift of Mary and Peter Burns, 2007
2007.113

not titled [Face] c. 1950s

photocopy, printed in black ink; on
thin white paper
printed image 18.0 x 21.0 cm
sheet 33.8 x 21.0 cm
Gift of Mary and Peter Burns, 2007
2007.129

not titled [Faces] c. 1950s

photocopy, printed in black ink; on

thin white paper
printed image and sheet 21.0 x 33.8
cm
Gift of Mary and Peter Burns, 2007
2007.114

Leaf hand 1987
photocopy, printed in black ink; on
thin white paper
printed image 39.4 x 23.6 cm
sheet 41.8 x 29.6 cm
Gift of Mary and Peter Burns, 2007
2007.107

not titled [Elliptical shapes] c. 1950s
photocopy, printed in black ink; on
thin white paper
printed image 15.3 x 25.6 cm
sheet 20.7 x 33.7 cm
Gift of Mary and Peter Burns, 2007
2007.106

not titled [Hand] 1957
lithograph, printed in black ink, from
one stone; on off-white paper
printed image 17.4 x 20.2 cm
lithographic stone-mark 21.2 x 26.8
cm
sheet 29.1 x 45.7 cm
Gift of Mary and Peter Burns, 2007
2007.99

Charlie c. 1950s
photocopy, printed in black ink; on
thin white paper
printed image 17.8 x 22.8 cm
sheet 21.0 x 29.6 cm
Gift of Mary and Peter Burns, 2007
2007.86

Exhibition of paintings 1959
linocut, printed in brown ink, from
multiple blocks; letterpress, printed in
black ink; on smooth off-white paper
printed image 57.8 x 39.7 cm
sheet 63.2 x 50.6 cm
Gift of Mary and Peter Burns, 2007
2007.109

not titled [Hand and vessel] 1986
photocopy, printed in black ink; on
thin white paper
printed image 38.6 x 18.4 cm
sheet 42.0 x 29.8 cm

Gift of Mary and Peter Burns, 2007
2007.119

*not titled [Landscape with arms and
mouth]* 1986
photocopy, printed in black ink; on
thin white paper
printed image 33.6 x 27.8 cm
sheet 41.9 x 29.6 cm
Gift of Mary and Peter Burns, 2007
2007.120

not titled [Leaves and pod] 1986
photocopy; on thin white paper
printed image 35.0 x 22.0 cm
sheet 41.9 x 29.6 cm
Gift of Mary and Peter Burns, 2007
2007.87

not titled [Man with pipe] c. 1950s
photocopy, printed in black ink; on
thin white paper
printed image 27.5 x 20.0 cm
sheet 33.6 x 21.0 cm
Gift of Mary and Peter Burns, 2007
2007.123

not titled [Mouth shape] 1957
lithograph, printed in black ink, from
one stone; on cream wove paper
printed image 21.5 x 20.0 cm
lithographic stone-mark 25.6 x 27.1
cm
sheet 29.3 x 46.6 cm
Gift of Mary and Peter Burns, 2007
2007.90

not titled [Spindle shape] 1957
lithograph, printed in black ink, from
one stone; on cream laid paper
printed image 22.8 x 24.1 cm
lithographic stone-mark 25.8 x 28.6
cm
sheet 37.4 x 48.6 cm
Gift of Mary and Peter Burns, 2007
2007.104

not titled [Figure with jumper] 1958
photocopy, printed in black ink; on
thin white paper
printed image 16.4 x 29.8 cm
sheet 21.1 x 29.8 cm
Gift of Mary and Peter Burns, 2007
2007.116

not titled [Figurehead with shapes]
c. 1950s
photocopy; on thin cream paper
printed image and sheet 21.0 x 33.7
cm
Gift of Mary and Peter Burns, 2007
2007.117

not titled [Hand and mouth] 1986
photocopy, printed in black ink; on
thin white paper
printed image 24.3 x 11.0 cm
sheet 29.6 x 21.0 cm
Gift of Mary and Peter Burns, 2007
2007.118

not titled [Hand and mouth] 1986
photocopy, printed in black ink; on
thin white paper
printed image 24.3 x 15.6 cm
sheet 42.0 x 29.6 cm
Gift of Mary and Peter Burns, 2007
2007.100

Space flowers 1958
photocopy, printed in black ink; on
thin cream paper
printed image 21.0 x 33.8 cm
sheet 21.0 x 33.8 cm
Gift of Mary and Peter Burns, 2007
2007.133

Group of young men wearing glasses
c. 1950s
photocopy, printed in black ink; on
thin cream paper
printed image 21.0 x 33.8 cm
sheet 21.0 x 33.8 cm
Gift of Mary and Peter Burns, 2007
2007.110

CAIRE, Nicholas (print after)
United Kingdom 1837 – Australia
1918
Australia from 1858
PHILLIPSTEPHAN PHOTO LITHO
AND TYPOGRAPHIC PROCESS
(printer)
established Australia 1884
*Fairy scene (Black Spur) Australia c.
1888, c. 1878–88*
photo-lithograph, printed in colour,
from multiple stones; on paper
printed image 34.4 x 28.6 cm

sheet 45.7 x 36.6 cm
2006.794

CHAPMAN, Dora

Australia 1911 – Australia 1995
England 1950–55
Tree trunks c. 1949
etching, printed in sepia ink, from
one plate; on cream paper
plate-mark 18.0 x 14.9 cm
sheet 24.2 x 21.2 cm
2006.792

CIVIL

born Australia 1978
not titled [Carry] 2003
stencil, printed in brown ink, from
one stencil; on medium weight white
paper
printed image 58.5 x 46.5 cm
sheet 84.2 x 39.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.49.11

not titled [City exploration] 2003
stencil, printed in black ink, from
one stencil; on medium weight white
paper
printed image 23.5 x 58.0 cm
sheet 59.4 x 84.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.49.12

not titled [Help] 2003
stencil, printed in black ink, from one
stencil, handcoloured with yellow
paint; on medium weight white paper
printed image 77.0 x 54.0 cm
sheet 84.0 x 59.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.49.14

not titled [Spheres of influence] 2003
stencil, printed in black ink, from
one stencil; on medium weight white
paper
printed image 30.5 x 64.0 cm
sheet 59.4 x 84.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.49.15

not titled [Burn normality] 2003
stencil, printed in black ink, from
one stencil; on medium weight white
paper
printed image 40.0 x 33.0 cm
sheet 59.4 x 42.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.49.10

Pirates 2003
stencil, printed in red ink, from one
stencil; on thick white paper
printed image 25.0 x 70.0 cm
sheet 59.4 x 89.2 cm
Gordon Darling Australasian Print
Fund 2007
2007.49.7

Horseman with flag 2003
stencil, printed in black ink, from one
stencil; on white paper
printed image 30.2 x 24.0 cm
sheet 42.0 x 59.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.49.4

Lightning clouds 2003
stencil, printed in black ink, from one
stencil; on white paper
printed image 79.2 x 57.2 cm
sheet 84.2 x 59.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.49.5

Chains of history 2003
stencil, printed in colour, from
multiple stencils; on white paper
printed image 61.8 x 38.0 cm
sheet 84.4 x 59.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.49.2

No WTO 2003
stencil, printed in black ink, from one
stencil; on white paper
printed image 40.8 x 28.7 cm
sheet 59.4 x 42.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.49.6

Big bad wolf 2003
stencil, printed in black ink, from one
stencil; on white paper
printed image 29.7 x 32.2 cm
sheet 42.0 x 59.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.49.1

Radiation suit 2003
stencil, printed in silver ink, from one
stencil; on white paper
printed image 82.0 x 38.0 cm
sheet 84.2 x 59.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.49.8

Driven to new pastures 2003
stencil, printed in black ink, from one
stencil; on white paper
printed image 42.0 x 43.7 cm
sheet 84.4 x 59.3 cm
Gordon Darling Australasian Print
Fund 2007
2007.49.3

not titled [Blood is life] 2003
stencil, printed in black ink, from one
stencil; on medium white paper
printed image 31.5 x 37.5 cm
sheet 42.0 x 59.3 cm
Gordon Darling Australasian Print
Fund 2007
2007.49.9

not titled [Fire is life] 2003
stencil, printed in black ink, from
one stencil; on medium weight white
paper
printed image 28.5 x 40.5 cm
sheet 42.2 x 59.2 cm
Gordon Darling Australasian Print
Fund 2007
2007.49.13

not titled [Swagman with dog] 2003
stencil, printed in black ink, from
one stencil; on medium weight white
paper
printed image 45.0 x 73.0 cm
sheet 59.4 x 84.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.49.16

not titled [*The captive population*] 2003
stencil, printed in black ink, from one stencil; on medium weight white paper
printed image 41.0 x 67.5 cm
sheet 59.4 x 80.4 cm
Gordon Darling Australasian Print Fund 2007
2007.49.17

not titled [*Water is life*] 2003
stencil, printed in black ink, from one stencil; on medium weight white paper
printed image 57.5 x 40.0 cm
sheet 59.4 x 84.0 cm
Gordon Darling Australasian Print Fund 2007
2007.49.18

CLEAVIN, Barry
born Aotearoa New Zealand 1936
Tightrope 2 1973
etching, printed in black ink, from one plate; on white wove paper
printed image 11.4 x 11.2 cm
plate-mark 12.5 x 12.4 cm
sheet 39.5 x 29.3 cm
2006.791

COBB, Victor
Australia 1876 – Australia 1945
South Africa 1901–05
A Melbourne coffee stall 1912
mezzotint, printed in black ink, from one copper plate; on cream wove handmade paper
plate-mark 18.2 x 21.8 cm
sheet 19.6 x 23.0 cm
frame 39.4 x 41.6 x 1.4 cm
2006.805

COLLINS, Albert
New Zealand 1883 – Australia 1951
Australia from c. 1906
Hobart c. 1920
linocut, printed in black ink, from one block; on thin cream paper mounted onto white rice paper
printed image 12.9 x 9.9 cm
sheet 14.4 x 10.6 cm
Gordon Darling Australasian Print Fund 2006
2006.943

COLLINS, E.
active Australia 1960s
not titled [*Corroboree*] c. 1960
screenprint, printed in colour, from multiple stencils; on paper
printed image 59.0 x 38.6 cm
sheet 61.0 x 40.0 cm
Gordon Darling Australasian Print Fund 2006
2006.1095

COOKE, Albert Charles
England 1836 – Australia 1902
Australia from 1854
Legislative Council chamber, Melbourne 1886–88
woodengraving, printed in black ink, from one block; on off-white wove paper
printed image 21.5 x 16.6 cm
sheet 30.9 x 24.1 cm
2006.1047

COOKE, Peter
active Australia 1990s
GREEN ANT RESEARCH ARTS AND PUBLISHING (design workshop)
established Darwin 1990
STAR PRINTERS (printer)
working 1990s
Bouncers.
off-set lithograph, printed in black ink, from one plate; on white paper
printed image and sheet 42.0 x 29.2 cm
Gift of Green Ant Research Arts and Publishing 2007
2006.1132

COX, Steve
born England 1958
Australia from 1967
The Pre-Raphaelite 2005
lithograph, printed in colours, from two stones; additional hand-colouring
printed image 30.0 x 25.0 cm
sheet 48.5 x 32.5 cm
Gordon Darling Australasian Print Fund 2006
2006.928

Oberon 2005
lithograph, printed in colours, from two stones; additional hand-colouring

printed image 30.0 x 25.0 cm
sheet 48.5 x 32.5 cm
Gordon Darling Australasian Print Fund 2006
2006.929

CRESS, Fred
born India 1938
England 1948–62; Australia from 1962; Europe 1965–67; United States of America 1979–80

LEWIS EDITIONS (print workshop)
established 2005
BERKELEY EDITIONS (publisher)
established 1976
Runners 2005
from the series *Children's games* 2005
etching printed in colour from multiple plates; on cream wove Hahnemuhle paper
printed image 53.8 x 39.8 cm
plate-mark 55.0 x 40.0 cm
sheet 79.6 x 61.2 cm
Gift of Berkeley Editions 2006
2006.876

Bluffers 2005
from the series *Children's games* 2005
etching printed in nine colours from four plates; on cream wove Hahnemuhle paper
printed image 53.2 x 39.8 cm
plate-mark 55.0 x 40.0 cm
sheet 79.4 x 61.4 cm
Gift of Berkeley Editions 2006
2006.875

Leapers 2005
from the series *Children's games* 2005
etching printed in nine colours from three plates; on cream wove Hahnemuhle paper
printed image 53.2 x 39.8 cm
plate-mark 55.0 x 40.0 cm
sheet 79.4 x 61.4 cm
Gift of Berkeley Editions 2006
2006.874

DANISM
born Australia 1979
Tit print 2003
screenprint, printed in black ink, from one stencil; on white paper
printed image 20.2 x 26.8 cm
sheet 29.7 x 42.2 cm

Gordon Darling Australasian Print
Fund 2007
2007.50.18

Authenticity 2002
etching, printed in red ink, from one
solar plate; on thick white paper
printed image 10.1 x 6.1 cm
sheet 12.6 x 8.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.50.11

You know it's bad (green) 2001
lithograph, printed in black ink, from
one stone; colour-reduction in green
ink; on thick white paper
printed image 17.2 x 24.8 cm
sheet 25.6 x 31.6 cm
Gordon Darling Australasian Print
Fund 2007
2007.50.19

Three dollars 2003
lithograph, printed in black ink, from
three stones; on thick cream paper
printed image (each) 15.9 x 10.8 cm
sheet (each) 26.6 x 38.2 cm
Gordon Darling Australasian Print
Fund 2007
2007.50.10

not titled [Boy with gun] 2003
woodcut, printed in black ink, from
one wood block; on thin, cream,
butchers paper
printed image 72.8 x 42.4 cm
sheet 102.8 x 76.6 cm
Gordon Darling Australasian Print
Fund 2007
2007.50.1

not titled [Enter my kingdom] 2003
woodcut, printed in black ink, from
one woodblock; on thin, white wove,
rice paper
printed image (a) 76.0 x 26.8 cm
printed image (b) 76.0 x 20.8 cm
sheet (a) 110.2 x 45.8 cm
sheet (b) 113.4 x 46.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.50.2.A–B

Not titled [The kiss] 2003
woodcut, in black ink, from one
block; on thin off-white butchers
paper
printed image 68.4 x 40.0 cm
sheet 100.0 x 76.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.50.3

Ex libris 2002
stencil, printed in black ink, from
one solar plate; on thick cream wove
paper
printed image 12.5 x 7.5 cm
sheet 17.5 x 12.5 cm
Gordon Darling Australasian Print
Fund 2007
2007.50.4

not titled [1] 2003
from *Arch series*
stencil, printed in black ink, from one
stencil; on white wove paper
printed image 11.0 x 6.4 cm
sheet 13.9 x 9.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.50.5

not titled [2] 2003
from *Arch series*
stencil, printed in black ink, from one
stencil; on white wove paper
printed image 11.0 x 6.4 cm
sheet 13.9 x 9.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.50.6

not titled [3] 2003
from *Arch series*
stencil, printed in black ink, from one
stencil; on white wove paper
printed image 11.0 x 6.4 cm
sheet 13.9 x 9.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.50.7

not titled [4] 2003
from *Arch series*
stencil, printed in black ink, from one
stencil; on white wove paper
printed image 11.0 x 6.4 cm

sheet 13.9 x 9.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.50.8

not titled [The kiss] 2003
from *Arch series*
woodcut, printed in black ink, from
one block; on thin cream paper
printed image 10.0 x 6.6 cm
sheet 26.7 x 17.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.50.9

not titled [Bush] 2003
lithograph colour reduction; on
medium white paper
printed image 31.5 x 37.5 cm
sheet 42.0 x 59.3 cm
Gordon Darling Australasian Print
Fund 2007
2007.50.16

not titled [Paulie's world] 2003
lithograph, printed in black ink, from
one stone/plate; on thick white paper
printed image 39.3 x 24.8 cm
sheet 50.4 x 34.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.50.17

Colour fun volume 1 (poster) 2002
photocopy, printed in black ink; on
white paper
printed image 68.6 x 56.0 cm
sheet 84.0 x 57.9 cm
Gordon Darling Australasian Print
Fund 2007
2007.50.13

Dot 2 dot volume 1 (poster) 2002
photocopy, printed in black ink; on
white paper
printed image 72.6 x 52.3 cm
sheet 84.0 x 58.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.50.15

Dot 2 dot volume 1 2002
photocopies, printed in black ink; on
white paper
book (closed) 29.7 x 21.0 x 0.2 cm

Gordon Darling Australasian Print
Fund 2007
2007.50.14

Colour fun volume 1 2002
photocopy, printed in black ink; on
white paper
book (closed) 29.7 x 21.0 x 0.2 cm
Gordon Darling Australasian Print
Fund 2007
2007.50.12

DEST

born Australia 1980
Promo sheet series: No.2 2004
paint; on found digital print on
cardboard
printed image 72.2 x 102.0 cm
sheet 72.2 x 102.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.51.7

Repetitive vision 2004
collage, multiple cropped images; on
cardboard
printed image 72.0 x 102.2 cm
sheet 72.0 x 102.2 cm
Gordon Darling Australasian Print
Fund 2007
2007.51.8

Documentation Hosier Lane 2004
photocopy, printed in black ink; on
white paper
printed image 81.0 x 116.3 cm
sheet 84.1 x 117.1 cm
Gordon Darling Australasian Print
Fund 2007
2007.51.1

*Documentation of AO series in
Higson Lane, Melbourne* 2004
photocopy, printed in black ink; on
white paper
printed image 81.0 x 115.2 cm
sheet 84.1 x 117.5 cm
Gordon Darling Australasian Print
Fund 2007
2007.51.2

*Documentation of AO series on side
of Forum Theatre* 2004
photocopy, printed in black ink; on
white paper

printed image 74.5 x 115.5 cm
sheet 84.2 x 117.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.51.3

*Documentation of AO series on side
of Forum Theatre, Hosier Lane* 2004
photocopy, printed in black ink; on
white paper
printed image 80.8 x 116.2 cm
sheet 84.2 x 117.6 cm
Gordon Darling Australasian Print
Fund 2007
2007.51.4

*Documentation of changed
advertising for Moby concert* 2004
photocopy, printed in black ink; on
white paper
printed image 80.6 x 116.1 cm
sheet 84.2 x 117.6 cm
Gordon Darling Australasian Print
Fund 2007
2007.51.5

*Documentation of series of AO
artwork in Higson Lane, Melbourne*
2004
photocopy, printed in black ink; on
white paper
printed image 80.6 x 115.6 cm
sheet 84.2 x 117.6 cm
Gordon Darling Australasian Print
Fund 2007
2007.51.6

DEVIANT

born Australia 1987
*Psst...Melbourne Stencil Festival
[poster design]* 2004
stencil, printed in colour, from
multiple stencils; on thick grey paper
printed image 61.4 x 50.9 cm
sheet 76.1 x 50.9 cm
Gordon Darling Australasian Print
Fund 2007
2007.52.1

Revolution 2003
stencil, printed in colour, from
multiple stencils; on white card
printed image 51.1 x 63.7 cm
sheet 51.1 x 63.7 cm
Gordon Darling Australasian Print

Fund 2007
2007.52.2

DLUX

born Australia 1977
Don't be scared it's only street art
2003
stencil, printed in yellow ink, from
one stencil; on white paper
printed image 30.1 x 20.6 cm
sheet 29.7 x 41.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.53.1

Lizzy 2003
stencil, printed in colour, from two
stencils; on white paper
printed image 93.4 x 76.3 cm
sheet 101.7 x 76.3 cm
Gordon Darling Australasian Print
Fund 2007
2007.53.2

not titled [Charles] 2004
stencil, printed in white ink, from one
stencil; on thick black paper
printed image 38.5 x 30.6 cm
sheet 41.8 x 30.6 cm
Gordon Darling Australasian Print
Fund 2007
2007.53.3

not titled [Diana I] 2004
stencil, printed in white ink, from one
stencil; on thick black paper
printed image 25.8 x 26.4 cm
sheet 41.8 x 30.6 cm
Gordon Darling Australasian Print
Fund 2007
2007.53.4

not titled [Diana II] 2004
stencil, printed in white ink, from one
stencil; on thick black paper
printed image 26.9 x 30.6 cm
sheet 41.8 x 30.6 cm
Gordon Darling Australasian Print
Fund 2007
2007.53.5

Generic Middle Eastern man 2003
stencil, printed in colour, from two
stencils; on white paper
printed image 144.0 x 101.8 cm

sheet 152.6 x 101.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.53.9

Johnny 2003
stencil, printed in colour, from two
stencils; on white paper
printed image 90.3 x 76.3 cm
sheet 101.7 x 76.3 cm
Gordon Darling Australasian Print
Fund 2007
2007.53.10

Metal militia 2003
stencil, printed in colour, from two
stencils; on white paper
printed image 94.8 x 101.8 cm
sheet 152.6 x 101.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.53.11

Osama 2003
stencil, printed in colour, from two
stencils; on white paper
printed image 77.6 x 76.3 cm
sheet 101.7 x 76.3 cm
Gordon Darling Australasian Print
Fund 2007
2007.53.12

Saddam 2003
stencil, printed in colour, from two
stencils; on white paper
printed image 91.3 x 76.3 cm
sheet 101.7 x 76.3 cm
Gordon Darling Australasian Print
Fund 2007
2007.53.13

Osama 2003
cut cardboard stencil in two parts; on
thick, brown cardboard
image A 93.8 x 100.4 cm
sheet (a) 132.0 x 108.0 cm
image B 103.4 x 104.0 cm
sheet (b) 131.6 x 107.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.53.22

A3 study of Amrozi 2003
stencil, printed in black and grey,
from two stencils; on white paper

printed image 33.0 x 27.4 cm
sheet 29.7 x 41.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.53.14

A3 study of Peter Hoare (shock) 2003
stencil, printed in black and grey,
from three stencils; on white paper
printed image 38.4 x 19.9 cm
sheet 29.7 x 41.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.53.15

Dick 2003
stencil, printed in brown and cream
ink, from two stencils; on white paper
printed image 29.6 x 23.6 cm
sheet 29.7 x 41.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.53.17

not titled [Spray I] 2003
stencil, printed in colour, from three
stencils; on white paper
printed image 36.1 x 20.5 cm
sheet 29.7 x 41.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.53.20

not titled [Spray II] 2003
stencil, printed in colour, from three
stencils; on white paper
printed image 36.2 x 17.2 cm
sheet 29.7 x 41.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.53.21

Bomb walls not people 2003
stencil, printed in yellow ink, from
one stencil; on white paper
printed image 22.0 x 17.8 cm
sheet 29.7 x 41.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.53.16

Make stencils not war 2003
stencil, printed in yellow ink, from
one stencil; on white paper
printed image 20.5 x 28.5 cm

sheet 29.7 x 41.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.53.18

not titled [Diana III] 2004
stencil, printed in white ink, from one
stencil; on thick black paper
printed image 33.4 x 30.6 cm
sheet 41.8 x 30.6 cm
Gordon Darling Australasian Print
Fund 2007
2007.53.19

Gollum 2003
stencil, printed in colour, from two
stencils; on thin white gloss paper
printed image 70.2 x 59.1 cm
sheet 92.2 x 66.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.53.6

John Howard 2003
stencil, printed in colour, from two
stencils; on thin white gloss paper
printed image 72.0 x 54.4 cm
sheet 92.2 x 66.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.53.7

The Queen 2003
stencil, printed in colour, from two
stencils; on thin white gloss paper
printed image 79.0 x 51.3 cm
sheet 92.2 x 66.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.53.8

DOYLE, Adrian
active Australia 2003
*Why is it you do what it is that you
do?* 2003
stencil, printed in brown ink, from
one stencil; on cream paper
printed image 14.2 x 20.7 cm
sheet 33.6 x 36.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.54.6

Boy on clothes line 2003
stencil, printed in blue, from one

stencil; on cream textured paper
printed image 37.6 x 45.2 cm
sheet 70.7 x 50.5 cm
Gordon Darling Australasian Print
Fund 2007
2007.54.3

AV Jennings prototype 2003
stencil, printed in colour, from
multiple stencils; on cream paper
printed image 16.0 x 30.4 cm
sheet 50.4 x 70.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.54.1

Bert and Pattie 2003
stencil, printed in colour, from one
stencil; on cream paper
printed image 34.8 x 43.0 cm
sheet 34.8 x 70.6 cm
Gordon Darling Australasian Print
Fund 2007
2007.54.2

Do you know what you did? 2003
stencil, printed in purple, from one
stencil; on cream textured paper
printed image 11.0 x 36.4 cm
sheet 33.0 x 70.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.54.4

Why do you feel so bad? 2003
stencil, printed in brown ink, from
one stencil; on cream paper
printed image 9.5 x 23.2 cm
sheet 33.6 x 36.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.54.5

DULDIG, Karl

Austria 1902 – Australia 1986
Australia from 1940
Self portrait c. 1968
woodcut, printed in black ink, from
one block (fence paling); on thin
paper
printed image 42.3 x 24.0 cm
sheet 50.0 x 30.3 cm
Gift of Antony de Jong, grandson of
the artist; on behalf of The Duldig
Studio 2007
2007.303

Female figure c. 1967
woodcut, printed in black ink, from
one block (fence paling); on thin rice
paper
printed image 24.4 x 9.6 cm
sheet 32.2 x 13.5 cm
Gift of Antony de Jong, grandson of
the artist; on behalf of The Duldig
Studio 2007
2007.311

Woman with bowls c. 1964
woodcut, printed in black ink, from
one block (fence paling); on thin rice
paper
printed image 37.6 x 13.2 cm
sheet 44.3 x 17.2 cm
Gift of Antony de Jong, grandson of
the artist; on behalf of The Duldig
Studio 2007
2007.298

Head c. 1966
woodcut, printed in black ink, from
one block (fence paling); overworked
in ink; on thin rice paper
printed image 44.0 x 17.8 cm
sheet 51.5 x 21.0 cm
Gift of Antony de Jong, grandson of
the artist; on behalf of The Duldig
Studio 2007
2007.315

Abstract figure c. 1967
woodcut, printed in black ink, from
one block (fence paling); on thin rice
paper
printed image 23.2 x 18.9 cm
sheet 32.6 x 21.2 cm
Gift of Antony de Jong, grandson of
the artist; on behalf of The Duldig
Studio 2007
2007.310

Head c. 1966
woodcut, printed in black ink, from
one block (fence paling); on thin
wove paper
printed image 24.0 x 15.0 cm
sheet 28.0 x 21.1 cm
Gift of Antony de Jong, grandson of
the artist; on behalf of The Duldig
Studio 2007
2007.312

Female figure c. 1966
woodcut, printed in black ink, from
one block (fence paling); on thin
wove paper
printed image 23.8 x 15.0 cm
sheet 29.3 x 19.4 cm
Gift of Antony de Jong, grandson of
the artist; on behalf of The Duldig
Studio 2007
2007.309

Noah's dove c. 1966
woodcut, printed in colour, from
one block (fence paling); on thin rice
paper
printed image 10.2 x 17.6 cm
sheet 12.6 x 22.2 cm
Gift of Antony de Jong, grandson of
the artist; on behalf of The Duldig
Studio 2007

Head of boy c. 1966
woodcut, printed in black ink, from
one block (fence paling); on thin rice
paper
printed image 23.5 x 20.0 cm
sheet 31.2 x 24.3 cm
Gift of Antony de Jong, grandson of
the artist; on behalf of The Duldig
Studio 2007
2007.313

Mrs Simons c. 1969
woodcut, printed in black ink, from
one block (fence paling); on thin rice
paper
printed image 37.1 x 15.2 cm
sheet 48.2 x 23.2 cm
Gift of Antony de Jong, grandson of
the artist; on behalf of The Duldig
Studio 2007
2007.302

Kneeling figure c. 1968
woodcut, printed in black ink, from
one block (fence paling); on thin rice
paper
printed image 36.8 x 17.4 cm
sheet 43.8 x 20.6 cm
Gift of Antony de Jong, grandson of
the artist; on behalf of The Duldig
Studio 2007
2007.304

Female figure with bowl c. 1966
woodcut, printed in black ink, from one block (fence paling); overworked in ink; on thin rice paper
printed image 40.2 x 17.0 cm
sheet 46.8 x 23.4 cm
Gift of Antony de Jong, grandson of the artist; on behalf of The Duldig Studio 2007
2007.316

Man and child c. 1968
woodcut, printed in brown-black ink, from one block (fence paling); on thin rice paper
printed image 23.2 x 19.8 cm
sheet 26.3 x 21.4 cm
Gift of Antony de Jong, grandson of the artist; on behalf of The Duldig Studio 2007
2007.299

Figure with child c. 1966
woodcut, printed in black ink, from one block (fence paling); on thin rice paper
printed image 14.8 x 10.0 cm
sheet 19.2 x 14.4 cm
Gift of Antony de Jong, grandson of the artist; on behalf of The Duldig Studio 2007
2007.305

Draped female figure c. 1966
woodcut, printed in black ink, from one block (fence paling); on thin rice paper
printed image 27.5 x 10.0 cm
sheet 33.4 x 14.6 cm
Gift of Antony de Jong, grandson of the artist; on behalf of The Duldig Studio 2007
2007.307

Abstract pattern c. 1966
woodcut, printed in black ink, from one block (fence paling); on thin rice paper
printed image 21.4 x 9.6 cm
sheet 35.4 x 13.4 cm
Gift of Antony de Jong, grandson of the artist; on behalf of The Duldig Studio 2007
2007.308

Figure with trumpet c. 1968
woodcut, printed in black ink, from one block (fence paling); on thin rice paper
printed image 29.8 x 10.0 cm
sheet 33.0 x 15.2 cm
Gift of Antony de Jong, grandson of the artist; on behalf of The Duldig Studio 2007
2007.301

Magna mater c. 1966
woodcut, printed in black ink, from one block (fence paling); overworked in ink; on thin wove paper
printed image 35.4 x 14.0 cm
sheet 39.6 x 19.0 cm
Gift of Antony de Jong, grandson of the artist; on behalf of The Duldig Studio 2007
2007.314

Girl with bowl c. 1968
woodcut, printed in black ink, from one block (fence paling); on thin rice paper
printed image 44.0 x 18.0 cm
sheet 50.7 x 21.6 cm
Gift of Antony de Jong, grandson of the artist; on behalf of The Duldig Studio 2007
2007.300

DYSON, Will

Australia 1880 – England 1938
England 1909–25; Australia 1925–30; England from 1930
Nobody gives us credit for the masterpieces we haven't written yet
c. 1920
lithograph, printed in black ink, from one stone; on thin off-white paper
printed image 19.0 x 25.2 cm
sheet 21.2 x 29.8 cm
Gordon Darling Australasian Print Fund 2006
2006.944

EBATARINJA, Tabbea

active Australia 2004
Emu 2004
drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 9.4 x 12.2 cm

sheet 18.8 x 27.8 cm
Gordon Darling Australasian Print Fund 2006
2006.829.11

FAERBER, Ruth

born Australia 1922
Arabesque of the seagulls 1965
lithograph, printed in colour, from multiple stones; on off-white wove paper
printed image 56.0 x 23.0 cm
sheet 76.4 x 55.8 cm
Gift of the artist 2007
2007.238

Aquarium 1965
lithograph, printed in colour, from multiple stones; on thin offwhite wove paper
printed image 20.0 x 53.0 cm
sheet 55.4 x 76.4 cm
Gift of the artist 2007
2007.236

Between time 1972
lithograph, printed in colour, from multiple paper plates; on thick white wove paper
printed image 59.0 x 51.0 cm
sheet 76.4 x 50.2 cm
Gift of the artist 2007
2007.269

Between time 1972
lithograph, printed in colour, from multiple paper plates; on thick white wove paper
printed image 59.0 x 51.0 cm
sheet 76.6 x 51.4 cm
Gift of the artist 2007

Burnt out 1967
relief-etching, printed in colour, from mild steel plates; on thin off-white wove paper
printed image 42.0 x 28.0 cm
sheet 55.8 x 38.2 cm
Gift of the artist 2007
2007.255

Cascade 1977
from the series *China passages*
lithograph, printed in colour, from multiple paper plates; on aluminium

foil laminated to thin white
wove paper
printed image 42.0 x 17.0 cm
sheet 51.9 x 33.0 cm
Gift of the artist 2007
2007.273

Child's world 1 1969
pigment transfer, printed in colour,
with additional collage; on offwhite
wove paper
printed image 57.0 x 40.0 cm
sheet 71.3 x 56.5 cm
Gift of the artist 2007
2007.290

Child's world 1 1969
From the series *Pratt*
pigment transfer, printed in colour,
with additional collage; on off-white
wove paper
printed image 57.0 x 40.0 cm
sheet 71.2 x 56.4 cm
Gift of the artist 2007
2007.263

Conceptual/ birth of an idea 1965
lithograph, printed in black, from one
stone; on off-white wove paper
printed image 21.0 x 17.5 cm
lithographic stone-mark 32.0 x 28.0
cm
sheet 35.4 x 28.0 cm
Gift of the artist 2007
2007.245

Confrontation 1965
etching, printed in black ink, from
one steel plate; on offwhite wove
paper
printed image 36.6 x 45.0 cm
sheet 42.6 x 56.0 cm
Gift of the artist 2007
2007.239

Day in the life of a goldfish 1965
lithograph, printed in colour, from
multiple stones; on off-white wove
paper
printed image 28.0 x 19.0 cm
sheet 37.8 x 34.6 cm
Gift of the artist 2007
2007.243

Downtown 1969
lithograph, printed in colour, from
multiple zinc plates; on cream wove
paper
printed image 45.0 x 65.0 cm
sheet 50.3 x 74.6 cm
Gift of the artist 2007
2007.264

Eroica 1968
lithograph, printed in black ink, from
one stone; on paper
printed image 44.0 x 60.0 cm
sheet
Gift of the artist 2007
2007.260

Gemstone 1 1967
etching, printed in colour, from
multiple copper plates; on thick off-
white wove paper
printed image 15.0 x 22.0 cm
sheet 19.0 x 27.9 cm
Gift of the artist 2007
2007.257

Gemstone 3 1967
etching, printed in colour, from
multiple copper plates; on thick off-
white wove paper
printed image 15.0 x 22.0 cm
sheet 18.2 x 27.8 cm
Gift of the artist 2007
2007.294

Gemstone 2 1967
etching, printed in colour, from
multiple copper plates; on thick off-
white wove paper
printed image 15.0 x 22.0 cm
sheet 18.8 x 27.8 cm
Gift of the artist 2007
2007.292

Gemstone 4 1967
etching, printed in colour, from
multiple copper plates; on thick off-
white wove paper
printed image 15.0 x 22.0 cm
sheet 19.2 x 27.8 cm
Gift of the artist 2007
2007.293

Genesis 1965
etching, printed in black ink, from

one steel plate; on off-white wove
paper
printed image 30.5 x 22.5 cm
sheet 37.2 x 29.6 cm
Gift of the artist 2007
2007.242

Gentle vibrations 1972
From the series *Out of the void*
lithograph, printed in colour, from
multiple paper plates; on white wove
paper
printed image 59.0 x 51.0 cm
sheet 63.2 x 52.2 cm
Gift of the artist 2007
2007.267

Green images 1965
etching, printed in colour, from
multiple steel plates; on thick cream
wove paper
printed image 35.0 x 31.0 cm
sheet 38.0 x 33.2 cm
Gift of the artist 2007
2007.240

Hallelujah 1967
lithograph, printed in colour, from
multiple zinc plates; on cream wove
paper
printed image 68.0 x 46.0 cm
sheet 76.2 x 55.6 cm
Gift of the artist 2007
2007.250

Head study 1963
lithograph, printed black ink, from
one stone; on off-white wove paper
printed image 45.0 x 21.0 cm
lithographic stone-mark 48.4 x 26.0
cm
sheet 53.0 x 30.8 cm
Gift of the artist 2007
2007.278

I feel a new tomorrow 1974
From the series *Out of the void*
lithograph, printed in colour, from
multiple paper plates; embossed; on
thick white wove paper
printed image and sheet 73.0 x 53.0
cm
Gift of the artist 2007
2007.270

Mossy rock face 1967
relief-etching, printed in green and black ink, from two mild steel plates; on off-white wove paper
printed image 34.5 x 38.0 cm
sheet 38.2 x 53.0 cm
Gift of the artist 2007
2007.254

Mutual attraction 1968
lithograph, printed in colour, from multiple zinc plates; on fine Japanese handmade paper
printed image 47.8 x 58.6 cm
sheet 54.9 x 75.7 cm
Gift of the artist 2007
2007.291

Odalisque 1 1967
lithograph, printed in colour, from multiple zinc plates; on paper
printed image 46.0 x 68.0 cm
sheet 56.0 x 76.4 cm
Gift of the artist 2007
2007.251

Odalisque 2 1967
lithograph, printed in colour, from multiple zinc plates; on paper
printed image 46.0 x 68.0 cm
sheet 55.6 x 76.2 cm
Gift of the artist 2007
2007.252

Oriental theme 1964
lithograph, printed in colour, from multiple stones; on off-white wove paper
printed image 58.2 x 25.8 cm
sheet 65.4 x 33.4 cm
Gift of the artist 2007
2007.234

Papyrus 1965
etching, printed in brown, from one copper plate; on off-white wove paper
printed image 32.0 x 14.5 cm
sheet 35.9 x 17.6 cm
Gift of the artist 2007
2007.244

Rain forest 1967
lithograph, printed in colour, from multiple zinc plates; on cream wove paper

printed image 68.0 x 46.0 cm
sheet 76.4 x 52.8 cm
Gift of the artist 2007
2007.249

Sapphire 3 1967
relief-etching, printed in colour, from one copper plate; on cream wove paper
printed image 15.0 x 22.0 cm
sheet 16.8 x 23.9 cm
Gift of the artist 2007
2007.258

Sea bed 1966
lithograph, printed in colour, from multiple zinc plates; on smooth off-white paper
printed image 32.0 x 48.4 cm
sheet 36.4 x 53.2 cm
Gift of the artist 2007
2007.247

Sonic wave
stencil, printed in black spray paint, from one stencil; on thin paper on board
printed image and sheet 67.9 x 43.6 cm
Gift of the artist 2007
2007.279

Sunrise 1967
lithograph, printed in colour, from multiple zinc plates; on off-white wove paper
printed image 23.0 x 58.0 cm
sheet 55.7 x 76.0 cm
Gift of the artist 2007
2007.253

Space track 1969
from the series *Pratt*
lithograph and screenprint, printed in colour, from multiple zinc plates and stencils; on off-white wove paper
printed image and sheet 47.0 x 60.4 cm
Gift of the artist 2007
2007.262

The becoming and the being 1972
From the series *Out of the void*
lithograph, printed in colour, from multiple paper plates; on off-white

wove paper
printed image 55.0 x 51.3 cm
sheet 76.6 x 51.8 cm
Gift of the artist 2007
2007.268

The big wave 1966
etching, printed in black ink, from one steel plate; on paper
printed image 30.5 x 27.5 cm
sheet 46.6 x 35.4 cm
Gift of the artist 2007
2007.241

Till human voices wake us 1971
lithograph, printed in colour, from multiple zinc plates; screenprint; on paper
printed image 43.4 x 53.8 cm
sheet 49.0 x 59.1 cm
Gift of the artist 2007
2007.266

Topaz 1 1967
relief-etching, printed in colour, from one copper plate; on paper
printed image 15.0 x 22.0 cm
sheet 16.8 x 23.6 cm
Gift of the artist 2007
2007.288

Turquoise 2 1967
relief-etching, printed in colour, from one copper plate; on off-white wove paper
printed image 15.0 x 22.0 cm
sheet 16.7 x 23.8 cm
Gift of the artist 2007
2007.289

Unexpected blue 1967
relief-etching, printed in colour, from mild steel plates; on off-white wove paper
printed image 22.0 x 15.0 cm
sheet 30.2 x 28.2 cm
Gift of the artist 2007
2007.256

not titled [Black, red and blue shapes] 1968
lithograph, printed in colour, from multiple zinc plates; on thin Japanese handmade paper
printed image 50.0 x 62.0 cm

sheet 55.0 x 77.1 cm
Gift of the artist 2007
2007.259

not titled [Circle and undulating line]
stencil, printed in black spray paint,
from one stencil; on thin paper on
board
printed image and sheet 67.8 x 43.4
cm
Gift of the artist 2007
2007.281

not titled [Crouching woman]
monotype, printed in black ink, from
one plate; on thin butchers paper
printed image 35.4 x 39.0 cm
sheet 51.0 x 37.0 cm
Gift of the artist 2007
2007.285

not titled [Figure standing in profile]
monotype, printed in black ink, from
one plate; on thin butchers paper
printed image 35.8 x 28.6 cm
sheet 51.0 x 36.8 cm
Gift of the artist 2007
2007.287

not titled [Mesh]
stencil, printed in black spray paint,
from one stencil; on thin paper
mounted onto thick cardboard
printed image and sheet 67.8 x 43.4
cm
Gift of the artist 2007
2007.280

not titled [Seated figure]
monotype, printed in black ink, from
one plate; on thin butchers paper
printed image 35.4 x 29.2 cm
sheet 51.0 x 35.6 cm
Gift of the artist 2007
2007.284

not titled [Seated woman]
monotype, printed in black ink, from
one plate; on thin butchers paper
printed image 35.4 x 29.2 cm
sheet 51.6 x 38.2 cm
Gift of the artist 2007
2007.286

*not titled [Standing figure with right
leg forward]*
monotype, printed in black ink, from
one plate; on thin butchers paper
printed image 37.2 x 24.0 cm
sheet 51.0 x 35.0 cm
Gift of the artist 2007
2007.283

not titled [Stencil spray]
stencil, printed in black spray paint,
from one stencil; on thin paper
mounted onto thick cardboard
printed image and sheet 67.7 x 43.4
cm
Gift of the artist 2007
2007.282

Variation I 1968
relief-etching, printed in colour, from
one copper plate; on thick off-white
wove paper
printed image 5.0 x 5.0 cm
sheet 14.0 x 16.0 cm
Gift of the artist 2007
2007.261

Variations on a theme 1965
lithograph, printed in colour, from
multiple stones; on cream laid paper
printed image 59.4 x 26.4 cm
sheet 61.2 x 28.6 cm
Gift of the artist 2007
2007.237

Velvet landscape series 1964
lithograph, printed in colour, from
multiple stones; on smooth off-white
paper
printed image 42.9 x 20.0 cm
sheet 50.6 x 29.0 cm
Gift of the artist 2007
2007.233

Whisper 1974
From the series *Out of the void*
lithograph, printed in colour, from
multiple paper plates; on white wove
paper
printed image 42.8 x 43.0 cm
sheet 76.6 x 52.0 cm
Gift of the artist 2007
2007.271

Wide angle vision 1970
From the series *Pratt*
lithograph, printed in colour, from
multiple zinc plates; screenprint; on
thick off-white wove paper
printed image 40.7 x 51.4 cm
sheet 46.8 x 57.8 cm
Gift of the artist 2007
2007.265

Wind and rain 1964
lithograph, printed in black ink, from
one stone; on white wove paper
printed image 24.0 x 26.4 cm
sheet 27.3 x 30.8 cm
Gift of the artist 2007
2007.235

Woman of Pompeii variation 2 1984
From the series *Woman of Pompeii*
screenprint, printed in black ink,
from one stencil; on thick white wove
paper
printed image 56.0 x 38.0 cm
sheet 55.0 x 39.4 cm
Gift of the artist 2007
2007.277

The becoming 1975
from the series *Out of the void*
lithograph, printed in black ink, from
multiple paper plates; on paper
printed image
sheet 76.0 x 56.0 cm
Gift of the artist 2007
2007.272

Feather picture 1978
from the series *China passages*
lithograph, printed in colour, from
multiple paper plates; on aluminium
foil laminated to paper
printed image 40.0 x 17.0 cm
sheet 45.0 x 18.0 cm
Gift of the artist 2007
2007.275

Great Ocean Road 1986
from the series *Paperscape*
paper pulp construction, using acid
free spruce and procian dyes; on
paper
image and sheet 76.0 x 74.0 cm
Gift of the artist 2007
2007.231

Oriental vibrations 1978
from the series *China passages*
lithograph, printed in colour, from
multiple paper plates; on aluminium
foil laminated to paper
printed image 48.0 x 32.0 cm
sheet 48.2 x 32.0 cm
Gift of the artist 2007
2007.274

Papyrus 2 1966
etching, printed in colour, from
multiple copper plates; on paper
printed image 32.8 x 14.4 cm
sheet 35.9 x 17.5 cm
Gift of the artist 2007
2007.246

Rockpool 1986
from the series *Paperscape*
paper pulp construction, using acid
free spruce and procian dyes; on
paper
image and sheet 76.0 x 79.0 cm
Gift of the artist 2007
2007.232

Taking shape 1978
from the series *China passages*
lithograph, printed in colour, from
multiple paper plates; on aluminium
foil laminated to paper
printed image 17.0 x 42.0 cm
sheet 18.2 x 43.5 cm
Gift of the artist 2007
2007.276

The island 1986
from the series *Paperscape*
paper pulp construction, using acid
free spruce and procian dyes; on
paper
image and sheet 76.0 x 76.0 cm
Gift of the artist 2007
2007.229

Figures in the night 1967
lithograph, printed in colour, from
multiple zinc plates; on paper
printed image 45.5 x 68.0 cm
sheet 46.0 x 69.5 cm
Gift of the artist 2007
2007.248

Sandhills 1986
from the series *Paperscape*
paper pulp construction, using acid
free spruce and procian dyes; on
paper
image and sheet 76.0 x 76.0 cm
Gift of the artist 2007
2007.230

FANNING, Joan
New Zealand 1912–2000
Sea shells c. 1950s
lithograph, printed in colour, from
multiple stones; on paper
printed image 29.8 x 48.0 cm
sheet 40.6 x 55.7 cm
2006.802

FARDIN, Galliano
born Italy 1948
Australia from 1972
Commission 10 2005
folio of six prints comprising
Commission 10
linoblock, printed in black ink front
and verso, from two blocks; on
translucent tracing paper
printed image 23.5 x 29.0 cm
sheet 25.0 x 30.0 cm
Gordon Darling Australasian Print
Fund 2006
2006.938.1–6

FITLER, W. C. (print after)
United States of America 1857–1915
Australia from 1886 for unknown
period
**UNIDENTIFIED WOOD-
ENGRAVER**
active 1880s
Flinders Lane 1886–88
wood-engraving, printed in black ink,
from one block; on off-white wove
paper
printed image 17.5 x 12.5 cm
sheet 30.7 x 24.0 cm
2006.810

Wool drying 1886–88
wood-engraving, printed in black ink,
from one block; on off-white wove
paper
printed image 9.5 x 17.4 cm
sheet 24.1 x 30.8 cm
2006.811

not titled [Fountain] 1886–88
wood-engraving, printed in black ink,
from one block; on off-white wove
paper
printed image 7.8 x 14.8 cm
sheet 24.0 x 30.9 cm
2006.812

Government office, Melbourne
1886–88
wood-engraving, printed in black ink,
from one block; on off-white wove
paper
printed image 15.3 x 17.6 cm
sheet 24.0 x 31.0 cm
2006.814

Prahran Town Hall, Victoria 1886–88
wood-engraving, printed in black ink,
from one block; on off-white wove
paper
printed image 14.2 x 11.2 cm
sheet 30.6 x 24.2 cm
2006.819

Batman's monument 1886–88
wood-engraving, printed in black ink,
from one block; on off-white wove
paper
printed image 10.8 x 7.3 cm
sheet 30.6 x 24.2 cm
2006.820

Richmond Town Hall 1886–88
wood-engraving, printed in black ink,
from one block; on off-white wove
paper
printed image 11.5 x 11.4 cm
sheet 15.2 x 21.6 cm
2006.821

Bourke St, Melbourne 1886–88
wood-engraving, printed in black ink,
from one block; on off-white wove
paper
printed image 21.5 x 16.7 cm
sheet 30.6 x 24.3 cm
2006.822

Old St Phillips Church 1886–88
wood-engraving, printed in black ink,
from one block; on off-white wove
paper
printed image 7.2 x 12.4 cm
sheet 24.1 x 30.7 cm
2006.823

St Francis Xavier College, Kew

1886–88

wood-engraving, printed in black ink,
from one block; on off-white wove
paper
printed image 10.3 x 17.0 cm
sheet 15.0 x 20.6 cm
2006.824

Castlemaine 1886–88

wood-engraving, printed in black ink,
from one block; on off-white wove
paper
printed image (a) 4.3 x 6.5 cm
printed image (b) 9.0 x 16.3 cm
printed image (c) 6.5 x 6.8 cm
sheet 30.5 x 24.1 cm
2006.815

FITLER, W.C. (print after)

United States of America 1857–1915
Australia from 1886 for unknown
period

ANDREW (engraver)

active Australia 1880s

Wool loading 1886–88

wood-engraving, printed in black ink,
from one block; on off-white wove
paper
printed image 12.3 x 12.4 cm
sheet 24.1 x 30.8 cm
2006.817

FITLER, W.C. (print after)

United States of America 1857–1915
Australia from 1886 for unknown
period

MOLLIER, W (engraver)

active Australia 1880s

not titled [Building with flag]

1886–88

wood-engraving, printed in black ink,
from one block; on off-white wove
paper
printed image 14.5 x 15.0 cm
sheet 18.5 x 24.0 cm
2006.813

Railway Station, Albury 1886–88

wood-engraving, printed in black ink,
from one block; on off-white wove
paper
printed image 10.1 x 11.5 cm
sheet 30.6 x 24.2 cm
2006.818

FRIEND, Donald

Australia 1915 – Australia 1989
Europe, Africa, South-East Asia
frequently from 1936; Australia
1940–67; Bali 1967–80; Australia from
1980

GENIS, Fred (printer)

born Netherlands 1934

Australia 1950s, United States

1965–72, Australia from 1972

The four seasons 1981

lithographs, printed in black ink, each
from one stone; on paper
dimensions variable
Gift of Phillip Berry 2007
2007.154.1–4

FULLER, Jason

active Australia 2004

not titled [Man with rifle and truck]
2004

drypoint, printed in brown ink, from
one perspex plate; on medium weight
cream wove paper
printed image 9.4 x 12.1 cm
sheet 18.7 x 27.8 cm
Gordon Darling Australasian Print
Fund 2006
2006.829.14

FULLWOOD, A. Henry (print after)

England 1863 – Australia 1930

Australia 1883–1900; United States of
America, England 1900–20; Australia
from 1920

**UNIDENTIFIED WOOD-
ENGRAVER**

active 1880s

not titled [Lambs on hillside]
1886–88

wood-engraving, printed in black ink,
from one block; on off-white wove
paper
printed image 12.3 x 17.7 cm
sheet 14.7 x 21.0 cm
2006.1057

FULLWOOD, A. Henry (print after)

England 1863 – Australia 1930

Australia 1883–1900; United States of
America, England 1900–20; Australia
from 1920

HIRSCHMANN, W A (engraver)

active Australia 1880s

Diamond drill, Creswick 1886–88

wood-engraving, printed in black ink,
from one block; on off-white wove
paper
printed image 19.4 x 12.7 cm
sheet 30.9 x 24.3 cm
2006.1055

GADAI, Aspesa

born Papua New Guinea 1961

Vinohu'e a body tattoo design 2005

hand-painted with dyes; on barkcloth
image 135.0 x 73.0 cm
fabric 135.0 x 73.0 cm
Gordon Darling Australasian Print
Fund 2006
2006.1110

HAHA

born New Zealand 1972

The army of HaHa (#2) 2004

stencil, printed in black ink, from one
stencil; on medium weight brown
wove paper
printed image 33.5 x 45.8 cm
sheet 86.2 x 59.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.55.25

Hitman 2004

stencil, printed in black ink, from one
stencil; on white paper
printed image 27.0 x 15.4 cm
sheet 59.4 x 42.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.55.12

Melbourne tram 2004

stencil, printed in black ink, from one
stencil; on white paper
printed image 19.8 x 26.2 cm
sheet 42.0 x 59.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.55.16

Robot III 2004

stencil, printed in black ink, from one
stencil; on white paper
printed image 24.8 x 17.0 cm
sheet 59.4 x 42.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.55.21

<i>Aboriginal family</i> 2004 stencil, printed in black ink, from one stencil; on white paper printed image 25.5 x 17.6 cm sheet 42.0 x 59.4 cm Gordon Darling Australasian Print Fund 2007 2007.55.7	Fund 2007 2007.55.4	sheet 42.0 x 59.4 cm Gordon Darling Australasian Print Fund 2007 2007.55.14
<i>Melbourne cop car</i> 2004 stencil, printed in black ink, from one stencil; on white paper printed image 25.6 x 38.6 cm sheet 42.0 x 59.4 cm Gordon Darling Australasian Print Fund 2007 2007.55.15	<i>Yassar + Pauline + Ray + Big Merv(#1 Yassar)</i> 2004 stencil, printed in black ink, from one stencil; on medium weight brown wove paper printed image 49.8 x 42.0 cm sheet 92.0 x 59.0 cm Gordon Darling Australasian Print Fund 2007 2007.55.5	<i>Molotov [poster]</i> 2003 stencil, printed in black and orange ink, from multiple stencils; on thick white paper printed image 71.2 x 49.5 cm sheet 84.0 x 59.6 cm Gordon Darling Australasian Print Fund 2007 2007.55.18
<i>HaHa robot stencil</i> 2004 cut cardboard stencil; on thin brown cardboard stencil 72.0 x 40.6 cm sheet 102.0 x 76.0 cm Gordon Darling Australasian Print Fund 2007 2007.55.1	<i>Ned</i> 2004 stencil, printed in black ink, from one stencil; on medium weight brown wove paper printed image 90.5 x 51.5 cm sheet 128.5 x 59.0 cm Gordon Darling Australasian Print Fund 2007 2007.55.23	<i>Robot II</i> 2004 stencil, printed in black ink, from one stencil; on white paper printed image 29.8 x 21.4 cm sheet 59.4 x 42.0 cm Gordon Darling Australasian Print Fund 2007 2007.55.20
<i>Ned's head</i> 2004 stencil, printed in black ink, from one stencil; on medium weight brown wove paper printed image 43.0 x 27.0 cm sheet 78.8 x 59.0 cm Gordon Darling Australasian Print Fund 2007 2007.55.2	<i>Robot I</i> 2004 stencil, printed in black ink, from one stencil; on white paper printed image 28.4 x 15.8 cm sheet 59.4 x 42.0 cm Gordon Darling Australasian Print Fund 2007 2007.55.19	<i>HaHa skull n' bones</i> 2004 stencil, printed in black ink, from one stencil; on white paper printed image 22.0 x 13.0 cm sheet 59.4 x 42.0 cm Gordon Darling Australasian Print Fund 2007 2007.55.10
<i>The army of HaHa (#3)</i> 2004 stencil, printed in black ink, from one stencil; on medium weight brown wove paper printed image 71.0 x 40.8 cm sheet 92.0 x 59.0 cm Gordon Darling Australasian Print Fund 2007 2007.55.3	<i>Hitman II</i> 2004 stencil, printed in black ink, from one stencil; on white paper printed image 24.0 x 20.4 cm sheet 59.4 x 42.0 cm Gordon Darling Australasian Print Fund 2007 2007.55.13	<i>HaHa warz</i> 2004 stencil, printed in black ink, from one stencil; on white paper printed image 27.4 x 16.8 cm sheet 59.4 x 42.0 cm Gordon Darling Australasian Print Fund 2007 2007.55.11
<i>We love HaHa + Dalek + Cybern (#4)</i> 2004 stencil, printed in black ink, from one stencil; on medium weight brown wove paper printed image 57.2 x 57.4 cm sheet 102.6 x 59.0 cm Gordon Darling Australasian Print	<i>HaHa piece</i> 2004 stencil, printed in colour, from one stencil; on white paper printed image 17.0 x 18.4 cm sheet 42.0 x 59.4 cm Gordon Darling Australasian Print Fund 2007 2007.55.9	<i>We love HaHa + Dalek + Cybern (#5)</i> 2004 stencil, printed in black ink, from one stencil; on medium weight brown wove paper printed image 53.0 x 21.0 cm sheet 74.0 x 59.0 cm Gordon Darling Australasian Print Fund 2007 2007.55.22
	<i>M-train</i> 2004 stencil, printed in black ink, from one stencil; on white paper printed image 12.3 x 26.0 cm	<i>Molly</i> 2004 stencil, printed in black ink, from one

stencil; on white paper
printed image 21.3 x 23.4 cm
sheet 59.4 x 42.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.55.17

Go Pies 2004
stencil, printed in black ink, from one
stencil; on white paper
printed image 32.0 x 19.8 cm
sheet 59.4 x 42.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.55.8

*Yassar + Pauline + Ray + Big Merv(#3
Ray)* 2004
stencil, printed in black ink, from one
stencil; on medium weight brown
wove paper
printed image 59.5 x 54.5 cm
sheet 100.4 x 59.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.55.30

The Army of HaHa (#1) 2004
stencil, printed in black ink, from one
stencil; on medium weight brown
wove paper
printed image 33.5 x 43.4 cm
sheet 72.4 x 59.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.55.24

We love HaHa + Dalek + Cybern (#1)
2004
stencil, printed in black ink, from one
stencil; on medium weight brown
wove paper
printed image 33.5 x 50.0 cm
sheet 96.0 x 59.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.55.26

We love HaHa + Dalek + Cybern (#2)
2004
stencil, printed in black ink, from one
stencil; on medium weight brown
wove paper
printed image 32.0 x 24.0 cm
sheet 74.0 x 59.0 cm

Gordon Darling Australasian Print
Fund 2007
2007.55.27

We love HaHa + Dalek + Cybern (#3)
2004
stencil, printed in black ink, from one
stencil; on medium weight brown
wove paper
printed image 32.0 x 24.0 cm
sheet 74.0 x 59.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.55.28

*Yassar + Pauline + Ray + Big Merv(#2
Pauline)* 2004
stencil, printed in black ink, from one
stencil; on medium weight brown
wove paper
printed image 43.4 x 41.4 cm
sheet 80.0 x 59.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.55.29

*Yassar + Pauline + Ray + Big Merv(#4
Big Merv)* 2004
stencil, printed in black ink, from one
stencil; on medium weight brown
wove paper
printed image 52.2 x 27.0 cm
sheet 117.4 x 59.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.55.6

HALL, Fiona
born Australia 1953
England, Europe 1976–78; United
States of America 1979–82
**BASIL HALL EDITIONS (print
workshop)**
established Darwin 2002

Wattle and Mantid 2006
etching, printed in black ink, from
one plate; on chine collé of thin
cream handmade Japanese paper on
350gsm off-white Hahnemuhle paper
printed image 25.0 x 33.0 cm
sheet 39.5 x 48.5 cm
Gordon Darling Australasian Print
Fund 2007
2007.36

Shrubby Dillenia 2006
etching, printed in black ink, from
one plate; on chine collé of thin
cream handmade Japanese paper on
350gsm off-white Hahnemuhle paper
printed image 33.0 x 25.0 cm
sheet 48.5 x 39.5 cm
Gordon Darling Australasian Print
Fund 2007
2007.32

Sundew 2006
etching, printed in black ink, from
one plate; on chine collé of thin
cream handmade Japanese paper on
350gsm off-white Hahnemuhle paper
printed image 25.0 x 33.0 cm
sheet 39.5 x 48.5 cm
Gordon Darling Australasian Print
Fund 2007
2007.34

Palm and paper wasp 2006
etching, printed in black ink, from
one plate; on chine collé of thin
cream handmade Japanese paper on
350gsm off-white Hahnemuhle paper
printed image 33.0 x 25.0 cm
sheet 48.5 x 39.5 cm
Gordon Darling Australasian Print
Fund 2007
2007.35

Green ant nest 2006
etching, printed in black ink, from
one plate; on chine collé of thin
cream handmade Japanese paper on
350gsm off-white Hahnemuhle paper
printed image 33.0 x 25.0 cm
sheet 48.5 x 39.5 cm
Gordon Darling Australasian Print
Fund 2007
2007.33

HARRIS, Brent
born Aotearoa New Zealand 1956
Australia from 1981
Grotesquerie 2002
folio of seven woodblock prints
printed in the Japanese manner
woodcuts, printed in colour in the
Japanese manner, from multiple
blocks; on paper
dimensions variable
Gift of John McBride 2007
2007.153.1–7

HARRIS, Brent

born Aotearoa New Zealand 1956
SINGAPORE TYLER PRINT (print workshop)

established Singapore 2002

Deities series II 2004

woodcuts, printed in colour, each from multiple blocks; on black German copper etching paper sheet (each) 106.7 x 78.7 cm
Gordon Darling Australasian Print Fund 2006
2006.1107.AC

Deities series I 2004

woodcuts, printed in colour, each from multiple blocks; on off-white handmade STPI paper sheet (each) 106.7 x 81.3 cm
Gordon Darling Australasian Print Fund 2006
2006.1101.AC

Deities series III 2004

woodcuts, printed in colour, each from multiple blocks; on off-white handmade STPI paper sheet (each) 106.7 x 81.3 cm
Gordon Darling Australasian Print Fund 2006
2006.1102.AC

HAYMAN, A (print after)

active Australia 1880s

UNIDENTIFIED WOOD-ENGRAVER

active 1880s

not titled [Horse and plough]

1886–88

woodengraving, printed in black ink, from one block; on off-white wove paper
printed image 7.0 x 11.1 cm
sheet 24.1 x 30.8 cm
2006.1044

Law courts, Melbourne 1886–88

wood-engraving, printed in black ink, from one block; on off-white wove paper
printed image 10.8 x 17.8 cm
sheet 24.0 x 30.9 cm
2006.1045

HILDER, Bim

Australia 1909 – Australia 1990

The moderne pyramid c. 1930

etching and aquatint, printed in black ink, from one plate; on buff textured paper
printed image 27.5 x 22.1 cm
sheet 36.2 x 29.6 cm
Gordon Darling Australasian Print Fund 2006
2006.945

SADD, Henry Samuel (engraver)

England 1811 – Australia 1893

Australia from 1853

HILL, T. A., photographer (print after)

active Australia 1859–69

FERGUSON & MITCHELL (publisher)

Melbourne 1858–1895

William John Wills 1861

mezzotint engraving, printed in black ink, from one copper plate; on cream wove paper
plate mark 40.1 x 30.3 cm
2006.1116

R. O'Hara Burke 1861

mezzotint engraving, printed in black ink, from one copper plate; on cream wove paper
plate mark 40.1 x 30.3 cm
2006.1115

HUGHES, Sara

born Canada 1971

New Zealand by 1989

Data attraction 2 2006

screenprint, printed in colour, from multiple stencils; on white wove Fabriano Artistico paper
printed image 49.0 x 73.2 cm
sheet 56.4 x 75.8 cm
Gordon Darling Print Fund
2006.1091

Data attraction 1 2006

screenprint, printed in colour, from multiple screens; on white wove Fabriano Artistico paper
printed image 49.0 x 73.2 cm
sheet 57.0 x 74.4 cm
Gordon Darling Print Fund
2006.1092

INKAMALA, Alison

active Australia 2004

not titled [Landscape] 2004

drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 9.7 x 12.2 cm
sheet 19.1 x 26.8 cm
Gordon Darling Australasian Print Fund 2006
2006.829.15

Emu 2004

drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 9.2 x 12.2 cm
sheet 19.1 x 27.7 cm
Gordon Darling Australasian Print Fund 2006
2006.830.1

INKAMALA, Rachel

active Australia 2004

Browine 2004

drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 9.2 x 12.2 cm
sheet 19.2 x 27.8 cm
Gordon Darling Australasian Print Fund 2006
2006.829.5

JACKS, Robert

born Australia 1943

not titled [Boxed set] 1973–82

set of 12 hand-stamped artist books in cloth-bound box;
box 12.5 x 12.9 x 6.4
Gift of the artist, 2006
2006.835.1–12

JAI

active Australia 2004

Mickey Bush 2004

stencil, printed in black ink, from one stencil; on white paper
printed image 14.0 x 13.0 cm
sheet 51.0 x 63.2 cm
Gordon Darling Australasian Print Fund 2007
2007.56AB

JAPANANGKA LEWIS, Paddy

Warlpiri people
active Australia 2004
Piggy-piggy 2004
drypoint, printed in brown ink, from
one perspex plate; on medium weight
cream wove paper
printed image 8.9 x 12.2 cm
sheet 18.7 x 27.8 cm
Gordon Darling Australasian Print
Fund 2006
2006.830.11

Camelu 2004
drypoint, printed in brown ink, from
one perspex plate; on medium weight
cream wove paper
printed image 11.8 x 9.3 cm
sheet 27.8 x 18.8 cm
Gordon Darling Australasian Print
Fund 2006
2006.830.13

Pussy cat 2004
drypoint, printed in brown ink, from
one perspex plate; on medium weight
cream wove paper
printed image 9.4 x 12.2 cm
sheet 18.8 x 27.8 cm
Gordon Darling Australasian Print
Fund 2006
2006.830.19

JONEVARI, Dapeni

born Papua New Guinea 1949
not titled [Omie custom creations]
2003
hand-painted with dyes; on barkcloth
image 111.0 x 86.0 cm
fabric 111.0 x 86.0 cm
Gordon Darling Australasian Print
Fund 2006
2006.1113

JONSSON, Ted

born Sweden 1935
Australia from 1971
Series of 18 linocut prints 1998
linocuts, printed in black ink, each
from one block; on medium weight
buff wove paper
dimensions variable
Gordon Darling Australasian Print
Fund 2007
2007.

KAISER, Peter

Germany 1918
Australia from 1940–51 France from
1951
Tourettes 1952
etching, printed in black ink, from
one plate; on cream wove paper
plate-mark 14.8 x 20.4 cm
sheet 25.0 x 32.4 cm
Gift of Charles Nodrum in memory
of Peter Kaiser 2006
2006.769

*not titled [Mountain landscape,
Tourettes]* 1953
etching, open bite and spit ground,
printed in black ink from one plate;
on cream wove paper
plate-mark 22.8 x 30.6 cm
sheet 32.4 x 40.5 cm
Gift of Charles Nodrum in memory
of Peter Kaiser 2006
2006.770

KEME, Nerry

born Papua New Guinea 1975
Siha'e fruit from a tree 2005
hand-painted with dyes; on barkcloth
image 130.0 x 100.0 cm
fabric 130.0 x 100.0 cm
Gordon Darling Australasian Print
Fund 2006
2006.1111

KENNEDY, Roy

born Australia 1934
Wiradjuri people
Booligal weigh station on the Lachlan
2005
etching, printed in black ink, from
one plate; on thick off-white wove
paper
printed image 8.2 x 27.8 cm
sheet 13.0 x 32.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.326

Crucifixion 2006

etching, printed in black ink, from
one plate; on thick off-white wove
paper
printed image 10.4 x 17.2 cm
sheet 25.8 x 36.0 cm
Gordon Darling Australasian Print

Fund 2007
2007.327

Days of glory on our mission
etching, printed in black ink, from
one plate; on thick off-white wove
paper
printed image 19.2 x 29.2 cm
sheet 23.4 x 31.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.328

I'm never alone

etching, printed in black ink, from
one plate; on thick off-white wove
paper
printed image 25.0 x 33.0 cm
sheet 40.0 x 45.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.329

Mission boy dreams

etching, printed in black ink, from
one plate; on thick off-white wove
paper
printed image 21.8 x 49.4 cm
sheet 35.0 x 58.5 cm
Gordon Darling Australasian Print
Fund 2007
2007.330

KLUGE-POTT, Hertha

born Germany 1934
Australia from 1958
Roosters 1961
etching and aquatint, printed in black
ink, from one plate; on paper
printed image 34.8 x 45.2 cm
sheet 38.0 x 48.3 cm
2006.785

KONING, Theo

born The Netherlands 1950
Australia from 1953
Mouldings folio 2003
folio of five lithographs in black vinyl
bound box
lithographs, printed in black ink, each
from three stones/plates; on wove
paper
printed image (each) 11.5 x 7.5 cm
sheet (each) 16.0 x 60.0 cm
folio (closed) 16.0 x 12.0 cm

Gordon Darling Australasian Print Fund 2006
2006.939.1–5

LEWIS, Jeannie

Warlpiri people
born Australia 1937
Julpu 2004
drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 9.2 x 12.1 cm
sheet 19.1 x 28.0 cm
Gordon Darling Australasian Print Fund 2006
2006.830.15

Watiya tree 2004
drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 12.4 x 18.8 cm
sheet 19.0 x 27.9 cm
Gordon Darling Australasian Print Fund 2006
2006.830.16

Watiya tree 2004
drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 8.8 x 12.2 cm
sheet 19.2 x 28.0 cm
Gordon Darling Australasian Print Fund 2006
2006.830.17

LEYSHON WHITE, Cyril

Australia 1894–1962
Homeward bound c. 1930s
screenprint, printed in colour, from multiple stencils; on paper
printed image 21.7 x 30.4 cm
sheet 21.7 x 30.4 cm
2006.798

LISTER

born Australia 1980
Mona Lisa doesn't pose 2003
from the series *You need...*
stencil, printed in black and white ink; handcoloured with red ink; on thick grey paper
printed image 73.0 x 46.0 cm
sheet 84.0 x 59.4 cm

Gordon Darling Australasian Print Fund 2007
2007.57

LOHSE, Kate

born Australia 1948
Tools of the trade a suite of 21 fine linen handkerchiefs 2003
screenprints, each thermally printed in black ink; on white linen
each approx. 24.5 x 24.5 cm
Gordon Darling Australasian Print Fund 2007
2007.28.1–21

LYCETT, Joseph

England 1775 – England 1828
Australia 1814–22

SOUTER, John

active 1824
The Table Mountain, from the end of Jericho Plains, Van Diemen's Land 1 August 1824
from *Views in Australia or New South Wales and Van Diemen's Land Delineated*. London: J. Souter, 1824
lithograph, printed in black ink, from one stone; hand-coloured; on cream wove paper
printed image 17.6 x 27.8 cm
sheet 26.4 x 36.4 cm
2006.776

MACKINOLTY, Chips

born Australia 1954
GREEN ANT RESEARCH ARTS AND PUBLISHING (design workshop)
established Darwin 1990
STAR PRINTERS (printer)
working 1990s
Betty wants a cowboy outfit for Christmas
off-set lithograph, printed in colour, from multiple plates; on white paper
printed image 46.6 x 32.8 cm
sheet 50.6 x 36.7 cm
Gift of Green Ant Research Arts and Publishing 2007
2006.1072

Aboriginal self government
off-set lithograph, printed in colour, from multiple plates; on white paper
printed image and sheet 42.0 x 59.4

cm
Gift of Green Ant Research Arts and Publishing 2007
2006.1135

Second World Indigenous Youth Conference

offset lithograph, printed in colour, from multiple plates; on white paper
printed image and sheet 59.4 x 42.0 cm
Gift of Green Ant Research Arts and Publishing 2007
2006.1141

Second World Indigenous Youth Conference (version 2)

off-set lithograph, printed in colour, from multiple plates; on buff, flecked paper
printed image and sheet 59.4 x 42.0 cm
Gift of Green Ant Research Arts and Publishing 2007
2006.1143

You're not useless

off-set lithograph, printed in colour, from multiple plates; on white paper
printed image 50.1 x 38.8 cm
sheet 60.0 x 38.8 cm
Gift of Green Ant Research Arts and Publishing 2007
2006.1140

Keep him my heart

off-set lithograph, printed in colour, from multiple plates; on white paper
printed image and sheet 59.5 x 42.0 cm
Gift of Green Ant Research Arts and Publishing 2007
2006.1144

MALBUNKA, Lekita

active Australia 2004
not titled [Cow] 2004
drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 9.4 x 12.0 cm
sheet 18.6 x 27.6 cm
Gordon Darling Australasian Print Fund 2006
2006.829.6

MALBUNKA, Tristram

active Australia 2004
My grandfather's country 2004
drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 12.0 x 18.6 cm
sheet 18.9 x 28.0 cm
Gordon Darling Australasian Print Fund 2006
2006.829.8

Rodeo man 2004
drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 12.2 x 18.6 cm
sheet 18.8 x 27.9 cm
Gordon Darling Australasian Print Fund 2006
2006.829.9

not titled [Man's head and shoulders] 2004
drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 9.6 x 12.2 cm
sheet 18.4 x 27.7 cm
Gordon Darling Australasian Print Fund 2006
2006.829.10

MARCSTA

active Australia 2001
Seven evil men 2001
stencil, printed in colour, from multiple stencils; on thick brown cardboard
printed image 67.3 x 49.0 cm
sheet 72.0 x 54.2 cm
Gordon Darling Australasian Print Fund 2007
2007.58.7

Cool power 2001
screenprint, printed in colour, from four stencils; on white paper
printed image 59.0 x 45.4 cm
sheet 59.0 x 45.4 cm
Gordon Darling Australasian Print Fund 2007
2007.58.9

Seven evil men 2001
screenprint, printed in colour, from multiple stencils; on thick white paper
printed image 62.9 x 43.4 cm
sheet 69.4 x 49.6 cm
Gordon Darling Australasian Print Fund 2007
2007.58.1

Eurekonciliation 2003
screenprint, printed in colour, from multiple screens; on synthetic polymer flag
fabric 177.8 x 86.8 cm
Gordon Darling Australasian Print Fund 2007
2007.58.4

Disobey 2003
screenprint, printed in black and red ink, from one stencil; on chrome laminated, white plastic
sheet
printed image 128.2 x 42.6 cm
panel 137.2 x 76.0 cm
Gordon Darling Australasian Print Fund 2007
2007.58.2

FCK 2001
screenprint, printed in blue and red ink, from two stencils; on white paper
printed image 59.9 x 36.6 cm
sheet 70.0 x 50.2 cm
Gordon Darling Australasian Print Fund 2007
2007.58.3

Beat heads 2001
screenprint, printed in colour, from multiple stencils; on thin cream card
printed image 25.6 x 24.1 cm
sheet 36.1 x 32.0 cm
Gordon Darling Australasian Print Fund 2007
2007.58.5

Brainbox 2003
industrial stamp, printed in black ink, from one stamp; on thick brown cardboard
printed image 25.7 x 47.0 cm
sheet 41.0 x 50.2 cm
Gordon Darling Australasian Print Fund 2007
2007.58.6

Seven evil men 2001
stencil, printed in colour, from multiple stencils; on thick brown cardboard
printed image 67.3 x 49.0 cm
sheet 72.0 x 54.2 cm
Gordon Darling Australasian Print Fund 2007
2007.58.8

MARSHALL, Petra

active Australia 2004
not titled [Plant] 2004
drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 12.4 x 9.2 cm
sheet 28.0 x 18.7 cm
Gordon Darling Australasian Print Fund 2006
2006.830.9

Juntu and Karrku 2004
drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 9.0 x 12.2 cm
sheet 18.8 x 28.1 cm
Gordon Darling Australasian Print Fund 2006
2006.830.8

MCCUBBIN, Louis

Australia 1890 – Australia 1952
Europe 1917–20
not titled [Tree] 1915
etching, printed in black ink, from one plate; on paper
plate-mark 35.2 x 23.5 cm
sheet 40.6 x 30.0 cm
2006.803

MCQUEEN, Mary

Australia 1912–1994
Head 1962
lithograph, printed in black ink, from one stone;
printed image 36.4 x 24.6 cm
sheet 45.8 x 29.1 cm
2006.790

MEEK

born Australia 1978
Fool's gold 2004
stencil, printed in black and gold ink,

from two stencils; on thick red wove paper
printed image 36.5 x 48.2 cm
sheet 42.0 x 59.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.59.4

Begging for change 2004
stencil, printed in colour, from multiple stencils; on thick, white, wove paper
printed image 89.1 x 73.5 cm
sheet 122.0 x 86.2 cm
Gordon Darling Australasian Print
Fund 2007
2007.59.1

Buff reaper 2004
stencil, printed in colour, from multiple stencils; on smooth thick white paper
printed image 116.7 x 77.4 cm
sheet 122.0 x 86.2 cm
Gordon Darling Australasian Print
Fund 2007
2007.59.2

Puppet master 2004
stencil, printed in colour ink, from multiple stencils; on thick grey paper
printed image 51.4 x 71.5 cm
sheet 59.4 x 84.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.59.3

This wall has been left intentionally blank 2004
stencil, printed in black ink, from one stencil; on thick red wove paper
printed image 27.0 x 52.3 cm
sheet 41.8 x 59.3 cm
Gordon Darling Australasian Print
Fund 2007
2007.59.6

Love bomber 2004
stencil, printed in black and red ink, from two stencils; on thick white wove paper
printed image 37.5 x 48.2 cm
sheet 15.0 x 38.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.59.5

MEGGS

born Australia 1978
Kite on street 2004
stencil, printed in black ink, from one stencil; on white paper
printed image 77.1 x 34.0 cm
sheet 84.1 x 59.2 cm
Gordon Darling Australasian Print
Fund 2007
2007.60.2

not titled [The boys #1] 2004
stencil, printed in colour, from multiple stencils; on thin, brown, paper
printed image 153.2 x 56.2 cm
sheet 172.0 x 76.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.60.4

Devils playground 2004
stencil, printed in black and white ink, from multiple stencils; on thick brown paper
printed image 54.0 x 42.0 cm
sheet 76.0 x 53.6 cm
Gordon Darling Australasian Print
Fund 2007
2007.60.1

not titled [Melbourne recliner] 2004
stencil, printed in black ink; handcoloured in white paint; on thick, brown smooth paper
printed image 44.0 x 38.0 cm
sheet 55.7 x 60.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.60.3

The boys paste up 2004
stencil, printed in colour, from multiple stencil; on thin, white smooth paper
printed image 142.9 x 60.2 cm
sheet 164.2 x 84.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.60.5

MICHAELS, Mary-Anne

active Australia 2004
not titled [Circles] 2004
drypoint, printed in brown ink, from

one perspex plate; on medium weight cream wove paper
printed image 18.5 x 12.4 cm
sheet 28.2 x 18.4 cm
Gordon Darling Australasian Print
Fund 2006
2006.830.2

not titled [Circles and arrows] 2004
drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 18.6 x 12.4 cm
sheet 28.2 x 18.6 cm
Gordon Darling Australasian Print
Fund 2006
2006.830.18

MILLS, June

born Australia 1956
GREEN ANT RESEARCH ARTS AND PUBLISHING (design workshop)
established Darwin 1990
STAR PRINTERS (printer)
working 1990s
Second World Indigenous Youth Conference
off-set lithograph, printed in colour, from multiple plates; on white paper
printed image and sheet 59.4 x 42.0 cm
Gift of Green Ant Research Arts and Publishing 2007
2006.1133

MILOJEVIC, Milan

born Australia 1953
United States of America 1977–78
Bird tree 2002
concertina-bound artist's book
digital print, printed in colour; on cloth bound board
printed image 6.0 x 4.0 cm
book (closed) 15.4 x 9.0 cm
book (open) 15.4 x 19.0 x 1.4 cm
Gordon Darling Australasian Print
Fund 2006
2006.809.11

MOLLIER, W (print after)

active Australia 1880s
UNIDENTIFIED WOOD-ENGRAVER
active 1880s

not titled [Stone building with weathervane] 1886–88
wood-engraving, printed in black ink, from one block; on off-white wove paper
printed image 7.6 x 13.1 cm
sheet 24.4 x 30.8 cm
2006.1051

MONKEE

born Australia 1984
How to break into Adshel 2003
risograph printed in two colours; on thin white paper
printed image 40.2 x 28.8 cm
sheet 42.0 x 29.8 cm
Gordon Darling Australasian Print Fund 2007
2007.61.3

Bats 2004

stencil, printed in black ink, from one stencil; on thin grey paper
printed image 76.0 x 102.3 cm
sheet 76.0 x 102.3 cm
Gordon Darling Australasian Print Fund 2007
2007.61.1

Bella 2004

stencil, printed in purple ink, from one stencil; on thin off-white butchers paper
printed image 66.3 x 54.2 cm
sheet 101.6 x 76.0 cm
Gordon Darling Australasian Print Fund 2007
2007.61.2

NAILS

active Australia 2004
not titled [Face with concentric circles for eyes] 2004
stencil, printed in black and orange ink, from two stencils; spray varnish; on thick brown wove paper
printed image 137.5 x 70.0 cm
sheet 137.5 x 70.0 cm
Gordon Darling Australasian Print Fund 2007
2007.62

NAMATJIRA, Raelene

active Australia 2004
Palm Valley 2004

drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 9.4 x 12.1 cm
sheet 18.6 x 27.8 cm
Gordon Darling Australasian Print Fund 2006
2006.829.7

NAMATJIRA, Sally

active Australia 2004
not titled [Ceremonial man] 2004
drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 9.3 x 12.2 cm
sheet 18.6 x 27.7 cm
Gordon Darling Australasian Print Fund 2006
2006.829.4

NAMATJIRA, Shirley

active Australia 2004
Outstation 2004
drypoint, printed in blue ink, from one perspex plate; on medium weight grey wove paper
printed image 9.4 x 12.0 cm
sheet 18.8 x 28.3 cm
Gordon Darling Australasian Print Fund 2006
2006.829.12

NAMPITJINPA, Kawai

active Australia 2004
Minyma + Pipirri 2004
drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 9.0 x 12.0 cm
sheet 18.5 x 27.8 cm
Gordon Darling Australasian Print Fund 2006
2006.828.18

NAMPITJINPA, Yuyuwa

Pintupi people
active Australia 2004
not titled [Emu] 2004
drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 12.3 x 18.4 cm
sheet 18.5 x 27.8 cm
Gordon Darling Australasian Print

Fund 2006
2006.828.10

NANNUP, Laurel

born Australia 1943
Nyoongar people
First he would fell a tree 2001
etching and sugarlift, printed in black ink, from one plate; on cream wove paper
printed image 57.6 x 57.2 cm
sheet 57.6 x 57.2 cm
Gordon Darling Australasian Print Fund 2006
2006.933

Granny Tottie No. 1 2001

photoetching, printed in black and sepia ink; on off-white wove paper
printed image 34.2 x 29.7 cm
sheet 50.6 x 40.4 cm
Gordon Darling Australasian Print Fund 2006
2006.934

Granny Tottie No. 2 2001

photoetching, printed in black and sepia ink; on thin white paper
printed image 41.6 x 29.0 cm
sheet 41.6 x 29.0 cm
Gordon Darling Australasian Print Fund 2006
2006.935

Sliding sister 2001

etching and sugarlift, printed in black ink, from one plate; on cream wove paper
printed image 57.4 x 57.4 cm
sheet 57.4 x 57.4 cm
Gordon Darling Australasian Print Fund 2006
2006.936

Father Wellem's garden 2001

woodcut, printed in black ink, from one block; on cream wove paper
printed image 57.4 x 58.4 cm
sheet 57.4 x 58.4 cm
Gordon Darling Australasian Print Fund 2006
2006.932

The lollie tree 2001

woodcut, printed in black ink, from

one block; on off-white wove paper
printed image 58.2 x 58.5 cm
sheet 58.2 x 58.5 cm
Gordon Darling Australasian Print
Fund 2006
2006.937

Crying for our mum 2001
woodcut, printed in black ink, from
one block; on cream wove paper
printed image 58.6 x 58.0 cm
sheet 58.6 x 58.0 cm
Gordon Darling Australasian Print
Fund 2006
2006.931

NAPALTJARRI, Eileen

Pintupi people
born Australia 1956
Ninu 2004
drypoint, printed in brown ink, from
one perspex plate; on medium weight
cream wove paper
printed image 9.4 x 12.4 cm
sheet 18.7 x 27.9 cm
Gordon Darling Australasian Print
Fund 2006
2006.828.11

NAPALTJARRI, Tjunkiya

Pintupi people
born Australia 1928
Rumiya kutjarra #2 2004
drypoint, printed in brown ink, from
one perspex plate; on medium weight
cream wove paper
printed image 11.9 x 18.5 cm
sheet 18.3 x 28.0 cm
Gordon Darling Australasian Print
Fund 2006
2006.828.6

NAPALTJARRI, Wintjia

Pintupi people
active Australia 2004
Nyimpara 2004
drypoint, printed in brown ink, from
one perspex plate; on medium weight
cream wove paper
printed image 12.0 x 18.5 cm
sheet 18.9 x 28.0 cm
Gordon Darling Australasian Print
Fund 2006
2006.828.1

Watiyawanu 2004
drypoint, printed in brown ink, from
one perspex plate; on medium weight
cream wove paper
printed image 9.2 x 11.8 cm
sheet 18.7 x 28.0 cm
Gordon Darling Australasian Print
Fund 2006
2006.828.2

Nyimpara 2004
drypoint, printed in brown ink, from
one perspex plate; on medium weight
cream wove paper
printed image 18.4 x 12.0 cm
sheet 28.0 x 18.8 cm
Gordon Darling Australasian Print
Fund 2006
2006.828.3

NAPANANGKA GIBSON, Nancy

Warlpiri, Pintupi people
active Australia 2004
Ninu jarra 2004
drypoint, printed in brown ink, from
one perspex plate; on medium weight
cream wove paper
printed image 11.8 x 18.4 cm
sheet 18.7 x 27.9 cm
Gordon Darling Australasian Print
Fund 2006
2006.830.3

Ninu 2004
drypoint, printed in brown ink, from
one perspex plate; on medium weight
cream wove paper
printed image 9.4 x 12.4 cm
sheet 18.9 x 28.0 cm
Gordon Darling Australasian Print
Fund 2006
2006.830.4

Yirrinji 2004
drypoint, printed in brown ink, from
one perspex plate; on medium weight
cream wove paper
printed image 12.2 x 9.2 cm
sheet 28.0 x 18.7 cm
Gordon Darling Australasian Print
Fund 2006
2006.830.5

not titled [circles and lines] 2004
drypoint, printed in brown ink, from

one perspex plate; on medium weight
cream wove paper
printed image 12.0 x 10.0 cm
sheet 27.9 x 18.8 cm
Gordon Darling Australasian Print
Fund 2006
2006.830.6

NAPANANGKA, Makinti

Pintupi people
born Australia 1928
Kaarkuriduija 2004
drypoint, printed in brown ink, from
one perspex plate; on medium weight
cream wove paper
printed image 18.4 x 12.0 cm
sheet 28.0 x 18.8 cm
Gordon Darling Australasian Print
Fund 2006
2006.828.4

Lupul 2004

drypoint, printed in brown ink, from
one perspex plate; on medium weight
cream wove paper
printed image 12.4 x 18.4 cm
sheet 18.8 x 27.9 cm
Gordon Darling Australasian Print
Fund 2006
2006.828.5

NAPANANGKA, Walangkura

Pintupi people
born Australia 1944
Watiyawanu 2004
drypoint, printed in brown ink, from
one perspex plate; on medium weight
cream wove paper
printed image 9.1 x 12.2 cm
sheet 19.0 x 27.8 cm
Gordon Darling Australasian Print
Fund 2006
2006.829.1

not titled [Curved forms] 2004
drypoint, printed in brown ink, from
one perspex plate; on medium weight
cream wove paper
printed image 9.1 x 12.0 cm
sheet 18.8 x 27.6 cm
Gordon Darling Australasian Print
Fund 2006
2006.828.7

NAPANGATI, Bombatu

active Australia 2004
Papa and Kunia 2004
drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 8.6 x 12.4 cm
sheet 19.0 x 28.0 cm
Gordon Darling Australasian Print Fund 2006
2006.828.13

NAPANGATI, Nanyuma

active Australia 2004
not titled [Animal] 2004
drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 9.3 x 12.3 cm
sheet 18.8 x 27.8 cm
Gordon Darling Australasian Print Fund 2006
2006.828.19

NAPURRULA FISHER, Topsy

active Australia 2004
Mowiji bush plum 2004
drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 8.1 x 18.6 cm
sheet 9.1 x 28.0 cm
Gordon Darling Australasian Print Fund 2006
2006.830.12

Janganpa possum 2004

drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 9.3 x 11.8 cm
sheet 18.8 x 28.0 cm
Gordon Darling Australasian Print Fund 2006
2006.830.14

Janganpa possum 2004

drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 12.4 x 18.6 cm
sheet 18.8 x 27.8 cm
Gordon Darling Australasian Print Fund 2006
2006.830.7

NAPURRULA, Josephine

active Australia 2004
Camela and Kipara 2004
drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 9.2 x 12.2 cm
sheet 18.7 x 28.1 cm
Gordon Darling Australasian Print Fund 2006
2006.828.12

Tjulpu + Camela 2004

drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 6.4 x 18.4 cm
sheet 19.2 x 27.9 cm
Gordon Darling Australasian Print Fund 2006
2006.828.15

NAPURRULA LONG, Dora

Warlpiri people
born Australia 1935
Camelo and Watiya 2004
drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 9.3 x 11.8 cm
sheet 18.4 x 27.5 cm
Gordon Darling Australasian Print Fund 2006
2006.830.20

Juntu manu pussy cat 2004

drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 12.2 x 18.8 cm
sheet 27.7 x 37.9 cm
Gordon Darling Australasian Print Fund 2006
2006.830.22

Juntu family 2004

drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 11.7 x 18.6 cm
sheet 28.0 x 37.7 cm
Gordon Darling Australasian Print Fund 2006
2006.830.23

NAPURRULA, Ningura

Pintupi people
born Australia 1936
Pussy cats 2004
drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 9.2 x 11.8 cm
sheet 18.9 x 27.8 cm
Gordon Darling Australasian Print Fund 2006
2006.828.9

Wirulnga 2004

drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 18.4 x 11.8 cm
sheet 27.8 x 19.2 cm
Gordon Darling Australasian Print Fund 2006
2006.828.16

NAPURURRLA POULSON, Peggy

Warlpiri people
born Australia 1933
Yala 2004
drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 18.8 x 12.2 cm
sheet 37.8 x 27.9 cm
Gordon Darling Australasian Print Fund 2006
2006.830.21

Puntarru 2004

drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 12.3 x 9.6 cm
sheet 27.8 x 19.0 cm
Gordon Darling Australasian Print Fund 2006
2006.828.20

NICHOLAS, William

England 1807 – Australia 1854
Australia from 1836
Heads of the people 1847
bound book of 198 pages, illustrated with lithographs, wood-engravings and etchings
Baker, William, Heads of the people. Sydney: Baker, 1847

pen-lithographs, etchings, wood-
engravings and letter-press, printed in
black ink; off-white paper
book (closed) 28.3 x 22.7 cm
book (open) 28.3 x 45.4 cm
2006.925.1–43

NORISSA

active Australia 2004
Pipirri 2004
drypoint, printed in brown ink, from
one perspex plate; on medium weight
cream wove paper
printed image 12.0 x 9.2 cm
sheet 28.0 x 18.6 cm
Gordon Darling Australasian Print
Fund 2006
2006.828.17

NUNGURRAYI, Pantjia

active Australia 2004
not titled [Three animals] 2004
drypoint, printed in brown ink, from
one perspex plate; on medium weight
cream wove paper
printed image 9.3 x 12.2 cm
sheet 19.1 x 17.9 cm
Gordon Darling Australasian Print
Fund 2006
2006.828.8

NUROK

active Australia 2001
not titled [Brown portrait 2]. 2001
stencil, printed in brown ink, from
one stencil; on off-white paper
printed image 42.0 x 39.8 cm
sheet 42.0 x 39.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.63.10

*not titled [Captain Cook on
envelope]*. 2003
stencil, printed in brown ink, from
one stencil; on thin green matt card
printed image 28.0 x 18.0 cm
sheet 40.6 x 51.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.63.3

not titled [Turning nude on envelope]
2003
stencil, printed in black ink, from

one stencil; on brown recycled card
envelope
printed image 38.0 x 39.0 cm
sheet 50.4 x 32.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.63.8

not titled [Black nude I] 2003
stencil, printed in black ink, from one
stencil; on white paper
printed image 26.6 x 8.2 cm
sheet 29.8 x 21.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.63.1

not titled [Blackboot girl] 2003
stencil, printed in black ink, from one
stencil; on sandpaper
printed image 27.8 x 13.0 cm
sheet 27.9 x 19.3 cm
Gordon Darling Australasian Print
Fund 2007
2007.63.2

not titled [Purple nude] 2003
stencil, printed in purple ink, from
one stencil; on white sticker paper
printed image 15.0 x 5.6 cm
sheet 15.4 x 10.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.63.4

not titled [Purple nude I] 2003
stencil, printed in purple ink, from
one stencil; on thick white textured
paper
printed image 30.6 x 17.1 cm
sheet 32.0 x 29.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.63.5

not titled [Purple nude II] 2003
stencil, printed in purple ink, from
one stencil; on thick white textured
paper
printed image 42.0 x 26.0 cm
sheet 42.0 x 29.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.63.6

not titled [Purple nude III] 2003
stencil, printed in purple ink, from
one stencil; on thick white textured
paper
printed image 38.2 x 19.8 cm
sheet 42.0 x 29.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.63.7

not titled [Brown portrait I] 1998
stencil, printed in brown ink, from
one stencil; on off-white paper
printed image 28.0 x 19.6 cm
sheet 29.8 x 21.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.63.9

O'DONNELL, Aaron

born Canada 1970
active Australia 2003
not titled [Condom guys] 2003
photocopy, printed in dark red and
black ink; red stamp; on white paper
printed image 116.1 x 73.6 cm
sheet 119.2 x 84.5 cm
Gordon Darling Australasian Print
Fund 2007
2007.64.1

not titled [Nose picker] 2003
photocopy, printed in dark red and
black ink; red stamp; on white paper
printed image 80.7 x 70.8 cm
sheet 119.3 x 84.3 cm
Gordon Darling Australasian Print
Fund 2007
2007.64.2

not titled [Sweaty couple] 2003
photocopy, printed in dark red and
black ink; red stamp; on white paper
printed image 83.0 x 76.0 cm
sheet 119.2 x 84.3 cm
Gordon Darling Australasian Print
Fund 2007
2007.64.3

not titled [Sweaty guy] 2003
photocopy, printed in dark red and
black ink; red stamp; on white paper
printed image 82.0 x 116.1 cm
sheet 84.2 x 119.0 cm
Gordon Darling Australasian Print

Fund 2007
2007.64.4

OKIPA

active Australia 2004

Terrorist? 2004

stencil, printed in black ink, from multiple stencils; on thin white card
printed image 64.8 x 45.8 cm
sheet 64.8 x 45.8 cm
Gordon Darling Australasian Print Fund 2007
2007.65.4

Cell 2004

stencil, printed in colour, from multiple stencils; on thin card
printed image 27.4 x 38.0 cm
sheet 27.4 x 38.0 cm
Gordon Darling Australasian Print Fund 2007
2007.65.3

Evolution? 2004

stencil, printed in colour, from multiple stencils; on thick green paper
printed image 33.9 x 32.0 cm
sheet 33.9 x 32.0 cm
Gordon Darling Australasian Print Fund 2007
2007.65.1

Evolution? 2004

stencil, printed in colour, from multiple stencils; on thick green paper
printed image 49.4 x 32.0 cm
sheet 49.4 x 32.0 cm
Gordon Darling Australasian Print Fund 2007
2007.65.2

Mad Prof. 2004

stencil, printed in black ink, from one stencil; on thin white paper
printed image 21.0 x 15.0 cm
sheet 66.6 x 56.0 cm
Gordon Darling Australasian Print Fund 2007
2007.66.3

OPTIC

active Australia 2004

Meth. 2004

stencil, printed in black ink, from one stencil; on thin white paper

printed image 28.0 x 18.0 cm
sheet 66.4 x 54.0 cm
Gordon Darling Australasian Print Fund 2007
2007.66.4

Rza 2004

stencil, printed in black ink, from one stencil; on thin white paper
printed image 27.4 x 19.0 cm
sheet 66.4 x 46.8 cm
Gordon Darling Australasian Print Fund 2007
2007.66.6

not titled [Sunglasses] 2004

stencil, printed in pink and red ink, from two stencils; on white sticker paper
printed image 27.5 x 20.8 cm
sheet 29.6 x 20.8 cm
Gordon Darling Australasian Print Fund 2007
2007.66.5

Dead channel 2003

stencil, printed in black ink, from one stencil; on thin white paper
printed image 38.6 x 41.3 cm
sheet 58.6 x 66.4 cm
Gordon Darling Australasian Print Fund 2007
2007.66.1

DJ Krush 2004

stencil, printed in black ink, from one stencil; on thin white paper
printed image 38.6 x 41.3 cm
sheet 58.6 x 66.4 cm
Gordon Darling Australasian Print Fund 2007
2007.66.2

PANDAROSA

active Australia 2004

Compost(ion)

screenprint, printed in red, from one stencil; on thin brown paper
printed image 49.4 x 24.0 cm
sheet 61.3 x 35.7 cm
Gordon Darling Australasian Print Fund 2007
2007.67.2

Afterglo [poster]

screenprint, printed in colour, from one stencil; black pen; on thin white card
printed image 50.6 x 30.0 cm
sheet 54.2 x 33.8 cm
Gordon Darling Australasian Print Fund 2007
2007.67.1

not titled [Brown and gold]

screenprint, printed in brown ink, from one stencil; on wallpaper
printed image 60.3 x 9.5 cm
sheet 10.0 x 63.0 cm
Gordon Darling Australasian Print Fund 2007
2007.67.4

Platform artspace calendar no.2

screenprint, printed in colour, from multiple stencils; on tyvek paper
printed image 15.0 x 41.6 cm
sheet 15.0 x 41.6 cm
Gordon Darling Australasian Print Fund 2007
2007.67.6

Platform artspace calendar no.1

screenprint, printed in colour, from multiple stencils; on tyvek paper
printed image 15.0 x 41.6 cm
sheet 15.0 x 41.6 cm
Gordon Darling Australasian Print Fund 2007
2007.67.5

Platform poster

screenprint, printed in colour, from multiple stencils; on acetate
printed image 40.0 x 21.0 cm
sheet 41.6 x 22.2 cm
Gordon Darling Australasian Print Fund 2007
2007.67.7

Mezzanine Calendar 2002, 2002

gold emboss and screenprint, printed in grey ink, from multiple stencils; on wallpaper
printed image 39.1 x 13.8 cm
sheet 39.9 x 14.8 cm
Gordon Darling Australasian Print Fund 2007
2007.67.3

PARR, Mike

born Australia 1945
LAMD [Lamella, Australopithecus, Manic-Depression] 2001
carborundum and woodblock,
printed in colour, from 12 blocks; on
white wove Arches paper
sheet (each) 134.0 x 121.0 cm
sheet (overall) 268.0 x 726.0 cm
2006.865.A–L

PATERSON, Reuben

born New Zealand 1973
Hinenui tepo 2005
screenprint, printed in colour, from
multiple stencils, with glitter dust; on
white wove paper
printed image 35.0 x 70.0 cm
sheet 56.0 x 76.5 cm
Gordon Darling Print Fund
2006.1089

Naturist 2005

screenprint, printed in black, from
one stencil, with glitter dust; on white
wove Fabriano Artistico paper
printed image 43.4 x 43.4 cm
sheet 70.4 x 50.2 cm
Gordon Darling Print Fund
2006.1090

PHIBS

born Australia 1974
Fish 2004
stencil, printed in colour, from one
stencil; on white paper
printed image 29.6 x 42.0 cm
sheet 29.6 x 42.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.68.4

War is not a solution 2004

stencil, printed in colour, from
multiple stencils; on white cartridge
paper
printed image 42.0 x 29.8 cm
sheet 42.0 x 29.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.68.11

Blue Aztec 2004

stencil, printed in black ink, from one
stencil; orange paint; sticker; on thin

blue card
printed image 39.8 x 33.9 cm
sheet 39.8 x 33.9 cm
Gordon Darling Australasian Print
Fund 2007
2007.68.3

Lobster 2004

stencil, printed in colour, from one
stencil; on thin white card
printed image 33.5 x 50.9 cm
sheet 33.5 x 50.9 cm
Gordon Darling Australasian Print
Fund 2007
2007.68.6

Blue heart (on orange) 2004

stencil, printed in colour, from
multiple stencils; felt-tip pen; paint;
on thin white card
printed image 33.5 x 50.9 cm
sheet 33.5 x 50.9 cm
Gordon Darling Australasian Print
Fund 2007
2007.68.1

Hand (on orange) 2004

stencil, printed in black ink, from one
stencil; felt-tip pen; paint; stickers; on
thin white card
printed image 33.5 x 50.9 cm
sheet 33.5 x 50.9 cm
Gordon Darling Australasian Print
Fund 2007
2007.68.2

Squidie 2004

stencil, printed in colour, from one
stencil; on thin white paper
printed image 40.6 x 29.0 cm
sheet 40.6 x 29.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.68.10

Squidie 2004

stencil, printed in colour, from one
stencil; on thin white paper
printed image 40.6 x 29.0 cm
sheet 40.6 x 29.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.68.9

Squidie 2004

stencil, printed in colour, from one
stencil; on thin white paper
printed image 40.6 x 29.0 cm
sheet 40.6 x 29.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.68.8

Octopus 2004

stencil, printed in colour, from
multiple stencils; on thin white card
printed image 30.1 x 42.0 cm
sheet 30.1 x 42.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.68.7

Fishhead (on orange) 2004

stencil, printed in black ink, from one
stencil; on thin orange card
printed image 27.0 x 39.4 cm
sheet 27.0 x 39.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.68.5

PRISM

born Australia 1981
not titled [Girl] 2004
stencil, printed in black ink, from
one stencil; on thick white paper torn
from sketchbook
printed image 41.8 x 29.6 cm
sheet 41.8 x 29.6 cm
Gordon Darling Australasian Print
Fund 2007
2007.69.1

not titled [Howard devil] 2004

stencil, printed in black ink, from
one stencil; on thick white paper torn
from sketchbook
printed image 35.6 x 27.8 cm
sheet 41.8 x 29.6 cm
Gordon Darling Australasian Print
Fund 2007
2007.69.2

not titled [Prism] 2004

stencil, printed in black ink, from
one stencil; on thick white paper torn
from sketchbook
printed image 18.0 x 20.0 cm
sheet 41.8 x 29.6 cm

Gordon Darling Australasian Print
Fund 2007
2007.69.3

not titled [Red shoes] 2004
stencil, printed in black ink, from
one stencil; on thick white paper torn
from sketchbook
printed image 39.0 x 24.2 cm
sheet 41.8 x 29.6 cm
Gordon Darling Australasian Print
Fund 2007
2007.69.4

not titled [Skeleton] 2004
stencil, printed in white and black
ink, from multiple stencils; on thin
white paper
printed image 93.7 x 53.6 cm
sheet 98.0 x 71.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.69.5

PROOF

born Australia 1987
not titled [Lightening] 2004
stencil, printed in black and white ink,
from multiple stencils; felt-tip pen; on
thin brown card
printed image 36.0 x 33.8 cm
sheet 57.4 x 45.6 cm
Gordon Darling Australasian Print
Fund 2007
2007.70

PROUT, John Skinner

England 1805 – England 1876
active Australia 1842–48
The Wellington Falls, Hobart Town
1845
lithograph, printed in colour,
from multiple stones; additional
handcolouring; on off-white paper
printed image 38.2 x 26.9 cm
sheet 50.8 x 37.8 cm
2006.775

PSALM

born Australia 1971
not titled [Jesus with rising sun] 2004
stencil, printed in colour, from
multiple stencils; on thick off-white
textured paper
printed image 62.0 x 42.4 cm

sheet 62.0 x 42.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.71.1

not titled [Jesus with skulls] 2004
stencil, printed in colour, from
multiple stencils; on thick yellow
textured paper
printed image 62.5 x 49.5 cm
sheet 65.4 x 51.7 cm
Gordon Darling Australasian Print
Fund 2007
2007.71.2

REID, Jacqueline

active Australia 2004
Ngintaka 2004
drypoint, printed in brown ink, from
one perspex plate; on medium weight
cream wove paper
printed image 6.2 x 18.4 cm
sheet 18.7 x 27.9 cm
Gordon Darling Australasian Print
Fund 2006
2006.828.14

REKS

born Australia 1964
not titled [Dredd walkin'] 2004
stencil, printed in colour, from five
stencils; on thin, white paper
printed image 92.4 x 42.4 cm
sheet 95.0 x 46.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.72.11

not titled [Screaming head] 2004
stencil, printed in colour, from five
stencils; on thin, white paper
printed image 76.0 x 50.8 cm
sheet 76.0 x 50.8 cm
Gordon Darling Australasian Print
Fund 2007
2007.72.12

not titled [Black dragon] 2004
stencil, printed in colour, from
multiple stencils; on found newspaper
printed image 49.0 x 74.6 cm
sheet 57.6 x 80.6 cm
Gordon Darling Australasian Print
Fund 2007
2007.72.4

not titled [Body search 2] 2004
stencil, printed in black and white
ink, from one stencil; on thick found
paper
printed image 44.0 x 41.4 cm
sheet 76.9 x 52.7 cm
Gordon Darling Australasian Print
Fund 2007
2007.72.5

not titled [Body search 3] 2004
stencil, printed in black and white
ink, from one stencil; on thick found
paper
printed image 55.0 x 25.8 cm
sheet 76.9 x 52.7 cm
Gordon Darling Australasian Print
Fund 2007
2007.72.6

not titled [Dragon] 2004
stencil, printed in colour, from
multiple stencils; on thick found
paper
printed image 27.8 x 40.7 cm
sheet 27.8 x 41.2 cm
Gordon Darling Australasian Print
Fund 2007
2007.72.7

not titled [Elephant] 2004
stencil, printed in colour, from
multiple stencils; on thick found
paper
printed image 23.7 x 19.0 cm
sheet 27.8 x 41.2 cm
Gordon Darling Australasian Print
Fund 2007
2007.72.8

not titled [Rokn' roll] 2004
stencil, printed in colour, from
multiple stencils; on thick found
paper
printed image 14.6 x 20.4 cm
sheet 27.8 x 41.2 cm
Gordon Darling Australasian Print
Fund 2007
2007.72.9

not titled [Body search 1 pink] 2004
stencil, printed in pink, red and black
ink, from two stencils; on white, A2
office paper
printed image and sheet 59.7 x 84.2

- cm
Gordon Darling Australasian Print Fund 2007
2007.72.1
- not titled [Twin screaming head]*
2004
stencil, printed in black and red ink, from one stencil; on thin, white paper
printed image 117.0 x 33.4 cm
sheet 119.4 x 41.0 cm
Gordon Darling Australasian Print Fund 2007
2007.72.2
- One thousand eight hundred reks [skater]* c. 2004
stencil, printed in colour, from multiple stencils; on thin, white smooth paper
printed image 147.0 x 79.0 cm
sheet 151.2 x 84.2 cm
Gordon Darling Australasian Print Fund 2007
2007.72.14
- not titled [Crying boy with measuring stick]* 2004
stencil, printed in colour, from multiple stencils; on thin, white smooth paper
printed image 139.6 x 53.0 cm
sheet 152.2 x 64.4 cm
Gordon Darling Australasian Print Fund 2007
2007.72.15
- not titled [Woman with street pole]*
2004
stencil, printed in black and red ink, from three stencils; on white sticker paper
printed image 29.6 x 20.4 cm
sheet 29.6 x 21.0 cm
Gordon Darling Australasian Print Fund 2007
2007.72.10
- One thousand eight hundred reks*
2004
stencil, printed in colour, from multiple stencils; on thin white paper
printed image 66.5 x 52.2 cm
sheet 80.0 x 56.8 cm
Gordon Darling Australasian Print
- Fund 2007
2007.72.3
- not titled [Sunglasses]* 2004
stencil, printed in red ink, from one stencil; on thin, white sticker paper
printed image 27.4 x 21.0 cm
sheet 30.0 x 21.0 cm
Gordon Darling Australasian Print Fund 2007
2007.72.13
- RITCHIE, Therese**
born Australia 1961
GREEN ANT RESEARCH ARTS AND PUBLISHING (design workshop)
established Darwin 1990
STAR PRINTERS (printer)
working 1990s
Emma
off-set lithograph, printed in colour, from multiple plates; on white paper
printed image 43.2 x 25.5 cm
sheet 43.6 x 25.5
Gift of Green Ant Research Arts and Publishing 2007
2006.1138
- Schizophrenia awareness week*
off-set lithograph, printed in colour, from multiple plates; on white paper
printed image 41.6 x 58.2 cm
sheet 42.0 x 58.2 cm
Gift of Green Ant Research Arts and Publishing 2007
2006.1139
- The tempest*
off-set lithograph, printed in black and yellow inks, from two plates; on white paper
printed image and text 41.5 x 26.8 cm
sheet 41.8 x 26.8 cm
Gift of Green Ant Research Arts and Publishing 2007
2006.1136
- Women's Dance Party*
off-set lithograph, printed in black ink, from one plate; on white paper
printed image and text 40.0 x 27.1 cm
sheet 42.0 x 29.6 cm
Gift of Green Ant Research Arts and Publishing 2007
2006.1137
- Newstart or nostart*
offset lithograph, printed in colour, from multiple plates; on white paper
printed image and sheet 42.0 x 58.5 cm
Gift of Green Ant Research Arts and Publishing 2007
2006.1134
- Young people learning working winning*
off-set lithograph, printed in colour, from multiple plates; on thin yellow paper
printed image 56.3 x 41.4 cm
sheet 58.5 x 41.4 cm
Gift of Green Ant Research Arts and Publishing 2007
2006.1142
- Help yourself to legal advice*
off-set lithograph, printed in colour, from multiple plates; on white paper
printed image and sheet 41.8 x 59.4 cm
Gift of Green Ant Research Arts and Publishing 2007
2006.1145
- ROBERTS, Tom**
England 1856 – Australia 1931
Australia from 1869; England, Europe 1881–85, 1901–23
A summer morning tiff 1886
etching, printed in brown ink, from one copper plate; on thin card
plate-mark 11.3 x 8.7 cm
sheet 12.5 x 8.7 cm
Gift of the John McPhee Foundation 2007
2007.30
- ROBINYA, Janella**
active Australia 2004
Langkwe 2004
drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 9.1 x 12.2 cm
sheet 19.0 x 27.8 cm
Gordon Darling Australasian Print Fund 2006
2006.829.2

COOKE, Albert Charles (print after)

England 1836 – Australia 1902
Australia from 1854

ROCHER (engraver)

active Australia 1880s

not titled [Building with clock]
1886–88

wood-engraving, printed in black ink,
from one block; on off-white wove
paper

printed image 15.8 x 17.5 cm

sheet 18.8 x 24.2 cm

2006.1056

RONE

born Australia 1980

Ghetto blaster 2004

stencil, printed in colour, from
multiple stencils; on thin brown
paper

printed image 185.0 x 154.0 cm

sheet 185.0 x 154.0 cm

Gordon Darling Australasian Print

Fund 2007

2007.73.5

not titled [JT, crying woman] c. 2004

stencil, printed in colour, from
multiple stencils; on thin brown
paper

printed image 152.2 x 28.0 cm

sheet 152.2 x 28.0 cm

Gordon Darling Australasian Print

Fund 2007

2007.73.6

Wine 2004

stencil, printed in black and white
ink, from multiple stencils; on thin
brown card

printed image 90.2 x 53.2 cm

sheet 92.8 x 59.0 cm

Gordon Darling Australasian Print

Fund 2007

2007.73.1

not titled [Lucy] c. 2004

stencil, printed in colour, from
multiple stencils; on thin, brown wove
paper

printed image 131.4 x 76.8 cm

sheet 131.4 x 76.8 cm

Gordon Darling Australasian Print

Fund 2007

2007.73.2

not titled [Vivien] c. 2004

stencil, printed in colour, from
multiple stencils; on thick, striped
flocked wallpaper

image 79.0 x 48.2 cm

sheet 79.0 x 50.4 cm

Gordon Darling Australasian Print

Fund 2007

2007.73.4

not titled [Railslide] c. 2004

stencil, printed in colour, from
multiple stencils; on thick brown
wove paper

printed image 50.4 x 38.2 cm

sheet 50.4 x 38.2 cm

Gordon Darling Australasian Print

Fund 2007

2007.73.3

ROSE, David

Australia 1936 – Australia 2006

Man and woman II 1962

screenprint, printed in black, from
one stencil

printed image 58.2 x 39.2 cm

sheet 62.0 x 42.8 cm

2006.788

RUSSELL, Robert

England 1808 – Australia 1900

Australia from 1833, England

1856–60

J.G. AUSTIN & CO (publisher)

established Australia 1836

Sydney St Marys Catholic Chapel,

front view 1836

from *A series of lithographic*
drawings of Sydney and its environs.

Sydney: J. G. Austin and Co., 1836

lithograph, printed in black ink, from
one stone; hand-coloured; on cream

wove paper

printed image 23.4 x 36.3 cm

2006.1100

SCHLITZ, Michael

born Australia 1967

Precipitation tree 2005

woodcut, printed in black ink, from
one block; on cream Kozo paper

printed image 66.2 x 61.3 cm

sheet 68.0 x 61.3 cm

Gordon Darling Australasian Print

Fund 2006

2006.782

Forester 2005

woodcut, printed in black ink, from
one block; on Kozo paper

printed image 66.1 x 62.0 cm

sheet 68.0 x 62.0 cm

Gordon Darling Australasian Print

Fund 2006

2006.783

SCOTT, Eric

Australia 1892 – United States of

America 1978

France 1920 – early 1930s; United

States of America from early 1930s

Brussels 1928

etching, printed in black ink, from

one plate; on paper

printed image 18.0 x 28.9 cm

sheet 25.6 x 33.0 cm

2006.797

not titled [Man on a donkey, Spain?]

1926

etching, printed in black ink, from

one plate; on paper

printed image 14.3 x 21.0 cm

sheet 24.0 x 31.6 cm

2006.799

Somme at Amiens 1925

etching, printed in brown ink, from
one plate

printed image 21.0 x 28.0 cm

sheet 25.1 x 32.6 cm

2006.801

San Georgia, Venice 1927

etching, printed in brown ink, from
one plate

printed image 19.0 x 26.2 cm

sheet 26.0 x 32.8 cm

2006.787

Sotto Portico 1927

etching, printed in brown ink, from
one plate

printed image 16.7 x 24.0 cm

sheet 25.1 x 32.8 cm

2006.796

St. Nicholas (Paris) 1924

etching, printed in brown ink, from
one plate

printed image 23.3 x 18.0 cm

sheet 30.8 x 24.6 cm

2006.793

The shrine 1926
etching, printed in black ink, from one plate; on paper
printed image 17.2 x 21.7 cm
sheet 25.6 x 32.8 cm
2006.786

SELLHEIM, Gert

Estonia 1901 – Australia 1970
Australia from 1926
not titled [Leaping jaguar] 1932
linocut, printed in black ink, from one block; on thin cream paper
printed image 9.8 x 17.5 cm
sheet 18.7 x 27.3 cm
2006.800

not titled [Wolf stretching] 1932
linocut, printed in black ink, from one block; on thin cream paper
printed image 10.7 x 15.2 cm
sheet 18.7 x 27.3 cm
2006.790

not titled [Monkey on all fours] 1932
linocut, printed in black ink, from one block; on cream paper
printed image 10.6 x 14.0 cm
sheet 15.0 x 18.3 cm
2006.789

SHARPE, Dulcie

active Australia 2004
not titled [Camel] 2004
drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 9.4 x 12.0 cm
sheet 19.0 x 27.9 cm
Gordon Darling Australasian Print Fund 2006
2006.829.3

SHAW, Gayfield

Australia 1885 – Australia 1961
Presbyterian Ladies' College, Croydon
etching, printed in black ink, from one plate; on thin cream paper
mounted onto thick card
printed image 22.6 x 18.4 cm
sheet 27.3 x 21.4 cm
Gift of PLC Sydney Archives 2006
2006.871

Presbyterian Ladies' College
etching, printed in black ink, from one plate; on thin cream paper
printed image 23.3 x 18.3 cm
sheet 27.0 x 22.4 cm
Gift of PLC Sydney Archives 2006
2006.870

SHEAD, Garry

born Australia 1942
France 1973, 1982; Hungary 1983;
United States of America, England 1989–90

BASIL HALL EDITIONS (print workshop)

established Darwin 2002

BERKELEY EDITIONS (publisher)

established 1976

The horsebreaker 2005
from the series *The Outback* 2005
etching printed in six colours
from four plates; on cream wove Hahnemuhle paper
plate 44.8 x 59.8 cm
sheet 72.0 x 79.0 cm
Gift of Berkeley Editions 2006
2006.877

Horse and lady 2005

from the series *The Outback* 2005
etching printed in six colour
from four plates; on cream wove Hahnemuhle paper
plate 44.8 x 59.8 cm
sheet 72.0 x 78.8 cm
Gift of Berkeley Editions 2006
2006.878

Stockman's dream 2006

from the series *The Outback* 2005
etching printed in six colour
from four plates; on cream wove Hahnemuhle paper
plate 45.0 x 60.0 cm
sheet 71.6 x 78.8 cm
Gift of Berkeley Editions 2006
2006.879

SHILLIBEER, John

active 1817

MARRIOTT, J. W. (publisher)

active England 1817

A narrative of the Briton's voyage to Pitcairn's Island 1817
etching and letterpress; on thin off-

white wove paper
book (closed) 23.0 x 14.8 x 1.9 cm
book (open) 23.0 x 30.2 cm
2006.804.1–12

SIM, Robert

born Australia 1978

I told you so 2003

stencil, printed in black ink, from one stencil; on thick white paper
printed image 39.6 x 22.5 cm
sheet 65.4 x 50.0 cm
Gordon Darling Australasian Print Fund 2007
2007.74.1

not titled [Johnny Antlers] 2003
stencil, printed in black and white ink, from multiple stencils; on thick grey paper
printed image 39.8 x 69.2 cm
sheet 59.2 x 84.2 cm
Gordon Darling Australasian Print Fund 2007
2007.74.2

You walk funny 2003

from the series *You need...*

stencil, printed in black and white ink; handcoloured with red ink; on thick grey paper
printed image 73.0 x 46.0 cm
sheet 84.0 x 59.4 cm
Gordon Darling Australasian Print Fund 2007
2007.74.3

SIMMS, Sara

active 2004

not titled [Snake] 2004

drypoint, printed in brown ink, from one perspex plate; on medium weight cream wove paper
printed image 12.1 x 18.8 cm
sheet 28.2 x 37.7 cm
Gordon Darling Australasian Print Fund 2006
2006.830.24

SIXTEN

born Sweden

active Australia 2003

Jesus shaves 2003

from *Remember your history*
stencil, printed in red ink, from one

stencil; on thin brown green backed paper
printed image 34.0 x 27.0 cm
sheet 43.8 x 32.2 cm
Gordon Darling Australasian Print Fund 2007
2007.45.2

Riot 2003
from *Remember your history*
stencil, printed in black ink, from one stencil; on thin brown green backed paper
printed image 40.6 x 25.8 cm
sheet 43.8 x 32.2 cm
Gordon Darling Australasian Print Fund 2007
2007.45.3

Guantanamo Bay resort 2003
from *Remember your history*
stencil, printed in white ink, from one stencil; on thin green brown backed paper
printed image 51.2 x 36.0 cm
sheet 59.5 x 42.5 cm
Gordon Darling Australasian Print Fund 2007
2007.45.1

SMEDLEY, William Thomas (print after)
United States of America 1858–1920
active Australia 1886–87
HAYMAN, A (engraver)
active Australia 1880s
Kirks bazaar 1886–88
wood-engraving, printed in black ink, from one block; on off-white wove paper
printed image 16.7 x 11.5 cm
sheet 30.8 x 24.1 cm
2006.1046

SPIDER
born Germany 1968
Woomera 2004
from the series *Detention*
stencil, printed in colour, from multiple stencils; on thick brown card
printed image 26.8 x 37.8 cm
sheet 26.8 x 37.8 cm
Gordon Darling Australasian Print Fund 2007
2007.75

GREEN ANT RESEARCH ARTS AND PUBLISHING (design workshop)
established Darwin 1990
STAR PRINTERS (printer)
established Darwin
Domestic violence affects our children
off-set lithograph, printed in colour, from multiple plates; on white paper
printed image and sheet 42.8 x 29.8 cm
Gift of Green Ant Research Arts and Publishing 2007
2006.1146

STARK, AI
born Australia 1972
Cheeseburger revolution 2004
stencil, printed in black ink, from one stencil; white painted background; on thick white card
printed image 42.2 x 47.2 cm
sheet 51.1 x 63.7 cm
Gordon Darling Australasian Print Fund 2007
2007.76.2

Dissenta 2004
stencil, printed in colour, from multiple stencils; on thick white card
printed image 54.0 x 35.1 cm
sheet 63.7 x 51.1 cm
Gordon Darling Australasian Print Fund 2007
2007.76.3

Exit drudgery 2002
screenprint, printed in black ink, from one stencil; on thin brown card
printed image 83.2 x 61.0 cm
sheet 85.8 x 62.7 cm
Gordon Darling Australasian Print Fund 2007
2007.76.4

Greed is God 2002
screenprint, printed in colour, from multiple stencils; on thin white card
printed image 39.8 x 27.7 cm
sheet 44.2 x 32.2 cm
Gordon Darling Australasian Print Fund 2007
2007.76.5

Primeminature 2002
screenprint, printed in colour ink, from multiple stencils; on thin brown card
printed image 84.0 x 59.0 cm
sheet 85.8 x 62.7 cm
Gordon Darling Australasian Print Fund 2007
2007.76.6

Robot RMIT 2002
screenprint, printed in colour, from multiple stencils; on thin white card
printed image 41.9 x 29.0 cm
sheet 44.2 x 32.2 cm
Gordon Darling Australasian Print Fund 2007
2007.76.7

Absolute control 2004
printed in colour, from two stencils; on thick, white, wove, Ja Dessin paper
printed image 105.0 x 67.0 cm
sheet 110.0 x 75.2 cm
Gordon Darling Australasian Print Fund 2007
2007.76.1

STEPHENS, Ethel
Australia 1866 – Australia 1944
England, Europe 1920–23
Honesty c. 1930
linocut, printed in colour, from multiple blocks; on cream rice paper
printed image 18.8 x 22.0 cm
sheet 25.5 x 24.8 cm
Gordon Darling Australasian Print Fund 2006
2006.1094

SULIKOWSKI, Margaret
Australia 1963–1994
Guardian angel c. 1988
sugarlift etching and quatint, printed in black ink, from one plate; on paper framed (overall) 109.0 x 82.0 cm
Gift of Dr Beverley Wood 2007
2007.347

SYMONS, Suellen
born Australia 1955
Guboo Ted and Anne Thomas at Mount Dromedary
etching, printed in black/brown ink, from one copper plate; on thick

cream wove paper
plate-mark 49.5 x 49.6 cm
sheet 78.0 x 48.5 cm
2006.1114

SYNC

born Australia 1976
not titled [Scream] 2004
stencil, printed in red ink, from one
stencil; on thin white paper
printed image 84.1 x 57.5 cm
sheet 84.1 x 57.5 cm
Gordon Darling Australasian Print
Fund 2007
2007.77.2

Derailed [poster] 2003
stencil, printed in black, grey and
orange ink, from multiple stencils; on
thick white paper
printed image 81.2 x 59.6 cm
sheet 84.0 x 59.6 cm
Gordon Darling Australasian Print
Fund 2007
2007.55.31

Eat \$hit and die 2004
stencil, printed in colour, from
multiple stencils; on thick, brown
paper
printed image 182.4 x 63.0 cm
sheet 190.0 x 76.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.77.4

not titled [Yoda] 2004
stencil, printed in colour ink, from
multiple stencils; on white paper
(architectural floor plan on verso)
printed image 77.1 x 50.2 cm
sheet 84.3 x 58.0 cm
Gordon Darling Australasian Print
Fund 2007
2007.77.1

Psycho 2004
stencil, printed in colour, from
multiple stencils; on thick, brown
paper
printed image 74.2 x 54.0 cm
sheet 190.0 x 76.4 cm
Gordon Darling Australasian Print
Fund 2007
2007.77.3

THOMAS, Edmund

England 1827 – Australia 1867
Australia from 1852

J.R. CLARKE (publisher)

active Australia 1857–58
*Australian Album. Sydney: J.R.
Clarke, 1857* 1857
lithographs, printed in various
colours; on off-white wove paper;
gilt-edged
book (closed) 35.2 x 26.2 cm
book (open) 35.2 x 51.1 cm
2006.777.1–11

TIMMS, Freddie

born Australia 1944

Gidja people

TREMBLAY, Theo

born United States of America 1952
Australia from 1977

Lissadell Station 1996
screenprint, printed in colour, from
two stencils; and two stencils painted
in synthetic polymer paint; on paper
and two acetate sheets
dimensions variable
Gift of Theo Tremblay 2006
2006.1073.13

TIMOTHY, John

born Malakula Island 1969

Namakur people

Te-ni hala 2005

woodcut, printed in black ink, from
one block; on paper
printed image 14.8 x 10.2 cm
sheet 29.8 x 21.0 cm
Gordon Darling Australasian Print
Fund 2006
2006.778

Counselling 2005

woodcut, printed in black ink, from
one block; on paper
printed image 17.0 x 22.0 cm
sheet 21.1 x 29.8 cm
Gordon Darling Australasian Print
Fund 2006
2006.781

A call for ceremony 2005

woodcut, printed in black ink, from
one block; on pink recycled paper
printed image 19.4 x 29.6 cm
sheet 30.2 x 42.0 cm

Gordon Darling Australasian Print
Fund 2006
2006.779

Time-keeper 2005

woodcut, printed in black ink, from
one block; on paper
printed image 15.0 x 3.8 cm
sheet 21.0 x 6.3 cm
Gordon Darling Australasian Print
Fund 2006
2006.780

Geko and the flute 2005

woodcut, printed in black ink, from
one block; on paper
printed image 15.0 x 10.6 cm
sheet 29.8 x 21.0 cm
Gordon Darling Australasian Print
Fund 2006
2006.774

TJAMPITJINPA WAMAAR, Pegleg

active Australia 2004

Tingari at Yumari #3 2004

drypoint, printed in brown ink, from
one perspex plate; on medium weight
cream wove paper
printed image 24.6 x 18.4 cm
sheet 37.6 x 27.6 cm
Gordon Darling Australasian Print
Fund 2006
2006.831.1

Tingari at Yumari #2 2004

drypoint, printed in brown ink, from
one perspex plate; on medium weight
cream wove paper
printed image 24.7 x 18.5 cm
sheet 37.8 x 28.2 cm
Gordon Darling Australasian Print
Fund 2006
2006.831.2

Tingari at Yumari #1 2004

drypoint, printed in brown ink, from
one perspex plate; on medium weight
cream wove paper
printed image 24.6 x 18.3 cm
sheet 36.9 x 28.4 cm
Gordon Darling Australasian Print
Fund 2006
2006.831.3

Tingari at Yumari #4 2004
drypoint, printed in brown ink, from
one perspex plate; on medium weight
cream wove paper
printed image 24.6 x 18.4 cm
sheet 37.8 x 27.9 cm
Gordon Darling Australasian Print
Fund 2006
2006.831.4

TOMESCU, Aida

born Romania 1955
Australia from 1980

LOANE, John (printer)

born Australia 1950

VIRIDIAN PRESS (print workshop)

established Australia 1988

Seria unu IIV 1993

lift-ground aquatint, printed in black,
from four steel plates; on paper
printed image and sheet 120.0 x 80.0
cm

Gift of Sara Kelly 2007

2007.297.1–4

Ithaca IX 1997

etchings, printed in black ink, each
from one plate; on white wove paper
printed image (each) 76.0 x 56.0 cm
sheet (each) 76.0 x 56.0 cm

Gordon Darling Australasian Print
Fund 2007

2007.22.1–10

TRAILL, Jessie

Australia 1881 – Australia 1967

England, Europe frequently after 1906

The Hunter, Philip Island 1930

etching and aquatint, printed in black
ink, from one plate; on cream wove
paper

printed image 13.0 x 20.4 cm

sheet 15.6 x 25.3 cm

2007.317

Afternoon in Collins Street 1911

etching and aquatint, printed in black
ink, from one plate; on cream wove
handmade paper

plate mark 28.2 x 38.0 cm

sheet 40.8 x 49.8 cm

frame 56.8 x 63.8 x 3.6 cm

2006.807

Interior 1910

etching, printed in black ink, from
one plate;

printed image 29.8 x 22.0 cm

sheet 39.2 x 30.6 cm

2006.806

TROPICAL NORTH QUEENSLAND

TAFE

TREMBLAY, Theo (printer)

born United States of America 1952

Australia from 1977

Unreal shields 1995

etching, printed in black ink, each
from one plate

folio (closed) 38.8 x 29.0 x 2.5 cm

2006.1093.120

UNIDENTIFIED AUSTRALIAN

WOOD-ENGRAVER

active Australia 1880s

not titled [Soldiers] 1886–88

wood-engraving, printed in black ink,
from one block; on off-white wove
paper

printed image 4.8 x 9.0 cm

sheet 24.4 x 30.9 cm

2006.1058

not titled [Girl with stick] 1886–88

wood-engraving, printed in black ink,
from one block; on off-white wove
paper

printed image 5.7 x 8.8 cm

sheet 24.4 x 30.8 cm

2006.1043

*not titled [Monument to Burke and
Wills]* 1886–88

wood-engraving, printed in black ink,
from one block; on off-white wove
paper

printed image 10.6 x 9.7 cm

sheet 30.9 x 24.2 cm

2006.1048

South Melbourne Town Hall 1886–88

wood-engraving, printed in black ink,
from one block; on off-white wove
paper

printed image 12.5 x 16.5 cm

sheet 24.1 x 30.9 cm

2006.1049

The Equity Court, Melbourne

1886–88

wood-engraving, printed in black ink,
from one block; on off-white wove
paper

printed image 15.4 x 11.8 cm

sheet 30.8 x 24.1 cm

2006.1050

Captain Lonsdale 1886–88

wood-engraving, printed in black ink,
from one block; on off-white wove
paper

printed image 11.0 x 10.2 cm

sheet 30.6 x 24.3 cm

2006.1052

St Patrick's Cathedral, Melbourne

1886–88

wood-engraving, printed in black ink,
from one block; on off-white wove
paper

printed image 14.8 x 17.2 cm

sheet 24.0 x 31.0 cm

2006.1053

Hotham town hall, Melbourne

1886–88

wood-engraving, printed in black ink,
from one block; on off-white wove
paper

printed image 14.2 x 15.0 cm

sheet 30.8 x 24.1 cm

2006.1054

UPIA, Stella

born Papua New Guinea 1950

Sihau'e–Sahote clan design 2005

hand-painted with dyes; on bark cloth

image 123.0 x 104.0 cm

fabric 123.0 x 104.0 cm

Gordon Darling Australasian Print

Fund 2006

2006.1112

UPWARD, Peter

Australia 1932 – Australia 1983

England, Europe 1961–71

Roger says 1973

screenprint, printed in colour, from
multiple stencils; on cream wove
paper

printed image 75.7 x 55.8 cm

sheet 86.2 x 66.0 cm

2006.930

VARIOUS ARTISTS

Eureka 1854–1954 1954

folio of linocuts, printed in blue and black ink, from multiple blocks; on off-white paper
folio (closed) 29.1 x 22.3 cm
Gordon Darling Australasian Print Fund 2006
2006.772.1–15

Chiang Mai, sweet Chiang Mai 1991
handmade folio of thick natural fibre paper with gold paint edging containing 13 prints
folio (closed) 36.0 x 33.8 cm
Gift of Theo Tremblay 2006
2006.866.1–12

VEXTA

born Australia 1977
Billy 2004
stencil, printed in colour, from multiple stencils; on white wove paper
printed image 28.4 x 39.7 cm
sheet 50.8 x 59.0 cm
Gordon Darling Australasian Print Fund 2007
2007.78.1

Bombing 2004
stencil, printed in black ink, from one stencil; on thin black paper
printed image 59.6 x 46.2 cm
sheet 64.0 x 46.2 cm
Gordon Darling Australasian Print Fund 2007
2007.78.2

Girls can... 2004
stencil, printed in black ink, from one stencil; on thick cream BFK Rives paper
printed image 24.4 x 15.8 cm
sheet 33.0 x 24.4 cm
Gordon Darling Australasian Print Fund 2007
2007.78.3

Hear me in the city 2004
stencil, printed in colour ink, from multiple stencils; on architect drafting paper
printed image 26.8 x 41.0 cm
sheet 40.0 x 59.4 cm
Gordon Darling Australasian Print

Fund 2007
2007.78.4

Hot dog 2004
stencil, printed in black ink, from one stencil; on thin white paper (hot dog wrapper)
printed image 25.7 x 4.7 cm
sheet 26.6 x 9.9 cm
Gordon Darling Australasian Print Fund 2007
2007.78.5

This is not an ad. 2004
stencil, printed in black and red ink, from two stencils; on thick white wove paper
printed image 33.6 x 29.4 cm
sheet 58.8 x 41.6 cm
Gordon Darling Australasian Print Fund 2007
2007.78.6

War victim 2004
stencil, printed in black ink, from multiple stencils; on six white sticks on thick black wove paper
printed image each 12.0 x 5.8 cm
sheet 25.3 x 45.8 cm
Gordon Darling Australasian Print Fund 2007
2007.78.7

War victim 2004
stencil, printed in grey ink, from one stencil; on thick white paper
printed image 26.0 x 13.0 cm
sheet 37.9 x 28.6 cm
Gordon Darling Australasian Print Fund 2007
2007.78.8

War victim goes shopping 2004
stencil, printed in black ink, from one stencil; on white sticker
printed image 11.9 x 2.8 cm
sheet 11.9 x 5.6 cm
Gordon Darling Australasian Print Fund 2007
2007.78.9

VONGPOOTHORN, Savanhdy

born Laos 1971
Australia from 1979
LOANE, John (printer)

born Australia 1950
VIRIDIAN PRESS (print workshop)
established Australia 1988
Timbre I 2005
etching, printed in colour, from multiple plates; on paper
printed image 34.8 x 29.4 cm
sheet 61.0 x 46.0 cm
Gordon Darling Australasian Print Fund 2006
2006.1097

Timbre II 2005
etching, printed in colour, from multiple plates; on paper
printed image 34.6 x 29.4 cm
sheet 61.1 x 46.0 cm
Gordon Darling Australasian Print Fund 2006
2006.1098

Timbre III 2005
etching, printed in colour, from multiple plates; on paper
printed image 34.8 x 29.6 cm
sheet 61.0 x 46.0 cm
Gordon Darling Australasian Print Fund 2006
2006.1099

WALAAD
born Romania
active Australia 2003
Walaad Pasada 2003
stencil, printed in colour, from multiple stencils; on thick found white paper
printed image 64.4 x 61.8 cm
sheet 64.4 x 61.8 cm
Gordon Darling Australasian Print Fund 2007
2007.79.2

Profitti 2004
stencil, printed in yellow and silver ink, from one stencil; on thin smooth white paper
printed image 60.0 x 41.0 cm
sheet 65.0 x 45.4 cm
Gordon Darling Australasian Print Fund 2007
2007.79.1

WALBUNGARA, Steven
active Australia 2004

Wangkere (duck) 2004
drypoint, printed in blue–black ink,
from one perspex plate; on medium
weight cream wove paper
printed image 12.4 x 18.6 cm
sheet 19.2 x 28.0 cm
Gordon Darling Australasian Print
Fund 2006
2006.829.13

WALKER, Ralph Trafford

born Australia 1912
not titled [Two possums] 1937
linocut, printed in black ink, from
one block; on thin off-white paper
printed image 13.3 x 19.1 cm
sheet 21.3 x 20.9 cm
Gordon Darling Australasian Print
Fund 2006
2006.946

not titled [Possum] 1937
linocut, printed in black ink, from
one block; on thin off-white paper
printed image 9.1 x 10.0 cm
sheet 10.4 x 11.2 cm
Gordon Darling Australasian Print
Fund 2006
2006.947

WALLIS, James (print after)

Ireland 1785 – England 1858
Australia 1814–19

PRESTON, Walter (engraver)

England 1777 – possibly Australia
1819

Australia 1812–19

ACKERMANN & CO. (publisher)
established London 1796

*A view of Dawe's Battery at the
entrance of Sydney Cove. New South
Wales* 1817–19
from *An historical account of the
colony of New South Wales and its
dependent settlements; in illustration
of twelve views, engraved by W.
Preston, a convict, from drawings
taken on the spot*
engraving, printed in black ink, from
one copper plate; on paper
printed image 13.9 x 21.5 cm
printed image and text 14.0 x 21.9 cm
plate-mark 23.6 x 30.8 cm
sheet 34.6 x 48.8 cm
2007.4

Black swans of New South Wales
1817–19

from *An historical account of the
Colony of New South Wales and its
dependent settlements; in illustration
of twelve views, engraved by W.
Preston, a convict, from drawings
taken on the spot*
engraving, printed in black ink, from
one copper plate; on paper
printed image 19.0 x 2 cm
plate-mark 24.4 x 35.1 cm
sheet 34.6 x 49.0 cm
2007.3

Kangaroos of New South Wales
1817–19

from *An historical account of the
Colony of New South Wales and its
dependent settlements; in illustration
of twelve views, engraved by W.
Preston, a convict, from drawings
taken on the spot*
engraving, printed in black ink, from
one copper plate; on paper
printed image 18.4 x 26.8 cm
plate-mark 25.2 x 34.2 cm
sheet 34.8 x 48.2 cm
2007.2

*Newcastle. Hunter's River. New South
Wales* 1817–19

from *An historical account of the
Colony of New South Wales and its
dependent settlements; in illustration
of twelve views, engraved by W.
Preston, a convict, from drawings
taken on the spot*
engraving, printed in black ink, from
one copper plate; on paper
printed image 30.3 x 45.3 cm
plate-mark 39.8 x 52.6 cm
sheet 48.6 x 63.2 cm
2007.6

*Sydney from Bennelongs Point, New
South Wales* 1817–19

from *An historical account of the
Colony of New South Wales and its
dependent settlements; in illustration
of twelve views, engraved by W.
Preston, a convict, from drawings
taken on the spot*
engraving, printed in black ink, from
one copper plate; on paper

printed image 30.4 x 46.1 cm
plate-mark 39.2 x 53.0 cm
sheet 45.8 x 63.8 cm
2007.5

WHITE, Susan Dorothea

born Australia 1941

The retired mechanic 1978
lithograph, printed in colour, from
one stone; on medium white wove
BFK Rives paper
printed image 58.8 x 79.8 cm
sheet 57.4 x 78.0 cm
Gift of Brian Freeman 2006
2006.763

Ward 4 1986

lithograph, printed in black ink, from
one stone; lithographic crayon; on
medium white wove BFK Rives paper
printed image 66.0 x 51.0 cm
sheet 76.4 x 57.0 cm
Gift of Brian Freeman 2006
2006.762

*To let/the diabetic (evicted from The
Rocks)* 1990

lithograph, printed in colour, from
one stone; on medium white wove
BFK Rives paper
comp 43.0 x 30.4 cm
sheet 56.8 x 38.2 cm
Gift of Brian Freeman 2006
2006.765

The front verandah 1986

lithograph, printed in colour, from
multiple stones; on medium white
wove BFK Rives paper
printed image 48.8 x 55.8 cm
sheet 60.2 x 80.6 cm
Gift of Brian Freeman 2006
2006.766

*Blind (the blind woman of
Annandale)* 1992

woodblock, printed in black ink, from
one block; on medium white wove
BFK Rives paper
printed image 42.0 x 43.6 cm
sheet 56.8 x 76.0 cm
Gift of Brian Freeman 2006
2006.760

Intensive psychiatric care unit (IPCU) 1996
woodblock, printed in black ink, from one block; on medium white wove Arches paper
printed image 50.0 x 49.2 cm
sheet 80.6 x 52.0 cm
Gift of Brian Freeman 2006
2006.761

Evening: factory valley, no.2 1978
lithograph printed in black from one stone, lithographic crayon; on medium white wove paper
printed image 52.2 x 72.6 cm
sheet 60.0 x 80.2 cm
Gift of Brian Freeman 2006
2006.767

The gardener's dream 1980
lithograph, printed in colour, from one stone; on medium white wove BFK Rives paper
printed image 44.2 x 67.0 cm
sheet 60.0 x 80.0 cm
Gift of Brian Freeman 2006
2006.764

At home: no.278 1978
lithograph, printed in colour, from multiple blocks; on medium white wove paper
printed image 29.8 x 39.8 cm
sheet 40.4 x 57.8 cm
Gift of Brian Freeman 2006
2006.759

The seven deadly sins of modern times 1993
woodblock, printed in black ink, from one block; on medium white wove paper
printed image 60.6 x 60.8 cm
sheet 70.6 x 65.8 cm
Gift of Brian Freeman 2006
2006.758

WICKS, Arthur
born Australia 1937
France 1967–68; Germany 1983–84
Notes from the solstice voyeur 1975–2005
digital/photomontages prints; on thick white wove paper
dimensions variable

Gift of Mrs Ineke Kolder-Wicks
2007.296.1–11

WILLIAMS, Fred
Australia 1927 – Australia 1982
England 1951–56
Tumblers 1954–55
etching, printed in black ink, from one plate; on cartridge paper
plate-mark 10.2 x 12.0 cm
sheet 17.1 x 16.4 cm
2006.795

XERO
born Australia 1971
not titled [Danger nothing] 2003
stencil, printed in red and black ink, from two stencils; on thick cream paper
printed image 76.0 x 50.8 cm
sheet 76.0 x 50.8 cm
Gordon Darling Australasian Print Fund 2007
2007.80.2

not titled [Keep out of reach of children] 2003
stencil, printed in black ink, from one stencil; on thick cream paper
printed image 76.0 x 50.8 cm
sheet 76.0 x 50.8 cm
Gordon Darling Australasian Print Fund 2007
2007.80.3

not titled [Piggy love] 2003
stencil, printed in brown ink, from two stencils; on thick cream paper
printed image (a) 34.0 x 45.4 cm
printed image (b) 25.0 x 45.2 cm
sheet (each) 84.0 x 59.4 cm
sheet (overall) 63.4 x 45.4 cm
Gordon Darling Australasian Print Fund 2007
2007.80.4

not titled [Xerocorp] 2003
stencil, printed in black and white ink, from one stencil; on thick cream paper
printed image 76.0 x 50.8 cm
sheet 76.0 x 50.8 cm
Gordon Darling Australasian Print Fund 2007
2007.80.5

not titled [Bomb] 2003
stencil, printed in black and red ink, from two stencils; on thick cream paper
printed image 76.0 x 50.8 cm
sheet 76.0 x 50.8 cm
Gordon Darling Australasian Print Fund 2007
2007.80.1

This way up 2004
stencil, printed in black ink, from one stencil; on thick brown cardboard
printed image 231.4 x 168.6 cm
sheet 231.4 x 168.6 cm
Gordon Darling Australasian Print Fund 2007
2007.80.6

ZOFREA, Salvatore
born Italy 1946
Australia from 1956
Psalm No. 26 2005
etching, printed in colour, from multiple plates; on thick off-white wove paper
printed image 78.8 x 105.0 cm
sheet 78.8 x 105.0 cm
Gift of Salvatore Zofrea 2006
2006.832

Psalm no. 38 2005
woodblock, printed in colour, from multiple blocks; on thick off-white wove paper
printed image 78.8 x 105.0 cm
sheet 78.8 x 105.0 cm
Gift of Salvatore Zofrea 2006
2006.833

Psalm no. 40 2005
woodblock, printed in colour, from multiple blocks; on thick off-white wove paper
printed image 78.8 x 105.0 cm
sheet 78.8 x 105.0 cm
Gift of Salvatore Zofrea 2006
2006.834

SCULPTURE

HUMPHRIES, Barry

born Australia 1934
Platy-tox c. 1957
cardboard box with printed paper
13.0 x 12.0 x 11.5 cm
Gift of Philip Bacon AM 2006
2006.1103

INTERNATIONAL ART DECORATIVE ART

CHANG, Peter

born United Kingdom 1944
Bracelet 1999
acrylic and resin
4.2 x 18.0 x 18.0 cm
2006.951

DE CHIRICO, Giorgio designer

Greece 1888 – Italy 1979
France from 1911–15, 1924–32
**LES BALLETS RUSSES DE MONTE
CARLO producer**

Monaco 1932–52
Costume from Pulcinella 1932
wool and cotton
2007.41

Costume from Pulcinella 1932
wool and cotton
2007.42

Costume from Pulcinella 1932
wool and cotton
2007.43

Costume from Pulcinella 1932
wool and cotton
2007.40

Costume from Pulcinella 1932
wool and cotton
2007.39

Costume from Pulcinella 1932
wool and cotton
2007.45

Costume from Pulcinella 1932
wool and cotton
2007.38

Costume from Pulcinella 1932
wool and cotton
2007.44

GRIFFIN, Marion Mahony

attributed designer
United States of America 1871
– United States of America 1961
Australia 1914–38

GRIFFIN, Walter Burley

collaborator
United States of America 1876 – India
1937
Australia 1913–35, India 1935–37
Window panel c. 1910
glass, zinc comes, wood frame
45.0 x 45.0 x 4.5 cm
2006.849

PICASSO, Pablo designer

Spain 1881 – France 1973
BALLETS RUSSES DE SERGE

DIAGHILEV producer

France 1911–1929

LES BALLETS RUSSES DE MONTE

CARLO producer

Monaco 1932–1952
Costume set from Le Tricorne design:
1919, manufacture: 1919 – c. 1933
wool and cotton
2007.37.1–19

DRAWINGS

DEGAS, Edgar

France 1834–1917
*Pauline et Virginie Cardinal
bavardant avec des admirateurs*
[*Pauline and Virginie Cardinal
conversing with admirers*] 1876–77
monotype in black ink on *chine
volland*
plate-mark 21.8 x 16.2 cm
sheet 33.4 x 22.0 cm
2006.1060

Le fameux dîner du vendredi [*The
famous Good Friday dinner*] 1876–77
monotype in black ink on *chine
volland*
plate-mark 21.5 x 16 cm
sheet 27.0 x 17.0 cm
The Poynton Bequest 2006
2006.734

PAINTING

DE CHIRICO, Giorgio

Greece 1888 – Italy 1979
La mort d'un esprit [*Death of a
spirit*] 1916
oil on canvas
36.0 x 33.0 cm
2006.1059

PHOTOGRAPHY

ABERHART, Laurence

born New Zealand 1949
*Interior, Otago Museum, Dunedin, 4
May 1994* 1994
gelatin silver photograph, POP
printing out paper
20.7 x 26.6 cm
2007.333

AFONG Lai

active Hong Kong 1859–1895
*Western man in Chinese costume in
Hong Kong studio* c. 1885
albumen silver photograph
14.6 x 9.52 cm
2006.747

*Two Chinese women, one with bound
feet* c. 1885
albumen silver photograph
19.0 x 14.0 cm
2006.969

*Two Chinese women in studio; one in
scholar robes* c. 1885–95
albumen silver photograph
19.6 x 13.9 cm
2006.749

ANDREW, Thomas

New Zealand 1855 – Samoa 1939
Samoa from 1891
[*Samoa photographs–album*]
1904–08
folio landscape format of 58 platinum
photographs
images (each) 15.2 x 20.3 cm
2006.956

BEATO, Felice

Italy 1825 – Burma 1901
active Turkey, India, China, Japan,
Burma

Burma album c. 1885
albumen silver photograph
image (each) 15.2 x 20.3 cm
2006.955.1–48

Group of 21 photographs of Burma
c. 1890
albumen silver photographs
sheet (each) 35.2 x 47.4 cm
2007.81.124.1–21

Visitor to U.S. ship, June 1871 1871
albumen silver photograph
image 24.6 x 15.24 cm
support 27.3 x 16.2 cm
2006.957

BIGGS, Captain Thomas
England 1822 – India 1905
India from 1842

PIGOU, Dr William H
England 1818 – India 1858
India from 1841
Architecture in Dhawar and Mysore
1866
albumen silver photograph
various
2007.81.131.1–10

BILLIARD DIT NETHING, Charles
France 1866 – New Caledonia 1947
New Caledonia from 1887
Natives of New Caledonia, South Pacific c. 1890
albumen silver photograph
14.5 x 10.48 cm
2006.971

BOURNE and SHEPHERD
established Calcutta [Kolkata] 1855
The two palaces, Oodeypore [sic]
1870s
albumen silver photograph
image 18.2 x 30.8 cm
support 30.4 x 38.1 cm
2007.81.32

BOURNE and SHEPHERD
established Calcutta [Kolkata] 1855
MURRAY, Colin
Scotland 1840 – India 1884
India from 1867
Nautch near Delhi, India c. 1862
albumen silver photograph
20.5 x 28.5 cm
2006.974

BOURNE, Samuel
Great Britain 1834–1912
India 1863–70
Rustic scene and village life in Bengal
1867

albumen silver photograph
image 24.0 x 29.3 cm
support 36.4 x 51.1 cm
2007.81.63

Bengal scene 1867
albumen silver photograph
24.0 x 29.1 cm
2007.336

Himalaya view 1860s
albumen silver photograph
24.2 x 28.8 cm
2007.81.54

Village of Sungnam, with the Hungrung Pass above 1860s
albumen silver photograph
image 23.4 x 28.6 cm
support 33.6 x 47.0 cm
2007.81.106

Snowy Peaks near Gangootri, Himalaya 1860s
albumen silver photograph
image 23.9 x 39.4 cm
support 36.3 x 42.9 cm
2007.81.56

Madura temple 1860s
albumen silver photograph
image 23.5 x 28.8 cm
support 33.4 x 50.0 cm
2007.81.74

Panoramic view of Calcutta 1860s
albumen silver photograph
image 18.5 x 31.5 cm
support 36.4 x 52.0 cm
2007.81.51

The memorial well, seen through the trees from the south 1860s
albumen silver photograph
image 24.2 x 29.6 cm
support 36.4 x 51.8 cm
2007.81.34

Avenue of poplars 1860s
albumen silver photograph
29.2 x 24.4 cm
2007.81.108

Gate of Taj, Agra 1860s
albumen silver photograph
image 22.0 x 29.1 cm
support 42.4 x 57.2 cm
2007.81.105

Hashmir, east of Jhulam 1860s
albumen silver photograph
image 23.7 x 28.2 cm
support 37.9 x 47.6 cm
2007.81.114

Ruins of Residency 1860–70s
albumen silver photograph
image 23.4 x 28.9 cm
support 36.9 x 51.4 cm
2007.81.116

Taj Mahal, Agra 1860–70s
albumen silver photograph
image 23.1 x 28.8 cm
support 36.8 x 51.4 cm
2007.81.115

Wanga Valley, view 1860s
albumen silver photograph
image 29.0 x 24.0 cm
support 51.6 x 41.2 cm
2007.81.104

Mrs Bourne under banyan tree 1868
or after
albumen silver photograph
image 21.8 x 29.2 cm
support 24.2 x 38.2 cm
2007.81.24

Mughal garden c. 1867
albumen silver photograph
image 23.0 x 29.5 cm
support 36.7 x 51.4 cm
2007.81.62

Suttee Chowra Ghat, Cawpore 1860s
albumen silver photograph
image 24.1 x 29.0 cm
support 36.4 x 52.0 cm
2007.81.26

Ghat, Benares 1860s
albumen silver photograph
image 22.4 x 28.4 cm
support 36.3 x 58.4 cm
2007.81.72

- Ghat, Benares* 1860s
albumen silver photograph
image 23.8 x 28.9 cm
support 36.9 x 51.5 cm
2007.81.31
- Shipping on the Hugli* 1870
albumen silver photograph
image 19.1 x 31.3 cm
support 36.8 x 51.7 cm
2007.81.30
- Railway bridge over the Jumna* 1864
albumen silver photograph
image 19.0 x 31.2 cm
support 37.0 x 48.6 cm
2007.81.25
- Interior of the Chousut Hambra, or sixfourpillared hall, Delhi* 1860s
albumen silver photograph
image 23.4 x 29.1 cm
support 42.6 x 57.2 cm
2007.81.73
- Kashmir Gate, Delhi* 1860s
albumen silver photograph
24.0 x 29.1 cm
2007.81.77
- Tomb of Nizamuddin* 1860s
albumen silver photograph
image 22.5 x 29.3 cm
support 36.8 x 51.7 cm
2007.81.29
- Kutab Minar* 1860s–70s
albumen silver photograph
image 23.4 x 28.9 cm
support 36.8 x 51.7 cm
2007.81.28
- The Taj from the fountain, Agra* 1860s
albumen silver photograph
image 24.1 x 29.0 cm
support 36.4 x 52.0 cm
2007.81.27
- Itmud ud Dowlah* 1860s
albumen silver photograph
image 25.1 x 30.2 cm
support 31.5 x 44.0 cm
2007.81.33
- Itmud ud Dowlah* 1860–70s
albumen silver photograph
- image 23.4 x 29.2 cm
support 36.8 x 51.4 cm
2007.81.71
- Agra Fort from Delhi Gate, Agra* 1860s
albumen silver photograph
image 22.8 x 29.1 cm
support 36.6 x 52.0 cm
2007.81.40
- At the Agra Fort* 1860s
albumen silver photograph
image 29.0 x 24.0 cm
support 48.1 x 35.6 cm
2007.81.68
- Interior of Akbar's tomb* 1860s
albumen silver photograph
image 33.4 x 28.8 cm
support 36.8 x 51.6 cm
2007.81.48
- The Kaiser Bagh, Lucknow* 1860s
albumen silver photograph
image 24.0 x 29.0 cm
support 36.5 x 52.0 cm
2007.81.49
- Ruins of Residency, Lucknow* 1860s
albumen silver photograph
image 23.2 x 29.1 cm
support 28.9 x 31.7 cm
2007.81.41
- Great Emambara and mosque, Lucknow* 1860s
albumen silver photograph
image 23.8 x 29.2 cm
support 36.3 x 56.7 cm
2007.81.70
- General view of Residency, Lucknow* 1860s
albumen silver photograph
image 23.1 x 29.5 cm
support 27.5 x 31.3 cm
2007.81.39
- Kashmir, river scene* 1860s
albumen silver photograph
23.9 x 29.4 cm
2007.81.45
- Lake scene, Kashmir* 1860s
albumen silver photograph
- image 24.0 x 29.6 cm
support 38.0 x 47.8 cm
2007.81.42
- Baramula from above bridge* 1860s
albumen silver photograph
image 23.2 x 29.0 cm
support 41.0 x 51.7 cm
2007.81.69
- Bridge of shops, Srinagar* 1860s
albumen silver photograph
21.3 x 28.6 cm
2007.81.38
- Another view, Srinagar* 1860s
albumen silver photograph
23.9 x 29.3 cm
2007.81.37
- Cascade on the Scinde River* 1860s
albumen silver photograph
image 24.1 x 29.2 cm
support 37.8 x 47.5 cm
2007.81.47
- Scinde River, Kashmir* 1860s
albumen silver photograph
image 23.9 x 29.0 cm
support 37.8 x 47.5 cm
2007.81.46
- River view, Srinagar* 1860s
albumen silver photograph
23.8 x 29.2 cm
2007.81.79
- Kangra, valley and bridge* 1860s
albumen silver photograph
23.3 x 29.0 cm
2007.81.78
- Spiti River* 1860s
albumen silver photograph
image 23.9 x 29.2 cm
support 33.7 x 47.0 cm
2007.81.36
- Twig Bridge on the Chenar* 1860s
albumen silver photograph
image 25.5 x 29.0 cm
support 32.2 x 38.5 cm
2007.81.64
- Mountain views* 1860s
albumen silver photograph

19.2 x 31.4 cm
2007.81.76

Bridge over Sutlej 1860s
albumen silver photograph
23.7 x 29.0 cm
2007.81.75

Wooded pass 1860s
albumen silver photograph
image 29.2 x 24.0 cm
support 46.8 x 33.6 cm
2007.81.50

Simla Hills 1860s
albumen silver photograph
24.0 x 29.0 cm
2007.81.55

Deodars 1863
albumen silver photograph
image 24.4 x 29.6 cm
support 42.6 x 52.2 cm
2007.81.66

Temple 1870s
albumen silver photograph
image 21.9 x 29.5 cm
support 24.2 x 38.3 cm
2007.81.44

Temple 1870s
albumen silver photograph
image 22.5 x 29.5 cm
support 24.0 x 38.2 cm
2007.81.43

Chundni Chauk, Dehli 1860s
albumen silver photograph
image 22.2 x 29.5 cm
support 36.8 x 51.6 cm
2007.81.53

Calcutta 1860s
albumen silver photograph
image 23.3 x 29.5 cm
support 36.8 x 51.6 cm
2007.81.52

The memorial well, marble statue by Baron Marochette 1860s
albumen silver photograph
image 24.0 x 29.4 cm
support 36.4 x 51.8 cm
2007.81.35

Group of Tibetans 1860s
albumen silver photograph
18.8 x 22.8 cm
2007.81.59

Group of botanists 1860s
albumen silver photograph
19.1 x 23.5 cm
2007.81.58

BROWN, Eliphalet

United States of America 1816–1886
Japan 1852–54

BEVERLY TUCKER SENATE PRINTER

established Washington 1843
Delivering of the American presents at Yokuhama c. 1856
from the series *Narrative of the expedition of an American squadron to the China Seas and Japan, performed in the years 1852, 1853, and 1854, under the command of Commodore M.C. Perry, United States Navy, volume 1*
chromolithograph after a daguerreotype
image 16.5 x 24.7 cm
support 22.6 x 28.7 cm
Gift of George C. Baxley
2006.1070

Priest in full dress, Simoda c. 1856
from the series *Narrative of the expedition of an American squadron to the China Seas and Japan, performed in the years 1852, 1853, and 1854, under the command of Commodore M.C. Perry, United States Navy, volume 1*
chromolithograph after a daguerreotype
image 23.5 x 15.9 cm
support 29.1 x 22.8 cm
Gift of George C Baxley
2006.1069

Wrestlers at Yokuhama c. 1856
from the series *Narrative of the expedition of an American squadron to the China Seas and Japan, performed in the years 1852, 1853, and 1854, under the command of Commodore M.C. Perry, United States Navy, volume 1*

chromolithograph after a daguerreotype
image 16.8 x 23.8 cm
support 20.2 x 26.9 cm
Gift of George C Baxley
2006.1071

Japanese women, Simoda c. 1856
from the series *Narrative of the expedition of an American squadron to the China Seas and Japan, performed in the years 1852, 1853, and 1854, under the command of Commodore M.C. Perry, United States Navy, volume 1*
chromolithograph after a daguerreotype
image 23.5 x 15.9 cm
support 28.7 x 22.3 cm
Gift of George C Baxley
2006.1066

Bungo or prefect, Hahodadi c. 1856
from the series *Narrative of the expedition of an American squadron to the China Seas and Japan, performed in the years 1852, 1853, and 1854, under the command of Commodore M.C. Perry, United States Navy, volume 1*
chromolithograph after a daguerreotype
image 23.5 x 15.9 cm
support 28.6 x 22.2 cm
Gift of George C Baxley
2006.1067

Commodore Perry meeting the Imperial Commissioners at Yokuhama c. 1856
from the series *Narrative of the expedition of an American squadron to the China Seas and Japan, performed in the years 1852, 1853, and 1854, under the command of Commodore M.C. Perry, United States Navy, volume 1*
chromolithograph after a daguerreotype
image 16.8 x 24.1 cm
support 22.3 x 28.5 cm
Gift of George C Baxley
2006.1068

- CEPHAS, Kassian**
Indonesia 1844–1912
In den Kedaton te Jogjakarta.
Oepatjara Ampilan 1888
text copy, 63 pp. and the folio with 17
collotype plates
38.5 x 51.0 cm
2006.752
- CHASE, Henry L**
United States of America 1832–1901
King Kamehameha IV c. 1860
albumen silver photograph
13.0 x 9.1 cm
2007.334
- Coconut Grove, Waikiki Res. of*
Kamehameha 1927
gum print
image 16.3 x 23.0 cm
support 19.6 x 25.2 cm
2007.335
- COLOMBO APOTHECARIES**
established Colombo 1873
Tamil family group, Ceylon 1870
albumen silver photograph
18.7 x 26.0 cm
2006.977
- DAYAL, Lala Deen**
India 1844–1905
Delhi, India interior view of the
eastern colonnade 1865
albumen silver photograph
20.2 x 26.9 cm
2006.960
- Rear view of eastern gateway, Sanchi*
1865
albumen silver photograph
image 16.4 x 20.0 cm
support 22.7 x 29.7 cm
2006.958
- Cannon drawn by elephants* 1880s
albumen silver photograph
image 14.8 x 20.8 cm
support 36.4 x 51.8 cm
2007.81.94
- FERGUSON, James**
Scotland 1808 – England 1886
India from c. 1830 – c. 1840s
Tree and serpent worship 1868
57 albumen silver photographs
- sheet (each) 33.5 x 23.5 cm
2006.952
- G.H. LAMBERT & Co**
Singapore 1875–1943
Natives of Bhotan, northern India
1880
albumen silver photograph
comp 21.3 x 20.9 cm
2006.959
- GRANDVILLE A. WOOD STUDIO**
Sydney 1880–1885
The Reverend George Brown,
missionary, with convert from New
Britain c. 1881
carte de visite, albumen silver
photograph
10.7 x 6.3 cm
2007.344
- HAAS, Ernst**
Austria 1921 – United States 1986
United States from 1951
Bali, dancers in performance 1956
colour photograph
40.0 x 50.0 cm
2006.861
- Bali dancers* 1956
dye transfer colour photograph
48.2 x 71.2 cm
2006.858
- Two Javanese dancers* 1956
colour photograph
40.0 x 50.0 cm
2006.860
- HOLMES, William**
active India [Pakistan] c. 1901–1902
Afreedi c. 1895
albumen silver photograph
28.5 x 23.6 cm
2007.81.57
- JOHNSON & HENDERSON**
established Bombay [Mumbai] 1852
Cotton market 1858
albumen silver photograph
image 19.7 x 24.9 cm
support 24.6 x 35.5 cm
2007.81.150
- Caves of Karlee* 1858
albumen silver photograph
- image 19.6 x 24.8 cm
support 24.6 x 35.5 cm
2007.81.153
- KAPP, Fritz**
active India
Two photographs of India after
earthquake 1897
albumen silver photographs
various
2007.81.143.1–2
- KIMBEI**
Japan 1841–1934
Western man in Japanese costume
and parasol in Yokohama studio c.
1885
albumen silver photograph
14.6 x 9.52 cm
2006.748
- KLIER, Phillip**
Germany 1845 – Burma 1911
Burma from c. 1871
Elephant, Rangoon 1885
albumen silver photograph
20.3 x 26.3 cm
2006.961
- LAWTON, Joseph**
active Ceylon [Sri Lanka] 1864–1875
Polonnaruwa 1870s
albumen silver photograph
image 27.8 x 23.8 cm
support 57.3 x 42.6 cm
2007.81.84
- Anuradhapura* 1870–71
albumen silver photograph
image 19.0 x 14.6 cm
support 57.2 x 44.0 cm
2007.81.83
- LYON, Captain Edmund David**
Austria 1825 – England 1891
India from 1865–69
Trichinopoly, India, Srirangam,
Vishnu Temple Pillars in the Hall of
the Thousand Pillars c. 1865
albumen silver photograph
image 28.1 x 24.0 cm
support 32.1 x 29.0 cm
2006.966
- MORAVIA, Charles**
England 1811 – India [Pakistan] 1859

India from c. 1840s
Bridge in Delhi Fort 1858
albumen silver photograph
image 34.0 x 27.0 cm
frame 56.6 x 72.0 cm
2007.81.156

MURRAY, Colin
Scotland 1840 – India 1884
India from 1867
*Reversing station on the S.I.P. at
Khandalla on the Bhue Ghats* 1870
albumen silver photograph
image 18.8 x 30.4 cm
support 29.0 x 41.4 cm
2007.81.107

MURRAY, Colin
Scotland 1840 – India 1884
India from 1867
BOURNE and SHEPHERD
established Calcutta [Kolkata] 1855
Borah Bazaar, Bombay 1870–71
albumen silver photograph
image 18.7 x 31.4 cm
support 36.4 x 50.7 cm
2007.81.65

MURRAY, Dr John
Scotland 1809 – England 1898
India 1832–71
View of Simla c. 1858–62
albumen silver photograph
image 36.6 x 45.2 cm
support 48.3 x 61.1 cm
2007.81.123

*Eastern facade of the Agra Fort,
overlooking the River Yumana* c.
1858–62
albumen silver photograph
39.0 x 44.5 cm
2007.81.80

NEWLAND, J.W.
England 1810 – India 1857
Australia 1848, India from 1848
*Sir Henry Lawrence and his personal
staff, India* c. 1857
albumen silver photograph
18.7 x 26.0 cm
2006.972

NICHOLAS, John P.
active India c. 1850 – c. 1873

Pycarra Waterfall, India c. 1865
albumen silver photograph
comp 24.6 x 15.24 cm
support 27.3 x 16.2 cm
2006.968

ORR & Co
established Madras 1851
*Four photographs of Orr & Co shop
and workshop* 1864
albumen silver photographs
various
2007.81.147.1–2

PEARSON, J. F.
active India 1860s
Wreckage after cyclone 1864
albumen silver photographs
image 17.6 x 23.0 cm
support 26.4 x 35.2 cm
2007.81.97

PEYMAN, Benjamin C
active Great Britain 1859, Australia
1859–63, New Zealand c. 1863–74
PRICE & Co
established Christchurch
Kariona, sister of Queen Mekumara
c. 1865
carte de visite, albumen silver
photograph
10.1 x 6.5 cm
2007.343

RUST, T. A.
active India 1860s–1910
Fakir 1900–10
albumen silver photograph
image 28.4 x 21.2 cm
support 28.4 x 21.2 cm
2007.81.109

SCOWEN, Charles T
Great Britain 1842 – Ceylon [Sri
Lanka] 1895
Ceylon [Sri Lanka] from 1873
Native huts c. 1870
albumen silver photograph
image 22.4 x 28.5 cm
support 27.1 x 33.3 cm
2007.81.92

Tamil jewellers 1870–80s
albumen silver photograph
image 21.7 x 27.9 cm
support 30.2 x 39.9 cm

Church Strut, Galle 1870–80s
albumen silver photograph
image 21.5 x 27.7 cm
support 30.2 x 39.9 cm
2007.81.154

*Tamil warriors of Ceylon with iron
axes, bows and arrows* 1880
albumen silver photograph
9.5 x 14.5 cm
2006.982

Blossom [recto]; Cocoa plant [verso]
1870s
albumen silver photograph
image [recto] 21.8 x 27.9 cm
image [verso] 27.2 x 21.8 cm
support 22.9 x 29.0 cm
2007.81.145

Kandy chiefs 1870s
albumen silver photograph
image 21.5 x 28.5 cm
support 23.5 x 29.5 cm
2007.81.90

Lake Kandy 1870s
albumen silver photograph
image 22.4 x 28.2 cm
support 27.6 x 33.5 cm
2007.81.88

Nutmeg 1870s
albumen silver photograph
22.8 x 19.9 cm
2007.81.87

Sensation Rock Rail to Kandy 1870s
albumen silver photograph
image 27.3 x 21.3 cm
support 47.0 x 36.8 cm
2007.81.85

Sinhalese girl 1870s
albumen silver photograph
image 28.0 x 22.0 cm
support 35.8 x 25.8 cm
2007.81.113

Kirkoswald Falls, Dickoya c. 1880
albumen silver photograph
image 20.7 x 26.6 cm
support 31.6 x 40.0 cm
NGA Photography Fund [Farrell
Family Foundation donation]
2007.332

SCOWEN, Charles T.

Great Britain 1842 – Ceylon [Sri Lanka] 1895

Ceylon [Sri Lanka] from 1873

W.H.L. SKEEN & Co

Ceylon [Sri Lanka] 1860–1918

Plucking tea [left]; Weighing tea [right] 1870s

albumen silver photograph

21.4 x 27.9 cm

2007.81.91

SHEPHERD, Charles

active India c. 1858 – c. 1878

Afreedis c. 1862

albumen silver photograph

21.9 x 29.0 cm

2007.81.60

Group of three portraits of maharajas

1862–64

albumen silver photographs

various

2007.81.136.1–3

Khyber Pass 1860s

albumen silver photograph

image 19.9 x 29.1 cm

support 36.2 x 42.7 cm

2007.81.67

SOLLAS, Prof W. J.

Great Britain 1849–1936

active Fiji

Fijian ladies c. 1876

albumen silver photograph

20.9 x 13.97 cm

2006.963

UNKNOWN PHOTOGRAPHER

Studio portrait of native man 1 c.

1875

albumen silver photograph

image 9.5 x 5.7 cm

support 10.3 x 6.3 cm

NGA Photography Fund

2007.339

Studio portrait of native man 2 c.

1875

albumen silver photograph

image 9.5 x 5.7 cm

support 10.3 x 6.3 cm

NGA Photography Fund

2007.340

Studio portrait of native man 3 c.

1875

albumen silver photograph

image 9.5 x 5.7 cm

support 10.3 x 6.3 cm

NGA Photography Fund

2007.341

Studio portrait of native man 4 c.

1875

albumen silver photograph

image 9.5 x 5.7 cm

support 10.3 x 6.3 cm

NGA Photography Fund

2007.342

Darjeeling, India narrow gauge

railway train crossing bridge c. 1870

albumen silver photograph

21.5 x 27.31

2006.975

Papari woman, Darjeeling 1880s

albumen silver photograph

image 26.9 x 20.8 cm

support 29.0 x 29.9 cm

Mount Everest, 29002 feet 1880s

albumen silver photograph

image 23.1 x 29.0 cm

support 29.0 x 29.9 cm

2007.81.152

Natives eating dinner in Siam c. 1890

albumen silver photograph

15.24 x 20.32 cm

2006.976

Indian tea pickers on plantation,

India c. 1875

albumen silver photograph

20.95 x 26.03 cm

2006.964

Maharaja Ranoddip Singh, Prime

Minister of Nepal (1877–1885),

murdered by his nephew in a palace

coup in 1885 c. 1880

albumen silver photograph

20.5 x 19.0 cm

2006.978

Wife of Kandy chief, Ceylon 1875

albumen silver photograph

image 24.6 x 15.24 cm

support 27.3 x 16.2 cm

2006.979

Tea pickers, Ceylon 1875

albumen silver photograph

image 24.6 x 15.24 cm

support 27.3 x 16.2 cm

2006.965

Howrah Bridge 1880

albumen silver photograph

18.7 x 26.0 cm

2006.962

Group of eight portraits of maharajas

1880s–90s

albumen silver photographs

various

2007.81.142.1–8

Four photographs of Bombay and

vicinity 1870s

albumen silver photographs

various

2007.81.144.1–4

Byculla Club, Bombay 1860s–70s

albumen silver photograph

image 18.0 x 31.4 cm

support 36.3 x 51.8 cm

2007.81.103

Golden Temple, Amritsar 1870s

albumen silver photograph

image 16.0 x 23.8 cm

support 41.0 x 51.8 cm

2007.81.96

Golden Temple, Amritsar 1870s

albumen silver photograph

image 20.4 x 27.0 cm

support 40.8 x 51.8 cm

2007.81.95

Madura Temple 1860s

albumen silver photograph

image 27.5 x 20.9 cm

support 41.0 x 33.1 cm

2007.81.101

Maharana's elephant, Udaipur

1880s–90s

albumen silver photograph

image 19.2 x 24.4 cm

support 30.4 x 38.0 cm

2007.81.93

Native bullock cart 1870s
albumen silver photograph
image 15.8 x 21.0 cm
support 31.3 x 38.4 cm
2007.81.102

Palace at Madura 1860s
albumen silver photograph
image 26.3 x 22.3 cm
support 49.9 x 33.3 cm
2007.81.100

The elephant walk around 1870s
albumen silver photograph
image 17.7 x 26.3 cm
support 32.0 x 42.8 cm
2007.81.86

The Rangboda Falls 1860s
albumen silver photograph
image 28.4 x 21.6 cm
support 40.6 x 35.3 cm
2007.81.89

Trichinopoly Temple 1860s
albumen silver photograph
image 28.4 x 23.0 cm
support 49.9 x 33.4 cm
2007.81.99

View of the lake at Ooty 1860–70s
albumen silver photograph
image 17.5 x 25.1 cm
support 33.5 x 48.0 cm
2007.81.98

Waterfall, Sri Lanka 1870s
albumen silver photograph
image 37.7 x 22.4 cm
support 39.6 x 34.0 cm
2007.81.117

Nautch girls 1870s–80s
albumen silver photograph
image 15.7 x 20.7 cm
support 31.5 x 38.5 cm
2007.81.61

**UNKNOWN PHOTOGRAPHER
FROM MADRAS SCHOOL OF ART
BREKES, John Wilkinson**
England 1830 – India 1872
*An account of the primitive tribes
and monuments of the Nilagaris* 1873
albumen silver photographs,
letterpress and chromolithograph

book 33.8 x 26.5 x 4.8 cm
2007.81.148.1–81

**UNKNOWN PRISON
PHOTOGRAPHER**
Six convict portraits, Punjab
[recto]; *six convict portraits, Punjab*
[verso] 1869
albumen silver photographs,
letterpress and pencil
image (each) 5.2 x 3.9 cm
support 24.0 x 29.5 cm
2007.81.136.A–B

VAN HUYNH
active Vietnam 1960s
Water lily pad 1960s
gelatin silver photograph
22.4 x 28.6 cm
2007.345

VAN KINSBERGEN, Isidore
Netherlands 1821 – Indonesia 1905
Indonesia from 1851
Malaischer Radjah [*Malayan Rajah*]
1862–65
albumen silver photograph
image 19.1 x 14.4 cm
support 32.8 x 25.2 cm
NGA Photography Fund [Farrell
Family Foundation donation]
2007.338

VANCE, Robert
United States of America 1825–1876
*Portrait of a miner George Tom, San
Francisco, with accompanying gold
pan and nuggets and letter* 1855
daguerreotype
7.6 x 6.35 cm
2006.753.1–3

VARIOUS ARTISTS
*The Howard and Jane Ricketts
collection*
various
2007.81.1–156

VON STILLFRIED, Baron Raimund
Austria 1839–1911
Japan from 1863–83
Japanese pilgrim c. 1870
albumen silver photograph
26.5 x 20.5 cm
2006.970

W.H.L. SKEEN & Co
Ceylon [Sri Lanka] 1860–1918
Tamil girl wearing nose jewellery 1885
albumen silver photograph
18.7 x 26.0 cm
2006.973

*Sensation Point, Kandy Railway,
Ceylon* c. 1870
albumen silver photograph
25.4 x 19.68
2006.981

*Buddha's Tooth Temple, Kandy,
Ceylon* c. 1875
albumen silver photograph
21.5 x 27.31
2006.980

*Princess Ghat, Calcutta, the arrival of
Prince Albert Victor, 1889* 1889
albumen silver photograph
21.5 x 27.31
2006.967

Sorting and sifting tea 1870s
albumen silver photograph
image 22.0 x 27.5
support 35.7 x 43.1
2007.81.132

W.H.L. SKEEN & Co
Ceylon [Sri Lanka] 1860–1918
SCOWEN, Charles T.
Great Britain 1842 – Ceylon [Sri
Lanka] 1895
Ceylon [Sri Lanka] from 1873
Plucking tea [left]; *Weighing tea*
[right] 1870s
albumen silver photograph
image (irregular) 22.0 x 28.1 cm
support 35.7 x 43.1 cm
2007.81.133

WARREN, F.J.
active Hawaii 1920s–1930s
The storm 1927
gum print
image 23.2 x 17.6 cm
support 35.6 x 30.2 cm
2007.337

WEISSENBORN, Thilly
Indonesia 1889–1964
*I Goesti Agoeng Bagoes Djelantik,
Anakagoeng Agoeng Negara, Karang*

Asem 1931
gelatin silver photograph
14.0 x 9.7 cm
2006.751

WENDT, Lionel
Ceylon [Sri Lanka] 1900–1944
Selling melons on water 1937
gelatin silver photograph
24.3 x 36.7 cm
2006.754

*not titled [Buddha head among
branches solarisation]* 1939
gelatin silver photograph
30.2 x 38.0 cm
2006.756

*not titled [Still life with mask and
statue]* 1942
gelatin silver photograph
25.1 x 30.4 cm
2006.757

Goviya 1937
gelatin silver photograph
30.4 x 25.4 cm
2006.755

WOODBURY and PAGE
Batavia [Jakarta] 1850–1908
Old Javanese weapons c. 1875
albumen silver photograph
24.5 x 19.5 cm
2006.954

Old Javanese earthenware c. 1875
albumen silver photograph
19.5 x 24.5 cm
2006.953

WOODBURY, Walter
Great Britain 1834–1885
Australia 1850, Indonesia from
1857–62
*Serimpies, or dancing girls of the
sultano* c. 1858
albumen silver photograph
14.3 x 17.4 cm
2006.750

PRINTS

BRAQUE, Georges
France 1882–1963
Bass 1911

etching, plate-tone
plate-mark 46.0 x 33.0 cm
sheet 66.0 x 50.3 cm
The Poynton Bequest 2006
2006.1061

DEGAS, Edgar
France 1834–1917
After the bath III c 1891–92
lithograph on textured cream laid
paper
sheet 34.4 x 26.7 cm
plate 24.5 x 22.8 cm
The Poynton Bequest 2007
2007.8

HARDY, Dudley
Great Britain 1865–1922

HASSALL, John
Great Britain 1868–1948
D'Oyly Carte Opera Company c. 1897
colour lithograph on nine sheets
overall size 223.0 x 295.0 cms
Orde Poynton Bequest 2007
2007.21

LEWIS, Martin
Australia 1881 – United States 1962
USA from 1900
Shadow magic 1939
etching, drypoint
image 34.1 x 23.9 cm
The Poynton Bequest 2006
2006.738

USA from 1900
Derricks at night 1927
etching, drypoint
image 20.1 x 30.3 cm
The Poynton Bequest 2006
2006.736

USA from 1900
*Building a Babylon, Tudor City,
N.Y.C.* 1929
etching, drypoint
image 32.8 x 20.0 cm
The Poynton Bequest 2006
2006.737

UNKNOWN VARIOUS ARTISTS

Nigera Diabolo c.2005
colour acrylic paint on calico
sheet 150.0 x 100.0 cm
2007.18

Dog soldiers c.2005
colour acrylic paint on calico
sheet 153.0 x 107.0 cm
2007.19

Back from America c.2005
colour acrylic paint on calico
sheet 148.0 x 198.0 cm
2007.20

Fear and Loathing in Las Vegas 1998
colour photolithograph
sheet 102.0 x 68.0 cm
The Poynton Bequest 2006
2006.999

Finding Nemo 2003
colour photo-lithograph
sheet 75.0 x 100.0 cm
The Poynton Bequest 2006
2006.1001

Kalifornia 1991
colour photo-lithograph
sheet 102.0 x 68.0 cm
The Poynton Bequest 2006
2006.1005

King Kong 2005
colour photo-lithograph
sheet 102.0 x 68.0 cm
The Poynton Bequest 2006
2006.1007

Looking for Langston 1992
colour photo-lithograph
sheet 75.0 x 100.0 cm
The Poynton Bequest 2006
2006.1010

Mighty Aphrodite 1995
colour photo-lithograph
sheet 102.0 x 68.0 cm
The Poynton Bequest 2006
2006.1014

Moulin Rouge 2001
colour photo-lithograph
sheet 102.0 x 68.0 cm
The Poynton Bequest 2006
2006.1016

Naked lunch 1990
colour photo-lithograph
sheet 102.0 x 68.0 cm

- The Poynton Bequest 2006
2006.1018
- Pulp fiction* 1994
colour photo-lithograph
sheet 102.0 x 68.0 cms
The Poynton Bequest 2006
2006.1022
- Spider-man* 2002
colour photo-lithograph
sheet 100.0 x 75.0 cm
The Poynton Bequest 2006
2006.1025
- The fly* 1986
colour photo-lithograph
sheet 95.0 x 66.0 cm
The Poynton Bequest 2006
2006.1028
- The producers* 1967
colour photo-lithograph
sheet 102.0 x 68.0 cm
The Poynton Bequest 2006
2006.1035
- Wild things* 1997
colour photo-lithograph
sheet 102.0 x 68.0 cm
The Poynton Bequest 2006
2006.1037
- North by northwest* 1973
colour photo-lithograph
sheet 160.0 x 118.0 cm
The Poynton Bequest 2006
2006.1020
- Sex, lies and videotape* 1989
colour photo-lithograph
sheet 75.0 x 100.0 cm
The Poynton Bequest 2006
2006.1024
- Manhattan* 1979
colour photo-lithograph
sheet 160.0 x 118.0 cm
The Poynton Bequest 2006
2006.1011
- L.A. confidential* 1997
colour photolithograph
sheet 160.0 x 118.0 cm
The Poynton Bequest 2006
2006.1009
- Klute* 1971
colour photo-lithograph
sheet 102.0 x 68.0 cm
The Poynton Bequest 2006
2006.1008
- Taxi driver* 1976
colour photo-lithograph
sheet 102.0 x 68.0 cm
The Poynton Bequest 2006
2006.1026
- The fly* 1987
colour photo-lithograph
sheet 72.0 x 50.0 cm
The Poynton Bequest 2006
2006.1029
- King Kong* 1960s
colour photo-lithograph
sheet 198.0 x 138.0 cm
The Poynton Bequest 2006
2006.1006
- La femme Nikita* 1990
colour photo-lithograph
sheet 160.0 x 93.0 cm
The Poynton Bequest 2006
2006.1000
- Frenzy* 1972
colour photo-lithograph
sheet 108 x 72.0 cm
The Poynton Bequest 2006
2006.1002
- Aimee and Jaguar* 2000
colour photo-lithograph
sheet 102.0 x 68.0 cm
The Poynton Bequest 2006
2006.983
- American history X* 1998
colour photo-lithograph
sheet 102.0 x 68.0 cm
The Poynton Bequest 2006
2006.984
- Ballets Russes* 2005
colour photo-lithograph
sheet 102.0 x 68.0 cm
The Poynton Bequest 2006
2006.987
- Batman begins* 2005
colour photo-lithograph
sheet 102.0 x 68.0 cm
The Poynton Bequest 2006
2006.988
- Cabaret* 1990s
colour photo-lithograph
sheet 95.0 x 66.0 cm
The Poynton Bequest 2006
2006.993
- Casablanca* 1998
colour photo-lithograph
sheet 102.0 x 68.0 cm
The Poynton Bequest 2006
2006.994
- Casanova* 1992
colour photo-lithograph
sheet 66.0 x 95.0 cm
The Poynton Bequest 2006
2006.995
- Crash* 1997
colour photo-lithograph
sheet 75.0 x 100.0 cm
The Poynton Bequest 2006
2006.996
- Devil in a blue dress* 1995
colour photo-lithograph
sheet 102.0 x 68.0 cm
The Poynton Bequest 2006
2006.997
- The birds* 1963
colour photo-lithograph
sheet 160 x 118.0 cm
The Poynton Bequest 2006
2006.1027
- Naked* 1993
colour photo-lithograph
sheet 75.0 x 100.0 cm
The Poynton Bequest 2006
2006.1017
- Microcosmos* 1997
colour photo-lithograph
sheet 75.0 x 100.0 cm
The Poynton Bequest 2006
2006.1013
- Rosemary's baby* 1968
colour photo-lithograph
sheet 204.0 x 102.0 cm
The Poynton Bequest 2006
2006.1023.AB

Blue velvet 1986
colour photo-lithograph
sheet 198.0 x 140.0 cm
The Poynton Bequest 2006
2006.991.A–B

Memento 2000
colour photo-lithograph
sheet 102.0 x 68.0 cm
The Poynton Bequest 2006
2006.1015

Noir city 2003
colour photo-lithograph
sheet 60.0 x 45.0 cm
The Poynton Bequest 2006
2006.1019

Pickpocket
colour photo-lithograph
sheet 160.0 x 118.0 cm
The Poynton Bequest 2006
2006.1021

The idiots 1999
colour photo-lithograph
sheet 95.0 x 68.0 cm
The Poynton Bequest 2006
2006.1030

The last ferry 1990
colour photo-lithograph
sheet 66.0 x 95.0 cm
The Poynton Bequest 2006
2006.1031

The last seduction 1990
colour photo-lithograph
sheet 50.0 x 37.5 cm
The Poynton Bequest 2006
2006.1033

Metropolis 1984
colour photo-lithograph
sheet 160.0 x 118.0 cm
The Poynton Bequest 2006
2006.1012

The last picture show 1971
colour photo-lithograph
sheet 102.0 x 68.0 cm
The Poynton Bequest 2006
2006.1032

The lover 1992
colour photo-lithograph

sheet 102.0 x 68.0 cm
The Poynton Bequest 2006
2006.1034

Anatomy of a murder 1959
colour photo-lithograph
sheet 90.0 x 35.0 cm
The Poynton Bequest 2006
2006.985

Apocalypse now c. 1979
colour photo-lithograph
sheet 160.0 x 118.0 cm
The Poynton Bequest 2006
2006.986

Beefcake 1999
colour photo-lithograph
sheet 42.50 x 27.50 cm
The Poynton Bequest 2006
2006.989

Blow up 1969
colour photo-lithograph
sheet 160.0 x 118.0 cm
The Poynton Bequest 2006
2006.990

Dick Tracy 1990
colour photo-lithograph
sheet 102.0 x 68.0 cm
The Poynton Bequest 2006
2006.998

Blue velvet 1986
colour photo-lithograph
sheet 198.0 x 138.0 cm
The Poynton Bequest 2006
2006.992.A–B

I shot Andy Warhol 1996
colour photo-lithograph
sheet 102.0 x 68.0 cm
The Poynton Bequest 2006
2006.1003

Jungle fever 1991
colour photo-lithograph
sheet 102.0 x 68.0 cm
The Poynton Bequest 2006
2006.1004

Unforgiven 1990
colour photo-lithograph
sheet 102.0 x 68.0 cm
The Poynton Bequest 2006
2006.1036

WARHOL, Andy

United States of America 1928–1987
Campbell's soup I 1968
a series of 10 colour screenprints and
1 portfolio cover
colour screenprint
each sheet 91.8 x 61.3 cm
The Poynton Bequest 2006
2006.859.1–11

SCULPTURE

STELLA, Frank

born United States of America 1936
Mersin XVI 2001
paint on aluminium
193.0 x 188.0 x 71.0 cm
Gift of Kenneth Tyler and Marabeth
Cohen-Tyler in memory of Harry
Seidler AC 2006
2006.735

APPENDIX 5 TOTAL ACQUISITIONS INCLUDING PURCHASES AND GIFTS 2001-02 TO 2006-07

(a) Includes Tyler Graphics Collection (800 works purchased 1,300 works gifted), Australian Print Workshop Archive (estimated 3,000 works)

APPENDIX 6 EXHIBITIONS AND NEW DISPLAYS SHOWN AT THE NATIONAL GALLERY OF AUSTRALIA 2006–07

Right here right now: recent Aboriginal and Torres Strait Islander art acquisitions

13 May – 13 August 2006

Rosenquist: Welcome to the water planet

10 June – 12 September 2006

Abracadabra: the magic in conservation

28 July – 26 November 2006

Imants Tillers: one world many visions

14 July – 16 October 2006

Michael Riley: sights unseen

14 July – 16 October 2006

The crafted object 60s–80s

26 August – 10 December 2006

New Indian gallery

Open 31 August 2006

Revolutionary Russians

23 September – 28 January 2007

New Southeast Asian gallery

Open 31 August 2006

New International gallery – Impressionism to Pop Art

Open 6 November 2006

Egyptian antiquities from the Louvre: journey to the afterlife

17 November 2006 – 25 February 2007

Creeping through the jungle

9 December 2006 – 1 April 2007

The birth of the modern poster

10 February – 13 May 2007

The story of Australian printmaking 1801–2005

30 March – 3 June 2007

Tools and techniques of printmaking

14 April – 22 July 2007

National Australia Bank Sculpture Gallery

Open 22 May 2007

VIP: very important photographs from the European, American and Australian photography collection

1840s–1940s

26 May – 19 August 2007

New Pacific Art gallery

Open 21 June

George W Lambert retrospective: heroes & icons

29 June – 16 September 2007

Asian Art*

Completed 16 March 2007

Australian Art*

Completed 13 October 2006

Completed 23 February 2007

Completed 4 May 2007

Aboriginal and Torres Strait Islander Art*

Completed 1 September 2006

International Art*

Completed 16 February 2007

Completed 15 June 2007

*Denotes permanent collection rehang

APPENDIX 7 ATTENDANCE 2001–02 TO 2006–07

* The *Out and about: The National Gallery tours Australia* touring program significantly increased attendances during 2002–03 and 2003–04.

APPENDIX 8 TRAVELLING EXHIBITIONS 2006–07

Moist: Australian watercolours

Tour dates: 24 March 2006 – 18 February 2007

Perc Tucker Regional Art Gallery, Townsville, Qld,
26 May – 9 July 2006
Mornington Peninsula Regional Gallery, Mornington, Vic,
25 July – 24 September 2006
Riddoch Art Gallery, Mount Gambier, SA,
1 December 2006 – 18 February 2007

Constable: impressions of land, sea and sky

Museum of New Zealand Te Papa Tongarewa, Wellington,
New Zealand, 5 July – 8 October 2006

An artist abroad: the prints of James McNeill Whistler

Tour dates: 5 August – 4 November 2007

University Art Museum, The University of Queensland,
St Lucia, Qld, 5 August – 1 October 2006
Lake Macquarie City Art Gallery, Booragul, NSW,
15 December 2006 – 21 January 2007
Geelong Art Gallery, Geelong, Vic, 7 June – 19 August 2007

Stage fright: the art of theatre

In partnership with Australian Theatre for Young People
Supported by Visions of Australia
Tour dates: 9 February – 28 October 2007

Swan Hill Regional Art Gallery, Swan Hill, Vic,
6 October – 26 November 2006
The Academy Gallery, University of Tasmania, Launceston,
Tas, 9 February – 1 April 2007
Walter Nicholls Memorial Gallery, Port Lincoln, SA,
5 May – 3 June 2007
Port Pirie Regional Art Gallery, Port Pirie, SA,
15 June – 29 July 2007

Michael Riley: sights unseen

Supported by Visions of Australia, the National Gallery of
Australia Council Exhibitions Fund, The Australia Council,
Michael Riley Foundation and Boomalli Aboriginal Artists
Co-operative.
Tour dates: 16 November 2006 – 27 April 2008

Monash Gallery of Art, Wheelers Hill, Vic,
16 November 2006 – 25 February 2007
Dubbo Regional Gallery, Dubbo, NSW 12 May – 8 July 2007
and concurrently Moree Plains Gallery, Moree, NSW,
19 May – 15 July 2007

Imagining Papua New Guinea: prints from the national collection

Tour dates: 14 April – 25 January 2009

Geraldton Regional Art Gallery, Geraldton, WA,
14 April – 17 June 2007

Colin McCahon

Australian tour: 16 June – 29 October 2007
International tour: 8 March – 14 September 2008

Queen Victoria Museum & Art Gallery at Inveresk,
Launceston, Tas, 16 June – 2 September 2007

The Elaine and Jim Wolfensohn Gift travelling exhibitions

Suitcase kits

Blue case: technology

Barossa Regional Gallery, Barossa, SA, 03 July – 30 July 2006
Caloundra Regional Art Gallery, Caloundra, Qld,
7 August – 17 September 2006
National Gallery of Australia, Canberra, ACT,
25 September – 08 October 2006
Greystanes High School, NSW, 21 September 2006
Mosman Art Gallery and Cultural Centre, Mosman, NSW,
7 November – 3 December 2006
Bathurst Regional Art Gallery, Bathurst, NSW,
3 February – 24 March 2007
Including visits to: Carenne Public School, Bathurst, NSW;
Perthville Public School, Perthville, NSW; West Bathurst
Public School, West Bathurst, NSW; Bathurst South Public
School, Bathurst, NSW; Eglinton Public School, Eglinton,
NSW; and Kelso Public School, Kelso, NSW
Walter Nicholls Memorial Gallery, Port Lincoln, SA,
4 June – 1 July 2007

Red case: myths and rituals and Yellow case: form, space and design

Coffs Harbour City Gallery, Coffs Harbour, NSW,
10 July – 24 September 2006
Tyalla Primary School, Tyalla, NSW, 30 August 2006
Woolgoola Primary School, Woolgoola, NSW,
14 August 2006
Lower Bucca Preschool, Lower Bucca, NSW, 21 August 2006
Woolgoola Preschool, Lower Bucca, NSW, 22 August 2006
Possum's Long Day Care, NSW, 23 August 2006
Coffs Harbour Preschool, Coffs Harbour, NSW,
24 August 2006
Upper Orara School, Upper Orara, NSW, 25 August 2006
Karangi Primary School, Karangi, NSW, 7 September 2006
Mullaway Primary School, Mullaway, NSW,
14–15 September 2006
St Joseph's Home, 15 June 2006
St Augustine's Home, Coffs Harbour, NSW,
18 September 2006
Bayldon Primary School, Toormina, NSW,
19 September 2006
Montessori Preschool, Korora, NSW, 21 September 2006
Oznoman Villa, 21 September 2006
Bishop Druitt College, Coffs Harbour, 22 September 2006
Burnie Regional Art Gallery Tour, Burnie, Tas,
9 October – 17 December 2006
Somerset Primary, Wynyard, Tas, 9 October 2006
Table Cape Primary, Wynyard, Tas, 12 October 2006
Yolla District School, Wynyard, Tas, 12 October 2006
Burnie High, Burnie, Tas, 17 October 2006
Burnie High, Burnie, Tas, 20 October 2006
Wynyard High, Wynyard, Tas, 23 October 2006
Penguin High, Penguin, Tas, 27 October 2006
Redpa Primary, Smithton, Tas, 30 October 2006
Parklands High School, Burnie, Tas, 1 November 2006
Hillcrest Primary, Devonport, Tas, 3 November 2006
St Peter Chanel, Smithton, Tas, 7 November 2006
Forth Primary School, Forth, Tas, 10 November 2006
Wilmot Primary, Wilmot, Tas, 13 November 2006
Boat Harbour, Boat Harbour, Tas, 16 November 2006
Boat Harbour, Boat Harbour, Tas, 17 November 2006
Table Cape, Table Cape, Tas, 21 November 2006
Yolla District High, Wynyard, Tas, 22 November 2006
Stella Maris, Burnie, Tas, 23 November 2006
Multicap, Burnie, Tas, 27 November 2006

Cooee Primary, Cooee, Tas, 28 November 2006
Cooee Primary, Cooee, Tas, 5 December 2006
St Brigids, Wynyard, Tas, 6–8 December 2006
Oakwood Private School, Devonport, Tas,
12 December 2006
East Devonport, Devonport, Tas, 12 December 2006
North West Christian School, Devonport, Tas,
13 December 2006
Penguin Primary School, Penguin, Tas, 13 December 2006
Oakwood Private School, Devonport, Tas,
14 December 2006
North Caroline St, Devonport, Tas, 14 December 2006
East Devonport, Devonport, Tas, 14 December 2006
Bathurst Regional Art Gallery, Bathurst, NSW,
3 February – 24 March 2007
Port Pirie Regional Art Gallery, Port Pirie, SA,
2 April – 6 May 2007
Mosman Art Gallery and Community Centre, Mosman,
NSW, 9 May – 3 June 2007

The 1888 Melbourne Cup

Warwick Art Gallery, Warwick, Qld, 6–29 October 2006
Ballarat Fine Art Gallery, Ballarat, Vic,
1 November 2006 – 31 January 2007
Hawkesbury Regional Gallery, Windsor, NSW,
20 July – 16 September 2007
Latrobe Regional Gallery, Latrobe, Vic,
25 October 2007 – 10 January 2008

APPENDIX 9 OUTWARD LOANS TO EXHIBITIONS – AUSTRALIA AND INTERNATIONAL

LOANS TO EXHIBITIONS – AUSTRALIA: 372

AUSTRALIAN CAPITAL TERRITORY

Canberra Museum and Gallery

Michael Taylor

9 works

Canberra Museum and Gallery,
2 April – 30 July 2006

National Library of Australia

Donald Friend: a charmed life

6 works

National Library of Australia,
9 November 2006 – 4 February 2007

National Museum of Australia

*Dari a Krar: headdresses and masks of
the Torres Strait*

3 works

National Museum of Australia,
28 June 2006 – 1 June 2008

National Portrait Gallery

*Reveries: portraiture, photography
and mortality*

6 works

National Portrait Gallery,
27 April – 19 August 2007
University Art Museum,
The University of Queensland,
7 September – 14 October 2007
Mornington Peninsula Regional
Gallery, 19 March – 18 May 2008

The Drill Hall Gallery

*Mumeka to Milmilgkan: innovation
in Kurulk bark painting*

5 works

The Drill Hall Gallery,
2 November – 15 December 2006

NEW SOUTH WALES

Art Exhibitions Australia Limited, Sydney

Picasso: love and war 1935–1945

1 work

National Gallery of Victoria,
30 June – 8 October 2006

Art Gallery of New South Wales

Margaret Preston: art and life

52 works

Art Gallery of New South Wales,
30 July – 23 October 2005
National Gallery of Victoria,
12 November 2005 – 29 January 2006
Queensland Art Gallery,
18 February – 7 May 2006
Art Gallery of South Australia,
26 May – 13 August 2006

Goddess: divine energy

6 works

Art Gallery of New South Wales,
13 October 2006 – 28 January 2007

Australian Centre for Photography, Sydney

Pet project

6 works

Australian Centre for Photography,
7 December 2006 – 24 February 2007

Australian National Maritime Museum, Sydney

Commemorating Nelson 1805–2005

1 work

Australian National Maritime
Museum, 21 September 2005
– 21 September 2009

Bathurst Regional Art Gallery

Janet Dawson survey

22 works

Bathurst Regional Art Gallery,
30 November 2006 – 28 January 2007
The Drill Hall Gallery,
22 February – 8 April 2007
S.H. Ervin Gallery,
12 May – 10 June 2007
University Art Museum,
The University of Queensland,
7 July – 19 August 2007
Tasmanian Museum and Art Gallery,
6 September – 21 October 2007
Mornington Peninsula Regional
Gallery,
30 October – 2 December 2007

Bundanon Trust

*Limited editions – Arthur Boyd in
print*

2 works

Mornington Peninsula Regional
Gallery, 15 March – 8 May 2005
Benalla Art Gallery,
22 May – 3 July 2005
Nolan Gallery, 16 September
– 6 November 2005
Grafton Regional Art Gallery,
16 November 2005 – 8 January 2006
Queensland University of Technology
Art Museum,
16 January – 12 March 2006
Newcastle Region Art Gallery,
25 March – 21 May 2006
New England Regional Art Museum,
7 July – 27 August 2006

Hawkesbury Regional Gallery

The Windsor Group

1 work

Hawkesbury Regional Gallery,
1 September 2006 – 26 November 2006

Historic Houses Trust of New South Wales, Sydney

Joseph Lycett: convict artist

4 works

Museum of Sydney,

1 April – 18 June 2006
Newcastle Region Art Gallery,
8 July – 27 August 2006
National Library of Australia,
1 March – 11 June 2007

Bridging Sydney

4 works

Museum of Sydney,
15 December 2006 – 30 April 2007

*Thoroughly modern Sydney: 1920s
and 30s glamour and style*

2 works

Museum of Sydney,
1 July – 15 October 2006

*Homes in the sky – apartment living
in Sydney*

3 works

Museum of Sydney,
12 May – 26 August 2007

Ivan Dougherty Gallery, Sydney

*For Matthew and others – journeys
with schizophrenia*

6 works

Ivan Dougherty Gallery,
10 October – 11 November 2006

**Mosman Art Gallery and
Community Centre**

Wit and wonder

1 work

Mosman Art Gallery,
10 June – 16 July 2006

**Museum of Contemporary Art,
Sydney**

Juan Davila

1 work

Museum of Contemporary Art,
9 September – 12 November 2006
National Gallery of Victoria,
30 November 2006 – 4 February 2007

Paddy Bedford exhibition

1 work

Museum of Contemporary Art,
7 December 2006 – 15 April 2007
Art Gallery of Western Australia,
12 May – 22 July 2007
Bendigo Art Gallery, 11 August
– 16 September 2007
University Art Museum,
The University of Queensland,
16 November 2007 – 1 March 2008

Orange Regional Gallery

Cuisine and country

6 works

Orange Regional Gallery,
6 April – 20 May 2007
Lake Macquarie City Art Gallery,
8 June – 22 July 2007
Mornington Peninsula Regional
Gallery, 28 August – 21 October 2007
Wagga Wagga Regional Art Gallery,
26 October 2007 – 6 January 2008
Riddoch Art Gallery,
12 January – 2 March 2008
Broken Hill Regional Art Gallery,
3 March – 30 April 2008
Manly Art Gallery & Museum,
16 May – 15 June 2008
Cairns Regional Gallery,
4 July – 24 August 2008
Artspace Mackay,
29 August – 12 October 2008

Powerhouse Museum, Sydney

*On the box: great moments in
Australian television 1956–2006*

1 work

Powerhouse Museum,
6 April 2006 – 29 January 2007

Wagga Wagga Art Gallery

*The cutting edge – cut and engraved
glass*

4 works

Wagga Wagga Art Gallery,

9 September 2005 – 1 January 2006
Newcastle Region Art Gallery,
28 January – 19 March 2006
Geelong Art Gallery,
31 March – 2 July 2006
Gold Coast City Art Gallery,
15 July – 27 August 2006
Hazelhurst Regional Gallery &
Arts Centre,
2 September – 29 October 2006

NORTHERN TERRITORY

**Museum and Art Gallery of the
Northern Territory**

The sound of the sky

10 works

Museum and Art Gallery of the
Northern Territory,
18 March – 16 July 2006

QUEENSLAND

Cairns Regional Gallery

*Encounters with country: the
landscapes of Ray Crooke*

3 works

Cairns Regional Gallery,
8 September – 23 October 2005
Mornington Peninsula Regional
Gallery, 24 January – 26 March 2006
S.H. Ervin Gallery,
19 May – 25 June 2006
Orange Regional Gallery, 30 June
– 6 August 2006
Queensland University of Technology
Art Museum,
12 August – 1 October 2006
Broken Hill Regional Art Gallery,
13 October – 20 November 2006

Queensland Art Gallery

*The 5th Asia-Pacific Triennial of
Contemporary Art*

2 works

Gallery of Modern Art, Brisbane,1
December 2006 – 27 May 2007

Rockhampton Art Gallery

Rupert Bunny and music

6 works

Rockhampton Art Gallery,
8 June – 29 July 2007

SOUTH AUSTRALIA

Art Gallery of South Australia

*The most delightful thing on Earth:
the art of Gladys Reynell*

11 works

Art Gallery of South Australia,
30 June – 24 September 2006

TASMANIA

Tasmanian Museum and Art Gallery

Out of line: the art of Vivienne Binns

6 works

Tasmanian Museum and Art Gallery,
16 October – 19 November 2006
The Drill Hall Gallery,
29 March – 6 May 2007
Penrith Regional Gallery and The
Lewers Bequest, 25 May – 8 July 2007
Latrobe Regional Gallery,
25 July – 16 September 2007
Bathurst Regional Art Gallery,
5 October – 18 November 2007

VICTORIA

Castlemaine Art Gallery and Historical Museum

*Sybil Craig 1901–89 Modernist
painter*

5 works

Castlemaine Art Gallery and
Historical Museum, 4 June – 30 July
2006

Geelong Art Gallery,

11 August – 17 September 2006

Mornington Peninsula Regional
Gallery,

3 October – 19 November 2006

Glen Eira City Council Gallery

The Murrumbeena Boyds

26 works

Glen Eira City Council Gallery,
16 October – 5 November 2006

Heide Museum of Modern Art

*It ain't necessarily so: Mike Brown
and the imitation realists*

3 works

Heide Museum of Modern Art,
18 July – 5 November 2006

*Meeting a dream: Albert Tucker in
Paris 1948–1952*

13 works

Heide Museum of Modern Art,
18 July – 5 November 2006

*Unmasked: Sidney Nolan and Ned
Kelly 1950–1990*

4 works

Heide Museum of Modern Art,
11 November 2006 – 4 March 2007

*The Goddess grins: the female image
in the art of Albert Tucker*

19 works

Heide Museum of Modern Art,
29 May – 31 October 2007

McClelland Gallery and Sculpture Park

*Louise Weaver: taking a chance on
love*

2 works

McClelland Gallery and Sculpture
Park, 1 July – 27 August 2006

The nude in the art of John Brack

2 works

McClelland Gallery and Sculpture
Park,
17 December 2006 – 30 March 2007

Mornington Peninsula Regional Gallery

*From Tuesday to Tuesday: Barbara
Brash, Nancy Clifton, Mary
Macqueen and Lesbia Thorpe*

7 works

Mornington Peninsula Regional
Gallery, 25 July – 24 September 2006

*Emotions/emotions: a visual
exploration*

18 works

Mornington Peninsula Regional
Gallery, 18 April – 24 June 2007

National Gallery of Victoria

Howard Arkley: the retrospective

2 works

National Gallery of Victoria,
17 November 2006 – 25 February
2007

Art Gallery of New South Wales,

10 March – 6 May 2007

Queensland Art Gallery,

6 July – 16 September 2007

Australian Impressionism

39 works

National Gallery of Victoria,
31 March – 8 July 2007

RMIT Gallery

Robyn Beeche exhibition

1 work

RMIT Gallery,

5 March – 22 April 2007

The Ian Potter Centre: National Gallery of Victoria at Federation Square

Deborah Halpern survey exhibition

1 work

The Ian Potter Centre: National
Gallery of Victoria at Federation
Square, 10 May – 23 July 2006

Kitty Kantilla retrospective

4 works

The Ian Potter Centre: National
Gallery of Victoria at Federation
Square, 27 April – 19 August 2007
Art Gallery of New South Wales,
7 December 2007 – 21 January 2008

The Ian Potter Museum of Art

*The drowned world: Jon Cattapan,
works and collaborations*

1 work

The Ian Potter Museum of Art,
13 May – 17 September 2006

After the age of Aquarius

3 works

The Ian Potter Museum of Art,
28 April – 15 July 2007

William Mora Galleries

Anniebell Marrngamarrnga

6 works

William Mora Galleries,
29 May – 22 June 2007

WESTERN AUSTRALIA

Art Gallery of Western Australia

Raised by wolves

25 works

Art Gallery of Western Australia,
5 February – 4 June 2007

LOANSTO EXHIBITIONS – INTERNATIONAL: 28

GERMANY

Galerie Neue Meister

*From Monet to Mondrian: modern
masterpieces from Dresden's private
collection in the first half of the
20th century*

1 work

Staatliche Kunstsammlungen
Dresden, 16 September 2006
– 14 January 2007

Kunstsammlung Nordrhein- Westfalen

*Francis Bacon – the violence of the
real*

1 work

Kunstsammlung Nordrhein-
Westfalen,
16 September 2006 – 7 January 2007

ITALY

Complesso del Vittoriano

Bonnard – Matisse e il Mediterraneo

1 work

Complesso del Vittoriano,
6 October 2006 – 4 February 2007

NEW ZEALAND

Auckland Art Gallery

Mystic truths

1 work

Auckland Art Gallery,
30 June – 30 September 2007

Auckland Museum

Voyages of the ancestors

1 work

Auckland Museum,
8 December 2006 – 1 April 2007

Artspace, Auckland

Moment theory

4 works

Artspace, 3 February – 3 March 2007

PORTUGAL

Calouste Gulbenkian Foundation

*Ingenuity – photography and
engineering*

12 works

Calouste Gulbenkian Foundation,
1 February – 30 April 2007
Palais des Beaux Arts, Brussels,
5 July – 9 September 2007

THE NETHERLANDS

Rijksmuseum voor Volkenkunde

Australië, het land en de mensen

2 works

Rijksmuseum voor Volkenkunde,
6 October 2005 – 27 August 2006

UNITED STATES OF AMERICA

National Museum of Women in the Arts

*Dreaming their way: Australian
Aboriginal women painters*

2 works

National Museum of Women in the
Arts, 30 June – 24 September 2006
Hood Museum of Art,
7 October – 10 December 2006

San Francisco Museum of Modern Art

Diane Arbus revelations

2 works

San Francisco Museum of
Modern Art,
25 October 2003 – 8 February 2004
Los Angeles County Museum of Art,
29 February – 31 May 2004
The Museum of Fine Arts, Houston,
27 June – 6 September 2004
Metropolitan Museum of Art,
28 February – 30 May 2005
Museum Folkwang Essen,
17 June – 17 September 2005
Victoria and Albert Museum,
13 October 2005 – 15 January 2006
Fundació "la Caixa",
14 February – 14 May 2006
Walker Art Center,
18 June – 10 September 2006

Los Angeles County Museum of Art

*Magritte and contemporary art: the
treachery of image*

1 work

Los Angeles County Museum of Art,
19 November 2006 – 4 March 2007

SUMMARY OF OUTWARD LOANS

Loans to exhibitions – Australia: 372

Australian Capital Territory: 29
New South Wales: 124
Northern Territory: 10
Queensland: 11
South Australia: 11
Tasmania: 6
Victoria: 156
Western Australia: 25

Loans to exhibitions – international: 28

Other new and continuing loans: 368

National Gallery of Australia travelling exhibitions and education lending program: 310

Total outward loans: 1078

APPENDIX 10 INWARD LOANS

PUBLIC LENDERS	LONGTERM LOAN	LOANS FOR GENERAL DISPLAY	NGA EXHIBITION	NGA TRAVELLING EXHIBITION	TOTAL
ABC TV Sydney, Ultimo, NSW	0	0	7	0	7
ACT Legislative Assembly, Canberra, ACT	0	0	1	0	1
Art Exhibitions Australia Limited, The Rocks, NSW	0	0	202	0	202
Art Gallery of New South Wales, Sydney, NSW	0	0	40	0	40
Art Gallery of South Australia, Adelaide, SA	0	0	11	0	11
Art Gallery of Western Australia, Perth, WA	0	0	2	0	2
Auckland Art Gallery, Auckland, New Zealand	0	0	2	0	2
Australian Academy of Science, Canberra City, ACT	1	0	0	0	1
Australian Council of National Trusts, Campbell, ACT	1	0	0	0	1
Australian Institute of Aboriginal and Torres Strait Islander Studies, Canberra, ACT	0	0	1	1	2
Australian National University, Australian National University, ACT	0	0	1	0	1
Australian War Memorial, Campbell, ACT	0	0	17	0	17
Ballarat Fine Art Gallery, Ballarat, Vic	0	0	6	0	6
Benalla Art Gallery, Benalla, Vic	0	0	2	0	2
Bendigo Art Gallery, Bendigo, Vic	0	0	2	0	2
Birmingham Museums and Art Gallery, Birmingham, England	0	0	1	0	1
Black Fella's Dreaming Museum, Bangalow, NSW	0	0	1	0	1
Blackfella Films Pty Ltd, Strawberry Hills, NSW	0	0	1	0	1
Boomalli Aboriginal Artist Co-Operative Ltd, Leichhardt, NSW	0	0	11	0	11
Canberra Museum and Gallery, Canberra City, ACT	0	0	1	0	1
Carrick Hill, Springfield, SA	0	0	1	0	1
Christ's Hospital School, Horsham, United Kingdom	0	0	1	0	1
Dubbo Regional Art Gallery, Dubbo, NSW	0	0	19	0	19
Dunedin Public Art Gallery, Dunedin, New Zealand	0	0	1	0	1
Film Australia, Lindfield, NSW	0	0	3	0	3
Fitzwilliam Museum, Cambridge, England	0	0	11	0	11
Geelong Grammar School, Corio, Vic	0	0	1	0	1
James Agapitos and Ray Wilson, Bellevue Hill, NSW	1	0	0	0	1
Josef Lebovic Gallery, Paddington, NSW	0	1	0	0	1

continued

PUBLIC LENDERS	LONGTERM LOAN	LOANS FOR GENERAL DISPLAY	NGA EXHIBITION	NGA TRAVELLING EXHIBITION	TOTAL
Kerry Stokes Collection, West Perth, WA	1	0	0	0	1
Leeds Museums and Galleries, Leeds, England	0	0	1	0	1
Manchester City Art Galleries, Manchester, England	0	0	1	0	1
Manly Art Gallery & Museum, Manly, NSW	0	0	1	0	1
Megalo Access Arts Inc, Watson, ACT	0	0	7	0	7
Michael Riley Foundation, Dulwich Hill, NSW	0	0	362	0	362
Mildura Arts Centre, Mildura, Vic	0	0	1	0	1
Mitchell Library, State Library of New South Wales, Sydney, NSW	0	0	4	0	4
Monash Gallery of Art, Wheelers Hill, Vic	0	0	1	1	2
Moree Plains Gallery, Moree, NSW	0	0	15	14	29
Musée du Louvre, Paris, France	0	0	2	0	2
Museum of Contemporary Art, Sydney, NSW	0	0	1	0	1
Museum of New Zealand Te Papa Tongarewa, Wellington,	0	0	2	0	2
New Zealand					
Museum of Sydney, Sydney, NSW	0	0	40	0	40
Museum Victoria, Melbourne, Vic	0	0	1	0	1
National Gallery of Scotland, Edinburgh, Scotland	0	0	1	0	1
National Gallery of Victoria, Melbourne, Vic	0	0	30	0	30
National Library of Australia, Parkes, ACT	33	0	3	0	36
National Museum and Gallery of Wales, Cardiff, Wales	0	0	1	0	1
National Portrait Gallery, Canberra, Parkes, ACT	0	0	1	0	1
National Portrait Gallery, London, England	0	0	1	0	1
National Trust of Victoria (Rippon Lea Estate), Elsternwick, Vic	0	0	2	0	2
Nevill Keating Pictures Ltd, London, England	0	0	1	0	1
Newcastle Region Art Gallery, Newcastle, NSW	0	0	3	0	3
Orange Regional Gallery, Orange, NSW	0	0	1	0	1
Parliament House Art Collection, Canberra, ACT	0	0	1	0	1
Perpetual Trustee Company Limited, Canberra, ACT	1	0	0	0	1
Philadelphia Museum of Art, Philadelphia, United States of America	0	0	4	0	4
Private collection c/- Pat Wallace, Crows Nest, NSW	0	0	1	0	1
Queen Victoria Museum and Art Gallery, Launceston, Tas	0	0	4	0	4
Queensland Art Gallery, Brisbane, Qld	0	0	5	0	5
Roslyn Oxley 9 Gallery, Paddington, NSW	0	0	1	0	1

continued

PUBLIC LENDERS	LONGTERM LOAN	LOANS FOR GENERAL DISPLAY	NGA EXHIBITION	NGA TRAVELLING EXHIBITION	TOTAL
Royal Academy of Arts, Piccadilly, England	0	0	9	0	9
Royal Botanic Gardens, Sydney, NSW	0	0	1	0	1
SBS TV, Crows Nest, NSW	0	0	2	0	2
St Mary's Cathedral, Sydney, NSW	0	0	1	0	1
State Library of Tasmania, Hobart, Tas	0	0	3	0	3
State Library of Victoria, Melbourne, Vic	0	0	2	0	2
Tasmanian Museum and Art Gallery, Hobart, Tas	0	0	3	0	3
Tate Britain, London, England	0	0	6	0	6
The Detroit Institute of Arts, Detroit, United States of America	0	0	1	0	1
The Estate of Sir Edwin Manton, New York, United States of America	0	0	1	0	1
The Frick Collection, New York, United States of America	0	0	2	0	2
The Ian Potter Museum of Art, Parkville, Vic	0	0	1	0	1
The Wadsworth Atheneum, Hartford, United States of America	0	0	1	0	1
Toowoomba Regional Art Gallery, Toowoomba, Qld	0	0	1	0	1
Uniting Church in Australia, Sydney, NSW	1	0	0	0	1
University Art Museum, The University of Queensland, Brisbane, Qld	0	0	2	0	2
University of Sydney Art Collection, University of Sydney, NSW	0	0	1	0	1
Victoria and Albert Museum, London, England	0	0	19	0	19
Wesfarmers Limited, Perth, WA	0	0	1	0	1
Yale Center for British Art, New Haven, United States of America	0	0	6	0	6
Public Lenders Totals	39	1	908	16	964
Private Lenders Totals	57	2	231	138	428
Totals	96	3	1139	154	1392

APPENDIX 11 OUTWARD LOANS INCLUDING TRAVELLING EXHIBITIONS 2001-02 TO 2006-07

APPENDIX 12 NATIONAL GALLERY OF AUSTRALIA SPONSORS 2006–07

The National Gallery of Australia acknowledges the following sponsors and partners for their generous financial and in kind support throughout the 2006–07 year:

- ActewAGL as major partner for *George W Lambert retrospective: heroes & icons*
- Art Exhibitions Australia for support of *Egyptian antiquities from the Louvre: journey to the afterlife*
- Art Indemnity Australia for support of *Constable: impressions of land, sea and sky*
- Art Gallery of South Australia for support of *Egyptian antiquities from the Louvre: journey to the afterlife*
- Art Gallery of Western Australia for support of *Egyptian antiquities from the Louvre: Journey to the afterlife*
- *The Australian* newspaper for support of *Egyptian antiquities from the Louvre: journey to the afterlife*
- Australian Air Express for ongoing support of the National Gallery of Australia's travelling exhibitions program.
- Australian Broadcasting Corporation for their continuing support through ABC TV and ABC Radio in particular ABC Stateline and ABC 666
- Australia Council for the Arts for support of *Michael Riley: sights unseen* and *National Indigenous Art Triennial: Culture Warriors* through the Aboriginal and Torres Strait Islander, Visual Arts and Community Partnerships Market Development (International) Boards.
- BHP Billiton as Major Sponsor for the exhibition and tour of *National Indigenous Art Triennial: Culture Warriors*
- Boomalli Aboriginal Artists Cooperative for support of *Michael Riley: sights unseen*
- The Brassey of Canberra for their support of the NGA Summer Scholarship 2007 program
- Casella Wines for support of *The story of Australian printmaking 1801–2005* and *George W Lambert retrospective: heroes & icons*
- Canberra Arts Teachers Association for support of the NGA Summer Scholarship 2007 program
- EMC Australia for support of *VIP: very important photographs from the European, American and Australian photography collection 1840s–1940s*
- Forrest Inn and Apartments for providing accommodation for guests throughout the year in particular for *Constable: impressions of land, sea and sky*
- George Patterson Y & R for support of *Egyptian antiquities from the Louvre: journey to the afterlife*
- Gordon Darling Australasian Print Fund for its continuing support of the development and promotion of the Australian and Pacific Print Collection
- Gordon Darling Foundation for support of *The story of Australian printmaking 1801–2005*
- Herald Sun for support of *Egyptian antiquities from the Louvre: journey to the afterlife*
- Infront Systems for support of *VIP: very important photographs from the European, American and Australian photography collection 1840s–1940s*
- JQ Pty Limited for their continuing support through magazines *Art & Antiques* and *World of Art & Antiques*
- Konica for support of Photofocus forum in association with *VIP: very important photographs from the European, American and Australian photography collection 1840s–1940s*
- Lambert Wines for support of *George W Lambert retrospective: heroes & icons*
- Harvey Norman, Westfield Woden, for their support of *Michael Riley: sights unseen* and *Imants Tillers: one world many visions*
- HINDMARSH as Principal Sponsor for *The story of Australian printmaking 1801–2005*
- Mazda as Principal Sponsor of *Egyptian antiquities from the Louvre: journey to the afterlife*
- Michael Riley Foundation for support of *Michael Riley: sights unseen*
- Musée du Louvre for support of *Egyptian antiquities from the Louvre: journey to the afterlife*
- National Gallery of Australia Council Exhibitions Fund for support of *Michael Riley: sights unseen* and *Imants Tillers: one world many visions*
- National Australia Bank for naming rights for the National Australia Bank Sculpture Gallery
- The Northern Territory Government through ArtsNT for support of *National Indigenous Art Triennial: Culture Warriors*
- Pernod Ricard Australia for support of *Revolutionary Russians*
- QANTAS Airways Limited for their continuing support

- The Queensland Government through Queensland Indigenous Arts Marketing and Export Agency for support of *National Indigenous Art Triennial: Culture Warriors*
- Saville Park Suites Canberra for providing accommodation and guests throughout the year, in particular their support of *The story of Australian printmaking 1801–2005*
- Seven Network Limited for support of *Egyptian antiquities from the Louvre: journey to the afterlife*
- Singapore Airlines for support of *Egyptian antiquities from the Louvre: journey to the afterlife*
- The Sony Foundation for the major sponsorship of the National Gallery of Australia and Sony Foundation Australia Summer Scholarship 2007 program
- Visions of Australia for support of the travelling exhibitions *Stage fright: the art of theatre* and *Michael Riley: sights unseen*, and to travel the *National Indigenous Art Triennial: Culture Warriors*
- WIN Television for support of *George W Lambert retrospective: heroes & icons*

APPENDIX 13 NATIONAL GALLERY OF AUSTRALIA VOLUNTEERS AT 30 JUNE 2007

MEMBERSHIP VOLUNTEERS

Dorothy Anderson
Janet Batho
Elizabeth Brooks
Judy Burns
Doreen Butler
Betty Campbell
Maureen Chan
Audrey Harvey
Helen Deane
Sylvia Dicker
Helen Douglas
Kay Dunne
Karin Fyfe
Margaret Gerahty
Isabelle Hayward
Joan Johns
Beryle Legge-Wilkinson
Anne Luker
Doris Mccauley
Heather Mears
Nigel Neilson
Estelle Neilson
Alison Thomas
Gene Willisford
Rita Williams
Rose Swan
Gerda Zietek

CONSERVATION VOLUNTEERS

Bill Hamilton
Gudrun Gene
Katrina Newitt
Emma Lees

CURATORIAL VOLUNTEERS

ASIAN ART

Jan Smith
Chris Haskett
Margo Geering
Bill Geering

AUSTRALIAN AND INTERNATIONAL PHOTOGRAPHY

Robert Deane
Bernard Lilienthal

AUSTRALIAN AND INTERNATIONAL DECORATIVE ARTS AND DESIGN

Meredith Hinchliffe
Jane Herring
Penelope Roberts
Diana Woollard

AUSTRALIAN PRINTS DRAWINGS AND ILLUSTRATED BOOKS

Keith Avent
Linda Hastings

RESEARCH LIBRARY VOLUNTEERS

Pam Cossey
Bill Geering
Julia Nicholls
Kay Smith

VOLUNTARY GUIDES

Win Abernethy
Janet Aitken
Gail Allen
Elizabeth Allison
Ingrid Anderson
Anna Bannan
Susan Bastian
Hilary Batten
Elizabeth Bennett
Lynne Booth
Lena Britton
Betty Browning
Laurel Brummell
Helen Campbell

Shelley Clarke
Sally Collignon
Bruce Cook
Beverley Copeland
Kerin Cox
Shirley Crapp
Dodie Crichton
Meridith Crowley
Paloma Crowley
Judith Dahl Taylor
Eddie Davenport
Elizabeth Davies
Sumie Davies
Mary de Mestre
Ruth Dobson
Bea Duncan
Heather Duthie
Roma Elford
Gloria Ellis
Margaret Enfield
Brian England
Phyllis Evenett
Peter Field
Miriam Fischer
Judith Fleming
Patrick Fleming
Marcia Fletcher
Colleen Fox
Monty Fox
Margaret Frey
Cordelia Gee
Robert Goodrick
Ross Gough
Pamela Guilfoyle
Beverly Hackett
Barrie Hadlow
Jann Hallenan
Fiona Hase
Clem Hayes
Brit Helgeby
Rosanna Hindmarsh
Margaret Hollis
Mie Ling Huysken
Carol Hunt
Odette Ingram
Robin Irvine
Rosslyn Jackson

Phoebe Jacobi
Tami Jacobsen
Marilyn Jessop
Clara Johns
Diane Johnson
Kay Johnston
Jillian Kennedy
Setsuko Kennedy
Kryisia Kitch
Edith Kuhn
Meg Lambeck
Paul Legge-Wilkinson
Bernard Lilienthal
Jackie Linkson
Jane Macissac
Alva Maguire
Patricia McCullough
Margaret McIntosh
Michael McKeown
Audrey McKibbin
Phyllis McLean
Jennifer Morris
Geraldine Mountifield
Penny Moyes
Patti Mulcare
Patsy Murray
Maria Helena Nicoll
Rhonda Nobbs-Mohr
Kate Nocklels
Caroline Nott
Susan O'Connor
Denise Page
Evelyn Paton
Betty Pearce
Julia Pratt
Norma Price
Joan Purkis
Beryl Quartel
Kaye Rainey
Georgia Renfree
Fred Roberts
Judy Roberts
Hilary Rotsey
Christine Saddington
Sylvia Shanahan
Rita Sheehan
Mary Lou Sheppard

Jude Sime
Kimberley Simms
Elizabeth Sloan
Jan Smith
Jane Smyth
Carol Summerhayes
Bob Sutherland
Flora Strickland
Catherine Sykes
Menna Thomas
Heather Thompson
Jo Thomson
Arthur Tow
Roberta Turner
Meryl Turner
Pamela Walker
Deirdre Ward
Pamela Weiss
Sally Wells
Frances Wild
Marjorie Wilson
Robert Worley

APPENDIX 14 PUBLICATIONS OF THE NATIONAL GALLERY OF AUSTRALIA 2006–07

Michael Riley: sights unseen

Brenda Croft, exhibition curator
Kathryn Flavelle, editor
Kirsty Morrison, editor

Imants Tillers: one world many visions

Deborah Hart, exhibition curator
Paige Amor, editor
Sarah Robinson, designer

Egyptian antiquities from the Louvre

Marc Etienné, author
Malcolm Leader, Christine Moore, Yvonne Piller, translators
Paige Amor, project editor
Janet Westwood, editor
Brett Wincke, designer

The bronze weaver

Robyn Maxwell, author
Paige Amor, editor
Kirsty Morrison, designer

Grace Crowley: being modern

Elena Taylor, author
Paige Amor, project editor
Gill Smith, editor
Kirsty Morrison, designer

Printed: images in colonial Australia

Roger Butler, author
Paige Amor, project editor
Pauline Green, editor
Kirsty Morrison, designer

Papua New Guinea prints

Melanie Eastburn, author
Eve Sullivan, editor
Bev Swift, designer

National Gallery of Australia

Acquisitions Policy

Ron Radford, co-ordinating editor
Jeanie Watson, editor
Gillian Worrall, designer

artonview (four issues)

No 47 Spring 2006
No 48 Summer 2006
No 49 Autumn 2007
No 50 Winter 2007

Commissioning editor: Alistair McGhie and Jeanie Watson

Designer: Sarah Robinson and Ma@d Communications

APPENDIX 15 CONSULTANTS 2006–07

CONSULTANTS

There were 26 consultants paid more than \$10 000 in 2006–07.

NAME	NATURE OF SERVICES	AMOUNT	KEY
Australian Government Solicitor	Legal	15 506	a
Australian National Audit Office	External audit services	72 000	c
Brizulis Associates	Engineering services	262 998	a
Cardno Young	Engineering services	54 078	a
DW Adamson Pty Ltd	Financial system reporting	37 800	b
Elmatom Pty Ltd	Occupational health and safety advice	68 454	c
Environmetrics	Customer survey analysis	12 364	b
Ernst & Young	Accounting services for building enhancement project	51 183	b
Erwood Accelerated Purchasing	Tender & contract services	116 053	b
Gavin Anderson (Australia) Ltd	Strategic communications strategy	16 133	b
George Sexton & Associates	Lighting design plan	371 953	a
Heritage Management Consultants Pty Ltd	Conservation planning	12 117	b
Infront Systems	Digital asset management system planning	38 800	b
Ken Begg and Associates	Public affairs advice	71 084	b
Mallesons Stephen Jaques	Legal	52 020	a
Manteena Pty Ltd	Managing Gallery enhancement project	61 819	a
Market Attitude	Customer survey analysis	16 860	b
McGregor & Partners	Landscaping design services	359 791	a
Professor Norman Palmer	Legal	27 606	a
Page Kirkland Lorimer Pty Ltd	Cost planning for building enhancement project	191 620	a
Pro Safety Consultants	Security advice	54 557	a
PTW Architects	Architectural services	331 284	a
Simon Storey Valuers	Valuation services	63 500	c
Steensen Varming (Australia) Pty Ltd	Mechanical engineering advice	890 822	a
Unilinc	Serial collection and cataloguing services	32 808	a
Walter Turnbull	Internal audit	15 000	c
Total		3 298 210	

- a) Expertise not available within the Gallery
- b) Resources not available within the Gallery
- c) External scrutiny required or preferred

APPENDIX 16 COMPLIANCE INDEX AND CONTACT OFFICERS

COMPLIANCE INDEX

The *National Gallery of Australia Annual Report 2006–07* has been prepared in accordance with the *Commonwealth Authorities and Companies (Report of Operations) Orders 2005* made under Section 48 of the *Commonwealth Authorities and Companies Act 1997*.

The following is a summary of this Annual Report according to these requirements:

Access and Equity
Advertising and Market Research
Audited Financial Statements
Business Continuity Management
Chairman's Forward
Commonwealth Disability Strategy
Commonwealth Ombudsman
Consultants
Contact Officers
Corporate Overview
Council Committees
Director's Report
Enabling Legislation
Environment Protection and Biodiversity
Equal Employment Opportunity
Fraud Control Guidelines
Freedom of Information
Indemnities and Insurance
Industrial Democracy
Internal and External Scrutiny
Letter of Transmittal
Occupational Health and safety
Performance Based Pay
Performance Measures and Outcomes
Privacy Legislation
Responsible Ministers
Risk Management
Service Charter
Staffing Overview
Staffing List
Strategic Plan
Table of Contents
Training

CONTACT OFFICERS

The National Gallery of Australia is situated in Canberra at Parkes Place, Parkes. General correspondence should be addressed to:

The Director
National Gallery of Australia
GPO Box 1150
CANBERRA ACT 2601
telephone: 02 6240 6411
facsimile: 02 6240 6529
website: nga.gov.au

The National Gallery of Australia is open daily from 10.00 am to 5.00 pm (closed Christmas Day)

Inquiries regarding this report may be directed to:

The Deputy Director
National Gallery of Australia
telephone: 02 6240 6401
facsimile: 02 6270 6411
email: alan.froud@nga.gov.au

Inquiries about procedures for seeking information from the National Gallery of Australia under the *Freedom of Information Act 1982* may be made in writing, by telephone, facsimile or email to:

Freedom of Information Coordinator
The Manager, Business Support
National Gallery of Australia
Parkes Place
PARKES ACT 2600
GPO Box 1150
CANBERRA ACT 2601
telephone: 02 6240 6677
facsimile: 02 6240 6529
email: john.santolin@nga.gov.au
website: nga.gov.au

INDEX

INDEX

A

- Aboriginal and Torres Strait Islander art
- acquisitions 4, 19–20, 103–6
 - National Indigenous Art Triennial: Culture Warriors* 1, 19
 - new galleries for 3, 58
 - permanent collection rehang 174
 - photographs 22, 105
 - research and publications 26
 - Telstra National Aboriginal and Torres Strait Islander Art Award 20
 - Venice Biennale 26
- Abracadabra* exhibition 45, 174
- access control system 33
- access to the collection 12, 14, 32, 36, 42, 43, 55
- accounting policies 76–82
- acquisitions 2006–07 3–4, 19–26, 103–73
- Aboriginal and Torres Strait Islander art 4, 19–20, 103–6
 - African art 25, 106
 - Asian art 3–4, 23–4, 106–113
 - Australian decorative arts and design 4, 20, 113–14
 - Australian drawings 22–3, 114–16
 - Australian painting and sculpture 4, 20–1, 116–20
 - Australian photography 21–2
 - Australian prints 22–3, 121–61
 - Ballet Russes costumes 3, 24
 - gifts and donations 3, 4, 19–26
 - Indian art 3, 4, 23
 - international decorative arts and design 24, 162
 - international painting and sculpture 24, 162, 172
 - international photography 25, 162–72
 - international prints, drawings and books 26, 162
 - Pacific art 3, 25
 - statistics 173
- Acquisitions Committee 1, 8, 99
- Acquisitions Policy 1, 4, 19
- Acquisitions Strategy 1, 4
- advertising 9, 43
- African art acquisitions 25, 106
- American Friends of the National Gallery of Australia 63
- An artist abroad: the prints of James McNeill Whistler* (exhibition) 33, 38, 176
- Analytic Cubism collection 26
- Archives 46
- Art Indemnity Australia 39
- artonview* 47, 190
- Asia and Pacific photographic collection 3–4
- Asian art
- acquisitions 3–4, 23–4, 106–13
 - East Asian Gallery 24
 - Indian Gallery 3, 174
 - permanent collection rehang 174
 - photographic collection 3–4
 - research and publications 28
 - Southeast Asian Gallery 3, 174
- asset management 62
- attendance statistics 36, 175
- audit 8, 66
- financial statements 66
 - OH&S 51
 - Risk Management and Audit Committee 1, 8
- Australia Council Emerging and Established Curators Program 26
- Australia–Japan Year of Exchange 43
- Australian art 3
- acquisitions 4, 19–23, 113–61
 - new displays 3
 - permanent collection rehang 174
 - publications 26
 - reframing of works 5
 - research 26
- Australian Garden 58, 59
- Australian Indigenous art see Aboriginal and Torres Strait Islander Art
- Australian National Audit Office 8
- Australian Print Industry Craftsmanship awards 46
- Australian Publishers Association book design awards 45
- Australian Theatre for Young People 38
- Australian Workplace Agreements 50
- Avian Flu Pandemic Preparation Plan 51

B

- Babington, Jaklyn 27
- Bacon, Phillip AM (donor) 4, 21
- Baldassari, Anne 44
- Ballet Russes costumes 3, 24, 29
- Barkus, Simona 26
- Baum, Tina 26
- Bean, Lynn 2
- Bell, Robert 29
- Berkeley Editions (donor) 22
- Bernadt, Sue and Ian (donor) 21
- Berry, Philip (donor) 22
- BHP Billiton 1, 186
- The birth of the modern poster* (exhibition) 5, 33, 174
- Bracher, Roslynne 98, 99
- Bradhurst, Jane (donor) 22
- Brandis, the Hon. George 1, 7
- Bray, Vincent (donor) 22
- Building Committee 8, 99
- building refurbishment and enhancement 58–9
- funding 3

Stage 1 extension 3, 58
 Burgess, Peter (donor) 22
 Burns, Mary and Peter (donors) 22
 Business Continuity Plan 9
 Butler, Roger 27

C

Calvert-Jones, John AM 1, 98, 99
 Canberra International Chamber
 Music Festival 44
 CCTV network 34
 Certified Agreement 50
 Champion de Crespigny, Robert AC
 98, 99
 Chaney, Michael AO 1, 98
*Charter of Public Service in a
 Culturally Diverse Society*
 42
 Chea, Hwei-F'en 29
 Children's Christmas Performance 45
 Coburn, Doreen (donor) 22
 Code of Ethics 50
Colin McCahon (exhibition) 27,
 38, 176
 collection development 12, 13
 collection management 12, 13, 32
 collection management system
 (CMS) 34
 Collection Study Room 45
 Comcare investigations 8
 Comcover 34
 Benchmarking Risk Management
 Survey for 2006–07 9
 commercial operations 63
 committees
 National Gallery of Australia
 Council 8
 OH&S Committee 51, 54
 senior management committees
 53, 54
 committees of inquiry 10
 Commonwealth Disability Strategy
 55

competitive tendering and
 contracting 63
 complaints procedure 55
 compliance index 192
 condition checks 5
 conservation of the collection 5, 32–3
 conservation volunteers 188
*Constable: impressions of land, sea
 and sky* (exhibition) 5, 38,
 39, 45, 176
 consultancy services 62
 consultants 191
 contact officers 192
 Continuous Improvement Action
 Plan 51
 Coonan, the Hon. Helen 1, 7
 Corbett and Yeuji Lyon Collection
 4, 21
 corporate overview 7–10
 Council *see* National Gallery of
 Australia Council
The crafted object (exhibition) 5, 174
Creeping through the jungle
 (exhibition) 174
 Cultural Gifts Program, Australian
 Government 20
 curatorial volunteers 188
 Curran, Charles AC 1, 5, 63, 98, 99,
 100
 Currie, Gillian 28

D

Dawson-Damer, Ashley 98, 99
 de Jong, Antony (donor) 22
 de Leeuw, Ronald 44
 deaccessioned works 19
 Deane, Robert 28
 Designated Work Groups 51
 Director, Ron Radford AM 1, 2, 3–5
Disability Discrimination Act 1992
 55
 disabled persons, access 43, 55
 Discovery tours 43

display of the collection 36
 disposal of works of art 19
 Dixon, Christine 29
 documentation of the collection 34
 donations 3, 19, 63 *see also* gifts
 Douglas Newton bequest 46
 Driscoll, Dr Tim 52

E

Eastburn, Melanie 28, 29
 ecologically sustainable development
 59
 Edge, Sarah 29
 education programs 5, 43
*Egyptian antiquities from the Louvre:
 journey to the afterlife*
 (exhibition) 4, 37, 44, 45,
 174
1888 Melbourne Cup (exhibition)
 177
Elaine and Jim Wolfensohn Gift
 (exhibitions) 176
 electronic access initiatives 45
 electronic resources 46
*Electronic resources gateway:
 databases for the Research
 Library* 46
 Elliott, Simon 8, 100, 102
 Emergency Response Plan 34
 enabling legislation 7
 environmental performance 59
*Environmental Protection and
 Biodiversity Conservation
 Act 1999* 59
 equal employment opportunity 54
 ethical standards 50
 European art 3
 exhibitions 4–5, 37–9, 174
 attendance at 5
 research for 26–7
 travelling 5, 38–9
 Exhibitions Committee 54
 expenditure 62

F

- Faerber, Ruth (donor) 22
- Farrell, Dr Peter (donor) 22
- feedback on service standards 9
- film screenings 44
- financial reports 66–95
- financial resources 62
- Folan, Lucie 29
- fraud control 10
- freedom of information 10
- Froese, Joachim (donor) 22
- Froud, Alan 5, 8, 100, 101
- funding
 - government funding 3, 63
 - Masterpieces for the Nation appeal 4, 21
 - pledges 4
 - private funding 3, 4, 63

G

- Gallery Consultative Committee 54, 55
- George W Lambert retrospective: heroes and icons* 4, 26, 33, 37
- gifts 4, 19–26
- Goal 1 Acquire premium works of art 18–26
- Goal 2 Strengthen and refine the national collection 19–29
- Goal 3 Maintain and protect the national collection 32–4
- Goal 4 Deliver outstanding displays and exhibitions 36–9
- Goal 5 Provide and promote access to the national collection 42–7
- Goal 6 Sustain an encouraging and productive environment for all staff 50–5
- Goal 7 Refurbish and enhance the Gallery's building and precinct 58–9
- Goal 8 Strengthen the Gallery's resource base 62–3
- Gordon Darling Foundation Australia Pacific Print Fund
- Gordon Darling Foundation 4, 23
- government funding 3, 63

- Grace Crowley: being modern* (retrospective exhibition) 4, 27, 33
- Gralton, Beatrice 27
- Gray, Dr Anna 26
- Green Ant Research Arts and Publishing (donor) 22
- guides, voluntary 188–9

H

- Harold Wright Scholarship 27
- Hart, Dr Deborah 26
- Health and Safety Representatives 51
- Hemsley, Warwick 1, 98, 99
- Henshaw, Mark 27
- Heritage Strategy 59
- Herring, Jane 29
- Hill, Deborah 27
- Hinchcliffe, Meredith 29
- Howarth, Crispin 25

I

- imaging services 45
- Imagining Papua New Guinea: prints from the national collection* (exhibition) 38, 176
- Imants Tillers: one world many visions* (exhibition) 4, 21, 26, 37, 45, 174
- Impressionism to Pop Art* (collection display) 3, 37, 174
- income and expenditure 62
- indemnity
 - collection 39
 - staff 55
- Indian art
 - acquisitions 3, 4, 23–4
 - new gallery 3, 174
 - photography 25, 28
- Indigenous art see Aboriginal and Torres Strait Islander Art
- Individual Development and Performance Agreements (IDPAs) 51
- industrial democracy 55
- Information Systems Working Group 54
- insurance 34, 39, 55
- interaction with other authorities 10

- internal and external scrutiny 8
- internal audit reports 8
- international art
 - acquisitions 24–6, 162–72
 - new gallery 174
 - permanent collection rehang 174
- investigations by Comcare 8

J

- Jacks, Robert (donor) 22
- Japanese tea ceremony, lecture on 43

K

- Kelly, Sara (donor) 22
- Kemp, The Hon. Rod 1, 7
- key strategies 18, 19, 32, 36, 42, 50, 58, 62
- Kinsman, Jane 27
- Kolder-Wicks, Ineke (donor) 22

L

- Lax family (donors) 25
- lectures and talks 44
- Lieberman, Lee 98, 99
- Lilienthal, Bernard 29
- loans 42, 178–85
 - inward 182–4
 - outward 42, 178–81, 185
- Loyette, Henri 44

M

- McBride, John (donor) 22
- McDonald, Anne 27
- McPhee, John (donor) 22
- maintenance of the collection 32
- management structure 8, 100
- market research 9
- Masterpieces for the Nation Fund 4, 21
- Maxwell, Robyn 28, 29
- 'Meet the artist' 45
- Melbourne Cup Lunch 45
- Meldrum, Ian 'Molly' 44
- membership 45
 - volunteers 188
- merchandising 47

Michael Riley: sights unseen
(exhibition) 4, 20, 37, 38, 39,
45, 174, 176

Ministers responsible for the National
Gallery of Australia 7

Mitchell, Harold and Bevelly (donors)
3, 24

Moffatt, Tracey (donor) 22

Moist: Australian watercolours
(exhibition) 176

Moreley, Amanda 27

musical performances 44

Myer, Annabel 3, 24

Myer, Rupert AM 1–2, 3, 5, 24, 98,
99, 100

N

National Australia Bank Sculpture
Gallery 1, 3, 174

National Capital Education Tourism
Project 43

National Gallery Act 1975 7, 12, 19

National Gallery of Australia and
Sony Foundation Summer
Scholarship 43

National Gallery of Australia Council
1, 4, 8, 54, 98

National Gallery of Australia
Foundation 1, 5, 63

*National Indigenous Art Triennial:
Culture Warriors* 1, 19

*National Treasures from Australia's
Great Libraries* (exhibition)
39

Ned Kelly series 3

Nettie Palmer Prize 46

Newton, Gael 27

Nodrum, Charles (donor) 22

Noordhuis-Fairfax, Sarina 27

Nosworthy, Elizabeth AO 1, 98, 99

Nugent, Mary Lou 27

O

occupational health and safety 5,
51–3

activities 52

audit 8, 51

Comcare investigations 8

Committee 51, 54

4-star rating 5, 51

investigations 52

notifiable incidents 53

policies 51

training 52

*Ocean to Outback: Australian
landscape painting
1850–1950* (exhibition) 5,
21, 27, 33

O'Hehir, Anne 28

Olley, Margaret 4, 21, 23

Ombudsman 10

online publishing 26

outcome and outputs 12–14

access to and promotion of works
of art 12, 14

collection development 12, 13

collection management 12, 13

P

Pacific arts

acquisitions 3, 25

new gallery 3, 25, 174

photographic collection 3–4

Packer, Roslyn 1, 3, 23, 98, 99

performance pay 53

performance report 12–14

performances, musical 44

Personal Information Digest 10

photography exhibition 5, 28

powers and functions of the National
Gallery of Australia 7

Poynton Bequest 26

Presbyterian Ladies College, Sydney
(donor) 22

*Printed images in colonial Australia
1801–1901* 4, 27

printmaking exhibition 4, 27, 32,
37, 174

Privacy Commissioner 10

Privacy Policy 10

private funding 3, 4, 63

Product Development Committee 54

Program Managers 53, 54

promotion of Gallery programs 47

promotion of works of art 12, 14

property plant and equipment 81

protection of the collection 33

public programs 43

publications 5, 26–9, 45–7, 190

Publications Committee 54

publishing services 45

purpose of the National Gallery of
Australia 12

R

Radford, Ron AM (Director) 1, 2,
3–5, 8, 98, 100, 101

Ramsey, Ron 8, 100, 102

Reconciliation Action Plan 42

reframing of works 5

refurbishment of Gallery building 3,
58–9

research 26–9

Research Library 46, 62

volunteers 188

revenue 62

Revolutionary Russians (exhibition)
5, 44, 174

Ricketts collection 22, 25

*Right here right now: recent
Aboriginal and Torres
Strait Islander acquisitions*
(exhibition) 20, 174

Riley, Michael

acquisition of works by 20, 22

exhibition 4, 20, 37, 38, 39, 45,
174, 176

symposium 44

risk management 8–9

Comcover survey results 9

Fraud Control Plan 10

Risk Management and Audit
Committee 1, 8, 99

Risk Management Policy 9

Roberts, Pen 29

*Rosenquist: welcome to the water
planet* (exhibition) 5, 33,
45, 174

S

Scott, Patricia 2

Sculpture Gallery 1, 3, 174

Sculpture Garden Sunday 43

security 33

Sen, Dr Hounsai Genshitsu 43

Senior Executive Service 53

senior management committees 53
 Senior Managers Group (SMG) 53, 54
 Service Charter 9, 55
 Sixth Australian Print Symposium 27
 Slinger, Adrian (donor) 21
 Slutzkin, Linda 22
 social justice and equity 9, 42
 Somerville, Phyllis (donor) 22
 Southeast Asian art
 acquisitions 24, 25
 new gallery 3, 174
 Ricketts collection 22, 25
 special access tours 43
 special events 43
 sponsors 186
 staff 101
 development and performance agreements 51
 indemnities and insurance 55
 research and publishing 26–7
 statistics 51
 training and development 33, 50
 turnover 50
 workplace agreements 50
Stage fright: the art of theatre (exhibition) 38, 39, 45, 176
 storage 12
The story of Australian printmaking 1801–2005 (exhibition) 4, 27, 32, 37, 174
 Strategic Plan 2004–07 1, 7
 goals 15
 report against 17–63
 Strategic Plan 2007–10 1, 4
 Summer Scholarship, National Gallery of Australia and Sony Foundation 43

T

Taylor, Elena 27
 teacher development sessions 43
 Telstra National Aboriginal and Torres Strait Islander Art Award 20
 Theatre Costume Collection 33
 Tillers, Imants
 exhibition 4, 21, 26, 37, 45, 174

 ‘Meet the artist’ 45
 symposium 44
 Tomescu, Aida 22, 23
Tools and techniques of printmaking (exhibition) 174
 tours of the collection 43
 training and development 50
 travelling exhibitions 5, 27, 38–9, 176–7
 Tremblay, Theo (donor) 22
 25th anniversary of Gallery 1, 3, 5
 Tyler collection 26, 27

V

Venice Biennale 26
 Victorian Premier’s Literary Awards 46
VIP: very important photographs from the European, American and Australian photography collection 1840s–1940s (exhibition) 5, 28, 32, 174
 vision statement 12
 Visions of Australia 39
 visitors 5, 36
 attendance statistics 36, 175
 feedback on service standards 9
 public programs 43
 school children 5, 43
 travelling exhibitions 5
 voluntary guides 43, 188–9
 volunteers 188–9

W

website 9, 45
 White, Jill (donor) 22
 Williams, Helen AO 2
 Wood, Dr Beverley 22
 Woollard, Diana 29
 workforce planning 50
 workplace agreements 50
 workplace diversity 54
 Worrall, Adam 8, 100, 101

Z

Zofrea, Salvatore (donor) 22

