

ANNUAL REPORT 2012-13

ANNUAL REPORT 2012-13

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 to be an inspiration for the people of Australia.

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 2012–13, the National Gallery of Australia received an appropriation from the Australian Government totalling \$49.219 million (including an equity injection of \$16.392 million for development of the national art collection), raised \$23.573 million, and employed 252 full-time equivalent staff.

© National Gallery of Australia 2013

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 Publishing Department of the National Gallery of Australia

Edited by Eric Meredith

Designed by Carla Da Silva

Index by Sherrey Quinn

Printed by New Millennium

National Gallery of Australia GPO Box 1150 Canberra ACT 2601

nga.gov.au/AboutUs/Reports

(cover)

Mick Namarari Tjapaltjarri

Pintupi people
Untitled (Rain Dreaming at Nyunmanu) 1994 (detail)
synthetic polymer paint on linen
152 x 183 cm
purchased with funds from the Honorary Exhibition Circle
Patrons, 2013

the estate of the artist represented by Aboriginal Artists Agency

(back cover)

Korewori caves

East Sepik province, Papua New Guinea *Hunter's helper figure (Aripa)* c 1480–1670 wood, ochre 174.3 x 6.5 x 32 cm purchased 2011

30 September 2013

Senator the Hon George Brandis QC Attorney-General Minister for the Arts Parliament House CANBERRA ACT 2600

Dear Minister

On behalf of the Council of the National Gallery of Australia, 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 2012 to 30 June 2013.

This 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 (Annual Reporting) Orders 2011. The financial statements were prepared in accordance with the Finance Minister's Orders made under the Commonwealth Authorities and Companies Act 1997.

Yours sincerely

Allan Myers AO, QC

Chairman of Council

CONTENTS

INTRODUCTION	7
Chairman's foreword	9
Director's report	13
Agency overview	21
Accountability and management	24
PERFORMANCE REPORT	29
Performance summary	30
Report against Strategic Plan	33
GOAL 1 Develop, preserve and protect an outstanding national art collection	34
GOAL 2 Increase engagement with the national art collection and Gallery exhibitions and programs	45
GOAL 3 Maximise support for Gallery operations and plans	60
FINANCIAL STATEMENTS	69

APF	PENDICES		105
	APPENDIX 1	Council of the National Gallery of Australia	106
	APPENDIX 2	Management structure	109
	APPENDIX 3	Staff and volunteers	110
	APPENDIX 4	Exhibitions and new displays	114
	APPENDIX 5	Publications	120
	APPENDIX 6	Attendances	123
	APPENDIX 7	Website visitation	124
	APPENDIX 8	Sponsors	126
	APPENDIX 9	Acquisitions	128
	APPENDIX 10	Outward loans	189
	APPENDIX 11	Inward loans	196
	APPENDIX 12	Agency resource statement	201
	APPENDIX 13	Compliance index and contact officers	202
INID	EV		202
IND	ΕĀ		203

INTRODUCTION

National Gallery of Australia Council 2012–13: (left to right) Mr Warwick Hemsley, Mrs Catherine Harris AO, PSM, Mr John Hindmarsh AM, Mrs Jeanne Pratt AC, Dr Ron Radford AM (Director), Mr Allan Myers AO, QC (Chairman), Mr John Calvert-Jones AM, The Hon Mrs Ashley Dawson-Damer, Mr Tim Fairfax AM (Deputy Chairman), Mrs Jane Hylton, Mr Callum Morton

CHAIRMAN'S FOREWORD

In my first report as Chairman of the National Gallery of Australia, I would like to acknowledge the contribution of interim chairman Tim Fairfax AM and my colleagues on the National Gallery of Australia Council in what has been another year of significant achievement. I would especially like to thank long-serving Council member John Calvert-Jones AM, whose six-year term concluded on 28 October 2012.

The many achievements during the year included the strategically focused development of the national collection of works of art, successful fundraising to support our programs and collection building, commencement of implementation of our ambitious Digital Art Education and Access Initiative and successful delivery of a busy program of exhibitions and other public programs.

The achievements of this active year would not have been possible without the generosity of our many donors, benefactors and sponsors. On behalf of the National Gallery of Australia Council, I would like to thank them all for their outstanding support.

On behalf of the Council, I would also like to acknowledge the support of the Hon Simon Crean MP and the Hon Tony Burke MP, Ministers for the Arts, during the year and the officials of the Department of Regional Australia, Local Government, Arts and Sport.

I would also like to acknowledge the extraordinary efforts of the Director, Ron Radford AM, along with the Gallery's committed staff and volunteers. On behalf of the Council, I express our sincere appreciation for what has been another year of significant achievement for the National Gallery of Australia.

1 July

Allan Myers AO, QC Chairman of Council

JMW Turner's Rome, from the Vatican. Raffaelle, accompanied by La Fornarina, preparing his pictures for the decoration of the Loggia installed in Turner from the Tate: the Making of a Master at the National Gallery of Australia, Canberra, 30 July 2013.

 $Visitors \ to \ \textit{Turner from the Tate: the Making of a Master } \ \text{marvel at JMW Turner's } \ \textit{A disaster at sea} \ c \ 1835, \ 1 \ \text{August 2012}.$

 $Dr\ Ron\ Radford\ and\ Tim\ Fairfax\ in\ the\ Toulouse-Lautrec\ family\ activity\ room,\ 13\ December\ 2012.$

 $Visitors \ to \ Toulouse-Lautrec: \ Paris \ and \ the \ Moulin \ Rouge \ with \ Toulouse-Lautrec's \ Respite \ during \ the \ masked \ ball \ c \ 1899, \ La \ Goulue \ entering \ the \ Moulin \ Rouge \ 1892 \ and \ L'Assommoir \ 1900, \ 13 \ December \ 2012.$

DIRECTOR'S REPORT

The 2012-13 financial year has been one of considerable achievement and consolidation for the National Gallery of Australia.

We celebrated the thirtieth anniversary of our opening, staged back-to-back blockbuster exhibitions for the first time, as well as several equally ground-breaking smaller exhibitions, and made preparations for the great survey exhibition of Australian art at the Royal Academy of Arts in London, for which the Gallery has partnered with the Royal Academy.

Our visionary commitment to building the collection continued this year with the filling of many significant gaps with key acquisitions across all collecting areas. We also began implementing our Strategic Plan 2012-16, including our ambitious new digital strategy, and advanced designs for our Stage 2 building project. We continued our successful fundraising activities and delivered another busy and stimulating year of educational and other public programs.

LANDMARK CELEBRATIONS

National Gallery of Australia turns 30

The Gallery celebrated its thirtieth birthday on 12 October 2012. To mark the occasion, I accepted a longstanding invitation to address the National Press Club. This was an opportunity to highlight the Gallery's many achievements over the past thirty years and to outline our plans for the future, focusing on our proposed Stage 2 building project, incorporating the Centre for Australian Art, and our new digital strategy. My address and the following question time were broadcast nationally by the Australian Broadcasting Corporation.

We also introduced the Robert Hughes Memorial Lecture Series to commemorate the famous Australian art writer and critic who died in August 2012. Neil MacGregor, Director of the British Museum, delivered the inaugural lecture.

Canberra centenary

The Gallery planned a diverse program to celebrate Canberra's centenary year in 2013. In addition to our usual summer blockbuster, this year's was Toulouse-Lautrec: Paris and the Moulin Rouge, we introduced a winter blockbuster, Turner from the Tate: The Making of a Master. This is the first time we have mounted back-to-back blockbuster exhibitions. Both proved very successful.

This year's Enlighten festival, held in March, coincided with Canberra's birthday long weekend. The Gallery celebrated by extending opening hours and lighting our external walls with large-scale projections of works by Toulouse-Lautrec. We also transformed our main road into a Parisian promenade, drawing 6500 visitors over the weekend.

The Gallery extended its centenary activities beyond the national capital with the gift to the nation of the travelling exhibition Capital and country: the Federation years 1900-1914. We launched the show in Darwin in May. It will tour throughout 2013 and 2014, reaching most states in Australia.

We also increased the number of exhibitions touring around Australia for the centenary year.

FUNDRAISING

The Gallery continues to be a very effective fundraiser. It is not easy for Canberra-based institutions to raise money but this year we have raised nearly \$13 million in sponsorship and donations of cash and works of art. This includes a record of approximately \$4.5 million in sponsorship. In addition, our commercial operations earned an impressive \$12.7 million for the Gallery from sources that included merchandising, catering, venue hire and exhibition admission. Overall, two-fifths of our income is now self-generated, which is unusually high for a Canberra-based institution.

COLLECTION BUILDING

It has been a remarkably important year for acquisitions across all of the Gallery's collecting areas. Many strategic and long sought-after acquisitions filled gaps in the collection. We acquired a total of 5328 works, of which nearly four-fifths (4095 works) were gifted. The value of this year's gifts and purchases is \$18.5 million. The collection this year was valued at over \$4.6 billion, by far the most valuable in Australia.

Australian art

It was a particularly good year for strengthening many aspects of our Australian collection and filling major gaps.

We continue to build up what was once a comparatively weak collection of early colonial art. In recent years, we have worked particularly hard to add to our colonial collections from the less populous states, especially Western Australia and Tasmania. This year we have concentrated on our weaker collection of South Australian colonial art. We purchased the historically important ST Gill watercolour Sturt's overland expedition leaving Adelaide 1844 and a rare watercolour from the same year of a coastal landscape by Gill's Adelaide rival George French Angas. One of Australia's earliest horse portraits and one of Adelaide's earliest oils is George Hamilton's Colonel 1848, which we acquired with a rare landscape oil by Alexander Schramm, arguably the colony's most remarkable artist. We acquired three works by one of South Australia's earliest artists JM Skipper, including an 1851 oil of the artist's family on their Islington property and an earlier 1840 watercolour of their first land selection. The third work by Skipper is a circa 1848 watercolour of Cummins House, which was built by the Morphett family and still stands. Serendipitously, this year we also acquired one of South Australia's earliest known pieces of silver, an 1849 cup by the German-trained Charles Firnhaber, which was owned by the Morphett family and held at Cummins House.

From New South Wales, we were given a very important 1856 silver tankard by William Edwards, embossed in a relief of a colonial image based on a painting by Harden S Melville now in our collection. We added a stylish sofa table made in

Sydney in about 1815 to our small but high-quality collection of colonial furniture from New South Wales. To our large colonial Tasmanian collection we added WB Gould's amusing 1848 painting of a cat and fish, entitled *Cat o' nine tails*. We acquired numerous early print images of Australia and the Pacific.

The National Gallery of Australia is fortunate to hold the finest collection of paintings by the colonial painter from Victoria, Eugene von Guérard, arguably the most important of all colonial artists. We secured one of his rare watercolours, a poignant depiction of Aboriginal people dressed in odd European handouts, as well as our first German painting by the artist (a gift from Philip Bacon), painted in 1841, eleven years before he arrived in Australia.

Our growing collections of the Federation period and early Western Australian art were enhanced by a large and romantic Western Australian landscape by Florence Fuller, acquired through the Masterpieces for the Nation Fund. We added two watercolours by Sydney Long to our Federation period works from New South Wales. Our early twentieth-century collection was enriched by the acquisition of a group of European and Australian paintings, drawings and prints by Hilda Rix Nicholas, the Canberra district's first professional artist. These were acquired from the artist's family with private funding, including funds raised from the Foundation's Gala Weekend, funds from the Ruth Robertson Bequest and funds provided by John and Rosanna Hindmarsh.

We have been working to also improve our thin representation of South Australian artists of the early to mid twentieth century. This year, we acquired major works by early modernist artists born in South Australia including Dorrit Black, Kathleen Sauerbier, Horace Trenerry and Stella Bowen. Horace Trenerry's Road, Aldinga Hill c 1940 was acquired with the funds for the 100 Works for 100 Years campaign and the Stella Bowen was a gift of Mary Alice Pelham Thorman, niece of the artist. A major religious composition by the leading Sydney modernist Grace Cossington Smith was purchased. We acquired a study group of drawings and gouaches by Sydney-born modernist potter and painter Anne Dangar, who worked extensively in France in the early twentieth century.

John and Rosanna Hindmarsh gave us a major painting by John Perceval, Children drawing in a Carlton street 1943. We received Russell Drysdale's Portrait of Margaret Olley 1947 from the estate of Margaret Olley. We purchased Richard Larter's Stripperama No 3 1964, a Pop art work and our earliest work by the artist. The Gallery was also fortunate to be able to purchase, with the assistance of Prue MacLeod, one of Tony Tuckson's last major works, Pink, white line, yellow edge, red line middle 1970-73. A striking Fred Williams painting, Snow storm, Kosciusko 1976-77, was funded by the Ruth Komon Bequest. Ray and Diana Kidd funded an important painting by Queensland artist William Robinson, entitled Twin Falls and Gorge 2000.

This year, we acquired a substantial number of works by significant living contemporary Australian artists in all media and from all states. We have added recent paintings by veteran artists Judith Wright, Elizabeth Cummings, Dick Watkins and Robert MacPherson. The Gallery was pleased to acquire paintings by local Canberra-based artists Robert Boynes, Marie Hagerty and Micky Allan. We acquired major sculptures by Kathy Temin, Rosslynd Piggott and Maria Fernanda Cardoso. We have purchased many significant photo-media works by Bill Henson, Simryn Gill, Rosemary Laing, Micky Allan, Julie Rrap, Matthew Sleeth, Hayden Fowler and Trent Parke and digital videos by Daniel Crooks, Shaun Gladwell and David Rosetzky. We have acquired many contemporary prints including works by Mike Parr, Brent Harris, Ron McBurnie, David Noonan and Callum Morton—the last a gift from Naomi Milgrom.

In decorative arts, we acquired a substantial study collection of fabric samples designed and given by John Kaldor. We acquired ceramics by Neville French, Jeff Mincham, Kenji Uranishi and Mitsuo Shoji and glass works by Melanie Douglas, Matthew Curtis, Brian Hirst, Richard Whiteley and Wendy Fairclough. We purchased a small study collection of the internationally known Canberra designer Robert Foster. Many of the South Australian contemporary works of art and craft were funded by Susan Armitage.

To our growing New Zealand collection we added a major painting by Colin McCahon, the bequest of Jane Flecknoe, and some contemporary photographic works.

Indigenous Australian art

The National Gallery of Australia is fortunate to hold the largest Aboriginal and Torres Strait Islander art collection in the world. Most of the works date from the mid twentieth century onwards and have their basis in earlier Indigenous traditions. This year, in a concerted effort to strengthen our representation of Australian Indigenous art of the nineteenth and early twentieth centuries, we added more than 300 early works to the collection. They include decorative shields and early baskets from all parts of Australia, decorated pearl shells from Western Australia and many other early Indigenous objects of great refinement and beauty. We also acquired a rare drawing by nineteenthcentury Victorian artist Tommy McRae. Some of these early works will be incorporated into our displays of the twentieth and twenty-first centuries, while others will be exhibited in showcases at the beginning of the Indigenous galleries. In our Stage 2 building project, incorporating the Centre for Australian Art, the existing small Polynesian gallery adjoining our Aboriginal displays will be converted into an early Aboriginal display, and the Polynesian works relocated to a specially designed Pacific arts gallery.

We add further strength to our early Hermannsburg collection with a group of watercolours. Highlights of the group are the landscapes by Otto Pareroultja, much-needed additions to our representation of this important artist. We acquired eight early Papunya boards and shields dating from the commencement of the Papunya movement in 1971 and 1972. They include significant works by Uta Uta Tjangala, Kaapa Tjampitjinpa, Johnny Warangkula Tjupurrula, Billy Stockman Tjapaltjarri and others, further strengthening our already strong representation of this important movement.

We added considerably to our holdings of contemporary Aboriginal and Torres Strait Islander art. We strengthened our later Western Desert collection with the purchase at auction of a late Western Desert masterpiece by Mick Namarari Tjapaltjarri, Untitled (Rain Dreaming at Nyunmanu) 1994, through funds from the Australia Honorary Exhibition Circle Patrons. Other desert paintings recently acquired include major works by Ray James Tjangala (a gift from

Ray Wilson), Ray Ken, Kunmanara Palpatja (a gift from Susan and Michael Armitage), Angelina Pwerle (a gift from William Nuttall and Annette Reeves), Betty Pumani and Barbara Mbitjana Moore, as well as an installation work by Nawurapu Wunungmurra and Poly Ngal given by Lauraine Diggins. From the Kimberley region, we acquired a small group of early works by Queenie McKenzie and a work by David D Jarinyanu as well as recent paintings by Rusty Peters and Daniel Walbidi—the last acquired through the 100 Works for 100 Years campaign. We acquired another two installation works, one by Sandra Hill and the other by Jonathan Jones, as well as photographic works by Darren Siwes and Bindy Coles and films by Christian Thompson and Douglas Watkin.

Pacific arts

In preparation for our Vanuatu exhibition and after a trip to the island nation by Curator Crispin Howarth and me, the Gallery acquired many works from this distinctive Pacific cultural area. They include ten sculptures of the mid twentieth century from the Banks Islands (northern Vanuatu), a region not previously represented in our collection. We also acquired some very early works, including an ancient stone ring from Erromango Island, Southern Vanuatu.

We also added works to our now fairly extensive Solomon Islands collection, including a significant late nineteenth-century canoe-prow figure inlayed with shell.

From New Guinea, the largest part of our Pacific arts collection, we acquired a nineteenth-century ancestral figure, a large shell-encrusted money ring from east New Britain and a fine group of pots given by Margaret Tuckson, an authority on New Guinea pottery. Also, from the highlands of Papua New Guinea, we purchased a small but major collection of masks, woven figures, shields and stone pestles.

Major additions to our Polynesian collection included two remarkable early eighteenth-century works, a rare staff club from Rapa Nui (Easter Island) and a pole club from Tonga.

We also purchased early photographic works from Fiji, Hawaii and New Zealand strengthening our growing collection of Pacific arts photography.

Asian art

We added a number of important early Asian sculptures to the collection during this financial year. Arguably the most significant was a Mon-Dvaravati period Thai bronze Buddha from the eighth century, purchased with the generous assistance of Dr David and Dr Ruth Pfanner. The remarkable sculpture is the Gallery's earliest Thai work. We also acquired a rare twelfth-century Jain bronze figure of the Jina Sambhava, adding to the small, high-quality selection of Jain art within our strong Indian collection. Also acquired was a striking pair of Javanese painted wooden figures representing the rice goddess Dewi Sri and her consort Raden Sadono. These elegant polychrome carvings of the mid eighteenth to early nineteenth centuries were created for a royal marriage ceremony in Jogjakarta.

We greatly enhanced our Asian painting collection this year. Paintings acquired include an early eighteenth-century Tibetan work depicting the wrathful Buddhist guardian Mahakala and a late nineteenth-century Thai temple hanging depicting multiple images of the Buddha. In addition, we strengthened our growing Indian painting collection with the purchase of four fine Indian miniatures, and we were able to add two vibrant late nineteenthcentury Balinese narrative paintings to the Indonesian collection. This year has also seen the acquisition of a number of magnificent Asian painting gifts. These include a pair of late eighteenth-century Kano school Japanese painted screens, presented to the Gallery by Lesley Kehoe and Noriaki Kaneko, and a rare late nineteenth-century painted Buddhist banner from Burma, a gift from Gillian Green.

We were delighted to be given two very important Chinese works of art by Brian and Eleanor Thornton, a scroll painting by the distinguished early twentieth-century painter Qi Baishi and an intricate Ming dynasty carved lacquer box. These works of art make a valuable contribution to our small but high-quality collection of art from China.

The Gallery is known for its significant Asian textile collection, particularly textiles from South and Southeast Asia, and we have added major works by gift and purchase in these areas, including

a magnificent Mughal embroidered tent panel from India and a number of children's costumes.

Our contemporary Japanese decorative art collection was enriched with impressive ceramics by Satoru Hoshino and Masamichi Yoshikawa.

Seven years ago we began to concentrate on the much-neglected area of early Asian and Pacific photography. This year, the early Asian photography collection was strengthened with acquisitions from India, Sri Lanka, China, Japan, Thailand and particularly Indonesia.

International art

We have acquired several major works in international art. Heading the list is a bronze of a dancer by Edgar Degas, adding to our substantial collection of European sculpture of the late nineteenth and early twentieth centuries. It was purchased with the bequest of Tony Gilbert, which is specifically for sculpture.

The Poynton Bequest Fund allowed us to purchase two iconic turn-of-the-century posters, one is Theophile-Alexandre Steinlen's famous image of the black cat, *Chat noir* 1896, and the other is by Alphonse Mucha. We acquired more prints by Henri de Toulouse-Lautrec, and Margaret Olley bequeathed a Picasso lithograph. Our strength in early European modernist art was consolidated with a fine 1920s painting by Russian modernist Alexandra Exter.

To our contemporary international collection we added a considerable group of drawings, prints and a tapestry by the major international artist William Kentridge, who works in South Africa. These works will form part of our forthcoming exhibition of his art. Most of the works were acquired using the Poynton Bequest Fund.

We acquired two memorable installation works. One is an example of American artist Andrea Zittel's homestead units, the other is a painted cutsteel shipping-container room by Canadian-born Cal Lane (a gift from the artist and the Montreal gallery Art Mûr). We purchased a characteristic work, a wall piece by Anish Kapoor, the Indianborn British artist who is one of the world's best known living sculptors.

A full list of acquisitions is on pages 129-88.

WEBSITE AND NEW DIGITAL STRATEGY

This financial year represented the first full year of the Gallery's dynamic Digital Art Education and Access Initiative, which we implemented last financial year.

We produced a record number of 16500 digital images. The Gallery now has over 64000 images of works of art online, by far the largest number of any art gallery in the nation. We also introduced our e-Commerce strategy and have connected every gallery space to the wireless network in preparation for the rollout of our educational information service. As part of the Initiative we created the new senior position of Head of Digital Strategy, which we filled at the end of 2012.

This year, our website was visited 1.813 million times and 6.108 million of our webpages were viewed. The Gallery also expanded its engagement with social media by over 60% for Facebook and Twitter, and continued its expansion to YouTube, Flickr and Google.

LEARNING AND ACCESS

This year, the Gallery welcomed over 74 000 students and teachers from around Australia who visited in excursion groups to participate in the Gallery's education programs. They included almost 19 000 students and teachers attending tours and workshops by Gallery educators, nearly 50 000 attending tours led by voluntary guides and nearly 7000 undertaking gallery produced self-guided tours.

The Gallery delivered 170 education programs with a total attendance of nearly 19 000 visitors. In addition to our stimulating program of public lectures, performances, screenings and other events, we held several major conferences during the year.

In August, the Gallery worked with the United States Studies Centre at the University of Sydney and the Terra Foundation for American Art to stage an international symposium on Abstract Expressionism, Action. Painting. Now., at which leading American scholars and Australian experts discussed the development, reach and influence of this important art movement.

In April, the Gallery hosted the Association of American Art Museum Administrators Conference, with participants from across the United States, New Zealand and Australia. Administrators meet annually to discuss issues of mutual concern and foster networks with their overseas counterparts.

In May, our voluntary guides hosted the 19th Association of Australian Gallery Guiding Organisations (AAGGO) Conference. Over the two-day conference, over 230 delegates from seventeen member state and regional galleries around Australia were exposed to the richness of the national collection and to high-profile speakers, including Robyn Archer, Rupert Myer, Andrew Sayers and me.

Shortly after, the Gallery staged a sculpture symposium in association with the Australian National University; Sculpture: Space and Place invited artists, curators and art writers to discuss sculpture in its various forms, especially public sculpture.

During the financial year, the Gallery worked with Education Services Australia to provide thirty-six digital resources, which are now available in a format that supports teachers' implementation of the National Curriculum. Our drawing workshops, community events such as Big Draw and the family activity room in the exhibition *Turner from the Tate* have all incorporated digital technologies via iPad. We have developed a set of short video documentaries on the collection for online viewing. We also launched a signinterpreted and captioned audio tour of *Turner from the Tate* for hearing impaired visitors in the form of an OpenMi Tours app available for free download.

The family activity rooms for *Toulouse-Lautrec* and *Turner from the Tate* have been highly successful and well attended by children, and this popular program continues to be generously sponsored by the Myer family's Yulgilbar Foundation.

The Gallery's established Art and Alzheimer's program continued to expand the reach of its workshops into regional centres. It also gained international exposure in the Art and Alzheimer's Project Exchange organised by the Museum of Modern Art in New York, confirming the Gallery as an innovator in this area of arts and health.

Perhaps the most rewarding program the Gallery delivers annually is the highly effective Wesfarmers Arts Indigenous Leadership Program, with ten leaders and two Fellows from urban, regional and remote Australia visiting Canberra for ten days of intensive leadership training and immersion in professional practice across the organisation.

The Gallery would like to acknowledge the support of our loyal education partner, the National Australia Bank.

EXHIBITIONS

At the National Gallery of Australia

This year's summer blockbuster, *Toulouse-Lautrec*, proved a great success with critics and visitors alike. It was the first full Toulouse-Lautrec retrospective to be held in Australia, with works from thirty-one public and private collections around the world as well as from our own collection. More than 170 000 visitors made this one of the ten most-attended shows in our thirty-year history. The exhibition injected an estimated \$37 million into the local economy.

This year, we ventured a winter blockbuster in *Turner from the Tate*. Turner is Britain's greatest artist and *Turner from the Tate* is the largest exhibition of his work ever to come to Australia. The exhibition opened in June as part of the official celebrations for the national capital's centenary and continues to attract large crowds to Canberra.

Between August and November 2012, we staged the first comprehensive Sydney Long retrospective, throwing light on his lengthy and somewhat neglected Australian and British career. At the same time, we mounted the first exhibition of our substantial Indian painting collection, *Divine worlds: Indian painting*, which included works dating from the fifteenth to the early twentieth century and ranging in size from miniatures to large temple hangings known as *pichhavais*.

Also in August, we staged an exhibition of the distinguished contemporary Australian photographer Carol Jerrems, who died in 1980. The Gallery holds the largest collection of her work and is now touring the show as part of our travelling exhibitions program. In February, we opened *Kastom: art of Vanuatu*, the first survey exhibition of the art of Vanuatu to be held in Australia. It was staged with the help and cooperation of the Vanuatu Cultural Centre in Port Vila. Works from the Gallery's collection were extensively restored and many strategic acquisitions made for the exhibition. Another first was the retrospective exhibition *Stars in the* river: the prints of Jessie Traill. Traill was the most important etcher in Australia in the first half of the twentieth century, and the accompanying publication, the first about the artist, offered new research on this major artist.

A full list of exhibitions at the Gallery is on pages 114-5.

Touring nationally and internationally

We toured very high-quality and high-profile exhibitions around the country this financial year.

In May, we launched our Centenary of Canberra touring exhibition, Capital and country: the Federation years 1900-1914, in Darwin. It will tour most states and territories. This is a large survey of Australian art of the Federation years from 1900 to 1914, a period that included Federation landscapes painted in Australia and portraits and figure paintings by Australian artists working in London or Paris. The exhibition includes major works that are rarely off the walls in Canberra as well as new acquisitions and newly restored and reframed works never before shown.

In March this year, we launched in Rockhampton Stars of the Tokyo stage: Natori Shunsen's *kabuki actor prints*. This remarkable travelling exhibition demonstrates artist Natori Shunsen's consummate mastery of traditional Japanese printmaking techniques and reveals the dynamic world of Japan's kabuki theatre through superb actor portraits. A selection of spectacular kabuki robes reinforces the extravagance of the theatrical form.

Other exhibitions continuing their tour this financial year included Australian portraits 1880-1960, Fred Williams: infinite horizons, unDisclosed: 2nd National Indigenous Art Triennial, Roy Lichtenstein: Pop remix and the already mentioned Carol Jerrems.

A full list of touring exhibitions is on pages 115-6.

Australia goes to London

This year much curatorial and organisational time in the department of Australian Art was spent preparing for Australia, the exhibition being staged at the Royal Academy of Arts in London from September to December 2013. The show is a collaboration between the Gallery and the Academy, jointly curated to present the largest survey exhibition of Australian art ever to be held outside Australia. The theme is 'land and landscape' and includes Indigenous and non-Indigenous art. The Gallery is lending 100 of the 200 works, with the rest coming from other public collections in Australia and some from Britain. The Gallery's curators, former curators and I have also written the art historical essays for the exhibition catalogue. This exhibition is sponsored by individual Australian and British donors known as the Honorary Exhibition Circle Patrons.

PUBLICATIONS

All the exhibitions were supported by publications full of new research. We also published a number of children's books and are preparing several collection books to be published next year. The Gallery is Australia's largest art publisher.

CONSERVATION

Conservation work at the Gallery is continuous and our diligent conservation team restored and prepared numerous works, with particular focus on restoring a large number of disintegrating works for our exhibition Kastom. They were also consolidating and assessing many works destined for the exhibition Australia at the Royal Academy in London.

Our Conservation department treated 3556 works, comprising 1950 preventive treatments and treatments to 475 paintings, 410 objects, 591 works on paper and 130 textiles. This was a significant increase on last year's already substantial effort.

Fifty-one works were reframed as part of our extensive and time-consuming reframing project, which began nearly eight years ago, to place paintings in frames similar to those that the artist would have chosen.

ATTENDANCE

A total of 4882855 people visited the National Gallery of Australia's collection and its temporary and travelling exhibitions. Of these, 652000 came to the Gallery in Canberra, 155000 visited the Gallery's travelling exhibitions and 4076000 people attended exhibitions that included works of art on loan from the national art collection in venues around Australia and throughout the world.

ACKNOWLEDGEMENTS

I am deeply grateful to Tim Fairfax for his almost six months of service as the Gallery's interim chair, following the end of Rupert Myer's term in March 2012. Tim ably guided the Gallery through this period of transition with his trademark calm and considered style and has since been appointed our Deputy Chair. I acknowledge and welcome our new Chair, Allan Myers, who was appointed to the position in October 2012.

As former chair of the National Gallery of Victoria, Allan is a well-versed member of the cultural community and also brings a wealth of knowledge from his distinguished professional career as a barrister. I thank our Gallery Council members for their commitment and enthusiasm, as well as their continued generous financial support of Gallery exhibitions through the continuing National Gallery of Australia Council Exhibitions Fund.

I express my sincere thanks to the many Gallery volunteers, including the hard-working voluntary guides who deserve particular congratulations on the success of the recent guides conference. I thank the Gallery's enthusiastic and successful fundraising Foundation and, in particular, its Chair, John Hindmarsh.

I acknowledge the resolve shown by our colleagues in the Office for the Arts and the Department of Regional Australia, Local Government, Arts and Sport. We also thank former Ministers for the Arts the Hon Tony Burke MP and the Hon Simon Crean MP, for their enthusiastic support.

I thank my staff for their dedication and hard work, particularly my three Assistant Directors, Adam Worrall, Shanthini Naidoo and Simon Elliott. Deputy Director Alan Froud announced his retirement for August, after more than twenty-two years in this position at the National Gallery of Australia. I am deeply grateful to Alan for the loyalty and dedication he has shown over this time and, in particular, for his support of me since I joined the Gallery in 2005.

Mafor

Ron Radford AM Director

AGENCY OVERVIEW

VISION

The vision of the National Gallery of Australia is to be an inspiration to the people of Australia.

STRATEGIC PLAN 2012-2016

The *Strategic Plan 2012–2016* maps out the goals, key strategies and direction of the Gallery, with the following key priorities:

- advancing learning about and enjoyment of the visual arts for all Australians through expanded access to our national art collection
- optimising access to the National Gallery's collections, programs and online services, by capitalising on Australia's broadband network and new technologies
- championing pride and confidence in Australia's visual culture through inspiring and much expanded displays of the nation's collection of Australian art
- presenting internationally important blockbuster exhibitions of the world's finest art
- showing leadership in promoting the rich cultures of our Asia–Pacific region
- leveraging the National Cultural Policy and the Australian Curriculum to improve access to the extensive and engaging content of the national art collection.

While these priorities provide the special focus for the next four years, we will also continue:

- developing the national collection across our collecting areas, including: late nineteenth- to twenty-first-century European and American art; Asian art, with an emphasis on art of Southeast Asia and the Indian subcontinent; Pacific art; and Australian art, including Indigenous Australian art
- caring for and promoting the national art collection

- using the breadth and depth of our unique collections in innovative and creative ways to deliver lively and vibrant displays, exhibitions and associated programs that inform and engage
- undertaking research and producing publications on the national art collection and the visual arts generally
- developing exhibitions and programs from the national art collection to tour Australia and internationally
- maintaining strategic relationships and fulfilling our statutory and professional obligations according to the highest museum and scholarly standards.

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 Regional Australia, Local Government, Arts and Sport portfolio.

RESPONSIBLE MINISTER

The Minister responsible for the National Gallery of Australia during the year was the Hon Simon Crean MP, Minister for the Arts, until 21 March 2013 and the Hon Tony Burke MP, Minister for the Arts, from 25 March 2013.

The Hon Michael Danby MP was appointed Parliamentary Secretary for the Arts from 25 March 2013.

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 of Australia
- issue directions regarding employment of staff and terms and conditions of employment of staff at the National Gallery of Australia
- 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

The Minister signed one standing instrument appointing a person to act temporarily in the position of Director during the Director's absence. This person acted temporarily in the position of Director on two occasions.

EFFECTS ON MINISTERIAL DIRECTIONS

The Gallery received no new ministerial directions from the Minister apart from Council appointment notifications, and received one ministerial direction from the Minister for Finance and Deregulation requiring the Gallery to provide a compliance report during 2012–13.

Ministerial directions from previous financial years with which the Gallery fully complied in 2012–13 were:

- National Code of Practice for the Construction Industry
- Guidelines for the Management of Foreign Exchange Risk
- Commonwealth Procurement Rules.

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.

COUNCIL OF THE NATIONAL GALLERY OF AUSTRALIA

The National Gallery of Australia is governed by an eleven-member Council. The Director of the Gallery is the Executive Officer and a member of the Council. Council members, other than the Director, 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. The Commonwealth Remuneration Tribunal determines remuneration for Council members.

The Council recognises that good governance is essential to the successful management of the Gallery and oversees the governance framework. Council members monitor the performance of

the Gallery at each of the five meetings every year and assess the performance of the Gallery and the Director annually.

Tim Fairfax AM was interim chairman from 19 April 2012 to 10 October 2012. Allan Myers AO, QC, was appointed Chairman for a three-year term on 11 October 2012. Council member Warwick Hemsley was reappointed for a period of three years from 30 May 2013, while the terms of Council members John Calvert-Jones AM and Jane Hylton expired on 28 October 2012 and 14 June 2013 respectively. At 30 June 2013, the Council had two vacancies.

New members undertake induction training and are provided with a manual outlining the role and responsibilities of the Council, the governance structure and code of conduct.

Throughout the year the Council was assisted by the:

- Finance, Risk Management and Audit Committee
- Building Committee
- Acquisitions Committee.

Deliberations undertaken by the Acquisitions Committee were undertaken by the full Council from 22 November 2012.

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

ACCOUNTABILITY AND MANAGEMENT

RESPONSIVENESS TO GOVERNMENT AND THE PARLIAMENT

The Gallery has been responsive to the Government and the Parliament. Gallery representatives appeared before the:

- Senate Standing Committee on Rural and Regional Affairs and Transport Legislation Committee
- Joint Committee of Public Accounts and Audit Inquiry into Public Governance, Performance and Accountability Bill 2013
- Joint Standing Committee on the National Capital and External Territories Inquiry into Amenity in the Parliamentary Triangle.

CORPORATE GOVERNANCE

The Gallery is committed to maintaining high standards of corporate governance. The Gallery Council oversees and endorses the strategic planning and performance framework and monitors the Gallery's progress through regular reports on performance against the Gallery's endorsed Strategic Plan. The Council Chairman meets with the Minister for the Arts annually to review the Gallery's performance.

MANAGEMENT STRUCTURE

The management structure of the Gallery as at 30 June 2013 is outlined in Appendix 2.

SENIOR MANAGEMENT COMMITTEES AND THEIR ROLES

Program Managers Group

The Program Managers Group is the key senior management committee and consists of the Director, Deputy Director and Assistant Directors.

The committee meets on a weekly basis and:

- provides the Gallery's strategic and operational leadership
- monitors the achievement of corporate strategies and objectives
- oversees financial management
- coordinates activities across all areas of the organisation.

Department Heads Forum

The Department Heads Forum is a monthly gathering of all Department Heads in which a wide range of operational and strategic matters are discussed.

INTERNAL AND EXTERNAL SCRUTINY

A number of performance and compliance reviews were undertaken in the year in accordance with the endorsed Strategic Internal Audit Plan. The audit of financial statements was undertaken by the Australian National Audit Office. The financial statements are included on pages 70–103.

Audit activity is monitored by the Council's Finance, 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 risk and in monitoring:

- financial and business risks
- budgets and financial arrangements associated with Gallery activities
- management reporting
- compliance with laws and regulations in respect to financial management reporting
- an effective and efficient internal and external audit function.

The Finance, Risk Management and Audit Committee met five times during the year. The following audit reports were considered by the committee:

- Review of the Implementation of New Workplace Health and Safety Legislation
- Review of Finance Policies and Procedures
- The Strategic Internal Audit Plan 2013-17.

JUDICIAL DECISIONS

No judicial decisions involved the National Gallery of Australia.

OMBUDSMAN

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

RISK MANAGEMENT

The Gallery continued its focus on integrating risk management into planning and operations across the organisation. Risk management is a key element of strategic planning, decision-making and business operations within the Gallery.

To assist in achieving this goal, the Gallery implemented its Risk Management Strategy to continue the improvement in enterprise risk management and to build on the Gallery's risk management maturity and achievements to date.

As part of the Strategic Plan, the Gallery regularly reviews and updates its risk management policy. To further enhance the Gallery's risk management framework, the Risk Management Advisory Group met regularly and provided strategic advice on risk management issues to the Gallery executive.

The Gallery participated in Comcover's Risk Management Benchmarking Survey, which provided an independent assessment of the Gallery's risk management culture. The Gallery achieved a score of 8.6 (maximum 10) in the benchmarking survey, which will result in a 9.13% discount on the insurance premium for 2013-14. The Gallery's revised risk management

framework was a major element contributing to this result.

The management of risks and opportunities is an integral element of the Gallery's ongoing operations.

BUSINESS CONTINUITY MANAGEMENT

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, the national art collection and Gallery operations, and to minimise the impact should incidents occur. In accordance with Australian Government initiatives, the Gallery has in place a pandemic plan under the umbrella of business continuity management planning.

Business continuity scenario testing exercises were undertaken during the year.

FRAUD CONTROL

The Gallery has in place fraud prevention, detection, investigation, reporting and data collection procedures and processes that, together with the Fraud Risk Assessment and Fraud Control Plan, meet the specific needs of the Gallery and comply with the Commonwealth Fraud Control Guidelines.

FREEDOM OF INFORMATION

Enquiries about procedures for seeking information from the National Gallery of Australia under the Freedom of Information Act 1982 may be made by contacting the Gallery's contact officer (details are included in Appendix 13).

The Gallery received three requests for access to documents under the Freedom of Information Act 1982.

The Director, Deputy Director, Manager of Business Services and Head of Human Resource Management 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 Office of the Privacy Commissioner.

Agencies subject to the *Freedom of Information Act 1982* are required to publish information to the public as part of the Information Publication Scheme (IPS). This requirement is in Part II of the Act and has replaced the former requirement to publish a Section 8 statement in an annual report. A plan outlining what information is published in accordance with the IPS requirements is accessible from the Gallery's website.

PRIVACY LEGISLATION

The Gallery provides information as required to the Privacy Commissioner for inclusion in the *Personal Information Digest*. The Gallery received no reports by the Privacy Commissioner under Section 30 of the *Privacy Act 1988* concerning its actions or practices.

ETHICAL STANDARDS

Ethical behaviour is promoted through the inclusion of appropriate guidelines in staff induction programs and other development programs.

The Gallery continues to be an active participant in the Australian Public Service Commission's Ethics Contact Officer Network. The network is an integral part of the Commission's endeavours to provide the means for Commonwealth Public Sector employees to obtain guidance and advice on how to apply their values and code of conduct, as well as strategies and techniques for ethical decision-making in public sector employment.

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 2.

SOCIAL INCLUSION

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.

The Commonwealth Disability Strategy has been overtaken by the *National Disability Strategy* 2010–2020, which sets out a ten-year national policy framework for improving life for Australians with disabilities, their families and carers. A high-level report to track progress for people with disability at a national level will be produced by the Standing Council on Community, Housing and Disability Services to the Council of Australian Governments and will be available at the Department of Families, Housing, Community Services and Indigenous Affairs website <fahcsia.gov.au>.

CONSULTANCY SERVICES

Consultants paid more than \$10000 to undertake work for the Gallery during the year totalled 14. The total cost of these consultancies was \$564202. 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.

COMPETITIVE TENDERING AND CONTRACTING

The Gallery is committed to achieving best value for money in its procurement practices. Purchasing practices and procedures are consistent with the Commonwealth Procurement Rules and best practice principles.

The Gallery remains committed to investigating outsourcing options in cases where this is beneficial. Services outsourced include cleaning, legal, internal audit, printing, construction and painting and other services. A twelve-month trial of outsourced casual security services commenced in November 2012.

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 \$50 994 was spent on market research in 2012-13, compared to \$58642 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 2012-13 was \$2.705 million, compared to \$3.377 million in the previous year.

FEEDBACK

Complaints

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

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

The Gallery received eight formal complaints from members of the public. Employees made six formal complaints or requests for assistance from the Gallery's Human Resource Management department in resolving issues.

The Gallery's complaint-handling process is a standing agenda item for a number of forums, including the Gallery Consultative Committee, which discusses workplace issues in a spirit of cooperation and trust.

Feedback forms

The National Gallery of Australia's Service 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.

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

During 2012-13, the Gallery received 578 comments through feedback forms and 72 comments by email, the majority of which related to major exhibitions and displays. This represents a 14% decrease from the previous year.

PERFORMANCE REPORT

PERFORMANCE SUMMARY

FINANCIAL OPERATIONS

Financial statements for the year 2012–13 are included on pages 70–103.

Income from operations totalled \$56.400 million, compared with \$57.486 million in the previous financial year. The Australian Government provided \$32.827 million (58%) and other income sources totalled \$23.573 million (42%). This compares with \$32.609 million (57%) and \$24.877 million (43%) respectively in the previous year.

Expenses totalled \$65.443 million, compared to \$57.869 million in the previous year. A net operating deficit of \$9.043 million was achieved. This deficit was achieved after depreciation expenditure of \$12.996 million charged on the Gallery's heritage and cultural assets.

Capital outlays of \$3.909 million included expenditure on property, plant and equipment and building refurbishment and \$19.839 million on collection development, including additions to the national art collection and the collection of the Research Library and digitisation and conservation of the national art collection.

ASSET MANAGEMENT

The Gallery's collection assets include works of art (\$4.616 billion) and the Research Library collection (\$35.253 million). Works of art on display and works of art valued over \$1 million are valued individually with remaining collection items valued using sampling techniques.

The Gallery's land and buildings are valued at \$297.65 million. Infrastructure, plant and equipment are valued at \$2.784 million.

GOVERNMENT FUNDING

The Australian Government funding to the Gallery in 2012–13 totalled \$49.219 million: \$32.827 million for operational expenses and \$16.392 million for capital expenses.

PRIVATE FUNDING

The Gallery'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 Australian Foundation and sponsorship of the Gallery's activities totalled \$12.846 million, compared to \$13.811 million in the previous year.

OUTCOME

The National Gallery of Australia delivers one program, 'Collection Development, Management, Access and Promotion', to achieve the outcome of 'increased understanding, knowledge and enjoyment of the visual arts by providing access to and information about works of art locally, nationally and internationally'.

Program 1.1 Collection Development, Management, Access and Promotion

The National Gallery of Australia aims to build a collection of outstanding quality through purchase, gift and bequest. It also refines the collection through the disposal of works that no longer comply with collection development policies.

The Gallery's collection is carefully catalogued to provide information about the collection. The Gallery stores, secures and conserves its collection in order to preserve it for the Australian people now and in the future.

The Gallery provides access to works of art by displaying, exhibiting and lending the collection, as well as borrowing works from other sources. Access to works from the collection that are not on display is also provided. The Gallery enhances the understanding, knowledge and enjoyment of art through publications, visitor services, education, public programs and multimedia.

The Gallery aims to achieve the widest possible audience for the collection by attracting visitors

to the Gallery and sending works of art around Australia and overseas.

The following table lists the performance information the Gallery used to assess the level of achievement during 2012–13. The table shows the efficiency of the program 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

PERFORMANCE INFORMATION FOR DEPARTMENTAL PROGRAM	TARGET	ACTUAL
Deliverables		
Percentage of works acquired, researched and documented in accordance with endorsed standards	100%	100%
Number of works digitised	18000	15 192
Number of works subjected to conservation treatment	3000	3556
Number of works of art loaned	1200	1087
Key performance indicators		
Visitor interactions		
Number of onsite visits to the Gallery:		
Paid onsite visits	170 000	215 402
Unpaid onsite visits	280 000	436641
Number of onsite visits by students as part of an organised educational group:		
Pre-school students	300	1316
Primary school students	40700	46 429
Secondary school students	20000	16 051
Post-secondary education students	10000	10 332
Number of online visits:		
Visits to the website	1.85 million	1.81 million
Page views of the website	5.1 million	6.1 million
Number of off-line visits (through travelling exhibitions and exhibitions including loans from the national collection)	510 000	4 230 812
Number of initiatives that strengthen ties with other countries		
Formal initiatives	20	24
Other initiatives	10	24
Share of funding by source (as a % of total funds)		
Operational funding from government	54%	45.1%
Capital funding from government	30%	22.5%
Cash sponsorship income	4%	4%
Other cash fundraising income	2%	4.1%
Other income	10%	24.2%
		continued

continued

Key performance indicators		
Expenditure mix (as a % of total expenditure)		
Expenditure on collection development	27%	22.3%
Expenditure on other capital items	5%	4.2%
Expenditure on labour costs	34%	22.8%
Other expenses	33%	50.7%
Collection management and access		
Number of acquisitions	1000	5328
Number of accessions:		
Objects accessioned	1000	5328
Objects awaiting accessioning	Nil	Nil
Percentage of total objects accessioned	100%	100%
Access:		
Percentage of total collection available to the public	53%	42%
Percentage of total collection available online	50%	38%
Percentage of total collection available on display	3%	3%
Percentage of total collection available on tour	1%	1%
Conservation/Preservation:		
Percentage of total objects condition checked	5%	4.4%
Percentage of total objects treated required for display or digitisation	13%	40.8%
Percentage of total objects treated for preservation purposes	2%	2.1%
Digitisation:		
Percentage of the total collection digitised	10%	38%
Participation in public and school programs		
Number of people participating in public programs	31 000	18 559
Number of students participating in school programs	71 000	75 043

The Agency resource statement is included at Appendix 12.

REPORT AGAINST STRATEGIC PLAN

This report on performance is made against the three goals expressed in the Strategic Plan 2012-16. A detailed discussion of performance follows.

GOAL 1 page 34

Develop, preserve and protect an outstanding national art collection

GOAL 2 page 45

Increase engagement with the national art collection and Gallery exhibitions and programs

GOAL 3 page 60

Maximise support for Gallery operations and plans

GOAL 1 DEVELOP, PRESERVE AND PROTECT AN OUTSTANDING NATIONAL ART COLLECTION

KEY STRATEGIES

- 1.1 Develop and strengthen the national art collection.
- 1.2 Preserve, protect and manage the national art collection.

ACQUISITION OF WORKS OF ART

The National Gallery of Australia purchased 1233 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 art collection. The Gallery's capacity to acquire works of art is dependent on ongoing funding provided by the Australian Government and on the generosity of donors and benefactors. An additional 4095 works of art valued at \$3.648 million were acquired as gifts, while \$1.621 million was received in cash donations to assist the purchase of works of art.

ACQUISITION HIGHLIGHTS

Australian art

The collection of Australian painting and sculpture was strengthened with acquisitions of works by key Australian artists, particularly South Australian artists from the colonial and early modern periods and artists who have engaged with the Canberra region. The Gallery's representation of Western Australian artists and of senior Australian artists was also enhanced by important purchases and gifts. The acquisition of major works through the 100 Works for 100 Years program marks the Centenary of Canberra in 2013.

Berlin-born Alexander Schramm, as a major South Australian artist working in oils, offers representation of colonial Adelaide following his arrival there in 1849. The acquisition of Schramm's *Australian landscape* c 1859 complements his sympathetic large painting *Adelaide*, a tribe of

natives on the bank of the river Torrens 1850, purchased by the Gallery in 2005. Further acquisitions from the colonial period include Henry Bernard Chalon's painting An emu, a cape barren goose and a magpie goose in a landscape 1820 and Charles Gordon Frazer's idyllic fantasy The forest mirror, Queensland c 1885-89. The Gallery's significant and comprehensive representation of Eugene von Guérard's work was further enhanced by the purchase of Swamp near Erkrath (Sumpfe nahe Erkrath) 1841, a beautifully resolved early painting completed in Germany by the artist before he came to Australia. It is the first such work to enter the collection and reveals von Guérard's interest in vegetation and ecosystems. The acquisition of George Hamilton's Colonel 1848, a portrait of a horse belonging to the family of Sir John Morphett, is the first work by Hamilton to join the collection and is a key work to address gaps in the Gallery's representation of South Australian colonial art. The Gallery's collection of colonial views and subjects was also extended through the acquisition of an astonishing group of natural history prints dating between 1773-1880 and a very rare early print of an emu from 1792.

Nineteenth-century prints acquired included Joseph Lycett's views of Birmingham in 1826; unusual Australiana prints, including goldfields letterpapers; George Rowe's lithograph Gostwyck, NSW, estate of EG Cory c 1836; and architectural views of Melbourne from 1840 to the 1850s. A number of nineteenth-century drawings were acquired, including ST Gill's Sturt's overland expedition leaving Adelaide 1844 and JM Skipper's Cummins House, Adelaide, with John Morphett and family, and a group of Aborigines in the foreground c 1848.

The Gallery's collection of nineteenth- and early twentieth-century Australian decorative arts and design was developed through the acquisition of metalwork, jewellery, furniture, textiles and ceramics. The major acquisitions for the year were *The Royal Exchange Cup* made by Adelaide

silversmith Charles Firnhaber around 1849. a writing box made by Tasmanian cabinetmaker Richard Dowling around 1852 and a Regency-style sofa table made in New South Wales around 1815. These works addressed the strategy to improve the representation of nineteenth-century and early twentieth-century Australian designers and makers in the collection.

A number of fine acquisitions from the earliest decades of colonial photography included a very rare portrait from Tasmania of Anne Yeoland and toddler c 1850, attributed to Thomas Browne one of the earliest professionals to work in Australia. An 1867 ambrotype study from a leading pastoral family in Victoria of Laura Pearson and her son William came as a gift of her descendants the Trumble family. These portraits were complemented by a rare outdoor daguerreotype of the family and home of Victorian pastoralist John Young from around 1855 and an ambrotype of a goldfields-era store in Bendigo from around 1856.

Early career works by German-born photographer JW Lindt strengthened the Gallery's representation his work during the late nineteenth and early twentieth century in Australia. Three striking portraits of Australian artist AH Fullwood from around 1915 were acquired as part of a gift from the artist's descendants the Fullwood family; one of the portraits was by the famed expatriate Walter H Barnett of London.

The purchase of three oil paintings by Dorrit Black strengthens the collection of modernist works by South Australian artists and acknowledges Black's valuable contribution to Australian Modernism. The acquisition of Kathleen Sauerbier's Jetty ramp and Howe's fishing lookout c 1935 is another striking example of a work by a South Australian modernist painter and reveals the artist's accomplished plein-air practice.

Key prints and drawings were acquired, including London-based David Noonan's Untitled 2012, Mike Parr's multi-panel etching Great distances between small towns 1990-91 and a rare impression of Rosemary Dobson's 1937 publication Poems. Acquisitions of twentieth and twenty-firstcentury drawings included Heather B Swann's Knob 2010, Kenneth Macqueen's idyllic late watercolour Kingfisher and evening lagoon c 1955,

an anatomical drawing by Eric Wilson c 1932 and Melbourne-based Miso's Moon (Kharkov) 2013.

Acquisitions of contemporary art include the work of key senior and mid-career artists. Important among these purchases is Elisabeth Cummings's The Green Mango B and B 2006, an outstanding depiction of a Byron Bay hideaway. The purchase of Marie Hagerty's powerful triptych deposition 2012 acknowledges her contribution to contemporary Australian art over several decades. Although the Gallery has later holdings of work by Richard Larter, the purchase of Stripperama no 3 1964 is a key early painting undertaken soon after his arrival in Australia from London. Representation of work by painter Robert Boynes was strengthened with the Gallery's acquisition of Spencer Street and China Town night 2003. Micky Allan's painting Violet night 2004 was acquired to complement the Gallery's early examples of the artist's photography and printmaking. The acquisition of Melbourne artist Rosslynd Piggott's Void blossom 2007-08 joins two of her late 1980s works held by the Gallery.

Several of the Gallery's acquisitions have focused on artists from Queensland. Robert Macpherson's Mayfair: Bethonga Gold, for BTO's 1995-2006 updates the Gallery's representation of work by this major Australian artist with an exceptional example from his series *Mayfair*. Six paintings from accomplished Brisbane artist Judith Wright's 2011 series Propositions were purchased to complement her small abstracted bronze sculptures in the collection.

The Gallery's holding of contemporary Australian sculpture was enhanced by the purchase of Maria Fernanda Cardoso's Intromitent organs of Tasmanian harvestman models after electronic microscope scans 2008–09, comprising eight test tubes filled with delicate cast resin forms of the elaborate genitalia of male insects. The purchase of Kathy Temin's Tombstone garden 2012 fills a gap in the collection; the work is a highly sophisticated example of Temin's 'lieux de memoirs', sites of memory and mourning in public spaces. The acquisition of Neil Roberts's Five low blows 1999 augments Roberts's representation in the collection. Roberts, who was highly regarded for his investigations of masculinity and human nature, was a resident in Canberra before his untimely death.

Recent contemporary craft works purchased include jewellery by Melissa Cameron and Carlier Makigawa; glass by Melanie Douglas, Wendy Fairclough and Richard Whiteley; ceramics by Stephen Bird, Neville French, Mitsuo Shoji, Vipoo Srivilasa and Kenji Uranishi; a textile by Nalda Searles and a costume, jewellery and photograph suite by Justine McKnight, Helen Britton and Michelle Taylor. A group of works produced by Fink and Co included objects designed by Robert Foster, Jonathan Baskett, Sean Booth, Rachel Bowak, Elizabeth Kelly, Rohan Nicol, Bronwen Riddiford and Oliver Smith.

In contemporary photography, acquisitions accommodated an ongoing program to address gaps in representation of key senior figures. Works included early black-and-white and hand-coloured photographs from the 1970s by Canberra-based Micky Allan, which included a gift from the artist, and a group of works by Janina Green, including six recent Hong Kong works as a gift from Wilbow Group. Polixeni Papapetrou's earliest and only work from Asia, portraits from Nepal and Thailand made in 1991, was acquired as a gift from Robert Nelson. Other highlights included works by mid-career South Australian artist Trent Parke, emerging Western Australian artist Abdul Abdullah and Malaysianborn Australian artist Simryn Gill. Video work acquisitions were increased with works by David Rosetzky, Shaun Gladwell and New Zealander Hayden Fowler. The work of artists Wayne Barrar and Anne Noble enhanced the collection of contemporary photography from New Zealand. Barrar and Noble both also gave works of their own. The Gallery's New Zealand holdings are the most representative in Australia.

The Gallery acquired a number of major works with the assistance of funds provided by bequests, gifts and donations. With a portion of funds from the Ruth Robertson bequest and proceeds from the National Gallery of Australia Foundation Gala Dinner, fourteen oil paintings by Hilda Rix Nicholas, one of Australia's most important women artists as well as a significant Canberra-region artist, were purchased for the collection. The group depicts subjects as diverse as a loggia in Morocco and Nicholas's family property. Key among the group are *Molonglo River from Mount Pleasant, Canberra* 1927, displaying her strong colour sense

and bold design, and *Snow, Tombong ranges* c 1942, depicting a well-known winter scene from the artist's metaphorical backyard.

Highly significant among this year's gifts was Stella Bowen's Provencal conversation 1936, gift of Mary Alice Pelham Thorman AM, niece of the artist. This is one of Bowen's most engaging paintings from Cagnes-sur-mer in the south of France and represents a major addition to the Gallery's holding of works by this artist. Joy Hester's The farmer's family c 1954, an oil painting of a mother and child, was given by Fern and Peregrine Smith, augmenting the substantial holding of works on paper by Hester in the collection. William Robinson emerged as a major force in Australian art in the late twentieth-century, and his dynamic painting Twin falls and gorge 2000, a gift of Ray and Diana Kidd, is filled with energy and presence. This painting is a particularly impressive example of Robinson's late 1990s works depicting the mountainous landscape of Queensland's Gold Coast hinterland as seen from Springbrook.

Significant gifts of prints and drawings were added to the collection, including 71 prints by Lidia Groblicka from her widower Tadeusz Groblicka; 245 works by A Henry Fullwood from his relatives; various prints and drawings from the collection of Anna Gray; prints by Barry Cleavin from Petr Herel; seventeen award-winning linocuts from the Silk Cut Foundation; works on paper by llme Simmul, Rick Amor and David Walker from Murray Walker; seven drawings by Janet Dawson from Peta Burdett Phillips; prints by Queensland artist Mary Norrie from her estate; two etched bookplates attributed to Jessie Traill from the Hermitage Old Girls' Archives; and a self-portrait etching of Jeffrey Harris from John Loane. Several artists gifted their own work, including Franz Kempf, Franck Gohier, Ian and Moonyeen McNeilage, GW Bot, Melinda Harper, Ron McBurnie, Antonia Chaffey and Eleftaria Vlavianos. The Sydney Printmakers donated two folios from 2003 and 2007.

A silver tankard decorated by Melbourne silversmith William Edwards in 1856 was a gift from Susie Gardner-Brown and Jo and Peter Pagan in memory of Elizabeth June Gardner-Brown. An exceptional gift from John Kaldor AM was the John Kaldor Fabric Maker textile archive. Comprising 1200 fabric

samples, related swatch books, original design drawings and reference books for each year of the company's production from 1970 to 2005, it represents the output of an Australian textile company operating internationally with a strong focus towards reflecting contemporary graphic arts. The collection includes the archive of the Australian operation of the Sekers Silk textile company, forming an important and continuous link back to the late 1940s in showing the development of Australian textile design. The exceptional depth of this archive allows a view of advanced textile pattern design over the last quarter of the twentieth-century with products that gave Australian and overseas manufacturers and individuals access to innovative modern textiles.

A number of important gifts were donated through the Australian Government's Cultural Gifts Program. John and Rosanna Hindmarsh generously donated John Perceval's Children drawing in a Carlton street 1943, a significant wartime painting capturing the energetic mark making of children bringing life to an inner-city Melbourne street. The donation also included Nigel Thomson's Woman and child (after Millais) 1993. Ian Scott donated two works from around 1947 in memory of Joan Scott, including a small gem in oil featuring on the front an image of a face by Joy Hester and on the back an image of Sunday Reed in the kitchen, Heide by Gray Smith and an evocative larger portrait painting in oil by Gray Smith, Mr Johnstone 1959. Wayne Kratzmann's timely donation of Margaret Olley's White still life 1977 is an outstanding example of Olley's contribution to the still-life tradition in Australian art. Continuing their extraordinary generosity toward the National Gallery of Australia, James and Jacqui Erskine donated Karl Wiebke's painting India 2000-02, an intricate, meditative work executed over two years and employing free-form dripping and layering of paint to a delicate, complex surface.

Several artists donated important gifts of Australian sculpture through the Australian Government's Cultural Gifts Program. Senior Canberra artist Jan Brown gave four small figurative sculptures in bronze and ciment fondue inspired by local wildlife, particularly birds. Rosslynd Piggott donated *Pillow* 2000, a significant contemporary sculpture demonstrating her strong connection with Japanese culture and a fitting

companion to the Gallery's purchase of the artist's painting *Void blossom* 2007–08 this year.

A number of important Australian prints and drawings were donated through the Australian Government's Cultural Gifts Program, including Callum Morton's *Tomorrow land* 2004 from Naomi Milgrom AO, Mike Parr's *Sleep with butter* 2005 from John Loane, a comprehensive selection of prints by the late Ian Armstrong from his family and a selection of Richard Crichton prints and watercolours from his son Matthew.

Decorative arts and design works donated through the Australian Government's Cultural Gifts Program included an 1858 knitted bedcover made en route to Australia by Eliza Laura Travers from her descendants, the Trumble family; a c 1900 Kalgoorlie gold brooch from Maurice Turner; a 2011 pair of gold rings by Tessa Blazey from Marlowe Thompson; a 2006 glass work by Charles Butcher from Pauline Hunter; a 2006 glass work by Brian Hirst from the artist; and a 2003 Jeff Mincham ceramic from Justice Robert McDougall. Jeff and Lexie Mincham gave a group of Jeff Mincham ceramics, broadening the Gallery's collection of this South Australian artist's work.

Through the Australian Government's Cultural Gifts Program, Patrick Corrigan AM gave a third of a group of thirty-four photo-media works by eleven artists, many of whom were not previously represented in the national art collection.

Funds from the generous Ruth Robertson bequest have enabled the Gallery to acquire Tom Roberts's evocative late painting *The south* wind 1924, a view from his property at South Sassafras. The purchase of WB Gould's important, cheeky painting Cat o' nine tails 1848 was facilitated by funds from the Jarrett bequest, strengthening the Gallery's collection of works from the Tasmanian colonial period. Boat off Williamstown 1922, painted by Reginald Ward Sturgess in the year of his first solo exhibition, at the Athenaeum Gallery in Melbourne, was acquired through the bequest of Helen Gadsden. Fred Williams's Snow storm, Kosciusko 1976-77, a breathtaking summer snow landscape, adds a new dimension to the Gallery's representation of this important artist's oil paintings and is complemented by a related gouache in the collection; it was purchased with the assistance

of the Ruth Komon bequest. The bequest by Jane Flecknoe, *Muriwai*. *Necessary protection* 1972, an evocative, poetic painting by New Zealand artist Colin McCahon, employs landscape as a symbol of engagement with the anxieties and complexities of human experience.

This year included a focus on twentieth-century printmaking with the acquisition of important mid to late twentieth-century prints through the Gordon Darling Australia Pacific Print Fund. These included Barbara Campbell's 1001 nights cast 2005-08; a boxed set of Karl Wiebke's My favourite colours 2004; two collage-based screenprints by Melinda Harper 2011; lithographs by Fiona MacDonald, including Green bans 2011; four prints by Murray Walker 1988-2007; the large Big night skull 2006 by Tony Ameneiro; two artist books by Tanya Myshkin; two early 1980s posters by Wendy Black; and prints by Ron McBurnie and Euan Macleod. Also acquired was the suite, *I must confess #1–5* 2012 by Neil Emmerson; three monotypes by Brent Harris from The fall series 2012; the large linocut Macquarie's chair 2011 by Rew Hanks; the etching *Heart throb* 2012 by Bruce Latimer; an undocumented etching, Mum 1976, by Brett Whiteley; and three 2006 screenprints by Trevor Richards.

The Rotary Collection of Australian Art Fund enabled the acquisition of a 2010 drawing by the late Jasper Legge, Miso's pinpricked drawing I looked to the devil, I looked up to the sky (constellation map) 2013 and Ilka White looped DVD Drawing breath 2008–09.

Contemporary Australian craft works acquired through donation and dedicated funds include two 1968 gold brooches by Gary Bradley from Jessie Birch, five 1960s ceramics by Cecily Gibson from Rurer Beddie and ceramics by Doug Alexander and Ian Jones from the estate of Barbara and Kevin Mayo. Two 2012 ceramics by John Dermer were purchased with the assistance of Barbara van Ernst; a 2012 glass work by Brian Corr was purchased with the assistance of Sandy Benjamin OAM and Phillip Benjamin and a 2013 glass work by Matthew Curtis was purchased with funds from the Meredith Hinchliffe Fund (which focuses on contemporary Australian craft). A 2012 glass work by Jessica Loughlin was purchased with the assistance of Susan Armitage, to extend the collection of contemporary South

Australian art. A copper birdbath by Sonia Farley from around 1967 was bequeathed by Gretchen Wheen.

A number of historical and contemporary photographic works by Bill Henson and Rosemary Laing were purchased with funds from the Honorary Exhibition Circle Patrons.

Indigenous Australian art

Highlights of the Aboriginal and Torres Strait Islander art acquisitions include a rare and significant collection of 190 works from the late nineteenth- and early twentieth-century featuring shields, pearl shells, clubs, baskets, ceremonial ornaments and glass spearheads. Another significant collection of 100 late nineteenth- and early twentieth-century elaborately painted and engraved shields from across Australia and an additional three early nineteenth-century clubs by unknown artists were also acquired. Other highlights included Kwatkwat artist Tommy McRae's drawing Duellers c 1890 and a collection of thirty-two watercolour paintings by Hermannsburg artists, including Arrarnta artists Ewald Namatjira, Richard Moketarinja and Otto Pareroultja were acquired.

Five early boards from 1971-73 by Papunya-based Pintupi artist Uta Uta Tjangala, Pintupi/ Luritja artist Johnny Warangkula Tjupurrula, Anmatyerre/Arrernte artist Tim Leura Tjapaltjarri, Anmatyerre/Warlpiri/Arrernte artist Kaapa Mbitjana Tjampitjinpa and Anmatyerre/Western Arrernte artist Billy Stockman Tjapaltjarri were added to the collection. Two shields made in 1971 by Pintupi artists Uta Uta Tjangala and Mick Namarari Tjapaltjarri were acquired. In addition, Mick Namarari Tjapaltjarri's significant later painting *Untitled* (Rain Dreaming at Nyunmanu) 1994 was purchased with funds from the Honorary Exhibition Circle Patrons and is featured in the exhibition *Australia* at the Royal Academy in London.

Other important painting acquisitions include two rare barks by Kaiadilt artist Mirdidingkingathi Juwarnda (Sally Gabori), a bark and hollow-log pole by Dhalwangu/Nungburundi artist Malaluba Gumana and two barks by Djapu artist Rerrkirrwanga Munungurr. Also acquired were significant paintings on canvas and linen,

including a work by Kudjla/Gangalu artist Daniel Boyd; a large collaborative painting by Pitjantjatjara artists Harry Brown, Frank Davies, Fred Grant, Ned Grant, Lawrence Pennington, Ian Rictor, Roy Underwood and Lennard Walker; a painting by Ganalbingu artist Bobby Bununggurr; two paintings by Wagilak artist Djambu Burra Burra; works by Tiwi artists Timothy Cook and Cornelia Tipuamantumirri; paintings by Pintupi artists Morris Gibson Tjapaltjarri, Willy Tjungurrayi and Yala Yala Gibbs Tjungurrayi; and two largescale works by Liyagalawumirr artist Philip Gudthaykudthay. The Gallery acquired its first work by emerging Umpila artist Naomi Hobson. Paintings by Pitjantjatjara artists included those by Kunmanara Kawiny, Dickie Minyintiri, Tjungkara Ken, Simon Hogan, Iyawi Wikilyiri and Carlene West and Yankunytjatjara/Pitjantjatjara artists Ray Ken, Betty Pumani and the late Tjilpi Kunmanara Kankapankatja. Paintings by Anmatyerre artist Barbara Moore, Gija artists Queenie McKenzie and Rusty Peters, Ganalbingu artist George Milpurrurru, Wik/Kunjen artist Mavis Ngallametta were acquired, as well as a set of six paintings by the late Nyoongar artist Shane Pickett and three paintings by Oueensland-based Archie Moore.

Important additions of sculpture and weaving to the collection included an installation work by Minang/Wardandi/Balardong/Nyoongar artist Sandra Hill, two Morning Star poles by Warramirri artist Terry Dhurritjini Yumbulul, two metal works by Biripi artist Jason Wing, two ceramic sculptures by Meriam Mer artist Ricardo Idagi, four woven metal works by Girramay artist Abe Muriata, a hollow sculpture by Datiwuy/Ngaymil artist Gunybi Ganambarr, two works by Dhalwangu artist Nawurapu Wunungmurra, a shield by Wangkajunga/Walmajarri artist David Jarinyanu Downs and woven works by Datiwuy artist Mavis Warrngilna Ganambarr and Djapu artist Elizabeth Bambutimi Mununggurr.

Acquisition highlights for the collection of prints and drawings included 23 drawings by the renowned Queenie McKenzie and a drawing by the late Yankunytjatjara/Pitjantjatjara artist Kunmanara Tjilpi Kankapankatja. Prints by Kuku Yalanji/Yidinji/Waanyi/Gugu Yimithirr/Koko Berrin artist Vernon Ah Kee, Tiwi artists the late Jean Baptiste Apuatimi and her daughter Maria

Josette Orsto and a portfolio of eight prints by the Yunupingu sisters (Burrupu, Dhopiya, Diakanngu Dorothy, Djerrkngu, Gulumbu, Nyapanyapa and Ranydjupi) were acquired. An additional five prints by Djabugay artist Napolean Oui, a work by Barkindji/Pakindji artist Raymond Zada and a series of works by Townsville-based printmakers Kalaw Lagaw Ya artist James Billy, Arrernte/ Pitta Pitta artist Shirley Yumala Collins, Yorta Yorta/Wiradjuri artist Donna Ives, Meriam Mer artists Ian Kaddy and Gail Mabo, Desert artist Susan Peters Nampitjin and Birrigubba/Meriam Mer artist Aicey Zaro complement the current collection of Indigenous prints.

A number of key works by Bidjara artist Christian Thompson, Ngalkban artist Darren Siwes and Wathaurung artist Bindi Cole were also acquired to further strengthen the Gallery's collection of Indigenous Australian photography. Christian Thompson's significant multimedia work Heat 2010, from the Gallery's exhibition unDisclosed: 2nd National Indigenous Art Triennial, as well as works by Erubam Le artist Douglas Watkin and Wiradjuri artist Nicole Foreshew enhanced the collection of multimedia art.

Important works from Victoria were acquired for the collection of decorative arts and design, including two possum-skin cloaks (one for an adult and one for a child) and a possum-skin headdress by Yorta Yorta/Mutti Mutti/Boon Wurrung artist Lee J Darroch as well as another significant possum-skin cloak, bags and a basket by Gunditjmara/Kirrae Wurrong artist Vicki Couzens.

Gifts of important paintings included Gija/ Kija artist Paddy Nyunkuny Bedford's Medicine pocket 2005 from Frances Kofod and Peter Seidel and Western Arranda/Yankunytjatjara/ Pitjantjatjara artist Robert Fielding's Wesfarmers (Canberra) 2012.

A large and very generous gift from Anna Eglitis comprised 131 prints made over 20 years in Cairns by Aboriginal and Torres Strait Islander artists, including Goreng/Minang/Nyoongar artist Bevan Hayward, Goreng Goreng artist Ron Hurley, Kala Lagaw Ya artists Dennis Nona, Brian Robinson and Alick Tipoti. This significant collection will greatly enhance our current print collection.

Paintings and sculptures were generous gifts through the Australian Government's Cultural Gifts Program. Among them were Pintupi artist Ray James Tjangala's large painting Untitled 2006 from Ray Wilson OAM, Pitjantjatjara artist Kunmanara Palpatja's Wanampi Tjukurpa 2009 from Susan and Michael Armitage, four works by Alyawarre artist Angelina Pwerle from William Nuttall and Annette Reeves, Wagilak artist Djambu Burra Burra's large Crocodile and Cyprus Pine 1997 from Ian (Tom) Pauling AO, QC, and Kala Lagaw Ya artist Dennis Nona's large-scale Tawalal 2010 from Francis John Purnell. A generous gift from Lauraine Diggins comprised two paintings by Alyawarre/ Anmatyerre artist Poly Ngal and an installation work of five sculptures and a multimedia piece by Dhalwangu artist Nawurapu Wunungmurra. Wiradjuri/Kamilaroi artist Jonathan Jones gave his installation revolution 2010-11, which is in the Gallery's exhibition unDisclosed.

Prints donated through the Australian Government's Cultural Gifts Program included three by Guugu Yimithirr artist Roy McIvor from Theo Tremblay.

The Gallery's Hermannsburg ceramics collection was enhanced through the Australian Government's Cultural Gifts Program by a generous gift from Gordon and Marilyn Darling of a large pot by Western Arrernte/Luritja artist Irene Mbitjana Entata. A watercolour by Western Arrernte artist Clifford Inkamala from Hermannsburg also entered the collection as a gift from Elaine Cox.

Pacific art

This was an exciting year for the collection of Pacific arts, with works acquired through purchase and gift. Sculptural works from the region focused on the arts of Vanuatu, Papua New Guinea and the cultures of Polynesia.

As part of the nucleus of a growing Highlands collection from Papua New Guinea, fourteen works were acquired, including a remarkable pestle that appears to have been used in fertility rites. A rare tutuna (money ring) torus of shell currency from the Tolai people of Papua New Guinea was acquired alongside a video of its use and production.

A kandimbong (ancestor figure) from the Murik Lakes of Papua New Guinea was also acquired.

For the forthcoming Polynesian exhibition *Atua: art of the Pacific*, the Gallery acquired a very beautiful *ua* staff from Rapa Nui (Easter Island) from around the beginning of the eighteenth century or earlier.

With the acquisition of various early photographic works from Fiji, Hawaii and New Zealand, the Gallery's collection of Pacific photography continues to develop and is now significant within the region.

The generosity of numerous donors contributed significantly to enhancing the collection this year. Margaret Tuckson gave six rare Papua New Guinea pottery objects from her collection, which was brought together partly as a result of her field-work with Patricia May. Gabrielle Watt gave a gable ornament from the Chambri Lakes area. Canberra Girls Grammar School gave a kavat fire-dance mask that originated with the Baining people of the Gazelle Peninsula, East New Britain province, Papua New Guinea.

Courtesy of the late Paul Gardissat, the Gallery successfully negotiated the acquisition of nine rare tree-fern figures from the islands of Gaua and on Vanua Lava, part of the Banks Islands in the far north of the Vanuatu archipelago. Gardissat was kind enough to give to the Gallery a very elegant *tamate* headdress, which also originated on Gaua. Eric and Evarne Coote gave a pig-killing club that originated in Malampa province in Vanuatu. Crispin Howarth gave an old circular pig's tusk from Vanuatu. Katherine Stirling Cawsey gave a decorated platter from Santo Island in Vanuatu in memory of her great-uncle Captain Donald Macleod.

Asian art

The collection of Asian art has been significantly enhanced through strategic purchases and generous gifts. Exquisite sculptures, paintings, prints and textiles from Southeast Asia, the Indian subcontinent, China and Japan have been acquired.

While painting was not the most widely practised art form in pre-modern Southeast Asia, significant additions from across the region greatly enhance the Gallery's small holdings of this important genre, including two fine Balinese painted hangings depicting popular scenes from the Indonesian

version of the Hindu epic Mahabharata and a rare Thai temple banner illustrating the buddhas of the past and future. A powerful, large eighteenthcentury thangka painting, Mahakala as protector of the tent, was acquired for the collection of Tibetan art and increases the Gallery's ability to introduce the very important tradition of Himalayan Buddhist painting.

An impressive twelfth-century sculpture of Sambhava, the third Jina, was a striking addition to the Indian collection and is the first Jain bronze to enter the collection. From Indonesia, a large and elegant pair of brilliantly painted wooden fertility figures for display at a royal wedding in central Java was acquired.

Asian photography is a major collection focus and key pieces were acquired to refine the strong holdings of prints by pioneer photographers, including Kassian Céphas, the only major Indigenous figure from Indonesia. A fine group of hand-coloured photographs by pioneer photographers, including the most famed pioneers in Japan, Felice Beato and Raimund von Stillfried-Ratenicz, addressed several gaps in the holdings of this distinct genre of Asia-Pacific modern art photography. In twentieth-century art photography, long-sought-after China and Sarawak portfolios from the 1940s and 1950s by Hedda Morrison expanded holdings of one of a very few women professionals at work in Asia before the 1980s. A group of moody 1960s prints by Dr WH Wu of Hong Kong added to the small collection of poorly known but numerous pictorialists working in Asia.

Contemporary photography came from Dayanita Singh of India and Manit Sriwanichpoom of Thailand. The video work Writing in the rain 2012 by key Indonesian artist FX Harsono was also acquired.

A superb Mughal embroidered tent hanging came directly to the Gallery from an exhibition on Mughal art and culture at the British Library in London. The acquisition expands the Gallery's internationally renowned collection of South Asian trade textiles with an outstanding work for domestic Indian use.

Generous gifts include a rare and important eighth-century bronze Buddha Shakyamuni from the Mon kingdom of central Thailand acquired through the support of David Pfanner and Ruth Pfanner. Leslie Kehoe and Noriaki Kaneko gave a pair of Edo-period Japanese folding screens depicting the popular Kano school imagery of red-crested cranes against a landscape.

Our Asian collection was also increased by generous gifts made through the Australian Government's Cultural Gifts Program. Brian and Eleanor Thornton gave an impressive lidded box decorated with stylised scenic views dating from Ming-period China and Qi Baishi's charming painting Two mice and a candlestick 1948. Gillian Green gave a very long Burmese Buddhist banner illustrating excerpts from the last of the previous lives of the Buddha, and Japanese ceramicist Masamichi Yoshikawa's donated a 2011 work.

Also through the Australian Government's Cultural Gifts Program, the Gallery acquired a complete and well-documented set of men's and women's textiles from the eastern Indonesian island of Flores from the anthropologist Dr Penelope Graham, who collected and published them. No equivalent group is known outside Indonesia.

International art

Five important works were added to the collection of international painting and sculpture. The purchase of Edgar Degas's lively bronze dancer Grand arabesque, 3rd position 1880s, cast 1926, was made possible with funds from the bequest of Tony Gilbert AM, extending the Gallery's representation of nineteenth-century French sculpture. Alexandra Exter's The music lesson c 1925 shows the importance of the Russian avantgarde to Cubism.

Three contemporary sculptures were acquired: Anish Kapoor's Hollow 2012, Cal Lane's Domestic turf 2012 and Andrea Zittel's A-Z homestead *unit* 2012. Kapoor's is a subtle yet startling work that crosses the boundaries between sculpture and painting. Lane's painted steel fantasy of a shipping container transformed into an ornate cage was donated by the artist and Art Mûr after its successful display in the Sydney Biennale. Zittel's intriguing work, which was installed for a period in the Sculpture Garden and inhabited by Melbourne artist Charlie Sofo, reflects on the state of freedom and independence in contemporary society.

Thanks to the foresight and generosity of the late Orde Poynton Esq AO, CMG, and his bequest, the Gallery established a fund for the development of the collection of international prints, drawings and illustrated books. The emphasis this year was building the collection of prints and posters by Henri de Toulouse-Lautrec to augment the Gallery's holdings with reference to the exhibition *Toulouse-Lautrec*: Paris and the Moulin Rouge. With these funds, the Gallery was able to add illustrated journals by Toulouse-Lautrec as well as an 1893 intaglio portrait of the artist by his friend and companion Charles Maurin. Theophile-Alexandre Steinlen's masterful poster advertising Le chat noir, an infamous cabaret in Montmartre, as well as key posters by Alphonse Mucha were also funded by the Poynton Bequest.

Contemporary prints and drawings acquired through the fund included a collage by the late Franz West. In particular, the Gallery has built on its holdings of William Kentridge's works with the acquisition of two drawings and fourteen prints purchased through the fund. The large holdings of Pop art at the Gallery were added to with Gilbert and George's unique six-part digital print *Gangs straight* 2011, which satirises the slogans of the mass media, especially the British tabloid press.

The late Margaret Olley AC bequeathed Pablo Picasso's *Smoker* (*Le fumeur*) 1964, a humorous colour aquatint. The bequest enriches the collection of international prints and drawings.

The collection of international decorative arts and design was developed with the acquisition of works in the areas of glass, ceramics, textiles and jewellery. Aside from the Kentridge tapestry, major purchases included a 2013 glass work by Italian glass artist Lino Tagliapietra, two ceramic works from 1986 and 2004 by British ceramicist Ruth Duckworth, a 2011 glass-bead necklace by Austrian jeweller Jacqueline Lillie, three Iittala glass *Kantarelli* vases from 1948 and 1951 by Finnish designer Tapio Wirkkala, a 2012 ceramic work by Japanese ceramicist Masamichi Yoshikawa and a 2013 ceramic work by Japanese ceramicist Satoru Shoji.

International works donated through the Australian Government's Cultural Gifts Program included Pauline Hunter's gift of a powerful 2003 ceramic panel by French ceramicist Claude Champy and Robert McDougall's gift of a c 1970 ceramic bowl by British ceramicist Lucie Rie and a c 1958 bowl by Lucie Rie and Hans Coper.

In photography, key European acquisitions included two fine stereo coloured daguerreotypes by Frenchman Antoine Claudet, the finest art photographer of the first decade of photography in Europe. Dutch-American photographer Hans Neleman gave a group of contemporary colour portraits of Maori.

DISPOSAL OF WORKS OF ART

In accordance with the *National Gallery Act 1975*, the disposal of works of art from the national art 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 art collection; however, no works of art were deaccessioned.

DOCUMENTATION OF THE COLLECTION

The Gallery's collection is accessioned and documented so that each work is accurately recorded. This information is held on the Gallery's collection management system. This year, 3523 works of art were inscribed with their respective accession numbers, and the corresponding numbers on the collections management system were updated. The total number of individual works in the collection as at 30 June 2013 was 169 676.

A total of 20352 images of works of art in the collection, 10938 of which were of publication quality, were attached to the collection management system.

MANAGEMENT AND STORAGE OF THE COLLECTION

The Gallery provides high-quality facilities and environmental conditions in its display and storage areas and applies the highest professional standards of collection management.

Significant progress was made on short- and medium-term solutions to improve the storage of the collection. A mezzanine was installed above the cabinets for oversized works on paper to increase storage for smaller, framed works on paper, particularly those that require flat storage such as charcoal works.

A large surveying-and-packing project began in October 2012. The project aims to improve the packing and crating of works of art and the knowledge of the condition of works of art in storage. A large number of paintings and objects have already been surveyed, with 455 paintings condition reported as at 30 June 2013. Many of these works have then been sent to commercial climate-controlled storage.

Cabinets housing the Gallery's audiovisual collection were replaced during the year with purpose-built units offering safer and morespace efficient storage. Space for solander boxes continues to be the biggest challenge, especially with the rate of acquisition of large collections of works on paper continuing to increase.

The Gallery met with manufacturers of different kinds of storage units to improve storage areas with the most up-to-date and efficient storage solutions possible.

CONSERVATION OF THE COLLECTION

Providing care to the collection is a primary objective for the Gallery. The focus this year was on preparing a significant number of loans: 89 outward and 156 inward loans were processed, and 73 venues were assessed in advance of being approved to loan works from the collection. In addition, 7562 condition checks, 3556 treatments and 8270 pest checks were undertaken.

Paintings

A total of 475 treatments have been completed, including treatments on works for the exhibitions Sydney Long: the Spirit of the Land, Toulouse-Lautrec: Paris and the Moulin Rouge, Abstract Expressionism and Turner from the Tate: The Making of a Master. Paintings were prepared for external loan and exhibition, including the

extensive loan of works for the exhibition Australia at the Royal Academy of Arts in London. Works in Albert Tucker's 1940s series Images of modern evil were reframed and prepared to replace the display of Sidney Nolan's Ned Kelly series, which travelled to the Irish Museum of Modern Art in Dublin, Extensive treatments were done on Claude Monet's Waterlilies c 1914-17, Florence Fuller's A golden hour 1905, Henry Gritten's View across a river, Victoria 1864 and WB Gould's Mr John Marney 1841 and Sarah, Mr John Marney c 1841.

Objects

A total of 412 treatments were completed, including treatments on works for the exhibitions Kastom: art of Vanuatu, Word pictures and unDisclosed: 2nd National Indigenous Art Triennial. A major focus was the extensive re-waxing program of the bronze sculptures in the Sculpture Garden, including the treatment of the Rodin sculptures with coloured wax. Extensive treatments were undertaken on the Hunter's helper figure c 1480-1670 from Papua New Guinea and Nigel Lendon's installation Untitled floor structure 1969. A major condition survey on The Aboriginal memorial 1887-88 began, with a quarter of the poles checked and documented as at 30 June.

Works on paper

A total of 591 treatments were completed. The more complex treatments included those on colonial works prepared for the exhibition *Elegance in exile* at the National Portrait Gallery in Canberra and on new acquisitions by John Skipper, Augustus Earle and Henri de Toulouse-Lautrec. Complex treatments were undertaken on six Yao scroll paintings in the collection. Works were prepared for a number of travelling exhibitions, including Stars of the Tokyo stage: Natori Shunsen's kabuki actor prints, Fred Williams: infinite horizons and Roy Lichtenstein: Pop remix. A total of 2014 works were mounted and framed in preparation for exhibitions, collection changeovers, loans and travelling exhibitions.

Textiles

A total of 332 works were prepared for viewing in the Collection Study Room or for imaging purposes. A focus during the year was on

showcases for fashion. Numerous costumes were documented, treated, dressed, photographed and installed for collection changeovers. Eleven *pichhavai* (shrine hangings) for the exhibition *Divine worlds: Indian painting* were treated, mounted for display and installed. Works were treated for loan to *Diaghilev and the golden age of the Ballet Russes*, 1909–1929 at the National Gallery of Art in Washington. A major treatment was carried out on a Peruvian burial mask from the former Max Ernst collection.

Preventive conservation

A major focus in the field of preventive conservation is the management of the quarantine area, which maintains an AQIS Australian Quarantine and Inspection Service Quarantine Approved Premises 2.1 status for works imported from overseas. All works are checked at arrival and prior to entering storage areas. A total of 8270 pest checks were undertaken, with 1947 items requiring treatment, primarily through oxygen deprivation but also through freezing and chemical fumigation. Major treatments were undertaken on ten tree ferns from Vanuatu, a marriage pavilion from India. Andrea Zittel's A-Z homestead unit 2012 and the Blythman collection. The disaster and pest management plans were updated and risk management strategies developed to achieve a balance between access to and care of the collection.

Research

Research has been undertaken on numerous works in the collection and to improve general knowledge in conserving and caring for the collection.

A project is currently underway to assess crate design to improve the care of works of art in transit, particularly in regard to temperature and humidity control. Other projects include research into aspects of holograms and methods of analysing metals. A major study was also undertaken to test adhesives to repair inflatable works of art.

The Gallery remains committed to developing knowledge and training within the conservation profession. Twenty-four articles and posters were completed, including five that were delivered at international conferences. Over sixty lectures, tours and workshops were presented at the Gallery, other national institutions and conferences.

Thirteen national and international students were given internships within the conservation laboratory this year.

SECURITY OF THE COLLECTION

The security of the national art collection has been maintained through the continued efforts and vigilance of the Gallery's security staff, systems and infrastructure. Security risks are reviewed regularly and efforts are made to continuously improve systems and practices directed at protecting the national art collection.

Improvements to security systems and processes continued during 2012–13. Transitional arrangements commenced in relation to the Government's introduction of the Protective Security Policy Framework. This has required a review and update of policies and procedures together with a range of other adjustments to security management. Updates and improvements to closed-circuit television systems at the Gallery continued.

The national art collection was also protected by the ongoing work of the Emergency Planning Committee, which endorsed amendments to the Gallery's Emergency Response Plan and reviewed training for general occupants and members of the Gallery's Emergency Control Organisation. Training covered such topics as the use of workplace fire fighting equipment and evacuation procedures and exercises. The understanding of patrons during the conduct of such exercises is greatly appreciated.

GOAL 2 INCREASE ENGAGEMENT WITH THE NATIONAL ART COLLECTION AND GALLERY EXHIBITIONS AND PROGRAMS

KEY STRATEGIES

- Display and exhibit works of art. 2.1
- 2.2 Increase access to the national art collection locally, nationally and internationally.
- 2.3 Provide inspirational educational and public programs.
- 2.4 Promote the National Gallery of Australia.
- 2.5 Provide high-quality services and enjoyable experiences for visitors.

ACCESS TO THE VISUAL ARTS AND NATIONAL ART COLLECTION

The Gallery maintains an ambitious program of exhibitions and displays that provide visitors with stimulating, informative and enjoyable experiences of the visual arts.

Access to the visual arts and national art collection is provided locally, nationally and internationally through:

- display of works of art at the Gallery in Canberra
- provision of works in travelling exhibitions
- loan of works for exhibitions and to official residences
- arranged visits to view works in the Gallery's Collection Study Room.

Visitor attendance

A total of 4882855 people visited the National Gallery of Australia's collection and its temporary and travelling exhibitions. Of these, 652 043 came to the Gallery in Canberra, 154 911 visited the Gallery's travelling exhibitions and 4075 901 people attended exhibitions that included works of art from the national art collection in venues around Australia and throughout the world.

Attendance at the Gallery's major ticketed exhibitions was 45 201 for Sydney Long: the Spirit of the Land and 170 201 for Toulouse-Lautrec: Paris and the Moulin Rouge.

The numbers of visitors to the National Gallery of Australia in Canberra, to Gallery exhibitions in Australia and to Gallery exhibitions internationally from 2007-08 to 2012-13 are included at Appendix 6.

Collection displays

The National Gallery of Australia regularly changes the display of its collection to provide access to a wide range of works of art. This practice ensures that fragile items are rested, recent acquisitions are shown to the public and popular items are rotated. Changeovers have continued in all gallery spaces, ensuring that the collection displays continue to be dynamic and engaging, while conserving and protecting the collection.

In response to key acquisitions, the symposium Sculpture: Space and Place and loan changeovers, this year included the installation of major sculptural works such as Andrea Zittel's A–Zhomestead unit 2012, Eva Hesse's Contingent 1969, Anish Kapoor's Hollow 2012, Peter Kennedy's A language of the dead 1997-98 and Kathy Temin's Tombstone garden 2012.

Exhibitions and new displays

The Gallery has maintained a program of changing exhibitions across four spaces: the Temporary Exhibitions Gallery, Orde Poynton Gallery, Project Gallery and Childrens Gallery. Twelve exhibitions were displayed this year, including those that highlighted the breadth and wealth of the national art collection—from Australian Art Nouveau to American Abstract Expressionism to the dance halls of Paris with Toulouse-Lautrec: Paris and the Moulin Rouge.

A particular highlight has been Toulouse-Lautrec. The exhibition attracted over 170,000 visitors

from all over Australia, making it one of the Gallery's top ten most visited exhibitions ever. In June, the Gallery also launched its winter blockbuster exhibition *Turner from the Tate: The Making of Master* as part of the Centenary of Canberra celebrations.

A highlight of the year for collection-based exhibitions has been Abstract Expressionism, which was held in celebration of the centenary of the birth of artists Jackson Pollock and Morris Louis. This exhibition transformed the international galleries as well as having a display in the Orde Poynton Gallery that drew upon works from both the international and Australian art collections. In the Photography gallery, Underground: photographs of mining and miners 1850 to the present focused on the role of industrial photography; this was followed by American street: seventy years of a photographic tradition, showing the most beloved classic American street photography in colour.

Two collection-based exhibitions were held in the Childrens Gallery. Word pictures celebrated the National Year of Reading by exploring the visual elements of words. Creating worlds explored issues of sustainability and the natural environment. Forming part of the Gallery's response to the National Curriculum, Creating worlds illustrated many of the organising ideas of the cross-curriculum priorities of sustainability and Aboriginal and Torres Strait Islander histories and cultures.

The Australian gallery spaces have undergone major rehangs to celebrate the Centenary of Canberra and in preparation for the exhibition *Australia* at the Royal Academy of Arts, London. A major display of Albert Tucker's powerful series *Images of modern evil* was installed when the much-loved *Ned Kelly series* by Sidney Nolan toured to Ireland in 2012.

Details on exhibitions and new displays in 2012–13 are included in Appendix 4.

Travelling exhibitions

The Gallery's travelling exhibitions program continues to be an important part of our strategy of providing access to works of art to

a wide audience beyond Canberra—in regional, remote and metropolitan areas throughout Australia and internationally. Through the program, the Gallery is able to foster professional exchange between venues and arts professionals on issues including preventative conservation, registration and exhibition planning, display and promotion. The travelling exhibitions program plays a valuable role in enhancing the Gallery's profile in regional centres and in establishing and strengthening national networks.

Eight travelling exhibitions, including the Elaine and Jim Wolfensohn Gift suitcase kits and *The 1888 Melbourne Cup*, travelled to thirty-one regional, remote and metropolitan communities throughout Australia. The Wolfensohn Gift suitcase kits continue to travel to schools and community groups throughout Australia and incorporate remote-access and disability-access components. Two additional suitcase exhibitions are in development.

As at June 2013, 9 172 758 people have visited 121 travelling exhibitions at 741 locations other than the Gallery in Canberra—including 609 101 visitors who have viewed the Wolfensohn Gift suitcase kits, which have toured 758 schools and community groups in remote and regional Australia since 1990.

During the year visitation to the Gallery's travelling exhibitions totalled 154911.

Details on travelling exhibitions in 2012–13 are included in Appendix 4.

Works of art on loan

The Gallery continued to have a very active program of lending works of art from the national art collection and did this through the provision of works to travelling exhibitions, through the loan of works to official residences and for exhibition by others.

The Gallery loaned 187 works of art from the national art collection, continuing the significant rise in requests in this area of collection management in recent years. Details on outward loans are included in Appendix 10. Details of inward loans are included at Appendix 11.

Collection Study Room

Works of art in the national art collection that are not currently on public display are available for viewing in the Collection Study Room. In 2012-13, 990 visitors viewed 1220 works of art in the Collection Study Room. Visitors included artists, academics, curators, primary, secondary and tertiary school groups, special interest groups and staff from local and interstate institutions.

Works of art viewed were drawn from all areas of the collection and were requested by diverse audiences. Selected ancient treasures from the Gayer Anderson collection were viewed by students and lecturers from the ANU Ancient History Department, who were elated to see a Cycladic female figure sculpture dated at c 2700-2300 BC. Canberra Institute of Technology Fashion Design students made a series of visits, researching garments spanning 100 years of fashion design. The Collection Study Room is also particularly popular with artists conducting research for their own practice. Salvatore Zofrea visited in November 2012 to research his next illustrated book project, printmaker Brent Harris hosted a print viewing session with the 2013 Summer Art Scholars, and indigenous fibre artists Maryann Talia Pau and Treahna Hamm researched a range of contemporary pieces from the Gallery's Indigenous body adornment and basket collections.

The Rajah quilt 1841 was brought out twice this year, once for a family of possible descendants of a convict woman who may have worked on the quilt, and once for a guide from the Cascade Women's Factory, where the quilt is regularly referenced in tours.

DIGITAL STRATEGY

Significant progress has been made on the development of the Gallery's Digital Strategy and Digital Art Education and Access Initiative. In November, the Gallery appointed a new Head of Digital Strategy to lead information technology, imaging services and online activities, better aligning the synergies within these areas. Additional resources have been identified that will assist the Gallery in making the national art collection more accessible.

An Information and Communications Technology Steering Committee was established to ensure consistency in the procurement and management of all hardware, software, mobile and peripheral devices and alignment of activities with our strategic and operational objectives.

The Digital Art Education and Access Initiative is a major priority for the Gallery over coming years and fundraising has commenced to support our ambitious objectives associated with this initiative.

Extensive progress has also been made on the development of the Gallery's e-shop, which is expected to be launched early in the 2013–14 financial year, with an aim of extending the reach of the Gallery's merchandising program to wider audiences. Future plans have been developed to further integrate the e-shop with our customer relationship management system to improve the experience for our members and visitors.

Online

The Gallery's website is an important tool in providing access to our vast collection, promoting exhibitions, education and public programs and enhancing commercial activities. The Gallery's website has been adapted and optimised for use across mobile and tablet devices, providing additional ways for new and existing audiences to engage with the Gallery. During the year, 15.3% of total site visitation was through mobile devices, an increase of more than 200% on the previous year.

Website usage remains strong, with 6.108 million pages viewed and 1.813 million visits. The online 'Collection search' recorded 26% of the total traffic on the Gallery's website, with 462 112 visitors viewing 1.573 million pages.

The Gallery has expanded its social media engagement activities across Facebook, Flickr, Twitter, YouTube and Google. Facebook and Twitter both reached 13 000 'likes', representing a 62% increase for both these social media platforms. The Gallery's YouTube channel had 28 000 views, with 29 000 minutes of the Gallery's video content being watched. The e-newsletter Artonline distribution list exceeded 80 000 subscribers, who were sent twelve issues of the e-newsletter during the year.

With an objective to increase collection discoverability, the online collection search has been a focus. There are now 160 627 works of art that are searchable, with 64 477 of these works having images, a net increase of 76% of available images from the previous year. Another key initiative was to ensure the 'Collection search' had images for all works of art on display in the permanent collection, resulting in 91% of these works now available online.

Exhibition subsites were developed for Toulouse-Lautrec: Paris and the Moulin Rouge, Turner from the Tate: The Making of a Master, Capital and country: the Federation years 1900–1914, Sydney Long: the Spirit of the Land and Abstract Expressionism.

Details on website visitation are included at Appendix 7.

Imaging and digital asset management

In support of the Gallery's ambitious Digital Strategy, 16 558 digital images of works of art were produced, an increase of more than 1500 on the previous year. In total, 15 192 works of art were imaged. Additional resourcing and new processes and workflows assisted to deliver this increase. Upgrade to facilities included decommissioning of two darkrooms; one was converted into a larger equipment storeroom and the other into a scanning facility. The former storeroom was converted a meeting room.

Major studio digitisation tasks in support of exhibitions and publications include significant collections of objects including Pacific arts and jewellery. The Gallery's Digital Asset Management System solution has progressed significantly with a tender process reaching conclusion and implementation of the preferred solution to start early in the 2013–14 financial year.

Information technology

Key infrastructure upgrades have been undertaken to ensure the Digital Strategy is supported with the latest information technology capabilities and infrastructure.

A primary focus has been the replacement of an aging storage system and a new Storage Area Network was setup to stabilise the Gallery's server infrastructure and support the future implementation of the Digital Asset Management System. To complement the storage upgrade, most desktop computers have been upgraded.

Public wireless capability has been installed and configured to ensure it complies with the Protective Security Policy Framework for Commonwealth agencies. Contractors have been engaged to extend the wireless network to administrative spaces.

PUBLISHING

Publishing is part of the Gallery's mission to make its collections and research widely accessible. The Gallery's extensive publishing activities also promote and provide access to information about the collection, exhibitions, associated education and public programs and other initiatives. This information is published in saleable books and various other print materials, on the Gallery's websites and through e-publishing.

Ten book titles were published, including Sydney Long: the Spirit of the Land, Within without, Toulouse-Lautrec: Paris and the Moulin Rouge, Draw with us, Kastom: art of Vanuatu, Stars in the river: the prints of Jessie Traill, Night fall in the ti-tree, Capital and country: the Federation years 1900–1914, And a kangaroo too (revised edition) and Adam and Sarah explore Turner. Editorial work on the Gallery's major publications was predominantly outsourced due to reduced staff levels over the past years. Details on book titles are included in Appendix 5.

A further fourteen book titles were in development or production, including William Kentridge, Art of the Indian subcontinent: collection highlights, Peter and the wolf, Collection highlights: National Gallery of Australia, Canberra (revised edition), Gold and the Incas: lost worlds of Peru, Garden of the East: photography in Indonesia 1850s-1940s, Atua: art of the Pacific, Tyler collection (working title), Rajah quilt (working title) and volume three of the series Printed. The Gallery is also currently producing a number of books for children, including: And a joey in the pouch (working title, a companion volume to And a kangaroo too), Raining cats and dogs (working title), a puzzle book of highlights from the Aboriginal and Torres Strait Islander art

collection and the latest edition of the popular 'Looking at art series'.

Four issues of the Gallery's quarterly magazine, Artonview, were developed. The magazine raised \$52600 in revenue through sale of advertising, further improving on the 2011–12 figure. This year, further initiatives undertaken to reduce production costs included replacing the what's-on booklet, Artevents, with a calendar version approximately A3 in size. The magazine's availability online continues to be promoted and investigations into value-adding the electronic copy have begun. Back issues of Artonview continue to be uploaded to the Gallery's website through Issuu. Details on issues of Artonview published throughout the year are included in Appendix 5.

Two secondary-school education resources, two secondary-school worksheets and five discovery trails were edited, designed and produced. The electronic education resource for the exhibition unDisclosed: 2nd National Indigenous Art Triennial, soon to be made available through the iTunes Store, will be the Gallery's first e-text book.

Other publishing activities included many invitations, fliers, brochures, posters and e-cards. Many advertisements and other promotional materials were edited and designed to support marketing campaigns for the Gallery's exhibitions and other initiatives. Fundraising activities were also supported with brochures and editorial services and advice.

With three major exhibitions in 2013, a larger quantity of merchandise than in previous years was designed for our shops. Merchandise included greeting cards, postcards and posters. A selection of Henri de Toulouse-Lautrec's illustrations from Jules Renard's Histoires naturelles was also published in a miniature book format. Event and exhibition invitations, placement cards, menus, Gallery maps and other materials were also produced.

In addition, with the Gallery's new focus on digitisation to increase access to the Gallery's collection and programs, the Gallery is investigating the development of a digital publishing program to complement the existing print publishing program and has had preliminary discussions with e-book producers with the aim to develop a digital publishing strategy.

Copyright, permissions and reproductions support was provided for all published material. A total of 900 external requests for images were processed and supplied to clients.

FUNDING PROGRAMS

Visions of Australia

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

The National Gallery of Australia acknowledges the significant support it received through the Visions of Australia program, and the assistance the program gives to the Gallery to provide access to works of art for the people of Australia. Visions of Australia was administered by the Department of Regional Australia, Local Government, Arts and Sport until August 2012 and is now administered by the Australia Council.

Visions of Australia supported five of the Gallery's exhibitions in 2012-13: Fred Williams: infinite horizons, Roy Lichtenstein: Pop remix, Capital and country: the Federation years 1900-1914, Stars of the Tokyo stage: Natori Shunsen's kabuki actor prints and unDisclosed: 2nd National Indigenous Art Triennial. It also supported the development of Bodywork: Australian jewellery 1972-2012.

National Collecting Institutions Touring and Outreach program

The National Collecting Institutions Touring and Outreach program is an Australian Government initiative providing support for Australia's national collecting institutions to develop and tour exhibitions nationally and internationally.

This program supported three of the Gallery's exhibitions in 2012-13: Capital and country: the Federation years 1900-1914, Fred Williams: infinite horizons and unDisclosed: 2nd National Indigenous Art Triennial. The program is administered by the Department of Regional Australia, Local Government, Arts and Sport.

Australian Government International Exhibitions Insurance program

The Australian Government International Exhibitions Insurance program is an Australian Government initiative providing funding for the purchase of insurance for significant cultural exhibitions.

This program supported the exhibitions Toulouse-Lautrec: Paris and the Moulin Rouge and Turner from the Tate: The Making of a Master. Without this support the high cost of insuring these significant works of art would have prohibited these major exhibitions from coming to Australia. The program is administered by the Department of Regional Australia, Local Government, Arts and Sport.

COLLECTION AND EXHIBITION RESEARCH

The Gallery's curatorial departments actively research art, artists and works of art to develop and promote the Gallery's collection and to present engaging and informative exhibitions and associated programs such as talks and lectures, tours, conferences and symposia. The Gallery encourages staff to publish and present research findings and has an active publishing program to support these scholarly activities (see Appendix 5). In addition, research is presented to students, teachers and the public through the Gallery's educational, public and special-access programs.

Australian Painting and Sculpture

Head of Australian Art Anna Gray, Senior Curator Deborah Hart and Assistant Curator Miriam Kelly continued their research on historical, modern and contemporary Australian paintings and sculptures, resulting in acquisitions, published articles and improved cataloguing and documentation of artists represented in the collection.

Gray and Hart worked on the exhibition *Australia*, researching and writing essays and biographies for the accompanying publication. This exhibition of 200 years of Australian art on the theme of land and landscape has been organised by the Royal Academy of Arts in London in partnership with the National Gallery of Australia.

Gray curated the exhibition *Sydney Long: the Spirit of the Land.* She researched and wrote the essays accompanying the exhibition, as well as the majority of catalogue entries. As well as writing several articles, including two for *Artonview*, she presented four talks on Long and gave an associated talk on Australian Symbolism. She conducted many tours of the exhibition and participated in a public conversation on Sydney Long with ABC broadcaster Virginia Haussegger.

Gray's research on Florence Fuller's A golden hour 1905 was integral in promoting the work for acquisition through the Masterpieces of the Nation Fund 2013. She also presented a talk on the painting at the Gallery. She launched the book *In* search of beauty: Hilda Rix Nicholas' sketchbook art at the National Library of Australia and lectured on 'Turner and Constable' at the Art Gallery of South Australia. During her residency as a Menzies Fellow at King's College, she undertook research on Australian artists in London and the Menzies Collection of Australian art. She presented the 2013 Menzies Lecture on 'Building Australia's Cultural Capital' to celebrate Canberra's centenary. During her time as a Menzies Fellow, she also met with Tate curators to discuss their forthcoming exhibition Empire, attended seminars at the Mellon Centre of British Art and the National Gallery, London. She also reviewed the substantial catalogue for the exhibition Edwardian opulence: British art at the dawn of the twentieth century for the Australian Book Review.

Hart presented her in-depth research on Fred Williams at the final venue of the Gallery's touring exhibition Fred Williams: infinite horizons. She provided tours for the public as well as a lecture in on Williams's contribution to Australian art. Hart presented research on Albert Tucker's 1940s series Images of modern evil at a public talk coinciding with the installation of the series in place of Sidney Nolan's iconic Ned Kelly paintings, which were loaned to the Irish Museum of Modern Art in Dublin. She worked with the team in Dublin on the installation of the Nolan series and presented talks for the media, guides and public as well as a special preview lecture. On her way back to Australia, Hart travelled to Japan, where she was invited to be part of the Japan-Australia Curator Exchange Program organised by the Japanese Agency for Cultural Affairs and

the Australian Embassy in Tokyo with the aim of strengthening links between our countries. Hart was hosted at the National Museum of Modern Art Kyoto by fellow curator Mr Yamano, who had visited Australia the previous year. During her ten days in Japan, she visited art museums in Kyoto, Osaka, Kobe and Tokyo. She presented two lectures, one at the museum in Kyoto and the other at the Australian Embassy. This presentation, 'Australian art: modernism to contemporary towards a vibrant future', is available on the embassy's website.

Hart presented papers on Australian art and artists at the Gallery's symposia Action. Painting. Now., which coincided with the Gallery's exhibition of American and Australian Abstract Expressionism, and Sculpture: Space and Place, which was held at the Gallery in conjunction with celebrations for the Centenary of Canberra. She presented a public talk on the Australian collection from 1990 to the present, focusing on recent acquisitions.

Miriam Kelly continued researching and preparing for the two-year touring exhibition Capital and country: the Federation years 1900-1914, developed as a gift to the nation in celebration of the Centenary of Canberra. Kelly wrote the book accompanying the exhibition and presented a floor talk introducing the exhibition at the Museum and Art Gallery of the Northern Territory in Darwin. Kelly presented research in numerous talks on works in the collection, including a floor talk on Tucker's Images of modern evil and a lecture on the work of Peter Kennedy as part of the symposium Sculpture: Space and Place.

Gray, Hart and Kelly all contributed articles on exhibitions and the collection to Artonview (see Appendix 5).

Australian Prints and Drawings

Supported by rigorous research, the Australian Prints and Drawings department has continued to work on the ongoing documentation and digitisation of colonial and contemporary prints in the collection. This research has also been presented in articles in Artonview (see Appendix 5).

Roger Butler researched early twentieth-century printmaker Jessie Traill and curated the Gallery's survey exhibition on the artist. The exhibition

and accompanying book for Stars in the river: the prints of Jessie Traill, Curator Sarina Noordhuis-Fairfax and Assistant Curator Rebecca Edwards also conducted research and contributed essays to the book as well as numerous articles for Gallery and external publications. Butler presented his research at numerous public talks, tours and radio interviews, including two films for the Australian Broadcasting Commission and the Gallery.

Roger Butler continued his extensive research for volume three of the Gallery's book series Printed, which forms a comprehensive history of printmaking in Australia.

Assistant Curators Elspeth Pitt and Emma Kindred assisted Head of Australian Art Anna Gray with research and writing for the exhibition Sydney Long: the Spirit of the Land and the accompanying book.

Aboriginal and Torres Strait Islander Art

Research by curators in the Aboriginal and Torres Strait Islander Art department informed acquisitions, documentation, essays, articles, collection displays, talks, lectures and tours.

Senior Advisor Franchesca Cubillo conducted research and co-authored the Aboriginal and Torres Strait Islander essay for the book accompanying the exhibition Australia at the Royal Academy in London in September 2013.

Cubillo, Curator Tina Baum and Assistant Curator Kelli Cole all presented research at public lectures at the Gallery and in public programs associated with the Gallery's touring exhibition *unDislcosed*: 2nd National Indigenous Art Triennial at its first venue, Anne and Gordon Samstag Museum of Art at the South Australian University in Adelaide.

Cubillo and Baum delivered several programs in association with the third Wesfarmers Indigenous Arts Leadership Program in Canberra in 2012.

Baum delivered a presentation at the Selling Yarns 3: Weaving the Nation's Story Conference in Canberra in 2013. Cole presented at the workshop Harvesting Traditional Knowledge: Two Way Learning in Materials Science in Yirrkala, Arnhem Land, Northern Territory.

Research for the exhibition *Australia* and on various works in the collection was presented in articles written for *Artonview* (see Appendix 5). Baum co-wrote the judges' essays for the *2012 Parliament of New South Wales Parliament Art Prize* exhibition catalogue.

Pacific Art

Research on Pacific art was primarily oriented towards the development and realisation of exhibitions, *Kastom: art of Vanuatu* and the forthcoming *Atua: art of the Pacific* (working title). Additional research was conducted on works for acquisition and for changing collection displays.

Curator Crispin Howarth developed the exhibition *Kastom* and researched and wrote the accompanying book. A large part of Howarth's research involved fully documenting the works collected for the Gallery by JM Charpentier in the early 1970s, which form the core of the Gallery's Vanuatu collection. Howarth published articles in *Artonview* (see Appendix 5), *Capital* magazine, *The Oceanic Art Society Journal* and *Tribal Journal*.

Howarth organised a community access event for ni-Vanuatu residents in the Australian Capital Territory and surrounding areas. The event was attended by Vanuatu High Commissioner His Excellency Kalfau Kaloris and over twenty-five community members, promoting the Gallery within the community and leading to new avenues of research. Howarth presented more than ten floor talks associated with *Kastom* exhibition and seven in the Melanesian and Polynesian galleries. He also presented a paper at the Oceanic Art Society at the Australian Museum in Canberra and at the University of Sydney's Faculty of Architecture and Design.

Senior Curator Michael Gunn spent much of the year researching for *Atua*. In his role as President of the International Pacific Arts Association, Gunn continued to maintain contacts with the Pacific Arts community around the world. He examined collections of Pacific art in museum and private collections in Europe and England in July 2012 as part of his research for *Atua*.

Asian Art

This year, the Asian art department's major project was the exhibition *Divine worlds: Indian painting.* Curator Melanie Eastburn's extensive research for the exhibition was presented in introductory texts and extended labels and a series of lectures, floor talks and tours.

Lucie Folan's research into the Gallery's collection of Natori Shunsen's kabuki actor prints and kabuki costumes culminated in the travelling exhibition *Stars of the Tokyo stage: Natori Shunsen's kabuki actor prints*, and the accompanying book. Introductory lectures and media interviews were presented by Senior Curator Robyn Maxwell at Rockhampton Art Gallery and Assistant Curator Niki van den Heuvel at Tamworth Art Gallery.

Assistant Curator Olivia Meehan lectured on Asian, especially Japanese, art to Gallery audiences and in Asian art symposia in Australia and Japan. Meehan left the Asian art department at the end of 2012 to take up a lectureship in art history at the Australian National University in 2013. Other Asian art curators have also contributed to the Gallery's public programs with floor talks on key works or important areas of the Asian collections.

Planning and research co-ordinated by Maxwell has begun on a mid 2014 exhibition and catalogue of Balinese art, Eastburn is coordinating research for an exhibition of Asian children's costumes for late 2014. Research has informed a number of strategic acquisitions to support these exhibitions as well as a major restructuring of the Indonesian component of the Southeast Asian collection displays planned for early 2014.

Research by the department continues to inform acquisitions and improve cataloguing of the collection and is used in preparation of display labels and exhibition texts supporting new installations and for publication, including articles for *Artonview* (see Appendix 5) and *TAASA Review*.

Throughout the year Asian art staff members attended a range of public and scholarly lectures at other institutions in Canberra and interstate. In December, Melanie Eastburn and Robyn Maxwell attended a small invitation-only professional symposium on 'Museums in

contemporary China' at the Gallery of Modern Art, Brisbane, held in conjunction with the opening of the Asia Pacific Triennial of Contemporary Art.

International Painting and Sculpture

Senior Curator Christine Dixon and Curator Lucina Ward researched and presented an exhibition to celebrate the Gallery's Abstract Expressionist collection in the centenary year of Jackson Pollock and Morris Louis. They collaborated with Roger Benjamin of the United States Studies Centre at the University of Sydney on Action. Painting. Now., a major symposium sponsored by the Terra Foundation for American Art, Chicago.

Lucina Ward presented a paper on the Gallery's Turrell skyspace at the Council for the Humanities, Arts and Social Sciences forum. She also helped to organise the symposium Sculpture: Space and Place, a collaboration with The Australian National University's Research School of Humanities and the School of Art, part of the Centenary of Canberra celebrations. Ward and Dixon both presented papers at the symposium.

Dixon, Ward and Assistant Curator (Exhibitions) Simeran Maxwell co-ordinated the major exhibition *Turner from the Tate: The Making* of a Master, presenting research in articles for Artonview (see Appendix 5) and for a range of external publications, including The Canberra Times. Lucina Ward and Simeran Maxwell gave many interviews for television, radio and print media. Christine Dixon and Lucina Ward briefed voluntary guides on the exhibition.

International Prints, Drawings and Illustrated Books

Senior Curator Jane Kinsman was awarded her PhD in Art History and Curatorship at the Australian National University on the subject of the *Prints of David Hockney*, the result of years of research. Kinsman's research on Henri de Toulouse-Lautrec and the artist's works in the collection culminated in the Gallery's major summer exhibition Toulouse-Lautrec: Paris and the Moulin Rouge and the accompanying book. Curator Jaklyn Babington and Assistant Curator (Exhibitions) Simeran Maxwell also conducted

research and contributed to the book. In addition, Kinsman wrote several newspaper articles and gave lectures and talks on the subject as well as television and press interviews.

Kinsman also researched the living artist William Kentridge for the forthcoming exhibition William Kentridge: drawn from Africa. She liaised with the department's great benefactor Kenneth E Tyler in support of the publication of research and documentation on the Gallery's collection of American printmaking in catalogues and on the Gallery's website.

Babington continued research on American artist Roy Lichtenstein and the Gallery's extensive collection of his works, producing the touring exhibition Roy Lichtenstein: Pop remix. She wrote the accompanying publication. Babington is also assisting Kinsman in the research for and preparation of William Kentridge.

Emilie Owens, Assistant Curator, Kenneth Tyler Printmaking Collection, researched and prepared a paper on the collection of audiovisual material to be presented and published at the Impact8 international printmaking conference in Dundee, Scotland, in August 2013. Owens continued research for a forthcoming exhibition dedicated to the Tyler Collection and developed the initial outline of a large publication that will provide a comprehensive overview of the collection.

The department's exhibition and collection research over the year was published in various issues of Artonview (see Appendix 5) and other magazines such as Art Collector.

Photography

In preparation for the Gallery's retrospective on Australian photographer Carol Jerrems, Senior Curator Gael Newton and Curator Anne O'Hehir conducted research on the Gallery's extensive archive of the artist's work. The exhibition Carol Jerrems: photographic artist was the culmination of a long process of cataloguing of the archive of several thousand signed and proof prints accepted in 1983, following the artist's premature death in 1980. Texts and articles were produced in support of the exhibition as well as a very successful seminar of invited speakers on Jerrems.

Newton continued to research works that formed part of major purchase of a large private collection of pioneering Indonesia black-and-white photographs. This research and these works will form the basis of an exhibition in early 2014.

Two new displays of the Photography collection were the result of research conducted by O'Hehir on photographs of mining and miners from 1850 to the present and on seventy years of America street photography.

Research on the Photography collection was presented in various articles for *Artonview* (see Appendix 5) and in talks and lectures at the Gallery.

Decorative Arts and Design

Dr Robert Bell AM, Senior Curator, Decorative Arts and Design, undertook research on historical and contemporary Australian and international ceramics, glass, jewellery, metalwork, textiles, furniture, fashion and theatre costume.

This research resulted in acquisitions, published articles, talks and lectures and improved cataloguing and documentation of artists and designers in these art forms. This research informed the presentation of Australian and International decorative arts works in the permanent galleries in regular rotations of the Australian and international decorative arts and design collections.

Dr Bell participated in the Ausglass conference in Wagga Wagga and the National Ceramics Conference in Adelaide. He continued to work with Sandy Benjamin OAM, the Chair of the National Gallery of Australia Foundation's Decorative Arts and Design Collection Development Fund, on projects to assist in the development of the decorative arts and design collection. Specific research into the past forty years of Australian jewellery was conducted in the development of the Gallery's forthcoming touring exhibition *Bodywork: Australian jewellery* 1972–2012.

He presented research in eight articles on works from the collection for *Artonview* and developed content for a new book on aspects of the nineteenth-century Australian decorative arts and design collection for publication in 2014.

Volunteer Meredith Hinchliffe assisted with collection research by continuing with the project of updating Australian designers and craft practitioners' documentation. Volunteer Jane Herring continued to research aspects of the Ballets Russes' history to improve the documentation of the work of this company in relation to the Gallery's collection of its costumes.

EDUCATIONAL PROGRAMS

Specifically targeted educational programs and resources are developed each year to inspire and educate youth, families, students and teachers. Such programs include school tours, family activity rooms in major exhibitions and scholarship and leadership programs. The Gallery has an active publishing program to support and extend these educational activities through educational resources for primary and secondary schools, discovery trails for young children, promotional materials and peripheral materials such as conference programs and certificates.

A key component of program development and delivery is increasingly to leverage new technologies to broaden access to and engagement with the national art collection. To this end, one of the Gallery's strategic priorities is the Digital Art Education and Access Initiative. During the year, the Education Services Australia Digital Learning Project aggregated and contextualised thirty-six Gallery resources comprising works of art, education resources and exhibition websites. These resources are now available through an online portal in a format that supports teachers' implementation of the National Curriculum.

Audio tours for children and adults were created for Toulouse-Lautrec: Paris and the Moulin Rouge and Turner from the Tate: The Making of a Master.

Students and teachers

A total of 75 043 students and teachers from around Australia visited in excursion groups to participate in the Gallery's education programs. This included 18 483 students and teachers attending tours and workshops by Gallery educators, 48 983 attending tours led by voluntary guides and 6682 conducting self-guided tours. Professional development

programs for teachers were delivered for the exhibitions *Toulouse-Lautrec: Paris and the Moulin Rouge* and *unDisclosed: 2nd National Indigenous Art Triennial*, attended by a total of 80 teachers from diverse subject areas.

Family activity rooms

The Gallery's family activity rooms are organised for major exhibitions in the Temporary Exhibitions Gallery and provided educational activities for children aged 3 to 12. Family activity rooms this year were organised for *Toulouse-Lautrec* and *Turner from the Tate*. A registered total of 11 836 adults and 5253 children participated during *Toulouse-Lautrec*, with thousands more dropping in briefly to enjoy the room. The room for *Turner from the Tate*: *The Making of a Master* opened on 1 June 2013.

The Gallery's family activity rooms are supported by the Yulgilbar Foundation.

Scholarship and leadership programs

The Wesfarmers Arts Indigenous Fellowship and Leadership programs included ten days of intensive leadership training and immersion in the professional practice for twelve Indigenous Australians from around the nation. Two of the twelve were selected as Fellows and are undertaking two-year projects with the support of the National Gallery of Australia and Wesfarmers Arts.

This year, the National Summer Art Scholarship included a curatorial tour of *Toulouse-Lautrec: Paris and the Moulin Rouge*, life drawing at the ANU School of Art, a drawing workshop at Carey's Cave near Wee Jasper and a behind-thescenes tour of the Gallery's Conservation and Registration departments. One of the highlights of the week was a mono-printing workshop with artist Brent Harris and printmaker John Loane.

PUBLIC PROGRAMS

The Gallery delivered 169 public programs in the year, with a total attendance of 18 559 visitors. These programs play a central role in increasing public engagement with the national art collection and temporary exhibitions and include talks

and lectures, tours, conferences and symposia, community events, workshops and performances. Talks, lectures, conferences and performances continue to be documented with video and audio recordings for the purpose of increasing public access to this material online.

The Gallery's drawing workshops and community events such as the Big Draw have incorporated digital technologies via iPad with highly successful delivery and positive public feedback.

Talks and lectures

The inaugural Robert Hughes Memorial Lecture was delivered by Neil MacGregor, Director of the British Museum. The marked the Gallery's thirtieth anniversary. Other notable international speakers this year included David Brown, Curator, Tate Britain, who gave two separate lectures on aspects of JMW Turner's work; American artist Andrea Zittel, who spoke about her intriguing contemporary art project commissioned for the Gallery, A–Z homestead unit 2012; and art historian Professor Michael Fried, who spoke on Gustave Courbet.

A lecture series of Masterclasses held in association with *Toulouse-Lautrec: Paris and the Moulin Rouge* provided an opportunity for the public to delve deeply into the exhibition content, attracting 310 people. Speakers included curators Jane Kinsman, Terence Malloon, Professor Anthea Callen and Professor Marcia Pointon.

In March, a day of curatorial talks was held to launch the exhibition book *Stars in the river: the prints of Jessie Traill*, with guest speaker artist Ron McBurnie. The event was filled to capacity. During the year, two Temenos lectures were delivered: in November 2012, John Swindells spoke about how, through film, the spiritual can enter into stories of the everyday; and, in May 2013, Daniel Docherty ended the series with a lecture revealing the sacred geometry in the Griffin design for Canberra.

Additional talks were given this year by Gallery curators, educators, conservators, librarians and voluntary guides, as well as guest speakers Dr Michelle Potter, Virginia Haussegger, Daniel Thomas, Christopher Menz, Dr Richard Barz, Robyn Beeche, Dr Steven Tonkin, Lesley Harding,

Dr Barbara Leigh, Natasha Egan, John Jones, Bruce McLean, Lesley Pullen, Dr Gary Hickey, Marcellin Abong and CK Pao.

Conferences and symposia

Two high-profile symposia, attracting international speakers and delegates and combined audiences of over 300 people, were presented. In August 2012, the Gallery worked with the United States Studies Centre at the University of Sydney and the Terra Foundation for American Art to stage a two-day international symposium on Abstract Expressionism. The symposium, Action. Painting. Now., featured leading American scholars and Australian experts discussing the development, reach and influence of this important art movement. In May 2013, artists, curators and art writers gathered at the Gallery for Sculpture: Space and Place, presenting national and international perspectives on sculpture, within the context of Canberra's Centenary. The symposium was a collaboration between the Gallery, the Australian National University's Research School of Humanities and the Arts and School of Art.

In September, a focus forum was held for the exhibition *Carol Jerrems: photographic artist*, exploring the artist's short but brilliant career and screening associated films from the 1970s.

Community events

The Gallery's most popular community event this year was the Paris, City of Light promenade, which saw an enthusiastic crowd of 6500 visitors gather over two nights for a festival of music, performance, floor talks, films, art-making and refreshments inspired by nineteenth-century bohemian Paris and the world of Henri de Toulouse-Lautrec.

The Gallery's annual free community programs Slow Art, Sculpture Garden Sunday and the Big Draw were also well attended. This year the Big Draw provided twelve activities throughout gallery spaces to encourage a range of approaches to drawing, interpreting works of art and informal learning. A formal evaluation of this event revealed that 99% of attendees would recommend the Big Draw to a friend and 89% found that the new iPad activity facilitated a unique art making experience. Sculpture Garden Sunday continues to be extremely popular with families and was attended

by 2500 visitors this year. The Gallery's Slow Art Day program was fully booked and demonstrated the growing popularity of this international movement to encourage a contemplative approach to experiencing art.

Workshops

One of the most popular workshops at the Gallery was Dr Sketchy's burlesque drawing, a fully subscribed evening life-drawing class for adults in which performers re-enacted the bohemian scenes of Toulouse-Lautrec's Paris. Screenprinting and lithographic printing workshops were also held at Megalo Print Studio in Canberra, and a glassmaking workshop was held at the Canberra Glassworks.

Performances

Two Indigenous dance performances were highlights of the Gallery's performance program this year, and each was closely linked to works in the national art collection. During NAIDOC Week, Indigenous artist Alick Tipoti and his Torres Strait Islands dance troupe performed in traditional dress in front of Tipoti's mask sculptures in *unDisclosed:* 2nd National Indigenous Art Triennial. During March 2013, the Gallery hosted the world premiere of Morning Star: a story of transformation, a new contemporary dance work by Mirramu Dance Company and members of the Yirrkala community, who are the traditional custodians of the ancient Morning Star story from Arnhem Land.

In April, 35° 17 SOUTH, an interactive performance game developed in collaboration with the Canberra Youth Theatre and Academy of Interactive Entertainment, brought the Sculpture Garden to life through digital technology. Played live via handheld mobile devices, the game's narrative positioned sculptures in the Sculpture Garden as features of a futuristic, survivalist Canberra, and attracted 313 participants, mostly young people, over its six-day season. The creative possibilities provided by the digital platform drew new audiences and allowed for an imaginative engagement with the national art collection.

Additional programs were performed by the Brew Guitar Duo, Duo Merindah, storyteller Kiran Shah, Indian Odissi dancers Nirmal Jena and Pratibha Singh, Griffyn Ensemble, Tinalley String Quartet and a group of local poets inspired by Sydney Long, all of which brought to life themes and content from exhibitions and the national art collection.

Screenings

The Gallery held 44 film screenings with a total of 4716 visitors over this time. With a focus on visual arts and culture, the film screening program included participation in the Canberra International Film Festival; the Winter Art Film Series, specially curated for the Gallery by film critic Simon Weaving, and regular free weekend screenings related to the collection and exhibition program. The ninth Annual Latin American Film Festival was a particular highlight, with 2950 people attending twice-daily screenings of the best contemporary cinema from 12 Latin American nations. This event was also a valuable opportunity to strengthen ties with the diplomatic sector and local Latin American communities, and to attract new audiences to the Gallery.

SPECIAL ACCESS

Twenty-five special-access programs were delivered during the year, with a total of 471 attendees. Special-access programs included tours for people with physical or intellectual disabilities, viewings for carers, descriptive tours for people who are blind or have low vision, Auslan sign-interpreted tours for the deaf and hearing-impaired community.

This year, visitors who are deaf or hearing impaired also benefited from increased access through digital technology. The Gallery launched a sign-interpreted and captioned audio tour of the exhibition *Turner from the Tate: The Making of a Master* through the OpenMi Tours app, available for free download.

The Art and Alzheimer's program included onsite tours for people with dementia and an outreach program to educate arts and health professionals nationally. Three regional outreach workshops were held this year at The Gallery at Bayside Arts and Cultural Centre in Victoria, Albury Regional Art Gallery in New South Wales and Artspace Mackay in Queensland. Program Coordinator Adriane Boag presented at the Practice and Progress: The MoMA

Alzheimer's Project Exchange conference in New York. Colleagues from the United Kingdom, Germany and the United States of America subsequently requested copies of the Gallery's Art and Alzheimer's training DVD, an important endorsement of the Gallery's as an innovator in this area of arts and health.

The Gallery also hosted a significant seminar on Art and Dementia, which involved twenty regional arts and health professionals coming together to discuss the impact and effectiveness of art and dementia initiatives in galleries. The seminar was valuable in forging strong ties between the Gallery and regional communities. It was made possible through the support of the Thyne Reid Foundation.

VOLUNTARY GUIDES

Voluntary guides delivered tours of the collection and exhibitions to 68 508 visitors. Professional development and training was offered to our guides throughout the year on collection knowledge, communication and presentation skills, customer service and cross-cultural awareness.

A highlight of the voluntary guides program was the Australian Association of Gallery Guides Conference held in May. National Gallery of Australia guides formed the organising committee, and the conference showcased the national art collection to over 230 delegates from seventeen member state and regional galleries around Australia. Non-member galleries were also represented from as far afield as Christchurch in New Zealand.

PROMOTION OF GALLERY PROGRAMS

Marketing and promotional campaigns to drive visitors to the National Gallery of Australia and raise the profile of the exhibitions, public programs and events were ongoing throughout the year.

Marketing support was also provided for key public programs, travelling exhibitions, commercial operations and membership events throughout the year. Highlights included the Summer Art Scholarship program, Sculpture Garden Sunday, the Wesfarmers Indigenous Arts Fellowship and Leadership programs, the Sculpture Bar, the

Toulouse-Lautrec cabaret and curator dinner and the promenade event held in conjunction with the Enlighten Festival.

Media relations

Media relations were integral to the overall profile and promotion of the Gallery throughout the year.

Key media events included the announcement in September 2012 of the loan of the Gallery's Ned Kelly series to the Irish Museum of Modern Art in Dublin, which achieved considerable national media coverage. The announcement of Turner from the Tate: The Making of a Master and the speech at the media preview for Toulouse-Lautrec: Paris and the Moulin Rouge, both in December 2012, were made by Andrew Barr MLA, Deputy Chief Minister of the Australian Capital Territory. The media announcement to celebrate Indigenous Australian artist Lena Nyadbi's major installation at the Musée de Quai Branly was staged at the Gallery in April 2013—in conjunction with Australia Council, Harold Mitchell Foundation, Musée de Quai Branly and the Wamun Art Centre—and generated extensive national media coverage. The media release of the Gallery's intention to acquire two important paintings by George Stubbs also generated considerable national media coverage. The Royal Academy of Arts and National Gallery of Australia media announcement of the exhibition Australia and the exhibition media preview of Turner from the Tate, both staged in May 2013, received extensive national and international media attention.

The estimated media dollar value for the *Toulouse-Lautrec* campaign was \$30 360 489. This is 76% higher than the exhibition *Renaissance: 15th- and 16th-century Italian paintings from the Accademia Carrara, Bergamo* in the previous year, primarily due to valuation of the extensive online and social media coverage achieved.

Key partnerships with Nine Network Australia, WIN Television, The Canberra Times, The Age, Sydney Morning Herald, JC Decaux, ABC Local Radio, Ticketek, Qantas In-flight and Qantas Holidays significantly benefited the national marketing campaigns for *Toulouse-Lautrec* and *Turner from the Tate*. The Gallery has developed successful partnerships with ABC Classics, ABC Classic FM, and two CDs were produced in

conjunction with *Toulouse-Lautrec* and *Turner* from the Tate; these CDs were marketed by the ABC and were available in ABC shops nationally and from the ABC Online Shop. A partnership with ABC Radio National was developed and added significant national profile to the *Turner from* the Tate campaign.

Visitor research

Visitor evaluation to understand interest in and satisfaction with the experience of a visit to the National Gallery of Australia, engagement with the national art collection and the online experience was ongoing throughout the year.

Two online surveys were issued to *Toulouse-Lautrec* Ticketek ticket buyers, with a total of 11 757 survey participants contacted and a response of 3764 completed surveys. Key findings included an 8.6 out of 10 overall event satisfaction rating and showed that approximately 80% of visitors travelled from interstate, with an estimated 82 065 overnight visitors to Canberra due to the exhibition. Of the fifty onsite and face-to-face interviews conducted with exhibition visitors, 92% stated that they visited the Gallery specifically to see *Toulouse-Lautrec*.

Customer satisfaction with the visitor experience continues to rate very high, with nearly 100% of participants either satisfied or very satisfied with their visit.

RESEARCH LIBRARY

The Research Library's four major initiatives for the year were:

- preserving and documenting ephemeral and archival material
- identifying and documenting audio-visual material and the migration of priority material to the digital domain for preservation and access
- acquiring significant Australian art and artist archives
- increasing accessibility and discoverability for the manuscript collection.

Statistics on the Research Library's other activities are outlined in the table opposite.

RESEARCH LIBRARY STATISTICS	2011–12	2012–13
Reference and research requests	3316	4108
Interlibrary loans and exchange	1533	903
Circulation	2334	2565
Acquisitions: monographs	3105	3146
Acquisitions: artist files	8703	8719
Artist files, monographs and serials catalogued	13 335	7990
Serials accessioned	2288	321

Collection growth

The Research Library print collection now has over 210 000 recorded items documenting monographs, exhibition catalogues, serials, artist files and archives. An analysis for future display and storage requirements concluded that the Research Library contains over six kilometres of print, audiovisual and microform materials.

Access to the collection

As at 30 June 2013, 1431 outside researchers were registered with the Research Library.

As part of outreach, Library staff provided art library research training for the Wesfarmers Arts Indigenous Program. It also hosted events for the Art Libraries Society/ANZ and the Glenelg Historical Society.

In addition to exposure through the library catalogue (Primo) and the Gallery website, the visibility of the Research Library collections continues to be enhanced through inclusion in Trove, the free discovery platform for Australian research collections. Integrated access to traditional and online resources, via multiple discovery platforms allows researchers, including Gallery staff, personalised information discovery.

The Library showcase program continued to highlight interesting aspects of the collection.

The Research Library continues to publish the Art Obituaries Database online, with 471 entries added and edited this year.

Acquisition highlights

Major acquisitions included the papers of Frances English, consisting of letters relating to the Gallery's acquisition of Jackson Pollock's Blue poles 1952.

Papers of the Megalo Print Studio and artist Janet Dawson were also acquired.

The Research Library continued to acquire important catalogues and books.

MEMBERSHIP

As at 30 June 2013, the number of financial members of the Gallery totalled 21 165, which is equivalent to 13 242 memberships. This is a decrease from 2011-12, which was 21600 members and 13721 memberships. All Australian states and territories are represented in the national membership. The majority outside of the Australian Capital Territory are in New South Wales and Victoria. Internationally, there are members in New Zealand, the United Kingdom, Asia, North America and Europe.

The fourth Members Acquisition Fund campaign was launched in September 2012 to raise funds for the acquisition of Henri de Toulouse-Lautrec's important poster Divan Japonais 1893. This program yielded a strong response, with over 429 contributions totalling over \$70 000.

GOAL 3 MAXIMISE SUPPORT FOR GALLERY OPERATIONS AND PLANS

KEY STRATEGIES

- 3.1 Secure and manage the Gallery's financial resources.
- 3.2 Manage Gallery infrastructure and services.
- 3.3 Further develop Gallery infrastructure.
- 3.4 Continuously improve risk management and corporate governance.
- 3.5 Secure and develop human resources.
- 3.6 Develop and maintain strategic relationships.

COMMERCIAL OPERATIONS

The National Gallery of Australia generates revenue through commercial operations that supplement government and private funding. Commercial activities include retail and wholesale operations, venue hire and revenue from international and national distribution of Gallery publications and merchandise.

A wide selection of products and range of publications related to the collection and to exhibitions enables the Gallery to engage with audiences within and beyond the Gallery, extending and expanding the Gallery experience.

Commercial contracts include revenue collected for the grant of a licence to a catering contractor and revenue from venue hire at the Gallery.

Total revenue earned from commercial operations in 2012–13 was \$7.342 million, compared with \$4.982 million in the previous year.

Retail

The Gallery's retail strategy seeks to position the NGA Shop as a destination book and specialist gift shop. The strategy has an emphasis on books and design in the product offering, with a range of special events for Gallery members such as the annual Christmas shopping evening and a quarterly book club that ranges from lively group discussions to in-conversation programs with authors around books with an art theme. The themed exhibition shops continue to be an integral and essential part of the strategy.

The shop performed well this year, offering a range of merchandise that extended access to the Gallery's collections and provided a lasting memento of a visit. The popularity of the Gallery's exhibition program was reflected in strong sales of product developed for our exhibitions.

The most popular merchandise continues to be Gallery-developed product, including postcards, greeting cards, magnets, posters, framed prints, place mats, coasters, T-shirts and tea towels.

Catalogue sales were strong, particularly sales of Toulouse-Lautrec: Paris and the Moulin Rouge. Sales of Sydney Long: the Spirit of the Land, Stars in the river: the prints of Jessie Traill, Roy Lichtenstein: Pop remix, Stars of the Tokyo stage and Kastom: art of Vanuatu were also were strong.

Wholesale and distribution

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

Venue hire

Venue hire was popular with corporate clients. Gandel Hall provides a unique and majestic venue for conference and event organisers, with events ranging from working-breakfast seminars to gala corporate dinners. Venue hire was particularly high during major exhibition periods.

Catering

The ACT Supreme Court placed the Gallery's catering contractor Ten and a Half into liquidation in October 2012, and the Gallery's contract with Ten and a Half was terminated. To ensure business

continuity, the Gallery engaged The Big Group, a Melbourne based catering company, for a shortterm contract.

Food and beverage was provided in all the Gallery venues, including the Members Lounge, NGA Cafe, Sculpture Garden Restaurant and Street Cafe, which all continue to be popular destinations with visitors to the Gallery.

FACILITIES MANAGEMENT

The Gallery has in place a Strategic Asset Management Plan and a range of policies and procedures that govern how infrastructure and services are upgraded and maintained. A computerised maintenance management system is used to facilitate all maintenance activities. Maintenance of the Gallery's plant, equipment and assets is performed jointly by in-house technicians and outsourced contract support.

HERITAGE MANAGEMENT

In accordance with its obligations under section 341ZA of the Environment Protection and Biodiversity Conservation Act 1999 (Cwlth), the Gallery has a heritage strategy, which was developed with the assistance of specialist consultants.

This heritage strategy meets both the Gallery's specific obligations to prepare a heritage strategy in relation to the land it manages and its general obligations under the Environment Protection and Biodiversity Conservation 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 Sustainability, Environment, Water, Population and Communities.

ECOLOGICALLY SUSTAINABLE DEVELOPMENT AND ENVIRONMENTAL PERFORMANCE

In accordance with section 516A of the Environmental Protection and Biodiversity Conservation Act 1999 (Cwlth), 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.

The following is a summary of the Gallery's activities in 2012-13 in accordance with the **Environment Protection and Biodiversity** Conservation Act.

How the Gallery's activities accord with the principles of ESD—Section 516A(6)(a)

The Gallery worked closely with the Commonwealth Government and with other national cultural institutions in the portfolio of the Department of Regional Australia, Local Government, Arts and Sport to assist in the development of policies relating to the operation of public buildings that house national collections.

Cultural institutions are required to maintain temperature and relative humidity within set parameters resulting in significant use of electricity, water and gas. The Gallery closely monitors the operation of plant and equipment to ensure maximum efficiency is achieved to reduce the total amount of resources used.

The Gallery has installed and operates a tri-generation system to generate electricity.

The Gallery has participated in meetings with other cultural institutions in relation to matters of common interest, including methods for achieving savings in the use of water, gas and electricity. Consideration is also being given to the possibility of seasonal variation of set points for temperature and relative humidity to achieve savings in utility costs.

The Gallery continues to focus on minimising waste by addressing procurement policy, waste-reduction, waste-reuse and waste-recycling activities. The Gallery re-uses waste water from a reverse osmosis plant, and that water is returned to a storage tank and used for irrigation and in bathroom amenities in the building.

The Gallery participates, in conjunction with other institutions, in joint procurement exercises to achieve competitive prices for the supply of goods and services.

How the administration of legislation accords with the principles of ESD—Section 516A(6)(b)

The outcome specified for the Gallery in the Portfolio Budget Statements 2012–13 is 'Increased understanding, knowledge and enjoyment of the visual arts by providing access to, and information about, works of art locally, nationally and internationally'. The Gallery achieves this outcome through collection development, collection management and access to and promotion of works of art.

While ESD is not specifically noted as a criterion within the Portfolio Budget Statements, the Gallery acknowledges the implications to ESD particularly in the area of Collection Management. This relates to the requirement to maintain environmental conditions within set parameters of temperature and relative humidity.

The effect of the Gallery's activities on the environment—Section 516A(6)(c)

The Gallery's operations in meeting its outcomes do have a negative impact on the environment through the use of non-sustainable resources—gas, water, electricity, paper and exhibition materials as well as the generation of waste products.

However, the impact on the environment is as minimal as possible due to the highly efficient operation of plant and equipment, excellent maintenance regimes and careful use of resources.

Measures the Gallery is taking to minimise the impact of its activities on the environment—Section 516A(6)(d)

The Gallery maintains a strong commitment to improving its environmental performance and continues to focus on minimising waste by addressing procurement policy, waste-reduction, waste-reuse and waste-recycling activities. Activities undertaken to improve environmental performance include:

- continuously monitoring plant and equipment performance so as to maximise efficiency of operation
- implementing recommendations for energy conservation from an energy audit

- harvesting rainwater for use in water features and bathroom amenities in the building
- installing LED lighting where appropriate
- using variable-speed drives on selected major plant
- adjusting air balance with improved pressurisation of the building
- sending photocopier and printer toner cartridges to Planet Ark for recycling
- setting printers to print in duplex by default
- recycling office paper and cardboard
- leasing fleet vehicles, which takes into account the Green Vehicle Guide of the Australian Greenhouse Office
- recycling restaurant cooking oil
- using recycled paper as much as possible in office operations.

Mechanisms for reviewing and increasing the effectiveness of these measures—Section 516A(6)(e)

The Gallery's recording of its use of gas, water, electricity and of the volume of recycled materials enable comparable assessments to be undertaken each year to determine where improvements can be made. The Gallery complies with the Australian Government's energy efficiency policies, and it reports annually to Government on its yearly energy performance through the Online System for Comprehensive Activity Reporting.

WORK HEALTH AND SAFETY

The following matters are reported as required under Schedule 2, Part 4(2) of the *Work Health and Safety Act 2011*.

Initiatives

A number of initiatives were taken to ensure the health, safety and welfare of workers and visitors, with a strong focus on risk management. Achievements include:

 reviewing and amending thirty-six work health and safety policies

- expanding Gallery-wide registers covering:
 - risk assessments
 - standard work procedures
 - job safety analysis
- implementing, where reasonably practicable to do so, the recommendations from both internal and external audits
- reviewing and recording statistics on workplace injuries and illnesses to identify trends
- providing work health and safety training.

Health and safety outcomes

Health and safety outcomes were achieved through Gallery initiatives. Positive Performance Indicators show the level of uptake of positive work health and safety management processes and demonstrate the Gallery's performance, giving a better indication of the preventative actions implemented to minimise harm within the workplace.

The following table shows the relationships between initiatives, measures and outcomes when using Positive Performance Indicators.

Initiatives	Measures	Expected outcomes	
Workplace inspections	140 workplace inspections were undertaken, with 238 hazards being identified. 69% of the identified hazards have had corrective actions applied with the remainder scheduled for completion when reasonably practicable to do so.	Reduced illness and injury Reduced costs Increased productivity	
Work health and safety training	76 staff attended WH&S training.		
	11 different courses were attended by staff.		
Health programs	The following health programs were made available for staff participation: Australian Running Festival, Canberra Fun Run, Canberra Roller Derby, Canberra Walking Festival, City 2 Surf, health checks, influenza vaccinations, mountain biking, netball, soccer and yoga.		
Workstation assessments	All staff employed for 5 months or more received an ergonomic workstation assessment. A total of 25 ergonomic assessments were undertaken.		
Development of safe work procedures and ongoing risk management strategies	114 incidents were reported, with 1.7% resulting in serious injury.	_	
	Two notifiable incidents occurred with the incidence rate being 0.79%. $^{\rm l}$		
Early intervention for lost-time injuries	The incidence rate of lost-time injury was 26%. ² The target was set at 40%.	_	
	The rate of average weeks of lost time was 2.6%. ³ The target was set as 3.6%.		

¹⁾ The incidence rate of notifiable incidents is calculated using the number of notifiable incidents per 1000 full-time equivalent employees.

²⁾ The incidence rate of lost-time injury is calculated by the number of serious lost-time injuries per 1000 full-time equivalent employees.

³⁾ The rate of average weeks of lost time is calculated using the average weeks of lost time per 1000 full-time equivalent employees.

WORKFORCE PLANNING

Staff are employed under the *National Gallery Act 1975*. During 2012–13, ten ongoing staff resigned, one retired and one accepted voluntary redundancy. This represents a turnover rate of ongoing staff of 5.8%.

On 30 June 2013, the Gallery employed 342 staff, made up of 206 ongoing staff (82 male and 124 female), 47 non-ongoing staff (15 male and 32 female) and 89 casual employees (14 male and 75 female). The 206 ongoing staff, an increase from 200 in 2011–12, comprised 180 full-time and 26 part-time employees.

The average staffing level during the year was 252.19 full-time equivalent, including staff engaged to service major exhibitions, which was an increase from 250.17 in 2011–12.

Senior Executive Service

On 30 June 2013, the Gallery had four male and one female Senior Executive Service equivalent officers.

The Director is Australian Public Service (APS) Senior Executive Service (SES) Band 3 equivalent, the Deputy Director is APS SES Band 2 equivalent, and the three Assistant Director positions are APS SES Band 1 equivalent.

Enterprise Agreement

The National Gallery of Australia Enterprise Agreement 2011–2014 approved by Fair Work Australia on 4 January 2012 remains in effect without amendment and with a nominal expiry date of 30 June 2014.

Australian Workplace Agreements and Common Law Agreements

Three Australian Workplace Agreements and two Common Law Agreements were current at 30 June 2013. All other staff are covered by the conditions of the Enterprise Agreement.

Performance-based pay

Performance bonuses totalling \$86 130 were paid to eligible employees. The amount of each bonus is determined by performance review.

Workplace diversity and equal employment opportunity

The Gallery values the contribution made by all staff through their diversity of backgrounds, experiences and perspectives. The Gallery continues to implement the strategies of our Workplace Diversity Plan.

Industrial democracy

The Gallery is committed to consulting and communicating with employees and employees' representatives about workplace issues. The Gallery Consultative Committee met on five occasions during the year. Its agreed purpose is to discuss workplace issues in a spirit of cooperation and trust.

Individual Development and Performance Agreements

Individual Development and Performance Agreements (IDPAs) enable staff, in consultation with their supervisors, to achieve a shared understanding of key strategic priorities and to identify training and development needs for career planning, including in relation to the key areas of work health and safety, caring for the collection and risk management.

IDPAs contribute to the development of a strong performance culture, increase productivity and individual performance and ensure the alignment of individual effort to the key strategies and targets identified in the Gallery's annual and strategic plans.

The IDPA process provides for formal feedback every six months as to the individual's performance against key activities.

Learning and development

Staff participated in a broad range of corporate, program and professional learning and development activities.

A number of targeted, Gallery-specific training packages were provided, including customer service for all frontline staff, Australian Quarantine and Inspection Service Accreditation, Care of the Collection, Art Handling, Disaster Recovery, Risk Management and Business Continuity Planning.

General learning and development activities covered a wide range of programs including: Information Technology, Time Management, Effective Communication, Writing Skills, Financial Management, Mental Health First Aid and Effective People Management. Additionally, a number of staff attended a variety of conferences, seminars and symposiums.

Expenditure on staff learning and development during the year totalled \$141 161.

DEVELOP AND MAINTAIN STRATEGIC RELATIONSHIPS

The nature of the Gallery's business requires it to deal with Commonwealth, state and local government representatives and agencies, as well as diplomatic missions, art dealers, auction houses, other galleries and museums, universities, art schools, schools, and related professional bodies, nationally and internationally.

Interaction with other agencies

The Gallery has worked cooperatively with the Office for the Arts, Department of Regional Australia, Local Government, Arts and Sport and other portfolio agencies and continues to consult and act collaboratively.

The Gallery provided secretariat services and chaired meetings of the Commonwealth Cultural, Collecting and Exhibiting Agencies Corporate Management Forum and worked collaboratively and cooperatively with other agencies. The purpose of the forum is to explore and implement opportunities for ongoing collaboration between cultural agencies with regard to provision of corporate services and other areas of common interest.

Non-government stakeholders

The Gallery continues to develop and maintain positive relationships and work collaboratively and cooperatively with colleagues in other collecting institutions, the private sector and the media.

National Gallery of Australia Foundation

The National Gallery of Australia Foundation is a not-for-profit organisation established to support the Gallery. It is a company limited by guarantee under Corporations Law. The Foundation is governed by a Board of Directors appointed by the Gallery's Council. The Foundation Board includes the Gallery's Director, the Council Chair and two Council members. John Hindmarsh AM was appointed as Chairman of the Foundation in October 2010.

The activities of the Foundation are focused primarily on generating funds for the acquisition of works of art in accordance with the Gallery's published Acquisitions Policy and ten-year acquisition strategy. The Gallery's financial reports incorporate the financial activities of the Foundation.

The Foundation received cash donations in support of a number of campaigns, including the Foundation Fundraising Gala Dinner and Weekend Fund, Masterpieces for the Nation Fund, Members Acquisition Fund and 100 Works for 100 Years. The 100 Works for 100 Years program seeks to raise funds for the acquisition of one hundred significant works of art in celebration of Canberra's centenary in 2013.

In addition, both the Gallery's Council and Foundation Board have unique giving programs supported by Council members and Foundation Board directors. The National Gallery of Australia Council Exhibitions Fund, established in 2006, supports the temporary exhibition program. The Foundation Board Publishing Fund, established in 2011, supports the production of scholarly publications and online publishing initiatives focused on artists and works of art held in the national art collection.

The Foundation also received many generous gifts of important works of art and a number of significant bequests that greatly assisted the Gallery to make strategic acquisitions and further develop the national art collection.

The support of a number of private foundations and grant-funding bodies was instrumental in helping the Gallery to present a comprehensive exhibition

program and associated events. Of particular note is the Yulgilbar Foundation, which has supported the delivery of five family activity rooms to accompany major exhibitions.

The National Gallery of Australia Foundation Annual Report 2012–13 details the operations and activities of the Foundation and lists the Board of Directors. Further information can be obtained by contacting the Foundation Office via telephone, +61 2 6240 6408, or email, foundation@nga.gov.au.

American Friends of the National Gallery of Australia

American Friends of the National Gallery of Australia, Inc is an independent charitable organisation in the United States of America. Since it was established in 1983, the Friends organisation has made generous donations to the Gallery in support of events, activities and acquisitions and has facilitated loans of significant works of art. The Friends organisation has recently enjoyed the generous support of donors such as Kenneth E Tyler AO, Marabeth Cohen-Tyler, Dr Lee MacCormick Edwards, Susan Talbot, and Elaine and Jim Wolfensohn through the Wolfensohn Family Foundation.

FINANCIAL STATEMENTS

INDEPENDENT AUDITOR'S REPORT

To the Minister for the Arts

I have audited the accompanying financial statements of the National Gallery of Australia and controlled entities for the year ended 30 June 2013, which comprise: the Statement by the Council, Chief Executive and Acting Chief Financial Officer; Statement of Comprehensive Income; Balance Sheet; Statement of Changes in Equity; Cash Flow Statement; Schedule of Commitments; Schedule of Contingencies; and Notes to and Forming Part of the Financial Statements, including a Summary of Significant Accounting Policies. The consolidated entity comprises the National Gallery of Australia and the entities it controlled at the year's end or from time to time during the financial year.

Directors' Responsibility for the Financial Statements

The directors of the National Gallery of Australia are responsible for the preparation of the financial statements that give a true and fair view in accordance with the Finance Minister's Orders made under the *Commonwealth Authorities and Companies Act 1997*, including the Australian Accounting Standards, and for such internal control as is necessary to enable the preparation of the financial statements that give a true and fair view and are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

My responsibility is to express an opinion on the financial statements based on my audit. I have conducted my audit in accordance with the Australian National Audit Office Auditing Standards, which incorporate Australian Auditing Standards. These auditing standards require that I comply with relevant ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance about whether the financial 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 of the financial statements that give a true and fair view in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the National Gallery of Australia's internal control. An audit also includes evaluating the appropriateness of the accounting policies used and the reasonableness of accounting estimates made by the directors, as well as evaluating the overall presentation of the financial statements.

GPO Box 707 CANBERRA ACT 2601 19 National Circuit BARTON ACT 2600 Phone (02) 6203 7300 Fax (02) 6203 7777 I believe that the audit evidence I have obtained is sufficient and appropriate to provide a basis for my audit opinion.

Independence

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

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, including the Australian Accounting Standards; and
- (b) give a true and fair view of the matters required by the Finance Minister's Orders including the National Gallery of Australia's and the consolidated entity's financial positions as at 30 June 2013 and of their financial performance and cash flows for the year then ended.

Australian National Audit Office

Sean Benfield Senior Director

Delegate of the Auditor-General

Canberra

29 August 2013

STATEMENT BY THE COUNCIL, CHIEF EXECUTIVE AND **ACTING CHIEF FINANCIAL OFFICER**

In our opinion, the attached financial statements for the year ended 30 June 2013 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, as amended.

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 Council.

Allan Myers AO, QC Chairman

28 August 20 3

Ron Radford AM Director

28 August

David Perceval

Assistant Director, Administration

28 August 2013

Phil Tunney Acting Chief Financial Officer

28 August 2013

STATEMENT OF COMPREHENSIVE INCOME

For the year ended 30 June 2013

		CONSOLIDATED		NGA	
	Note	2013	2012	2013	2012
		\$'000	\$'000	\$'000	\$'000
EXPENSES					
Employee benefits	3A	20,321	20,892	20,321	20,892
Supplier expenses	3B	25,357	18,386	25,366	18,386
Depreciation and amortisation	3C	19,073	18,183	19,073	18,183
Write-down and impairment of assets	3D	493	408	305	301
Losses from asset sales	3E	199	-	199	-
Total expenses		65,443	57,869	65,264	57,762
LESS:					
OWN-SOURCE INCOME					
Own-source revenue					
Sale of goods and rendering of services	4A	10,881	8,659	10,881	8,659
Contributions	4B	6,061	10,947	6,489	9,925
Interest	4C	837	657	667	520
Works of art – gifts	4D	3,611	2,979	3,648	3,035
Other revenue	4E	1,754	1,635	1,767	1,621
Total own-source revenue		23,144	24,877	23,452	23,760
Gains					
Other gains	4F	429	<u>-</u>	-	-
Total gains	_	429	<u> </u>	-	
Total own-source income		23,573	24,877	23,452	23,760
Net cost of services	-	(41,870)	(32,992)	(41,812)	(34,003)
Revenue from Government	4G	32,827	32,609	32,827	32,609
Deficit attributable to the Australian Government		(9,043)	(383)	(8,985)	(1,394)
OTHER COMPREHENSIVE INCOME					
Changes in asset revaluation reserves		32,714	403,794	32,714	403,794
Total other comprehensive income	-	32,714	403,794	32,714	403,794
Total comprehensive income attributable to the Australian Government		23,671	403,411	23,729	402,400
				-, -	. , , , , ,

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

BALANCE SHEET

As at 30 June 2013

		CONSOLIDATED		NGA	A.
	Note	2013	2012	2013	2012
		\$'000	\$'000	\$'000	\$'000
ASSETS					
Financial assets					
Cash and cash equivalents	5A	12,490	11,917	9,213	8,232
Trade and other receivables	5B	721	1,096	625	1,053
Other investments	5C	1,483	1,193	-	-
Other	5D	345	76	333	72
Total financial assets		15,039	14,282	10,171	9,357
Non-financial assets					
Land and buildings	6A/E	297,650	306,850	297,650	306,850
Property, plant and equipment	6B/E	2,784	2,058	2,784	2,058
Heritage and cultural assets	6C/E	4,651,358	4,602,055	4,651,358	4,602,055
Intangibles	6D/E	480	461	480	461
Inventories	6F	1,634	1,223	1,634	1,223
Other	6G	39	33	39	33
Total non-financial assets		4,953,945	4,912,680	4,953,945	4,912,680
Total assets		4,968,984	4,926,962	4,964,116	4,922,037
LIABILITIES					
Payables					
Suppliers	7A	(5,728)	(1,311)	(5,719)	(1,302)
Other	7B	(1,909)	(1,499)	(1,909)	(1,499)
Total payables		(7,637)	(2,810)	(7,628)	(2,801)
Interest bearing liabilities					
Loans	8A		(3,000)		(3,000)
Total Interest bearing liabilities		-	(3,000)	-	(3,000)
Provisions					
Employee provisions	9A	(6,126)	(5,995)	(6,126)	(5,995)
Total provisions		(6,126)	(5,995)	(6,126)	(5,995)
Total liabilities		(13,763)	(11,805)	(13,754)	(11,796)
Net assets		4,955,221	4,915,157	4,950,362	4,910,241
EQUITY					
Contributed equity		232,552	216,160	232,552	216,160
Reserves		4,060,998	4,028,284	4,060,998	4,028,284
Retained surplus		661,671	670,713	656,812	665,797
Total equity		4,955,221	4,915,157	4,950,362	4,910,241

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

STATEMENT OF CHANGES IN EQUITY

For the year ended 30 June 2013

				CONSOLIDATED	ATED			
	Retained surplus	urplus	Reserves		Contributed equity	equity	Total equity	uity
	2013	2012	\$'000	2012	\$1000	2012	2013	2012
Opening balance Balance carried forward from previous period Adilistment for changes in accounting polities	670,713	671,096	4,028,284	3,624,490	216,160	199,941	4,915,157	4,495,527
Adjusted opening balance	670,713	671,096	4,028,284	3,624,490	216,160	199,941	4,915,157	4,495,527
Comprehensive income Other comprehensive income	,	1	32,714	403,794	1	1	32,714	403,794
Deficit for the period	(9,043)	(383)	•	1	-	•	(9,043)	(383)
Total comprehensive income	661,671	670,713	4,060,998	4,028,284	216,160	199,941	4,938,829	4,898,938
Transactions with owners Contributions by owners Equity injection		1	1		16,392	16,219	16,392	16,219
Sub-total transactions with owners	,	1			16,392	16,219	16,392	16,219
Closing balances as at 30 June	661,671	670,713	4,060,998	4,028,284	232,552	216,160	4,955,221	4,915,157
				NGA				
	Retained surplus	snldar	Reserves		Contributed equity	equity	Total equity	
	2013	2012	2013	2012	2013	2012	2013	2012
Opening balance	9	000 0	000	000 0	0000	000 0	000 \$	000 +
Balance carried forward from previous period Adjustment for changes in accounting policies	665,797	667,191	4,028,284	3,624,490	216,160	199,941	4,910,241	4,491,622
Adjusted opening balance	665,797	667,191	4,028,284	3,624,490	216,160	199,941	4,910,241	4,491,622
Comprehensive income	,	,	32 714	403 794	,	,	32 714	403 794
Deficit for the period	(8,985)	(1,394)				1	(8,985)	(1,394)
Total comprehensive income	656,812	665,797	4,060,998	4,028,284	216,160	199,941	4,933,970	4,894,022
Transactions with owners Contributions by owners Equity injection	,	1	,	1	16.392	16.219	16.392	16.219
Sub-total transactions with owners					16,392	16,219	16,392	16,219
Closing balances as at 30 June	656,812	665,797	4,060,998	4,028,284	232,552	216,160	4,950,362	4,910,241

CASHFLOW STATEMENT

For the year ended 30 June 2013

		CONSOLID	DATED	NGA	
	Note	2013	2012	2013	2012
		\$'000	\$'000	\$'000	\$'000
OPERATING ACTIVITIES					
Cash received					
Goods and services		17,368	24,618	14,695	22,116
Receipts from Government		29,827	29,609	29,827	29,609
Interest		823	642	661	502
Net GST received		101	112	94	121
Total cash received		48,119	54,981	45,277	52,348
Orthord					
Cash used		(24.240)	(22.001)	(24.240)	(00.001)
Employees		(24,318)	(22,891)	(24,318)	(22,891)
Suppliers		(19,816)	(22,219)	(16,566)	(20,733)
Net GST paid Total cash used		(237)	- /4E 110\	(237)	(40.004)
lotal cash used		(44,371)	(45,110)	(41,121)	(43,624)
Net cash from operating activities	10	3,748	9,871	4,156	8,724
AND FEBRUARY ASSESSMENT					
INVESTING ACTIVITIES					
Cash received		10		10	
Proceeds from sale of property, plant and equipment Total cash received		10	-	10 10	
iotai casii ieceiveu		10	-	10	
Cash used					
Payments for property, plant and equipment		(3,918)	(2,395)	(3,918)	(2,395)
Payments for collection assets		(15,659)	(16,793)	(15,659)	(16,793)
Total cash used		(19,577)	(19,188)	(19,577)	(19,188)
Net cash used by investing activities		(19,567)	(19,188)	(19,567)	(19,188)
TIMAMONIO ACTIVITICO					
FINANCING ACTIVITIES					
Cash received		40.000	40.040	40.000	40.040
Contributed equity Total cash received		16,392	16,219	16,392	16,219
lotal cash received		16,392	16,219	16,392	16,219
Net cash from financing activities		16,392	16,219	16,392	16,219
Net increase in cash held		573	6,902	981	5,755
Cash and each aguivalents at the baginning of the reporting paried		11 017	5.015	0 222	2 477
Cash and cash equivalents at the beginning of the reporting period		11,917	5,015	8,232	2,477
Cash and cash equivalents at the end of the reporting period	5A	12,490	11,917	9,213	8,232

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

SCHEDULE OF COMMITMENTS

As at 30 June 2013

	CONSOLIDATED		NGA		
	2013	2012	2013	2012	
	\$'000	\$'000	\$'000	\$'000	
BY TYPE	****		7		
Commitments receivable					
Net GST recoverable on commitments	16	144	16	144	
Total commitments receivable	16	144	16	144	
Commitments payable					
Capital commitments					
Property, plant and equipment ¹	-	(53)	-	(53)	
Works of art	(2,000)		(2,000)		
Total capital commitments	(2,000)	(53)	(2,000)	(53)	
041					
Other commitments	(22)	(7.4)	(22)	(7.4)	
Operating leases ² Other commitments ³	(33)	(74)	(33)	(74)	
Total other commitments	(984) (1,017)	(1,477)	(984)	(1,477)	
iotai other communents	(1,017)	(1,551)	(1,017)	(1,551)	
Net commitments by type	(3,001)	(1,460)	(3,001)	(1,460)	
DV MA ATURITY					
BY MATURITY					
Commitments receivable	40	4.40	40	1.10	
One year or less	16	142	16	142	
From one to five years		2 .	- 40	2	
Total commitments receivable	16	144	16	144	
Commitments payable					
Capital commitments					
One year or less	(2,000)	(53)	(2,000)	(53)	
From one to five years					
Total capital commitments	(2,000)	(53)	(2,000)	(53)	
0					
Operating lease commitments	(00)	(4.4)	(00)	(4.4)	
One year or less	(33)	(44)	(33)	(44)	
From one to five years Total operating lease commitments	(33)	(30)	(33)	(30)	
iotal operating lease communents	(33)	(74)	(33)	(74)	
Other commitments					
One year or less	(984)	(1,477)	(984)	(1,477)	
Total other commitments	(984)	(1,477)	(984)	(1,477)	
Net commitments by maturity	(3,001)	(1,460)	(3,001)	(1,460)	

Commitments are GST inclusive where relevant.

- Plant and equipment commitments are primarily purchase orders for the purchase of equipment.
 Operating leases included are effectively non-cancellable and comprise vehicle leases where purchase options are not available.
- 3. Other commitments include purchase orders raised as at 30 June 2013 where the goods or services have not been provided.

SCHEDULE OF CONTINGENCIES

As at 30 June 2013

		CONSOLIDATED			NGA				
	L	and and bu	ildings	Total		Land and bu	ildings	Total	
	Note	2013	2012	2013	2012	2013	2012	2013	2012
		\$'000	\$'000	\$'000	\$'000	\$'000	\$'000	\$'000	\$'000
Contingent assets									
Balance from previous period	11	935	750	935	750	935	750	935	750
New		35	185	35	185	35	185	35	185
Total contingent assets		970	935	970	935	970	935	970	935
Contingent liabilities									
Balance from previous period		-	-	-	-	-	-	-	-
New		-		-				-	
Total contingent liabilities		-	-	-		-	-	-	
Net contingent assets		970	935	970	935	970	935	970	935

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

NOTES TO AND FORMING PART OF THE FINANCIAL STATEMENTS

For the year ended 30 June 2013

NOTE	DESCRIPTION
1	Summary of significant accounting policies
2	Events after the reporting period
3	Expenses
4	Revenue
5	Financial assets
6	Non-financial assets
7	Payables
8	Interest bearing liabilities
9	Provisions
10	Cashflow reconciliation
11	Contingent assets and liabilities
12	Senior executive remuneration
13	Remuneration of Council members
14	Remuneration of auditors
15	Related party disclosures
16	Financial instruments
17	Compensation and debt relief
18	Reporting of outcomes
19	Net cash appropriation arrangements
20	Financial assets reconciliation

NOTES TO AND FORMING PART OF THE FINANCIAL STATEMENTS

For the year ended 30 June 2013

1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

1.1 Objective of the National Gallery of Australia

The National Gallery of Australia is an Australian Government controlled and not-for-profit entity. The objective of the National Gallery of Australia is to serve the public by enhancing understanding and enjoyment of the visual arts. The Gallery serves the public through the effective and efficient use of its collections, which will be developed, researched, preserved, displayed, interpreted, and complemented with exhibitions and loans.

The National Gallery of Australia is structured to meet a single outcome:

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

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 Government revenues for the National Gallery of Australia's administration and programs.

1.2 Basis of preparation of the financial statements

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

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 2012
- Australian Accounting Standards and Interpretations issued by the Australian Accounting Standards Board that apply for the reporting period.

The financial statements have been prepared on an accrual basis and are 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 statements are 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 executor contracts are not recognised unless required by an Accounting Standard. Liabilities and assets that are unrecognised are reported in the Schedule of Commitments or the Schedule of Contingencies.

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

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 Australia Pacific Print Fund. The accounts of the National Gallery of Australia Foundation and the Gordon Darling Australia Pacific Print Fund are prepared for the period 1 July 2012 to 30 June 2013 using accounting policies 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 New Australian Accounting Standards

Adoption of new Australian Accounting Standards requirements

No Accounting Standard has been adopted earlier than the application date as stated in the standard. The new, revised or amended standards or interpretations issued prior to the signing of the statement by the Council, Chief Executive and Chief Financial Officer and applicable to the current reporting period do not have a material financial impact on the National Gallery of Australia.

Other new, revised or amended standards or interpretations issued prior to the signing of the statement by the Council, Chief Executive and Chief Financial Officer and applicable to the current reporting period did not have a material financial impact and are not expected to have a future material financial impact on the National Gallery of Australia.

For the year ended 30 June 2013

Future Australian Accounting Standards requirements

The following new, revised or amended standards and interpretations issued prior to the signing of the statement by the Council, Chief Executive and Chief Financial Officer are not expected to have a material financial impact on the National Gallery of Australia for future reporting periods but will effect disclosure:

- AASB 9 Financial Instruments
- AASB 13 Fair Value Measurement
- AASB 1055 Budgetary Reporting
- AASB 10 Consolidated Financial Statements

Other new, revised or amended standards and interpretations issued prior to the date of signing and applicable to the future reporting period are not expected to have a future material financial impact on the National Gallery of Australia.

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

Revenue from the sale of goods is recognised when:

- the risks and rewards of ownership have been transferred to the buyer
- the seller retains no managerial involvement nor effective control over the goods
- · the revenue and transaction costs incurred can be reliably measured
- it is probable that the economic benefits associated with the transaction will flow to the Gallery.

Revenue from rendering of services is recognised by reference to the stage of completion of contracts at the reporting date. The revenue is recognised when:

- the amount of revenue, stage of completion and transaction costs incurred can be reliably measured
- the probable economic benefits associated with the transaction will flow to the entity.

Receivables for goods and services, which have thirty-day terms, are recognised at the nominal amounts due less any provision for bad and doubtful debts. Collectability of debts is reviewed at balance date. Provisions are made when collectability of the debt is no longer probable.

Interest revenue is recognised using the effective interest method as set out in AASB 139 Financial Instruments: Recognition and Measurement.

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

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

Donation revenue received by the National Gallery of Australia is recognised as revenue when received.

Membership revenue is recognised as revenue in accordance with the membership category and length of term.

Revenue from Government

Funding received or receivable from agencies (appropriated to the agency as a CAC Act body payment item for payment to the National Gallery of Australia) is recognised as revenue from Government unless they are in the nature of an equity injection or a loan.

Gifts

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

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 with the Government as owner

Equity injections

Amounts that are designated as 'equity injections' for a year are recognised directly in contributed equity in the year received.

NOTES TO AND FORMING PART OF THE FINANCIAL STATEMENTS

For the year ended 30 June 2013

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 of balance date 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 made for separation and redundancy payments. The National Gallery of Australia recognises a provision for termination when it has developed a detailed formal plan for the terminations and has informed those employees affected that it will carry out the terminations.

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 Australian Government. 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. This liability is reported by the Department of Finance and Deregulation as an administered item.

The National Gallery of Australia makes employer contributions to the employee superannuation schemes 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.

The liability for superannuation recognised as at 30 June 2013 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 Borrowing costs

All borrowing costs are expensed as incurred.

1.11 Cash

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

1.12 Financial assets

The National Gallery of Australia classifies its financial assets in the following categories:

- financial assets 'at fair value through profit and loss'
- 'loans and receivables'.

The classification depends on the nature and purpose of the financial assets and is determined at the time of initial recognition.

Financial assets are recognised and derecognised upon 'trade date'.

For the year ended 30 June 2013

Effective interest method

The effective interest method is a method of calculating the amortised cost of a financial asset and of allocating interest income over the relevant period. The effective interest rate is the rate that exactly discounts estimated future cash receipts over the expected life of the financial asset or, where appropriate, a shorter period.

Income is recognised on an effective interest rate basis except for financial assets at fair value through profit or loss.

Financial assets at fair value through profit or loss

Financial assets are classified as financial assets at fair value through profit or loss where the financial assets are either:

- acquired principally for the purpose of selling in the near future
- part of an identified portfolio of financial instruments that the National Gallery of Australia manages together and has a recent actual pattern of short-term profit-taking
- derivatives that are not designated and effective as a hedging instrument.

Assets in this category are classified as 'current assets'.

Financial assets at fair value through profit or loss are stated at fair value, with any resultant gain or loss recognised in profit or loss. The net gain or loss recognised in profit or loss incorporates any interest earned on the financial asset.

Loans and receivables

Trade receivables, loans and other receivables that have fixed or determinable payments that are not quoted in an active market are classified as 'loans and receivables'. They are included in current assets, except for maturities greater than twelve months after the Balance Sheet date. These are classified as 'non-current assets'. Loans and receivables are measured at amortised cost using the effective interest method less impairment. Interest is recognised by applying the effective interest rate.

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 gain or loss is recognised in the Statement of Comprehensive Income.

1.13 Financial liabilities

Financial liabilities are classified as either financial liabilities at fair value through profit and loss or other financial liabilities. Financial liabilities are recognised and derecognised upon trade date.

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

Other financial liabilities

Other financial liabilities, including borrowings, are initially measured at fair value, net of transaction costs.

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).

1.14 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 may represent a liability or asset in respect of which the amount cannot be reliably measured. Contingent assets are disclosed when settlement is probable but not virtually certain and contingent liabilities are disclosed when settlement is greater than remote.

1.15 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 transaction 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.

NOTES TO AND FORMING PART OF THE FINANCIAL STATEMENTS

For the year ended 30 June 2013

1.16 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 that are significant in total).

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

Revaluations

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

Asset class Fair value measured at Land Market selling price Building Depreciated replacement cost

Infrastructure, plant and 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 operating result. Revaluation decrements for a class of assets are recognised directly through operating result 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 infrastructure, property plant and equipment assets are written off to their estimated residual values over their estimated useful lives using, in all cases, the straight-line method of depreciation.

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

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

2012-13 2011-12 Buildings 10 to 200 years 10 to 200 years Infrastructure, plant and equipment 3 to 20 years 3 to 20 years Heritage and cultural assets 20 to 480 years 20 to 480 years

The National Gallery of Australia has heritage and cultural assets that have limited useful lives and are depreciated.

The aggregate amount of depreciation allocated for each class of asset during the reporting period is disclosed in Note 3C.

Impairment

All assets were assessed for impairment at 30 June 2013. 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.

Derecognition

An item of property, plant and equipment is derecognised upon disposal or when no further future economic benefits are expected from its use or disposal

For the year ended 30 June 2013

Heritage and cultural assets

The entity has 169,676 items (2012: 159,365) in the collection of heritage and cultural assets with an aggregated fair value of \$4.651 billion (2012: \$4.602 billion), comprising sculpture, objects, paintings, drawings, prints, books and photography. The entity has classified them as 'heritage and cultural assets' as they were primarily used for purposes that relate to their cultural significance.

The entity has adopted appropriate curatorial and preservation policies for the heritage and cultural assets that are depreciated according to the assessment of useful lives. The Gallery's curatorial and preservation policies are publicly available at <nga.gov.au/collection/aqupolicy.pdf> and <nga.gov.au/conservation/paintings/index.cfm>.

1.17 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 less accumulated amortisation and accumulated impairment losses.

Software is amortised on a straight-line basis over its anticipated useful life. The useful life of the National Gallery of Australia's software is 3 to 5 years (2012: 3 to 5 years). All software assets were assessed for indications of impairment as at 30 June 2013.

1.18 Inventories

Inventories held for sale are valued at the lower of cost and net realisable value. Inventories not held for sale 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.

1.19 Taxation

The National Gallery of Australia, the National Gallery of Australia Foundation and the Gordon Darling Australia Pacific Print Fund are exempt from all forms of taxation except fringe benefits tax (FBT) 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
- · for receivables and payables.

1.20 Restricted assets

The National Gallery of Australia 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 2013 is \$4,825,031 (30 June 2012: \$6,121,571).

EVENTS AFTER THE REPORTING PERIOD

There are no events that occurred after balance date that have an impact on the 2012-13 financial statements.

For the year ended 30 June 2013

	CONSOLID. 2013	ATED 2012	NGA 2013	2012
	\$'000	\$'000	\$'000	\$'000
3. EXPENSES	\$	Ψ 000	Ψ 000	Ψ 000
3A Employee benefits				
Wages and salaries	(14,651)	(15,192)	(14,651)	(15,192)
Superannuation				
Defined benefit plans	(1,775)	(1,550)	(1,775)	(1,550)
Defined contribution plans	(1,404)	(1,257)	(1,404)	(1,257)
Leave and other entitlements	(1,922)	(2,312)	(1,922)	(2,312)
Separation and redundancies	-	-	-	-
Other employee benefits	(363)	(394)	(363)	(394)
Total employee benefits	(20,115)	(20,705)	(20,115)	(20,705)
Council fees	(206)	(187)	(206)	(187)
Total employee benefits	(20,321)	(20,892)	(20,321)	(20,892)
3B Suppliers				
Goods and services				
Insurance	(1,272)	(1,208)	(1,272)	(1,208)
Workers compensation premiums	(476)	(272)	(476)	(272)
Operating lease expenses	(98)	(13)	(98)	(13)
Freight and travel	(2,254)	(1,864)	(2,254)	(1,864)
Advertising	(2,705)	(3,377)	(2,705)	(3,377)
Cost of goods sold	(1,661)	(1,881)	(1,661)	(1,881)
Utilities	(3,441)	(2,928)	(3,441)	(2,928)
Repairs and maintenance	(917)	(1,039)	(917)	(1,039)
Information technology	(1,016)	(965)	(1,016)	(965)
Exhibition services	(2,516)	(617)	(2,516)	(617)
Other goods and services*	(9,001)	(4,221)	(9,010)	(4,221)
Total goods and services	(25,357)	(18,386)	(25,366)	(18,386)
Goods from:				
external entities	(5,071)	(3,677)	(5,073)	(3,677)
Total goods received	(5,071)	(3,677)	(5,073)	(3,677)
Services from:	(4.740)	(1.401)	(4.740)	(1.401)
related entities external entities	(1,748)	(1,481)	(1,748)	(1,481)
Total services received	(18,538) (20,286)	(13,228) (14,709)	(18,545)	(13,228)
Total goods and services	(25,357)	(18,386)	(25,366)	(18,386)
iotal goods and services	(25,357)	(10,300)	(25,300)	(10,300)
3C Depreciation and amortisation				
Depreciation Property, plant and equipment	(613)	(691)	(613)	(691)
Buildings	(5,259)	(5,327)	(5,259)	(5,327)
Works of art	(12,842)	(11,612)	(12,842)	(11,612)
Library collection	(154)	(419)	(154)	(419)
Amortisation	(134)	(410)	(154)	(413)
Intangibles	(205)	(134)	(205)	(134)
Total depreciation and amortisation	(19,073)	(18,183)	(19,073)	(18,183)
3D Write-down of assets				
Provision for slow-moving and obsolete stock	(211)	(284)	(211)	(284)
Bad debt expense	(94)	(18)	(94)	(17)
Net loss from remeasuring financial assets held at fair value	(188)	(106)	-	-
Total write-down of assets	(493)	(408)	(305)	(301)
OF the section of the section				
3E Losses from sale of assets				
Property, plant and equipment	4.4		44	
Proceeds from Sale	(194)	-	(194)	-
Carrying value of assets sold Selling expense	(194) (16)	-	(194) (16)	-
Net loss from sale of assets	(199)	<u>_</u>	(199)	
	(199)		(100)	

^{*} Other goods and services include office supplies, printing costs, minor equipment, security charges, bank fees, loan fees and catering expenses.

For the year ended 30 June 2013

	CONSOLIDA	ATED	NGA	
	2013	2012	2013	2012
	\$'000	\$'000	\$'000	\$'000
3F Operating expenditure for heritage and cultural assets	,		,	
Operating expenditure	(6,123)	(3,242)	(6,123)	(3,242)
Total	(6,123)	(3,242)	(6,123)	(3,242)
4. REVENUE				
4A Sale of goods and rendering of services				
Admissions	3,539	3,677	3,539	3,677
Membership	683	629	683	629
Catering	2,959	415	2,959	415
Merchandising	3,700	3,938	3,700	3,938
Total sale of goods and rendering of services	10,881	8,659	10,881	8,659
Description of accordance				
Provision of goods to:	2 700	2.020	2.700	2.020
external entities	3,700	3,938	3,700	3,938
Total sale of goods	3,700	3,938	3,700	3,938
Rendering of services to:				
external entities	7,181	4,721	7,182	4,721
Total rendering of services	7,181	4,721	7,182	4,721
	7,101		7,102	7,721
Total sale of goods and rendering of services	10,881	8,659	10,882	8,659
			.,	-,
4B Contributions				
Donations (excluding works of art – in-kind)	3,034	7,388	3,556	6,462
Sponsorship	2,932	3,463	2,932	3,463
Dividends and distributions	95	96	-	_
Total of contributions	6,061	10,947	6,488	9,925
4C Interest				
Deposits	837	657	667	520
Total interest	837	657	667	520
4D Works of art – gifts	0.011	0.070	0.040	0.005
Works of art – gifts Total of works of art – gifts	3,611	2,979	3,648	3,035
iotal of works of art – gifts	3,611	2,979	3,048	3,035
Donations for collection development totalling \$5,268,955 (2011–12: \$8,810,400 comprising \$1,620,960 in donations of cash and \$3,647,995 in donations of wor be applied to capital purposes. 4E Other revenue				
Other	810	785	823	772
Grants and subsidies	876	643	876	643
Exhibition management	68	206	68	206
Total other revenue	1,754	1,635	1,767	1,621
4F Other gains				
Net gains from revaluation of financial assets	429		-	
Total other gains	429		-	
4G Revenues from Government				
Revenues from Government	32,827	32,609	32,827	32,609
Total revenues from Government	32,827	32,609	32,827	32,609

For the year ended 30 June 2013

	CONSOLIDA	TED	NGA	
	2013	2012	2013	2012
	\$'000	\$'000	\$'000	\$'000
5. FINANCIAL ASSETS				
5A Cash and cash equivalents				
Cash on hand or on deposit	12,490	11,917	9,213	8,232
Total cash and cash equivalents	12,490	11,917	9,213	8,232
5B Trade and other receivables				
Goods and services – related entities	17	11	17	11
Goods and services – external parties	364	921	316 333	899 910
Other receivables	381	932	333	910
GST receivable from Australian Taxation Office	389	152	389	152
Withholding tax receivable	49	22	-	-
Total other receivables	438	174	389	152
Total receivables (gross)	818	1,106	722	1,063
Less impairment allowance account:				
goods and services	(97)	(10)	(97)	(10)
Total receivables (net)	721	1,096	625	1,053
Receivables (gross) are aged as follows:	740	0.4.5		470
Not overdue	710	215	614	172
Overdue by:		040		040
less than 30 days	41	316	41	316
31 to 60 days	16	48	16	48
61 to 90 days	51	53	51	53
More than 90 days Total receivables (gross)	- 010	474 1,106	722	1,063
lotal receivables (gross)	818	1,100	122	1,003
The impairment allowance account is aged as follows:				
Overdue by:				
more than 90 days	(97)	(10)	(97)	(10)
Total impairment allowance account	(97)	(10)	(97)	(10)
All receivables are current.				
Reconciliation of the impairment allowance account				
Total goods and services Opening balance	(10)	(10)	(10)	(10)
Amounts written off	(10)	(10)	(10)	(10)
Decrease recognised in net surplus	(94)	-	(94)	-
Closing balance	(94)	(10)	(94)	(10)
closing balance	(97)	(10)	(97)	(10)
5C Other investments				
Shares	1,483	1,193	-	-
Total investments	1,483	1,193	-	
All investments are current and are treated as financial assets at fair value	through the profit and loss.			
5D Other – financial assets				
Accrued income	345	76	333	72
Total other financial assets	345	76	333	72
	·			

All accrued income is expected to be recovered in no more than twelve months.

For the year ended 30 June 2013

	CONSOLIDATED		NGA	
	2013	2012	2013	2012
	\$'000	\$'000	\$'000	\$'000
6. NON-FINANCIAL ASSETS				
6A Land and buildings				
Land				
Fair value	20,875	21,750	20,875	21,750
Total land	20,875	21,750	20,875	21,750
Buildings				
Fair value	276,775	285,100	276,775	285,100
Accumulated depreciation	-	-	-	-
Total buildings	276,775	285,100	276,775	285,100
Total land and buildings	297,650	306,850	297,650	306,850

An independent valuation of land and buildings was carried out by Opteon (ACT) to provide a fair value as at 30 June 2013. Revaluation decrements of \$5,223,499 for buildings (2011-12: decrement \$23,635,000) and \$875,000 for land (2011-12: decrement \$10,750,000) were credited to the asset revaluation reserve by asset class and included in the equity section of the Balance Sheet.

No indicators of impairment were found for land and buildings in 2012–13.

No land or buildings are expected to be sold or disposed of within the next twelve months.

6B Property, plant and equipment

Property, plant and equipment
Fair value
Accumulated depreciation
Total property plant and equipment

5,833	4,693	5,833	4,693
(3,049)	(2,635)	(3,049)	(2,635)
2,784	2,058	2,784	2,058

No indicators of impairment were found for property, plant and equipment in 2012-13.

No property, plant and equipment are expected to be sold or disposed of within the next twelve months.

6C Heritage and cultural assets

Works of art				
Fair value	4,616,105	4,567,020	4,616,105	4,567,020
Accumulated depreciation	-	-	-	-
Total works of art	4,616,105	4,567,020	4,616,105	4,567,020
Library				
Fair value	35,407	35,035	35,407	35,035
Accumulated depreciation	(154)	-	(154)	-
Total library	35,253	35,035	35,253	35,035
Total heritage and cultural assets (non-current)	4,651,358	4,602,055	4,651,358	4,602,055

In accordance with Note 1.16, an independent valuation of heritage and cultural assets was carried out by Simon Storey Valuers to provide a fair value as at 30 June 2013. Revaluation increment of \$38.812 million for heritage and cultural assets (2011–12: \$416.678 million) were credited to the asset revaluation reserve by asset class and included in the equity section of the Balance Sheet.

No indicators of impairment were found for heritage and cultural assets in 2012–13.

No heritage and cultural assets are expected to be sold or disposed of within the next twelve months.

6D	Intangibl	le assets
----	-----------	-----------

Computer software at cost	2,677	2,453	2,677	2,453
Accumulated amortisation	(2,197)	(1,992)	(2,197)	(1,992)
Total intangibles (non-current)	480	461	480	461

No indicators of impairment were found for intangible assets in 2012-13.

No intangibles are expected to be sold or disposed of within the next twelve months.

6E Analysis of property, plant and equipment, heritage and cultural and intangibles assets (consolidated and National Gallery of Australia) TABLE A - Reconciliation of the opening and closing balances

For the year ended 30 June 2013

				Though and and the			
	Land	Buildings	Total land and buildings	plant and equipment	Heritage and cultural	Intangibles	Total
As at 1 July 2012	\$,000	\$,000	\$,000	\$,000	\$,000	\$,000	\$,000
Gross book value	21,750	285,100	306,850	4,693	4,602,056	2,453	4,916,051
Accumulated depreciation/amortisation	•	1	1	(2,635)	1	(1,992)	(4,627)
Net book value 1 July 2012	21,750	285,100	306,850	2,058	4,602,056	461	4,911,424
Additions							
By purchase*	•	2,157	2,157	1,528	19,839	224	23,748
By donation/gift	•	1	•	'	3,648	•	3,648
Revaluation and impairment increment/(decrement)	(875)	(5,223)	(860'9)	•	38,812	•	32,714
Depreciation/amortisation expense	•	(5,259)	(5,259)	(613)	(12,996)	(202)	(19,073)
Other movements	•	•	1	5	1		2
Disposals							
Other	•	'	•	(194)	,	•	(194)
Net book value 30 June 2013	20,875	276,775	297,650	2,784	4,651,358	480	4,952,272
Net book value as of 30 June 2013 represented by:							
Gross book value	20,875	276,775	297,650	5,833	4,651,512	2,677	4,957,671
Accumulated depreciation/amortisation	1	1	1	(3,049)	(154)	(2,197)	(5,399)
Net book value	20,875	276,775	297,650	2,784	4,651,358	480	4,952,272

TABLE B - Reconciliation of the opening and closing balances

For the year ended 30 June 2012

				Other property			
	-			plant and	Heritage and	1	-40
As at 1. July 2011	\$,000	\$6	\$,000 \$,000	#,000	\$'000	%,000	\$'000
	7 600	4 6	0000	0 0	1 4	0 00	0 0 0
Gross book value	000,11	312,682	323,682	3,93/	4,1/4,925	7,362	4,504,905
Accumulated depreciation/amortisation	1	1	•	(1,944)	1	(1,859)	(3,803)
Net book value 1 July 2011	11,000	312,682	323,682	1,993	4,174,925	503	4,501,102
Additions							
By purchase	•	1,212	1,212	924	19,448	16	21,675
By donation/gift	1	1	1	1	3,035	1	3,035
Revaluation and impairment increment/(decrement)	10,750	(23,635)	(12,885)	1	416,679	1	403,794
Depreciation/amortisation expense	1	(5,327)	(5,327)	(691)	(12,031)	(134)	(18,183)
Disposals							
Other	1	168	168	(168)	1	1	1
Net book value 30 June 2012	21,750	285,100	306,850	2,058	4,602,056	460	4,911,425
Net book value as of 30 June 2012 represented by:							
Gross book value	21,750	285,100	306,850	4,693	4,602,056	2,453	4,916,052
Accumulated depreciation/amortisation			-	(2,635)		(1,992)	(4,627)
Net book value	21,750	285,100	306,850	2,058	4,602,056	461	4,911,425

^{*} Purchases of heritage and cultural assets include capitalisation of salary expenses that are not included in the cashflow.

For the year ended 30 June 2013

	CONSOLIDA	ATED	NGA	
	2013	2012	2013	2012
	\$'000	\$'000	\$'000	\$'000
6F Inventories				
Inventories held for sale				
Finished goods	2,848	2,226	2,848	2,226
Less: provision for slow-moving and obsolete inventory	(1,214)	(1,003)	(1,214)	(1,003)
Total inventories held for sale	1,634	1,223	1,634	1,223
Total inventories	1,634	1,223	1,634	1,223
During 2012–13 \$1,660,835 of inventory was recognised as an expense	(2011–12: \$1,881,225).			
No items of inventory were recognised at fair value less cost to sell.				
6G Other – non-financial assets				
Pre-payments	39	33	39	33
Total other non-financial assets	39	33	39	33

All pre-payments are current assets. There were no indicators of impairment for other non-financial assets.

For the year ended 30 June 2013

	CONSOLIDA	ATED.	NGA	
	2013	2012	2013	2012
	\$′000	\$'000	\$'000	\$'000
7. PAYABLES	\$ 000	\$ 000	\$ 000	\$ 000
7A Suppliers				
Creditors – art acquisitions	(40E)	(00)	(425)	(00)
Trade creditors and accruals	(425) (5,098)	(96) (1,118)	(425) (5,090)	(96) (1,109)
Other creditors	(205)	(1,116)	(204)	(1,109)
Total supplier payables	(5,728)	(1,311)	(5,719)	(1,302)
iotai supplier payables	(5,720)	(1,311)	(5,719)	(1,302)
Supplier payables expected to be settled within twelve months				
External parties	(5,728)	(1,311)	(5,719)	(1,302)
Total	(5,728)	(1,311)	(5,719)	(1,302)
Supplier payables expected to be settled in greater than twelve months				
External parties	_	_	_	_
Total			_	
Total supplier payables	(5,728)	(1,311)	(5,719)	(1,302)
Settlement is usually made net thirty days.				
7B Other payables				
Salaries and wages	(564)	(579)	(564)	(579)
Unearned income	(1,345)	(920)	(1,345)	(920)
Total other payables	(1,909)	(1,499)	(1,909)	(1,499)
Total other payables are expected to be settled in:				
less than twelve months	(1,909)	(1.414)	(1,815)	(1,414)
more than twelve months	(1,000)	(85)	(94)	(85)
Total other payables	(1,909)	(1,499)	(1,909)	(1,499)
• •			, ,,,,,,	. , , , , , ,
8. INTEREST BEARLING LIABILITIES				
8A Loans				
Loans from Government	-	(3,000)	_	(3,000)
Total loans	-	(3,000)	-	(3,000)
Payable				
Within one year		(3,000)	-	(3,000)
Total loans		(3,000)	-	(3,000)

The final amount of the debt waiver of \$3,000,000 was accounted for on 1 July 2012.

For the year ended 30 June 2013

	CONSOLIDA	ATED	NGA	
	2013	2012	2013	2012
	\$'000	\$'000	\$'000	\$'000
9. PROVISIONS				
9A Employee provisions				
Leave	(2,031)	(1,925)	(2,031)	(1,925)
Long service leave	(4,095)	(4,070)	(4,095)	(4,070)
Total employee provisions	(6,126)	(5,995)	(6,126)	(5,995)
Employee provisions are expected to be settled in:				
less than twelve months	(5,551)	(5,420)	(5,551)	(5,420)
more than twelve months	(575)	(575)	(575)	(575)
Total employee provisions	(6,126)	(5,995)	(6,126)	(5,995)
10. CASHFLOW RECONCILIATION				
Reconciliation of cash and cash equivalents as per Balance Sheet to Cashflow Statement				
Cash and cash equivalents as per:				
Cashflow Statement	12,490	11,917	9,213	8,232
Balance Sheet	12,490	11,917	9,213	8,232
Difference	_		-	_
Reconciliation of net cost of services to net cash from operating activities				
Reconciliation of net cost of services to net cash from operating activities Net cost of services	(41,870)	(32,992)	(41,812)	(34,003)
·	(41,870) 32,827	(32,992) 32,609	(41,812) 32,827	(34,003) 32,609
Net cost of services				
Net cost of services Add revenue from Government				32,609
Net cost of services Add revenue from Government Adjusted for non-cash items	32,827	32,609	32,827	32,609
Net cost of services Add revenue from Government Adjusted for non-cash items Depreciation and amortisation	32,827 19,073	32,609	32,827 19,073	32,609
Net cost of services Add revenue from Government Adjusted for non-cash items Depreciation and amortisation Loss on sale of non-financial assets	32,827 19,073 199	32,609	32,827 19,073 199	32,609
Net cost of services Add revenue from Government Adjusted for non-cash items Depreciation and amortisation Loss on sale of non-financial assets Bad debt expense	32,827 19,073 199 94	32,609	32,827 19,073 199 94	32,609
Net cost of services Add revenue from Government Adjusted for non-cash items Depreciation and amortisation Loss on sale of non-financial assets Bad debt expense Write-down of inventory	32,827 19,073 199 94 211	32,609	32,827 19,073 199 94	32,609 18,183 - -
Net cost of services Add revenue from Government Adjusted for non-cash items Depreciation and amortisation Loss on sale of non-financial assets Bad debt expense Write-down of inventory Net gain on market revaluation of shares	32,827 19,073 199 94 211 (241)	32,609 18,183 - - -	32,827 19,073 199 94 211	32,609 18,183 - - - - (3,035)
Net cost of services Add revenue from Government Adjusted for non-cash items Depreciation and amortisation Loss on sale of non-financial assets Bad debt expense Write-down of inventory Net gain on market revaluation of shares Gifts of works of art Capitalisation of salary costs Decrease in loans	32,827 19,073 199 94 211 (241) (3,611)	32,609 18,183 - - - - (2,979)	19,073 199 94 211	32,609 18,183 - - - - (3,035) (2,942)
Net cost of services Add revenue from Government Adjusted for non-cash items Depreciation and amortisation Loss on sale of non-financial assets Bad debt expense Write-down of inventory Net gain on market revaluation of shares Gifts of works of art Capitalisation of salary costs	32,827 19,073 199 94 211 (241) (3,611) (4,113)	32,609 18,183 - - (2,979) (2,942)	19,073 199 94 211 (3,648) (4,113)	32,609 18,183 - - - (3,035) (2,942)
Net cost of services Add revenue from Government Adjusted for non-cash items Depreciation and amortisation Loss on sale of non-financial assets Bad debt expense Write-down of inventory Net gain on market revaluation of shares Gifts of works of art Capitalisation of salary costs Decrease in loans Change in assets and liabilities Decrease in receivables	32,827 19,073 199 94 211 (241) (3,611) (4,113)	32,609 18,183 - - (2,979) (2,942)	19,073 199 94 211 (3,648) (4,113)	32,609 18,183 - - - (3,035) (2,942) (3,000)
Net cost of services Add revenue from Government Adjusted for non-cash items Depreciation and amortisation Loss on sale of non-financial assets Bad debt expense Write-down of inventory Net gain on market revaluation of shares Gifts of works of art Capitalisation of salary costs Decrease in loans Change in assets and liabilities	19,073 199 94 211 (241) (3,611) (4,113) (3,000)	32,609 18,183 - - (2,979) (2,942) (3,000)	19,073 199 94 211 (3,648) (4,113) (3,000)	32,609 18,183 - - - (3,035) (2,942) (3,000)
Net cost of services Add revenue from Government Adjusted for non-cash items Depreciation and amortisation Loss on sale of non-financial assets Bad debt expense Write-down of inventory Net gain on market revaluation of shares Gifts of works of art Capitalisation of salary costs Decrease in loans Change in assets and liabilities Decrease in receivables	32,827 19,073 199 94 211 (241) (3,611) (4,113) (3,000)	32,609 18,183 (2,979) (2,942) (3,000)	19,073 199 94 211 - (3,648) (4,113) (3,000)	32,609 18,183 (3,035) (2,942) (3,000) 590 116
Net cost of services Add revenue from Government Adjusted for non-cash items Depreciation and amortisation Loss on sale of non-financial assets Bad debt expense Write-down of inventory Net gain on market revaluation of shares Gifts of works of art Capitalisation of salary costs Decrease in loans Change in assets and liabilities Decrease in receivables (Increase)/Decrease in inventories	32,827 19,073 199 94 211 (241) (3,611) (4,113) (3,000) 375 (411)	32,609 18,183 (2,979) (2,942) (3,000) 636 116	19,073 199 94 211 (3,648) (4,113) (3,000) 428 (411)	32,609 18,183 (3,035) (2,942) (3,000) 590 116 (52)
Net cost of services Add revenue from Government Adjusted for non-cash items Depreciation and amortisation Loss on sale of non-financial assets Bad debt expense Write-down of inventory Net gain on market revaluation of shares Gifts of works of art Capitalisation of salary costs Decrease in loans Change in assets and liabilities Decrease in receivables (Increase)/Decrease in inventories Increase in other assets and liabilities	32,827 19,073 199 94 211 (241) (3,611) (4,113) (3,000) 375 (411) (274)	32,609 18,183 (2,979) (2,942) (3,000) 636 116 (48)	19,073 199 94 211 - (3,648) (4,113) (3,000) 428 (411) (266)	

For the year ended 30 June 2013

11. CONTINGENT ASSETS AND LIABILITIES

II. CONTINGENT ASSETS AND LIABILITIES				
	Lands and buil	dings	Total	
	2013	2012	2013	2012
	\$'000	\$'000	\$'000	\$'000
Contingent assets				
Balance from previous period	935	750	935	750
New	35	185	35	185
Remeasurement	-	-	-	-
Assets recognised	-	-	-	-
Expired	-	-	-	-
Total contingent assets	970	935	970	935
	Indemnitie		Total	2012
	2013	2012	2013	2012
	\$'000	\$'000	\$'000	\$'000
Contingent liabilities				
Balance from previous period	-	-	-	-
New	-	-	-	-
Remeasurement	-	-	-	-
Liabilities recognised	-	-	-	-
Expired	-		-	_
Total contingent liabilities	-		-	
Net contingent assets	970	935	970	935

At 30 June 2013, the National Gallery of Australia has not identified any quantifiable contingencies, unquantifiable contingencies or significant remote contingencies.

For the year ended 30 June 2013

	CONSOLII	DATED	NGA	Δ
	2013	2012	2013	2012
	\$	\$	\$	\$
12. SENIOR EXECUTIVE REMUNERATION	•	•	*	•
12A Senior executive remuneration expense for thereporting period				
Short-term employee benefits				
Salary	(1.078.839)	(1,006,468)	(1.078.839)	(1,006,468)
Annual leave accrued	(82,392)	(81,132)	(82,392)	(81,132)
Performance bonuses	(86,130)	(62,669)	(86,130)	(62,669)
Reportable allowance and benefits*	-	(34,614)	-	(34,614)
Total short-term employee benefits	(1,247,361)	(1,184,883)	(1,247,361)	(1,184,883)
Post-employment benefits				
Superannuation	(156,975)	(109,211)	(156,975)	(109,211)
Total post-employment benefits	(156,975)	(109,211)	(156,975)	(109,211)
Other long-term employee benefits				
Long-service leave	(37,076)	(36,509)	(37,076)	(36,509)
Total other long-term employee benefits	(37,076)	(36,509)	(37,076)	(36,509)
	(3,75,0)	(00,000)	(0.7070)	(55,550)
Termination benefits	-	-	-	_
Total	(1,441,413)	(1,330,604)	(1,441,413)	(1,330,604)

^{*} Reportable allowance and benefits comprise allowances required to be reported separately on employee income summaries, mainly related to motor-vehicle and other allowances paid in relation to services provided to the Gallery.

Notes

- 1. Note 12A was prepared on an accruals basis; therefore, expenses diclosed above may differ from cash payments diclosed in Note 12B.
- 2. Note 12A excludes acting arrangements and part-year service where remuneration expensed for a senior executive was less than \$180,000.
- 3. Annual leave and long-service leave accrued is the amount of leave entitlements earned during the financial year regardless of whether the leave has been taken.
- 4. Comparatives have been restated in line with the change in reporting thresholds for senior executive remuneration reporting required in the 2012-13 FMOs from \$150,000 to \$180,000.

For the year ended 30 June 2013

12B Average annual reportable remuneration paid to substantive senior executives during the reporting period

	Number of senior executives	Reportable salary ^{2,6}	Contributed superannuation ^{3,6}	Reportable allowances	Bonus paid⁵	Total
		,	\$ \$	\$	\$	\$
2012–13						
Total reportable remuneration ¹						
Less than \$180,000	-			-	-	-
\$180,000 to \$209,999	-			-	-	-
\$210,000 to \$239,999	3	183,26	55 28,035	-	8,952	220,252
\$240,000 to \$269,999	1	222,94	1 33,608	-	8,769	265,318
\$390,000 to \$419,999	1	306,10	39,260	-	50,506	395,870
Total	5					
2011–12						
Total reportable remuneration ¹						
Less than \$180,000	-			-	-	-
\$180,000 to \$209,999	3	160,11	0 18,304	11,210	7,070	196,694
\$210,000 to \$239,999	-			-	-	-
\$240,000 to \$269,999	1	220,62	24,683	-	8,769	254,077
\$360,000 to \$389,999	1	305,51	2 29,617	-	32,690	367,819
Total	5					

Notes

- 1. This table reports substantive senior executives who received remuneration during the reporting period. Each row is an averaged figure based on headcount for individuals in the band.
- 2. Reportable salary includes:
 - a) gross payments (less any bonuses paid, which are separated out and disclosed in the 'bonus paid' column)
 - b) reportable fringe benefits (at the net amount prior to 'grossing up' to account for tax benefits)
 - c) exempt foreign employment income.
- The 'contributed superannuation' amount is the average actual superannuation contributions paid to senior executives in that reportable remuneration band during the reporting period.
- 4. 'Reportable allowances' are the average actual allowances paid as per the 'total allowances' line on individuals' payment summaries.
- 5. 'Bonus paid' represents average actual bonuses paid during the reporting period in that reportable remuneration band. The 'bonus paid' within a particular band may vary between financial years due to various factors such as individuals commencing with or leaving the entity during the financial year.
- 6. Various salary sacrificing arrangements were available to senior executives, including super, motor vehicle and expense payment fringe benefits. Salary sacrifice benefits are reported in the 'reportable salary' column, excluding salary sacrificed superannuation, which is reported in the 'contributed superannuation' column.

For the year ended 30 June 2013

13. REMUNERATION OF COUNCIL MEMBERS

Total remuneration received or due and receivable by Council members of the National Gallery of Australia was \$165,092 in 2012–13 (2011–12: \$148,155).

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

	2013	2012
	Number	Number
\$Nil-\$29,999	10	10
	10	10

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

	CONSOLIDATED		NGA	
	2013	2012	2013	2012
	\$	\$	\$	\$
14. REMUNERATION OF AUDITORS				
Amounts received or due and receivable by the Auditor-General as auditors of the National Gallery of Australia and the National Gallery of Australia Foundation	(64,300)	(66,900)	(64,300)	(66,900)
Total fair value of services provided	(64,300)	(66,900)	(64,300)	(66,900)

Ernst & Young has been contracted by the Auditor-General to provide audit services on the Auditor-General's behalf. Fees for these services are included above. No other services were provided by the auditors.

NOTES TO AND FORMING PART OF THE FINANCIAL STATEMENTS

For the year ended 30 June 2013

15. RELATED PARTY DISCLOSURES

15A National Gallery of Australia Fund

The National Gallery of Australia Fund was established by subsection 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 locome Statement

	2013	2012
	\$'000	\$'000
Balance at 1 July	6,122	2,097
Income		
Donations	2,177	7,488
Interest	226	14
	8,525	9,598
Expenditure		
Acquisition of works of art	2,859	3,359
Other expenses and movements	841	117
Balance at 30 June	4,825	6,122

15B Controlled entity - National Gallery of Australia Foundation

The National Gallery of Australia Foundation is incorporated under the Corporations Act 2001 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.

Certain expenditure incurred by the National Gallery of Australia on behalf of the National Gallery of Australia Foundation has been charged to the Foundation \$487,900 (2011–12: \$426,549), which comprises 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 \$2,948,329 (2011–12: \$996,503) to the National Gallery of Australia during the year. Donations consisted of funds for the development of the national collection of works of art and the extension of the Gallery building. This donation is eliminated on consolidation.

15C Controlled entity – Gordon Darling Australia Pacific Print Fund

The Gordon Darling Australia Pacific Print Fund is a trust established in 1988. The National Gallery of Australia is the trustee of the trust. The National Gallery of Australia, 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.

The Gordon Darling Australia Pacific Print Fund contributed \$36,912 (2011–12: \$55,900) to the development of the national collection of the National Gallery of Australia during the year, consisting of works of art and contributions towards program expenses. This contribution is eliminated as a consolidation.

15D Council members

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

	Date commenced	Date retired
Mr J Calvert-Jones AM	01/08/06	
The Hon Mrs A Dawson-Damer	22/04/05	
Mr T Fairfax AM (Chairman from 20/4/2012 to 10/10/12)	10/03/11	
Mrs Catherine Harris AO, PSM	28/05/12	
Mr W Hemsley	13/12/06	
Mr J Hindmarsh AM	10/03/11	
Ms J Hylton	15/06/10	
Mr C Morton	14/05/09	
Mr Allan Myers AO, QC (Chairman from 11/10/12)	11/10/12	
Ms J Pratt AC	14/09/11	
Dr R Radford AM	20/12/04	

No Council member has received or become entitled to receive a benefit by reason of a 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.

For the year ended 30 June 2013

16. FI	NANO	CIAL IN	STRUN	IENTS
--------	------	---------	-------	-------

16. FINANCIAL INSTRUMENTS					
	CONSOLIDATED		NGA		
	2013	2012	2013	2012	
	\$'000	\$'000	\$'000	\$'000	
16A Categories of financial instruments					
Financial assets					
Fair value through the profit and loss					
Investments	1,483	1,193	-	-	
Loans and receivables					
Cash and cash equivalents	12,490	11,917	9,213	8,232	
Receivables for goods and services	381	932	333	911	
Other	345	76	333	72	
Carrying amount of financial assets	14,699	14,118	9,879	9,215	
Financial Liabilities					
At amortised cost:					
Suppliers	(5,728)	(1,311)	(5,719)	(1,302)	
Loans	-	(3,000)	-	(3,000)	
Carrying amount of financial liabilities	(5,728)	(4,311)	(5,719)	(4,302)	
16B Net income and expense from financial assets					
Loans and receivables					
Interest revenue	837	657	667	520	
Net gain from loans and receivables	837	657	667	520	
Fair value through profit and loss					
Dividend and distribution revenue	95	96	-	-	
Change in fair value	241	106	-	-	
Gain/(Loss) on sale	-	-	-	-	
Net gain though profit and loss	336	202			
Net gain from financial assets	1,173	859	667	520	
The net income from financial assets not at fair value from profit and loss is	\$667,000.				
16C Net income and expense from financial liabilities					
Financial liabilities – at amortised cost					
Interest expense	-	(157)	-	(157)	
Net loss financial liabilities – at amortised cost		(157)	-	(157)	
Net loss from financial liabilities		(157)		(157)	

For the year ended 30 June 2013

16D Credit risk

The National Gallery of Australia is exposed to minimal credit risk as the majority of loans and receivables are cash or amounts owed by the Australian Tax Office in the form of a goods and services tax refund. The maximum exposure to credit risk is the risk that arises from potential default of a debtor. This amount is equal to the total amount of trade receivables in 2012–13 of \$317,865 (2011–12: \$900,327). The National Gallery of Australia has assessed the risk of the default on payment and has allocated in 2012–13 the amount of \$97,010 (2011–12: \$10,000) to an allowance for doubtful debts.

The National Gallery of Australia manages its credit risk by undertaking background and credit checks prior to allowing a debtor relationship. In addition, the National Gallery of Australia has policies and procedures that guide the debt recovery process.

Not past due

nor impaired

2013

CONSOLIDATED

2012

Past due or

impaired

2013

Past due or

impaired

2012

Not past due

nor impaired

The National Gallery of Australia has no collateral to mitigate against credit risk

Credit quality of financial instruments not past due or individually determined as impaired:

\$'000 \$'000 \$'000 \$'000 Cash and cash equivalents 12,490 11.917 215 108 891 Receivables for goods and services 710 Total 13,200 12.132 108 891 Ageing of financial assets that are past due but not impaired for 2013 0 to 30 days 31 to 60 days 61 to 90 days 90+ days Total \$'000 \$'000 \$'000 \$'000 \$'000 Receivables for goods and services 41 16 51 108 Total 41 16 51 108 Ageing of financial assets that are past due but not impaired for 2012 0 to 30 days 31 to 60 days 61 to 90 days 90+ days Total \$'000 \$'000 \$'000 \$'000 \$'000 Receivables for goods and services 316 48 53 474 891 Total 316 48 53 474 891 NGA Not past due Not past due Past due or Past due or nor impaired nor impaired impaired impaired 2013 2012 2013 2012 \$'000 \$'000 \$'000 \$'000 Cash and cash equivalents 9,213 8,232 Receivables for goods and services 614 172 108 891 Total 9,827 8,404 108 891 Ageing of financial assets that are past due but not impaired for 2013 0 to 30 days 31 to 60 days 61 to 90 days 90+ days Total

\$'000

0 to 30 days

\$'000

316

316

41

41

\$'000

31 to 60 days

\$'000

48

48

16

16

\$'000

61 to 90 days

\$'000

53

53

51

51

\$'000

90+ days

\$'000 474

474

\$'000

108

108

Total \$'000

891

891

Total

Total

impaired for 2012

Receivables for goods and services

Receivables for goods and services

Ageing of financial assets that are past due but not

For the year ended 30 June 2013

16E Fair values of financial instruments

16E Fair values of financial instruments					
			CONSOL	IDATED	
		Total carrying		Total carrying	
		amount	Fair value	amount	Fair value
	Note	2013	2013	2012	2012
Financial assets					
Cash and cash equivalents	5A	12,490	12,490	11,917	11,917
Trade and other receivables	5B	381	381	922	922
Other investments	5C	1,483	1,483	1,193	1,193
Other	5D	345	345	76	76
Total financial assets		14,699	14,699	14,108	14,108
Financial liabilities					
Suppliers	7A	(5,728)	(5,728)	(1,311)	(1,311)
Loans	8A	-	-	(3,000)	(3,000)
Total financial liabilities		(5,728)	(5,728)	(4,311)	(4,311)
			NG	iA	
		Total carrying		Total carrying	
		amount	Fair value	amount	Fair value
	Note	2013	2013	2012	2012
Financial assets					
Cash and cash equivalents	5A	9,213	9,213	8,232	8,232
Trade and other receivables	5B	333	333	900	900
Other investments	5C	-	-	-	-
Other	5D	333	333	72	72
Total financial assets		9,879	9,879	9,204	9,204
Financial liabilities					
i mundui nubinues					
Suppliers	7A	(5,719)	(5,719)	(1,302)	(1,302)
	7A 8A	(5,719)	(5,719)	(1,302) (3,000)	(1,302) (3,000)
Suppliers			(5,719) - (5,719)		

For the year ended 30 June 2013

16F Liquidity risk

The National Gallery of Australia's financial liabilities are payables and borrowings from Government. The exposure to liquidity risk is based on the notion that the National Gallery of Australia will encounter difficulty in meeting its obligations associated with financial liabilities. This is highly unlikely due to appropriation funding and mechanisms available to the National Gallery of Australia (eg internal policies and procedures put in place to ensure there are appropriate resources to meet its financial obligations).

The following table illustrates the maturities for financial liabilities:

	On demand	Within 1 year	1-5 years	> 5 years	Total
	\$'000	\$'000	\$'000	\$'000	\$'000
2013					
Suppliers		5,728	-	-	5,728
Loans			-		-
Total		5,728	-	-	5,728
2012					
Suppliers		- 1,311	-	-	1,311
Loans		3,000	-		3,000
Total		4,311	-	-	4,311

The National Gallery of Australia receives funding from the Australian Government. The National Gallery of Australia manages its budgeted funds to ensure it has adequate funds to meet payments as they fall due. In addition, the National Gallery of Australia has policies in place to ensure timely payments are made when due and has no past experience of default.

16G Market risk

The National Gallery of Australia holds basic financial instruments that do not expose it to certain market risks. The National Gallery of Australia is not exposed to currency risk.

Equity-price risk

The National Gallery of Australia has an investment portfolio that contains shares in companies listed on the Australian Stock Exchange. The value of this portfolio will fluctuate due to changes in market prices and is therefore exposed to changes in fair-value risk.

Interest-rate risk

The interest rate applicable to loans is fixed at 5.23%, the Commonwealth 3-Year Bond Rate, and is not exposed to interest rate fluctuations. The term of the loan is three years with the final \$3,000,000 of the loan balance repaid on 1 July 2012.

The National Gallery of Australia has assessed nil interest-rate risk in relation to the loan from the Commonwealth.

Sensitivity analysis

The National Gallery of Australia undertook an assessment of the reasonable possible change in the price of the investment portfolio over the next twelve months. This assessment was based on the assumption that the investments held in the portfolio remain constant to 30 June 2013. The fair value of the investment portfolio as t 30 June 2013 amounted to\$1,483,380. A hypothetical 6% increase/(decrease) in the fair value of the shares within the portfolio would result in a gain/(loss) of \$89,002 (such a gain/(loss) would be recognised through the Statement of Comprehensive Income).

17. COMPENSATION AND DEBT RELIEF

The National Gallery of Australia made no payments in relation to compensation and debt relief in 2012–13 (2011–12: nil).

For the year ended 30 June 2013

18. REPORTING OF OUTCOMES

18A Outcomes of the National Gallery of Australia

Total financial assets as per note on financial instruments

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

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

Outcome 1

14,699

18B Net cost of outcome delivery

		Outcome	e 1		
		2013	2012		
		\$'000	\$'000		
Expenses		(65,264)	(57,762)		
Total own-source income		23,452	23,760		
Net contribution of outcome	_	(41,812)	(34,002)		
		CONSOLID	ATED	NGA	
	Nese				2012
	Note	2013 \$'000	2012 \$'000	2013 \$'000	2012 \$'000
19. NET CASH APPROPRIATION ARRANGEMENTS		\$ 000	\$ 000	\$ 000	\$ 000
Total comprehensive income less depreciation expenses previou	al.				
funded through revenue appropriations	isiy	36,666	415,442	36,725	414,431
Plus: depreciation expenses previously funded through:		(12,996)	(12,031)	(12,996)	(12,031)
revenue appropriation					
Total comprehensive income as per Statement of Comprehensive Income		23,671	403,411	23,729	402,400
From 2009–10, the Government introduced net cash funding arrange expenses ceased. The National Gallery of Australia now receives a se					
20 FINANCIAL ASSETS RECONCILATION					
Total financial assets as per Balance Sheet		15,039	14,282	10,171	9,357
Less: non-financial instrument components					
GST receivable from Australian Taxation Office	5B	389	152	389	152
Withholding tax receivable	5B	49	22	-	-
Impairment allowance account (goods and services)	5B	(97)	(10)	(97)	(10)
Total non-financial instrument components	_	341	164	292	142

14,118

9,879

9,215

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 2013. The Council met on 5 occasions in the year, the Finance, Risk Management and Audit Committee on 5 occasions, the Building Committee on 3 occasions and the Acquisitions Committee on 2 occasions.

COUNCIL

Mr Allan Myers AO, QC (Chairman)

Member, University of Melbourne Faculty of Law Strategic Advisory Board Graduate Program

Member, University of Melbourne Campaign Advisory Board

Chairman, University of Melbourne Foundation for the Humanities

Member, Oxford University Law Foundation

Member, Oxford University Law Foundation Advisory Council

Director, Dunkeld Pastoral Co

Trustee, Ian Potter Cultural Trust

Governor, Ian Potter Foundation

Director, Grattan Institute

Member, National Gallery of Australia Foundation

Member, Felton Bequests Committee

Member, Peter MacCallum Cancer Foundation

Mr Tim Fairfax AM (Deputy Chairman)

Hon DUniv (Sunshine Coast)

Grazier and Company Director

Chairman, Tim Fairfax Family Foundation

Chairman, Vincent Fairfax Family Foundation

Chancellor, Queensland University of Technology

Chairman, Salvation Army Brisbane Advisory Board

Director, Foundation for Rural and Regional Renewal

President, Queensland Art Gallery Foundation

Member, Philanthropy Australia Council

Councillor, Royal National Association of Queensland

Director, Australian Philanthropic Services

Honorary Councillor, Australia Business Arts Foundation Patron, AMA Queensland Foundation

Patron, University of the Sunshine Coast Foundation

Patron, Volunteers for Isolated Students Education

Dr Ron Radford AM (Director)

Doctor of Letters; Affiliate Professor, University of Adelaide; Hon Doctorates, RMIT University and University of South Australia

Member, National Gallery of Australia Foundation

Mr John Calvert-Jones AM

Chairman, Seafirst Australia

Trustee, Calvert-Jones Foundation

Director, Kimberley Foundation

Trustee, McClelland Gallery

The Hon Mrs Ashley Dawson-Damer

Bachelor of Economics (Syd); Diploma of Decorative Arts, Dr Anna Clark's School of Decorative Arts, Sydney

Director, Yuills Group of Companies

Director, Ashdel Properties

Director, Opera Australia Capital Fund Council

Member, National Gallery of Australia Foundation

Director, National Art School Board

Member, National Art School Foundation Committee

Director, Sydney Festival

Director, Pemberley Press

Mrs Catherine Harris AO, PSM

Chair, Harris Farm Markets

Director, University of New South Wales Australian School of Business

Director, Oz Naturally

Director, University of New South Wales Foundation

Commissioner, Australian Rugby League Commission

Director, Australian Ballet

Governor, University Notre Dame

Honorary Consul, Bhutan

Mr Warwick Hemsley

Bachelor of Commerce (WA); Associate Diploma of Valuation (Curtin—formerly WAIT)

Certified Practising Accountant (Australia)

Chairman, Chamber of Arts and Culture, Western Australia

Chairman, West Australian Opera Company

Member, Winston Churchill Memorial Trust National Board and Investment and AuditCommittee

Member, Curtin Business School Advisory Board

Member, Australian Major Performing Arts Group

Member, Cultural Chairs Group

Director, Redfield Holdings

Director, Westrade Management

Director, Hemsley Nominees

Mr John Hindmarsh AM

Bachelor of Building (Hons), University of New South Wales

Fellow, Australian Institute of Building

Adjunct Professor, Building and Construction Management - University of Canberra

Executive Chairman, Hindmarsh and **Associated Companies**

Chairman, Australian Capital Ventures and **Equity Investments**

Director, Village Building Company

Director, Canberra Business Council

Chairman, National Gallery of Australia Foundation

Director, Hands Across Canberra

Deputy Chairman, Boundless

Chairman, (Canberra) Cultural Facilities Corporation

Mrs Jane Hylton

Diploma of Fine Arts (Painting), SA School of Art

Visual arts and collections consultant

Trustee, Nora Heysen Foundation

Mr Callum Morton

Artist; Bachelor of Architecture, RMIT; Bachelor of Fine Arts (Painting), Victoria College, Melbourne; Samstag Scholar at Art Center College of Design, Pasadena, California; Master of Fine Arts (Sculpture), RMIT

Member, Ranters Theatre Company

Mrs Jeanne Pratt AC

Senior Vice President, Carlton Football Club

Member, National Council of Christians and Jews

Member, Artistic Advisory Committee, Her Majesty's Theatre

Chairman, The Production Company

Member, Board of Governors, Jewish Museum of Australia

Director, Emergency Services Foundation

Director, Visy Board

COUNCIL COMMITTEES

Finance, Risk Management and **Audit Committee**

This committee monitors the Gallery's finances and the framework for the management of risks and opportunities. The Committee also serves as the Gallery's Audit Committee.

Members as at 30 June 2013

Mr Warwick Hemsley (Chair)

Mr John Calvert-Jones AM (to 28/10/12)

The Hon Mrs Ashley Dawson-Damer

Mr John Hindmarsh AM

Mr Tim Fairfax AM (Ex-officio from 1/7/12 to 10/10/12)

Mr Allan Myers AO, QC (Ex-officio from 11/10/12)

Acquisitions Committee

This committee reviews proposals and makes recommendations to the Gallery Council for the acquisition of works of art entering the national collection. The Committee met on two occasions and, thereafter, matters relating to the acquisition of works of art were considered by all members of the Council at Council meetings.

Members to 21 November 2012

Mrs Jane Hylton (Chair)

The Hon Mrs Ashley Dawson-Damer

Mr Tim Fairfax AM

Building Committee

This committee oversees the Gallery's management of major building projects.

Members as at 30 June 2013

Mr John Calvert-Jones AM (Chair until 28/10/12)

Mr Warwick Hemsley

Mr Callum Morton

Mr John Hindmarsh AM (Acting Chair from 29/10/12)

APPOINTMENT TERMS	COUNC	COUNCIL MEETINGS		COUNCIL COMMITTEE MEETINGS	
	eligible to attend	attended	eligible to attend	attended	
Mr Allan Myers AO, QC*	4	3	5	4	
11/10/12 – 10/10/15					
Mr Tim Fairfax AM**	6	5	7	5	
10/3/11 - 9/3/14					
Dr Ron Radford AM (Director)	5	5	11	11	
20/12/04 - 19/12/09 20/12/09 - 19/1/13 19/4/12 - 30/9/14					
Mr John Calvert-Jones AM	1	1	2	-	
1/8/06 - 31/7/09 29/10/09 - 28/10/12					
The Hon Mrs Ashley Dawson-Damer	6	6	7	7	
22/4/05 - 21/4/08 30/5/08 - 29/5/11 15/6/11 - 15/5/14					
Mrs Catherine Harris AO, PSM	1	1	-	-	
24/5/12 – 23/5/15					
Mr Warwick Hemsley	4	5***	9	8	
13/12/06 - 12/12/09 14/4/10 - 13/4/13 30/5/13 - 29/5/16					
Mr John Hindmarsh AM	6	6	1	1	
10/3/11 - 9/3/14					
Ms Jane Hylton	4	3	2	2	
15/6/10 - 14/6/13					
Mr Callum Morton	5	5	4	3	
14/5/09 - 13/5/12 24/5/12 - 23/5/15					
Mrs Jeanne Pratt AC	5	3	-	-	
14/9/11 – 13/9/14					

^{*} Chairman from 11/10/12

^{**} Chairman from 20/4/12 to 10/10/12
*** Mr Hemsley attended one Council meeting as an observer

APPENDIX 2 MANAGEMENT STRUCTURE

The following details management structure as at 30 June 2013.

APPENDIX 3 STAFF AND VOLUNTEERS

The following details the staff and volunteers at the Gallery as at 30 June 2013.

STAFF

Executive

Ronald Radford, Director Natalie Sweet Sophie Hunter Alan Froud, Deputy Director

Kirsti Partridge

Administration

Helen Gee, Manager,
Governance and
Reporting
David Perceval, Chief
Finance Officer
Mehran Akbari
Anne Lupton
Rory McQuinn
Kirsten Pace
Zoe Pitman-Hobbs

Phillip Tunney Barbara Reinstadler John Santolin

Roberto Thomas Victoria Worley

Trinity Poonpol

Tony Rhynehart, Head of Human Resource Management

Alison Davidson Debra Luck Janine Ossato Manolita Ramsey

Joanne Sultana Mikey Pettit Helen Ward

Dean Marshall, Head of Facilities Management

Doris Acoymo
Michael Bremer
Sylvain Brudo
Debbie Bulger
Jose Campuzano
Annette Connor
Joye Dawe (on leave)
Antonia Del Rio
Jalal Elmoudawar
Philip Essam

Sue Howland
Paul Hulford
Alan Hulford
Michelle Izzard
Phillip Jeffries

Stephen Jones Brendan Jordan Len Kershaw Peter Lavery

Paula Leglise (on leave)

Darrel Lord
Mark Mandy
Mark Mayne
Andrew McLeod
Brett Millikin

Gale Millwood (on leave)

Fiona Moore
John O'Malley
Karen Ostler
James Parker
Dennis Penny
Peter Petryk
Patrick Pulbrook
Kadrinka Ratajkoska

Brett Redfern

Maurice Renton Svetlana Rodic

Penelope Rosiak

Josip Rukavina

Taron Scholte Ken Seal

Eduardo Serrano

David Sharrock Zelyko Stefek

Ian Stuart

Charles Summerell

Salesi Tahi Zdenka Topic Tanya Wiencke

Erik Wilson

Curatorial and Educational

Services

Simon Elliott, Assistant Director

Lucy Davis

Robert Bell, Senior Curator, Decorative Arts and

Design

Roger Butler, Senior Curator, Australian Prints, Drawings and illustrated

Books

Christine Dixon, Senior Curator, International Painting and Sculpture

Anna Gray, Head of Australian Art and Senior Curator, Australian Painting and Sculpture Pre-1920

Michael Gunn, Senior Curator, Pacific Arts Deborah Hart, Senior Curator, Australian Painting and Sculpture

Post -1920

Jane Kinsman, Senior Curator, International Prints, Drawings and Illustrated Books

Robyn Maxwell, Senior Curator, Asian Art

Gael Newton, Senior Curator, Photography

Jaklyn Babington Joanna Barrkman Tina Baum

Jacqueline Chlanda

Kelli Cole

Melanie Eastburn Rebecca Edwards Lucie Folan

Charmane Head
Crispin Howarth
Simeran Maxwell

Sarina Noordhuis-Fairfax

Anne O'Hehir
Emilie Owens
Victoria Perin
Elspeth Pitt
Rebecca Scott
Beatrice Thompson
Niki Van den Heuvel
Lucina Ward
Karie Wilson

Kirsty Morrison, Publishing Carla Da Silva Pastrello

Eric Meredith Kristin Thomas Nick Nicholson Katie Russell, Head of Learning and Access Lyndel Arnett Michelle Belford Adriane Boag Rose Cahill Michelle Fracaro Sue Gascoigne Gwen Horsfield Peta Jones Nicola Main Rose Marin Rose Montebello Peter Naumann (on leave) Christine Nicholas Egidio Ossato Dorothy Rollins Joanne Walsh Frances Wild Edith Young Joye Volker, Chief Librarian

Sonja Barfoed Kate Brennand Kathleen Collins Gillian Currie

Helen Hyland Peta Jane Jones Vicki Marsh

Cheng Phillips Samantha Pym

Exhibitions and Collections Services

Adam Worrall, Assistant Director

Dominique Nagy, Head of Exhibitions Jing-Ling Chua Emma Doy

Lloyd Hurrell Derek O'Connor Katrina Power

Patrice Riboust

Ben Taylor David Turnbull Peter Vandermark Debbie Ward, Head of Conservation Megan Absolon

Lisa Addison Kasi Albert Sharon Alcock Hannah Barrett Kate Eccles-Smith Micheline Ford Scott Franks Greg Howard Fiona Kemp

Blaide Lallemand Cheree Martin Sarah McHugh David McRoberts Emily Mulvihill Jael Muspratt

Kassandra O'Hare Sheridan Roberts

Beata Tworek-Matuszkiewicz

May Wang James Ward

Jack Waring-Dallwitz

Jane Wild Andrea Wise David Wise

Natalie Beattie, Head of Registration Valerie Alfonzi

Pam Bailey Mark Bradley Kate Buckingham David Cover

Georgia Cunningham

Owen Davey Pam Debenham Jennifer Drysdale Bruce Egan Juliet Flook

Holly Granville-Edge

John Gryniewicz Diana Hare Chris Harman

Morgwyn Hyde Andrew Kaminski

Adam Mann Jane Marsden Philip Murphy

Rebecca Nielsen

Tedd Nugent Aaron Pollock Rickie-Lee Robbie

Jane Saker Debra Spoehr Sarah Stargatt Mark Van Veen

Kathleen Worboys Mary-Lou Nugent, Manager

Travelling Exhibitions Bronwyn Campbell

Development Marketing and Commercial Operations

Shanthini Naidoo, Assistant Director

Kate Groves

Elizabeth Malone, Manager, Commercial Operations

Sandra Christie Camilla Greville Christopher Hastings Steven Lawlis

Anna Saboisky Stephen Tsakalos Thea Van Veen

Maryanne Voyazis, Executive Director. Foundation

Corrina Cullen Jeremy Farrell

Nicole Short, Manager, Corporate Sponsorship Elizabeth Wilson, Manager,

Membership Norma Davis Irene Delofski

Joanne Tuck-Lee David Edghill, Head of Marketing and Communications

Iennifer Dobbins Siobhan Ion Caitlin Taylor

Clyde D'Rosario, Head of Digital Strategy Anthony Bezos Alanna Bishop

Mitchell Bracken Robert Cheeseman

Luke Gan Iulia Greenstreet Marcus Hayman David Hempenstall Wilhelmina Kemperman

Eleni Kypridis Barry Le Lievre Lorraine Jovanovic Luke Marks (on leave)

Lisa Mattiazzi David Pang Andrew Powrie

Sarah Robinson (on leave)

John Tassie

VOLUNTEERS

Registration

Aine Buckley Tess Cashmore

Conservation

Bethany Corrigan Gudrun Genee Bill Hamilton Bronwyn Tulloh

Research Library

Pam Cossey
Bill Geering
Julia Nicholls
Kay Smith

Australian Prints and Drawings

Anne McDonald

Aboriginal and Torres Strait Islander Art

Georgia Mokak Jacqueline Chlanda Marion Vidal

Pacific Arts

Catherine Baxendale Sylvia Cockburn Brenda Runnegar

Asian Art

Olivia Meehan

International Painting and Sculpture

Caitlin Eyre Pamela Walker

Decorative Arts and Design

Jane Herring Meredith Hinchliffe

Photography

Lisa Catt
Robert Deane
Bernard Lilienthal
Toby Meagher

Membership

Dorothy Anderson
Doreen Butler
Betty Campbell
Maureen Chan
Helen Douglas
Kay Dunne
Karin Fyfe
Beryl Legge-Wilkinson
Doris McCauley
Heather Mears
Estelle Neilson
Alison Thomas
Gene Willsford
Gerda Zietek

Corporate Sponsorship

Kirby-Lee Rushby Max White

Voluntary guides

Win Abernethy Chitrani Abeysekera Marianela Aguilera Janet Aitken Gail Allen Keith Bailey Cilla Ballard Lesley Band Anna Bannam Marilyn Barclay Susan Bastian Hilary Batten Lex Beardsell Judy Bell Elizabeth Bennett Maria Bertocco Vivienne Blundell Lynne Booth

Christine Bowen Carolyn Brennan Robyn Brick Lena Britton Margaret Bromley Merredy Brown Laurel Brummell Meralyn Bubear Alice Buckley Frances Butterfield Helen Campbell Margaret Cazabon Shelley Clarke Noelene Cole Bruce Cook Beverley Copeland Kerin Cox Wendy Coxhead Merrilyn Crawford Dodie Crichton Meridith Crowley Paloma Crowley Duleep Danton Sumie Davies Suzie Dearn Ruth Dobson Bea Duncan Margaret Dunkley Heather Duthie Margaret Enfield Brian England Phyllis Evenett Peter Field Sharon Field Miriam Fischer

Judith Fleming

Colleen Fox

Monty Fox

Margaret Frey

Janet Garrett

Robert Goodrick Ross Gough Georgina Griffiths Pamela Guilfoyle Beverly Hackett Barrie Hadlow Jann Hallenan Glenys Harris Fiona Hase Cathy Hartigan Brit Helgeby Rosanna Hindmarsh Cherylynn Holmes Catherine Holt Alan Howard Carolyn Hughes Mie Ling Huisken Elspeth Humphries Carol Hunt Odette Ingram Robin Irvine Roslyn Jackson Phoebe Jacobi Tami Jacobsen Joseph Jambor Marilyn Jessop Clara Johns Diane Johnson Kay Johnston Claire Kelly Mary Kelly Myra Kochardy Meg Lambeck Lucinda Lang Rachel Letts Bernard Lilienthal Sam Lissaman Robyn Long Carmen Luddy

Jean Gifford

Karen Macdonald Sally Saunders Alva Maguire Margot Sawyer Karen Manton Sergio Sergi Susan Manuel Sylvia Shanahan Stephen Martin Mary Lou Sheppard

Audrey McKibbin Carol Slater Phyllis McLean Ian Smith Frances Menz Jane Smyth Jennifer Morris Peggy Spratt Margaret Morris Valerie Steiner Geraldine Mountifield Marilyn Stretton Patti Mulcare Jane Styles Maryann Mussared **Bob Sutherland** Maria Helena Nicoll Catherine Sykes Vasiliki Nihas Sue Telford

Constantine Nikolakopoulos Heather Thompson

Kate Nockels Jo Thomson Caroline Nott Janet Tomi Karen Ottley Arthur Tow Ann Parkinson Meryl Turner Evelyn Paton Roberta Turner Neil Porter Pamela Walker Karen Powell Deirdre Ward Jennifer Power Judy Ware Iulia Pratt Dianne Webb Norma Price Pamela Weiss Donelle Wheeler Anna Prosser Joan Purkis Linda White Kaye Rainey Jenny Williams Sara Rapp Jenny Wilson Marjorie Wilson Anne Reese Georgia Renfree Judith Wood Helen Richmond Robert Worley Fred Roberts Silvia Xavier

Judy Roberts Ian Robertson Jayne Ross Lindy Ross Myra Rowling Kim Samson

APPENDIX 4 EXHIBITIONS AND NEW DISPLAYS

EXHIBITIONS AT THE NATIONAL GALLERY OF AUSTRALIA

unDisclosed 2nd National Indigenous Art Triennial

11 May - 22 July 2012, Temporary Exhibitions Gallery

Curated by guest curator Carly Lane, *unDisclosed* included the work of 20 Aboriginal and Torres Strait Islander artists who were selected for their artistic vision. These artists both inform and redefine contemporary Indigenous Australian art as we presently know it.

Eugene von Guérard nature revealed

27 April – 15 July 2012, Orde Poynton Gallery and Project Gallery

Arguably Australia's and certainly Victoria's most important colonial landscape painter. Eugene von Guérard had not been the subject of a dedicated exhibition since 1980. This exhibition included many of his iconic landscapes as well as illustrated sketchbooks and some never-before-seen paintings. It was a National Gallery of Victoria touring exhibition.

Abstract Expressionism

14 July 2012 – 3 March 2013, International galleries 4 August 2012 – 20 January 2013, Orde Poynton Gallery

Jackson Pollock was born in 1912, as was the second-generation Abstract Expressionist Morris Louis. To mark these anniversaries, the Gallery presented this exhibition showcasing its important paintings, drawings and prints by American Abstract Expressionists as well as key works by Australian artists.

Sydney Long the Spirit of the land

17 August – 11 November 2012, Temporary Exhibitions Gallery

Sydney Long is Australia's foremost Art Nouveau painter and a major Symbolist. His work is much loved, as he captured something of the soul and tone of the Australian bush with his paintings populated with mythological figures, painted in an Art Nouveau style.

Carol Jerrems photographic artist

25 August 2012 - 28 January 2013, Project Gallery

Carol Jerrems's gritty, poetic and elusive images have come to define the 1970s in Australia and the National Gallery holds an extensive archive of her work, gifted by the artist's mother Joy Jerrems in 1983.

Divine worlds Indian painting

1 September – 11 November 2012, Temporary Exhibitions Gallery

Divine worlds brought together masterpieces of Indian painting from from the 16th to the 20th century, from exquisite intimate miniatures to vast hunting scenes, monumental pilgrimage maps and brilliantly coloured devotional shrine hangings.

Toulouse-Lautrec Paris and the Moulin Rouge

14 December 2012 – 2 April 2013, Temporary Exhibitions Gallery

Toulouse-Lautrec was the first Australian major exhibition devoted to the painting, drawing, posters and prints of 19th-century French artist Henri de Toulouse-Lautrec. The exhibition traced Toulouse-Lautrec's career from his earliest works to his extraordinary depictions of the Paris social scene, the dance halls, cafe-concerts, brothels and theatres.

Kastom art of Vanuatu

8 February - 16 June 2013, Orde Poynton Gallery

Traditional practices, better known as *kastom*, remain strong in Vanuatu, even after a century of dual colonial religious influences. This exhibition presented for the first time the unique collection of art from Vanuatu held by the National Gallery of Australia.

Stars in the river the prints of Jessie Traill

16 February 2013 - 23 June 2013, Project Gallery

This exhibition celebrated one of Australia's most important printmakers of the early 20th century,

Jessie Traill. Embracing the medium of etching in the early 1900s, Traill forged a radical path for printmaking in Australia. Her her large, bold and dramatic compositions are recognised as vital to the evolution of postwar modernism.

Turner from the Tate The Making of a Master

1 June 2013 - 15 September 2013, Temporary Exhibitions Gallery

JMW Turner is one of Britain's greatest artists and a key figure of the Romantic generation. Turner from the Tate includes many of the artist's most famous paintings. It provides a comprehensive overview of Turner's monumental landscapes and atmospheric, light-filled seascapes, while offering extraordinary insights into his working life and practices.

Word pictures

7 July 2012 - 10 February 2013, Childrens Gallery

Alphabets, with their infinite potential for words; the visual form of letters; the art of printmaking, with its origins in typography; and the artist book are some of the themes theat were explored in this exhibition.

Creating worlds

23 February 2013 - 4 August 2013, Childrens Gallery

This exhibition explores artists' responses to issues of sustainability, the natural environment and the interconnectedness of ecological systems.

NEW DISPLAYS AT THE NATIONAL **GALLERY OF AUSTRALIA**

Underground photographs of mining and miners 1850 to the present

29 June 2012 - 16 December 2012

This display of photographs shows the landscape, architecture and mechanics of mining, as well as its impact on workers and the environment.

Albert Tucker Images of modern evil

21 September 2012 - 22 February 2013 The Gallery is the main repository of Albert Tuckers powerful 1940s Images of modern evil, which takes as its subject the tumult in Australia caused by the Second World War.

American street seventy years of a photographic tradition

21 December 2012 - 23 June 2013

The modern city has presented photographers with endless possibilities. In particular, America's distinctive symbols of consumer culture—bill boards, advertising signs and highways—have been a well-explored subject in American photography since the 1930s.

TRAVELLING EXHIBITIONS NATIONALLY AND INTERNATIONALLY

Fred Williams infinite horizons

This major retrospective of Williams's paintings included works from the 1940s to his late paintings in 1981.

The Ian Potter Centre: NGV Australia, Melbourne, Vic, 7 April - 25 August 2012

Art Gallery of South Australia, Adelaide, SA, 31 August – 4 November 2012

Roy Lichtenstein Pop remix

This exhibition of over 80 works on paper documents Lichtenstein's print practice.

QUT Art Museum, Brisbane, Qld, 29 June - 26 August 2012

Araluen Arts Centre, Alice Springs, NT, 26 April - 10 June 2013

Stars of the Tokyo stage Natori Shunsen's kabuki actor prints

This exhibition explores the dynamic world of Japan's kabuki theatre through the striking actor prints of Natori Shunsen (1886-1960).

Rockhampton Art Gallery, Rockhampton, Qld, 1 March - 19 May 2013

Tamworth Regional Gallery, Tamworth, NSW, 15 June - 20 July 2013

unDisclosed 2nd National Indigenous **Art Triennial**

This exhibition is a snapshot of contemporary Indigenous Australian art made since 2007.

Anne and Gordon Samstag Museum of Art, Adelaide, SA, 3 May - 7 July 2013

Capital and country the Federation years 1900–1914

Capital and country highlights the richness of Australian art of the Federation era, from 1900 to 1914. The exhibition is touring almost every state and territory in Australia, as the National Gallery of Australia's centenary gift to nation.

Museum and Art Gallery of the Northern Territory, Darwin, NT, 4 May – 29 September 2013

THE ELAINE AND JIM WOLFENSOHN GIFT SUITCASE KITS

Blue Case Technology

Gympie Regional Gallery, Gympie, Qld, 30 May – 10 July 2012

Maranoa Regional Council, Roma Library, Roma, Qld, 11 July – 7 August 2012

Mt Isa Civic Centre, Mt Isa, Qld, 8 August – 10 September 2012

Perc Tucker Regional Art Gallery, Townsville, Qld, 12 September – 8 October 2012

Bundaberg Regional Art Gallery and Museum, Bundaberg, Qld, 9 October – 20 November 2012

Orana Arts, Gilgandra, NSW, 6 February – 25 March 2013

Artspace Mackay, Mackay, Qld, 27 March - 15 April 2013

Cairns Regional Gallery, Cairns, Qld, 17 April – 21 May 2013

Lake Macquarie City Art Gallery, Lake Macquarie, NSW, 24 May – 17 June 2013

Shellharbour Council Exhibition Space, Shellharbour, NSW, 18 June – 18 July 2013

Red Case Myths and Rituals and **Yellow Case** Form, Space and Design

Moree Plains Gallery, Moree, NSW, 22 May – 9 July 2012 Western Plains Cultural Centre, Dubbo, NSW, 10 July – 13 August 2012

Surfcoast College, Torquay, Vic, 15 August – 20 September 2012

Incinerator Gallery, Melbourne, Vic, 21 September – 15 October 2012 Indigo Shire, Beechworth, Vic, 6 October – 13 November 2012

High Country Library Corporation, Mt Beauty, Vic, 13 November – 5 December 2012

Kangaroo Island Community Centre, Kangaroo Island, SA, 20 February – 26 March 2013

Murray Bridge Art Gallery, Murray Bridge, SA, 27 March – 29 April 2013

Wilderness School, Adelaide, SA, 30 April – 20 May 2013 Mercedes College, Adelaide, SA, 21 May – June 2013 Bay Discovery Centre, Adelaide, SA, 18 June – 15 July 2013

The 1888 Melbourne Cup

Naracoorte Art Gallery, Naracoorte, SA, 27 June – 27 August 2012

Walkway Gallery, Bordertown, SA, 28 August – 24 October 2012

State Library of South Australia, Adelaide, SA, 26 October – 18 December 2012

National Sports Museum, Melbourne, Vic, 15 January – 16 September 2013

LOCATIONS VISITED BY TRAVELLING EXHIBITIONS 1988–2013

ACT Canberra x 3 Lanyon x 2

Albury x 7 Armidale x 11 Bathurst x 5 Bourke x 1 Broken Hill x 5 Campbelltown x 7 Dubbo x 4 Eden x 1 Gosford x 1 Grafton x 1 Gymea x 3 Lake Macquarie x 5 Moree x 4 Moruya x 1 Mosman x 1 Mudgee x 1 Murwillumbah x 4 Newcastle x 14

Orange x 6

Parkes x 1 Penrith x 2 Sydney x 34 Tamworth x 7 Wagga Wagga x 5 Wallaga Lake x 1 Windsor x 1 Wollongong x 5

NT Alice Springs x 14 Brunette Downs x 1 Darwin x 19 Jabiru x 1 . Katherine x 2 Palmerston x 1 Pine Creek x 1 Tennant Creek x 2

QLD Barcaldine x 1 Blackwater x 1 Brisbane x 36 Bundaberg x 1 Cairns x 9

Charleville x 1 Dalby x 1 Emerald x 1 Gladstone x 5 Ipswich x 4 Logan x 1 Mackay x 4 Mount Isa x 1 Noosa x 4 Rockhampton x 6 Stanthorpe x 2 Surfers Paradise x 7 Toowoomba x 4 Townsville x 13 Winton x 1

Adelaide x 32 Glossop x 1 Goolwa x 1 Kadina x 1 Meningie x 1 Millicent x 3 Mt Gambier x 6 Naracoorte x 1 Port Adelaide x 3 Port Augusta x 1 Port Lincoln x 2 Port Pirie x 5 Renmark x 2 Whyalla x 3

TAS Burnie x 1 Devonport x 1 Hobart x 24 Launceston x 17

VIC Ararat x 1 Ballarat x 9 Benalla x 3 Bendigo x 10 Castlemaine x 1 Geelong x 9 Hamilton x 3 Langwarrin x 2 Melbourne x 35 Mildura x 1

Mornington x 9 Morwell x 2 Sale x 5 Shepparton x 1 Swan Hill x 2 Warrnambool x 4 Waverley x 3 Wheelers Hill x 5

Albany x 1 Broome x 2 Bunbury x 5 Carnarvon x 2 Derby x 1 Geraldton x 10 Kalgoorlie x 4 Karratha x 1 Katanning x 1 Kununurra x 1 Perth x 26 Port Hedland x 1 Wyndham x 1

International

Auckland, NZ x 3 Christchurch, NZ x 3 Dunedin, NZ x 2 Gifu City, Japan x 1 Invercargill, NZ x 1 London, UK x 1 Manila,

The Philippines x 1 Masterton, NZ x 1 New Delhi, India x 1 Noumea,

New Caledonia x 1 Port Moresby, PNG x 1 San Diego, ÚSA x 1 Singapore x 1 St Petersburg, Russia x 1 Washington DC, USA x 2 Wellington, NZ x 4

LOCATIONS VISITED BY THE ELAINE AND JIM WOLFENSOHN GIFT TRAVELLING EXHIBITIONS 1990–2013

ACT Ainslie Belconner Braddon Chisholm Civic Curtin Fraser Holt Hughes Narrabundah Nicholls Parkes Phillip Red Hill Symonston Woden Yarralumla

NSW Albury Adelong Armidale Balranald Banora Point Barham Barooga Barraba Bathurst Batlow Bega Bermagui Berrigan Bigga Blighty Borenore Bourke Bowning Brewarrina Broken Hill Bunaloo Bundanoon Byrock $\dot{\text{Campbelltown}}$ Cartwright Cessnock Cobar Coffs Harbour Coleambally Conargo Condong Coolabah Coolah Coonabarabran Coonamble Coraki Cowra Cudgen Culcairn Darlington Point Deniliquin Dunedoo Dungowan Eglinton Euabalong Eumungerie Finley Ganmain Gilgandra

Glen Innes

Goulburn

Grafton

Griffith

Hay

Henty

Ilabo

Hill End

Huskisson

Gundaroo

Gumly Gumly

Inverell Junee Kelso Kentucky Kingscliff Kirkconnell Kootingal Laggan Lake Cargelligo Lake Macquarie Leeton Lightning Ridge Lismore Liverpool Maitland Marra Creek Marulan Matong Merewether Mendooran Monaro Moonbi Moulamein

Mt Ousley Murwillumbah Narrandera Narromine Newcastle Niangala Nyngan Parkes Penrose Perthville Port Macquarie Queanbeyan Rockdale Shellharbour Sofala Spion Cop Spring Ridge Stokers Siding Sydney Tallong Tamworth Taralga Taree Tocumwal. Toronto Trangie Tullibigeal Tumbulgum Tweed Heads Tweed River

Tyalgum

Ungarie

Uralla

Wakool

Walcha

Walgett

Warren

NT

Únanderra

Wagga Wagga

Wahroonga

Wallabadah

Wattle Flat

Wellington

Werris Creek

West Wyalong

SA Windellama Adelaide Windsor Airdale Woolbrook Andamooka Yanko Balhannah Yarrowitch Beachport Yeoval Berri Young Bordertown Coober Pedy Coomandook Adelaide River Coonalpyn Alice Springs Glossop Bathurst Island

Berrimah Karcultaby Keith Howard Springs Leigh Creek Katherine Maitland Kings Canyon Meningie Larrakeyah Millicent Maningrida Mount Burr Melville Island Mount Gambier Moulden Murray Bridge Pine Creek Naracoort Port Lincoln OLD Port Pirie Alexandra Hills Rendelsham Augathella Risdon Park Bli Bli Roxby Downs Bloomfield River Solomontown Boulia Streaky Bay Brisbane Tantanoola Buderim Tintinara Bundaberg Woomera Caboolture Yorketown

Cairns

Caloundra

Charleville

Childers

Cleveland

Cooktown

Cunnamulla

Dows Creek

Eton Eungella

Gargett

Gin Gin

Gladstone

Glenview

Gympie

Kilkivan

Mackay

Maleny

Marian

Mirani

Moura

Mt Isa

Murgon

Oakey

McKinlav

Montville

Mt Charlton

Normanton

Peachester

Rockhampton

Thursday Island

Kangaroo Island

Tin Can Bay

Toowoomba

Townsville

Warwick

Weipa

Winton

Pinnacle

Ouilnie

Roma

Surat

Rossville

Septimus

Imbil

Gold Coast

Goondiwindi

Macleay Island

TAS Boat Harbour Burnie Clarence Conee Devonport Edith Creek Flinders Island Forth Hagley Hobart King Island Launceston Montello Natone New Norfolk Penguin Queenstown Redpa Ridgeley Riverside Rosebery Smithton Somerset St Leonard's Strahan Table Cape Ulverstone Waratah Wilmot Wynyard Zeehan

Bairnsdale Ballarat Beechworth Benalla Bendigo Beverford Buronga Caulfield Coomoora Corio Culgoa Doveton Endeavour Hills Geelong Hamilton Hern Hill Horsham Keysborough Lake Charm Lalbert Latrobe Manangatang Mandama

Melbourne

Mildura

VIC

Airey's Inlet

Mt Beauty Murrayville Nullawil Orbost Ouven Pomona Queenscliff Redcliffs Robinvale Rutherglen Sale Sealake Shepparton Springvale Stanley Sunnycliffs Swan Hill Tambo Upper Tempy Torquay Ultima Warrnambool Wangaratta Wimmera Wodonga Woomelang

Yarrawonga WA Albany Broome Cervantes Cue Derby Dongara Eneabba Geraldton Kalbarri Kalgoorlie-Boulder Kambalda Kununurra Laverton Leeman Leinster Leonora Morawa Northampton Perth Southern Cross

International Norfolk Island Singapore Washington DC, USA

APPENDIX 5 PUBLICATIONS

BOOK TITLES

Book titles are available from the NGA Shop and via mailorder and are distributed in Australia by New South Books and in the United States of America by University of Washington Press.

Sydney Long the Spirit of the Land

Anne Gray

August 2012, 208 pages, paperback, RRP \$39.95

Sydney Long was Australia's foremost Art Nouveau painter and one of the nation's major Symbolist artists and, later, printmaker. He populated the prosaic Australian bush with nymphs and fauns whose poetic world was paralleled in the literature of Australian writers. This major retrospective publication is beautifully illustrated with his haunting scenes of the Australian landscape, his Art Nouveau works and his many delightful landscapes and cityscapes in Australia and Britain.

Within without

Lucina Ward

October 2012, 32 pages, hardback, RRP \$19.95

James Turrell's skyspace Within without is site-specific; its location chosen by the artist to accord with the Australian Garden on the southern perimeter of the grounds of the National Gallery of Australia. This beautifully designed publication celebrates Within without and includes images of the skyspace from both inside and out, a series of the light-cycle and a visual development of the five-and-a-half-year construction process.

Toulouse-Lautrec Paris and the Moulin Rouge

Jane Kinsman, with Stéphane Guégan

December 2012, 288 pages, paperback, RRP \$39.95

This book includes a wide range of 19th-century French artist Henri de Toulouse-Lautrec's paintings and a selection of key drawings, posters and prints. It highlights his skill as a painter and draughtsman, his experimentation in composition and the brilliance of his technical execution in all media. Tracing his career from his earliest works and his student days to his extraordinary depictions of the Paris social scene, this publication provides audiences with a more thorough understanding of Toulouse-Lautrec's short but dazzling career.

Draw with us

Rhys Muldoon and Lotte Muldoon

December 2012, 32 pages, paperback, RRP \$17.95

This book explores the art of Henri de Toulouse-Lautrec through the drawings of Australian actor and performer Rhys Muldoon and his four-year-old daughter Lotte. Rhys and Lotte Muldoon visited the Gallery to see *Toulouse-Lautrec*, and they were so inspired by the paintings, prints and posters that they went home and drew their own versions. This charming book encourages parents and children to create their own works of art together.

Kastom art of Vanuatu

Crispin Howarth, with Kirk Huffman

February 2013, 96 pages, paperback, RRP \$24.95

Kastom: art of Vanuatu showcases a unique collection of the National Gallery of Australia. During the early 1970s, an impressive array of traditional art was acquired through a program of field collecting on the islands of Ambrym and Malakula. Part of this collection is now richly illustrated for the first time in this book accompanying an exhibition of works created for ritual events in Vanuatu. These intensely visual works of art are insightfully discussed in the book.

Stars in the river the prints of Jessie Traill

Edited by Roger Butler

February 2013, 176 pages, paperback, RRP \$29.95

This eagerly awaited publication celebrates Jessie Traill, one of Australia's most important printmakers of the 20th century. Traill's prints are recognised as vital to the evolution of postwar modernism, with her unique

visual expression finding an ideal medium in the etching plate. Stars in the river elegantly presents the nation's most significant collection of Traill's works on paper and includes an extensive bibliography and exhibition history. It also features an extended catalogue of all of Traill's works of art in the national art collection.

Night fall in the ti-tree

Violet Teague

April 2013 (facsimile of 1906 edition), 32 pages, paperback, RRP \$14.95

Violet Teague was the first Australian artist to demonstrate a thorough understanding of Japanese printmaking techniques. In 1905, with her friend Geraldine Rede, Teague produced Night fall in the ti-tree. Hand-printed by Teague, this enchanting book for children contained woodblocks and short poems. In 1906, an edition for the English market was released. In April 2013, the Gallery produced this beautifully made facsimile of the 1906 edition for a new generation of children.

Capital and country the Federation years 1900-1914

Miriam Kelly

May 2013, 136 pages, paperback, RRP \$24.95

Capital and country celebrates the art of the newly federated Australia and the work of Australians in Europe during these formative years. Well-known paintings by Tom Roberts, Arthur Streeton, Frederick McCubbin, George W Lambert and Hans Heysen are brought to light in new ways alongside lesser-known images by Florence Fuller, Godfrey Rivers and Elioth Gruner. The book was published to accompany Capital and country: the Federation years 1900-1914, a major touring exhibition of works from the national art collection and the Gallery's gift to the nation to celebrate the Centenary of Canberra.

And a kangaroo too

NGA Publishing

May 2013 (rev edn; original 1997), 56 pages, hardback, RRP \$19.95

This innovative children's book, first published in 1997, looks at the many animals depicted in Aboriginal and Torres Strait Islander art and provides the name of each animal in both English and the Aboriginal language of the artist. All works illustrated are from the Aboriginal and Torres Strait Islander collection of the National Gallery of Australia, Canberra.

Adam and Sarah explore Turner

Betty Churcher

June 2013, 40 pages, hardback, RRP \$14.95

Young readers can discover the paintings of JMW Turner through this tale of fantasy written and illustrated by former director Betty Churcher. The Adam of the title was likely a real boy sketched by Turner on Scarborough beach. Churcher, however, has imagined Sarah as a survivor of the shipwreck painted by Turner. Adam and Sarah are both given the magical ability to jump out of their paintings to explore other works of art by Turner.

ARTONVIEW

Published quarterly, 52-64 pages, paperback, RRP \$9.95/free to members

Artonview previews exhibitions and displays at the National Gallery of Australia as well as the Gallery's exhibitions touring worldwide. It also provides in-depth focus on the national art collection, including important works newly acquired for the collection and a wealth of information on the Gallery's learning and access and support programs.

No 71, spring 2012

September 2012, 52 pages

Features: Sydney Long: the Spirit of the Land, Toulouse-Lautrec: Paris and the Moulin Rouge, Carol Jerrems: photographic artist, Divine worlds: Indian painting, conservation of Indian pichhavai, Members Acquisition Fund 2012, Albert Tucker's Images of modern evil on display while Nolan's Ned Kelly series on loan to the Irish Museum of Modern Art

Contributors: Anne Gray, Jane Kinsman, Gael Newton, Anne O'Hehir, Melanie Eastburn, Jane Wild, Jane Kinsman, Deborah Hart, Tina Baum, Miriam Kelly, Robert Bell, Michael Gunn

No 72, summer 2012

December 2012, 64 pages

Features: Toulouse-Lautrec, Abstract Expressionism, Carol Jerrems, Kastom: art of Vanuatu, Stars in the river: the prints of Jessie Traill, Wesfarmers Arts Indigenous Fellowship

Contributors: Jane Kinsman, Deborah Hart, Lucina Ward, Anne Summers, Crispin Howarth, Sarina Noordhuis-Fairfax, Tina Baum, Kelli Cole, Melanie Eastburn, Christine Dixon, Robert Bell, Rebecca Edwards

No 73, autumn 2013

March 2013, 64 pages

Features: Toulouse-Lautrec, Stars in the river, Kastom, Turner from the Tate: The Making of a Master, American street: seventy years of a photographic tradition, Capital and country: the Federation years 1900–1914, unDisclosed: 2nd National Indigenous Art Triennial, Australia, National Gallery of Australia's 30th anniversary, Masterpieces for the Nation Fund 2013, Sculpture: Space and Place symposium, Andrea Zittel's A–Z homestead unit

Contributors: Simeran Maxwell, Roger Butler, Crispin Howarth, Christine Dixon, Anne O'Hehir, Miriam Kelly, Mary-Lou Nugent, Maryanne Voyazis, Ron Radford, Anne Gray, Michelle Fracaro, Lucina Ward, Deborah Hart, Robert Bell, Rebecca Edwards, Robyn Maxwell

No 74, winter 2013

June 2013, 64 pages

Features: Turner from the Tate, Roy Lichtenstein: Pop remix, William Kentridge: drawn from Africa, Australia, 2013–14 touring exhibitions, 19th AAGGO Conference, Kastom

Contributors: Lucina Ward, Simeran Maxwell, Jaklyn Babington, Jane Kinsman, Anne Gray, Belinda Cotton, Judith Wood, Lisa Addison, Georgia Cunningham, Crispin Howarth, Robert Bell, Rebecca Edwards, Deborah Hart, Michael Gunn

APPENDIX 6 ATTENDANCES

ATTENDANCES FROM 2007-08 TO 2012-13

APPENDIX 7 WEBSITE VISITATION

Visits to National Gallery of Australia websites totalled 1.81 million.

Pages viewed for National Gallery of Australia websites totalled 6.1 million.

REFERRALS

Indicates how many people arrived at the Gallery's websites. In order of percentage.

REFERRER	NUMBER OF VISITS	PERCENTAGE
Search Engines	1 139 858	63%
Referring Sites	271 494	22%
Direct Traffic	401 133	15%

VISITS BY GEOGRAPHIC LOCATION

In order of number of visits.

GEOGRAPHIC LOCATION	NUMBER OF VISITS
Global distribution (top ten)	
Australia	1 155 603
United States of America	221 859
United Kingdom	95 469
France	36436
Germany	23 772
Canada	23 372
Italy	18 594
(not set)	14 359
New Zealand	13 533
Spain	12496
National distribution	
New South Wales	483 615
Victoria	252 283
Australian Capital Territory	203 098
Queensland	104 157
South Australia	55 968
Western Australia	42 192
Tasmania	11 156
Northern Territory	2366
(not set)	768

TOP 25 MOST POPULAR WEBSITE SECTIONS

In order of number of visits.

WEBSITE LOCATION	NUMBER OF VISITS	PAGE VIEWS
Collection search	462112	1 572 808
Exhibition (aggregate of exhibition sites)	373 875	1668300
Home	261 042	366709
Exhibitions (general exhibition information)	81 326	201 657
International	79068	136 658
Toulouse-Lautrec: Paris and the Moulin Rouge	73 601	402 659
Artonline	58 201	84424
About us	42985	170 327
Federation: Australian art and society 1901–2001	39482	89 038
Masterpieces from Paris: van Gogh, Gaughin, Cezanne and beyond	24 259	67 508
Monet and Japan	23 221	67 994
Turner form the Tate: The Making of a Master	23 177	117 807
Ocean to Outback: Australian landscape paintings 1850–1950	22 883	149 997
iPhone	20131	64940
Ballets Russes: the art of costume	18 093	90038
Turner form the Tate: The Making of a Master (place holder)	16 474	50 342
International prints	15937	71 923
Visiting	13 811	76 669
Abstract Expressionism	13730	100 221
Collections	13 605	195 138
Soft sculpture	11 162	62380
Imants Tillers: one world many visions	10 853	51 233
Sydney Long: the Spirit of the Land	10 139	79016
Calendar	9433	52918
George W Lambert retrospective: heroes and icons	8609	50 541

APPENDIX 8 SPONSORS

- The National Gallery of Australia acknowledges the following sponsors and partners for their generous financial and in-kind support throughout the year:
- Accor Hospitality through the Novotel Canberra as the official Accommodation Partner for *Toulouse-Lautrec: Paris and the Moulin Rouge* and *Turner from the Tate: The Making of a Master* and for providing accommodation to National Gallery of Australia guests
- ACT Government through Australian Capital Tourism as a Presenting Partner for Toulouse-Lautrec: Paris and the Moulin Rouge and Turner from the Tate: The Making of a Master and for the ongoing support of major exhibitions at the National Gallery of Australia
- ActewAGL as Exhibition Partner for *Toulouse-Lautrec:*Paris and the Moulin Rouge and for the ongoing support of the National Gallery of Australia
- Aerial Capital Group for its support through Canberra Elite Taxis as Supporting Partner of *Turner from the Tate: The Making of a Master*
- Aesop for its support of the National Gallery of Australia Foundation Fundraising Gala Dinner and Melbourne Cup lunch for Gallery members
- The American Friends of the National Gallery of Australia Inc for its continued generosity to the National Gallery of Australia
- Australia Council for the Arts for its support of the tour of unDisclosed: 2nd National Indigenous Art Triennial
- Australian Broadcasting Corporation for its continuing support through ABC Local Radio around the country and through ABC TV and ABC Online
- Avant Card for its annual support of National Gallery of Australia exhibitions
- The Brassey of Canberra for its continuing support of the National Summer Art Scholarship students and for providing accommodation to National Gallery of Australia guests
- The Canberra Times as an annual partner and a Media Partner for Sydney Long: the Spirit of the Land, Toulouse-Lautrec: Paris and the Moulin Rouge and Turner from the Tate: The Making of a Master

- Canberra Airport as a Major Partner for Sydney Long: the Spirit of the Land, Toulouse-Lautrec: Paris and the Moulin Rouge and Turner from the Tate: The Making of a Master
- Clayton Utz as a Corporate Member of the National Gallery of Australia
- Coopers Brewery as the official Beverage Partner of the National Gallery of Australia
- The Department of Regional Australia, Local
 Government, Arts and Sport for its support through
 the Australian Government International Exhibitions
 Insurance Program, an Australian Government
 initiative providing assistance for the purchase of
 insurance for significant cultural exhibitions
- The Department of Regional Australia, Local
 Government, Arts and Sport for its support through
 the National Collecting Institutions Touring and
 Outreach program, an Australian Government
 program aiming to improve access to the national
 collections for all Australians
- The Department of Regional Australia, Local
 Government, Arts and Sport for its support through
 Visions of Australia, an Australian Government
 program supporting touring exhibitions and providing
 funding assistance for the development and touring of
 Australian cultural material across Australia
- Department of Foreign Affairs and Trade for its support of *Australia* at the Royal Academy of Arts in London
- Eckersley's Art & Craft for its support of the Big Draw and Sculpture Garden Sunday
- Fairfax Media through The Age and the Sydney Morning Herald as an annual partner and a Media Partner for Sydney Long: the Spirit of the Land, Toulouse-Lautrec: Paris and the Moulin Rouge and Turner from the Tate: The Making of a Master
- Flash Photobition as the Signage Partner of the National Gallery of Australia
- Forrest Hotel and Apartments for its support of the Indigenous Arts Leadership program (part of the Wesfarmers Arts Fellowship program)
- The Foundation Board Publishing Fund for its support of Gallery publications

- The French Embassy in Canberra for its support of Toulouse-Lautrec: Paris and the Moulin Rouge, the National Gallery of Australia Foundation Gala Weekend and the ABC winner's function
- Google for its support through Google Grants
- Gordon Darling Australia Pacific Print Fund for its continuing support of the development and promotion of the Australian and Pacific print collection
- Hyatt Hotel Canberra for providing accommodation for the National Gallery of Australia Foundation Gala Weekend
- The Jani Haenke Charitable Trust its support of the visit to Australia of Dr Joyce Townsend in conjunction with Turner from the Tate: The Making of a Master
- JCDecaux as an annual partner and a Media Partner for Sydney Long: the Spirit of the Land, Toulouse-Lautrec: Paris and the Moulin Rouge and Turner from the Tate: The Making of a Master
- Maddocks Lawyers as a Major Partner for Sydney Long: the Spirit of the Land
- Mantra on Northbourne for providing accommodation to National Gallery of Australia guests
- Millmaine for marketing support during Toulouse-Lautrec: Paris and the Moulin Rouge and Turner from the Tate: The Making of a Master
- Moët Hennessy Australia as the official Beverage Partner of the National Gallery of Australia and for its continued support of the Sculpture Bar featuring Veuve Clicquot
- Molonglo Group and New Acton/Nishi as the Cultural Partners of Roy Lichtenstein: Pop remix and for its continued support of the National Gallery of Australia
- The Myer Foundation for its continued support and encouragement of the National Gallery of Australia Council Exhibitions Fund
- National Australia Bank as the National Gallery of Australia's Art Education and Access Partner, a Principal Partner for Toulouse-Lautrec: Paris and the Moulin Rouge and for supporting the 2013 National Summer Art Scholarship, the Big Draw and Sculpture Garden Sunday
- National Gallery of Australia Council Exhibitions Fund for its continuous support of the Gallery's temporary exhibitions program
- Nine Entertainment Company for its continuous support, including Channel Nine as Principal Partner and ACP Magazines and Ticketek for their support of Toulouse-Lautrec: Paris and the Moulin Rouge and Turner from the Tate: The Making of a Master

- Nova Audio Visual for its support of filming and projection during Kastom: art of Vanuatu
- Qantas as a Major Partner for Toulouse-Lautrec: Paris and the Moulin Rouge, as the Airline Partner for unDisclosed: 2nd National Indigenous Art Triennial and the Wesfarmers Arts Indigenous Fellowship and Leadership programs and for its continued support of the National Gallery of Australia
- Qantas Freight for its support of Australia at the Royal Academy of Arts in London
- Queensland Government through the Indigenous Arts Marketing and Export Agency, Arts Queensland, for its support of the exhibition book unDisclosed: 2nd National Indigenous Art Triennial
- Rolfe Renault Canberra for its support as a Major Partner for Toulouse-Lautrec: Paris and the Moulin Rouge
- The Sidney Myer Fund for its continued support and encouragement of the National Gallery of Australia
- The Terra Foundation for American Art and the United States Studies Centre at the University of Sydney for their support of the symposium Action. Painting. Now.
- Voyager Estate for its support of the Foundation Gala Luncheon
- Wedgwood as the official Tea Room Partner of the National Gallery of Australia during Turner from the Tate: The Making of a Master
- Wesfarmers for its continued support of the Wesfarmers Arts Indigenous Fellowship program and as the official Indigenous Art Partner of the National Gallery of Australia and Principal Partner for unDisclosed: 2nd National Indigenous Art Triennial
- WIN Television as an annual partner and a Media Partner for Sydney Long: the Spirit of the Land, Toulouse-Lautrec: Paris and the Moulin Rouge and Turner from the Tate: The Making of a Master
- The Wolfensohn Family? Foundation for its continued support of the Wolfensohn Gift outreach program.
- The Yulgilbar Foundation for its generous support of the family activity room and children's program for Toulouse-Lautrec: Paris and the Moulin Rouge and Turner from the Tate: The Making of a Master

APPENDIX 9 ACQUISITIONS

ACQUISITIONS 2007-08 TO 2012-13

 $Note: Purchases \ in \ 2007-08 \ include \ a \ collection \ of \ approximately \ 7000 \ Indonesian \ photographs \ and \ a \ number \ of \ large \ print \ archives.$

LIST OF WORKS ACQUIRED 2012–13

Australian art page 129 Indigenous Australian art page 155 Pacific art page 176 Asian art page 179 International art page 184

Australian art

Paintings page 129 Sculptures page 132 Prints page 132 Drawings page 142 Photography page 144 Decorative arts and design page 151

Paintings

ALLAN, Micky

born Australia 1944

Darkness I 2008 engraved glass over pastel, synthetic polymer resin, colour pencil on paper 66.5 x 101.5 cm 2012.1286

Solar dust I 2008 engraved glass over pastel, synthetic polymer resin, colour pencil on paper 66.5 x 101.5 cm 2012.1287

Solar dust II 2004 engraved glass over pastel, synthetic polymer resin, colour pencil on paper 66.5 x 101.5 cm 2012.1288

Violet night 2004 oil and oil stick on canvas 122 x 91.5 cm 2012.1289

BLACK, Dorrit

Australia 1891–1951 Europe 1927–29; Europe, United States of America 1934–35 In the Adelaide Hills c 1942 oil on canvas on cardboard 45 x 60 cm

2012.1398 Rolling hills c 1942

oil on canvas 38 x 45 cm 2012.1399 *Untitled* c 1929 oil on canvas 38.5 x 27 cm 2012.1400

BOWEN, Stella

Australia 1893 – England 1947 England, Europe from 1914 Provencal conversation 1936 oil on canvas

63.7 x 72.3 cm gift of Mary Alice Pelham Thorman AM, 2013, niece of the artist 2013.145

BOYNES, Robert

born Australia 1942 England

Spencer Street and China Town night 2003 synthetic polymer paint on three canvases 120 x 320 cm 2012.1290.A-C

BUSH, Stephen

born Australia 1958

Gripul 2012 oil and enamel on canvas 200 x 310 cm 2012.1794

CHALON, Henry Bernard

Great Britain 1770-1849

An emu, a cape barren goose and a magpie goose in a landscape 1820 oil on canvas 24 x 45 cm 2013.686

CUMMINGS, Elisabeth

born Australia 1934 Europe 1958–68

The Green Mango B and B 2006 oil on canvas 150 x 175 cm 2013.224

DE GROEN, Geoffrey

born Australia 1938 United Kingdom, North America, Europe 1968–73; Japan, United States of America, France 1977–78

January 16, 2011 2011 synthetic polymer paint on canvas 126 x 138 cm 2012.1278

FRAZER, Charles Gordon

England 1863 – Thailand 1899 Australia c 1885–89

The forest mirror, Queensland c 1885–89 oil on canvas 61 x 51 cm 2013.108

FULLER, Florence

South Africa 1867 – Australia 1946 Australia from c 1875; South Africa 1892–94; France and England 1894– 1904; India 1909–11

A golden hour 1905 oil on canvas 109.2 x 135 cm Masterpieces for the Nation Fund 2013 2012.1323

GOULD, William Buelow

England 1803 – Australia 1853 Australia from 1827

Cat o' nine tails 1848 oil on canvas 40.4 x 49.5 cm purchased with funds from the Margaret Jarrett Bequest, 2012 2012.1397

HAGERTY, Marie

born Australia 1964

deposition 2012 synthetic polymer paint and oil on three canvases 230 x 440 cm 2013.151.A-C

HAMILTON, George

England 1812 – Australia 1883 Australia from 1839

Colonel 1848 oil on metal 27.5 x 30 cm 2013.83

HESTER, Joy

Australia 1920–1960 The farmer's family c 1954 oil on board 101.2 x 130.4 cm

gift of Fern and Peregrine Smith, 2012

HESTER, Joy

Australia 1920-1960

SMITH, Gray

born Australia 1919

(Face, recto); (Study of Sunday Reed in the kitchen, Heide, verso) c 1947 oil on cardboard 27.4 x 37 cm gift of Ian Scott, 2012 in memory of Joan Scott donated through the Australian Government's Cultural Gifts Program 2012.1802AB

LARTER, Richard

born England 1929 Australia from 1962

Stripperama no 3 1964 alkyd paint on composition board 91.5 x 122 cm 2013.153

MACPHERSON, Robert

born Australia 1937 United Kingdom, Europe 1973; United States of America 1976 Mayfair: Bethonga Gold, for BTO's 1995–2006 synthetic polymer paint on three composition boards overall 244 x 190 cm 2012.1793.A-C

MCCAHON, Colin

New Zealand 1919-1987

Muriwai. Necessary protection 1972 synthetic polymer paint on composition board 60.8 x 81.2 cm bequest of Jane Flecknoe, 2013 2013.68

MIKSEVICIUS, Jurgis

born Lithuania 1923 Australia from 1948

The asylum 1957 oil on canvas 59 x 69 cm 2013.223

OLLEY, Margaret

Australia 1923–2011 France, England 1949–53

White still life 1977 oil on composition board 66.3 x 89.2 cm gift of Wayne Kratzmann, 2012 donated through the Australian Government's Cultural Gifts Program 2012.1285

PERCEVAL, John

Australia 1923–2000 England 1963–65

Children drawing in a Carlton street 1943 oil on cotton gauze on cardboard adhered to hardboard 74.5 x 62.5 cm

gift of John and Rosanna Hindmarsh, 2012 donated through the Australian Government's Cultural Gifts Program 2012.1296

PIGGOTT, Rosslynd

born Australia 1958 Italy 1988

Void blossom 2007–08 oil and palladium leaf on canvas 150 x 300 cm 2012.1395

REDFORD, Scott

born Australia 1962

Black palms/High rise 2000 synthetic polymer paint, resin, fibreglass, vinyl decal on foam core 240 x 54 cm 2012.1279

RIX NICHOLAS, Hilda

Australia 1884–1961 France, England 1907–18; France 1924–26

Moroccan loggia 1912–14 oil on canvas on board 25 x 21 cm purchased through the National Gallery of Australia Foundation Gala Dinner Fund, 2013 2013.226 Clouds over the Monaro 1922–23
oil on canvas
34 x 33 cm
purchased through the National
Gallery of Australia Foundation Gala
Dinner Fund, 2013

2013.227

Seller of earthenware pots 1912–14 oil on canvas on board 27 x 33 cm purchased through the National Gallery of Australia Foundation Gala Dinner Fund, 2013 2013.228

The well in the blue, Arab Quarters
1912–14
oil on canvas on board
25.5 x 33.5 cm
purchased through the National
Gallery of Australia Foundation Gala
Dinner Fund, 2013
2013.229

Snow, Tombong ranges c 1942 oil on canvas 80.9 x 99.5 cm purchased through the National Gallery of Australia Foundation Gala Dinner Fund, 2013 2013.230

Studio and garden, Knockalong c 1930 oil on canvas 30 x 20 cm Ruth Robertson Bequest Fund in memory of Edwin Clive and Leila Jeanne Robertson, 2013

These gave the world away 1917 oil on canvas 127 x 97 cm Ruth Robertson Bequest Fund in memory of Edwin Clive and Leila Jeanne Robertson, 2013 2013 232 Through the trees, Dorrigo 1927 oil on canvas 40 x 31 cm Ruth Robertson Bequest Fund in memory of Edwin Clive and Leila

Jeanne Robertson, 2013 2013.233

Autumn magic (Blue mountains)

1922-23 oil on canvas on board framed 33.2 x 40.3 cm Ruth Robertson Bequest Fund in memory of Edwin Clive and Leila Jeanne Robertson, 2013

Molonglo River from Mount Pleasant, Canberra 1927

oil on canvas on board

41 v 32 cm

2013.234

purchased with funds provided by John Hindmarsh AM and Rosanna Hindmarsh, 2013

2013.235

Snowy River Country, Tombong c 1935

oil on canvas 33.5 x 31.5 cm

Ruth Robertson Bequest Fund in memory of Robert and Elizabeth Dennis, 2013

2013.734

Red shed yards, Knockalong c 1935 oil on canvas on board

26.2 x 34 cm

Ruth Robertson Bequest Fund in memory of Robert and Elizabeth Dennis, 2013

2013.735

Reflections Craigie c 1935 oil on canvas on board

26.5 x 34 cm

Ruth Robertson Bequest Fund in memory of Robert and Elizabeth Dennis, 2013

2013.736

The Three Sisters, Blue Mountains 1921-22

oil on canvas

51 x 66 cm

Members Acquisition Fund 2013-14 2013.748

ROBERTS, Tom

England 1856 - Australia 1931 Australia from 1869; England, Europe 1881-85, 1903-23

The south wind 1924 oil on canvas on plywood 35.6 x 46 cm Ruth Robertson Bequest Fund in memory of Edwin Clive and Leila Jeanne Robertson, 2012

2012.1739

ROBINSON, William

born Australia 1936

Twin falls and gorge 2000 oil on canvas 137 x 183 cm gift of Ray and Diana Kidd, 2013 2012.1284

SAUERBIER, Kathleen

Australia 1903-1991

Jetty ramp and Howe's fishing lookout oil on canvas 53.5 x 65.5 cm 2012.1401

SCHARF, Theo

Australia 1899 - Germany 1987 Germany from 1914, Australia 1950-56

The back blocks of the Yarra 1912 oil on canvas mounted on board approx 20 x 50 cm gift of the estate of Ludwig Püttmann Weber, 2013 2013.3853

SCHRAMM, Alexander

Germany 1813 - Australia 1864 Australia from 1849

Australian landscape c 1859 oil on canvas 38.7 x 33.2 cm 2012.1367

SKIPPER, JM

England 1815 - Australia 1883 Australia from 1836

The Skipper family at Islington 1851 oil on board 21.3 x 29.6 cm 2013.3998

SMITH, Gray

born Australia 1919

Mr Iohnstone 1959 enamel on board approx 110 x 55 cm gift of Ian Scott, 2012, in memory of Joan Scott donated through the Australian Government's Cultural Gifts Program 2012.1803

STURGESS, Reginald Ward

Australia 1892-1932

Boat off Williamstown 1922 oil on board 30 x 40 cm bequest of Helen Gadsden, 2012 2012.1263

THOMSON, Nigel

Australia 1945-1999

Woman and child (after Millais) 1993 oil on canvas 117 x 213.5 cm gift of John and Rosanna Hindmarsh, 2012 donated through the Australian Government's Cultural Gifts Program 2012.1297

TRENERRY, Horace

Australia 1899 - died 1958

Pines, Port Willunga c 1945 oil on canvas on cardboard 59 x 64.5 cm 2013.3895

VON GUERARD, Eugene

Austria 1811 - England 1901 Italy 1830-38; Germany 1838-52, 1882-91; Australia 1852-81; England from 1891

Swamp near Erkrath (Sumpfe nahe Erkrath) 1841 oil on paper 27.8 x 43.6 cm purchased with assistance from Philip Bacon AM, 2013 2013.506

WATKINS, Dick

born Australia 1937 Great Britain, Europe, United States of America 1959–61; Australia 1961– 74; Hong Kong 1974–79 with periods in Europe 1974–75 and 1977–78

Warhorse 2013 synthetic polymer paint on canvas 153 x 213 cm 2013.3923

WIEBKE, Karl

born Germany 1944 Australia from 1981

Sticks 2011–12 synthetic polymer paint and enamel on wood

various sizes (max height 200 cm) 2012.1277.1-46

 $\label{eq:local_continuity} India 2000-02 \\ synthetic polymer paint on canvas \\ 174 x 300 cm \\ gift of James and Jacqui Erskine,$

donated through the Australian Government's Cultural Gifts Program 2012 1280

WILLIAMS, Fred

Australia 1927–1982 England 1951–56

Snow storm, Kosciusko 1976–77 oil on canvas 101.6 x 183 cm Framed 1848 x 1142 x 67 mm purchased with the assistance of the Ruth Komon bequest, 2013 2013.8

WRIGHT, Judith

born Australia 1945

Propositions 1–3 2011 synthetic polymer paint on linen each 100 x 100 cm 2012.1275.1-2012.1276.3

Propositions 7–9 2011 synthetic polymer paint on linen each 78 x 66 cm 2012.1276.1-2012.1276.3

Sculptures

BROWN, Jan

born Australia 1922

Bird in a tree II 1988/89 ciment fondue 140 x 19 x 13 cm gift of the artist, 2012 donated through the Australian Government's Cultural Gifts Program 2012.1292

BROWN, Jan

born Australia 1922 Small sentinal 2 1985

cast bronze
41 x 14 x 13 cm
gift of the artist, 2012
donated through the Australian
Government's Cultural Gifts Program
2012.1293

BROWN, Jan

born Australia 1922

Waiting bird 5 1985
ciment fondue
22.5 x 14 x 13 cm
gift of the artist, 2012
donated through the Australian
Government's Cultural Gifts Program
2012.1294

BROWN, Jan

born Australia 1922

Carnage 1978
cast bronze, green patina
17 x 41 x 27 cm
gift of the artist, 2012
donated through the Australian
Government's Cultural Gifts Program
2012.1295

CARDOSO, Maria Fernanda

born Colombia 1963 Australia from 1997

Intromitent organs of Tasmanian harvestman models after electronic microscope scans 2008–09 resin, glass, metal 28 x 74 x 6 cm 2012.1805.1-9

PIGGOTT, Rosslynd

born Australia 1958 Italy 1988

Pillow 2000

painted medium-density fibreboard, wood, glass, wool, Japanese obi silk 119 x 200 x 28 cm gift of the artist, 2012 donated through the Australian Government's Cultural Gifts Program 2012.1792.A-D

ROBERTS, Neil

Australia 1954-2002

Five low blows 1999 glass and lead 152 x 108 cm 2012.1291

TEMIN, Kathy

born Australia 1968

Tombstone garden 2012 synthetic fur, synthetic polymer paint, synthetic stuffing, steel, composition board 230 x 429 x 180 cm 2012.1784.1-3

Prints

AMENEIRO, Tony born England 1959

Australia from 1968

Big night skull 2006

linocut, printed in colour from one block; on kozo paper printed image 180 x 91 cm sheet 180 x 91 cm Gordon Darling Australia Pacific Print Fund, 2012
2012.1760

AMOR, Rick

born Australia 1948

March on Mayday 1984 c 1984 screenprint, printed in colour, from two stencils; on thin off-white wove paper printed image 42.2 x 53.4 cm sheet 42.9 x 53.5 cm gift of Murray Walker, 2012 2012.1230

ARMSTRONG, Ian

Australia 1923-2005 England 1951-53, France 1988

A group of 237 prints 1960-2000 various mediums and sizes gift of Maggie Shaw, John Armstrong and James Armstrong, 2012 donated through the Australian Government's Cultural Gifts Program 2012.1502-2012.1738

ARMSTRONG, Pat (designer) HOLDER, Jo (researcher) BIG FAG PRESS (printer) established Australia 2005

Green bans art walk: 40 years of community & union action, 1971-2011 2011 offset lithograph, printed in colour, from multiple plates; on thin smooth pale grey wove paper printed image 72.2 x 84 cm sheet 72.2 x 84 cm Gordon Darling Australia Pacific Print Fund, 2012 2012.1246

BENNETT, Edward Turner

United Kingdom 1797-1836

The Tower Menagerie: comprising the natural history of the animals contained in that establishment; with anecdotes of their characters and history 1829

wood-engravings, printed in black ink, each from one block; letterpress text, printed in black ink; on thin smooth off-white wove paper sheet 22.4 x 14.4 cm book (open) 23.2 x 28.6 cm book (closed) 23.2 x 15 cm 2013.3903

BERNDT, Eileen

Australia 1899-1991 England 1951-55

A group of three prints 1930-39 linocuts, printed in black ink, each from one block; hand-coloured; on paper various sizes gift of Averill Edwards, 2013 2013.3897-2013.3899

BLACK, Wendy

born Australia 1954

REDLETTER PRESS (print

workshop) established 1979

Black Sorrows new LP 'Dear Children' out soon 1983 screenprint, printed in colour, from three stencils; on thin smooth cream wove paper

printed image 73.4 x 48.6 cm sheet 76 x 50.8 cm 2012.1776

BLACK, Wendy

born Australia 1954

RMIT UNION SILKSCREEN WORKSHOP (print workshop)

Loungeroom Posters RMIT, Storey Hall 10th - 28th August 1981 screenprint, printed in colour, from three stencils; on thin smooth cream wove paper printed image 45.6 x 72.4 cm sheet 50.4 x 75.8 cm 2012.1775

BOT, GW

born Pakistan 1954 Australia from 1955

A group of seven prints 2000-02 linocuts, printed in colour; on paper various sizes gift of the artist, 2013 2013.3915-2013.3921

CAJETAN, J (print after) ZINKE, Johann Wenzel (engraver) 1797-1858

Greens grosser Luftballon im Lande der Antipoden 1840 etching, printed in black ink, from one copper plate; hand-coloured; on thin smooth off-white wove paper printed image 18 x 25.2 cm sheet 19 x 27 cm 2013.658

CAMPBELL, Barbara

born Australia 1961

1001 nights cast 2005-08 1002 digital colour prints (HP Indigo 5500 digital offset); on satin 170 gsm stock paper sheet (each) 29.6 x 21 cm Gordon Darling Australia Pacific Print Fund, 2012 2012.1274.1-1005

CHURCH, Julia

born England 1959 Australia, Italy from 1994 ACME INK (print workshop) Australia 1982-1987

Superdoreen 1982 screenprint, printed in colour, from multiple stencils; on thick off-white printed image 100 x 74 cm sheet 102.6 x 76 cm gift of Cherylynn Holmes, 2013 2013.3892

CLEVELEY, Robert (print after) England 1747-1809 MEDLAND, Thomas (engraver) 1755-1822

Natives of Botany Bay 1789 engraving, printed in black ink, from one copper plate; on thin off-white wove paper plate-mark 19.5 x 25 cm sheet 22.2 x 29.6 cm 2013.649

CLEVELEY, Robert (print after) England 1747-1809 MEDLAND, Thomas (engraver) 1755-1822

A view of Botany Bay 1789 engraving, printed in black ink, from one copper plate; on thin off-white wove paper plate-mark 20 x 25.5 cm sheet 22 x 29.6 cm 2013.653

CLEVELEY, Robert (print after) England 1747–1809 PRATTENT, Thomas (engraver)

View in Port Jackson 1789 engraving, printed in black ink, from one copper plate; on thin off-white wove paper plate-mark 20 x 25.5 cm sheet 22.6 x 29.6 cm 2013.654

CRICHTON, Richard

born Australia 1935 Europe, United States of America 1966–70

A group of thirteen prints and two drawings c 1970–94 various sizes gift of Matthew Crichton, 2012 donated through the Australian Government's Cultural Gifts Program 2012.1248-2012.1262

CRUIKSHANK, George England 1792–1878 BOGUE, David

Passing events, or, The tail of the comet of 1853 1854 etching, printed in black ink, from one steel plate; on thin smooth off-white paper printed image 17.8 x 38.8 cm sheet 42.2 x 22.2 cm 2012.1437

DALRYMPLE, John (print after) England 1726–1810 GILLRAY, James (printmaker) England 1757–1815

Consequences of a successful French invasion. No I. Plate 1st. We come to recover your long lost liberties. Scene. The House of Commons 1798 etching, printed in brown ink, from one copper plate; on thin off-white wove paper plate-mark 32 x 36 cm sheet 35.5 x 39.8 cm 2013.682

DARLY, Matthew

England 1720-1778

The Simpling Macaroni 1772 etching, printed in black ink, from one copper plate; on thin off-white laid paper plate-mark 17.8 x 12.6 cm sheet 17.5 x 12.5 cm 2013.647

DAVIDSON, Barbara born Australia 1928

United States of America 1961–63 *Interior with people* 1993 etching and aquatint with embossing, printed in black and green ink, from one plate; on medium-weight textured white wove paper plate-mark 50.4 x 33.8 cm sheet (deckle-edged) 69.4 x 50 cm gift of Anna Eglitis, 2013

DICKSONS BROTHERS MENZIES, George MENZIES, John

2013.3756

Bread fruit tree, bought of Dicksons Brothers, nursery, seeds = men and florists c 1835 engraving, printed in black ink, from one plate; on thin off-white wove paper printed image 4.8 x 3.6 cm

DOBSON, Rosemary

sheet 7.2 x 18.6 cm

2013.683

Australia 1920–2012 Poems 1937

linocut, printed in black ink, from one block; on paper book (open) 15.4 x 21.6 cm book (closed) 15.4 x 9.8 cm 2012.1329

EGLITIS, Anna

born Fiji 1931 Australia from 1936

not titled (Four tribal figures with elongated limbs within geometric design) 1982–2001 linocut, printed in black ink, from one block; on thin textured off-white wove paper printed image 30 x 30.2 cm sheet 34.7 x 32.2 cm gift of Anna Eglitis, 2013 2013.3670

EMMERSON, Neil

born Australia 1956 Europe 1987–88

I must confess series #1–5 2012 photo transfer and woodblock, printed in colour, each from multiple blocks; on paper printed image (each) 30 x 21.2 cm sheet (each) 37.8 x 32.8 cm Gordon Darling Australia Pacific Print Fund, 2013 2013.69-2013.73

FERNYHOUGH, William

England 1809 – Australia 1849 Australia from 1836

Corrobborree 1836
pen-lithograph, printed in black
ink, from one stone; on thin smooth
white laid paper
printed image 20.3 x 29.5 cm
printed image and text 22.3 x 29.5 cm
sheet 23.6 x 32.1 cm
2013.3936

FREEMAN BROS (photographer) established 1855 Australia

GODDARD, Charles (lithographer)

Frank Gardiner the Celebrated Bushranger 1864 lithograph, printed in black ink, from one stone; on paper printed image 19 x 13.5 cm sheet 21.5 x 18.5 cm 2013.63

FULLWOOD, A Henry and associates

England 1863 - Australia 1930 Australia from 1883; United States of America of America, England 1900-20

A group of twenty-four drawings, 206 prints and related ephemera 1886-1930

various mediums and sizes gift of the Fullwood family, 2013 donated through the Australian Government's Cultural Gifts program 2013.245-2013.252, 2013.254-2013.264, 2013.266-2013.267, 2013.269-487, 2013.489-2013.500

GILL, ST (print after) England 1818 - Australia 1880 Australia from 1839

Pensioners, Forrest Creek. These men search for diggers who are without licences and receive half the fine of five pounds 1852 lithograph, printed in black ink, from one stone; letterpress text; on thin off-white wove paper printed image 7.5 x 10 cm sheet 18 x 11.3 cm 2013.679

Sunday camp meeting, Forrest Creek. At present they have a temporary meeting house 1852 lithograph, printed in black ink, from one stone; letterpress text; on thin off-white wove paper printed image 8 x 10 cm sheet 18 x 11.3 cm 2013 680

Convivial diggers in Melbourne. Enjoying themselves in town after months of toil 1852 lithograph, printed in black ink, from one stone; letterpress text; on thin off-white wove paper printed image 7.5 x 10.5 cm sheet 18 x 11.3 cm 2013.681

The Melbourne rose. Part II. Honour to the brave memory of John King, R O'Hara Burke, William John Wills

chromolithograph and engraving, printed in colour, from multiple plates; on thin off-white die-cut paper with envelope

sheet (irregular) 27 x 27 cm 2013.96AB

GILLRAY, James England 1757-1815 **HUMPHREY**, **H** (publisher)

The great South Sea caterpillar,

transformed into a Bath butterfly 1795 etching, printed in black ink, from one copper plate; additional handcolouring; on thin off-white wove plate-mark 35 x 23.5 cm sheet 35.2 x 24 cm 2013.646

GOHIER, Franck

born France 1968 Australia from 1972

RED HAND PRINTS (print workshop)

established Australia 1997

A group of thirty-six prints 2012 screenprints, printed in colour; on paper various sizes gift of Red Hand Prints, Northern Territory, 2013 2013.3794-2013.3829

GROBLICKA, Lidia

East Poland 1933 - Australia 2012 England 1962–66 Australia from 1967

A group of twenty-four drawings and forty-seven prints c 1951-2008 various mediums and sizes gift of Tadeusz Groblicki, 2013, in memory of his wife Lidia Groblicka 2013.507-2013.577

HAMEL, Julius

Germany 1812 - Australia 1894 Australia from 1852

St Philip's Church, East Collingwood c 1863

lithograph, printed in colour (black image and tint), from two stones; on thin off-white wove paper printed image 58 x 46.6 cm sheet 68 x 53 cm 2013.675

HAMMOND, Mary

born Australia 1930

Treadmill 1989 lithograph, printed in black ink, from one stone; on smooth off-white wove Arches paper stone 29.6 x 22 cm sheet 38.4 x 28.4 cm gift of Anna Gray, 2013 donated through the Australian Government's Cultural Gifts Program

HANKS, Rew

2013.215

born Australia 1958

Macquarie's chair 2011 linocut, printed in black ink, from one block; on paper printed image 100 x 74 cm sheet 100 x 74 cm Gordon Darling Australia Pacific Print Fund, 2013 2013.578

HARPER, Melinda

born Australia 1965

Untitled 2007-11 screenprints, printed in colour, from multiple stencils; on medium weight smooth white wove paper printed image (each) 76 x 56.2 cm sheet (each) 76 x 56.2 cm Gordon Darling Australia Pacific Print Fund, 2012 2012.1266-2012.1267

A group of two prints 2007–11 screenprints, printed in colour, each from multiple stencils; on smooth off-white wove paper sheet (each) 76.2 x 56.4 cm gift of the artist, 2012 donated through the Australian Government's Cultural Gifts Program 2012.1860-2012.1861

A group of two artist books 1993–94 screenprints, printed in colour, each from one stencil; on smooth off-white laid paper pages; medium-weight smooth off-white wove paper cover various sizes gift of the artist, 2013

2013.79-2013.80 **HARRIS, Brent**

born New Zealand 1956 Australia from 1981

The fall: triptych two 2012 monoprints, printed in black ink, each from one plate; on off-white wove paper sheet (each) 47.4 x 37.2 cm Gordon Darling Australia Pacific Print Fund, 2013 2013.9.A-C

HARRIS, Jeffrey

born New Zealand 1949 Australia from 1985 **LOANE, John** (printer) born Australia 1950

VIRIDIAN PRESS (print workshop) established Australia 1988

Self portrait 1982 etching, printed in black ink, from one plate; on medium-weight textured cream wove Hahnemühle paper plate-mark 24.2 x 20.2 cm sheet 55.2 x 39.4 cm gift of John Loane, 2012 2012.1758

HINCKSMAN, Bob

born 1925 – died 2000 worked Australia and Asia

Battle for Angkor 1987 linocut, printed in black ink, from one block; on off-white wove paper printed image 15.6 x 14 cm sheet 22.2 x 20.2 cm Mount 27.2 x 27.2 cm gift of Anna Gray, 2013 donated through the Australian Government's Cultural Gifts Program 2013.214

HODGES, William (print after) England 1744–1797

Homme de l'ile de Paques c 1826 wood-engraving, printed in black ink, from one block; hand coloured; on thin off-white wove paper printed image 18.8 x 12.4 cm sheet 22 x 36.2 cm 2013.3894.1

Chef de l'ile de Ste. Christine, L'une des iles Marquises dans le Grand Ocean c 1826 wood-engraving, printed in black ink, from one block; hand coloured; on thin off-white wove paper printed image 18.8 x 12.4 cm sheet 22 x 36.2 cm 2013.3894.2

HUNTER, William

Isle of Man 1899 – Australia 1963 Australia by 1910

At the liberal rally c 1962 etching printed in black ink, from one plate; on off-white wove paper plate-mark 12.5 x 25 cm sheet 15.8 x 27.4 cm 2013.109

IORDAN, Allan

Australia 1898-1982

Farm house, Taggerty c 1950 linocut, printed in colour, from six blocks; on thin off-white laid paper printed image 30.6 x 25.2 cm sheet 34.8 x 30 cm 2013.659

KEMPF, Franz

born Australia 1926 Israel 1965–69

A group of thirteen prints, c 1964 – 1990 etchings, lithographs and screenprints various sizes gift of Franz Kempf AM, 2013 donated through the Australian Government's Cultural Gifts Program 2013.607-2013.619

KNIGHT, William (print after) England 1809 – Australia 1877 NOYCE, E (lithographer)

Collins Street, Town of Melbourne, Port Phillip. New South Wales 1840 lithograph, printed in black ink, from one stone; on thin off-white wove paper adhered to thick offwhite card printed image 31 x 28.8 cm sheet 36.6 x 29.4 cm mount 48.6 x 37.2 cm 2013.580

LAING, JW (print after)
England 1809 – Australia 1877
SADD, Henry Samuel (engraver)
England 1811 – Australia 1893
Australia from 1853

Kilmore, Victoria 1856 mezzotint, printed in black ink, from one copper plate; on paper plate-mark 29 x 49.4 cm 2013.581

LATIMER, Bruce

born Australia 1951 United States of America 1976–91 *Heart throb* 2012

etching and aquatint, printed in colour, from one plate; on paper printed image 44 x 89 cm sheet 44 x 89 cm 2013.714

LEASON, Percy

Australia 1889 - United States of America 1959 United States of America from 1938

Selected Poems by Henry Lawson

book (closed) 25 x 20 cm

gift of Anna Gray, 2013 donated through the Australian Government's Cultural Gifts Program 2013.218

LEWIN, John (print after) England 1770 - Australia 1819 Australia from 1800

NEELE, Samuel John (engraver) England 1758-1824

EGERTON, T (publisher)

Where the Lady Nelson first anchored in Hunters or Coal River 1804 engraving, printed in black ink, from one copper plate; on thin off-white wove paper printed image 16 x 22.8 cm sheet 20.4 x 26.6 cm 2013.11

The Lady Nelson & Francis schooner entering Hunters or Coal River 1804 engraving, printed in black ink, from one copper plate; on thin off-white wove paper printed image 16.6 x 23.4 cm sheet 20.6 x 26.4 cm 2013.13

LYCETT, Joseph

England 1775-1828 Australia 1814-22

North View of Sydney, New South Wales 1824 lithograph, printed in black ink, from one stone; hand-coloured; on paper printed image 18 x 27.4 cm sheet 21.2 x 30.1 cm 2012.1304

LYCETT, Joseph

England 1775-1828 Australia 1814-22

STONE, RP (printer)

Four views of Birmingham 1826 lithographs, printed in black ink, each from one stone; on paper printed image (each) 23 x 35.4 cm sheet (each) 27.8 x 40.2 cm 2013.91-2013.94

MACDONALD, Fiona

born Australia 1956

BIG FAG PRESS established Australia 2005

Green bans: Woolloomooloo 2011 lithograph, printed in colour, from two stones/plates; on medium-weight smooth white wove paper printed image 59 x 60.2 cm sheet (deckle-edged) 76.6 x 75.6 cm Gordon Darling Australia Pacific Print Fund, 2012 2012 1245

Green bans: save Victoria Street 2011 lithograph, printed in colour, from two stones/plates; on medium-weight smooth white wove paper printed image 60 x 78.6 cm sheet (deckle-edged) 76.7 x 94 cm Gordon Darling Australia Pacific Print Fund, 2012 2012.1247

MACLEOD, Euan

born New Zealand 1956 Australia from 1981

Melting man 2004 etching and aquatint, printed in black ink, from one plate; on medium-weight smooth white wove paper plate-mark 90 x 60 cm sheet 112 x 76 cm gift of Ron McBurnie, 2012 2012.1771

MACLEOD, Euan

born New Zealand 1956 Australia from 1981 MCBURNIE, Ron (printer)

born Australia 1957

Big turtle 2007-08 etching and aquatint, printed in black ink, from one plate; on medium-weight smooth cream wove Hahnemühle paper plate-mark 90 x 60 cm sheet 112 x 76 cm Gordon Darling Australia Pacific Print Fund, 2012 2012.1768

MACLEOD, William

England 1850 - died 1929 Australia from 1855

GIBBS, SHALLARD & CO (printer) active Australia by 1870

Picnicing in New South Wales. Lost and Found 1874 transfer lithograph, printed in colour, from two stones; on thin offwhite smooth wove paper printed image 34.4 x 44.6 cm sheet 42.8 x 53.6 cm 2012.1306

MACFARLANE, J (print after) working Australia c 1890 SLEAP, FA (print after) active Australia by 1881 AUSTIN, GBH (lithographer) born Australia 1901 FERGUSSON & MITCHELL (publisher)

Pen and ink sketches at Lorne c 1890 pen-lithographs, printed in black ink; on paper book (closed) 24.4 x 18.5 cm 2013.97

MASSARD, L

active France 1830s

CHOUBARD

active France 1807-1830

Australie-Jeune Femme c 1835 stipple-engraving, printed in black in black ink, from one plate; handcoloured; on thin off-white wove printed image 15.8 x 8.2 cm sheet 20.5 x 13 cm 2013.652

MCBURNIE, Ron

born Australia 1957

A group of five prints 2008-11 etchings, printed in black ink, each from one plate; on paper various sizes Gordon Darling Australia Pacific Print Fund, 2012 2012.1769-2012.1770, 2012.1772-2012.1774

MCNEILAGE, Ian

born Australia 1932

A group of nine prints 1962–65 screenprints, printed in colour, from multiple screens; dimensions variable various sizes gift of Ian and Moonyeen McNeilage, 2013 2013.3883-2013.3891

MCNEILAGE, Moonyeen

born Australia 1935

Shunga suite 1965 screenprint, printed in colour, from multiple stencils; on thin off-white paper printed image 74.8 x 55.8 cm sheet 82.6 x 60.2 cm 2013.3893

MEREDITH, Louisa Anne

England 1812 – Australia 1895 Australia from 1840

Last series of bush friends in Tasmania 1891
pen lithographs and chromolithographs, printed in colour, from multiple stones; on off-white wove paper book (closed) 38 x 28 cm gift of Anna Gray, 2013 donated through the Australian Government's Cultural Gifts Program 2013.213

MITCHELL, Thomas (print after) Scotland 1792 – Australia 1855 Australia from 1827 DAY & HAGHE (lithographers)

England 1806 – closed 1885 BOONE, T & W (publisher)

Part of New South Wales from the Summit of Jellore 1839 lithograph, printed in black ink, from one stone; on thin smooth offwhite wove paper

printed image 11.6 x 35.2 cm sheet 22.2 x 38.5 cm 2012 1430

MORTON, Callum

born Canada 1965 Australia from 1968

Tomorrow land 2004 digital print image 94.5 x 170 cm sheet 94.5 x 170 cm gift of Naomi Milgrom AO, 2013 donated through the Australian Government's Cultural Gifts Program 2013.690

MÜTZEL, Gustav (attributed to) Germany 1839–1893

Australian Aborigines: a tableau 1880s chromolithograph, printed in colour, from multiple stones; on very think off-white paper adhered to medium-weight off-white paper printed image 63.2 x 88.2 cm sheet 67.2 x 93.8 cm 2013.3902

MYSHKIN, Tanya

born Australia 1961

Silentium 2011

wood-engravings, printed in black ink, each from one cherrywood block; on medium-weight smooth black wove Stonehenge paper; thin smooth white wove paper; medium-weight smooth off-white wove Arches 88 paper book (closed) 40.2 x 30.2 cm book (open) 40.2 x 61 cm Gordon Darling Australia Pacific Print Fund, 2012 2012.1748.1-9

MYSHKIN, Tanya

born Australia 1961

AMPERSAND DUCK (printer and publisher)

FLORENCE, Caren (printer)

Le vierge, le vivace et le bel aujourd'hui 2012 wood-engravings, printed in black ink, each from one boxwood block; letterpress text, printed in black ink, from multiple type pieces; on mediumweight smooth white wove Fabriano academia paper; medium-weight smooth white wove Arches 88 paper book (closed) 28.4 x 17 cm book (open) 28.4 x 35.3 cm Gordon Darling Australia Pacific Print Fund, 2012 2012.1749.1-5

NEAGLE, James (engraver)

Great Britain 1760 – United States of America 1822

Bennelong 1798

engraving, printed in black ink, from one copper plate; letterpress text; on thin off white laid paper plate mark 9.7 x 13.5 cm sheet 27 x 21.4 cm 2013.650

NEELE, Samuel John (engraver) England 1758–1824

EGERTON, T (publisher)

Benelong: a native of New Holland 1804

engraving, printed in black ink, from one copper plate; on thin off-white wove paper printed image 10 x 7.8 cm sheet 26.6 x 20.8 cm 2013 10

NEELE, Samuel John (engraver) England 1758–1824

T CADELL & W DAVIES

(publisher) England

Plan and elevation of a church. Built at Parramatta New South Wales during the Government of John Hunter Esq 1800 1802 engraving, printed in black ink, from one copper plate; on off-white wove paper plate-mark 35 x 20 cm sheet 26.8 x 21 cm 2012.1429

NOONAN, David

born Australia 1969 England from 2010

Untitled 2012 screenprint, printed in black ink, from multiple screens; collage; on jute and linen printed image 204 x 146 cm fabric 204 x 146 cm 2013.699

NORRIE, Mary

Australia 1917-2005 England c 1956-58

A group of four prints and one matrix c 1960-2001

collagraphs, printed in colour, each from shaped plates; on medium weight textured cream wove paper various sizes

gift of the estate of Mary Norrie, 2012 2012.1777-2012.1781

PARR, Mike

born Australia 1945 LOANE, John (printer) born Australia 1950

Brain coral 2012 catalogue, DVD and etching various sizes Gordon Darling Australia Pacific Print Fund, 2012 2012.1368.1-3

Sleep with butter 2005 etching, drypoint from copper and zinc, linocut, woodblock; carborundum on paper bonded to canvas, printed on four sheets sheet (overall) 250 x 488 cm gift of John Loane, 2013 2013.3927

Great distances between small towns 1990-91

drypoint, printed in black ink, each from one plate; on medium weight smooth off-white wove Hahnemühle printed image 78.2 x 106.4 cm

sheet (deckle-edged) 78.2 x 106.4 cm 2012.1325.1-26

RICHARDS, Trevor Roy

born Australia 1954 NILEN, Mark (printer) working Australia 2006

A group of three prints 2006 screenprint, printed in colour, each from multiple stencils; on thin offwhite 350 gsm Magnani paper sheet (each) 35 x 35 cm Gordon Darling Australia Pacific Print Fund, 2013 2013.3832-2013.3834

RIX NICHOLAS, Hilda

Australia 1884-1961 France, England 1907-18; France 1924-26

Salon des Beaux Arts, Rue des Londres, Paris Plage c 1913 soft-ground etching, printed in black ink, from one plate; hand-coloured; on paper plate-mark 40 x 29 cm 2013.236

Two women with baskets (etaples) soft-ground etching, printed in black ink, from one plate; hand-coloured; on off-white paper plate-mark 29.8 x 23.6 cm sheet 37 x 28 cm 2013.237

ROWE, George (printer)

England 1797-1864 Australia 1852-59

Gostwyck, NSW, estate of EG Cory lithograph, printed in black ink, from two stones; on paper printed image 23.4 x 36.2 cm sheet 27.4 x 39 cm 2012.1305

SIMMUL, Ilme

born Australia 1951

A group of five prints c 1980 - 1988 woodcut and linocut, printed in colour various sizes gift of Murray Walker, 2012 2012.1223-2012.1227

SMYTH, Arthur Bowes (print after) England 1750-1790

A non-descript bird found at Botany Bay from a drawing made on the spot 1792

engraving, printed in black ink, from one copper plate; on paper image 25 x 19 cm sheet 25 x 19 cm 2013.701

STAFF ENGRAVER

The late Mr Skinner Prout, artist 1876 wood-engraving, printed in black ink, from one block; letterpress text; on thin smooth off-white paper printed image 10 x 7.2 cm sheet 39.5 x 26.5 cm 2012.1433

STUBBS, George (print after) Great Britain 1724-1806 LEMAN BROTHERS

Advertisement for the Leman Brothers zoo 1833 wood-engraving, printed in black ink, from one block; letterpress text; on thin textured light brown laid paper printed image 9 x 13.2 cm sheet 14.6 x 22 cm 2013.3905

SYDNEY PRINTMAKERS

established Australia 1961 not titled (folio) 2003 sheet (each) 38 x 28 cm gift of the Sydney Printmakers, 2012 2012.1235.1-27

Urban animals (folio) 2007 various sizes gift of the Sydney Printmakers, 2012 2012.1236.1-42

THOMPSON, Louis

active Europe 1910

Rialto Venice c 1910 etching, printed in black ink, from one plate; on thin off-white laid paper plate-mark 21.2 x 13.3 cm paper 27.4 x 19.2 cm 2013.110

TRAILL, Jessie

Australia 1881-1967 England, Europe frequently after 1906

Bookplate: The Hermitage, Church of England Girls' Grammar School c 1925 printed image 5.4 x 6.4 cm

sheet 11.2 x 9.4 cm gift of the Hermitage Old Girls' Archives, 2012 2012.1383-2012.1384

TROEDEL, Charles (lithographer) Germany 1835 – Australia 1906 Australia from 1860

TROEDEL & CO (publisher) established Australia 1863 1863 – closed 1910

TURNER, C (print after)

Cora Lynn, near Launceston 1880s chromolithograph, printed in colour, from multiple stones; on paper printed image 15 x 33.5 cm sheet 15 x 33.5 cm 2013.111

ULM, Emile

France 1860-unknown

En Australie c 1890 etching, printed in black ink, from one plate; on off-white laid paper plate-mark 16 x 11.4 cm sheet 31.2 x 23.8 cm 2013.6

UNKNOWN artist WORKING MEN'S EDUCATIONAL UNION

established London 1853

Corrobory (Corroboree) c 1860 chromolithograph, printed in colour, from multiple stones; on calico printed image 88 x 120 cm sheet 88 x 120 cm 2013.3901

UNKNOWN artist

Worths pictures 1940s linocut, printed in black ink, from one block; on medium-weight off-white wove Arches paper printed image 14 x 23.4 cm sheet 28.6 x 38.2 cm gift of Murray Walker, 2012 2012.1228

Perry's Great International Circus & Menagerie 1940s linocut, printed in black ink, from one block; on thick white wove paper printed image 23 x 33.6 cm sheet 36 x 50.8 cm gift of Murray Walker, 2012 2012.1229 Bennilong c 1810 engraving, printed in black ink, from one copper plate; on off-white wove paper plate-mark 20.6 x 16.6 cm sheet 26.6 x 19.8 cm 2012 1432

Vue du Havre Dou (view of the

2013.751

harbour at Dou [Papua New Guinea]) c 1840 engraving, printed in black ink, from one steel plate; on smooth cream wove paper printed image 9.8 x 15 cm sheet 11.7 x 16.8 cm gift of David Fopp, 2013

Two natives of New-Holland advancing to Combat; A New-Zealand Warrior in his proper dress and armour 1774 woodcut, printed in black ink, from one block; letterpress text; on thin off-white laid paper printed image 8.8 x 15 cm sheet 10.4 x 16.6 cm 2013.3900.2

Der hoch Deutsch Americanische calender aud das jahr nach der gnadenreichen Geburt unsers Herrn und Henlandes Jesu Christi 1775 wood engravings, printed in black ink, from multiple blocks; letter press text; on thin off-white wove paper book (closed) 20.6 x 17 cm 2013.3904

UNKNOWN Australian artist

(Certificate with Australian Aborigines and wildlife) (black impression) c 1885 lithograph, printed in black ink, from one stone; on thin hot-pressed card printed image 20.8 x 25.3 cm sheet 21.8 x 26.2 cm 2013.98 (Certificate with Australian Aborigines and wildlife) (blue impression) c 1885 lithograph, printed in blue ink, from one stone; on thin hot-pressed card printed image 20.8 x 25.3 cm sheet 22.9 x 27.2 cm 2013.99

not titled (Hatted male figure holding a pipe and long stick) 1920–35 linocut, printed in black ink, from one block; on thin off-white wove paper printed image 21.8 x 16 cm sheet 32 x 25 cm gift of Anna Gray, 2013 donated through the Australian Government's Cultural Gifts Program 2013.216

not titled (*Two seated men smoking pipes*) 1930–35 linocut, printed in black ink, from one block; on thin off-white wove paper printed image 22.2 x 21 cm sheet 30.2 x 25 cm gift of Anna Gray, 2013 donated through the Australian Government's Cultural Gifts Program 2013.219

not titled (Three linocuts, 'Seated

female nude with mask', 'Seated male figure smoking', and 'Male figure playing the accordion') 1930–35 linocut, printed in black ink, from one block; on thin off-white wove paper printed image (1) 6.8 x 21 cm printed image (2) 11.4 x 7.6 cm printed image (3) 17 x 10.8 cm sheet 25 x 31.8 cm gift of Anna Gray, 2013 donated through the Australian Government's Cultural Gifts Program

2013.220

VARIOUS artists

A group of scientific prints 1773-1880 engraving, etching and woodcut; on paper various sizes 2012.1402-1428, 2012.1431, 2012.1434-1473.1-2, 2013.14, 2013.620.1-2, 2013.621-645, 2013.648, 2013.651, 2013.655-658, 2013.660-674.5

A group of seventeen prints 2010-11 linocuts; on paper various sizes gift of the Silk Cut Foundation, 2012 2012.1485-2012.1501.1-27

A group of twenty-two political posters 1988-2006 screenprints, printed in colour various sizes gift of Erica Fisher, 2013 2013.15-2013.36

The University of Adelaide centenary folio 1973 screenprints, printed in colour various sizes gift of Art and Heritage Collections at the University of Adelaide, 2013 2013.3852.1-5

VAUTHIER, Antoine-Charles

(print after) France 1790-1831

L'Echidne Australien, Echidna Australis Less 1827 engraving, printed in black ink, from one steel plate; on off-white wove printed image 10 x 16 cm sheet 15.5 x 25.5 cm 2012.1420

VAUTHIER, Antoine-Charles

(print after) France 1790-1831

LEJEUNE, Louis-François

(engraver)

France 1775-1848

Le Kangourou elegant (Halmaturus elegans) c 1827 engraving, printed in black ink, from one steel plate; on thin smooth offwhite paper printed image 16 x 10 cm sheet 25.5 x 15.5 cm 2012.1423

VAUTHIER, Antoine-Charles

France 1790-1831

LEJEUNE, Louis-François

France 1775-1848

Le Peramele Bougainville (Perameles Bougainvillii) (Western Barred Bandicoot) c 1827 steel-etching, printed in black in black ink, from one steel plate; on thin off-white wove paper printed image 10 x 16 cm sheet 15.5 x 25.5 cm 2013.655

VAUTHIER, Antoine-Charles

(print after) France 1790-1831 LEWIN, John (print after) England 1770 - Australia 1819 Australia from 1800

Le Koala (d'après Griffith). Phascolarctos fuscus, Desm c 1827 engraving, printed in black ink, from one steel plate; on thin smooth offwhite wove paper printed image 16 x 10 cm sheet 23.6 x 15 cm 2012.1426

VLAVIANOS, Elefteria

born Africa 1968 South Africa 1873-1989; Australia from 1989

LOANE, John (printer) born Australia 1950

MEGALO ACCESS ARTS (print

workshop) established 1980

A group of eight prints 2007 etchings, printed in colour various sizes gift of the artist, 2012 2012.1237-2012.1244

WALKER, David (designer) born United Kingdom 1941 Australia from 1964 VENNARD, Bill (photographer) SUMMIT PRESS (printer and publisher)

Melbourne printmakers exhibition screenprint, printed in black ink. from one stencil; on thin off-white wove paper printed image 48.6 x 34.2 cm printed image (verso) 51.2 x 56.6 cm sheet 51.2 x 56.6 cm gift of Murray Walker, 2012 2012.1231

WALKER, Murray

born Australia 1937 England 1960-62

The three Graces 1988 etching, printed in black ink, from one plate; on thick off-white wove BFK Rives paper plate-mark 59.4 x 48 cm sheet 76 x 56.4 cm Gordon Darling Australia Pacific Print Fund, 2012 2012.1474

Party people 2007 woodcut, printed in black ink, from one block; on medium-weight offwhite wove Arches paper printed image 39.1 x 53.2 cm sheet 46.2 x 65.1 cm Gordon Darling Australia Pacific Print Fund, 2012 2012.1475

not titled (Two masks in pink) 2008 monotype, printed in pink ink, from one plate; on medium-weight offwhite wove Arches paper printed image 36.4 x 55.3 cm sheet 57 x 77 cm Gordon Darling Australia Pacific Print Fund, 2012 2012.1476

Demonstrator 2 1999 monotype, printed in colour, from one plate; on thick off-white wove paper printed image 69.6 x 50.8 cm sheet 76.2 x 56.6 cm Gordon Darling Australia Pacific Print Fund, 2012 2012.1477

I love my beautiful body 1974 etching and aquatint, printed in black ink, from one plate; on thin textured off-white wove paper plate-mark 22 x 37.5 cm sheet (deckle-edged) 37.8 x 56.3 cm gift of Anna Eglitis, 2013 2013,3663

WALKER, Murray

born Australia 1937 England 1960–62 **ATKINS, Ros** (printer) born Australia 1957

Melbourne Savage Club 5th Annual Art Dinner May 10 2012. Apologies to William Hogarth 2012 etching, printed in black ink, from one plate; hand coloured; on medium weight off-white wove paper plate-mark 28.8 x 20.6 cm sheet (deckle-edged) 38 x 28.6 cm gift of Murray Walker, 2012 2012.1232

WALSH, Peter

Australia 1958–2009 England 1977–79

LANCASTER PRESS

established Australia 1990

Melbourne Savage Club arts dinner 15 May 2008 2008 lithograph, printed in black ink, from one stone; on medium weight cream wove paper printed image 60.6 x 45.5 cm sheet (deckle-edged) 60.6 x 45.5 cm gift of the Melbourne Savage Club, 2012 2012.1233

WEST, Benjamin (author)

United States of America 1738 – Great Britain 1820

DABOLL, Nathan (author)

born 1715 – died 1818

Bickerstaff's Boston almanack, for the year of our redemption 1774 woodcut, printed in black ink, from one block; letterpress text; on thin off-white laid paper book (closed) 18 x 11 cm 2013.3900.1

WHITELEY, Brett

Pacific islands 1960-69

Australia 1939–1992 England, southern Europe, northern Africa, United States of America,

Mum 1976

etching, sugar-lift and aquatint, printed in warm black ink, from one plate; on medium weight off-white paper plate-mark 51 x 39.8 cm sheet 76 x 56 cm 2013 579

WIEBKE, Karl

born Germany 1944 Australia from 1981

My favourite colours 2004 screenprints, printed in acrylic paint, each from one stencil; on paper box closed 16.5 x 23 cm Gordon Darling Australia Pacific Print Fund, 2012 2012.1302.1-18

Drawings

ANGAS, George French

England 1822–1886 working Australia 1844–45, 1850–63 *Curracalinga* 1844 watercolour over black pencil; on paper image 19.4 x 33.4 sheet 22.2 x 34.3 cm 2013.3957

BATTARBEE, Rex

Australia 1893-1973

Finke River gorge, James Range c 1935 watercolour; on paper image 38.5 x 55.5 cm sheet 38.5 x 55.5 cm bequest of Helen Gadsden, 2012 2012 1265

BYRNE, Harold

Australia 1899 - died 1966

Brown-out (Kings Cross) c 1942 pastel; on thick off-white wove paper sheet 27×13 cm 2013.12

CHAFFEY, Antonia

born Australia 1948

Ascent #3 1996 charcoal and pastel; on medium weight off-white Arches paper image 76.5 x 30.2 cm sheet 76.5 x 57.2 cm gift of the artist, 2013 2013.154

DANGAR, Anne

Australia 1887 – France 1951 France from 1930–51

Archive of artwork, sketchbooks and correspondence concerning the life and work of Anne Dangar at Moly Sabata, France 1940–50s gouache, pencil, pen and ink various sizes 2012.2191

DAWSON, Janet

born Australia 1935 England 1957–59; Italy, France 1959–60

A group of seven drawings 1996–2008 various mediums and dimensions gift of Peta Burdett Phillips in memory of Jennifer Lorraine See Bowan, 2013 2013.3906-2013.3912

DRYSDALE, Russell

England 1912 - Australia 1981 Australia from 1923; England/France 1938-39; England 1950-51, 1957 and

Portrait of Margaret Olley 1940s watercolour, pen and brown ink over black pencil; on white paper image 27.6 x 18.4 cm sheet 27.6 x 18.4 cm bequest of Margaret Olley AC, 2012 2012.1282

GILL, ST

England 1818 - Australia 1880 Australia from 1839

Sturt's overland expedition leaving Adelaide 1844 watercolour over black pencil; on paper printed image 24.8 x 38.4 cm sheet 25 x 39 cm 2012.1307

HERBERT, Harold

Australia 1891-1945 Europe, Morocco 1919-22 Blue Lake, Oaklands 1953 watercolour; on paper image 25.2 x 52.8 cm sheet 25.2 x 52.8 cm bequest of Helen Gadsden, 2012 2012.1264

HEYSEN, Nora

Australia 1911-2003 England, Italy 1934-37

not titled (Standing female figure) charcoal; on cream laid paper image 29.7 x 24.8 cm

sheet 38.6 x 31.4 cm gift of Anna Gray, 2013 donated through the Australian Government's Cultural Gifts Program 2013.221

IACK, Kenneth

Australia 1924-2006

Alpine meadow, Mt Gingera 1965 carbon pencil; on thin smooth cream wove paper image 37.2 x 52 cm sheet 37.2 x 52 cm gift of Anna Gray, 2013 donated through the Australian Government's Cultural Gifts Program

LEGGE, Jasper

Australia 1968 - Italy 2010 not titled (Abstract net-like form emerging from blue-grey surroundings) 2010 acrylic paint; on medium weight white wove paper image 58 x 75.5 cm sheet (deckle-edged) 58 x 75.5 cm Rotary Collection of Australian Art, 2012 2012.1303

LONG, Sydney

Australia 1871 - England 1955 England, Europe 1910-21; Australia 1921-22; England 1922-25; Australia 1925-52; England from 1952

Pastoral c 1917 watercolour; on paper image 29 x 35 cm sheet 29 x 35 cm 2012.1318

Staple Inn, Holborn 1914 watercolour; on paper image 25 c 37.5 cm sheet 25 x 37.5 cm 2012.1319

MACQUEEN, Kenneth

Australia 1897-1960 England 1915-19

Kingfisher and evening lagoon c 1950 watercolour; on paper image 31 x 38.5 cm sheet 31 x 38.5 cm 2013.3913

MIKSEVICIUS, Jurgis

born Lithuania 1923 Australia from 1948

A group of five watercolours, a tin box of seventy-five drawings and related ephemera 1847-1958 watercolour, pencil and pen and ink various sizes gift of Helena Miksevicius, 2012 2012.1740-2012.1747

born Ukraine 1988 Australia from 1997

I looked to the devil, I looked up to the sky (constellation map) 2013 pin pricks; on paper sheet 40 x 29 cm Rotary Collection of Australian Art Fund, 2013 2013.3935

Moon (Kharkov) 2013 pin pricks; on paper sheet 150 x 110 cm 2013.3952

RIX NICHOLAS, Hilda

Australia 1884-1961 France, England 1907-18; France 1924-26

A group of six drawings 1907-26 charcoal colour pencil, and pastel; on paper various sizes 2013.238-2013.243 not titled (Preliminary drawing for Les Fleurs) 1925 coloured pastel; on off-white wove paper sheet 55.5 x 38 cm gift of Bronwyn Wright, 2013 2013.749

ROWAN, M Ellis

Australia 1848-1922

not titled (Wallpaper design) c 1900 gouache on paper; on paper image 51 x 41 cm sheet 51 x 41 cm 2013.5

SKIPPER, JM

England 1815 – Australia 1883 Australia from 1836

Cummins House, Adelaide, with John Morphett and family, and a group of Aborigines in the foreground c 1848 watercolour; on paper image 38.7 x 50.8 cm sheet 38.7 x 50.8 cm 2012.1850

Old Section near Islington 1840 watercolour; on paper image 13.3 x 25.6 cm sheet 13.3 x 25.6 cm 2013.3999

SMITH, Craig

Australia

not titled (*Sketch of cartoon man with outstretched limbs and shadow*) 1982–2001 drawing with black pen and ink; on thin smooth off-white wove paper image 11.6 x 8 cm sheet (deckle-edged) 38.2 x 53 cm gift of Anna Eglitis, 2013 2013 3704

SWANN, Heather B

born Australia 1961

Trouble maker 2008
pen and ink and brush and ink; on smooth white card image 98 x 60.5 cm sheet 99.8 x 69.8
gift of the artist, 2012
2012.1790

Trouble maker monkeys hookey hook 2008 pen and ink and brush and ink; on

smooth white card image 84.5 x 28 cm sheet 99.8 x 69.8 gift of the artist, 2012 2012.1791

Knob 2010 ink and wash; on two sheets of paper image 192 x 86 cm sheet (overall) 213 x 157 cm 2013.84

THE SYDNEY BIRD PAINTER

Hook-billed shrike (Grey butcherbird) c 1792

watercolour and pen and ink over pencil; on medium weight blue-tone laid paper sheet 47.5 x 30.5 cm 2012 1366

VON GUERARD, Eugene

Austria 1811 – England 1901 Italy 1830–38; Germany 1838–52, 1882–91; Australia 1852–81; England from 1891

Aborigines outside Melbourne 1855 watercolour; on paper image 20 x 30.5 cm sheet 20 x 30.5 cm 2012.1812

WHITE, Ilka

born Australia 1972

Drawing breath 2008–09 single-channel video, colour, sound 6 mins Rotary Collection of Australian Art Fund, 2013 2013.3934

WILSON, Eric

Australia 1911–1946 England 1937–39

Study of hands c 1932 pencil; on paper image 35 x 47.5 cm sheet 31 x 47 cm 2013.3914

WLODARCZAK, Gosia

born Poland 1959 Australia from 1996

Shared Space Longin 2005
pigment, acrylic glazing; on
stretched linen
image 162 x 205 cm
stretcher 162 x 205 cm
gift of Dr Andrew Lu OAM, 2013
donated through the Australian
Government's Cultural Gifts Program
2013.711

Personal Space/Safety Zone 4 2002 pigment marker, crayon; acrylic glazing; on stretched linen image 125 x 175 cm stretcher 125 x 175 cm gift of Dr Andrew Lu OAM, 2013 donated through the Australian Government's Cultural Gifts Program 2013,712

Photography

ABDULLAH, Abdul

born Australia 1986

Abdul bin Hamid bin Ibrahim bin Abdullah 2012 digital colour photograph image 120 x 111 cm 2013.123

ABDULLAH, Abdul

born Australia 1986

AYRES, Casey (collaborator) born Australia 1987 BEARD, Nathan (collaborator)

born Australia 1987

The ambassadors 2012 from the series The Greater Asia Co-Prosperity Sphere digital colour photograph image 90 x 135 cm gift of the artist, 2013 2013.142

ADLINGTON, Brett

born Australia 1970

Sold 2004

Type C colour photograph image 107 x 78 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4070

ALLAN, Micky

born Australia 1944

Mock up for 'My trip' 1976 1976 approximately 200 gelatin silver photographs on card with typescript captions each image approx 2.4 x 3.6 cm gift of Micky Allan, 2012 2012.1983

My trip 1976 offest lithographic prints, letterpress closed 45.5 x 29 cm 2012.1984

My trip 1976 offest lithographic prints, letterpress closed 45.5 x 29 cm 2012.1985

Motorcycle man 1976 from the series My trip gelatin silver photograph, colour dyes image 24.5 x 29.5 cm 2012.1986

(Laurel eating a flower) 1975 from the series Laurel gelatin silver photograph, water colour image 11.5 x 11.5 cm sheet 39.3 x 39.3 cm 2013.120

(Laurel and Helen [Sky] walking) from the series Laurel gelatin silver photograph, water colour image 11.5 x 11.5 cm sheet 39.3 x 39.3 cm 2013.121

(Laurel taking off her bathing cap) 1975 from the series Laurel gelatin silver photograph, water colour image 11.5 x 11.5 cm sheet 39.3 x 39.3 cm 2013 122

Skinheads (tattoo) 1974 gelatin silver photograph image 22.6 x 34 cm sheet 34 x 40.2 cm 2013.135

Skinheads (boys kissing) 1974 gelatin silver photograph image 22.6 x 34 cm sheet 34 x 40.2 cm 2013.136

Skinheads (girls smoking) 1974 gelatin silver photograph image 22.6 x 34 cm sheet 34 x 40.2 cm 2013.137

Skinheads (girl in spotted frock) 1974 gelatin silver photograph image 33 x 22.6 cm sheet 40.2 x 30.4 cm 2013.138

(Laurel and Bob Thorneycroft) 1975 from the series Laurel gelatin silver photograph, water colour image 11.5 x 11.5 cm sheet 39.3 x 39.3 cm gift of the artist, 2013 2013.140

BARNETT, H Walter

Australia 1862 - France 1934 Great Britain from 1898; France from 1920

not titled (AH Fullwood and Livingstone Hopkins) c 1925 gelatin silver photograph image 19.8 x 14.6 cm sheet (sight) 24 x 19.2 cm gift of the Fullwood family, 2013 donated through the Australian Government's Cultural Gifts program 2013.268

BARRAR, Wavne

born New Zealand 1957

Large crib room (deep mine), Mount Isa 2005 from the series An expanding suhterra digital colour photograph image 58 x 85 cm 2012.1313

Interior underground office and rail access, Mount Isa 2005 from the series An expanding subterra digital colour photograph image 58 x 85 cm 2012.1314

Beneath Bowen Falls To Mitre Peak. Fiordland 2000 from the series Beneath Bowen Falls to Mitre Peak, Fiordland gelatin silver photograph image 52.6 x 42.8 cm 2012.1315

Lake Ruataniwha, Canterbury, New Zealand 1987 gelatin silver photograph image 19.5 x 25.5 cm 2012.1316

View from eroded cliff face to Palliser Bay, Wairarapa 2006/2007 platinum palladium photograph image 25.4 x 20.3 cm 2012.1317

New lake/New ramp, Marlborough gelatin silver photograph image 15.5 x 22 cm gift of the artist, 2012 2012.1789

BOCK, Alfred

Australia 1835-1920

not titled (Studio portrait three women, possibly in mourning) c 1875 albumen silver photograph image 10.2 x 6.2 cm 2013.676

CAZNEAUX, Harold

New Zealand 1878 - Australia 1953 Australia from 1889

Spirit of endurance 1937 gelatin silver photograph image 27.1 x 30.7 cm 2013.733

CLIFFORD, Samuel

Great Britain 1827 - Australia 1890 Australia from 1848

Lower Landslip near O'Brien's Bridge albumen silver carte-de-visite photograph image 6 x 10.8 cm 2013.677

COTTON, Olive

Australia 1911-2003

Interior (shadow from my window) gelatin silver photograph image 16.5 x 21.5 cm

Not titled (Sand and spinifex) c 1935 gelatin silver photograph image 24.5 x 19 cm 2012.1388

2012.1387

CROOKS, Daniel

born New Zealand 1973 Australia from 1994

Pan No 9 (dopplegänger) 2012 three channel HD edge-blended digital video synchronised using Bright Sign players each panel 190 x 180 cm 2012.1386

Cloud atlas (Fitzroy 1:23) 2012 single-channel HD video, 16:9, colour, silent 21 mins 2012.1982

DIAZ, Maggie

born United States of America 1925 Australia from 1961

Coming or Going, 1960s (self portrait at Princes Pier) c 1965
Type C digital photograph from original film negative photograph image 100 x 100 cm sheet 120 x 127 cm gift of Maggie Diaz, 2013
2013.117

Stevan and friends (outside the Diaz Studio, Gardenvale, Melbourne) c 1978

Type C digital photograph from original film negative photograph image 100 x 100 cm sheet 120 x 127 cm gift of Maggie Diaz, 2013 2013.118

DUPAIN, Max

Australia 1911-1992

Hands and movement c 1935 gelatin silver photograph image 35.8 x 30.5 cm 2013.732

FABYC, Deej

born Great Britain 1961 Australia 1972–2001

Cherry Ripe 2003
Type C colour photograph
94 x 114 cm
gift of Patrick Corrigan AM, 2013
donated through the Australian
Government's Cultural Gifts program
2013.4071

FAHD, Cherine

born Australia1974

The chosen, hand on face 2003–04 Type C colour photograph image 130 x 78.4 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4060

A monument to the wind 2001 Type C colour photograph image 58 x 79.5 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4059

She as sculpture (for Rodin) 2001 Type C colour photograph image 58 x 79.5 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4058

Looking glass, Luna Park 2 2004–05 digital colour photograph image 90 x 124 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4057

The chosen, boy 2003–04
Type C colour photograph
image 130 x 65.7 cm
gift of Patrick Corrigan AM, 2013
donated through the Australian
Government's Cultural Gifts program
2013.4056

The stone throwers II 2000
Type C colour photograph
image 45 x 72 cm
gift of Patrick Corrigan AM, 2013
donated through the Australian
Government's Cultural Gifts program
2013.4062

Home in her skin 2001 Type C colour photograph image 90 x 120 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4064 The stone throwers I 2000
Type C colour photograph
image 48 x 72 cm
gift of Patrick Corrigan AM, 2013
donated through the Australian
Government's Cultural Gifts program
2013.4063

The kiss 2000

Type C colour photograph image 48 x 72 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4061

FOWLER, Hayden

born New Zealand 1973

new world order 2013 from the series New romantic single-channel HD video, colour, sound 15:17 mins 2013.3969

GILL, Simryn

born Singapore 1959 Australia from 1987

Rampant #1-7 1999 gelatin silver photographs image (each) 26 x 28 cm 2013.3991-3997

GLADWELL, Shaun

born Australia 1972

Centred pataphysical suite 2009 six-channel HD video, 16:9, colour, silent, displayed as line or tower of six monitors dimensions vary 2012.1987

Hikaru (fast food sequence) 2001 digital colour photograph 33 x 48 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4073

GOH, Emil

Malaysia 1966 - South Korea 2009 Australia from 1985; South Korea from 2004

Trolleys 2003

Type C colour photograph image 70 x 100 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4080

Trolley (paper) 2003 Type C colour photograph image 70 x 100 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4081

GREEN, Janina

born Australia 1944

Self-portrait 1996 gelatin silver photograph, colour dves image 83 x 106 cm

2012.1364 Untitled 1993

from the series Dummies gelatin silver photograph, colour dyes

image 63 x 73 cm 2012.1365

Kew 1986

gelatin silver photograph, colour dyes

image 73 x 63 cm 2012.1392

Thornbury 2001

gelatin silver photograph, colour

image 70 x 70 cm 2012.1393

Maid in Hong Kong #5 2008 gelatin silver photograph, colour dves

image and sheet 76 x 70 cm gift of Wilbow Group, 2012 donated through the Australian Government's Cultural Gifts Program 2012.1478

Maid in Hong Kong #6 2008 gelatin silver photograph, colour image and sheet 90 x 64 cm

gift of Wilbow Group, 2012 donated through the Australian Government's Cultural Gifts Program 2012.1479

Maid in Hong Kong #7 2008 gelatin silver photograph, colour

image and sheet 86 x 62 cm gift of Wilbow Group, 2012 donated through the Australian Government's Cultural Gifts Program 2012.1480

Maid in Hong Kong #9 2008 gelatin silver photograph, colour dyes image and sheet 93 x 75 cm gift of Wilbow Group, 2012 donated through the Australian

Government's Cultural Gifts Program

2012.1481 Maid in Hong Kong #10 2008 gelatin silver photograph, colour

image and sheet 93 x 65 cm gift of Wilbow Group, 2012 donated through the Australian Government's Cultural Gifts Program 2012.1482

Maid in Hong Kong #11 2008 gelatin silver photograph, colour image and sheet 76 x 60 cm gift of Wilbow Group, 2012 donated through the Australian

Government's Cultural Gifts Program 2012.1483

GREENHAM AND EVANS

established Australia 1895

Picturesque Western Australia c 1907 gelatin silver photographs album closed 22 x 26.5 cm image 16 x 20.5 cm 2012.1810

HENSON, Bill

born Australia 1955

Untitled 1989/1999 digital colour photograph image 127 x 180 cm purchased with funds from the Honorary Exhibition Circle Patrons, 2013 2013.738

HIRATA, Mari

born Japan 1981 Australia from 1991

Heels hoist 2002

from the series White shoe Type C colour photograph image 106 x 156 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4053

Cry baby 2005 Type C colour photograph with

mixed media

2013.4051

image 79 x 79 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program

The waterlily tales 2002 from the series White shoe Type C colour photograph image 103 x 144 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4049

Dishwasher 2002 from the series White shoe Type C colour photograph image 141 x 103 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4050

Spanges 2005 Type C colour photograph with mixed media image 79 x 79 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4052

HURLEY, Frank

Australia 1885-1962

Ruins of the temple at Boro-Budur, Java 1913 gelatin silver photograph image 35.2 x 46.7 cm 2013.731

LAING, Rosemary

born Australia 1959

Jim 2010

Type C colour photograph image 110 x 237.6 cm purchased with funds from the Honorary Exhibition Circle Patrons, 2013 2013.737

LAURENCE, Janet

born Australia 1947 Europe 1969–77; United States of America 1980; Italy 1983; Japan 1988 Sanctuaried from AFTER EDEN 2012 single-channel video, colour, silent 24:43 mins 2012.1806

LINDT, JW

Germany 1845 – Australia 1926 Australia from 1862

Fernshaw. The Maiden all forlorn 1882 albumen silver photograph

albumen silver photogra image 14.9 x 19.3 cm 2012.1389

not titled (Studio portrait of an Aboriginal woman in light coloured dress) c 1870 albumen silver carte-de-visite photograph card 10.3 x 6.3 cm 2012 1808

not titled (*Studio portrait Australian Aboriginal portfolio series*) c 1870 albumen silver carte-de-visite photograph card 10.3 x 6.3 cm 2012.1809

not titled (*Giant tree ferns*, *Fernshaw*) c 1890 gelatin silver photograph image 40 x 17.5 cm 2013.131

MIKSEVICIUS, Jurgis

born Lithuania 1923 Australia from 1948

Photo album (photographs of the artist and his work from Bathurst migrant camp) 1948 gelatin silver photographs album page 24.6 x 33.8 cm album closed 25.8 x 34.8 cm gift of Helena Miksevicius, 2012 2012.1745

MUDFORD, Grant

born Australia 1944 United States of America from 1977 SPE NO. 27 1982 digital colour photograph or cibachrome? 57 x 78.5 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4072

NEWBY, Joe

Great Britain 1896 – Australia 1973 Australia from 1907

not titled (*Two models in bathing suits*) 1935–40 colour carbon photograph image 34.1 x 26.8 cm support 37.9 x 30.3 cm gift of Mary Szarka, 2012 2012.1750

not titled (*Black Boys ferns*) c 1930 gelatin silver photograph image 24.1 x 19.6 cm sheet 25.2 x 20.6 cm gift of Mary Szarka, 2012 2012.1751

not titled (Couple man with camera) 1935–40

colour carbon photograph image 12.7 x 11.5 cm support 29 x 22.2 cm gift of Mary Szarka, 2012 2012.1752

not titled (*Portrait*) 1935–40 colour carbon photograph image 23.7 x 17.8 cm support 24.9 x 18.7 cm gift of Mary Szarka, 2012 2012.1753 not titled (*Flowers*) 1935–40 autochrome colour photograph image 19.2 x 14.8 cm plate 21.6 x 16.2 cm gift of Mary Szarka, 2012 2012.1754

not titled (*Gum blossom*) c 1935 autochrome colour photograph image 19.4 x 14.3 cm plate 21.6 x 16.5 cm gift of Mary Szarka, 2012 2012.1755

not titled (*Horse team and workers*) c 1930 gelatin silver photograph image 20.8 x 15.2 cm sheet 22 x 16.4 cm gift of Mary Szarka, 2012 2012.1756

not titled (*Felt samples*) c 1940 colour carbon photograph image 24.9 x 18.1 cm support 29.2 x 23 cm gift of Mary Szarka, 2012 2012.1757

NOBLE, Anne

born New Zealand 1954

Had we lived 2012 digital colour photographs image (each) 31 x 45 cm 2013.739–743

Echo 2000 digital colour photograph image 51 x 63.3 cm sheet 60.9 x 79.4 cm 2013.746

Water #1 1975 gelatin silver photograph image 21.5 x 32.6 cm sheet 25.6 x 37.1 cm gift of the artist, 2013 2013.747'

OU, Selina

born Australia 1977

Supermarket Assistant, Roppongi Hills Tokyo 2005 Type C colour photograph image 120 x 120 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4078 The golfer 2003 Type C colour photograph image 120 x 120 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4065

PAPAPETROU, Polixeni

born Australia 1960

Sisters, Kathmandu 1991 gelatin silver photograph image 40.6 x 40.6 cm sheet 50.8 x 61 cm gift of Robert Nelson, 2013 2013.584

Infant girl wearing scarf, Kathmandu

gelatin silver photograph image 40.6 x 40.6 cm sheet 50.8 x 61 cm gift of Robert Nelson, 2013 2013.585

Girl in lace-up socks, Kathmandu

gelatin silver photograph image 40.6 x 40.6 cm sheet 50.8 x 61 cm gift of Robert Nelson, 2013 2013.586

Baby resting, Kathmandu 1991 gelatin silver photograph image 40.6 x 40.6 cm sheet 50.8 x 61 cm gift of Robert Nelson, 2013 2013.587

Siblings, Kathmandu, Nepal 1991 gelatin silver photograph image 40.6 x 40.6 cm sheet 50.8 x 61 cm gift of Robert Nelson, 2013 2013.588

Infant wearing a bonnet, Kathmandu gelatin silver photograph image 40.6 x 40.6 cm sheet 50.8 x 61 cm

gift of Robert Nelson, 2013 2013.589

Young girl carrying her infant brother, Kathmandu 1991 gelatin silver photograph image 40.6 x 40.6 cm sheet 50.8 x 61 cm gift of Robert Nelson, 2013 2013.590

Girl wearing cardigan, Kathmandu

gelatin silver photograph image 40.6 x 40.6 cm sheet 50.8 x 61 cm gift of Robert Nelson, 2013 2013.591

Girl wearing a shawl, Kathmandu

gelatin silver photograph image 40.6 x 40.6 cm sheet 50.8 x 61 cm gift of Robert Nelson, 2013 2013.592

Holyman with staff and pot, Kathmandu 1991 gelatin silver photograph image 40.6 x 40.6 cm sheet 50.8 x 61 cm gift of Robert Nelson, 2013 2013.593

Holy man wearing a shawl, Kathmandu 1991 gelatin silver photograph image 40.6 x 40.6 cm sheet 50.8 x 61 cm gift of Robert Nelson, 2013 2013.594

Holy man with staff, Kathmandu gelatin silver photograph image 40.6 x 40.6 cm sheet 50.8 x 61 cm gift of Robert Nelson, 2013 2013.595

Holyman making gesture with hands, Kathmandu 1991 gelatin silver photograph image 40.6 x 40.6 cm sheet 50.8 x 61 cm gift of Robert Nelson, 2013 2013.596

Buddhist monk, Bangkok, Thailand gelatin silver photograph image 40.6 x 40.6 cm sheet 50.8 x 61 cm gift of Robert Nelson, 2013 2013.597

Marilyn Monroe impersonator (side view), Calypso Cabaret, Bangkok gelatin silver photograph image 40.6 x 40.6 cm

sheet 50.8 x 61 cm gift of Robert Nelson, 2013 2013.598

Three female impersonators in tutus, Calypso Cabaret, Bangkok 1991 gelatin silver photograph image 40.6 x 40.6 cm sheet 50.8 x 61 cm gift of Robert Nelson, 2013 2013.599

Three female impersonators in oriental dress, Calypso Cabaret, Bangkok 1991 gelatin silver photograph image 40.6 x 40.6 cm sheet 50.8 x 61 cm gift of Robert Nelson, 2013 2013.600

Marilyn Monroe impersonator (front view), Calypso Cabaret, Bangkok 1991 gelatin silver photograph

image 40.6 x 40.6 cm sheet 50.8 x 61 cm gift of Robert Nelson, 2013 2013.601

Female impersonator in sequinned dress, Calypso Cabaret, Bangkok 1991 gelatin silver photograph image 40.6 x 40.6 cm sheet 50.8 x 61 cm gift of Robert Nelson, 2013 2013.602

Two female impersonators sailor girls, Calypso Cabaret, Bangkok 1991 gelatin silver photograph image 40.6 x 40.6 cm sheet 50.8 x 61 cm gift of Robert Nelson, 2013 2013.603

Three female impersonators in tutus, sequinned dress, Calypso Cabaret, Bangkok 1991 gelatin silver photograph image 40.6 x 40.6 cm sheet 50.8 x 61 cm gift of Robert Nelson, 2013 2013.604

Madonna impersonator, Calypso Cabaret, Bangkok 1991 gelatin silver photograph image 40.6 x 40.6 cm sheet 50.8 x 61 cm gift of Robert Nelson, 2013 2013.605

Mark Elvis impersonator at Elvis Grotto Melbourne 1992 gelatin silver photograph image 100 x 100 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4082

PARKE, Trent

born Australia 1971

Bugs Laurie's 70th birthday surprise, 2006 2006 digital colour photograph image 72 x 90 cm 2013.3971

QUINN, James (after)

Australia 1869-1951

France *c* 1894 – 1902; England 1902–36; Australia from 1935

not titled (*Photographic reproduction* of a painting of AH Fullwood by James Quinn) c 1911 gelatin silver photograph image 27.8 x 15.8 cm sheet 27.8 x 15.8 cm gift of the Fullwood family, 2013 donated through the Australian Government's Cultural Gifts program 2013.488

ROSETZKY, David

born Australia 1970

How to feel 2011 single-channel digital video, colour, silent 148:39 mins 2012.1390

RRAP, Julie

born Australia 1950

Castaway 2009 single-channel video, colour, sound 5 mins 2013,3836

SETON, Alex

born Australia 1977

Water cannon 2007 geclair on cotton 61 x 79 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4067

Line up 2007
geclair on cotton
61 x 79 cm
gift of Patrick Corrigan AM, 2013
donated through the Australian
Government's Cultural Gifts program
2013.4066

Squad 2003 geclair on cotton 61 x 79 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4068

Bus 2003
geclair on cotton
61 x 79 cm
gift of Patrick Corrigan AM, 2013
donated through the Australian
Government's Cultural Gifts program
2013.4069

SHMITH, Sam

born Great Britain 1980 Australia from 1981

View from the Dayvan 2008 digital colour photograph 50 x 50 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4079

SLEETH, Matthew

born Australia 1972

Bali sunset 2010 HD video, 16:9, colour, sound 27:21 mins 2012.2192

STOCKDALE, Jacqui

born Australia 1968

The tracker 2004 from the series Shooting the Picturesque digital colour photograph 67 x 67 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4075

My little tiger 2004 from the series Shooting the Picturesque digital colour photograph 67 x 67 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4074

Mask of madness 2004 from the series Shooting the Picturesque digital colour photograph 67 x 67 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4077

Infanta van Diemonia 2004 from the series Shooting the Picturesque digital colour photograph 67 x 67 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4076

UNKNOWN photographer

not titled (Anne Yeoland nee Harrisson and child) c 1850 1/6th plate daguerreotype plate 6.88 x 8.13 cm case 9.3 x 8.2 x 1.6 cm 2012.1337 not titled (Studio portrait of a young woman possibly of the family of James Whitesides, Hobart) c 1865 1/6th plate ambrotype, colour dyes, case 9.3 x 7.9 x 1.8 cm 2012.1338

not titled (AH Fullwood) c 1925 gelatin silver photograph image 19.6 x 15.2 cm sheet 21.8 x 16.2 cm gift of the Fullwood family, 2013 donated through the Australian Government's Cultural Gifts program 2013.265

not titled (Studio portrait of a woman possibly of the family of James Whitesides, Hobart) c 1865 1/6th plate ambrotype, colour dyes, gilt case 9.3 x 7.9 cm 2012.1339

not titled (Studio portrait of mother and two boys) c 1865 1/6th plate ambrotype, colour dyes, case 7.9 x 9.2 x 1.5 cm 2012.1340

Laura Pearson and her third son, William c 1867 cased 1/4 plate ambrotype plate 11 x 8.5 cm case open 12.5 x 20 x 1 cm case closed 12.5 x 10 x 2.2 cm gift of the Trumble family, 2013 2013.212

not titled (Photograph of AH Fullwood) c 1915 gelatin silver photograph image 32.6 x 30.6 cm sheet (sight) 32.6 x 30.6 cm gift of the Fullwood family, 2013 donated through the Australian Government's Cultural Gifts program 2013.253

not titled (Chapman's Tasmanian Store, Bendigo) c 1856 1/4 plate cased ambrotype plate 9 x 12 cm case 12 x 15 cm 2013.3960

WHITELEY, Brett

Australia 1939-1992 England, southern Europe, northern Africa, United States of America, Pacific islands 1960-69

One of the greatest pisses of Paris II

gelatin silver photograph 16.5 x 24.5 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4054

Piss in Paris 1989 gelatin silver photograph 16.5 x 24.5 cm gift of Patrick Corrigan AM, 2013 donated through the Australian Government's Cultural Gifts program 2013.4055

Decorative arts and design

ALEXANDER, Doug

Australia 1945-1981

Jug with six mugs c 1981 porcellaneous stoneware with underglaze painted decoration jug 26 x 17 x 13 cm cup 7 cm, 6 cm (diam) gift of the estate of Barbara and Kevin Mayo, 2013 2013.74.A-G

BASKETT, Jonathan (designer) born Australia 1969

Mexico from 2006

FOSTER, Robert (collaborator) born Australia 1962

FINK AND CO (manufacturer) established Australia 1993

Shaker set (pepper, salt and sugar) anodised aluminium, Pyrex glass each 20 cm 2012.1358.A-C

BIRD, Stephen

born United Kingdom 1964 Australia from 2008

John Glover's paint tray 2012 earthenware with pigment glaze 23 x 35 x 31 cm 2012.1851

BLAZEY, Tessa

born Australia 1974

Engagement ring 2011 18 carat gold, grain-set diamonds 2.5 x 1.9 x 0.8 cm gift of Marlowe Thompson, 2013 donated through the Australian Government's Cultural Gifts Program 2013.211.A

Wedding ring 2011 18 carat gold, 2 grain-set diamonds 1.9 x 1.8 x 0.2 cm gift of Marlowe Thompson, 2013 donated through the Australian Government's Cultural Gifts Program 2013.211.B

BOOTH, Sean (designer)

born Australia 1977

FOSTER, Robert (collaborator) born Australia 1962

FINK AND CO (manufacturer) established Australia 1993

Candelabra 2005 stainless steel 45 x 35 x 35 cm 2012.1352.A-E

BOWAK, Rachel (designer)

born Australia 1964

FOSTER, Robert (collaborator)

born Australia 1962

FINK AND CO (manufacturer) established Australia 1993

Antipasto set 2002 anodised aluminium platter 1 x 30 x 40 cm plates 1 x 10 x 12 cm 2012.1350.A-D

BRADLEY, Gary

born Australia 1939

Brooch 1968 18 carat gold, sapphire, 6 diamonds 3.8 x 6.4 x 1.5 cm gift of Jessie Birch, 2013 2013.133

Brooch 1968 18 carat gold, opal 3.5 x 4.6 x 1.3 cm gift of Jessie Birch, 2013 2013.134

BUTCHER, Charles

born Australia 1976

Silence 2006

glass

38 x 128 x 6 cm

gift of Pauline Hunter, 2013 donated through the Australian Government's Cultural Gifts Program

2013.3854.A-B

CAMERON, Melissa

born Australia 1978

United States of America from 2012

Infinity affinity III brooch and pie

dish 2011

plated steel, stainless steel, mild steel,

925 silver 7 x 9 x 2 cm

2013.119.A-B

CORR, Brian

born United States of America 1976 Australia from 2006

Anitya 2012

glass: kiln-formed, waterjet-cut,

cold-worked

100 x 101 x 24.5 cm

purchased with assistance from

Sandy Benjamin OAM and Phillip

Benjamin, 2012

2012.1855

CURTIS, Matthew

born Great Britain 1964 Australia from 1981

Amber Xylem 2013

glass

35 x 97 x 20 cm

purchased with funds from the Meredith Hinchliffe Fund

2013.703.A-B

DERMER, John

born Australia 1949

Lidded urn 2012

salt-glazed porcelain

31.5 cm, 28 cm (diam)

purchased with the assistance of

Barbara van Ernst, 2013

2013.129.A-B

Rectangular urn 2012 salt-glazed porcelain

32 x 25 cm

purchased with the assistance of Barbara van Ernst, 2013

2013.130

Terra sigillata urn 2012 salt-glazed porcelain 24.5 cm, 20.5 cm (diam) gift of John Dermer, 2013 2013.141

DOUGLAS, Melanie

born Australia 1978

High tide no 2 2012

glass

30 x 39 x 39 cm

2013.702

DOWLING, Richard

active Australia 1850-1870

Writing box c 1852

Tasmanian woods: Huon pine, musk, casaurina, honeysuckle, cedar; metal

fittings, baize

18.5 x 51 x 25 cm

2012.1334

FAIRCLOUGH, Wendy

born New Zealand 1958 Australia from 1978

Shelter 2012

cast lead crystal overall 20 x 44 x 8 cm

2012.1342.A-E

FARLEY, Sonia

Australia 1927-1997

Birdbath c 1967

copper

50 x 48 x 68 cm

bequeathed by Gretchen Wheen,

2012

2012.1816

FIRNHABER, Charles Edouard

Germany 1806 - Australia 1880

Australia from 1847

The Royal Exchange Cup c 1849

sterling silver

30 cm, 13.2 cm (diam)

2012.1797.A-B

FOSTER, Robert (designer)

born Australia 1962

FINK AND CO (manufacturer)

established Australia 1993

Water jug 1993

anodised aluminium

30 x 18 x 10 cm

2012.1345

Storage pod 1996

anodised aluminium

9 x 16.5 x 20 cm

2012.1346.A-B

Set of three bowls 2000

anodised aluminium

7.5 cm (diam); 15 cm (diam); 20 cm

(diam)

2012.1349.A-C

Heart brooch 2006

anodised aluminium, stainless steel

5.8 x 5.2 x 0.3 cm

2012.1354

Coolamon dish 2008

anodised aluminium

6 x 26 x 3 cm

2012.1356

Butter dish 2009

stainless steel, Perspex

5.5 x 20 x 11 cm

2012.1357.A-B

Four seasons vase (large) 2012

anodised aluminium

29.5 x 12.5 x 7.5 cm

2012.1359

Four seasons vase (small) 2012

anodised aluminium

19 x 12.5 x 7.5 cm

2012.1360

Beakers and tray 1995

anodised aluminium

trav 2 x 35 x 24 cm

beaker 10 x 7 x 7.6 cm 2012.1396.A-E

FRENCH, Neville

born Australia 1955

Give and take II 2012

porcelain with limestone glaze

A 16 x 26 x 18 cm

B 15 x 35 x 29 cm

C 14 x 20 x 16 cm

2012.1322.1-3

FRIES, Ernst

born Germany 1934 Australia from 1959

Box 1972 sterling silver, 'dalle de verre' glass 8.5 x 9 x 9 cm 2012.1343

GIBSON, Cecily

Australia 1920-2007 Japan from 1960-1964

Large bowl c 1966 glazed stoneware 8.5 cm, 26 cm (diam) gift of Rurer Mary Beddie, 2013 2013.103

Lidded pot c 1966 glazed stoneware 14 cm, 15 cm (diam) gift of Rurer Mary Beddie, 2013 2013.104.A-B

Tall vase c 1966 glazed stoneware 29.5 cm, 11 cm (diam) gift of Rurer Mary Beddie, 2013 2013.105

Small bowl c 1966 glazed stoneware 5.8 cm, 16 cm (diam) gift of Rurer Mary Beddie, 2013 2013.106

Sculpted pot c 1966 glazed stoneware 21.5 x 15 x 14 cm gift of Rurer Mary Beddie, 2013 2013.107

HIRST, Brian

born Australia 1956

White gold flat form 2006 glass, white gold 41 x 38 x 15 cm gift of the artist, 2013 donated through the Australian Government's Cultural Gifts Program 2013.3874

IOHN KALDOR FABRIC MAKER

(producer)

Australia 1970-2005

The John Kaldor Fabric Maker textile archive 1970-2005 cotton, silk and synthetic fabric samples; cotton, silk, synthetic fabric and paper swatch cards; gouache and ink on paper designs for fabrics various sizes gift of John Kaldor AM, 2013 2013.754-2013.3561

JONES, Ian

born United Kingdom 1953 Australia from 1955

Jug c 1985 glazed stoneware 34.5 x 24.5 x 22 cm 2013.75

KELLY, Elizabeth (designer)

born Australia 1960

FOSTER, Robert (collaborator) born Australia 1962

FINK AND CO (manufacturer) established Australia 1993

Shot glasses in stand 1999 glass, anodised aluminium stand 6 x 12 x 5 cm glass 8.5 x 5 x 5 cm 2012.1348.A-E

LINTON, Bethamy

born Australia 1976

Winged alates, collar 2012 anodised titanium, sterling silver 38 cm 2012.1814

LOUGHLIN, Jessica

born Australia 1975

An ever changing constant XI 2012 kiln-formed glass 81 x 111 x 4 cm purchased with the assistance of Susan Armitage, 2013 2013.86

MAKIGAWA, Carlier

born Australia 1952

Neckpiece 2012 925 silver 4 cm, 17 cm (diam) 2012.1330

Cluster brooch 2011 925 silver and coral 5 cm, 8 cm (diam) 2012.1331

MCKNIGHT, Justine

born Australia 1971

BRITTON, Helen

born Australia 1966 Germany from 1999

TAYLOR, Michelle

born Australia 1974

Awkward beauty 5 2011 dress: cotton upholstery fabric, vintage kimono fabric, silk jacquard, cotton bias; brooch: silver, glass, paint; photograph: colour digital print various sizes 2012.1795.A-C

MINCHAM, Jeff

born Australia 1950

The soak c 2003 glazed stoneware 19 cm, 35 cm (diam) gift of Justice Robert McDougall,

donated through the Australian Government's Cultural Gifts Program 2013.3837

Edge of the day 2009 glazed stoneware 47 x 64 x 19 cm gift of Jeff and Lexie Mincham, 2013 donated through the Australian Government's Cultural Gifts Program 2013.3840

Waiting for rain 2009 glazed stoneware 27 x 52 x 13 cm gift of Jeff and Lexie Mincham, 2013 donated through the Australian Government's Cultural Gifts Program 2013.3841

Coorong morning/Sea beach 2009 glazed stoneware 45 x 55 x 12 cm gift of Jeff and Lexie Mincham, 2013 donated through the Australian Government's Cultural Gifts Program 2013.3842

October fields 2009 glazed stoneware 22 cm, 35 cm (diam) gift of Jeff and Lexie Mincham, 2013 donated through the Australian Government's Cultural Gifts Program 2013.3843

Artesian signs 2009 glazed stoneware 47 x 50 x 18 cm gift of Jeff and Lexie Mincham, 2013 donated through the Australian Government's Cultural Gifts Program 2013.3844

Encroaching night 2009 glazed stoneware 23 cm, 34 cm (diam) gift of Jeff and Lexie Mincham, 2013 donated through the Australian Government's Cultural Gifts Program 2013.3845

Broken ground 2009 glazed stoneware 50 x 55 x 16 cm gift of Jeff and Lexie Mincham, 2013 donated through the Australian Government's Cultural Gifts Program 2013.3846

Night into day 2009 glazed stoneware 42 x 52 x 10 cm gift of Jeff and Lexie Mincham, 2013 donated through the Australian Government's Cultural Gifts Program 2013.3847

Pelagic memoire 2009 glazed stoneware 44 x 54 x 18 cm gift of Jeff and Lexie Mincham, 2013 donated through the Australian Government's Cultural Gifts Program 2013.3848

Summer grasses 2009 glazed stoneware 78 cm, 48 cm (diam) gift of Jeff and Lexie Mincham, 2013 donated through the Australian Government's Cultural Gifts Program 2013.3849 Abstract of the tides 2009 glazed stoneware 48 x 65 x 14 cm gift of Jeff and Lexie Mincham, 2013 donated through the Australian Government's Cultural Gifts Program 2013.3850

Reed beds 2009 glazed stoneware 63 x 52 x 21 cm gift of Jeff and Lexie Mincham, 2013 donated through the Australian Government's Cultural Gifts Program 2013.3851

FOSTER, Robert (collaborator) born Australia 1962 FINK AND CO (manufacturer) established Australia 1993

NICOL, Rohan (designer)

born Australia 1970

Bracelet 1998 anodised aluminium 7 x 8.5 x 2.5 cm 2012.1347

RIDDIFORD, Bronwen (designer) born Australia 1973 FOSTER, Robert (collaborator)

born Australia 1962 FINK AND CO (manufacturer) established Australia 1993

Wine chiller 2003 anodised aluminium, plastic 24.5 x 17 x 16 cm 2012.1351.A-B

RIDDIFORD, Bronwen (designer) born Australia 1973

FOSTER, Robert (collaborator) born Australia 1962

FINK AND CO (manufacturer) established Australia 1993

Cube neckpiece 2007 powder-coated aluminium, neoprene, silver 4.8 x 4.2 x 0.4 cm 2012.1355

SEARLES, Nalda

born Australia 1945

Balga blanket 1995–2008 wool, xanthorrhoea bracts 182 x 216 x 4 cm 2013.704

SHOJI, Mitsuo

born Japan 1946 Australia from 1973

Shin shou fuuke (Impression of landscape) 2012 glazed porcelain, clay slip, iron oxide, carbonate 36 cm, 39 cm (diam) 2013.112

Kaze (Wind) 1988 stoneware and porcelain, iron oxide, copper carbonate, Chun glaze 11 cm, 69 cm (diam) 2013.113

SMITH, Oliver (designer) born Australia 1974

FOSTER, Robert (collaborator) born Australia 1962

FINK AND CO (manufacturer) established Australia 1993

Fatware (cutting board and two knives) 2005 stainless steel, anodised aluminium board 1.2 x 30 x 26 cm knife 17 cm knife 17 cm 2012.1353.A-C

SRIVILASA, Vipoo

born Thailand 1969 Australia from 1997

Contemporary culture II 2006 glazed porcelain with cobalt pigments 38 cm, 24 cm (diam) 2012.1321

TRAVERS, Eliza Laura

Great Britain 1837 – Australia 1896

Bedcover 1858
cotton
366 x 304 cm
gift of the Trumble family, 2012
donated through the Australian
Government's Cultural Gifts Program
2013.3831

UNKNOWN Kalgoorlie jeweller

Australia

Bar brooch c 1900 18 carat gold approx 1 x 5 x 0.5 cm gift of Maurice Turner, 2012 donated through the Australian Government's Cultural Gifts Program 2012.1324

UNKNOWN New South Wales cabinetmaker

Australia

Sofa table c 1815 cedar (Australian), satinwood, rosewood, brass 72.5 x 123 x 66 cm open 72.5 x 179 x 66 cm 2012.1335

URANISHI, Kenji

born Japan 1973 Australia from 2004

Kagerou 2012 glazed porcelain 5 x 26 x 26 cm 2012.1320

WHITELEY, Richard

born United Kingdom 1963 Australia from 1963

Illuminate 2011 glass 57.5 x 57.5 x 17 cm 2013.724

WILLIAMS, William (silversmith)

England

EDWARDS, William (decorator) Great Britain 1819 - Australia 1889 Australia from 1857

HARDEN, Melville S (after)

England 1824-1894

BAXTER, George (after)

England 1804-1867

Tankard 1748 - c 1856 sterling silver 12.4 x 13 x 10.2 cm gift of Susie Gardner-Brown and Jo and Peter Pagan, 2013, in memory of Elizabeth Gardner-Brown 2013.3896

Indigenous Australian art

Paintings page 155 Sculptures page 158 Prints page 160 Drawings page 169 Photography page 174 Decorative arts and design page 174 Textiles page 175

Paintings

BEDFORD, Paddy Nyunkuny

Gija/Kija people Australia 1920-2007

Medicine pocket 2005 natural earth pigments on canvas 122 x 125 cm gift of Frances Kofod and Peter Seidel, executors of the estate of Paddy Bedford, 2012 2012.1859

BOYD, Daniel

Kudila/Gangalu peoples born Australia 1982

Untitled 2013 oil and archival glue on canvas 122 x 168 cm 2013.3985

BROWN, Harry

Pitjantjatjara people born Australia 1958 DAVIES, Frank

Pitjantjatjara people

born Western Australia 1952

GRANT, Fred

Pitjantjatjara people born Australia 1946

GRANT, Ned

Pitjantjatjara people born Western Australia 1941

PENNINGTON, Lawrence

Pitjantjatjara people born Western Australia 1934

RICTOR, Ian

Pitjantjatjara people born Australia 1962

UNDERWOOD, Roy

Pitjantjatjara people born Australia 1937

WALKER, Lennard

Pitjantjatjara people born Western Australia 1949

Tupun Nguranguru 2012 synthetic polymer paint on canvas 196 x 275 cm 2012.1362

BUNUNGGURR, Bobby

Ganalbingu people born Australia 1947

Gurrwilliny Dhawu (Swamp Story) synthetic polymer paint on canvas 157 x 117 cm 2013.4007

BURRA BURRA, Djambu

Wagilak people Australia 1944-2005 Devil Devil c 2005

synthetic polymer paint on canvas 284 x 121 cm 2013.709

Crocodile and Cyprus Pine 1997

synthetic polymer paint on canvas 200 x 128 cm gift of Ian (Tom) Pauling AO, QC, 2013 donated through the Australian Government's Cultural Gifts Program 2013.729

COOK, Timothy

Tiwi people born Australia 1958

Kulama 2012 natural earth pigments on canvas 150 x 220 cm 2013.82

FIELDING, Robert

Western Arranda/Yankunytjatjara/ Pitjantjatjara peoples born Australia 1969

Wesfarmers (Canberra) 2012 synthetic polymer paint on MDF board 60 x 40 cm gift of the artist, 2012 2012.762

GIBSON TJAPALTJARRI, Morris

Pintupi people born Australia 1955 Untitled 2011 synthetic polymer paint on canvas 91 x 122 cm 2012.1820

GUDTHAYKUDTHAY, Philip

Liyagalawumirr people born Australia 1923

Garrtjambul, gandayala ga Yolngu (Red kangaroos and Man) 2013 synthetic polymer paint on canvas 251 x 196 cm 2013.3987

Garrtjambul ga Wititj ga Djarrka (Kangaroo, Olive Python and Goanna) 2013 synthetic polymer paint on canvas 158 x 158 cm 2013.3988

GUMANA, Malaluba

Dhalwangu/Nungburundi peoples born Australia 1952

Dhatam 2012 natural earth pigments on Eucalyptus bark 197 x 77 cm 2012.1844

HOBSON, Naomi

Umpila people born Australia 1979

Untitled 2012 synthetic polymer paint on canvas 113 x 175 cm 2013.720

HOGAN, Simon

Pitjantjatjara people born Australia 1928

Linka 2012 synthetic polymer paint on canvas 167 x 145 cm 2012.1363

JUWARNDA, Mirdidingkingathi (GABORI, Sally)

Kaiadilt people born Australia 1922 Dibirdibi Country 2012 synthetic polymer paint on bark 150 x 80 cm 2012.1831

Dibirdibi Country 2012 synthetic polymer paint on bark 211 x 460 cm 2012.1832

KANKAPANKATJA, Kunmanara

Yankunytjatjara/Pitjantjatjara peoples

Australia 1930-2012

Para-Ghost Gum Trees 2012 synthetic polymer paint on linen 152 x 100 cm 2012.1821

KAWINY, Kunmanara

Pitjantjatjara people Australia 1919-2013

Seven Sisters 2011 synthetic polymer paint on linen 197 x 198 cm 2012.1327

KEN, Rav

Yankunytjatjara/Pitjantjatjara peoples

born Australia 1938

Ngayuku ngura—My Country 2012 synthetic polymer paint on linen 197 x 198 cm 2013.687

KEN, Tjungkara

Pitjantjatjara people born Australia 1969

Seven Sisters 2012 synthetic polymer paint on canvas 122 x 300 cm 2012.1326

LEURA TJAPALTJARRI, Tim

Anmatyerre/Arrernte peoples Australia 1929-1984

Yam Dreaming (version 1) 1972 synthetic polymer paint and Bondcrete on composition board 40 x 30 cm 2013.4003

MCKENZIE, Queenie

Giia people Australia 1930-1998

Rainbow Snake over Texas Downs 1997 natural earth pigments and synthetic

binder on canvas 90 x 116 cm 2013.4005

MILPURRURRU, George

Ganalbingu people Australia 1934-1998

North Wind Dreaming 1994 natural earth pigments on Arches 152 x 102 cm 2013.81

MINYINTIRI, Dickie

Pitjantjatjara people born Australia 1913

Watiku Inma Tjukurpa 2012 synthetic polymer paint on canvas 170 x 180 cm 2013.144

MOORE, Archie

born Australia 1970

Aboriginal Anarchy 2012 synthetic polymer paint 84 x 94 cm 2013.126

Aboriginal Left 2012 synthetic polymer paint 84 x 94 cm 2013.127

Aboriginal Right 2012 synthetic polymer paint 84 x 94 cm 2013.128

MOORE, Barbara

Anmatyerre people born Australia 1964

Ngayuku ngura—My Country 2012 synthetic polymer paint on linen 198 x 122 cm 2013.688

MUNUNGURR, Rerrkirrwanga

Djapu people born Australia 1971

Gurtha 2012 natural earth pigments on Eucalyptus bark 33 x 39 cm 2012.1845

Gurtha 2012 natural earth pigments on Eucalyptus bark 56 x 26 cm 2012.1846

NAMARARI TJAPALTJARRI,

Pintupi people Australia 1926-1998

Untitled (Rain Dreaming at Nyunmanu) 1994 synthetic polymer paint on linen 152 x 183 cm purchased with funds from the Honorary Exhibition Circle Patrons, 2013.710

NGAL, Poly

Alyawarre/Anmatyerre peoples born Australia 1936

Emu Seed Country 2006 synthetic polymer paint on canvas 199 x 119 cm gift of Lauraine Diggins, 2013 donated through the Australian Government's Cultural Gifts Program 2013.3989

Bush Plum Country 2002 synthetic polymer paint on canvas 270 x 207 cm gift of Lauraine Diggins, 2013 donated through the Australian Government's Cultural Gifts Program 2013.3990

NGALLAMETTA, Mavis

Wik/Kunjen peoples born Australia 1944

Yalgamulchen #2 2012 natural earth pigments and charcoal with synthetic binder on canvas 200 x 300 cm 2012.1858

NONA, Dennis

Kala Lagaw Ya people born Australia 1973

Tawalal 2010 synthetic polymer paint on canvas 210 x 315 cm gift of Francis John Purnell, 2013 donated through the Australian Government's Cultural Gifts Program 2013.582

PALPATJA, Kunmanara

Wanampi Tjukurpa 2009

Pitjantjatjara people Australia 1918-2012

synthetic polymer paint on linen 198 x 152.5 cm gift of Susan and Michael Armitage,

donated through the Australian Government's Cultural Gifts Program 2013.583

PETERS, Rusty

Gija people born Australia 1935 not titled 2013 natural earth pigments on canvas 150 x 150 cm 2013.4083

PICKETT, Shane

Nyoongar people Australia 1957-2009

Travel Lines and Waterways 2008 synthetic polymer paint on canvas each 51 x 51 cm overall 102 x 153 cm 2013.132.A-F

PUMANI, Betty

Yankunytjatjara/Pitjantjatjara peoples

born Australia 1963 Antara 2012

synthetic polymer paint on canvas 182 x 182 cm 2013.152

PWERLE, Angelina

Alyawarr people born Australia 1951

Bush Plum 2009 synthetic polymer paint on canvas 152 x 152 cm 2012,1785

Country 1999

synthetic polymer paint on canvas 82 x 153 cm

gift of William Nuttall and Annette Reeves, 2013

donated through the Australian Government's Cultural Gifts Program 2013.501

Awelye 1997 synthetic polymer paint on canvas 182 x 182 cm gift of William Nuttall and Annette Reeves, 2013 donated through the Australian Government's Cultural Gifts Program 2013.502

Ancestor 2002

synthetic polymer paint on canvas 87 x 79 cm gift of William Nuttall and Annette Reeves, 2013 donated through the Australian Government's Cultural Gifts Program 2013.503

Body Paint 2002 synthetic polymer paint on canvas 124 x 78.5 cm gift of William Nuttall and Annette Reeves, 2013 donated through the Australian Government's Cultural Gifts Program 2013.504

TIPUAMANTUMIRRI, Cornelia

Tiwi people born Australia 1928

Waves 2011 natural earth pigments on linen 150 x 80 cm 2013.4008

TJAMPITJINPA, Kaapa Mbitjana

Anmatyerre/Warlpiri/Arrernte peoples Australia 1926-1989

Corroboree and body decoration 1972

synthetic polymer paint and Bondcrete on composition board 41 x 20 cm 2013.4000

TJANGALA, Ray James

Pintupi people born Australia 1951

Untitled 2006 synthetic polymer paint on canvas 183 x 244 cm gift of Ray Wilson OAM, 2012, in memory of James Agapitos OAM donated through the Australian Government's Cultural Gifts Program 2013.66

TJANGALA, Uta Uta

Pintupi people Australia 1920–1990

Australia 1920–1990

Testicles going Walkabout (Medicine Story) (version 1) 1971 synthetic polymer paint and Bondcrete on composition board 31 x 20 cm 2013.3983

TJAPALTJARRI, Billy Stockman

Anmatyerre/Western Arrernte peoples

born Australia 1925

Boomerang Dreaming 1973 synthetic polymer paint on canvas board 76 x 61 cm 2013,4001

TJUNGARRAYI, Yala Yala Gibbs

Pintupi people Australia 1926–1998

Wirrpi (Near Lake Macdonald) 1997 synthetic polymer paint on linen 152.5 x 122 cm 2013.102

Pintupi people Australia 1925–1995

TJUNGURRAYI, Willy

Tingari Story 1985 synthetic polymer paint on linen 275 x 200 cm 2013.101

WALBIDI, Daniel

Mangala/Yulparija peoples born Australia 1983

Kirriwirri 2013 synthetic polymer paint on linen 180 x 150 cm 2013.3955

WARANGKULA TJUPURRULA, Johnny

Pintupi/Luritja peoples Australia 1918–2001

Untitled (Water Dreaming at Kalipinypa) 1971 synthetic polymer paint on composition board 59 x 28 cm purchased with the assistance of the National Cultural Heritage Account, 2012 2012.1391 Travelling Water Dreaming with Lightning 1971 synthetic polymer paint and Bondcrete on composition board 83 x 38 cm

WEST, Carlene

2013.4002

Pitjantjatjara people born Australia 1944

Tjirjiti 2012 synthetic polymer paint on canvas 79 x 135 cm 2012.1361

WIKILYIRI, Iyawi

Pitjantjatjara people born Australia 1943

Wati Kutjara Tjukurpa 2012 synthetic polymer paint on linen 200 x 101 cm 2012.1328

Sculptures

DOWNS, David Jarinyanu

Wangkajunga/Walmajarri peoples Australia 1925–1995

Kurtal c 1983 synthetic polymer paint on soft wood 92 x 40 cm 2013.100

GANAMBARR, Gunybi

Datiwuy/Ngaymil peoples born Australia 1973

Brolga 2011 natural earth pigments on wood 172 x 15 cm 2012.1301

GUMANA, Malaluba

Dhalwangu/Nungburundi peoples born Australia 1952

Dhatam 2011 natural earth pigments on hollow log 240 x 21 cm 2012.1843

HILL, Sandra

Minang/Wardandi/Balardong/ Nyoongar peoples born Australia 1951 Sunday with Neville 2012

Sunday with Neville 2012 mixed media installation dimensions vary 2012.1857.A-D

IDAGI, Ricardo

Meriam Mer people born Australia 1957

Barramundi 2012 earthenware, feathers, wood, raffia 60 x 63 x 12 cm 2012 1817

Barracuda 2012 earthenware, feathers, wood, raffia $70 \times 72 \times 14$ cm 2012.1818

JONES, Jonathan

Wiradjuri/Kamilaroi peoples born Australia 1978

revolution 2010–11
powder-coated steel, fluorescent
tubes and fittings, electrical cable
117 x 264 cm, 65 cm (diam)
gift of the artist, 2013
donated through the Australian
Government's Cultural Gifts Program
2013.3830.A-C

MURIATA, Abe

Girramay people born Australia 1952

Gunbay—Jawun 2012 aluminium with plastic coating 57 x 32 x 23 cm 2012.1827

Gundul—Jawun 2012 aluminium with plastic coating 37 x 28 x 27 cm 2012.1828

Gullbay—Jawun 2012 aluminium with plastic coating 31 x 32 x 31 cm 2012.1829

Gillilli—Jawun 2012 aluminium with plastic coating 46 x 26 x 27 cm 2012.1830

NAMARARI TJAPALTJARRI, Mick

Pintupi people Australia 1926–1998 Untitled (Kutitji) 1971 natural earth pigments on wood 67.5 x 16.7 cm 2013.4006

TJAMPITJINPA, Old Walter

Pintupi people Australia 1912-1980

Shield 19th century natural earth pigments on wood 76.5 cm 2013.3576

TJANGALA, Uta Uta

Pintupi people Australia 1920-1990

Untitled (Kutitj) 1971 natural earth pigments on ininti (Erythrina vespertilio) wood 75 x 25.6 cm 2013.3581

Testicles going walkabout (Medicine Story) vsn 1 1971 natural earth pigments and Bondcrete on composition board 31 x 20 cm 2013.3982

UNKNOWN Aboriginal artists

Australia

Headbands, armbands, armlets and belts 1920-24 human hair, natural earth pigments,

clay, plant fibre various sizes 2012.2070, 2012.2074-2012.2080,

2012.2089-2012.2093

Spindle 1950 human hair, wood 39.8 x 19.8 x 13.6 cm 2012.2054

Clubs 19th - early 20th century natural earth pigments on wood various sizes

2012.1989-2012.1996, 2013.726-2013.727

Coolamon 19th century natural earth pigments on wood 76.5 x 23.5 x 9 cm 2012.1997

Coolamon 19th century natural earth pigments on wood 69 x 15 x 14 cm 2012.1998

Bags and baskets 19th-20th century pandanus string, plant fibre, sedge grass, natural earth pigments on lawver cane

various sizes

2012.1999-2012.2010, 2012.2012-2012.2015, 2012.2017-2012.2019, 2012.2020-2012.2028

Bags 20th century plant fibre, plant string, feathers various sizes 2012.2031, 2012.2033, 2012.2050, 2012.2052

Spearheads 19th-20th century glass, wood, stone various sizes 2012.2096-2012.2100, 2012.2161-2012.2170

Spears 19th-20th century natural earth pigments on wood various sizes 2012.2101-2012.2105, 2012.2171-2012.2173,

Shields 19th-20th century natural earth pigments, clay on wood various sizes 2012.2137-2012.2152, 2013.3562-2013.3575, 2013.3577-2013.3580,

Belts, skirts and public tassels 20th century various mediums and sizes 2012.2029-2012.2030, 2012.2037, 2012.2056-2012.2058, 2012.2060-

2013.3582-2013.3661, 2013.719,

2012.2062, 2012.2067, 2012.2082-2012.2085, 2012.2095, 2012.2158

Mats 20th century plant fibre

20 x 15 cm, 22.5 x 22.5 cm 2012.2011, 2012.2016

Headbands 20th century natural earth pigments, pearl shell, plant string, resin, animal teeth, clay, charcoal, hair, bark, wood, feathers various sizes

2012.2032, 2012.2063, 2012.2066, 2012.2069-2012.2072, 2012.2081, 2012.2086-2012.2088, 2012.2107-2012.2108, 2012.2110

String 20th century wood, plant string, feathers 39 x 4.2 x 3.9 cm 2012.2034

Armbands and armlets 20th century natural earth pigments, string, feathers various sizes 2012.2035-2012.2036, 2012.2041, 2012.2059, 2012.2109, 2012.2156-

Ornaments 20th century natural earth pigments, bark, plant string, hair, bone, seeds cotton, resin, feathers various sizes 2012.2038-2012.2039, 2012.2043-2012.2049, 2012.2051, 2012.2053, 2012.2159-2012.2160

Whisk 20th century natural earth pigments, wood, resin, feathers 60.1 x 31 x 6.5 cm 2012.2042

Head rings 20th century natural earth pigments, human hair, cotton various sizes

Spindle 20th century human hair, wood various sizes

2012.2055, 2012.2073

2012.2064-2012.2065, 2012.2068

Bundle 20th century human hair 36 x 11 x 10.5 cm 2012.2094

Bark bucket 20th century natural earth pigments on bark 32 x 32 cm (diam) 2012.2106

Firesticks 20th century seeds, shell, wood, resin, cane binding various sizes 2012.2153-2012.2154, 2012.2174

Spearthrowers 20th century wood, Melo shell various sizes 2012.2155, 2012.2175-2012.2176

UNKNOWN Torres Strait Islander

Australia

Comb (Kerem Seker) c 19th century wood 39 cm 2013.4004

WING, Jason

Biripi people born Australia 1977

Used by 2012 copper on perspex 60 x 60 cm 2013.149

Best before 2012 copper on perspex 60 x 60 cm 2013.150

WUNUNGMURRA, Nawurapu

Dhalwangu people born Australia 1952

Mokuy 2012 natural earth pigments on wood 196 x 18 cm 2012.1847

Mokuy 2012 natural earth pigments on wood 191 x 17 cm 2012.1848

Mokuy 2010
natural earth pigments on wood and including multimedia film mixed media installation; natural earth pigments on wood, digital film dimensions vary gift of Lauraine Diggins, 2013 donated through the Australian Government's Cultural Gifts Program

YUMBULUL, Terry Dhurritjini

Warramirri people born Australia 1948

2013.3984.A-F

Morning Star pole 2012 natural earth pigments, feathers, string and wax on wood 193 cm 2013.124

Morning Star pole 2012 natural earth pigments, feathers, string and wax on wood 176 cm 2013.125

Prints

AH KEE, Vernon

Kuku Yalanji/Yidinji/Waanyi/Gugu Yimithirr/Koko Berrin peoples born Australia 1967 **LOANE, John** (printer) born Australia 1950

Gaze (unwritten) 2012 lithograph, printed in black ink, from one stone; on Arches paper sheet 76 x 56 cm 2012.1819

APUATIMI, Jean Baptiste

Tiwi people Australia 1940–2013

Jilamara—3D Tunga 2012 etching and aquatint on paper 49.3 x 38.5 x 15 cm 2012 2182

Jilamara—3D Tunga 2012 etching and woodcut on paper 59 x 48 x 15 cm 2012.2183

Jilamara—3D Tunga 2012 etching and woodcut on paper 59 x 49.5 x 17 cm 2012.2184

Tikipayinga—3D Tunga 2012 etching and aquatint on paper 49.5 x 38.5 x 15 cm 2012.2185

Pwanga 2012 etching and aquatint on paper image 98.3 x 49.5 x 0 cm paper 120 x 70 x 0 cm 2012 2186

Miyinga 2012 etching and aquatint on paper image 98 x 24.8 cm paper 120 x 40 cm 2012.2187

ARCHILL, Peter

born Australia 1954

not titled (Semi abstracted view of two swimming stingrays) 1982–2001 linocut, printed in black ink, from one block; on thin smooth cream wove paper printed image 20.7 x 29 cm sheet 21.8 x 29.6 cm gift of Anna Eglitis, 2013 2013.3672

not titled (*Crocodile midst radiating lines*) 1982–2001 linocut, printed in black ink, from one block; on medium-weight textured off-white wove paper printed image 31.6 x 45.3 cm sheet 38.2 x 56 cm gift of Anna Eglitis, 2013 2013.3761

BAIRA, Frederick William

Kala Lagaw Ya people born Australia 1954

Family outing 1995 linocut, printed in black, red, navy and green ink, from one block; on medium-weight smooth off-white wove paper printed image 36.2 x 50 cm sheet (deckle-edged) 56.5 x 76.1 cm gift of Anna Eglitis, 2013 2013.3786

BARSA, Tatipai

Meriam Mer people born Australia 1967

not titled (*Design for six shells*) c 1987 photocopy, printed in black ink, from one sheet; on thin smooth white wove paper printed image (overall) 16 x 11.1 cm sheet 29.6 x 22 cm gift of Anna Eglitis, 2013 2013.3675

not titled (*Tribal figure with arms* outstretched with dancing figures on either side and a variety of Australian wildlife) c 1986 linocut, printed in black ink, from one plate; over monoprint background, printed in red and orange ink, from one plate; on medium-weight texture white wove paper printed image 22 x 29.8 cm printed image sheet 30 x 34.8 cm sheet (deckle-edged) 30 x 37.2 cm gift of Anna Eglitis, 2013

2013.3679

not titled (Tribal figure with arms outstretched with dancing figures on either side and a variety of Australian wildlife) c 1986

from one plate; over monoprint background, printed in red and orange ink, from one plate; on medium-weight texture off-white wove paper printed image 22 x 29.8 cm printed image sheet 27.5 x 35 cm sheet (deckle-edged) 27.5 x 35 cm gift of Anna Eglitis, 2013 2013.3690

linocut, printed in black ink,

not titled (Design for seven wobbegong sharks) 1987 photocopy, printed in black ink, from one sheet; on thin smooth white wove paper printed image (irregular) 40 x 26 cm sheet 42 x 29.6 cm gift of Anna Eglitis, 2013 2013.3732

not titled (Ten fish divided by stream) 1982-2001

linocut, printed in black ink, from one black, over green, red and yellow rolled paint; on medium-weight textured off-white wove paper printed image 41.2 x 30.5 cm sheet 56 x 38 cm gift of Anna Eglitis, 2013 2013.3762

Stone fish trap 1989 linocut, printed in black and brown ink, from one block; on mediumweight textured cream wove TH Saunders paper printed image 52.7 x 41.8 cm sheet (deckle-edged) 76.1 x 56.2 cm gift of Anna Eglitis, 2013 2013.3781

BILLY, James

Kala Lagaw Ya people Australia

Iegowa c 2009 linoprint on paper 61 x 90 cm 2013.505.1

Spiritual c 2009 linoprint on paper 61 x 90 cm 2013.505.2

Tagai c 2009 linoprint on paper 61 x 90 cm 2013.505.3

BONG, Paul

Yidindji people born Australia 1963

Koala in tree c 2003 linocut, printed in blue, brown, black and grey ink, printed from one block; on medium-weight textured cream wove TH Saunders paper printed image 38.3 x 42 cm sheet (deckle-edged) 54.8 x 56 cm gift of Anna Eglitis, 2013 2013.3757

Koala in tree c 2003 linocut, printed in brown, black, red and grey ink, printed from one block; on medium-weight textured cream wove TH Saunders paper printed image 38.3 x 41.8 cm sheet (deckle-edged) 56.2 x 64.1 cm gift of Anna Eglitis, 2013 2013.3771

BRIM, Warren

Djabugay people born Australia 1976

M for Mosquito c 2005 linocut, printed in black ink, from one block; on thin smooth off-white wove paper printed image 30 x 30.1 cm sheet 42.8 x 39.2 cm gift of Anna Eglitis, 2013 2013.3736

BUCKLEY, Harold Lawrence

born Australia 1957

not titled (Owl in rectangle surrounded by spirit-figures) 1982-

linocut, printed in black ink, from one block; on thin smooth cream wove paper printed image 41 x 30.8 cm sheet (deckle-edged) 52.2 x 38 cm gift of Anna Eglitis, 2013 2013.3716

COLLINS, Shirley Yumala

Arrernte/Pitta Pitta peoples Australia

Kinyty Manngi (Women hunting and gathering food) 2010 linoprint on paper 61 x 90 cm 2013.505.4

Manytyirrimarru (Yellow Belly) 2010 linoprint on paper 61 x 90 cm 2013.505.5

CUMMINS, Mary

Australia

not titled (Three nude Indigenous women with protestors holding placards in background surrounded by a snake border) 1982-2001 linocut, printed in black, brown and yellow ink, from one block; on thin smooth off-white wove paper printed image 40.2 x 28.4 cm sheet 45.8 x 31 cm gift of Anna Eglitis, 2013 2013.3683

EDWARDS, Shaun Kalk

Koko Berrin people born Australia 1975

The Massacre (at Cattle Creek) c 1999 linocut, printed in black, red and brown ink, from one block; on thick smooth grey wove paper printed image 69.4 x 38.3 cm sheet (deckle-edged) 76.4 x 56.6 cm gift of Anna Eglitis, 2013 2013.3787

HAYWARD/POOARAAR, Bevan

Goreng/Minang/Nyoongar peoples Australia 1939-2004

not titled (Kangaroo, emu, dingo, turtle and two lizards floating within geometric designs) 1982-2001 linocut, printed in green, pink, blue and orange ink, from two blocks; on thin smooth off-white wove paper printed image 44.6 x 31 cm sheet 50.4 x 33.6 cm gift of Anna Eglitis, 2013 2013.3668

not titled (14 stick-figure men advancing on creatures, including Thylacine and protector) 1982–2001 screenprint, printed in colour inks, from multiple stencils; on thin smooth off-white wove paper printed image 22.2 x 42.2 cm sheet 30.6 x 49.8 cm gift of Anna Eglitis, 2013 2013.3699

not titled (Spirit-figures with long-limbs and claws) c 1986 linocut, printed in black ink, from one block; on thin smooth off-white wove paper printed image 29.7 x 21 cm sheet 29.7 x 21 cm gift of Anna Eglitis, 2013 2013.3741

not titled (14 stick-figure men advancing on creatures, including Thylacine and protector) 1982–2001 screenprint, printed in colour inks, from multiple stencils; on thin smooth off-white wove paper printed image 22.4 x 42.2 cm sheet 36 x 47.7 cm gift of Anna Eglitis, 2013 2013.3746

Namoiodo Dreamtime temptress 1986 linocut, printed in black ink, from one block; on medium-weight textured cream wove paper printed image 63 x 43.6 cm sheet 76 x 56.1 cm gift of Anna Eglitis, 2013 2013.3774

Final showdown 1987 linocut, printed in black ink, from one block; on medium-weight textured cream wove paper printed image 36 x 42.4 cm sheet 56 x 38 cm gift of Anna Eglitis, 2013 2013.3778

Fish series 1987 linocut, printed in black ink, from one block; on medium-weight textured cream wove paper printed image 61 x 46.2 cm sheet 73 x 56 cm gift of Anna Eglitis, 2013 2013.3779

HURLEY, Ron

Goreng Goreng people Australia 1946–2002

Waka Waka (Native cat) 1989 linocut, printed in black ink, from one block; on thick smooth cream wove paper printed image 40 x 27.2 cm sheet (deckle-edged) 57.2 x 38 cm gift of Anna Eglitis, 2013 2013.3720

Garavie (Crocodile) 1989 linocut, printed in black, blue and yellow ink, from one block; on thick smooth cream wove paper printed image 35 x 24 cm sheet 55.2 x 38.2 cm gift of Anna Eglitis, 2013 2013.3722

Wuggoon (Scrub turkey) 1989 linocut, printed in black, colour and metallic ink, from one block; on thick smooth cream wove paper printed image 59 x 41.6 cm sheet (deckle-edged) 76.2 x 55.8 cm gift of Anna Eglitis, 2013 2013.3754

IVES, Donna

Yorta Yorta/Wiradjuri peoples Australia

Burnanga (Murray Cod) c 2009 linoprint on paper 61 x 90 cm 2013.505.6

JENUARRIE

Koinjmal people born Australia 1944

Spirits of the Dreamtime 1986 linocut, printed in black ink, from one block; on medium-weight textured white wove paper printed image 32.8 x 32.6 cm sheet 37.2 x 34.6 cm gift of Anna Eglitis, 2013 2013.3724

The Lugger 1986 linocut, printed in black ink, from one block; over hand-painting in purple and blue watercolour; on mediumweight textured off-white wove paper printed image 28.4 x 30.8 cm sheet 57.5 x 50.4 cm gift of Anna Eglitis, 2013 2013.3773

KADDY, Ian

Meriam Mer people Australia

Neis Meger Ira Wersor (One Nation) c 2009 linoprint on paper 61 x 90 cm 2013.505.7

Malo c 2009 linoprint on paper 61 x 90 cm 2013.505.8

KUM SING, Gavin

Bindal people born Australia 1969

Underground serpent 1982–2001 etching and aquatint, printed in black ink with plate-tone, from one plate; on thin smooth off-white wove paper plate-mark 20 x 12.2 cm sheet 28.2 x 12.4 cm gift of Anna Eglitis, 2013 2013.3676

not titled (Fish swimming in abstract water design) 1982–2001 linocut, printed in black and blue ink, from two block; on thin smooth off-white wove paper printed image 30.4 x 30 cm sheet 43.9 x 36.4 cm gift of Anna Eglitis, 2013 2013.3710

LANDERS, Gordon

Wakka Wakka/Gubi Gubi peoples born Australia 1962

Koala rap 1995 linocut, printed in black ink then colour inks, from one block; on thin smooth cream wove paper printed image 23.2 x 23.4 cm sheet (deckle-edged) 34 x 26.2 cm gift of Anna Eglitis, 2013 2013.3711

LEWIN, Dwayne

born Australia 1970

not titled (Underwater scene with fish, squid and crab) 1982-2001 linocut, printed in black ink, from one block over watercolour background; on medium-weight textured white wove paper printed image 31 x 31 cm sheet (deckle-edged) 38 x 53.2 cm gift of Anna Eglitis, 2013 2013.3662

LONCARIC, Helena

Badtjala/Gunggandji peoples born Australia 1973

Frilled neck lizard 1991 linocut, printed in black ink, from one block; over paper stained with orange and red ink; on mediumweight textured cream wove Arches

printed image 34 x 28 cm sheet (deckle-edged) 51.2 x 37.2 cm gift of Anna Eglitis, 2013 2013.3783

LUI, Walter

Torres Strait Islands born Australia 1972

not titled (Vertical design featuring warrior and family totem: the seagull (sairage)) 1994

linocut, printed in navy blue ink, from one block; on medium-weight textured cream wove TH Saunders

printed image 54.2 x 27.2 cm sheet 76 x 56 cm gift of Anna Eglitis, 2013 2013.3758

MABO, Gail

Meriam Mer people Australia

Clam shell c 2009 linoprint on paper 61 x 90 cm 2013.505.9

Ketail (Wild yam) c 2009 linoprint on paper 61 x 90 cm 2013.505.10

MACKIE, Glen

Kala Lagaw Ya people born Australia 1975

not titled (Indigenous figure morphing into abstract motif with three dugongs below) c 1999 linocut, printed in black, blue, green and brown ink, from one block; on thin smooth white wove paper printed image 40 x 17.8 cm sheet 43.6 x 20 cm gift of Anna Eglitis, 2013 2013.3681

not titled (Hammer head shark swimming in stylized geometric waves) c 1999 linocut, printed in dark black ink, from one block; on thin smooth cream white wove TH Saunders printed image 16.3 x 37.7 cm sheet 19.8 x 41 cm gift of Anna Eglitis, 2013 2013.3691

not titled (Three fishermen and a water-spirit hunting a shark) 1982-2001

linocut, printed in black, blue and brown ink, from one block; on thin smooth off-white wove paper printed image 56 x 44 cm sheet 75.8 x 55.6 cm gift of Anna Eglitis, 2013 2013.3717

not titled (Hammerhead shark with head in white circle swimming in abstract design) c 1999 linocut, printed in black ink, from one block; on thin smooth off-white wove paper printed image 25.8 x 74.2 cm sheet 29.3 x 77.4 cm gift of Anna Eglitis, 2013 2013.3747

not titled (Two dugongs (large and small) in abstract design) c 1999 linocut, printed in black ink, from one block; on thin smooth off-white wove paper printed image 39 x 28.2 cm sheet 42 x 29.6 cm gift of Anna Eglitis, 2013 2013.3749

MALTHOUSE, Blair

Mulluridgi/Jirrabul people born Australia 1964

A watchful father 2000 linocut with caustic soda, printed in black and colour inks, printed from one block; on thin textured off-white wove paper printed image 37.5 x 34 cm sheet 52.2 x 41.8 cm gift of Anna Eglitis, 2013 2013.3718

A wild turkey (recto); Fruit bats feeding (verso) c 2000 linocut with caustic soda, printed in black and colour inks, printed from two blocks; on thin smooth off-white wove paper printed image (1) 39.8 x 34.6 cm printed image (2) 40.6 x 34.8 cm sheet 46.3 x 40.6 cm gift of Anna Eglitis, 2013 2013.3753

MAST, Robert

Kala Lagaw Ya people born Australia 1976

not titled (Warrior in belly of shark amongst abstract ocean design) c 2000 linocut, printed in black, blue and green ink, from one block; on thin smooth off-white wove paper printed image 64.8 x 44.6 cm sheet 89.8 x 59.4 cm gift of Anna Eglitis, 2013 2013.3735

Sessarae c 2000 linocut, printed in black ink, from one block; on thin smooth off-white wove paper printed image 64.8 x 44.6 cm sheet 89.8 x 59.4 cm gift of Anna Eglitis, 2013 2013.3745

MCIVOR, Joseph

Gugu Yimithirr people born Australia 1969

Spearing catfish 1988 linocut, printed in blue and brown ink, from one block; on mediumweight textured cream wove TH Saunders paper printed image 16 x 11.1 cm sheet (irregular) 29.6 x 22 cm gift of Anna Eglitis, 2013 2013.3678

not titled (*Tribal figures with arms out stretched radiating lines*) 1982–2001 screenprint, printed in pink, red, orange and yellow ink, from two screens; on medium-weight textured off-white wove paper printed image 31.8 x 44 cm

sheet (deckle-edged) 40.4 x 53.2 cm gift of Anna Eglitis, 2013 2013.3680

MCIVOR, Roy

Gugu Yimithirr people born Australia 1934

Buurraay Milbaal 'Wet' (Water-Tears) 2010 paper 81 x 113.5 cm gift of Theo Tremblay, 2013 donated through the Australian Government's Cultural Gifts Program 2013.76

Yuku Ngaala 'Burn-off' (Fire—Sweat) 2010 paper 81 x 113.5 cm gift of Theo Tremblay, 2013 donated through the Australian Government's Cultural Gifts Program

Bubu Gunbi 'Dry' (Earth-Blood) 2010 paper 81 x 113.5 cm gift of Theo Tremblay, 2013 donated through the Australian Government's Cultural Gifts Program 2013.78

MUNDABAREE

Djabugay/Kuku Yalanji people born Australia 1952

not titled (*Three Shingle backed lizards and concentric circles*) 1982–2001

linocut, printed in brown and green ink, from two blocks; on thin smooth off-white wove paper printed image 35 x 28 cm sheet 38.3 x 30.2 cm gift of Anna Eglitis, 2013 2013.3664

not titled (Design of interlaced decorative shingleback lizards)
1982–2001
monotype, printed in colour inks, from two blocks; hand-drawn in colour gouache with brush and black pen and ink; on thick textured off white wove paper printed image (1) 27.4 x 16 cm printed image (2) 27 x 15.8 cm sheet (deckle-edged) 36 x 38.7 cm gift of Anna Eglitis, 2013

not titled (*Three Shingle backed lizards and concentric circles*) 1982–2001 linocut, printed in brown and black ink, from one block; on mediumweight textured off-white wove paper printed image 40.2 x 30.8 cm sheet 56 x 37.8 cm gift of Anna Eglitis, 2013 2013.3766

MYERS, Linda Kamara

Arrernte people born Australia 1955

2013.3671

not titled (*Two echidnas curled up in abstract design*) c 1994 linocut with caustic soda, printed in black ink, from one block; on thin smooth off-white wove paper printed image 46 x 22.8 cm sheet 59.7 x 37.1 cm gift of Anna Eglitis, 2013 2013.3742

NAMPITJIN, Susan Peters

Walmajarri people Australia

Jurnta (Bush Onions) 2010 linoprint on paper 61 x 90 cm 2013.505.11

NEWBURY, Francis James

Australia

not titled (Abstract organic forms with bright design in black, white, yellow and red) 1986 screenprint, printed in pink ink, from one stencil; hand-drawing in black, red, yellow and white gouache; on medium-weight textured off-white cardboard printed image 28 x 46 cm sheet 37.5 x 53 cm gift of Anna Eglitis, 2013 2013.3667

Dugong and sea snakes 1986 screenprint, printed in yellow, brown, orange and red ink, from three stencil; on medium-weight textured off-white wove paper printed image 38 x 25.2 cm sheet 56 x 37.8 cm gift of Anna Eglitis, 2013 2013.3767

Dugong and sea snakes 1986 screenprint, printed in black, maroon, orange and red ink, printed from three stencils; on mediumweight textured off-white wove paper printed image 38 x 25.2 cm sheet 56 x 37.8 cm gift of Anna Eglitis, 2013 2013.3768

Laura, rock art 1986 screenprint, printed in brown, purple, lavender, olive, red and yellow ink, from three stencils; printed with colour roll; on mediumweight textured off-white wove paper printed image 34 x 40.8 cm sheet 42.6 x 57.2 cm gift of Anna Eglitis, 2013 2013.3770

2013.77

NONA, Dennis

Kala Lagaw Ya people born Australia 1973

not titled (Ubirikubiri) c 1992-93 linocut, printed in black ink, from one block; on thin smooth off-white wove paper printed image 15.3 x 30 cm sheet 28 x 42.2 cm gift of Anna Eglitis, 2013 2013.3688

Pulu Marial 1991 linocut, printed in black ink and colour ink, from two blocks; on medium-weight textured off-white wove paper printed image 33 x 30.2 cm sheet 42 x 38.4 cm gift of Anna Eglitis, 2013 2013.3763

Funeral ceremony on Nagi Island (Mt Ernest Island) 1992 linocut, printed in black, orange and yellow ink, from one block; on medium-weight textured cream wove TH Saunders paper printed image 50.8 x 37.3 cm sheet 69.2 x 53.3 cm gift of Anna Eglitis, 2013 2013.3785

NORRIS, Kathryn

Kala Lagaw Ya people born Australia 1977

Dogai (Figurehead) 2002 linocut, printed in black ink, from one block; on medium-weight textured white wove paper printed image 52.7 x 41.8 cm sheet (deckle-edged) 76.1 x 56.2 cm gift of Anna Eglitis, 2013 2013.3782

ORSTO, Maria Josette

Tiwi people born Australia 1962

Iilamara 2012 etching, printed in colour; on paper image 98.2 x 24.8 cm paper 120 x 40 cm 2012.2188

Miyinga 2012 etching, printed in colour; on paper image 98.2 x 24.8 cm sheet 120 x 40 cm 2012.2189

Miyinga 2012 etching, printed in colour; on paper image 98.2 x 24.8 cm paper 120 x 40 cm 2012.2190

OUI, Napolean

Djabugay people born Australia 1972

Wabarr qabay-barrra/Hunting for termites I 2012 woodblock print on bark cloth 78 x 56 cm 2012.1822

Wabarr qabay-barrra/Hunting for termites II 2012 woodblock print on bark cloth 78 x 56 cm 2012.1823

Wabarr qabay-barrra/Hunting for termites III 2012 woodblock print on bark cloth 78 x 56 cm 2012.1824

Wabarr qabay-barrra/Hunting for termites IV 2012 woodblock print on bark cloth 78 x 56 cm 2012.1825

Butterfly 2012 etching, printed in colour 151.5 x 98 cm 2012.1826

PALM ISLAND (MANDBARRA),

born Australia 1961

Spirit on walkabout 1993 etching and aquatint, printed in black ink with plate-tone, from one plate; on medium-weight textured cream wove Hahnemühle paper plate-mark 32.4 x 22.4 cm sheet 39.6 x 36 cm gift of Anna Eglitis, 2013 2013.3682

RILEY, George

Djabugay people Australia

not titled (Four kangaroos and two joeys on abstract colour background)

linocut, printed in orange and dusky pink, from one block; handcolouring in colour watercolours, white and brown gouache and black pen and ink; on thick textured offwhite wove paper image (overall) 30.4 x 38.9 cm sheet 37.4 x 53.8 cm gift of Anna Eglitis, 2013 2013.3738

ROBINSON, Brian

Kala Lagaw Ya people born Australia 1974

not titled (Two Indigenous figures composed of zig-zagging lines, one holding a bow and arrow and gesturing onwards) 1982-2001 linocut, printed in black ink, from one block; on thin smooth off-white wove paper printed image 24.8 x 35.6 cm sheet 35.7 x 43 cm gift of Anna Eglitis, 2013 2013.3685

not titled (Tribal figure composed of zig-zagging lines holding a staff and a fishing basket) 1982-2001 linocut, printed in black ink, from one block; on thin smooth off-white wove paper printed image 25 x 35 cm sheet 35.6 x 47.6 cm gift of Anna Eglitis, 2013 2013.3686

not titled (Three warrior figures on land, a crocodile, a hammerhead shark and a marlin circling fish in ocean below) c 1993 linocut, printed in black and brown ink, from one block; on thin smooth white wove paper image 49.4 x 45 cm sheet 60 x 45.2 cm gift of Anna Eglitis, 2013 2013.3737

not titled (*Warriors with sea of skulls*) c 1993

linocut, printed in black ink, from one block; on thin smooth off-white wove paper printed image 35 x 50 cm sheet (irregular) 39.2 x 52.6 cm gift of Anna Eglitis, 2013 2013.3748

SAUNDERS, Demetritus

Batjala people Australia

not titled (Landscape with wild dogs, one male and one female) 1982–2001 screenprint, printed in black ink, from one stencil; on thin smooth white wove paper printed image 28.8 x 41 cm sheet 36.2 x 56 cm gift of Anna Eglitis, 2013 2013.3705

not titled (*Landscape with wild dogs*, one male and one female, on clear film for transfer) 1982–2001 photographic emulsion with brown black-out ink; on thin smooth clear plastic acetate sheet printed image 28.8 x 41 cm sheet 36.2 x 56 cm gift of Anna Eglitis, 2013 2013.3706

SAUNDERS, Zane

Kunggari/Batjala peoples born Australia 1971

not titled (Five wild dogs dancing amongst abstract curling shapes in dark maroon) c 1985 linocut, printed in dark maroon and beige ink, from one block; on medium-weight textured cream wove TH Saunders paper printed image 29.6 x 41 cm sheet 34.2 x 52.5 cm gift of Anna Eglitis, 2013 2013.3694

Bush artist 1988 etching and aquatint, printed in black ink with plate-tone, from one plate; on thin textured cream wove paper plate-mark 20 x 12.5 cm sheet (deckle-edged) 21.5 x 32.8 cm gift of Anna Eglitis, 2013 2013.3696

not titled (Man with river creatures overlaid with land creatures) 1982– 2001

linocut, printed in brown and black ink, from two blocks; on thin smooth off-white wove paper printed image 31 x 41.4 cm sheet 38.3 x 45.2 cm gift of Anna Eglitis, 2013 2013.3697

not titled (*Print from foot with spirit-figures, four toes*) 1982–2001 monoprint, printed in black ink, from one human foot; on medium weight textured cream wove paper printed image (irregular) 28.3 x 11 cm sheet (deckle-edged) 40 x 25.4 cm gift of Anna Eglitis, 2013

not titled (Five wild dogs dancing amongst abstract curling shapes in dark maroon) c 1985 linocut, printed in dark maroon and yellow ink, from one block; on medium-weight textured cream wove TH Saunders paper printed image 29.6 x 41 cm sheet (deckle-edged) 38.2 x 53 cm gift of Anna Eglitis, 2013 2013 3703

Crocodiles 1987
screenprint, printed in black, red,
brown and yellow ink, printed from
two stencils; under colour
fibre-tipped pens; on medium-weight
textured off-white wove paper
printed image 25 x 25 cm
sheet 53.6 x 35.2 cm
gift of Anna Eglitis, 2013
2013.3769

not titled (*Man with river creatures*) 1982–2001 linocut, printed in brown ink, printed from one block; on mediumweight textured cream wove TH Saunders paper printed image 30.6 x 41 cm sheet (deckle-edged) 56 x 76 cm gift of Anna Eglitis, 2013 2013.3772

Through the eyes of my dreams 1990 linocut, printed in black ink, from one block; on thick smooth off-white wove paper printed image 49 x 59.2 cm sheet 57.6 x 63.4 cm gift of Anna Eglitis, 2013 2013.3784

SHEPPARD, Glen W

Djabugay people born Australia 1961

not titled (*Lizard in blue abstract markings, on crosshatched background*) c 1995 linocut, printed in blue inks, from one block; over background of purple, pink and orange watercolours; on thin textured white wove paper printed image 27.3 x 27 cm image 43.8 x 35.8 cm sheet 43.8 x 35.8 cm gift of Anna Eglitis, 2013 2013.3695

not titled (*Three smiling sharks amongst water-lines*) 1995 linocut, printed in blue and navy ink, from one block; on medium-weight textured off-white wove TH Saunders paper printed image 30.6 x 29.8 cm sheet 56.2 x 38.2 cm gift of Anna Eglitis, 2013 2013.3764

not titled (Brown turtle on green background) 1995 linocut, printed in green and yellow ink, from two blocks; with drawing in blue and brown watercolour pencil; on medium-weight textured off-white wove paper printed image 30.6 x 29.8 cm sheet 56.2 x 38.2 cm gift of Anna Eglitis, 2013 2013.3765

THAIDAY, Cyril

Meriam Mer people born Australia 1965

not titled (Fire-figure and spear in landscape with four other figures) 1982-2001

linocut, printed in black ink, from one block; drawing, in colour watercolours, with brush; on medium-weight textured white wove printed image 26.4 x 33.6 cm

sheet 38 x 52 cm gift of Anna Eglitis, 2013 2013.3723

TIPOTI, Alick

Kala Lagaw Ya people born Australia 1975

Kain Kazil Ngurpaik 1994 linocut, printed in black, brown and green ink, from one block; on medium-weight textured cream wove TH Saunders paper printed image 56.6 x 45.4 cm sheet (deckle-edged) 75.8 x 56.2 cm gift of Anna Eglitis, 2013 2013.3759

UNKNOWN Aboriginal and Torres Strait Islander artists

Australia

not titled (Poster for Aboriginal and Torres Strait Islander Art Exhibition, November 1988) 1988 screenprint, printed in blue ink, from one stencil; on thin smooth white wove paper printed image 41 x 22.2 cm sheet 44.8 x 27.4 cm gift of Anna Eglitis, 2013 2013.3674

Travelling turtles 1982-2001 etching and aquatint, printed in black ink with plate-tone, from one plate; on thin textured cream wove paper, Printed upper centre within image in blue ink plate-mark 19.7 x 12.7 cm sheet (deckle-edged) 38.4 x 25 cm gift of Anna Eglitis, 2013 2013.3677

Budgie 2002 etching and aquatint, printed in black ink, from one plate; on thin smooth white wove paper plate-mark 5 x 5.2 cm sheet 13.4 x 10.6 cm gift of Anna Eglitis, 2013 2013.3692

Kookaburra 2002 etching and aquatint, printed in black ink, from one plate; on thin smooth white wove paper plate-mark 5 x 5 cm sheet 12.1 x 10.6 cm gift of Anna Eglitis, 2013 2013.3693

not titled (Fish with simplified

digestive tract in between four circles) 1982-2001 linocut, printed in dark blue ink, from one block; on medium-weight textured off-white TH Saunders paper printed image 18.4 x 20 cm

sheet (deckle-edged) 38.4 x 28 cm gift of Anna Eglitis, 2013 2013.3701

not titled (Fish with simplified digestive tract in between four circles) 1982-2001

linocut, printed in dark blue and brown ink, from one block; on medium-weight textured off-white TH Saunders paper printed image 18.4 x 20 cm sheet (deckle-edged) 38.4 x 28 cm gift of Anna Eglitis, 2013 2013.3702

not titled (Warrior with bared teeth, weapons and body markings) 1982-2001 woodcut, printed in black ink, from one block; on thin smooth cream wove paper printed image 36.2 x 28.8 cm sheet 21.5 x 32.8 cm gift of Anna Eglitis, 2013 2013.3707

not titled (Emu with concentriccircles on plumage in abstract design) 1982-2001 lithograph, printed in black ink, from one stone/plate; on thin smooth off-white wove paper printed image 29.8 x 22.6 cm sheet 41.8 x 29.8 cm gift of Anna Eglitis, 2013 2013.3714

not titled (Exhibition poster: Art & Craft Exhibition, Access-Cairns TAFE 3rd April 1984) 1984 screenprint, printed with colour roll in purple, red and blue ink, from one stencil; on thin smooth cream wove printed image 34.7 x 26.8 cm sheet 49.8 x 38.6 cm gift of Anna Eglitis, 2013 2013.3719

Travelling turtles 1982-2001 etching and aquatint, printed in black ink with plate-tone, from one plate; on thin textured cream wove plate-mark 19.7 x 12.7 cm sheet (deckle-edged) 38 x 24.2 cm gift of Anna Eglitis, 2013 2013.3725

not titled (Fish with simplified digestive tract in between four circles) 1982-2001 linocut, printed in dark blue and

brown ink, from one block; on medium-weight textured off-white TH Saunders paper printed image 18.4 x 20 cm sheet (deckle-edged) 38.4 x 28.4 cm gift of Anna Eglitis, 2013 2013.3726

Travelling turtles 1982-2001 etching and aquatint, printed in black ink with plate-tone, from one plate; on thin textured cream wove plate-mark 19.7 x 12.7 cm sheet (deckle-edged) 38 x 24.2 cm gift of Anna Eglitis, 2013

2013.3727

Travelling turtles 1982–2001 etching and aquatint, printed in black ink with plate-tone, from one plate; on thin textured cream wove paper plate-mark 19.7 x 12.7 cm sheet (deckle-edged) 38 x 23.7 cm gift of Anna Eglitis, 2013 2013.3728

not titled (*Hunter with spear hunting emu*) 1982–2001 monotype, printed in brown, red and yellow ink, from one block; drawing in white gouache; on medium-weight textured cream wove Arches paper printed image 26.4 x 36.8 cm sheet (deckle-edged) 29.3 x 39 cm gift of Anna Eglitis, 2013 2013.3730

not titled (Female figure with elongated limbs on dark brown and red background) 1982–2001 monotype, printed in brown, red and yellow ink, from one block; drawing in dusty pink and white gouache; on medium-weight textured cream wove Arches paper printed image 35.2 x 25.8 cm sheet (deckle-edged) 37.8 x 27.8 cm gift of Anna Eglitis, 2013 2013.3731

not titled (*Emu and eel in opposing design*) 1982–2001 linocut, printed in black, blue, brown, white and green ink, from one block; on thin smooth off-white wove paper printed image 30.8 x 29 cm sheet 58.6 x 42 cm gift of Anna Eglitis, 2013 2013.3733

not titled (Snake amongst lines, dots and textural markings) 1982–2001 linocut, printed in black ink with caustic soda, from one block; on thin smooth off-white wove paper printed image 16 x 44.4 cm sheet 42 x 59.5 cm gift of Anna Eglitis, 2013 2013.3734

not titled (Spirit figure and stingray interacting in abstract design) 1982–2001 linocut, printed in black ink, from one block; on thin smooth white wove paper printed image (irregular) 37 x 27 cm sheet 59.4 x 42 cm gift of Anna Eglitis, 2013 2013.3743

not titled (Spirit figure with dugong, turtle, fish and stingray in abstract design) 1982–2001 linocut, printed in black ink, from one block; on thin smooth white wove paper printed image 29.4 x 14 cm sheet 59.6 x 42.1 cm gift of Anna Eglitis, 2013 2013.3744

not titled (*Crayfish and two yabbis in radiating design*) 1982–2001 linocut, printed in black ink, from one block; on thin smooth cream wove paper printed image 28.6 x 33 cm sheet 42.2 x 59.4 cm gift of Anna Eglitis, 2013 2013.3750

not titled (Design featuring kangaroo,

goanna, crayfish, grubs and birds)
1982–2001
linocut, printed in black and colour
inks, from one block; on thin smooth
white wove paper
printed image 50.7 x 43 cm
sheet 67.5 x 52.6 cm
gift of Anna Eglitis, 2013
2013.3751

Birds of prey 1986 linocut, printed in black ink, from one block; on medium-weight textured cream wove paper printed image 61 x 46.2 cm sheet 73 x 56 cm gift of Anna Eglitis, 2013 2013.3780

WANJIDARI

Wadja people born Australia 1965

Dreamtime dancers 1986 linocut, printed in black ink, from one block; on medium-weight textured cream wove paper printed image 32.7 x 28.8 cm sheet 37 x 31 cm gift of Anna Eglitis, 2013 2013.3684

not titled (Yellow figure amongst white organic shapes on black background) 1986 screenprint, printed in yellow, black, and white ink; overlaid with drawing in yellow, brown and black gouache and black brush and ink; on medium-weight textured off-white wove paper printed image 42.7 x 32.8 cm sheet (deckle-edged) 42.7 x 32.8 cm gift of Anna Eglitis, 2013 2013.3713

not titled (Spirit-figure with long fingers and an elongated torso) 1985 screenprint, printed in black ink, from one stencil; on thin smooth cream wove paper printed image (irregular) 30 x 28 cm sheet (deckle-edged) 50.8 x 38 cm gift of Anna Eglitis, 2013 2013.3729

Laura images 1986 linocut, printed in black ink, from one block; on medium-weight textured cream wove paper printed image 33.5 x 35.8 cm sheet 60 x 39 cm gift of Anna Eglitis, 2013 2013.3775

Earth mother 1986 linocut, printed in black ink, from one block; on medium-weight textured off-white wove paper printed image 43 x 30 cm sheet 60 x 38 cm gift of Anna Eglitis, 2013 2013.3776 Dreamtime dancers 1986 linocut, printed in black ink, from one block; on medium-weight textured cream wove paper printed image 32.7 x 28.8 cm sheet (deckle-edged) 56 x 38.2 cm gift of Anna Eglitis, 2013 2013.3777

Kangaroo 1982-2001 monotype, printed in black and red ink, from two (glass?) plates; handpainted (with stencil?), in white and colour gouache; on thick textured cream wove cardboard printed image 46 x 46 cm sheet 55.8 x 75.6 cm gift of Anna Eglitis, 2013 2013.3793

WARRIOR, Matatia Andrew

born Australia 1979

Past generations c 1988 linocut, printed in navy blue-green and brown ink, from one block; on thin smooth off-white wove paper printed image 51.4 x 37.6 cm sheet 65.2 x 47.8 cm gift of Anna Eglitis, 2013 2013.3752

Past generations c 1988 linocut, printed in black ink, from one block; on thin smooth off-white wove paper printed image 51.6 x 38 cm sheet 84.4 x 59.4 cm gift of Anna Eglitis, 2013 2013.3760

YUNUPINGU, Barrupu

Gumati people Australia 1948-2012

Seven Sisters 2012 etching on paper 80 x 120 cm 2013.728.1

YUNUPINGU, Barrupu

Gumati people Australia 1948-2012

YUNUPINGU, Dhopiya

Gumati people born Australia 1946

YUNUPINGU, Djakanngu Dorothy

Gumatj people born Australia c 1950

YUNUPINGU, Djerrkngu

Gumatj people Australia

YUNUPINGU, Gulumbu

Gumati people Australia 1943-2012

YUNUPINGU, Nyapanyapa

Gumati people born Australia 1943

YUNUPINGU, Ranydjupi

Gumati people Australia

Seven Sisters—Seven Stars 2012 etching on paper sheet 120 x 80 cm 2013.728.8

YUNUPINGU, Dhopiya

Gumatj people born Australia 1946

Seven Sisters 2012 etching on paper sheet 80 x 120 cm 2013.728.2

YUNUPINGU, Djakanngu Dorothy

Gumati people born Australia c 1950

Seven Sisters 2012. etching on paper sheet 80 x 120 cm 2013.728.4

YUNUPINGU, Djerrkngu

Gumati people Australia

Seven Sisters 2012 etching on paper sheet 80 x 120 cm 2013.728.3

YUNUPINGU, Gulumbu

Gumatj/Rrakpala peoples Australia 1943-2012

Seven Sisters 2012 etching on paper sheet 120 x 80 cm 2013.728.5

YUNUPINGU, Nyapanyapa

Gumati people born Australia 1943 Seven Sisters 2012 etching on paper

sheet 80 x 120 cm 2013.728.6

YUNUPINGU, Ranydjupi

Gumatj people

Seven Sisters—Ranydjupi 2012 etching on paper sheet 80 x 120 cm 2013.728.7

ZADA, Raymond

Barkindji/Pakindji people born Australia 1971 racebook 2012 Giclée print; on Hahnemühle art photo rag paper 50 x 150 cm

ZARO, Aicey

2012.1833

Birri Gubba/Meriam Mer peoples Australia

Abob 2010 linoprint on paper 61 x 90 cm 2013.505.12

Spiritual Awakening 2010 linoprint on paper 61 x 90 cm 2013.505.13

Drawings

ARCHILL, Peter

born Australia 1954

not titled (Eight footprints on brown ground) 1982-2001 white, black, brown and yellow gouache, with brush and brush-end; on thick textured off-white wove paper image 10.6 x 45.2 cm sheet (deckle-edged) 10.6 x 45.2 cm gift of Anna Eglitis, 2013

2013.3712

not titled (*Hammerhead shark in bay*) 1982–2001 colour gouache; on thick textured off-white wove paper image 56.2 x 38 cm sheet (deckle-edged) 56.2 x 38 cm gift of Anna Eglitis, 2013 2013.3789

DORANTE, Joseph

Torres Strait Islands born Australia 1965

Dabu, the baby dugong 1991 black and mauve watercolour with black pen and ink and black pencil; on medium-weight textured off-white wove paper image (irregular) 35 x 27 cm sheet 53 x 34.6 cm gift of Anna Eglitis, 2013 2013.3669

EBATARINJA, Arnulf

Western Arrernte people born Australia 1931

not titled (Hermannsburg landscape, large ghost gum in foreground, vivid red outcrop in distance at right) 1960–65 watercolour over pencil; on mediumweight smooth off-white Fashion Board board 37.8 x 53.4 cm 2013.192

EBATARINJA, Joshua

Western Arrernte people Australia 1940–1973

not titled (Hermannsburg landscape, ghost gums at left, ranges modelled in pale blues in middle ground and distance) 1960–65 watercolour over pencil; on mediumweight smooth off-white Fashion Board board 37.6 x 27 cm 2013.182

not titled (Hermannsburg landscape, large ghost gum and red outcrop in foreground at left) 1960–65 watercolour over pencil; on mediumweight smooth off-white Fashion Board board 37.8 x 53.4 cm 2013.193

EBATARINJA, Walter

Western Arrernte people Australia 1915–1968

not titled (Hermannsburg landscape, rocky outcrop in foreground at right) c 1958

watercolour over pencil; on mediumweight textured off-white wove paper sheet 38 x 57.5 cm 2013 189

HAYWARD/POOARAAR, Bevan

Goreng/Minang/Nyoongar peoples Australia 1939–2004

not titled (Women, men and creatures on sunburst colour-roll background) 1987

drawing colour gouache on colour roll background in yellow, pink and beige; on thick textured white wove paper

image 76.2 x 56 cm sheet (deckle-edged) 76.2 x 56 cm gift of Anna Eglitis, 2013 2013.3792

INKAMALA, Clifford

Western Arrernte people Australia 1927–1982

Untitled c 1962 watercolour and pencil on paper 36 x 54 cm gift of Elaine Cox, 2013 2013.3925

KANKAPANKATJA, Kunmanara Tjilpi

Yankunytjatjara/Pitjantjatjara peoples

Australia 1930-2012

Nyangatja ngayuku ara iritija 2011 dry pastel, graphite and charcoal on Arches paper 65 x 45 cm 2013 4097

LANDARA, Benjamin

Arrarnta people Australia 1921–1985

not titled (Hermannsburg landscape, two ghost gums in foreground at left, ranges modelled in blues and reds) 1960–65

watercolour; on medium-weight smooth off-white Fashion Board board 27 x 37.4 cm 2013.185 not titled (Hermannsburg landscape, ghost gums at right, range in distance modelled in light blue and brown) 1960–65

watercolour over pencil; on mediumweight smooth Leighton art board board 37.6 x 27 cm 2013.186

not titled (Hermannsburg landscape in portrait orientation) 1960–65 watercolour; on medium-weight smooth off-white art board board 36 x 54 cm 2013.188

not titled (Hermannsburg landscape, four ghost gums in middle ground, mountain modelled in lilac in distance) 1960–65 watercolour over pencil; on mediumweight smooth off-white Leighton art board board 37.6 x 54.6 cm 2013.198

not titled (Hermannsburg landscape, two ghost gums in foreground at right, blue range in middle ground) 1960–65 watercolour over pencil; on mediumweight smooth off-white Fashion

Board board 37.6 x 54.6 cm 2013.199

LANDERS, Gordon

Wakka Wakka/Gubi Gubi peoples born Australia 1962

not titled (*Yabbi and two platypuses in a tree-lined river*) 1982–2001 colour gouache; on medium-weight textured off-white wove paper image 28 x 38 cm sheet (deckle-edged) 28 x 38 cm gift of Anna Eglitis, 2013 2013.3698

LLARANI

Australia

not titled (Land and sea creatures in white and brown) 1982–2001 colour gouache applied with sponge and brush; on thick textured white wove paper image 56 x 38.2 cm sheet (deckle-edged) 56 x 38.2 cm gift of Anna Eglitis, 2013 2013.3790

MALBUNKA, Melvin

Western Arrernte people born Australia 1940

not titled (Hermannsburg landscape with ghost gums and palms) 1960–65 watercolour over pencil; on mediumweight smooth off-white Fashion Board board 38.1 x 54.8 cm 2013 197

MATU

Walpurra/Kuku Warra peoples Australia

not titled (Double-sided gouache drawing, recto: hunter, two kangaroos and a joey with spirits, verso: green landscape with bats) 1982–2001 black, white and coloured gouache; black pen and ink; on mediumweight smooth paper image 25.6 x 37.5 cm sheet (deckle-edged) 25.6 x 37.5 cm gift of Anna Eglitis, 2013 2013.3708

MCKENZIE, Queenie

Gija people Australia 1930–1998

not titled (Pentecost meeting, Father Bishop Jobst from Broome) c 1987–95 natural earth pigments; on mediumweight smooth off-white wove paper sheet average 56.4 x 36.6 cm 2013.156

not titled (Shooting time, Texas Country) c 1987–95 black felt-tip pen; on medium-weight smooth off-white laid paper sheet average 56.4 x 36.6 cm 2013.157

not titled (Our Lady Mary showing the baby Jesus) c 1987–95 black felt-tip pen; on medium-weight smooth off-white wove paper sheet average 56.4 x 36.6 cm 2013.158

not titled (Kill him, finish him off that Jesus) c 1987–95 black felt-tip pen; on thin smooth cream wove paper sheet average 56.4 x 36.6 cm

2013.159

not titled (Police with guns) c 1987–95 black felt-tip pen; on medium-weight textured off-white wove paper sheet average 56.4 x 36.6 cm 2013 160

not titled (Everybody come and look at the Jesus baby) c 1987–95 black felt-tip pen; on medium-weight textured off-white wove paper sheet average 56.4 x 36.6 cm 2013.161

not titled (Kid looking at the God stars) c 1987–95 black felt-tip pen; on medium-weight textured cream wove paper sheet average 56.4 x 36.6 cm 2013.162

not titled (Kids looking at God, Jesus coming down) c 1987–95 black felt-tip pen; on medium-weight textured cream wove paper sheet average 56.4 x 36.6 cm 2013.163

not titled (God's star) c 1987–95 black felt-tip pen; on medium-weight textured off-white wove paper sheet average 56.4 x 36.6 cm 2013.164

not titled (Corroboree) c 1987 black felt-tip pen; on medium-weight textured off-white wove paper sheet average 56.4 x 36.6 cm 2013.165

not titled (God country) c 1987–95 black felt-tip pen; on thin smooth white cardboard sheet average 56.4 x 36.6 cm 2013.166

not titled (The Devil take the kid away) c 1987–95 natural earth pigments; on thin textured cream cardboard sheet average 56.4 x 36.6 cm 2013.167

not titled (Women dancing corroboree) c 1987–95 natural earth pigments; on mediumweight textured off-white wove paper sheet average 56.4 x 36.6 cm 2013.168

not titled (Bishop Jobst from Broome, visit near Frog Hollow) c 1987–95 natural earth pigments; on mediumweight smooth light-brown wove paper sheet average 56.4 x 36.6 cm 2013.169

not titled (Jesus in the basket) c 1987–95

natural earth pigments; on mediumweight textured pale grey wove paper sheet average 56.4 x 36.6 cm 2013.170

not titled (Women's dancing corroboree) c 1987–95 black felt-tip pen; on medium-weight textured pale grey wove paper sheet average 56.4 x 36.6 cm 2013.171

not titled (Picture from Bible book) c 1987–95 black felt-tip pen; on medium-weight

black felt-tip pen; on medium-weigh: smooth light-brown cardboard with white backing sheet average 56.4 x 36.6 cm

sheet average 56.4 x 36.6 cm 2013.172

not titled (God country) c 1987–95 black felt-tip pen; on medium-weight smooth white cardboard with lightbrown backing sheet average 56.4 x 36.6 cm 2013.173

not titled (Holy Spirit corroboree) c 1987–95

natural earth pigments; on mediumweight smooth white cardboard with light-brown backing sheet average 56.4 x 36.6 cm 2013.174

not titled (Untitled corroboree) c 1987–95

natural earth pigments; on mediumweight smooth light-brown cardboard sheet average 56.4 x 36.6 cm 2013.175

not titled (Jesus carrying The Cross) c 1987–95

black felt-tip pen; on medium-weight textured off-white wove paper sheet 56.4 x 36.6 cm 2013.176 not titled (Mother Mary, Joseph and baby Jesus) c 1987–95 black felt-tip pen; on thin smooth pale grey wove paper sheet average 56.4 x 36.6 cm 2013.177

not titled (God in Gija country) c 1987-95

black felt-tip pen; on medium-weight smooth light brown paper sheet average 56.4 x 36.6 cm 2013 178

MCLEAN, Richard

Yadhakana people Australia

not titled (Stem with four pink flowers) 1982–2001 drawing in pink, green and yellow watercolour pencils and purple watercolour; on medium-weight textured off-white wove TH Saunders paper image (irregular) 35 x 26 cm sheet (deckle-edged) 38.2 x 28.2 cm gift of Anna Eglitis, 2013

MCRAE, Tommy

2013.3689

Kwatkwat people Australia 1840–1901

Duellers 1880–1901 pen and black ink on two sheets of buff paper; on wove buff paper sheet (sight) 11 x 50.5 cm 2013.95

MOKETARINJA, Richard

Arrarnta people Australia 1914–1983

not titled (Hermannsburg landscape, ghost gum in foreground, outcrops in middle ground and blue range in distance) 1960–65 watercolour; on medium-weight smooth off-white Fashion Board board 35 9 x 54 1 cm

2013.206

not titled (Hermannsburg landscape, two trees in foreground at left, range modelled in orange and purple) 1960–65 watercolour; on medium-weight smooth off-white art board board 35.9 x 54.1 cm 2013.207

MUNDABAREE

Djabugay/Kuku Yalanji peoples born Australia 1952

not titled (*Crocodile in pale pink*, *yellow and red*) 1982–2001 brush and sponge in acrylic on paper; on thick textured off-white wove paper image 56 x 76 cm sheet (deckle-edged) 56 x 76 cm gift of Anna Eglitis, 2013 3788

NAMATIIRA, Ewald

Arrarnta people Australia 1930–1984

2013.184

not titled (Hermannsburg landscape, plain in middle ground, blue range in distance) 1960–65 watercolour over pencil; on mediumweight smooth art board with pale green backing board 27 x 37.6 cm

not titled (Hermannsburg landscape, two ghost gums in foreground at right, outcrop at left) 1960–65 watercolour over pencil; on mediumweight smooth off-white Fashion board board 37.6 x 54.6 cm 2013.200

not titled (Hermannsburg landscape, two ghost gums in foreground at right, blue range in distance) 1960–65 watercolour over pencil; on mediumweight smooth off-white Fashion board board 38.4 x 54.6 cm

not titled (Hermannsburg landscape, range modelled in brown and purple in middle ground) 1960–65 watercolour over pencil; on mediumweight smooth off-white Leighton art board board 37.6 x 53.4 cm 2013.202

not titled (Hermannsburg landscape, two ghost gums in foreground at left, large outcrop in middle ground) 1960–65

watercolour over pencil; on mediumweight smooth off-white Leighton art board board 37.6 x 54.8 cm 2013.203

NAMATJIRA, Gabriel

Western Arrernte people Australia 1941–1969

not titled (Hermannsburg landscape, ghost gums at left, ranges modelled in deep blue in middle ground and pale blue in distance) 1960–65 watercolour over pencil; on mediumweight smooth off-white Fashion board board 37.6 x 27 cm 2013.180

not titled (Hermannsburg landscape in portrait orientation, large ghost gum in centre foreground) 1960–65 watercolour over pencil; on mediumweight smooth off-white Leighton art board board 37.6 x 27 cm

not titled (Hermannsburg landscape, large ghost gum in centre-right foreground) 1960–65 watercolour over pencil; on mediumweight smooth off-white Fashion board board 38.1 x 54.8 cm 2013.196

NAMATJIRA, Keith

Arrarnta people Australia 1937–1977

not titled (Hermannsburg landscape, large leaning ghost gum in foreground at right) 1960–65 watercolour over pencil; on mediumweight smooth off-white Fashion board board 37.6 x 54.8 cm 2013.205

NAMATJIRA, Maurice

Western Arrernte people Australia 1939-1979

not titled (Hermannsburg landscape in portrait orientation) 1960-65 watercolour over pencil; on mediumweight smooth off-white Leighton art board board 37.6 x 27 cm 2013.179

not titled (Hermannsburg landscape, three ghost gums at right, plain in middle ground, blue ranges in distance) 1960-65 watercolour over pencil; on mediumweight smooth off-white Leighton art board board 37.4 x 54 cm 2013 190

NAMATJIRA, Oscar

Western Arrernte people Australia 1922-1991

not titled (Hermannsburg landscape, two ghost gums in foreground at right) 1960-65 watercolour; on medium-weight smooth off-white Leighton art board board 27 x 37.4 cm

NONA, Dennis

2013.181

Kala Lagaw Ya people born Australia 1973

Mask: image of Le Op 1982-2001 black pencil with smudging; on thin smooth off-white wove paper image (irregular) 43.6 x 30 cm sheet 56 x 38 cm gift of Anna Eglitis, 2013 2013.3755

PAREROULTJA, Edwin

Western Arrernte people Australia 1918-1986

not titled (Hermannsburg landscape, blue range extending in distance from left to right) 1960-65 watercolour over pencil; on mediumweight smooth off-white Fashion board board 37.6 x 54.8 cm 2013.204

PAREROULTJA, Otto

Arrarnta people Australia 1914-1973

not titled (Hermannsburg landscape, twisted tree in foreground at left) 1960-65

watercolour; on medium-weight smooth off-white Leighton art board board 36.2 x 54 cm 2013.208

not titled (Hermannsburg landscape, three trees in foreground at left, range modelled in vellow, orange and brown) 1960-65

watercolour; on medium-weight smooth off-white Kent art board board 35.9 x 54.1 cm

not titled (Hermannsburg landscape, three ghost gums in foreground at left, blue range extending from left to right) 1960-65 watercolour; on medium-weight smooth off-white Fashion board board 38.6 x 53.6 cm

PAREROULTJA, Reuben

Arrarnta people Australia 1916-1984

2013.210

not titled (Hermannsburg landscape, two ghost gums in foreground at left) 1960-65

watercolour over pencil; on mediumweight smooth off-white Fashion board board 37.8 x 53.4 cm 2013.194

RABERABA, Henoch

Western Arrernte people Australia 1914-1975

not titled (Hermannsburg landscape, two ghost gums in foreground at right, blue range in distance) 1960-65 watercolour; on medium-weight smooth off-white Fashion board board 27 x 37.4 cm 2013.187

not titled (Hermannsburg landscape, two ghost gums in centre-right foreground casting purple shadow) 1960-65 watercolour over pencil; on mediumweight smooth off-white Fashion board board 36.2 x 54.6 cm

RABERABA, Herbert

2013.191

Western Arrernte people Australia 1920-1980

not titled (Hermannsburg landscape, three ghost gums in foreground at right, progression of ranges modelled in purples, oranges and pale blues throughout middle ground and into distance) 1960-65 watercolour over pencil; on mediumweight smooth off-white Leighton art board

board 38.1 x 54.8 cm 2013.195

RILEY, Derwent

Djabugay people Australia

not titled (Design of three figures with spears on land and fish swimming below in the ocean, possibly for relief print) 1982-2001 drawing in black fibre-tipped pen and black pen and ink; on two sheets of thin smooth cream wove paper affixed together with brown tape image (irregular) 44 x 41 cm sheet (overall) 48.4 x 44.6 cm gift of Anna Eglitis, 2013 2013.3739

not titled (Sketch of young kangaroo) sketch in black, brown and orange pencils; on thin smooth off-white wove paper image (irregular) 19.2 x 26.8 cm sheet 18 x 37 cm gift of Anna Eglitis, 2013 2013.3740

SEDEN, Priscilla

Torres Strait Islands born Australia 1972

not titled (Four coloured coral reef fish) 1982–2001 drawing in brush and colour watercolours, colour gouache, black pen and ink and black pencil; on

textured off-white wove paper printed image 16.3 x 37.7 cm sheet 19.8 x 41 cm gift of Anna Eglitis, 2013 2013.3687

SHEPPARD, Glen W

Djabugay people born Australia 1961

not titled (*Koalas*, *leaves* and *boomerangs*) 1991 drawing in colour gouache with brush and blue crayon; on thick textured white wove paper image 56 x 76 cm sheet (deckle-edged) 56 x 76 cm gift of Anna Eglitis, 2013 2013.3791

$UNKNOWN\ Aboriginal\ artists$

Australia

not titled (Horse rearing within tumultuous abstract background) 1982–2001 batik, with hand colouring in brown,

blue and maroon watercolours; on thin smooth cream wove paper image 37.4 x 26.7 cm sheet 37.4 x 26.7 cm gift of Anna Eglitis, 2013 2013.3666

not titled (Four stingrays surrounded by abstract design of jelly fish and waving lines) 1989 drawing in brown, black, red, orange and yellow gouache; on mediumweight textured off-white wove paper image 28.2 x 38 cm sheet 28.2 x 38 cm gift of Anna Eglitis, 2013 2013.3673

not titled (Fish in stream with two figures within scale design) 1982–2001 drawing in black, white and coloured gouache; on medium-weight textured off-white paper image 19.8 x 33 cm sheet 19.8 x 33 cm gift of Anna Eglitis, 2013 2013.3709

not titled (*Unknown figure sitting in front of blue and yellow background*) 1982–2001 drawing, in colour gouache, with brush; on thin smooth off-white wove paper image (irregular) 32.4 x 45.6 cm sheet 32.4 x 45.6 cm gift of Anna Eglitis, 2013

WANJIDARI

2013.3721

Wadja people born Australia 1965

not titled (*Three tribal figure* with emu, kangaroo, shields and boomerang) 1986 drawing in white and colour gouache with printed colour background (monoprint); on thick textured offwhite cardboard image 27.4 x 46 cm sheet 27.4 x 46 cm gift of Anna Eglitis, 2013 2013.3665

Photography

COLE, Bindi

Wathaurung people born Australia 1975

Crystal 2009 pigment print on Hahnemühle (cotton rage) paper 100 x 120 cm 2012.1332

FORESHEW, Nicole

Wiradjuri people born Australia 1982

Belong to all yet to none one III 2012 digital media 30 mins 2013.146

SIWES, Darren

Ngalkban people born Australia 1968

Northie Kwin 2013 Giclee print on Kodak lustre paper 138.5 x 117 cm 2013.4048

THOMPSON, Christian

Bidjara people born Australia 1978

Dead as a Door Nail 2008 C type print 100 x 100 cm purchased with funds from the Honorary Exhibition Circle Patrons, 2012 2012.1856

HEAT 2010 digital media 5:52 mins 2013.744

WATKIN, Douglas

Erubam Le people born Australia 1973

The Queen and I 2011 digital media 11:20 mins 2013.139

Decorative arts and design

COUZENS, Vicki

Gunditjmara/Kirrae Wurrong peoples born Australia 1960

Yaree Yareengu (to mourn),
Woorrkngan moorraka
kooramookyan (possum skin cloak),
walooyt (mourning bags), wayn wayn
(mourning baskets) 2013
common brushtail possum
(Trichosurus vulpecula) skin pelts,
wax linen thread and pigment mixed
with water and polyvinyl acetate,
native fibres and feathers
various sizes
240 x 165 cm
2013.3986.A-I

DARROCH, Lee J

Yorta Yorta/Mutti Mutti/Boon Wurrung peoples born Australia 1957

Headdress 2012 common brushtail possum (Trichosurus vulpecula) skin pelts, synthetic thread and natural earth pigments and shell 22 x 25 x 17 cm 2013.155

Yenbena biganga—Ancestor possum cloak 2000-13 common brushtail possum (Trichosurus vulpecula) skin pelts, kangaroo sinew and natural earth pigments 111 x 88 cm 2013.684

Possum skin cloak (child) 2012 clay on common brushtail possum (Trichosurus vulpecula) skin pelts 111 x 88 cm 2013.685

ENTATA, Irene Mbitjana

Western Arrernte/Luritja peoples born Australia 1946

Mission days: Albert Namatjira's ute and Rex Battarbee 2010 hand built terracotta and under glaze 46 cm, 33 cm (diam) gift of Gordon and Marilyn Darling, donated through the Australian Government's Cultural Gifts Program

UNKNOWN Aboriginal artists

Australia

2012.1854.A-B

King breastplates 19th century metal various sizes 2012.2113, 2012.2119-2012.2120, 2012.2122

Ornaments 20th century seeds on resin on human hair string 64 cm, pendant 9 x 5 x 4 cm 2012.2126

Ornaments 20th century Kangaroo teeth, human hair, clay, natural earth pigments various sizes 2012.2127-2012.2128

Necklace 20th century various mediums and sizes 2012.2131-2012.2136

UNKNOWN Aboriginal artists, Central Australia

Australia

Necklace 21st century Bean Tree seeds on human hair string approx 40 cm 2012.2117

Necklet 20th century seeds on human hair string with feathers 52 x 4.2 cm 2012.2121

Necklace 20th century seeds on human hair string 112 x 2 x 1 cm 2012.2124

Necklace 21st century Bean Tree seeds on human hair string 189 x 3 x 0.9 cm 2012.2125

UNKNOWN Aboriginal artists, Kimberley

Australia

Lonka Lonka c 20th century natural earth pigments and human hair on pearl shell 47 x 12.5 x 5.5 cm 2012 2112

Lonka Lonka c 20th century pearl shell, natural earth pigments, human hair 45.3 x 6.3 x 3.2 cm 2012.2114

Lonka Lonka c 20th century pearl shell, natural earth pigments, human hair 40 x 6.5 x 3 cm 2012.2115

Lonka Lonka c 20th century pearl shell, natural earth pigments, human hair 42.1 x 18.9 x 2.8 cm 2012.2116

Lonka Lonka c 20th century pearl shell 12 x 7 x 0.5 cm 2012.2118

Lonka Lonka c 20th century natural earth pigments and human hair on pearl shell 19 x 1.8 cm 2012.2123

Lonka Lonka c 20th century pearl shell 12.5 x 9.5 x 1 cm 2012.2129

Lonka Lonka c 20th century natural earth pigments and human hair on pearl shell 18 x 12.5 cm 2012.2130

UNKNOWN Aboriginal artist, Tasmania

Australia

Shell necklace c 20th century Maireener shells on string approx 60 cm 2012.2111

Textiles

GANAMBARR, Mavis Warrngilna Datiwuy people

born Australia 1966 Pandanus mat 2008 pandanus fibre and natural dyes 117 x 124 cm 2013.64

MUNUNGGURR, Elizabeth Bambutjmi

Djapu people Australia 1962-2005

Traditional sleeping mat c 1988 pandanus fibre and natural dyes 420 x 460 cm 2013.65

Pacific art

Paintings page 176 Sculptures page 176 Prints page 178 Photography page 178 Textiles page 179

Paintings

KAUAGE, Mathias

Papua New Guinea 1944-2003

Mr Steamie ikam bakaap long Moresby na sip bilong em istap long taun now yumi kolim stemship trading co 1995 acrylic paint on canvas 125 x 87 cm gift of Peter Naumann, 2013 2013.718

MORUBUBUNA, Martin

born Papua New Guinea 1957

not titled (*Birds*) 1971 oil on canvas image 83.5 x 64.7 cm frame 87.1 x 68.2 cm gift of David Fopp, 2013 2013.696

NALO, Joe

born Papua New Guinea 1951 not titled (*Portrait*) 1977 oil on canvas image 99.4 x 74.6 cm frame 110.5 x 85.5 cm gift of David Fopp, 2013 2013.697

Sculptures

AMPHLETT ISLANDS, Milne Bay province

Papua New Guinea

Cooking pot (nosipoma) before 1969 clay 13 cm, 20 cm (diam) gift from the collection of Margaret Tuckson, 2012 2012.1766

BAINING people, Gazelle Peninsula, East New Britain province

Papua New Guinea

Kavat fire dance mask mid-late 20th century cane, barkcloth, pigment 135 x 107 x 73 cm gift of Canberra Girls Grammar School, 2013 2013,3937

BELLA village, upper Mendi valley, Southern Highlands province

Papua New Guinea

War shield 20th century wood, pigment 136 x 47 x 4.8 cm 2013.3939

BILBIL-YABOB area, Madang province

Papua New Guinea

Water pot with three mouths before 1981 clay 27 cm, 29 cm (diam) gift from the collection of Margaret Tuckson, 2012 2012.1763

CHAMBRI LAKES area, East Sepik province

Papua New Guinea

2012.1761

2013.692

Frying pan (yaintshe) before 1965 clay 13 x 36 x 52 cm gift from the collection of Margaret Tuckson, 2012

Gable ornament c 1974 clay, ochre 25.5 cm, 15 cm (diam) gift of Gabrielle Watt, 2013

EASTERN HIGHLANDS province

Papua New Guinea

Barkcloth shield 20th century
wood, barkcloth, pigment
92 x 49 x 2.5 cm
2013.3942

ENGA province

Papua New Guinea

Yupin figure 20th century cane, red seed, resin 70 x 36 x D cm 2013.3946

ERROMANGO ISLAND,

Tafea province

Vanuatu

Ring (navilah) 19th century calcite 20 x 17 x 8 cm 2012.1381

FORE people, Eastern Highlands province

Papua New Guinea

Dance mask 20th century wood, pig teeth, resin 42 x 22 x 9.5 cm 2013.3947

Dance mask 20th century wood, pig teeth, resin 38 x 19 x 14 cm 2013.3948

GAUA, Banks Islands, Torba province

Vanuatu

Fern figure (tamat salwor) mid 20th century tree fern 210 x 39 x 37 cm 2012.1369

Fern figure (tamat metelo) mid 20th century tree fern 260 x 31 x 25 cm 2012.1370

Fern figure (tamat worwor) mid 20th century tree fern 390 x 25 x 31 cm 2012.1371

Fern figure (tamat liwo) mid 20th century tree fern 280 x 28 x 30 cm 2012.1372 Fern figure (we tamar ra) mid

20th century tree fern 352 x 33 x 43 cm 2012.1373

Fern figure mid 20th century

tree fern 290 x 28 x 28 cm 2012.1376

Post figure (takwa) mid 20th century

wood

314 x 20 x 17 cm 2012 1377

Protective image (tamate rial) mid

20th century stone

36 x 35 x 18 cm 2012.1378

Headress (tamate) 1969 fibres, cordage, leaves 120 x 35 x 40 cm gift of Paul Gardissat, 2012 2013.67

KEROWAHGI area, Simbu

(Chimbu) province Papua New Guinea

War shield 20th century wood, cane, fibre, rope, wire 148 x 51 x 12 cm 2013.3941

KWOMA people, Washkuk Hills, East Sepik province

Papua New Guinea

Ceremonial eating bowl (aumer or au'maka) before 1972

clay

15 cm, 18 cm (diam) gift from the collection of Margaret Tuckson, 2012 2012 1765

LOWER SEPIK or LOWER RAMU region

Papua New Guinea

Ancestor figure (Kandimbong)
19th century
wood, ochre, lime, shell
96 x 21.5 x 19 cm
2012.1782

MALAITA

Solomon Islands

Baton (wari hau) YEAR? wood, shell, fibre 42 x 3 x 3 cm 2012.1298

MALAKULA (Malekula), Malampa

province

Vanuatu

Fern figure mid 20th century tree fern 350 x 24 x 40 cm 2012.1375

MALAKULA (Malekula) or AMBRYM, Malampa province

Vanuatu

Pig-killing club YEAR? wood 62 x 7.5 x 32 cm gift of Eric and Evarne Coote, 2012 2012.1380

MARQUESAS ISLANDS

Bone ornament (ivi po'o) early to mid 19th century bone, fibre, hair 9.5 x 2.7 x 3.7 cm 2012.1299

MENDI valley, Southern Highlands province

Papua New Guinea

War shield 20th century wood, fibre, rope, pigment 124 x 44 x 2.5 cm

2013.3938

War shield 20th century wood, fibre, rope, pigment

113 x 55 x 3 cm 2013.3940

MINJ area, mid Wahgi valley, Western Highlands province

Papua New Guinea

Wig (Peng Koem) 2002 human hair, feathers, beetle carapace, orchid stem, tapa cloth, slit cane, pigment 90 x 27 x 42 cm 2013.3951 MOTU people, Porebada village, Central province

Papua New Guinea

Water pot (hodu) 1965

clay

28 cm, 26 cm (diam)

gift from the collection of Margaret

Tuckson, 2012 2012.1764

NEW GEORGIA, Western province

Solomon Islands

Canoe-prow figure (nguzunguzu) before 1910 wood, shell, patina 29.5 x 11.5 x 18 cm

2013.116

NORTHERN NEW IRELAND region

Papua New Guinea

Northern New Ireland mask late 19th century wood

48.5 x 25.5 x 27 cm 2012.1300

2012.1300

RAPA NUI (Easter Island)

Ua staff c 1700 wood (Thespesia populnea), bone, obsidian 120 x 8 x 7 cm 2012.1800

SANTA CRUZ Solomon Islands

Chest ornament (tema) c 2000 clam shell, turtle shell, fibre 1 cm, 12 cm (diam) 2013.90

SANTO ISLAND, Sanma province

Vanuatu

Decorated platter (rova) late 19th century wood 50.4 x 31.5 x 6.5 cm gift of Katherine Stirling Ca

gift of Katherine Stirling Cawsey, 2013, in memory of her great-uncle Captain Donald Macleod

2013.147

SOUTHERN HIGHLANDS

Papua New Guinea

Stone pestle prehistoric stone, pigment

35.5 cm, 6.3 cm (diam)

2013.3949

2013.3950

Stone pestle prehistoric stone, pigment 38 cm, 10.2 cm (diam)

TOARIPI people, Motu Motu (Motumotu) area, eastern Papuan

Gulf

Papua New Guinea

Papuan Gulf crocodile mask late 1800s

tapa cloth 21.5 x 54 x 8.5 cm 2012.1804

TOLAI people, Gazelle Peninsula, East New Britain province

Papua New Guinea

Tutuna (Money ring) 2011 shell, fibre 112 cm (diam), 21 cm 2012.1783

TONGA

Pole club (apa'apai) probably 18th century wood, marine ivory 93 x 16 x 6 cm 2012.1801

VANUA LAVA, Torba province

Vanuatu

Fern figure (tamat) mid 20th century tree fern 269 x 34 x 24 cm

2012.1374

VANUATU region

Vanuatu

Circular tusk 19th century boar tusk 10.5 x 11 x 1.5 cm gift of Crispin Howarth, 2012 2012.1379 WESTERN province

Solomon Islands

Forehead ornament (dala) c 2000 clam shell, turtle shell, fibre, cloth, seeds

1 cm, 14 cm (diam)

2013.88

Forehead ornament (dala) c 2000 clam shell, turtle shell, seeds, fibre, cloth

1 cm, 16.8 cm (diam)

2013.89

WIRU people, Pangia, Southern Highlands province

Papua New Guinea

Woven figure (timbuwara) 20th century fibre, pigment 106 x 49 x 1.2 cm 2013 3943

Woven figure (timbuwara)

20th century fibre, pigment 111 x 67 x 1.2 cm 2013.3944

Woven figure (timbuwara) 20th century fibre, pigment

116 x 65 x 1.2 cm

2013.3945

YAUL village, East Sepik province

Papua New Guinea

Fire stand before 2000 clay 18 x 21 x 10 cm gift from the collection of Margaret Tuckson, 2012

Prints

2012.1762

DANVIN, Victor Marie Felix (print after)

France 1802-1842

A group of three landscape views [Papua New Guinea] c 1840 engravings, printed in black ink, each from one steel plate; on smooth cream wove paper printed image (each) 9.8 x 15 cm sheet (each) 11.7 x 16.8 cm gift of David Fopp, 2013 2013.695; 2013.750; 2013.752

MORUBUBUNA, Martin

born Papua New Guinea 1957

Day of the witches c 1979 linocut, printed in black ink, from one block; on paper 54 x 39.8 cm gift of David Fopp, 2013 2013.693

The legend of Iakauetega c 1979 linocut, printed in black ink, from one block; on paper 54 x 39.8 cm gift of David Fopp, 2013 2013.694

TIMOKO, Marea

New Zealand

Ika (fish) 1993 etching and aquatint, printed in black ink, from one plate; on medium-weight textured cream wove paper plate-mark 20.2 x 20.2 cm sheet (deckle-edged) 39 x 26.2 cm gift of Anna Eglitis, 2013

Photography

DAVIS, John

2013.3715

Great Britain – Samoa 1903 Australia c 1872–73; Samoa from 1874

not titled (Young Samoan woman) c 1875 albumen silver carte-de-visite photograph card 10.3 x 6.3 cm 2012 1811

HOFMANN, Frank

Czechoslovakia 1916 – New Zealand 1989

New Zealand from 1940

Clematis c 1958 gelatin silver photograph image 25.3 x 30.5 cm 2012.1786

Flax, Rotorua c 1963 gelatin silver photograph image 31 x 40.4 cm 2012.1787 Studio arrangement c 1944 gelatin silver photograph image 21 x 15.4 cm 2012.1788

PULMAN, Elizabeth

Great Britain 1836 – New Zealand 1900

New Zealand from 1861

not titled (*Panorama of Auckland*, New Zealand) c 1900 albumen silver photograph image 20.6 x 57.9 cm 2012.1484

VARIOUS studio photographers

Hawaii, Fiji and New Zealand

Eleven photographs originally in two Morocco albums: portraits taken by FH Dufty and HL Chase of members of the Hawaiian (4) and Fijian (6) royal families; a portrait from New Zealand (1) albumen silver carte-de-visite photographs each image approx 8.5 x 6.2 cm each card approx 10.2 x 6.4 cm 2012.1912-2012.1916, 2012.1918-2012.1923

WINKELMANN, Henry

New Zealand 1861-1931

Wairua Falls, Whangarei 1906 gelatin silver photograph image 30 x 38 cm 2012.1344

Textiles

KAUAGE, Mathias

Papua New Guinea 1944–2003 not titled (*Two men fighting over a woman*) c 1970–73 hessian, cloth 124 x 174 cm gift of David Fopp, 2013 2013.698

Asian art

Paintings page 179 Sculptures page 180 Prints page 180 Photography page 180 Decorative arts and design page 182 Textiles page 183

Paintings

BALINESE people, Kamasan, south Bali

Indonesia

Arjuna's sojourn in Indra's heaven (Arjuna Wiwaha); shrine hanging (langsé) 19th century pigments on cloth 73 x 217 cm 2013.3932

The temptation of Arjuna (Arjuna Wiwaha); shrine hanging (langsé) 19th century pigments on cloth 71 x 235 cm 2013.3933

BURMESE people

Burma

Vessantara Jataka; Buddhist banner late 19th – early 20th century pigments on cloth 82 x 428 cm gift of Gillian Green, 2013 donated through the Australian Government's Cultural Gifts Program 2013,3972

JAIPUR, Rajasthan

India

Vaikuntha: Abode of the supreme god Vishnu mid 19th century opaque watercolour, gold and silver on paper 23 x 35 cm 2013.3928

Vishnu reclines on the cosmic serpent mid 19th century opaque watercolour, gold and silver on paper 23 x 35 cm 2013.3929

KAMAL

worked India c 1590–1620

The battle of Bhima and Duryodhana 1616–17 opaque watercolour, gold and silver on paper 26.5 x 22 cm 2013 114

KANO school

Japan

Red-crested cranes; pair of six-fold screens 18th or early 19th century colour and gold on paper each 173 x 351 cm gift of Lesley Kehoe and Noriaki Kaneko, as part of 100 Works for 100 Years: a gift to the nation for the Centenary of Canberra, 2013 2013.87

MANDI, Himachal Pradesh

India

Ala-ud-din and Mahima hunting c 1810 opaque watercolour and gold on paper 19 x 27.7 cm 2013.115

QI Baishi

China 1864-1957

Two mice and a candlestick 1948 ink and colour on paper 101 x 33.6 cm gift of Brian and Eleanor Thornton, as part of 100 Works for 100 Years: a gift to the nation for the Centenary of Canberra, 2013 donated through the Australian Government's Cultural Gifts Program 2013.3953

RAMA V period (1868–1910) Thailand

Buddhas of the past and future late 19th century gouache and gold on cotton 278 x 110 cm 2013.691

SAKYA order

central Tibet

Mahakala as protector of the tent (Gurgyi Gonpo) 18th century distemper on cloth 120 x 75 cm 2013.244

Sculptures

BALINESE people, possibly Buleleng

Indonesia

Vishnu on Garuda late 19th century wood, polychrome 32 x 13.5 cm 2013.3872

Ravana kidnapping Sita on Wilmana late 19th century wood, polychrome 32.5 x 13.5 cm 2013.3873

FLORES or MINDANAO

Indonesia or the Philippines

Ceremonial helmet 18th century or earlier iron 28 x 40.5 cm 2013.225

JAVANESE people, Jogjakarta

Indonesia

The inseparable pair (Loro blonyo) mid 18th century – early 19th century wood, pigments, gold leaf male 67.5 x 33 x 22 cm female 56 x 23 x 25 cm 2013 689 1-2

JAVANESE people, Surakarta Indonesia

Bridal couple, holdback hooks for the curtains of a ceremonial wedding bed early 20th century wood, iron, pigments, gold leaf male 34 x 6 x 20 cm

female 35 x 6 x 19 cm 2013.3926.1-2

Panel of royal heirlooms and flags 1867

teak wood, natural pigments, iron $50 \times 170 \times 4 \text{ cm}$ 2013.3958

Panel of royal heirlooms and furniture 1867 teak wood, natural pigments, iron 50 x 170 x 4 cm 2013,3959

KARNATAKA

India

Sambhava, the third Jina 12th century bronze 48.3 x 13 x 13 cm 2013.3956

MING dynasty (1368–1644) China

Lidded box Yongle period (1402–24) cinnabar, lacquer
7.5 cm, 24 cm (diam)
gift of Brian and Eleanor Thornton,
as part of 100 Works for 100 Years: a
gift to the nation for the Centenary
of Canberra, 2013
donated through the Australian
Government's Cultural Gifts Program
2013.3922

MON-DVARAVATI period (6th-

13th century) Thailand

Standing Buddha 8th century copper alloy 48.5 x 19.8 x 19.5 cm gift of Dr David Pfanner and Dr Ruth Pfanner, as part of 100 Works for 100 Years: a gift to the nation for the Centenary of Canberra, 2013 2012.1807

NIAS people

Indonesia

Headhunter's necklace (Kalabubu) early 20th century coconut shell, copper alloy 24 x 21 x 3.1 cm gift of Aynsley Cameron, 2013 2013.37

Pair of ear pendants early 20th century gold alloy 8.5 x 2.3 x 1.2 cm 9 x 2.4 x 1.3 cm gift of Aynsley Cameron, 2013 2013.38.1-2

Prints

KAWASE Hasui

Japan 1883-1957

Hall of the golden hue, Chuson temple, Hiraizumi from the series Collection of scenic views of Japan 1935

colour woodblock print 39 x 25.5 cm gift of Ravie Traine in her hundredth year for the Centenary of Canberra,

2013.3924

2013

TSUKIOKA Yoshitoshi

Japan 1839-1892

The moon through a crumbling window from the series One hundred aspects of the moon 1886 colour woodblock print 36 x 25 cm 2013.678

Photography

AFONG Lai

China 1837 – British Hong Kong 1890

House boat, Canton c 1874 albumen silver photograph sheet 29 x 40 cm 2013,713

BEATO, Felice

Italy 1832–1909 Japan 1963–65

Hairdresser 1863–65 albumen silver photograph, colour dyes image 16.5 x 15.4 cm

1mage 16.5 x 15.4 cm 2012.1310

CÉPHAS, Kassian

Indonesia 1844-1912

not titled (*The southern gate of the kraton of the Sultan of Jogjakarta*) c 1890 albumen silver photograph image 13.7 x 9.8 cm 2013.4037 not titled (Young Javanese woman, probably in Jakarta) c 1885 albumen silver photograph image 13.7 x 9.8 cm 2013.4038

not titled (One of the Raksasa statues in Tandji Sewoe on the northern entrance) 1895 albumen silver photograph image 22.5 x 17 cm 2013.4039

not titled (Sultan Hamengkoe Boewono VII arm in arm with CM Ketting Olivier, Resident of Jogjakarta) c 1894 gelatin silver photograph image 17 x 21.9 cm 2013.4040

not titled (Resident's residence, Jogjakarta with various Hindu-Javanese and Buddhist sculptures in the garden) c 1895 gelatin silver photograph image 13.7 x 9.8 cm 2013.4041

not titled (The photographer Kassian Céphas in the sea in front of the gatehouse at Mantjingan, Parangtritis) 1897 gelatin silver photograph image 16.8 x 22 cm 2013.4042

not titled (Cliff face birds' nest gatherers) 1895 albumen silver photograph image 17 x 22 cm 2013.4043

not titled (Birds' nest gatherers, Rongkob, Ganung Kidul) 1895 albumen silver photograph image 16.8 x 22 cm 2013.4044

DE CARVALHO, Arthur

China 1890 - United States of America 1969

not titled (Woman pulling an oar on a sampan along the Whangpoo) 1935 gelatin silver photograph image 33 x 22.5 cm 2013.3979

not titled (Chinese passers by reading a posted notice) 1935 gelatin silver photograph image 24 x 31 cm 2013.3980

HARSONO, FX

born Indonesia 1949

Writing in the rain 2012 single-channel colour video 6:12 mins 2013.745

HING QUA, John

born and died China

not titled (Chinese man pushing a wheelbarrow with passenger) c 1865 albumen silver photograph image 9 x 5 cm 2013.3975

MORRISON, Hedda

Germany 1908 - Australia 1991 China 1933-46; Sarawak 1947-67

Peking album c 1940 gelatin silver photographs overall 33 x 27.8 x 1.2 cm 2012.1333.1-13

Sarawak album c 1955 gelatin silver photographs overall 33 x 28 cm 2013.3970.1-20

PIEK, Thio

active Indonesia 1920s-1940s not titled (Studio portrait of two

young men with baskets of bananas) 1930s

gelatin silver photograph image 15 x 21 cm 2013.3876

ROBERTSON, James

Great Britain 1813-1882

Circassian lady 1853-55 albumen silver photograph, watercolour image 14.6 x 18.7 cm page 24.5 x 35.3 cm 2013.143

SINGH, Dayanita

born India 1961

Blue hook nos 9, 11, 17, 22 and 23 digital colour photographs image (each) 46 x 46 cm 2012.2177-2012.2181

SRIWANICHPOOM, Manit

born Thailand 1961

The masters 2009 gelatin silver photographs image (each) 25.4 x 20.3 cm 2012.1385.1-18

THOMSON, John

Great Britain 1837-1921 Asia 1862-72 Canton c 1865 albumen silver photograph card 10.2 x 6.2 cm 2012.1852

THOMSON, John

Great Britain 1837-1921 Asia 1862-72

THOMSON BROTHERS

Singapore 1862-1867

Whampoa c 1863 albumen silver carte de visite photograph image 5.9 x 8.9 cm 2012.1853

UNKNOWN photographer

not titled (Riverside tableaux, *Javanese* woman, man paddling boat, man with baby) c 1900 albumen silver photograph image 20 x 24 cm 2013.3877

not titled (Woman from Buitenzorg) albumen silver photograph image 20 x 25 cm 2013.3879

not titled (Still life with fruit and classical vase) c 1875 albumen silver photograph image 17 x 22 cm 2013.3881

not titled (*Group of nine Indian men and British Officer seat having their photograph taken*) c 1875 albumen silver photograph, water colour image 18.5 x 28 cm 2013.3973

not titled (*Group of Indian men having their photograph taken*) c 1885 albumen silver photograph, water colour

image 18.5 x 28 cm 2013.3974

not titled (*Studio portrait of two seated young Javanese men*) c 1875 albumen silver photograph image 24 x 19 cm 2013.3978

VAN DORP, HM (publisher) BRAUER, HW (photographer)

Dertig Gezigten op Atjeh Tweed serie. Fotografen genowen door de Topograpische Opname te Atjeh albumen silver photographs various sizes 2013 723 1-31

VAN KINSBERGEN, Isidore

Netherlands (now Belgium) 1821 – Indonesia 1905

Javanese fruit (Fruits de Java) c 1865 albumen silver photograph on sheet image 15.5 x 10.7 cm sheet 39 x 30.5 cm 2013.3875

not titled (*Javanese prince*) c 1865 albumen silver photograph, water colour

image 13.5 x 18 cm 2013.3976

not titled (*Two women of the Royal house*) c 1865 albumen silver photograph, water

colour image 17.5 x 11 cm

2013.3977

not titled (*Group of five Javanese* children next to a bird cage) c 1865 albumen silver photograph image 19 x 15 cm 2013.3981

VARIOUS South Indian studios

Tamil Nadu, India 1930s-50s

Six portraits 1920s–1950s gelatin silver photographs, colour dyes various sizes 2012.1268-2012.1273

VARIOUS studio photographers India

ilidia

Fifteen photographs originally in two Morocco albums: portraits of individuals and families from studios in India albumen silver carte-de-visite photographs each image approx 8.5 x 6.2 cm each card approx 10.2 x 6.4 cm 2012.1872-2012.1873, 2012.1877-2012.1880, 2012.1882-2012.1884, 2012.1886, 2012.1888-2012.1891, 2012.1893

VON STILLFRIED-RATENICZ, Raimund

Bohemia 1839 – Austria 1911 Japan 1863–85

2012.1308

Woman standing in front of studio backdrop c 1872 albumen silver photograph, colour dyes image 21.6 x 17 cm

Japanese diner and waiter in Western dress c 1874 albumen silver photograph, colour dyes image 24.3 x 19.5 cm 2012.1309

Japanese Woman Playing Samisen 1863–65 albumen silver photograph, colour dyes image 25.7 x 19.8 cm 2012.1311

Seated Geisha with Fan 1863–65 albumen silver photograph, colour dyes image 27.1 x 19.8 cm 2012.1312

WOODBURY AND PAGE

Batavia (Jakarta) 1858-1908

Oost—Indische vruchten Tresling and co after Woodbury and Page 1881 lithograph, colour page 28 x 19 cm 2013.3878

not titled (Gusti Ngurah Ketut Jelantik, Prince of Buleleng with his entourage in Jakarta in 1864 on the visit of Governor-General LAJW Sloet van de Beele) 1864 albumen silver photograph page 28 x 19 cm 2013.3880

Indian fruit (Indische fruchten) c 1857 albumen silver photograph image 5.9 x 8 cm 2013.3882

WU, Dr WH

China c 1915 - Hong Kong after 1962

Moonlight bay c 1955 gelatin silver photograph image 49 x 38.5 cm 2013.715

April mist c 1955 gelatin silver photograph image 49 x 38.5 cm 2013.716

Slum sunset c 1955 gelatin silver photograph image 49 x 38.5 cm 2013.717

Decorative arts and design

HOSHINO Satoru

born Japan 1945

Spring snow 13-1 2013 glazed stoneware 69 x 43 x 43 cm 2013.3954

YOSHIKAWA Masamichi

born Japan 1946

Kayoho 2012 porcelain with celadon glaze 25 x 29 x 28 cm 2012.1849 Kayoho 2011
porcelain with celadon glaze
16 x 26 x 18 cm
gift of Masamichi Yoshikawa, 2013
donated through the Australian
Government's Cultural Gifts Program
2013.85

Textiles

AYMAQ or UZBEK people

Afghanistan

Five children's caps 20th century cotton, silk, metallic thread, beads; embroidery, appliqué various sizes gift of Tony Donnithorne, 2013 2013.4015-2013.4019

BALOCH people

Afghanistan

Child's cap 20th century cotton, silk, mica; embroidery, appliqué 10 cm, 18 cm (diam) gift of Tony Donnithorne, 2013 2013.4014

HYDERABAD, Andhra Pradesh

Boy's court jacket c 1900 velvet, sequins, gold thread; embroidery, appliqué 96.2 x 136 cm 2012.1283

HAZARA people

Afghanistan

Three children's caps 20th century cotton, silk, metallic thread, sequins; embroidery, appliqué various sizes gift of Tony Donnithorne, 2013 2013.4033-2013.4035

KHMER people

Takeo region, Cambodia

Buddhist canopy or hanging (Pidan) early-mid 20th century silk; weft ikat, twill weaving 89 x 297 cm 2013.606

KOHISTAN, Khyber Pakhtunkhwa

Pakistan

Child's hood 20th century cotton, silk, glass beads, buttons; embroidery 38.5 x 24 cm gift of Tony Donnithorne, 2013 2013.4036

2 children's hoods 20th century cotton, silk thread, buttons, beads, printed cotton; embroidery, appliqué 60 x 63.5 cm; 53 x 48 cm 2013.3962, 2013.3963

Two children's vests 20th century cotton, silk thread, buttons, glass beads, printed cotton; embroidery, appliqué 47 x 40 cm; 41 x 35.6 cm 2013.3964, 2013.3967

Child's tunic (Jumlo) 20th century cotton, glass beads, glass buttons, metallic buttons, plastic buttons; embroidery, appliqué 55 x 95.2 cm 2013.3965

KUTCHI people

Kutch, Gujarat, India

Child's trousers c 1910 silk, cotton; embroidery 61.8 x 100.5 cm 2013.3961

LAKAI UZBEK people

Afghanistan

Child's cap 20th century cotton, silk, metallic thread; embroidery 10 cm, 17 cm (diam) gift of Tony Donnithorne, 2013 2013.4032

LAMAHOLOT people

east Flores, Indonesia

Set of seven women's textiles (kewatek mean and kewatek pasan)
20th century
handspun cotton, natural dyes,
cowrie shells; warp ikat, appliqué
various sizes
gift of Dr Penelope Graham, 2013, in
memory of Edith Jean Graham
donated through the Australian
Government's Cultural Gifts Program
2013.3856-2013.3861, 2013.3871

Set of five men's textiles (keriot miten, nowin, senai mean and senai miten)
20th century
handspun cotton, natural dyes; hand weaving, warp ikat
various sizes
gift of Dr Penelope Graham, 2013, in memory of Edith Jean Graham
donated through the Australian
Government's Cultural Gifts Program

Belt or sash (Met) 20th century handspun cotton, natural dyes; floating warp weave 150 x 17 cm gift of Dr Penelope Graham, 2013, in memory of Edith Jean Graham donated through the Australian Government's Cultural Gifts Program 2013.3867

2013.3862-2013.3866

MUGHAL dynasty (1526–1858) India

Tent hanging (Qanat) c 1700 cotton, silk, mashru lining; embroidery, quilting 177 x 70 cm 2013.3931

NORTH-EAST IAVA

collected Sulawesi, Indonesia

Ceremonial textile early 20th century silk, natural dyes; hand-drawn batik 230 x 97 cm gift of Dr Penelope Graham, 2013, in memory of Edith Jean Graham donated through the Australian

donated through the Australian Government's Cultural Gifts Program 2013.3870

SIKKA people

Bola district, Sikka region, Indonesia Woman's skirt and ceremonial gift (utang wiwir wanan or utang wata hutung) c 1975 handspun cotton, natural dyes; warp ikat 212 x 142 cm gift of Dr Penelope Graham, 2013, in memory of Edith Jean Graham donated through the Australian Government's Cultural Gifts Program 2013, 3869

SINDH

Pakistan

Child's tunic (Angrakho) 20th century cotton, silk; embroidery 52 x 54.6 cm 2013.3966

Child's hat 20th century silk, cotton; embroidery 12 x 17 cm 2013.3968

TAJIK people

Afghanistan

2 children's caps 20th century cotton, silk; embroidery, appliqué 12 cm, 17 cm (diam) 10 cm, 18 cm (diam) gift of Tony Donnithorne, 2013 2013.4020, 2013.4021

TETUM people

Beboki district, West Timor

Man's textile 20th century
cotton, natural dyes; warp ikat
232 x 108.5 cm
gift of Dr Penelope Graham, 2013, in
memory of Edith Jean Graham
donated through the Australian
Government's Cultural Gifts Program

UZBEK people

2013.3868

Nurata, Uzbekistan

Wall hanging (Suzani) early 19th century cotton, silk; chain stitch embroidery 270 x 190 cm 2013.730

UZBEK people

Afghanistan

Ten children's caps 20th century cotton, silk, metallic thread and beads; embroidery, appliqué various sizes gift of Tony Donnithorne, 2013 2013.4022-2013.4031

YOMUT TURKMEN people

Afghanistan

Five children's caps 20th century cotton, silk; embroidery various sizes gift of Tony Donnithorne, 2013 2013.4009-2013.4013

International art

Paintings page 184
Sculptures page 184
Prints page 184
Drawings page 186
Photography page 186
Decorative arts and design page 187
Textiles page 188

Paintings

EXTER, Alexandra

The music lesson c 1925 oil on canvas 73.5 x 92 cm 2012.1234

Russia 1882 - France 1949

Sculptures

DEGAS, Edgar

France 1834-1917

Grand arabesque, 3rd position (Grande arabesque, troisième temps) 1880s, cast 1926 edn of 22; bronze 40.6 x 54.9 cm funded by the bequest of Tony Gilbert AM, as part of 100 Works for 100 Years: a gift to the nation for the Centenary of Canberra, 2013 2013.4047

KAPOOR, Anish

born India 1954 Great Britain from 1973

Hollow 2012 fibreglass and paint 188 cm (diam), 77 cm 2013.148

LANE, Cal

born Canada 1968 United States of America

Domestic turf 2012 cut and painted steel 259 x 609.6 x 244 cm gift of the artist and gallery Art Mûr, Montreal, 2013 2013.222

ZITTEL, Andrea

born United States of America 1965 *A–Z homestead unit* 2012 steel, wood and polyurethane, corrugated metal, plywood, upholstery, glass, vinyl and wooden

accessories overall 251.5 x 320 x 300.7 cm 2012.12.A-C

Prints

GILBERT AND GEORGE

established 1942

Gangs straight 2011 six digitally constructed and printed panels overall 151 x 190 cm The Poynton Bequest, 2013 2013.1

KENTRIDGE, William

born South Africa 1955

Walking man 2000
linocut
sheet 256 x 100 cm
The Poynton Bequest, 2013
2013.705

Eight figures 2010 linocut sheet 100 x 256 cm The Poynton Bequest, 2013 2013.706 Reeds 1996

etching, aquatint, drypoint and power-tool sheet 120 x 160 cm The Poynton Bequest, 2013 2013.707 The battle between yes and no 1989 screenprint with additional hand painting sheet 158 x 109 cm The Poynton Bequest, 2013 2013.708

Bird catching set I 2006 aquatint, drypoint plate 39.8 x 39.6 cm sheet 49 x 49 cm The Poynton Bequest, 2013 2013.3930.1.1

Bird catching set I 2006 aquatint, drypoint plate 39.8 x 39.6 cm sheet 49 x 49 cm The Poynton Bequest, 2013 2013.3930.1.2

Bird catching set I 2006 aquatint, drypoint plate 39.8 x 39.6 cm sheet 49 x 49 cm The Poynton Bequest, 2013 2013.3930.1.3

Bird catching set I 2006 aquatint, drypoint plate 39.8 x 39.6 cm sheet 49 x 49 cm The Poynton Bequest, 2013 2013.3930.1.4

Bird catching set II 2006 aquatint, drypoint plate 39.8 x 39.6 cm sheet 49 x 49 cm The Poynton Bequest, 2013 2013.3930.2.1

Bird catching set II 2006 aquatint, drypoint plate 39.8 x 39.6 cm sheet 49 x 49 cm The Poynton Bequest, 2013 2013.3930.2.2

Bird catching set II 2006 aquatint, drypoint plate 39.8 x 39.6 cm sheet 49 x 49 cm The Poynton Bequest, 2013 2013.3930.2.3

Bird catching set II 2006 aquatint, drypoint plate 39.8 x 39.6 cm sheet 49 x 49 cm The Poynton Bequest, 2013 2013.3930.2.4

Bird catching set III 2006 aquatint, drypoint plate 39.8 x 39.6 cm sheet 49 x 49 cm

The Poynton Bequest, 2013 2013.3930.3.1

Bird catching set III 2006 aquatint, drypoint plate 39.8 x 39.6 cm sheet 49 x 49 cm The Poynton Bequest, 2013 2013.3930.3.2

MAURIN, Charles

France 1856-1914

Portrait of Toulouse-Lautrec 1893 etching, aquatint plate 22.5 x 13.6 cm sheet 34 x 24 cm The Poynton Bequest, 2012 2012.1815

MUCHA, Alphonse

Czechoslovakia 1860-1939

Gismonda (Théatre de la Renaissance) 1894 lithographic poster sheet 217.2 x 74 cm The Poynton Bequest, 2012 2013.3

Hamlet 1899 lithographic poster sheet 204.7 x 72.5 cm The Poynton Bequest, 2012 2013.4

PICASSO, Pablo

Spain 1881 - France 1973

Smoker (Le fumeur) 1964 colour aquatint plate 41.4 x 31.6 cm sheet 56.8 x 40.8 cm bequest of Margaret Olley AC, 2012 2012.1759

STEINLEN, Theophile-Alexandre

Switzerland 1859 - France 1923

Black cat (touring) (Chat noir (Tournée)) 1896 lithographic poster sheet 136.7 x 98.4 cm The Poynton Bequest, 2012 2013.2

TOULOUSE-LAUTREC, Henri de

France 1864-1901

Divan Japonais 1893

brush, crayon, spatter and transfer screen lithograph, printed in four colours 80.3 x 61.3 cm

Members Acquisition Fund 2012-13

Yvette Guilbert

from the magazine Le Rire 1894 colour lithograph after a drawing page 23 x 31 cm The Poynton Bequest, 2012

2012.1834

Skating: professional beauty from the magazine Le Rire 1896 colour lithograph after a drawing page 23 x 31 cm The Poynton Bequest, 2012

2012.1835 Ambroise Thomas at a rehearsal of 'Françoise de Rimini' (Ambroise

Thomas assistant à une répétition de 'Françoise de Rimini') from the magazine *Le Rire* 1896 colour lithograph after a drawing page 23 x 31 cm

The Poynton Bequest, 2012 2012.1836

Snobbery (Snobisme)

from the magazine Le Rire 1897 colour lithograph after a drawing page 23 x 31 cm

The Poynton Bequest, 2012 2012.1837

Polaire

from the magazine *Le Rire* 1895 colour lithograph after a drawing page 23 x 31 cm The Poynton Bequest, 2012 2012.1839

The good jockey (Le bon jockey) from the magazine Le Figaro Illustré 1895

colour lithograph after a drawing page 42.8 x 32.6 cm The Poynton Bequest, 2012 2012.1840

Beauty and the beast (La belle et la bête)

from the magazine *Le Figaro Illustré* 1895

colour lithograph after a drawing page 42.8 x 32.6 cm The Poynton Bequest, 2012 2012.1841

The two legendary sisters (Les deux souers légendairs)

from the magazine *Le Figaro Illustré* 1896

colour lithograph after a drawing page 42.8 x 32.6 cm The Poynton Bequest, 2012 2012.1842

Drawings

KENTRIDGE, William

born South Africa 1955

Drawing for 'The magic flute' (Tamino's Rhinoceros) 2004 charcoal with pencil additions sheet (irreg deckle) 44.6 x 59.8 cm The Poynton Bequest, 2013 2013.700

Bakelite radio 1994 charcoal, pastel sheet 59 x 104 cm The Poynton Bequest, 2013 2013.4046

WEST, Franz

Austria 1947-2012

Untitled 2008 collage overall 162 x 122 cm The Poynton Bequest, 2012 2012.1382

Photography

CLAUDET, Antoine

France 1797 – Great Britain 1867 Great Britain from 1827

not titled (*Portrait of a woman and little girl*) c 1855 stereo daguerreotype case 10 x 19.3 x 3.2 cm 2012.1281

not titled (*Portrait of two boys*) c 1856 stereo daguerreotype case 10 x 19.3 x 3.2 cm 2012.1341

NELEMAN, Hans

born Netherlands 1960

Martin Cooper 1998 from the series Moko—Maori tattoo digital colour photograph sheet 61 x 50.8 cm gift of Hans Neleman, 2013 2013.39

Power of the Trinity 1998 from the series Moko—Maori tattoo digital colour photograph sheet 61 x 50.8 cm gift of Hans Neleman, 2013 2013.40

Ras Tama Ihu 1998 from the series Moko—Maori tattoo digital colour photograph sheet 61 x 50.8 cm gift of Hans Neleman, 2013 2013.41

Te Hokuwhitu with son Tumanako Mount Zion Hikurangi Rastafarian 1998

from the series *Moko—Maori tattoo* digital colour photograph sheet 61 x 50.8 cm gift of Hans Neleman, 2013 2013.42

Ati Teepa 1998 from the series Moko—Maori tattoo digital colour photograph sheet 61 x 50.8 cm gift of Hans Neleman, 2013 2013.43 Negus Negusta 1998 from the series Moko—Maori tattoo digital colour photograph sheet 61 x 50.8 cm gift of Hans Neleman, 2013 2013.44

Tame Wairere Iti 1998 from the series Moko—Maori tattoo digital colour photograph sheet 61 x 50.8 cm gift of Hans Neleman, 2013 2013 45

Prince of Peace Mount Zion Hikurangi Rastafarian 1998 from the series Moko—Maori tattoo digital colour photograph sheet 61 x 50.8 cm gift of Hans Neleman, 2013 2013,46

Te Kurapa Tamehana Rangiaho 1998 from the series Moko—Maori tattoo digital colour photograph sheet 61 x 50.8 cm gift of Hans Neleman, 2013 2013.47

Sinn Dogg 1998 from the series Moko—Maori tattoo digital colour photograph sheet 61 x 50.8 cm gift of Hans Neleman, 2013 2013.48

Reha Hake 1998 from the series Moko—Maori tattoo digital colour photograph sheet 25.4 x 20.3 cm gift of Hans Neleman, 2013 2013.49

Piri (Dave) Iti 1998 from the series Moko—Maori tattoo digital colour photograph sheet 61 x 50.8 cm gift of Hans Neleman, 2013 2013.50

Te Kupu 1998 from the series Moko—Maori tattoo digital colour photograph sheet 25.4 x 20.3 cm gift of Hans Neleman, 2013 2013.51 El Shaddai 1998

from the series Moko—Maori tattoo digital colour photograph sheet 25.4 x 20.3 cm gift of Hans Neleman, 2013 2013.52

Whare 1998

from the series Moko—Maori tattoo digital colour photograph sheet 25.4 x 20.3 cm gift of Hans Neleman, 2013 2013.53

Sam Utatao 1998 from the series Moko—Maori tattoo digital colour photograph sheet 25.4 x 20.3 cm gift of Hans Neleman, 2013 2013.54

Martin Cooper 1998 from the series Moko—Maori tattoo digital colour photograph sheet 25.4 x 20.3 cm gift of Hans Neleman, 2013 2013.55

Uhi belonging to traditional Samoan tattooist, Paulo Suluape 1998 from the series Moko—Maori tattoo digital colour photograph sheet 25.4 x 20.3 cm gift of Hans Neleman, 2013 2013.56

Still life with feathers and photo of unidentified Maori woman 1998 from the series Moko—Maori tattoo digital colour photograph sheet 25.4 x 20.3 cm gift of Hans Neleman, 2013 2013.57

Blood soaked towel from the freshly tattooed pattern applied by Te Rangi Kaihoro to the chest of Craven Edwards 1998 from the series Moko—Maori tattoo digital colour photograph sheet 25.4 x 20.3 cm gift of Hans Neleman, 2013 2013.58

Kokiri Wikihiri Mohi Karamaene 1998 from the series Moko—Maori tattoo digital colour photograph sheet 25.4 x 20.3 cm gift of Hans Neleman, 2013 2013.59

Tiare Hawera Haua (Charlie) 1998 from the series Moko—Maori tattoo digital colour photograph sheet 25.4 x 20.3 cm gift of Hans Neleman, 2013 2013.60

Tom Green 1998 from the series Moko—Maori tattoo digital colour photograph sheet 25.4 x 20.3 cm gift of Hans Neleman, 2013 2013.61

Tuhoe Isaacs 1998 from the series *Moko—Maori tattoo* digital colour photograph sheet 61 x 50.8 cm gift of Hans Neleman, 2013 2013.62

VARIOUS studio photographers

England, Scotland, Wales, Switzerland, Egypt and the United States of America

Ninety-two photographs in two Morocco albums: portraits of individuals and families from studios in England (44), including explorer Henry M Stanley, in Scotland (19), in Wales (2), in Switzerland (1) and in United States of America (1) of Mrs Ann Eliza Young, the wife of Brigham Young; images of the Egyptian landscape (2); unknown studios (23) albumen silver carte-de-visite photographs each image approx 8.5 x 6.2 cm each card approx 10.2 x 6.4 cm 2012.1862-2012.1871, 2012.1874-2012.1876, 2012.1881, 2012.1885, 2012.1887, 2012.1892, 2012.1894-2012.1911, 2102.1917, 2012.1924-2012.1981

Decorative arts and design

CHAMPY, Claude

born France 1944

Panneau 2003 glazed stoneware 112 x 75.7 x 9 cm gift of Pauline Hunter, 2013 donated through the Australian Government's Cultural Gifts Program 2013.3855.A-B

DUCKWORTH, Ruth

Germany 1919 - United States of America 2009 United Kingdom from 1936; United States of America from 1964

Untitled 1986 glazed stoneware 41 x 21 x 7.5 cm 2012.1798

Untitled 2004 glazed porcelain 25.4 x 20.3 x 8.9 cm 2012.1799

LILLIE, Jacqueline

born France 1941 Austria from c 1962

Neckpiece 2011 glass beads, Corian, cotton, magnets variable 24 x 21 x 5.5 cm 2013.721

RIE, Lucie

Austria 1902 - United Kingdom 1995 United Kingdom from 1938

Bowl c 1970 glazed porcelain 11 cm, 20 cm (diam) gift of Justice Robert McDougall, donated through the Australian Government's Cultural Gifts Program 2013.3838

RIE, Lucie

Austria 1902 - United Kingdom 1995 United Kingdom from 1938

COPER, Hans

Germany 1920 - United Kingdom 1981

United Kingdom from 1939

Bowl c 1970 glazed porcelain 7.5 cm, 13 cm (diam) gift of Justice Robert McDougall, 2013 donated through the Australian

Government's Cultural Gifts Program

2013.3839

TAGLIAPIETRA, Lino

born Italy 1934

Poesia 2012

glass

71 x 36 x 18 cm

2012.1813

WIRKKALA, Tapio (designer)

Finland 1915-1985

IITTALA (manufacturer)

established Finland 1881

Group of three Kantarelli vases 1948-51 glass: blown and wheel-cut 24 x 15.5 x 16 cm; 15.5 x 11 x 12 cm;

9 x 8 x 9 cm

2013.722.A-C

Textiles

KENTRIDGE, William

born South Africa 1955

THE MARGUERITE STEPHENS TAPESTRY STUDIO (weaver)

established South Africa 1965

Streets of the city 2009

tapestry: wool mohair weft, polyester

warp and slit edging

328 x 344 cm

2012.1796

APPENDIX 10 OUTWARD LOANS

OUTWARD LOANS 2007-08 TO 2012-13

OUTWARD LOANS TO EXHIBITIONS

Australia

Canberra Contemporary Art Sp	ace		
Bad girls (1 work)	Canberra Contemporary Art Space, Canberra	5 February 2013	17 March 2013
The Drill Hall Gallery			
Antarctica (3 works)	The Drill Hall Gallery, Canberra	26 May 2012	1 July 2012
eX de Medici: cold blooded (3 works)	The Drill Hall Gallery, Canberra	27 June 2013	11 August 2013
National Library of Australia			
Treasures Gallery (5 works)	National Library of Australia, Canberra	6 October 2011	18 November 2012
National Museum of Australia			
Yalangbara: art of the Djang'kawu (1 work)	National Museum of Australia, Canberra	4 December 2010	25 September 2011
	Museum and Art Gallery of the Northern Territory, Darwin	26 November 2011	15 July 2012
	Western Australian Museum, Perth	31 August 2012	4 November 2012
Gamelan Digul (4 works)	National Museum of Australia, Canberra	7 December 2010	7 December 2012
Glorious days: Australia 1913 (9 works)	National Museum of Australia, Canberra	7 March 2013	14 October 2013
National Portrait Gallery, Canb	erra		
Portraiture in Australia (Inaugural hang) (11 works)	National Portrait Gallery, Canberra	3 December 2008	1 February 2014
Elegance in exile: portrait drawings	National Portrait Gallery, Canberra	1 June 2012	26 August 2012
from colonial Australia (5 works)	Tasmanian Museum and Art Gallery, Hobart	15 September 2012	4 November 2012
Paris to Monaro: pleasures from the studio of Hilda Rix Nicholas (5 works)	National Portrait Gallery, Canberra	31 May 2013	11 August 2013
47 works loaned in Australian Capital	Territory		
NEW SOUTH WALES			
Art Exhibitions Australia Limite	ed		
Monet's garden (1 work)	National Gallery of Victoria, Melbourne	10 May 2013	8 September 2013

Art Gallery of New South Wales			
Australian Symbolism: the art of dreams (11 works)	Art Gallery of New South Wales, Sydney	11 May 2012	29 July 2012
Francis Bacon: five decades (1 work)	Art Gallery of New South Wales, Sydney	17 October 2012	24 March 2013
Australian National Maritime M	useum		
Fish in Australian art (6 works)	Australian National Maritime Museum, Sydney	5 April 2012	1 October 2012
Blue Mountains Cultural Centre			
Picturing the Great Divide: visions from Australia's Blue Mountains (1 work)	Blue Mountains Cultural Centre, Katoomba	3 November 2012	3 February 2013
Bundanon Trust			
Arthur Boyd: an active witness (3 works)	Museum of Australian Democracy, Old Parliament House, Canberra	7 May 2013	29 September 2013
Historic Houses Trust of New So	outh Wales		
Home front: wartime Sydney 1938–45 (4 works)	Museum of Sydney, Sydney	31 March 2012	9 September 2012
Manly Art Gallery and Museum			
Early impressions: James R Jackson (1882–1975) (2 works)	Manly Art Gallery and Museum, 7 December 2012 Manly		27 January 2013
Museum of Contemporary Art,	Sydney		
South of no north (19 works)	Museum of Contemporary Art, Sydney	8 March 2013	12 May 2013
	Artspace Mackay, Mackay	5 July 2013	25 August 2013
Newcastle Art Gallery			
Illumination: the art of Philip Wolfhagen (1 work)	Newcastle Art Gallery, Newcastle	22 June 2013	11 August 2013
SH Ervin Gallery			
$David\ Boyd,\ his\ work,\ his\ life,\ his\ family\ (1\ work)$	SH Ervin Gallery, Sydney	17 August 2012	23 September 2012
State Library of New South Wal	es		
Lewin: wild art (1 work)	State Library of New South Wales, Sydney	5 March 2012	27 May 2012
	National Library of Australia, Canberra	26 July 2012	28 October 2012
Tweed River Art Gallery			
Tweed River Art Gallery It's all about the light: works by Margaret Olley from public collections (3 works)	Tweed River Art Gallery, Tweed River	18 January 2013	21 April 2013

QUEENSLAND			
Queensland Art Gallery			
Quilts 1700–1945 (1 work)	Queensland Art Gallery, Brisbane	15 June 2013	22 September 2013
Queensland University of Techn	ology Creative Industries Precin	ct	
Parallel universes (4 works)	Queensland University of Technology Creative Industries Precinct, Brisbane	24 July 2012	4 August 2012
University of Queensland			
Return to sender (4 works)	University of Queensland Art Museum, Brisbane	16 June 2012	26 August 2012
9 works loaned in Queensland			
SOUTH AUSTRALIA			
Art Gallery of South Australia			
South Australia illustrated: Colonial painting in the land of promise (5 works)	Art Gallery of South Australia, Adelaide	2 June 2012	5 August 2012
Carrick Hill			
Russell Drysdale: the drawings	SH Ervin Gallery, Sydney	17 February 2012	25 March 2012
(10 works)	Carrick Hill, Adelaide	5 April 2012	17 June 2012
	Mornington Peninsula Regional Gallery, Mornington	30 June 2012	5 August 2012
Master of stillness: Jeffrey Smart paintings 1940–2011 (7 works)	Carrick Hill, Adelaide	10 October 2012	24 February 2013
Born wise: the art of Jacqueline Hick (4 works)	Carrick Hill, Adelaide	27 March 2013	30 June 2013
The Anne and Gordon Samstag	Museum of Art		
Master of stillness: Jeffrey Smart paintings 1940–2011	The Anne and Gordon Samstag Museum of Art, Adelaide	12 October 2012	14 December 2012
(3 works)	TarraWarra Museum of Art, Healesville	21 December 2012	31 March 2013
29 works loaned in South Australia			
VICTORIA			
Art Gallery of Ballarat			
Capturing flora: 300 years of Australian botanical art (1 work)	Art Gallery of Ballarat, Ballarat	25 September 2012	2 December 2012
Gippsland Art Gallery			
The shock of the nude (2 works)	Gippsland Art Gallery, Sale	6 April 2013	26 May 2013
Heide Museum of Modern Art			
Ken Whisson (19 works)	Heide Museum of Modern Art, Bulleen	17 March 2012	15 July 2012
	Museum of Contemporary Art, Sydney	28 September 2012	25 November 2012
			continue

Danila Vassilieff: a new art history (13 works)	Heide Museum of Modern Art, Bulleen	7 April 2012	30 September 2012	
Less is more: minimal and post-minimal art in Australia (8 works)	Heide Museum of Modern Art, Bulleen	3 August 2012	4 November 2012	
Louise Bourgeois and Australian artists (2 works)	Heide Museum of Modern Art, Bulleen	13 October 2012	14 April 2013	
La Trobe University Museum of	Art			
Vivienne Binns: art and life (3 works)	La Trobe University Museum of Art, Melbourne	2 July 2012	24 August 2012	
McClelland Gallery + Sculpture	Park			
Clive Stephen (2 works)	McClelland Gallery + Sculpture Park, Melbourne	29 July 2012	28 October 2012	
Mornington Peninsula Regional	Gallery			
Controversy: the power of art (12 works)	Mornington Peninsula Regional Gallery, Mornington	21 June 2012	12 August 2012	
Vision splendid: landscapes of Phillip Island and Western Port (3 works)	Mornington Peninsula Regional Gallery, Mornington	13 December 2012	17 February 2013	
National Gallery of Victoria				
Tjukurrtjanu: origins of Western Desert art	The Ian Potter Centre: NGV Australia, Melbourne	30 September 2011	12 February 2012	
(14 works)	Musée du quai Branly, Paris	9 October 2012	27 January 2013	
Fred Kruger: intimate landscapes (1 work)	National Gallery of Victoria, Melbourne	3 February 2012	8 July 2012	
Radiance: the Neo-Impressionists (7 works)	National Gallery of Victoria, Melbourne	3 November 2012	17 March 2013	
Australian Impressionists in France (17 works)	The Ian Potter Centre: NGV Australia, Melbourne	15 June 2013	6 October 2013	
NETS Victoria Inc				
Spirit in the land (2 works)	McClelland Gallery + Sculpture Park, Melbourne	12 December 2010	20 February 2011	
	Flinders University Art Museum, Adelaide	27 August 2011	23 October 2011	
	Araluen Centre for Arts and Entertainment, Alice Springs	12 November 2011	12 February 2012	
	The Drill Hall Gallery, Canberra	23 February 2012	1 April 2012	
	Benalla Art Gallery, Benalla	15 June 2012	29 July 2012	
	Tweed River Art Gallery, Tweed River	17 September 2012	25 November 2012	
	Penrith Regional Gallery and The Lewers Bequest, Sydney	8 December 2012	20 January 2013	
Wangaratta Art Gallery				
Retrospective: Lorna Chick 1922–2007 (2 works)	Wangaratta Art Gallery, Wangaratta	15 December 2012	27 January 2013	
108 works loaned in Victoria				

WESTERN AUSTRALIA			
Lawrence Wilson Art Gallery			
Beyond likeness: contemporary portraits (1 work)	Lawrence Wilson Art Gallery, Perth	25 May 2012	28 July 2012
1 work loaned in Western Australia			

International

GERMANY			
dOCUMENTA (13)			
dOCUMENTA (13) (2 works)	dOCUMENTA (13), Kassel	9 June 2012	16 September 2012
Museum Folkwang			
The ecstasy of colour: Munch, Matisse and the Expressionists (2 works)	Museum Folkwang, Essen	29 September 2012	20 January 2013
Pinakothek der Moderne			
Women: Pablo Picasso, Max Beckmann, Willem de Kooning (2 works)	Pinakothek der Moderne, Munich	30 March 2012	15 July 2012
6 works loaned in Germany			
HUNGARY			
Museum of Fine Arts, Budapest			
Cézanne and the past (1 work)	Museum of Fine Arts, Budapest	25 October 2012	17 February 2013
1 work loaned in Hungary			
IRELAND			
Irish Museum of Modern Art			
Sidney Nolan (26 works)	Irish Museum of Modern Art, Dublin	1 November 2012	27 January 2013
26 works loaned in Ireland			
NEW ZEALAND			
City Gallery, Wellington			
Ben Cauchi: the sophist's mirror (1 work)	City Gallery, Wellington	20 October 2012	10 February 2013
Museum of New Zealand Te Pap	a Tongarewa		
Kahu ora: living cloaks (1 work)	Museum of New Zealand Te Papa Tongarewa, Wellington	9 June 2012	21 October 2012
2 works loaned in New Zealand			

UNITED STATES OF AMERICA			
National Gallery of Art, Washin	gton, DC		
Diaghilev and the Ballets Russes 1909– 1929: when art danced with music (6 works)	National Gallery of Art, Washington, DC	12 May 2013	6 October 2013
Princeton University Art Museu	m		
Dancing into dreams: Maya vase painting of the Ik' kingdom (1 work)	Princeton University Art Museum, Princeton	6 October 2012	17 February 2013
Museum of Fine Arts, Houston			
War/Photography: images of armed	Museum of Fine Arts, Houston	11 November 2012	3 February 2013
conflict and its aftermath (1 work)	Corcoran Gallery of Art, Washington, DC	29 June 2013	29 September 2013
	Brooklyn Museum, New York	8 November 2013	2 February 2014
Museum of Glass, Tacoma			
Links: Australian glass and the Pacific northwest (3 works)	Museum of Glass, Tacoma	17 May 2013	31 January 2014
11 works loaned in United States of Am	nerica		

APPENDIX 11 INWARD LOANS

LENDER	TREATMENT	LONG-TERM LOAN	NGA EXHIBITION	NGA TRAVELLING EXHIBITION	SHORT-TERM LOAN	TOTAL
Public lenders						
Aberdeen Art Gallery and Museums, Aberdeen, Scotland	0	0	1	0	0	1
American Friends of the National Gallery of Australia, Inc, New York, United States of America	0	145	0	0	0	145
Andrew Baker Art Dealer, Brisbane, Queensland	0	0	1	1	0	2
Annandale Galleries, Sydney, New South Wales	0	0	1	0	0	1
Armand Hammer Museum of Art and Culture Center, University of California, Los Angeles, United States of America	0	0	1	0	0	1
Art Exhibitions Australia Limited, Sydney, New South Wales, and Tate, London, United Kingdom	0	0	126	0	0	126
Art Gallery of Ballarat, Ballarat, Victoria	0	0	3	1	0	4
Art Gallery of New South Wales, Sydney, New South Wales	0	1	32	5	0	38
Art Gallery of South Australia, Adelaide, South Australia	0	0	7	5	0	12
Art Gallery of Western Australia, Perth, Western Australia	0	0	1	2	0	3
Artbank, Sydney, New South Wales	0	0	1	0	0	1
Ashmolean Museum, Oxford, United Kingdom	0	0	1	0	0	1
Australian Academy of Science, Canberra, Australian Capital Territory	0	1	0	0	0	1

LENDER	TREATMENT	LONG-TERM LOAN	NGA EXHIBITION	NGA TRAVELLING EXHIBITION	SHORT-TERM LOAN	TOTAL
Australian Council of National Trusts, Canberra, Australian Capital Territory	0	1	0	0	0	1
Australian National University, Canberra, Australian Capital Territory	1	0	0	0	0	1
Barber Institute of Fine Arts, Birmingham, United Kingdom	0	0	1	0	0	1
Bibliothèque nationale de France, Paris, France	0	0	2	0	0	2
British Museum, London, United Kingdom	0	0	3	0	0	3
Carnegie Museum of Art, Pittsburgh, United States of America	0	0	1	0	0	1
Castlemaine Art Gallery and Historical Museum, Castlemaine, Victoria	0	0	1	0	0	1
Chalk Horse Gallery, Sydney, New South Wales	0	0	1	1	0	2
Courtauld Gallery, London, United Kingdom	0	0	1	0	0	1
Denver Art Museum, Denver, United States of America	0	0	1	0	0	1
Department of Sustainability, Environment, Water, Population and Communities, Canberra, Australian Capital Territory	0	1	0	0	0	1
Gallerysmith, Melbourne, Victoria	0	0	1	0	0	1
Geelong Gallery, Geelong, Victoria	0	0	0	1	0	1
Harold Mitchell Foundation, Melbourne, Victoria	0	0	0	0	1	1
Kröller-Müller Museum, Otterlo, Netherlands	0	0	1	0	0	1
Lauraine Diggins Fine Art, Melbourne, Victoria	0	1	0	0	0	1

LENDER	TREATMENT	LONG-TERM LOAN	NGA EXHIBITION	NGA TRAVELLING EXHIBITION	SHORT-TERM LOAN	TOTAL
Maningrida Arts and Culture, Darwin, Northern Territory	0	0	3	1	0	4
Metropolitan Museum of Art, New York, United States of America	0	0	3	0	0	3
Mildura Arts Centre, Mildura, Victoria	0	0	2	0	0	2
Mitchell Library, State Library of New South Wales, Sydney, New South Wales	0	0	5	0	0	5
Musée d'Orsay, Paris, France	0	0	5	0	0	5
Musée des Augustins, Toulouse, France	0	0	1	0	0	1
Musée Toulouse-Lautrec, Albi, France	0	0	3	0	0	3
Museo Thyssen- Bornemisza, Madrid, Spain	0	0	3	0	0	3
Museum of Contemporary Art, Sydney, New South Wales	0	0	1	0	0	1
Museum of Fine Arts, Boston, United States of America	0	0	1	0	0	1
Museum of Fine Arts, Budapest, Hungary	0	0	1	0	0	1
Museum of Modern Art, New York, United States of America	0	0	1	0	0	1
National Gallery of Art, Washington, DC, United States of America	0	0	3	0	0	3
National Gallery of Victoria, Melbourne, Victoria	0	0	80	16	0	96
National Library of Australia, Canberra, Australian Capital Territory	0	32	0	1	0	33
National Portrait Gallery, Canberra, Australian Capital Territory	0	0	0	2	0	2
Neue Pinakothek, Munich, Germany	0	0	1	0	0	1

continued

LENDER	TREATMENT	LONG-TERM LOAN	NGA EXHIBITION	NGA TRAVELLING EXHIBITION	SHORT-TERM LOAN	TOTAL
New England Regional Art Museum, Armidale, New South Wales	1	0	6	0	0	7
Newcastle Art Gallery, Newcastle, New South Wales	1	0	1	0	0	2
Parliament House Art Collection, Canberra, Australian Capital Territory	0	0	1	2	0	3
Queensland Art Gallery/ Gallery of Modern Art, Brisbane, Queensland	0	0	7	2	0	9
South Australian Museum, Adelaide, South Australia	0	1	0	0	0	1
State Library of Victoria, Melbourne, Victoria	0	0	1	0	0	1
Tasmanian Museum and Art Gallery, Hobart, Tasmania	0	0	3	0	0	3
Tate, London, United Kingdom	0	0	2	3	0	5
Tim Olsen Gallery, Woollahra, New South Wales	0	0	0	1	0	1
Uniting Church in Australia, Sydney, New South Wales	0	1	0	0	0	1
University of New England, Armidale, New South Wales	0	0	1	0	0	1
University of Queensland Art Museum, Brisbane, Queensland	0	0	1	0	0	1
Wesfarmers, Perth, Western Australia	0	0	1	1	0	2
Westpac Corporate Art Collection, Sydney, New South Wales	0	0	0	1	0	1
Wollongong City Gallery, Wollongong, New South Wales	0	0	2	0	0	2
Total of loans from public lenders	3	188	341	52	1	585

LENDER	TREATMENT	LONG-TERM LOAN	NGA EXHIBITION	NGA TRAVELLING EXHIBITION	SHORT-TERM LOAN	TOTAL
Private lenders						
Carmen Thyssen- Bornemisza Collection, Madrid, Spain	0	0	1	0	0	1
Fay, Peter, Sydney, New South Wales	0	1	0	0	0]
Gate, Richard, Canberra, Australian Capital Territory	0	1	0	0	0]
Getty, Ann and Gordon, San Francisco, United States of America	0	0	1	0	0	1
Hartman, Simone and Alan, New York, United States of America	0	0	1	0	0	1
Holmes à Court AC, Janet, Perth, Western Australia	0	0	0	3	0	3
Jones, Jonathan, Sydney, New South Wales	0	0	2	1	0	3
Kerry Stokes Collection, Perth, Western Australia	0	3	2	0	0	į
Laverty Collection, Sydney, New South Wales	0	0	1	0	0	1
Mau, Gunter and Cream, Canberra, Australian Capital Territory	0	2	0	0	0	2
Mugrabi Collection, New York, United States of America	0	0	1	0	0	1
Murdoch, Rupert, Sydney, New South Wales	0	0	0	1	0	1
Ng, Dr Clinton, Sydney, New South Wales	0	0	1	0	0	
Prat collection, Paris, France	0	0	1	0	0]
Tipoti, Alick, Cairns, Queensland	0	0	5	0	0	
Anonymous	-	-	-	-	-	112
Total of loans from private lenders	0	44	32	64	0	140
TOTAL OF ALL INWARD LOANS	3	232	373	116	1	725

APPENDIX 12 AGENCY RESOURCE STATEMENT

		ACTUAL AVAILABLE APPROPRIATIONS 2012–13	PAYMENTS MADE 2012-13	BALANCE REMAINING
		(A)	(B)	(A) - (B)
Ordinary annual services ¹				
Opening balance/reserves at bank		8232	8232	-
Departmental appropriation	Departmental appropriation	29 827	29 827	-
	Revenues from other sources	18292	5802	12490
Total ordinary annual services		48119	35 629	12490
Other services ²				
Departmental non-operating	Equity injections	16392	16 392	-
Total other services		16392	16392	-
TOTAL RESOURCING AND PAYMENTS		72743	60 253	12490

¹⁾ Appropriation Bill (No 1) 2012–13 and Appropriation Bill (No 3) 2012–13. 2) Appropriation Bill (No 2) 2012–13 and Appropriation Bill (No 4) 2012–13

APPENDIX 13 COMPLIANCE INDEX AND CONTACT OFFICERS

COMPLIANCE INDEX

The National Gallery of Australia Annual Report 2012–13 has been prepared in accordance with the Commonwealth Authorities (Annual Reporting) Orders 2011 made under Section 48 of the Commonwealth Authorities and Companies Act 1997.

The report also complies with the requirements for Annual Reports approved by the Joint Committee of Public Accounts and Audit under subsections 63(2) and 70(2) of the *Public Service Act 1999* (June 2012).

The following is an index of this Annual Report according to these requirements:

Access and Equity	26
Advertising and Market Research	27
Agency Resource Statement	201
Audited Financial Statements	70
Commonwealth Ombudsman	25
Consultants	26
Contact Officers	202
Corporate Overview	21
Council Committees	107
Director's Report	13
Enabling Legislation and	
Overview	21
Environmental performance	61
Equal Employment Opportunity	64
Fraud Control Guidelines	25
Freedom of Information	25
Indemnities and Insurance	25
Index	203
Industrial Democracy	64
Internal and External Scrutiny	24
Judicial decisions and review	
by outside bodies	25
Letter of Transmittal	3

Management of human resources	64
Occupational Health and Safety	62
Organisation structure	109
Performance-based Pay	64
Performance Measures,	
Outcomes and Outputs	31
Privacy Legislation	26
Responsible Minister	21
Risk Management	25
Service Charter	27
Staffing Overview	64
Staffing List	110
Strategic Plan	21
Table of Contents	4

CONTACT OFFICERS

The National Gallery of Australia is situated in Canberra at Parkes Place East, 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).

Enquiries regarding this report may be directed to:

David Perceval Assistant Director, Administration National Gallery of Australia GPO Box 1150 CANBERRA ACT 2601

Telephone: (02) 6240 6401 Facsimile: (02) 6270 6411 Email: david.perceval@nga.gov.au Website: nga.gov.au/AboutUs/Reports

Enquiries about procedures for seeking information from the National Gallery of Australia under the *Freedom of Information Act 1982* may be made in writing, by facsimile or email to:

Freedom of Information Coordinator National Gallery of Australia GPO Box 1150 CANBERRA ACT 2601

Telephone: (02) 6240 6559 Facsimile: (02) 6240 6426 Email: foi@nga.gov.au Website: nga.gov.au

INDEX

100 works for 100 Years 16, 34, 65	asset value 30	Bodywork: Australian jewellery 1972–2012
The 1888 Melbourne Cup 46, 116	Atkins, Ros 142	49, 54
	attendance statistics 123	Bogue, David 134
	education programs 54-5	Bong, Paul 161
A	exhibitions 18, 20, 31, 45, 123	Boone, T & W 138
Abdullah, Abdul 144	family activities 55	Booth, Sean 151
	public programs 55, 56, 57	Bot, GW 133
Abstract Expressionism 46, 51, 53, 56, 114	special access programs 57	Bowak, Rachel 151
Acme Ink 133	travelling exhibitions 46, 123	Bowen, Stella 36, 129
acquisitions	visits to NGA 20, 45, 57, 123	Boyd, Daniel 155
gifts 34, 36–42, 65–6, 128	Atua: art of the Pacific 40, 52	Boynes, Robert 35, 129
highlights 34–42	audits 24, 70-1	Bradley, Gary 151
list of works 129–88	Austin, GBH 137	Brim, Warren 161
number 32, 34, 128	Australia (exhibition, Royal Academy,	
by Research Library 59	London) 19, 38, 50, 51, 58	Britton, Helen 153
acquisitions (works)	Australia Council 49	Brown, Harry 155
Asian 16-17, 40-1, 179-84	Australian art	Brown, Jan 37, 132
Australian 14-15, 34-8, 129-55	acquisitions 14–15, 34–8, 129–55	Buckley, Harold Lawrence 161
colonial 14, 34-5, 37, 114	exhibitions 114–16	Building Committee 23, 107
contemporary 15, 35, 38, 41-2	research 50-1	Bununggurr, Bobby 155
Indigenous Australian 15-16, 38-40,		Burra Burra, Djambu 155
155-75	see also Indigenous Australian art	Bush, Stephen 129
international 17, 41-2, 184-8	Australian Government International	business continuity 25
New Zealand 15, 36, 40	Exhibitions Insurance program 50	Butcher, Charles 152
Pacific 15, 16, 40, 176-9	Australian National Audit Office 24, 70-1	Butler, Roger 51
see also types of works	Ayres, Casey 144	
Acquisitions Committee 23, 107		Byrne, Harold 142
Action. Painting. Now. (symposium) 17,		
51, 53, 56	В	
address and contact details 202	Babington, Jaklyn 53	C
Adlington, Brett 144	Baira, Frederick William 160	Cadell, T & Davies, W 138
advertising and market research 27	Ballets Russes 54	Cajetan, J 133
Afong Lai 180		Calvert-Jones, John 23, 106
Agency Resource Statement 201	Barnett, Walter H 35, 145	Cameron, Melissa 152
Ah Kee, Vernon 160	Barrar, Wayne 145	Campbell, Barbara 133
	Barsa, Tatipai 160-1	•
Albert Tucker: images of modern evil 43, 46, 50, 115	Baskett, Jonathan 151	Canberra artists 14, 15, 35, 36, 37
	Battarbee, Rex 142	Canberra centenary 13, 46, 51, 65
Alexander, Doug 151	Baum, Tina 51-2	Capital and country: the Federation years
Allan, Micky 35, 129, 144-5	Baxter, George 155	1900–1914 49, 51, 116
Ameneiro, Tony 132	Beard, Nathan 144	Cardoso, Maria Fernanda 35, 132
American art 17-18, 53, 56, 115	Beato, Felice 41, 180	Carol Jerrems: photographic artist 18, 53,
American Friends of the National Gallery of	Bedford, Paddy Nyunkuny 155	56, 114
Australia, Inc 66	Bell, Robert 54	catering 60-1
American street: seventy years of a	Benjamin, Roger 53	Cazneaux, Harold 145
photographic tradition 46, 54, 115		Céphas, Kassian 41, 180-1
Amor, Rick 132	Benjamin, Sandy 54	Chaffey, Antonia 142
Ampersand Duck 138	Bennett, Edward Turner 133	Chairman 20, 24
Angas, George French 14, 142	Berndt, Eileen 133	Chairman's foreword 9
Apuatimi, Jean Baptiste 160	Big Draw 18, 56	Chalon, Henry Bernard 129
Archill, Peter 160, 169-70	Big Fag Press 133	Champy, Claude 187
Armitage, Susan 15, 38	Billy, James 161	
Armstrong, Ian 133	Bird, Stephen 151	Charpentier, JM 52
	birthday celebrations 13	Chinese collection 16
Armstrong, Pat 133	Black, Dorrit 35, 129	Choubard 137
Art and Alzheimer's program 18, 57	Black, Wendy 133	Church, Julia 133
Artonline (e-newsletter) 47	Blazey, Tessa 151	Claudet, Antoine 186
Artonview (magazine) 48, 121-2	•	Cleveley, Robert 133-4
Asian art 16-17, 40-1, 52-3, 179-84	Boag, Adriane 57	Clifford, Samuel 145
asset management 30, 61	Bock, Alfred 145	Cohen-Tyler, Marabeth 66

Cole, Bindi 174	Davies, Frank 155	employment arrangements 64
Cole, Kelli 51	Davis, John 178	Entata, Irene Mbitjana 175
collaboration 65-6	Dawson, Janet 142	enterprise agreements 64
collection	Dawson-Damer, Ashley 106	environmental performance 61-2
access and display 31, 32, 45-7, 59	Day & Haghe 138	equal employment opportunity 64
conservation 19, 30, 31, 32, 43-4	De Carvalho, Arthur 181	equity 26
development 14-17, 21, 30	de Groen, Geoffrey 129	ethical standards 26
digitisation 17, 31, 32, 48	decorative arts and design	Eugene von Guérard: nature revealed 114
disposal of works 30, 42	acquisitions 14, 15, 34-9, 42, 151-5,	events see public programs
documentation 31, 42	174-5, 182-3, 187-8	exhibitions 18-19, 45-6, 114-16
loans see loans	research 54	attendance 18, 20, 31, 45, 46, 123
management and storage 42-3 protection and security 26, 44	Degas, Edgar 17, 41, 184	economic impact 18
statistics 30, 42	deliverables (Program 1.1) 31	evaluation of 58
see also acquisitions; exhibitions	Department Heads Forum 24	special access programs 57
Collection Study Room 47	Department of Regional Australia, Local Government, Arts and Sport 49, 50, 65	travelling 19, 31, 46, 49, 115–19, 123
Collins, Shirley Yumala 161	depreciation 30	see also names of exhibitions
colonial art 14, 34-5, 37, 114	Dermer, John 152	expenditure 30, 32
commercial operations 17, 47, 60-1	Diaz, Maggie 146	Exter, Alexandra 184
committees	Dicksons Brothers 134	external scrutiny 24-5
Council 23, 24-5, 107-8	Digital Art Education and Access Initiative	
Gallery 24, 27, 47, 64	17, 47, 54	
parliamentary 24	digital resources 18, 47, 48, 49, 54	F
Commonwealth Cultural, Collecting	digitisation statistics 17, 31, 32, 48	Fabyc, Deej 146
and Exhibiting Agencies Corporate	Director's report 13–20	facilities management 61
Management Forum 65	disability strategy 26	Fahd, Cherine 146
Commonwealth Ombudsman 25	special access programs 57	Fairclough, Wendy 152
community events 18, 56 see also public	disposal of works of art 30, 42	Fairfax, Tim 20, 23, 106
programs	Divine worlds: Indian painting 18, 52, 114	family activity rooms 12, 18, 55, 66
complaints procedure 27	Dixon, Christine 53	Farley, Sonia 152
conferences and symposia 17, 18, 44, 51, 56	Dobson, Rosemary 134	feedback 27
conservation 19, 30, 31, 32, 43-4	donations (value) 30	Fergusson & Mitchell 137
consultative processes 64	Dorante, Joseph 170	Fernyhough, William 134
consultative processes 64	Douglas, Melanie 152	Fielding, Robert 155
contact officers 202	Dowling, Richard 152	film screenings 57
contemporary art 15, 35, 38, 41–2	Downs, David Jarinyanu 158	Finance, Risk Management and Audit
Cook, Timothy 155	drawings	Committee 23, 24–5, 107
Coper, Hans 188	acquisitions 15, 35, 36, 37, 39, 142-4,	financial operations 30, 201
corporate governance 22–3, 24 Corr, Brian 152	169–74, 186	financial statements 70–103
Cotton, Olive 145	research 51, 53	Fink and Co 151, 152, 153, 154
Council see National Gallery of Australia	Drysdale, Russell 143	Firnhaber, Charles Edouard 152
Council Council	Duckworth, Ruth 187	Flecknoe, Jane 38
Couzens, Vicki 174	Dupain, Max 146	Florence, Caren 138
crafts see decorative arts and design		Folan, Lucie 52
Creating worlds 46, 115		Foreshew, Nicole 174
Crichton, Richard 134	E	Foster, Robert 151, 152, 153, 154
Crooks, Daniel 146	Eastburn, Melanie 52	Foundation see National Gallery of Australia Foundation
Cruikshank, George 134	Ebatarinja, Arnulf 170	Fowler, Hayden 146
Cubillo, Franchesca 51	Ebatarinja, Joshua 170	framing/reframing program 19, 43
Cultural Gifts Program 37, 40, 41, 42	Ebatarinja, Walter 170	fraud control 25
Cummings, Elisabeth 35, 129	ecologically sustainable development 61-2	Frazer, Charles Gordon 129
Cummins, Mary 161	economic impact of exhibitions/visits 18	Fred Williams: infinite horizons 49, 50, 115
Curtis, Matthew 152	education programs and resources 17-18,	freedom of information 25–6, 202
	49, 54–5	Freeman Bros 134
	Education Services Australia 18	French, Neville 152
D	Edwards, Lee MacCormick 66	Fries, Ernst 153
Dahall Nathan 142	Edwards, Rebecca 51	Froud, Alan 20
Daboll, Nathan 142	Edwards, Shaun Kalk 161	Fuller, Florence 50, 129
Dalrymple, John 134	Edwards, William 155	Fullwood, A Henry 35, 135
Dangar, Anne 142	Egerton, T 137, 138	functions of National Gallery 22
Danvin, Victor Marie Felix 178	Eglitis, Anna 39, 134	funding 30, 31, 49
Darly, Matthew 134	Emergency Response Plan 44 see also	fundraising 13, 59
Darroch, Lee J 175 Davidson, Barbara 134	business continuity	furniture 14, 35, 54 see also decorative arts
Davidsoll, Dalbala 154	Emmerson, Neil 134	and design

G	Hill, Sandra 158	John Kaldor Fabric Maker textile archive
Gabori, Sally 156	Hinchliffe, Meredith 38, 54	36–7, 153
Gadsden, Helen 37	Hincksman, Bob 136	Jones, Ian 153
Gallery Consultative Committee 27, 64	Hindmarsh, John 20, 65, 107	Jones, Jonathan 158
Ganambarr, Gunybi 158	Hing Qua, John 181	Jordan, Allan 136
Ganambarr, Mavis Warrngilna 175	Hirata, Mari 147	judicial decisions 25
Gibbs, Shallard & Co 137	Hirst, Brian 153	Juwarnda, Mirdidingkingathi 156
Gibson, Cecily 153	Hobson, Naomi 156	
Gibson Tjapaltjarri, Morris 155	Hodges, William 136	
gifts	Hofmann, Frank 178-9	K
descriptions and donors 36-42	Hogan, Simon 156	kabuki theatre and costumes 52, 115
statistics 34, 128	Holder, Jo 133	Kaddy, Ian 162
via Foundation and American Friends	Honorary Exhibition Circle Patrons 15,	Kaldor, John 36-7, 153
65–6 see also sponsors	19, 38	Kaneko, Noriaki 16
Gilbert, Tony 17, 41	Hoshino Satoru 182	Kankapankatja, Kunmanara Tjilpi 156, 170
Gilbert and George 184	Howarth, Crispin 52	Kapoor, Anish 17, 41, 184
Gill, Simryn 146	Humphrey, H 135	Kastom: art of Vanuatu 19, 52, 114
Gill, ST 14, 135, 143	Hunter, William 136	Kauage, Mathias 176, 179
	Hurley, Frank 148	Kawase Hasui 180
Gillray, James 134, 135 Gladwell, Shaun 146	Hurley, Ron 162	Kawiny, Kunmanara 156
Goddard, Charles 134	Hylton, Jane 23, 107	Kehoe, Lesley 16
Goh, Emil 147		Kelly, Elizabeth 153
Gohier, Franck 135		Kelly, Miriam 50, 51
	I	Kempf, Franz 136
Gordon Darling Australia Pacific Print Fund 38	Idagi, Ricardo 158	Ken, Ray 156
Gould, William Buelow 37, 129	illustrated books 42, 53	Ken, Tjungkara 156
Graham, Penelope 41	income 30, 31	Kenneth Tyler Collection 53
Grant, Fred 155	Indian collection 16, 18, 41, 114	Kentridge, William 17, 42, 53, 184-5, 186,
Grant, Ned 155	Indigenous Australian art	188
Gray, Anna 50, 51	acquisitions 15-16, 38-40, 155-75	key performance indicators 31-2
Green, Gillian 16	exhibitions 114, 115	Kindred, Emma 51
Green, Janina 147	research 51-2	Kinsman, Jane 53
Greenham and Evans 147	Indigenous Australian artists leadership	Knight, William 136
Groblicka, Lidia 135	program 18, 51, 55	Kum Sing, Gavin 162
Gudthaykudthay, Philip 156	Individual Development and Performance Agreements 64	
Gumana, Malaluba 156, 158	industrial democracy 64	
Gunn, Michael 52	Information and Communications	L
	Technology Steering Committee 47	Laing, JW 136
	Information Publication Scheme 26	Laing, Rosemary 148
ш	information technology 47, 48	Lancaster Press 142
H	Inkamala, Clifford 170	Landara, Benjamin 170
Hagerty, Marie 35, 129	installation works 16, 17, 39, 40	Landers, Gordon 162, 170
Hamel, Julius 135	insurance 50	Lane, Cal 17, 41, 184
Hamilton, George 129	internal scrutiny 24-5	Larter, Richard 35, 130
Hamm, Treahna 47	international art 17, 41-2, 53, 184-8	Latimer, Bruce 136
Hammond, Mary 135	international initiatives (KPI) 31 see also	Laurence, Janet 148
Hanks, Rew 135	loans	leadership programs 18, 51, 55
Harden, Melville S 155	Internet home page 202	learning and development (staff) 64-5
Harper, Melinda 135–6	Irish Museum of Modern Art, Dublin 43,	Leason, Percy 137
Harris, Brent 47, 55, 136	50	Legge, Jasper 143
Harris, Catherine 106	Ives, Donna 162	legislation 21, 22
Harris, Jeffrey 136		Lejeune, Louis-François 141
Harsono, FX 181		Leman Brothers 139
Hart, Deborah 50-1	J	letter of transmittal 3
Hayward/Pooaraar, Bevan 161-2, 170	Jack, Kenneth 143	Leura Tjapaltjarri, Tim 156
Hemsley, Warwick 23, 106–7	Japan-Australia Curator Exchange Program	Lewin, Dwayne 163
Henson, Bill 147	50-1	Lewin, John 137, 141
Herbert, Harold 143	Japanese collection 16, 17, 19	Library see Research Library
heritage strategy 61	Jarrett bequest 37	Lichtenstein, Roy 19, 53, 115
Hermannsburg collection 15, 38, 40	Jenuarrie 162	Lillie, Jacqueline 187
Herring, Jane 54	Jerrems, Carol 18, 53, 56, 114	Lindt, JW 35, 148
Hester, Joy 36, 37, 129-30	jewellery see decorative arts and design	Linton, Bethamy 153
Heysen, Nora 143	, , ,	Llarani 170

Y Y 1 - FF 405 400 450		NY 1 011
Loane, John 55, 136, 139, 160	ministerial directions 22	Nolan, Sidney
loans 31, 46	Minyintiri, Dickie 156	Ned Kelly series 43, 50, 58
inward 196-200	Miso 143	Nona, Dennis 157, 165, 173
outward 19, 46, 50, 58, 189–95	Mitchell, Thomas 138	Noonan, David 138
Loncaric, Helena 163	Moketarinja, Richard 172	Noordhuis-Fairfax, Sarina 51
Long, Sydney 18, 50, 51, 114, 143	Moore, Archie 156	Norrie, Mary 139
Loughlin, Jessica 153	Moore, Barbara 156	Norris, Kathryn 165
Lui, Walter 163	Morrison, Hedda 41, 181	Noyce, E 136
Lycett, Joseph 137	Morton, Callum 107, 138	
	Morububuna, Martin 176, 178	
	Mudford, Grant 148	0
M	multimedia 39, 40	
Mabo, Gail 163	Mundabaree 164, 172	objects 15, 16, 19, 37, 38, 40, 43
	Mununggurr, Elizabeth Bambutjmi 175	Office for the Arts 65
McGalara Calina 28, 120	Munungurr, Rerrkirrwanga 156	O'Hehir, Anne 53-4
McCahon, Colin 38, 130	Muriata, Abe 158	Olley, Margaret 15, 17, 37, 42, 130
MacDonald, Fiona 137	Mützel, Gustav 138	Ombudsman 25
MacFarlane, J 137		Orsto, Maria Josette 165
McIvor, Joseph 164	Myers, Allan 20, 23, 106	Ou, Selina 148-9
McIvor, Roy 164	Myers, Linda Kamara 164	Oui, Napolean 165
McKenzie, Queenie 156, 171-2	Myshkin, Tanya 138	outcome 30
Mackie, Glen 163		outsourcing 26
McKnight, Justine 153		overview 21-3
McLean, Richard 172	N	Owens, Emilie 53
Macleod, Euan 137	Nalo, Joe 176	
MacLeod, Prue 15	Namarari Tjapaltjarri, Mick 157, 158	
Macleod, William 137	Namatjira, Ewald 172	
McNeilage, Ian 138		P
McNeilage, Moonyeen 138	Namatjira, Gabriel 172	Pacific art 15, 16, 40, 52, 176-9
Macpherson, Robert 35, 130	Namatjira, Keith 172	paintings
-	Namatjira, Maurice 173	acquisitions 14-16, 34-41, 129-32,
Macqueen, Kenneth 143	Namatjira, Oscar 173	155–8, 176, 179–80, 184
McRae, Tommy 172	Nampitjin, Susan Peters 164	conservation 19, 43
Makigawa, Carlier 153	National Australia Bank 18	research 50-1, 53
Malbunka, Melvin 171	National Collecting Institutions Touring	Palm Island (Mandbarra), Allan 165
Malthouse, Blair 163	and Outreach program 49	Palpatja, Kunmanara 157
management and accountability 24-7	National Curriculum 46, 54	Papapetrou, Polixeni 149-50
management structure 109	National Disability Strategy 26	Papua New Guinea collection 16, 40
Marguerite Stephens Tapestry Studio 188	National Gallery Act 1975 21, 22	Papunya works 15, 38
market research 27	National Gallery of Australia Council	Pareroultja, Edwin 173
marketing and promotion 57-8	Chairman 9, 20, 24, 106	Pareroultja, Otto 173
Massard, L 137	committees 23, 24-5, 107-8	Parke, Trent 150
Mast, Robert 163	Exhibitions Fund 65	parliamentary committee hearings 24
Masterpieces for the Nation Fund 14, 50, 65	meetings 108	Parliamentary Secretary for the Arts 21
Matu 171	membership 8, 23, 106-8	Parr, Mike 139
Maurin, Charles 185	role 22–3	Pau, Maryann Talia 47
Maxwell, Robyn 52	National Gallery of Australia Foundation	Pennington, Lawrence 155
Maxwell, Simeran 53	14, 20, 30, 36, 54, 65–6	Perceval, John 37, 130
media relations 58	National Summer Art Scholarship 47, 55	performance agreements (staff) 64
Medland, Thomas 133	Natori Shunsen 52, 115	performance pay 64
Meehan, Olivia 52	Neagle, James 138	
	Neele, Samuel John 137, 138	performance report Goal 1 34-44
Megalo Access Arts 141	Neleman, Hans 186-7	Goal 2 45–59
Members Acquisition Fund 59	New Guinea collection 16	Goal 3 60-6
membership 59	New Zealand collection 15, 36, 40	
Menzies, George 134	Newbury, Francis James 164	summary 30-2 work health and safety 63
Menzies, John 134	Newby, Joe 148	•
merchandising 49, 58, 60 see also	Newton, Gael 53-4	performances 56-7
commercial operations	NGA Shop 60	Peters, Rusty 157
Meredith, Louisa Anne 138		Pfanner, David and Ruth 16
Meredith Hinchliffe Fund 38	Ngal, Poly 157	photographic works
Miksevicius, Jurgis 130, 143, 148	Ngallametta, Mavis 157	acquisitions 15, 16, 17, 35–42, 144–51,
Milpurrurru, George 156	Nicholas, Hilda Rix see Rix Nicholas, Hilda	174, 178–82, 186–7
Mincham, Jeff 153-4	Nicol, Rohan 154	exhibitions 18, 53, 56, 114, 115
Minister for Finance and Deregulation 22	Nilen, Mark 139	research 53-4
Minister for the Arts 20, 21, 24	Noble, Anne 148	photo-media works 15, 37

Picasso, Pablo 42, 185 Pickett, Shane 157 Piek, Thio 181 Piggott, Rosslynd 35, 37, 130, 132 Pitt, Elspeth 51 Polynesian collection 15, 16, 40 see also Pacific art portfolio relationships 21, 65	Robertson, James 181 Robinson, Brian 165–6 Robinson, William 36, 131 Rosetzky, David 150 Rotary Collection of Australian Art Fund 38 Rowan, M Ellis 143 Rowe, George 139 Roy Lichtenstein: Pop remix 19, 49, 53, 115	Stars of the Tokyo stage: Natori Shunsen's kabuki actor prints 19, 49, 52, 115 Steinlen, Theophile-Alexandre 185 Stockdale, Jacqui 150 Stone, PR 137 Strategic Plan Goals 33 key priorities 21 key strategies 34, 45, 60
powers of Minister and Gallery 21–2 Poynton Bequest Fund 17, 42 Pratt, Jeanne 107	Royal Academy of Arts, London 19, 50 Rrap, Julie 150 Ruth Komon Bequest 15, 37–8	see also performance report strategic relationships 65–6 see also
Prattent, Thomas 134	Ruth Robertson Bequest 14, 36, 37	sponsors Stubbs, George 58, 139
prints		students visiting/participating in programs
acquisitions 15, 17, 34–42, 132–42, 160–9, 178, 184–6	S	17, 31, 32 Sturgess, Reginald Ward 37, 131
conservation 43 research 51, 53	Sadd, Henry Samuel 136	Summer Art Scholarship 47, 55
priorities of Gallery 21	Sauerbier, Kathleen 35, 131	Summit Press 141
privacy legislation 26	Saunders, Demetritus 166	Swann, Heather B 144
Program 1.1: Collection development, management, access and promotion	Saunders, Zane 166 Scharf, Theo 131	Sydney Long: the Spirit of the land 18, 45, 50, 51, 114
30-1	Schramm, Alexander 14, 34, 131	Sydney Printmakers 139
Program Managers Group 24	sculpture 18, 45	
promotion 57–8	acquisitions 15, 16, 17, 35, 39, 40, 41, 132,	
protection of the collection 26, 44	158-60, 176-8, 180, 184	T
Protective Security Policy Framework 44, 48	research 50–1, 53 Sculpture Garden Sunday 56	Tagliapietra, Lino 188
public programs 17–18, 32, 55–6	Sculpture: Space and Place (symposium) 18,	Talbot, Susan 66
publishing 19, 48–9, 120–2	45, 51, 53, 56	Tasmanian collection 14, 35, 37
Pulman, Elizabeth 179	Searles, Nalda 154	Taylor, Michelle 153
Pumani, Betty 157	security 26, 44	Temin, Kathy 35, 132
purchasing practices 26	Seden, Priscilla 174	Terra Foundation for American Art 17, 53, 56
Pwerle, Angelina 157	Sekers Silk textile company 37	textiles
	Senior Executive Service equivalent officers 64	acquisitions 15, 16–17, 36–7, 39, 41, 175, 179, 183–4, 188
Q	senior management 109	conservation 19, 43-4
Qi Baishi 179	senior management committees 24 Service Charter 27	Thaiday, Cyril 167
Queensland collection 35	Seton, Alex 150	Thompson, Christian 174
Quinn, James 150	Sheppard, Glen W 166, 174	Thompson, Louis 139
	Shmith, Sam 150	Thomson, John 181 Thomson, Nigel 131
	Shoji, Mitsuo 154	Thomson Brothers 181
R	Simmul, Ilme 139	Thornton, Brian and Eleanor 16
Raberaba, Henoch 173	Singh, Dayanita 181	Thyne Reid Foundation 57
Raberaba, Herbert 173	Siwes, Darren 174	Timoko, Marea 178
Radford, Ron 106	Skipper, JM 14, 131, 144	Tipoti, Alick 167
Red Hand Prints 135	Sleap, FA 137	Tipuamantumirri, Cornelia 157
Redford, Scott 130 Redletter Press 133	Sleeth, Matthew 150	Tjampitjinpa, Kaapa Mbitjana 157
research 44,50-4	Slow Art Day 56 Smith, Craig 144	Tjampitjinpa, Old Walter 159
Research Library 30, 58–9	Smith, Gray 37, 130, 131	Tjangala, Ray James 157
revenue 60	Smith, Oliver 154	Tjangala, Uta Uta 158, 159
Richards, Trevor Roy 139	Smyth, Arthur Bowes 139	Tjapaltjarri, Billy Stockman 158 Tjungarrayi, Yala Yala Gibbs 158
Rictor, Ian 155	social inclusion 26	Tjungurrayi, Willy 158
Riddiford, Bronwen 154	social media 17, 47, 58	Toulouse-Lautrec, Henri de 42, 53, 59, 114,
Rie, Lucie 187-8	South Australian collection 14-15, 34-5, 38	185-6
Riley, Derwent 173	special access programs 57	Toulouse-Lautrec: Paris and the Moulin
Riley, George 165	sponsors 30, 126-7 see also gifts	Rouge 12, 18, 45–6, 50, 53, 54, 55, 58, 114
risk management 25, 44	Srivilasa, Vipoo 154	Traill, Jessie 19, 51, 114–15, 139
Rix Nicholas, Hilda 14, 36, 50, 130-1, 139, 143	Sriwanichpoom, Manit 181 staff 64, 109–11 <i>see also</i> volunteers	training and development 64–5 travelling exhibitions 19, 31, 46, 49, 115–19
RMIT Union Silkscreen Workshop 133	staff 64, 109–11 see also volunteers stakeholders 65–6	Travers, Eliza Laura 154
Roberts, Neil 35, 132	Stars in the river: the prints of Jessie Traill	Trenerry, Horace 131
Roberts, Tom 37, 131	19, 51, 114–15	Troedel, Charles 140

Tsukioka Yoshitoshi 180	Wesfarmers Arts Indigenous Art Leadership
Tucker, Albert 43, 46, 50, 115	program 18, 51, 55
Turner, C 140	West, Benjamin 142
Turner, JMW 115	West, Carlene 158
Turner from the Tate: The Making of a	West, Franz 186
Master 10-11, 18, 46, 50, 53, 54, 55,	Western Australian collection 14, 34
58, 115	Western Desert collection 15-16
Tyler, Kenneth E 53, 66	White, Ilka 144
	Whiteley, Brett 142, 151
	Whiteley, Richard 155
U	Wiebke, Karl 37, 132, 142
Ulm, Emile 140	Wikilyiri, Iyawi 158
Underground: photographs of mining and	Williams, Fred 19, 37, 50, 115, 132
miners 1850 to the present 46, 54, 115	Williams, William 155
Underwood, Roy 155	Wilson, Eric 144
unDisclosed: 2nd National Indigenous Art	Wing, Jason 160
Triennial 19, 49, 51, 114, 115	Winkelmann, Henry 179
Uranishi, Kenji 155	Wirkkala, Tapio 188
	Wlodarczak, Gosia 144
	Wolfensohn, Elaine and Jim 66
V	Wolfensohn Gift suitcase kits 46, 116, 118–19
van den Heuvel, Niki 52	Woodbury and Page 182
van Dorp, HM 182	Word pictures 46, 115
van Kinsbergen, Isidore 182	work health and safety 62-3
Vanuatu art 16, 19, 40, 52, 114	workforce planning 64-5
Vauthier, Antoine-Charles 141	Working Men's Educational Union 140
Vennard, Bill 141 venue hire 60	workplace agreements 64
video works 36	workplace diversity 64
Viridian Press 136	works on paper (conservation and storage)
vision statement 21	19, 43
Visions of Australia 49	workshops 56 see also conferences and
visitor research 58	symposia
visitors	Wright, Judith 35, 132
Collection Study Room 47	Wu, Dr WH 41, 182 Wunungmurra, Nawurapu 160
to Gallery 20, 31, 123	wunungmurra, wawurapu 100
satisfaction 56, 58	
Service Charter 27	V
to website 17, 31, 47, 124-5	Y
see also attendance statistics	Yoshikawa Masamichi 182–3
Vlavianos, Elefteria 141	Yulgilbar Foundation 18, 66
volunteers 20, 54, 111–13	Yumbulul, Terry Dhurritjini 160
guides 17, 18, 54, 57, 112–13	Yunupingu, Dhopiya 169
von Guérard, Eugene 14, 34, 114, 131, 144	Yunupingu, Dhopiya 169 Yunupingu, Djakanngu Dorothy 169
von Stillfried-Ratenicz, Raimund 41, 182	Yunupingu, Djerrkngu 169
	Yunupingu, Gulumbu 169
	Yunupingu, Nyapanyapa 169
W	Yunupingu, Ranydjupi 169
Walbidi, Daniel 158	runupingu, kunyujupi 105
Walker, David 141	
Walker, Lennard 155	7
Walker, Murray 141–2	Z
Walsh, Peter 142	Zada, Raymond 169
Wanjidari 168-9, 174	Zaro, Aicey 169 Zinke, Johann Wenzel 133
Warangkula Tjupurrula, Johnny 158 Ward, Lucina 53	Zittel, Andrea 17, 41, 184
Warrior, Matatia Andrew 169	Zofrea, Salvatore 47
Watkin, Douglas 174	Zorica, barvatore 4/
Watkin, Douglas 174 Watkins, Dick 132	
websites 17, 47–8	

home page address 202 visits/views 17, 31, 47, 124-5

