

Contents

Chairman's Message

4-5

Director & CEO's Message

6-7

Board of Governors

8

WAG Foundation

9

Staff

10-11

The Volunteer Associates of the Winnipeg Art Gallery

12-13

Inuit Art Centre

14-19

Exhibitions

20-35

Publications

30

Acquisitions

36-41

Outgoing Loans

42

Programs and Events

43-53

Support

54-61

Financials

62-63

Vision

The Winnipeg Art Gallery is a cultural advocate—a lens and a forum—helping people see and experience more through art.

Mission

Playing a vital role in the community, engaging people of all ages and backgrounds, the Winnipeg Art Gallery thrives as a creative and accessible place for learning, discovery and inspiration through art, with a particular focus on Inuit art and culture.

Strategic Pillars

I. Art • Building a collection of the highest standards with special focus on Canadian and Indigenous art, and presenting world-class exhibitions supported by innovative programs, events, and partnerships.

II. Learning • Committed to engaging people with art and creative learning, the WAG inspires and enriches, fostering relationships with individuals, organizations, and communities to support lifelong learning.

III. Community • Supporting the individual talents and collective strengths of staff and volunteers to advance the WAG's mission of engagement with all stakeholders.

IV. Place • Providing a dynamic and respectful place for people and ideas within an environment that promotes creativity, learning, and enjoyment through art.

V. Resources • Managing resources responsibly to ensure operational growth and diversification.

COVER: Salvador Dalí, *Santiago El Grande* (detail), 1957, Beaverbrook Art Gallery, Gift of The Sir James Dunn Foundation © Salvador Dalí, Fundació Gala-Salvador Dalí/ SODRAC (2014).

INSIDE COVER:
Do A Dalí social media

Dalí Up Close and Masterworks from the Beaverbrook Art Gallery was Manitoba's first major exhibition of Salvador Dalí, opening to record crowds at WAG.

.....
Matt Hagen, Ryan Lewis, and Evan Taylor, University of Manitoba.
SKYBOX, 2013; Philippe Halsman. *Yes, but don't try to uncover my secret (Dalí's Mustache)* (detail), 1954, Philippe Halsman Archive © Philippe Halsman Archive. Image rights of Salvador Dalí reserved. Fundació Gala-Salvador Dalí, Figueres, 2014.

A year of **firsts**.

The 2014/15 year was an outstanding one at the Winnipeg Art Gallery, featuring several high-profile exhibitions. Behind the scenes, the Board of Governors continued to support, oversee, and ensure that the WAG continues to be a community **leader** that enables people to see more of life and society through the experience of art and artistic innovation.

One significant milestone to highlight is the drafting and approval of a new Strategic Plan that will serve the WAG until 2017. This new plan includes a special focus on Canadian and Indigenous art, and further outlines the Gallery's direction, building on its existing mission, vision, and strategic pillars.

A second milestone that will come to fruition in the 2015/16 year is *Olympus: The Greco-Roman Collections of Berlin*. The Board was instrumental in securing honorary patronage for this monumental exhibition and is pleased to have the endorsement of His Excellency Werner Franz Wnendt, Ambassador of the Federal Republic of Germany to Canada; His Excellency Gian Lorenzo Cornado, Ambassador of the Italian Republic to Canada; His Excellency George Marcantonatos, Ambassador of the Hellenic Republic to Canada; and the Honourable Shelly Glover, Minister of Canadian Heritage and Official Languages. It has been rewarding to see the incredible response of corporate sponsors as well as the Greek and Italian communities in Winnipeg, which have been vital to making this historic exhibition possible.

Thank you to Dr. Stephen Borys for his outstanding leadership, and to the Gallery staff and management whose hard work and dedication made this another wonderful year in WAG history.

On behalf of the Board of Governors, I thank all the donors, sponsors, Gallery visitors, volunteers, and members who made the past year a success.

Dr. Ernest Cholakis, DMD, MBA
Chair, Board of Governors

...SHE, SOME OCCASION, AS IT WAS IN AMOSCOT SAID,
 'AN IN THE CHILD.' TODAY, WE RECOGNIZE THAT THE
 MILITATION WAS WRONG, HAS CAUSED GREAT HARM
 IN OUR COUNTRY. ... THE GOVERNMENT OF CANADA
 ES AND ASKS THE FORGIVENESS OF THE AP
 COUNTRY FOR FAILING THEM SO PR
 IS. WE ARE SORRY."

Artist Alex Janvier at the opening of *7: Professional Native Indian Artists Inc.*

Dr. Cholakis welcomes guests to the sold-out Gallery Ball 2014.

Visitors enjoy the *Elisapee Ishulutaq* exhibition.

Dr. Ernest Cholakis and wife Dr. Anastasia Kelekis-Cholakis at the opening of the *Dali* and *Beaverbrook* exhibitions.

Cathy Busby. *We Are Sorry* (detail), 2010. Winnipeg Art Gallery.

This past year was one of many **firsts** for the WAG as we continued to expand the dialogue with audiences across the city, province, and country, bolstering our position as Manitoba's leading art museum.

In May the WAG launched *7: Professional Native Indian Artists Inc. (7:PNIAI)*, featuring the work of Canada's first Indigenous artist collective: Norval Morrisseau, Daphne Odjig, Jackson Beardy, Eddy Cobiness, Alex Janvier, Carl Ray, and Joseph Sanchez. *7:PNIAI* provided a glimpse at a vision that flourished despite the struggles these artists faced within the context of mainstream Canadian society, and recognized their contributions to the development of Indigenous artistic production and Canadian art history. Organized by the MacKenzie Art Gallery, the exhibition drew on both private and public art collections, including recently uncovered masterworks not publicly accessible for many years.

For the first time in Western Canada, the WAG was honoured to host the exhibition of shortlisted artists for the Sobey Art Award—the pre-eminent prize for contemporary Canadian art—bringing together under one roof some of the country's brightest young artists. From our inaugural exhibition of Canadian art in 1912 to the launch of the *Winnipeg Show* in 1955 to our centennial exhibition *Winnipeg Now* in 2012, the WAG has been exhibiting contemporary art for over a century. Contemporary art is also at the heart of our Inuit art collection, the largest of its kind in the world.

Dali Up Close and *Masterworks from the Beaverbrook Art Gallery* were Manitoba's first major exhibition of Salvador Dalí, and the response from the community was amazing. The exhibitions opened to record crowds in September, and attendance remained strong, resulting in the four-week extension of the shows and over 40,000 visitors. The WAG reached out to new audiences, new communities, and new stakeholders—confirming the critical role the Gallery plays in Winnipeg and across Canada.

Olympus: The Greco-Roman Collections of Berlin in 2015/16 is yet another first—or rather, a first in over half a century. This historic exhibition is Manitoba's first major display of classical antiquities since the WAG presented *The Treasures of Tutankhamun* in 1964.

2014/15 saw the Inuit Art Centre project move forward with significant interest shown through developing partnerships in the south and the north, programming initiatives, and financial commitments from the private sector. Media attention from across the country highlighted the project and its long-standing ties to the North and Inuit. The Inuit Art Centre is much more than a building—it is a forum, a community, and a place where people will come together to explore, converse, and enjoy.

The WAG Board, Foundation, membership, volunteers, and staff all come together to make tremendous things happen at the WAG. I am incredibly grateful for their support as we work together to build the new Inuit Art Centre and continue to make the WAG a creative, relevant, and accessible place for our great community.

Dr. Stephen Borys, PhD, MBA
Director & CEO

Dr. Stephen Borys in the Rooftop Sculpture Garden.

Guests take in the work of shortlisted artists during the 2014 Sobey Art Award Gala.

Visitors enjoy the *7: Professional Native Indian Artists Inc.* exhibition.

Dr. Stephen Borys with his Dali moustache at the media preview of the *Dali* and *Beaverbrook* exhibitions.

.....
Neil Farber and Michael Dumontier. *Library* (detail), 2014. Collection of the artists; Daphne Odjig. *From Mother Earth Flows the River of Life* (detail), 1973. Canadian Museum of Civilization and Jackson Beardy. *Cycle of Life* (detail), 1972. Aboriginal Affairs and Northern Development Canada; Augustus Edwin John. *Dorelia* (detail), c. 1916, Beaverbrook Art Gallery, Gift of The Beaverbrook Foundation.

Board of Governors

Chair

Ernest Cholakis,
Dentist, Cholakis Dental Group

Vice-Chair

Jeff Baigrie,
Partner, Pitblado Law

Past-Chair

Alex Robinson,
*Business Development Manager,
Graham Construction*

Chair, Building

Kevin Donnelly,
*Senior Vice-President & General
Manager, MTS Centre, True North
Sports & Entertainment Ltd.*

Chair, Development

Scott McCulloch

Chair, Finance & Audit

Hans Andersen,
*Senior Manager-Audit and Assurance
Group, PricewaterhouseCoopers LLP*

Chair, Governance and Nominating

Alex Robinson, *Business
Development Manager,
Graham Construction*

Chair, Human Resources

Tom Carson, *Senior Fellow*

President, The Volunteer Associates of the Winnipeg Art Gallery

Diane Biehl

Chair, Works of Art

Doneta Brotchie, *FUNdamentals
Creative Ventures*

Ex officio

Stephen D. Borys,
WAG Director & CEO

Members-at-Large

Hennie Corrin

Herbert Enns, *Professor of
Architecture, University of Manitoba,
and Director, CISCO Innovation Centre,
University of Winnipeg*

Fred Ford, *President/Board Chair,
Manitoba Inuit Association*

Curwin Friesen, *CEO,
Friesens Corporation*

Naomi Levine, *Lawyer*

Dwight MacAulay, *Chief of Protocol,
Government of Manitoba*

Lisa Meeches, *Executive Producer,
Manito Ahbee Festival*

Ovide Mercredi

WAG Foundation Inc. Appointment

Tom Carson, *Senior Fellow*

Province of Manitoba Appointment

Manju Lodha, *Artist, Creative Writer,
Multicultural/Multifaith Educator and
Learner*

Valerie Shantz, *Director, Integrated
and Strategic Planning, University of
Manitoba*

City of Winnipeg Appointment

Councillor Jason Schreyer,
Elmwood & East Kildonan

Contributing almost \$2 million over the past 28 years, the Winnipeg Art Gallery Foundation continues to play an integral part in the life of the Gallery.

Our mandate is to raise and grow funds to benefit the WAG. Through its financial support, the WAG Foundation helps the Gallery expand its permanent collection with acquisitions such as those listed on the following pages; offer magnificent exhibitions such as *Masterworks from the Beaverbrook Art Gallery* and *Olympus: The Greco-Roman Collections of Berlin*; and build enduring capital projects.

The 2014/15 year saw quality exhibitions and events at the WAG. From *7: Professional Native Indian Artists Inc.* to *Dalí Up Close* and *Masterworks from the Beaverbrook Art Gallery*, from the 2014 Sobey Art Award to “The Walrus Talks Arctic,” the WAG is—perhaps more than ever before—a meeting place for people who love art and the arts.

Richard L. Yaffe

President, WAG Foundation

Salvador Dalí. *Santiago El Grande* (detail), 1957, Beaverbrook Art Gallery, Gift of The Sir James Dunn Foundation © Salvador Dalí, Fundació Gala-Salvador Dalí/ SODRAC (2014).

WAG Foundation

President

Richard L. Yaffe, *Partner, Aikins, MacAulay & Thorvaldson LLP*

**Vice-President / Treasurer /
Chair, Finance Committee**

Al Babiuk, *President and Chief Executive Officer, Loewen*

Secretary

José Koes

**Chair, Nominating Committee /
Chair, Audit Committee**

Carol Stockwell, *Associate Partner, Tax, PricewaterhouseCoopers LLP*

Chair, Investment Committee

Michael F. B. Nesbitt, *Chairman, Montrose Mortgage Corp. Ltd.*

**Volunteer Committee
Representative**

Diane Biehl

Alyson Bulloch

Lila Goodspeed

Bill Glanville

Members-at-Large

Tom Carson

Ken Cooper

Robert Darling

Marvin Tiller

Faye Warren

Directorate

Stephen Borys, *Director & CEO*

Maxine Bock, *Executive Assistant*

Curatorial

Helen Delacretaz, *Chief Curator and Curator of Decorative Art and Fine Art* (to September 2014)

Seema Hollenberg, *Head of Curatorial* (from March 2015)

Andrew Kear, *Curator of Historical Canadian Art*

Darlene Coward Wight, *Curator of Inuit Art*

Paul Butler, *Curator of Contemporary Art* (to August 2014)

Ellen Plouffe, *Administrative Assistant, Curatorial and Museum Services*

Education

Anna Wiebe, *Head of Education* (to November 2014)

Rachel Baerg, *Head of Education* (from December 2014)

Michael Boss, *Art Educator, Studio Programs* (to June 2014)

Diane Lafournaise, *Studio Manager* (from October 2014)

Aline Frechette, *Youth Programs Coordinator-French*

Rachel Baerg, *Youth Program Coordinator-English* (to November 2014)

Nicole Fletcher, *Youth Program Coordinator-English* (from November 2014 to January 2015)

Allison Moore, *Youth Program Coordinator-English* (from March 2015)

Nicole Fletcher, *Education Administrative Assistant** (to November 2014)

Erika Hanneson, *Education Administrative Assistant* (from November 2014 to March 2015)

Marybeth Dirks, *Education Administrative Assistant* (from March 2015)

Kenlyn Collins, *Librarian, Clara Lander Library*

Deborah Riley, *School Programs Facilitator**

Rhonda Kennedy Rogers, *School Programs Facilitator**

Angeliki Bogiatji, *School Programs Facilitator**

Lisa Bedard, *School Programs Facilitator*-Bilingual* (to May 2014)

Dallas Clement, *School Programs Facilitator*-Bilingual* (to July 2014)

Mira Le-Ba, *School Programs Facilitator*-Bilingual* (to August 2014)

Nola Le-Ba, *School Programs Facilitator*-Bilingual* (from September 2014)

Lisa Jorgenson, *School Programs Facilitator**

Tiffany Humble, *School Programs Facilitator**

Sierra MacTavish, *Birthday Party Host** (from September 2014)

Genevieve Riou, *School Programs Facilitator*-Bilingual* (from September 2014)

Annick Svistovski, *School Programs Facilitator*-Bilingual* (from September 2014)

Daniel Theriault, *School Programs Facilitator*-Bilingual* (from September 2014)

Diane Lavoie, *School Programs Facilitator*-Bilingual* (from October 2014)

Marc Beaudry, *School Programs Facilitator*-Bilingual* (from February 2015)

Marylou Driedger, *School Programs Facilitator** (from September 2014)

Anne Hanley, *Studio Programs Assistant**

Crystal Nykoluk, *Studio Programs Technician**

Craig Love, *Studio Programs Technician** (to April 2014)

Lisa Jorgenson, *Studio Programs Technician** (from May 2014)

Valerie Dewson, *Studio Programs Receptionist**

Michael Mogatas, *Studio Programs Receptionist**

Museum Services

Helen Delacretaz, *Head of Museum Services* (to September 2014)

Seema Hollenberg, *Head of Curatorial* (from March 2015)

Karen Kisiow, *Registrar*

Lisa Quirion, *Collections Manager** (to January 2015)

Nicole Fletcher, *Collections Manager ** (from February 2015)

Dan Donaldson, *Gallery Technician, Vaults*

Joy Stewart, *Matting & Framing**

Radovan Radulovic, *Head Conservator*

Carey Archibald, *Exhibition Designer/Head Installations*

Steve Colley, *Lead Technician*

Vitaliy Yatsevych, *Gallery Technician, Installations*

Kevin Friedrich, *Gallery Technician, Installations**

Ken Gregory, *Gallery Technician, Installations**
(from February 2015)

Development and Membership

Judy Slivinski, *Director of Development*

Kris Olafson, *Development Coordinator*

Cathy Collins, *Grants Officer*

Chantelle Babalola, *Database Administrator**
(until January 2015)

Eleonore Heinrichs, *Database Administrator**
(from January 2015)

Elizabeth Wiens, *Development Associate*

Doren Roberts, *Manager of Events & Rentals*

Mandy Hyatt, *Events & Rentals Associate*

Asherah Bock, *Special Events**

Mike Nosol, *Special Events**

Jenna Wiklund, *Special Events**

Jessica Holl, *Special Events**

Shannon Kristinnson, *Special Events**

Krystle Meixner, *Special Events**

Heather Mondor, *Special Events**

Hue Tuyet Tang, *Special Events**

Alana Trachenko, *Special Events**

Noelle Warkentin, *Special Events**

Jordan Waters, *Special Events**

Marketing and Communications

Debra Fehr, *Manager, Communications & Marketing*
(to April 2014)

Catherine Maksymiuk, *Manager, Media & Marketing*
(from June 2014)

Tammy Sawatzky, *Public Relations Coordinator*

Lisa Friesen, *Head Designer*
(on maternity leave)

Mike Carroll, *Designer*

Human Resources

Mike Malyk, *Manager of Human Resources*

Finance and Administration

Bill Elliott, *Deputy Director*

Hugh Hansen, *Accounting Manager*

Jayne Colter, *Accounting Associate*

Elaine Jasson, *Accounting Assistant*

James Gordon, *Lead A/V Technician & Network Administrator**

Derek Elashuk, *A/V Technician**

Warren McNeil, *A/V Technician**

Ian Phillips, *A/V Technician**

James Jansen, *A/V Technician**

Tom Kowalsky, *A/V Technician**

Evan Milejszo, *A/V Technician**

Peter Lohre, *Chief Engineer*

Retail Operations

Sherri Van Went, *Manager of Retail Operations*

Anna Robinson, *Gallery Shop Assistant*

Eric Des Marais, *Front Desk*

Gloria Lord, *Sales Assistant**

Tanya Reid, *Sales Assistant**

Samantha Jarmasz, *Sales Assistant** (to July 2014)

Barbara Kirkland, *Sales Assistant**

Freya Perron, *Sales Assistant**

Kelsey Funk, *Sales Assistant**

Brigitte Plouffe, *Sales Assistant**

Melanie Polk, *Sales Assistant**

Jacqui Usiskin, *Sales Assistant**
(to December 2014)

Lisa Bedard, *Sales Assistant**
(to May 2014)

Scott Crompton, *Sales Assistant**
(from August 2014)

Christina Prokopchuk, *Sales Assistant** (from August 2014)

Alison James, *Sales Assistant**
(from October 2014)

Volunteer Committee Secretary

Kathy Kushpel*

Capital Campaign

Katarina Kupca, *Campaign Director*
(from September 2014)

Angela Heck, *Campaign Writer/Researcher* (from July 2014)

Rhonda Kennedy Rogers, *Campaign/Development Officer*
(from May 2014)

*Indicates part-time

The Volunteer Associates

Since 1948 the Volunteer Associates of the Winnipeg Art Gallery (VA) have been active in fundraising, education, and general support of the WAG. In 2014/15 the VA supported the *Through the Eyes of a Child* exhibition, the Clara Lander Library, and the WAG Foundation.

Two highlights stand out from the past year. The first, the 8th Annual Home Tour held in September, was a tremendous success. Chaired by VA member José Koes, five modern homes were chosen in the neighborhoods of Crescentwood, River Heights, and Tuxedo. All designed by local architects, the Home Tour experience was enhanced by the presence of the architects who explained how the homes were created. Forty-two volunteers staffed the homes and 478 Winnipeggers participated in the tour, raising a total of \$16,750. We are very grateful to the homeowners who opened their doors and shared many of the features of their residences to the visitors.

A second highlight was our travel tour. VA member Sherry Glanville hosted a tour of the Himalayan Mountain Kingdoms of Tibet, Nepal, and Bhutan. There were 19 participants, and the tour took place from late October into November. The fascinating and exotic destinations provided the participants a chance to see the region's unique cultures and art, and meet the locals. A total of \$4,750 was raised and donated to the WAG. Future trips are being planned

for Japan and South Korea, the Canadian Arctic, and a new tour to the European Christmas markets!

The Stamp Society, chaired by David Dawes, holds an annual stamp sale in April. A generous donation is made from the Society to the VA from the sale proceeds. The VA very much appreciates all the work this organization does to make the sale a success.

Art education is important to the VA. Many of our members also belong to “study groups” that meet regularly in the Gallery lecture hall to present papers on artists, architects, and artisans from around the world.

In the fall, the VA held a strategic planning session focusing on the future. Energizing sessions, held with the VA executive and senior Gallery staff, gave us new ideas and new ways of doing projects that specifically include WAG staff. We look forward to many more years of supporting and contributing to the WAG, and continuing to learn about the world of art.

Diane Biehl

President, Volunteer Associates
of the Winnipeg Art Gallery

The young artists represented in *Through the Eyes of a Child* come to the WAG from all areas of the city and beyond to exercise their creativity.

The Inuit Art Centre will include a visible vault showcasing more than 7,500 carvings.

The WAG continues to develop the Inuit Art Centre (IAC), a **state-of-the-art building and programming hub** to be situated at St. Mary Avenue and Memorial Boulevard, adjacent to the existing WAG building.

This year saw significant progress in developing exciting new partnerships, particularly in Canada's North. The project is already inspiring new programming that is building bridges between northern and southern communities.

The WAG has been warmly welcomed and supported in this initiative by Arctic stakeholders as it will raise the profile of Inuit and Nunavut communities, leading to greater tourism and economic development across the North. It will also open new markets to Inuit arts.

Momentum continues with an increase in support from the many corporations, groups, and individuals who believe in this project and understand the incredible impact the IAC will have, not only in Manitoba but throughout Canada and internationally. The WAG has also benefitted from the extraordinary work and leadership of the dedicated volunteers who are championing this game-changing project.

The Concept

The IAC is envisioned to be very much a centre—a gallery, museum, research, and cultural locus all in one space.

It will showcase the WAG's collection of more than 13,000 Inuit artworks. It will be an innovative programming hub that celebrates, honours, and promotes Inuit art and Indigenous culture through exhibitions, education, and artmaking. Using art as a vehicle, the Centre's programming will engage youth and enhance respect of the Arctic, its people, and our collective history. The new facility will also house the WAG's nationally recognized Studio Art and Learning programs, and provide expanded opportunities for students of all ages.

The IAC will act as a bridge to increased dialogue, transformation, and understanding between cultures and communities, creating opportunities that enrich the lives of Canadians.

The Building

The IAC will be located adjacent to the WAG and connect to the main building by bridges on all levels, placing Inuit art within the larger context of Canadian and international art. Strongly influenced by the landscape of the North, the four-level, 40,000-square-foot centre will include a visible vault to showcase the WAG's more than 7,500 carvings, and the largest gallery space devoted to Inuit art in North America.

Programming and Partnerships

This year saw increased media attention in the North and across Canada. The IAC was featured in the *Globe and Mail* for its architecture and focus on Indigenous perspectives. Significant media coverage of the project and its potential impact also accompanied TD Bank Group's announcement of a \$500,000 gift to the IAC project in March 2015.

As work to develop the IAC continues, many new partnerships with Inuit and cultural organizations throughout the North are already taking shape. These partnerships drive the project.

Interior rendering of IAC Ceremony Gallery.

Dr. Stephen Borys speaks about the IAC at 10x20x20.

Artist Leo Napayok (Rankin Inlet) from one of Dr. Stephen Borys' trips to the Arctic.

A young visitor enjoys the WAG's celebrated Inuit art collection.

Achievements

Key accomplishments in 2014/2015 include:

- Development of programming partnerships with Inuit organizations in Manitoba and in the North that align with the vision for the Centre.
- Establishment of a critical path for the successful realization of the project.
- Enhancements to the campaign team through increased volunteer leadership and staff support.
- Completion of a northern arts needs assessment study.
- Completion of a northern strategy for engagement.
- Positive consultations with government, cultural, and Inuit organizations aimed at developing partnerships in support of the IAC.
- Significant progress made in securing leadership gifts.

WAG programming continues to reflect the North through exhibitions, notably *Arctic Adaptations: Nunavut at 15*, *Baker Lake Carvings*, the commissioned mural *Yesterday and Today* by Elisapee Ishulutag, and the display at Assiniboine Park Zoo's Journey to Churchill exhibit; events such as the "Walrus Talks Arctic;" and activities for all ages, including northern-focused puppet and fashion shows.

Leadership

The campaign team is composed of exceptional community volunteers who are lending their leadership, generosity, and community experience to the IAC.

Capital Campaign Executive

Barry Rempel, *Chair*

Doneta A. Brotchie

Lila Goodspeed

John C. MacAulay

Richard L. Yaffe

Ernest Cholakis

Arthur Mauro, *Honorary Chair*

ABOVE: **Nelson Takkiruk**, *Double Shaman Drum Dancer*, 1989. Winnipeg Art Gallery, Gift of Dr. Harry Winrob; **Joseph Pootoogook**, *Caribou*, 1958. Winnipeg Art Gallery, Acquired with assistance from Mr. and Mrs. J.L. Ayre; OPPOSITE: **Luke Anguhadluq**, *Drum Dance*, 1970. Winnipeg Art Gallery, Gift of George Swinton in honour of Dr. Ferdinand Eckhardt on the occasion of the 70th anniversary of the Winnipeg Art Gallery.

The Inuit Art Centre will act as a
bridge to increased dialogue,
transformation, and understanding
between cultures and communities.

History and Narrative

7: *Professional Native Indian Artists Inc.* featured
work by Canada's first Indigenous artist collective.

.....
Norval Morrisseau. *The Great Flood* (detail), 1975. Jones Family Collection; Alex Janvier.
Coming of the Opposite, 1972. National Gallery of Canada, Ottawa. Purchased 2003;
Norval Morrisseau. *The Land (Landrights)* (detail), 1976. McMichael Canadian Art
Collection, Gift of Mr. and Mrs. Richard H. Baker.

From Surrealist master Salvador Dalí to Canada's first Indigenous artist collective, and Sobey Art Award finalists to Baker Lake carvers, this year's **diverse exhibitions** appealed to audiences of all ages and interests.

Canada's first Indigenous artist collective, the Professional Native Indian Artists Incorporated, was a ground-breaking cultural and political entity that self-organized in Winnipeg in the 1970s to demand recognition. The work of Norval Morrisseau, Daphne Odjig, Jackson Beardy, Eddy Cobiness, Alex Janvier, Carl Ray, and Joseph Sanchez challenge stereotypes of Indigenous people. *7: Professional Native Indian Artists Inc.*, which toured to several national venues, was organized by the MacKenzie Art Gallery. The exhibition drew from both private and public art collections, and brought together 84 paintings, sculptures, and drawings. Focusing exclusively on that crucial decade when the seven artists were active as a group—beginning with their initial meetings in 1970–71 until their unofficial dissolution in the late 1970s—the exhibition considered the group's collective artistic impact, as well as each member's stylistic innovations.

This past year the WAG mounted *Dali Up Close*, the first survey in Manitoba of work by the Surrealist master Salvador Dalí. It comprised 68 objects: paintings, watercolours, drawings, jewellery, and sculpture, as well as the celebrated photographs produced with Philippe Halsman. Curated by Andrew Kear, loans were extensively researched

and secured from private collectors in New York and Los Angeles, as well as major collecting institutions in the United States, such as the Virginia Museum of Fine Arts, the Haggerty Museum of Art, and the Eli and Edythe Broad Art Museum. Exhibition highlights included three well-known Dalí canvases: *Remorse / Sphinx Embedded in the Sand* (1931) from his Surrealist period, the classically inspired *The Madonna of Port Lligat* (1949) that initiated the so-called "Nuclear Mysticism" period of Dalí's career, and *The Vision of Hell* (1962), a religious masterpiece that had only been displayed in public once before being shown in Winnipeg. An exhibition catalogue was produced with contributions by Kear and internationally-renowned Dalí scholar Dr. Elliott King.

Masterworks from the Beaverbrook Art Gallery provided audiences with access to an uncompromising selection of 75 exceptional paintings spanning four centuries of European and Canadian art. These works, originally amassed by the Canadian-born businessman, media mogul, and confidant of the rich and famous Sir William Maxwell Aitken (Lord Beaverbrook), constitute one of North America's unparalleled collections. The works of Thomas Gainsborough, Joshua Reynolds, and George Romney—heavyweights of British portraiture—were well represented, as were signature canvases by modern dynamos J. M. W. Turner, James Tissot, Augustus John, and several choice Impressionist works. If one had to pick the exhibition standouts, they would have to be *Hotel Bedroom*, a captivating and extremely rare example of Lucian Freud's early work, and three masterworks by Salvador Dalí, including the four-metre high *Santiago El Grande*, the exhibition's unquestionable centrepiece.

For the first time in Western Canada, the prestigious *Sobey Art Award* was presented at WAG.

During the *Dalí* and *Beaverbrook* exhibitions,
membership increased by 25%.

.....
Salvador Dalí. *The Vision of Hell*, 1962. Private Collection ©
Salvador Dalí, Fundació Gala-Salvador Dalí/ SODRAC (2014).

Exhibition Highlights

The year 2014 saw the Sobey Art Award come to Winnipeg. Created in 2002 by the Sobey Art Foundation, and facilitated by the Art Gallery of Nova Scotia, the award represents this country's pre-eminent distinction for contemporary Canadian art. The annual prize is given to an artist age 40 or under who has exhibited in a public or commercial art gallery within 18 months of being nominated. The jury for this year's award included Paul Butler, Jordan Strom, Marie-Eve Beaupré, and Pan Wendt. The WAG played host to the exhibition of work by the shortlist finalists, each representing a distinct region in Canada: Evan Lee (West Coast), Chris Curreri (Ontario), Nadia Myre (Quebec), Graeme Patterson (Atlantic), and Winnipeg's own Michael Dumontier and Neil Farber (Prairies and the North). This was the first time the exhibition and award gala were staged west of Ontario. This year's winner, Nadia Myre, was awarded the \$50,000 prize, and each of the four shortlisted runners-up received \$10,000.

The 2002 Sobey Art Award winner, Brian Jungen, showcased *Vienna* in Eckhardt Hall from October to January 2015. The third in a series of whale sculptures by the artist since 2000, the artwork makes a statement about cultural hybridity and institutional displays of marine life in aquariums and natural history museums. He ingeniously repurposes found objects, disassembling and reassembling them into spectacular sculptures that often reference Indigenous traditions and culture. In *Vienna*, Jungen transformed hundreds of common white plastic patio chairs found in discount stores around the world into a majestic whale skeleton. The exhibition is part of the ongoing NGC@WAG partnership with the National Gallery of Canada.

Wanda Koop's *VIEW from HERE*, curated by WAG Director & CEO Dr. Stephen Borys, both affirmed and disrupted two quite different genres: landscape and portraiture. Installed in Eckhardt Hall in early

spring, these nine-by-seven-foot works use ink and acrylic on canvas, exercising landscape tropes to compose immense and surreal human heads that seem to float in ambiguous space. Unmoored from any depiction of the body, their scale demands a paradoxical physical encounter with the viewer, one that parallels the artist's physical engagement with both medium and ground in creating them.

Showcasing the WAG's pre-eminent contemporary Inuit art collection, 2014/15 saw several outstanding Inuit art exhibitions. *Inuit Fantastic Art* featured works by several Baker Lake and Cape Dorset artists. In 1967 American anthropologist Dr. Nelson Graburn sponsored a competition in Puvirnituk in response to carvers who complained that buyers only wanted them to create realistic subjects. The competition encouraged carvers to create works of originality and imagination independent of the usual commercial production, and cash prizes were offered.

In 1972 George Swinton, teacher at the University of Manitoba School of Art, organized an exhibition called *Eskimo Fantastic Art* at the University's gallery. The title became associated thereafter with surreal, bizarre artworks. Curated by Darlene Coward Wight, *Inuit Fantastic Art* also included *tupilaqs* from East Greenland. *Tupilaqs* were harmful spirits created by a shaman out of bones and skin, brought to life through magic and sent to kill one's enemy.

Baker Lake Carvings featured the works of 12 artists from the region whose careers span the last five decades, the earliest piece from 1960 and the most recent from 2002. Solitary figures and family groups, along with hunting and domestic activities, dominated the themes. The carvings were bold in their sculptural gestures, minimal in form, compact, unpolished, and filled with the images and stories of the people and the land.

OPPOSITE: Paul Toolooktook. *Two Men Wrestling*, c. 1960–1969. Winnipeg Art Gallery, Twomey Collection, with appreciation to the Province of Manitoba and Government of Canada.

My trips to the Arctic are highlighted by my visits with the artists. — Dr. Stephen Borys

.....
Joshua Reynolds. *Mrs. Thrale and Her Daughter Hester (Queeney)*
(detail), 1781. Beaverbrook Art Gallery, Gift of Lord Beaverbrook;
George Romney. *Charles Lennox, later 4th Duke of Richmond, Duke
of Lennox and of Aubigny*, 1776-1777. Beaverbrook Art Gallery,
Collection of the Beaverbrook Canadian Foundation.

A photograph of three people in a gallery. In the foreground, the back of a person with dark curly hair wearing a dark hoodie and a brown backpack is visible. In the middle ground, a woman with long reddish-brown hair in a grey sleeveless top and red pants stands looking at a painting. To her left, a man in a dark jacket and a red and black baseball cap also looks at the painting. The painting, in a large gold frame, depicts two figures in 18th-century attire. The gallery has grey walls and a light floor.

5,000 school children explored
the *Dalí* and *Beaverbrook* shows, and
Twitter surpassed 30,000 followers
during the exhibitions.

THE YOUNG MAN
AND HIS DOG

George Romney (1734-1802) was a leading portrait painter of the 18th century. He was known for his portraits of the aristocracy and the middle class. This painting, 'The Young Man and His Dog', is a typical example of his work. It shows a young man in fashionable 18th-century dress, sitting on a rock and looking down at a small dog. The dog is standing on its hind legs, reaching up towards the man's hand. The background is a simple landscape with trees and a cloudy sky. The painting is framed in a simple, elegant frame.

Exhibition Highlights

Curated by Dr. Stephen Borys, he comments:

"My trips to the Arctic are highlighted by my visits with the artists, spending time in their homes and studios, and being close to their work. Returning to Winnipeg, I often find myself in the WAG's Inuit art vaults seeking out pieces by the artists I have just met."

In February the WAG partnered with the Manitoba Puppet Theatre to present *The Legend of Kiviuk*. Kiviuk is a popular Inuit hero whose many adventures are known across the Arctic. The Manitoba Puppet Theatre production received rave reviews throughout Canada and around the world, and returned after a 25-year hiatus with a special run at the WAG. Puppet shows in English and French, along with an exhibition of the puppets when not in use, were open to the public as well as school groups. The puppet shows were so popular with school groups that more performances were added to meet the demand.

In March the WAG hosted the Canadian homecoming of *Arctic Adaptations: Nunavut at 15*. Celebrating Nunavut's 15th anniversary as a territory, *Arctic Adaptations* is a team-based project initiated and led by Toronto architectural firm Lateral Office. The exhibition surveys a century of Arctic architecture and showcases innovative designs rooted in the region's distinct land, climate, and culture. First presented as Canada's official exhibition at the prestigious 2014 Venice Biennale in Architecture, where it was honoured with a Special Mention, the show features interactive architectural models, photographs, topographical maps, and specially commissioned sculpture by Inuit carvers. Following the exhibition in Winnipeg, the WAG and Lateral Office are touring *Arctic Adaptations* to Whitehorse, Vancouver, and Calgary, with additional venues to be added in 2016-2017.

Publications 2014/15

Publications present the research and scholarship surrounding exhibitions and collections.

The documentation of WAG exhibitions in catalogues is an important aspect of the Gallery's mandate, extending the work of artists and scholars to wider audiences.

Dalí Up Close

s/c 44 pages, full colour

Curated by: Andrew Kear

Essays by: Elliott H. King, Andrew Kear,
Joe Nuzzolo

Dalí Up Close documents Winnipeg's first exhibition of the Catalan Surrealist Salvador Dalí. The richly illustrated, full-colour, 44-page publication reveals the exhibition's diverse range of contents, including paintings, sculptures, drawings, photographs, and jewellery. *Dalí Up Close* features engaging essays by Andrew Kear, the exhibition curator and WAG Curator of Historical Canadian Art; Joe Nuzzolo, President of the Salvador Dalí Society; and the internationally renowned scholar of Dalí's late period, Dr. Elliott H. King.

WAG presented and toured *Arctic Adaptations: Nunavut at 15*, which won Canada its first ever prize at the Venice Biennale in Architecture.

WAG displayed newly commissioned mural
Yesterday and Today by Elisapee Ishulutaq
for the first time.

Exhibitions 2014/2015

Collection on View:
Highlights of Inuit Sculpture
ongoing

Collection on View:
European Renaissance and Baroque Art: 1500–1700
ongoing

Collection on View:
The Academic Tradition in Europe & Canada, 1700–1900
ongoing

Inuit Art at Journey to Churchill
ongoing

Collection on View:
The Modernist Tradition 1900–1950
September 27, 2013–October 12, 2014

Lynne Cohen: Between Something and Nothing
NGC@WAG, Organized by the National Gallery of Canada
April 12–August 17, 2014

Micah Lexier: This, That, Those
April 26–August 3, 2014

7: Professional Native Indian Artists Inc.
Organized by the MacKenzie Art Gallery
May 9–September 1, 2014

Collection on View:
Cathy Busby
May 4–June 13, 2014

The Winnipeg Sketch Club: A Look Back
May 17–August 3, 2014

Collection on View:
Kim Adams
May 20–August 21, 2014

Collection on View:
Jonathan Jones
May 22–August 3, 2014

Inuit Fantastic Art
May 31–October 12, 2014

Patrick Boyce Memorial
July 4–July 16, 2014

SKYBOX
University of Manitoba, Dept. of Architecture and The Forks
July 4–October 21, 2014

MAWA:
Celebrating 30 Years of Women's Art
July 23–September 26, 2014

Seeing Rights and Liberties: Celebrating the Canadian Museum for Human Rights
August 9–October 5, 2014

Bringing Shadow to Light: Gifts from a Manitoba Collection
August 16–October 12, 2014

Dalí Up Close
September 27, 2014–February 22, 2015

Masterworks from the Beaverbrook Art Gallery
Organized by the Beaverbrook Art Gallery
September 27, 2014–February 22, 2015

Flash Photography Festival
Organized by Flash Photographic Festival
September 30–November 2, 2014

Brian Jungen: Vienna
NGC@WAG, Organized by the National Gallery of Canada
October 4, 2014–January 18, 2015

2014 Sobey Art Awards
Organized by the Art Gallery of Nova Scotia
November 1, 2014–January 18, 2015

Baker Lake Carvings
November 1, 2014–March 1, 2015

Collection on View:
Louis Bakó
November 8, 2014–March 8, 2015

The Legend of Kiviuq
February 4–February 17, 2015

L. L. FitzGerald's Impressionist Decade, 1910–1920
February 14–June 7, 2015

Elisapee Ishulutaq
February 14–May 31, 2015

Wanda Koop: VIEW from HERE
February 21–June 28, 2015

Arctic Adaptations: Nunavut at 15
Organized by Lateral Office
March 3–May 3, 2015

Through the Eyes of a Child
March 28–May 10, 2015

The Legend of Kiviug returned to the WAG for the first time in 25 years, and was so popular more performances were added.

■ **Elisapee Ishulutaq.** *Yesterday and Today*

Inuit Art

Sabina Qunqniq Anaittuq

Canadian (Kugaaruk), 1941–c. 1997

Untitled (Seal and Birds), c. 1990

ivory on whale bone,
6.5 x 9.8 x 7.5 cm

Gift of Brian P. Drobot, Victoria
2014-110.1 to 6

Isaci Etidloie

Canadian (Cape Dorset), 1972–2014

Modern Day Fishing, 2011

serpentine stone, antler,
28 x 36 x 7.3 cm
2014-120.1 and 2

Kellypalik Etidloie

Canadian (Cape Dorset), b. 1966

Untitled (Plaque – Five Faces), 2014
serpentine stone, 21 x 15.5 cm
2014-121

Goose and Goslings, 2014

serpentine stone,
12.2 x 18.5 x 7.1 cm

Acquired with funds from the Estate
of Mr. and Mrs. Bernard Naylor,
funds administered by The Winnipeg
Foundation
2014-122

Danny Etoangat

Canadian (Pangnirtung), 20th century

Untitled (Bird), 1990

ivory on horn, 2.8 x 4.8 x 0.8 cm
2014-107

Alice Inuksaq

Canadian (Kugaaruk), 20th century

Untitled (Three Birds), 1990

ivory on bone, 4 x 7.6 x 4.5 cm
2014-113.1 to 4

Gyta Inuksaq

Canadian (Kugaaruk), 20th century

Untitled (Bear and Bird), 1990

ivory on bone, 3.2 x 10 x 3 cm
2014-108.1 to 3

Untitled (Ring), 1990

ivory on bone, 1.1 x 7 x 4.8 cm
Gifts of Brian P. Drobot, Victoria
2014-109

Elisapee Ishulutaq

Canadian (Pangnirtung), b. 1925

Printer: Studio PM

Elisapee's Family, 2012

sugar lift etching, chine collé on paper,
10/12, 121 x 80 cm
Gift of Marnie and Karen Schreiber,
Vancouver
2014-82.1 to 3

Elisapee Ishulutaq

Canadian (Pangnirtung), b. 1925

■ *Yesterday and Today*, 2014
oil stick, graphite on Stonehenge
paper, 127 x 600 cm

Acquired with funds from the
Department of Culture & Heritage,
Government of Nunavut, and the
Estate of Mr. and Mrs. Bernard Naylor,
funds administered by The Winnipeg
Foundation
2015-4

Elisapee Ishulutaq

Canadian (Pangnirtung), b. 1925

Untitled (Summer Scene with

Two Humiit), 2014
graphite, coloured pencil on paper,
45.5 x 61 cm
2015-5

Untitled (Making Tools Outside

Tupiq in Summer), 2014
graphite, coloured pencil on paper,
45.5 x 60.8 cm
2015-6

Untitled (Juggling Games), 2014

graphite, coloured pencil on paper,
45.5 x 60.8 cm
2015-7

Untitled (Preparing to Travel

in a Boat), 2014
graphite, coloured pencil on paper,
45.5 x 60.8 cm
2015-8

Untitled (Man in Kayak), 2014

graphite, coloured pencil on paper,
45.5 x 60.8 cm
2015-9

Untitled (Hamlet Scene), 2014

graphite, coloured pencil on paper,
45.5 x 60.8 cm
2015-10

Untitled (Fishing for Char with

Kakivak), 2014
graphite, coloured pencil on paper,
45.5 x 60.8 cm
2015-11

Untitled (Building an Igloo), 2014

graphite, coloured pencil on paper,
45.5 x 60.8 cm
2015-12

Untitled (Bear Attack), 2014

graphite, coloured pencil on paper,
45.5 x 60.8 cm
Gifts of the artist, Pangnirtung
2015-13

Elisapee Ishulutaq

Canadian (Pangnirtung), b. 1925

Weaver: Kawtysie Kakee

Playing with Bird Mask, n.d.

wool yarn, 4/10, 46.5 x 61 cm
2015-14

Mother and Child in Igloo, 1989–1990

wool yarn, 12/20, 77.5 x 85.5 cm

Acquired with funds from the sale of
prints donated by Grace Eiko Thomson,
Vancouver
2015-15

Simon Kadlutsiak

Canadian (Hall Beach), b. 1962

Untitled (Large Walrus on Rock), 1990

ivory, 2.3 x 6.7 x 3.3 cm

Gift of Brian P. Drobot, Victoria
2014-103

Silas Kayakjuak

Canadian (Hall Beach), b. 1956

Knife Spirit, 2014

ivory, 8 x 1.6 cm (l x w)

Gift of Bernadette Driscoll Engelstad,
Kensington, in memory of George
Swinton
2015-3

Drum Dancer, 2014

ivory, 5.5 x 3 x 4.6 cm

Gift of Bernadette Driscoll Engelstad,
Kensington, in memory of Helen Kalvak,
Elsie Nilgak, and Rene Taipana
2015-2

Marius Kridluar

Canadian (Repulse Bay), b. 1949

Untitled (Two Seals), 1990

ivory on horn, 2 x 5 x 2.6 cm

2014-116

Maria Kukkuvak

Canadian (Kugaaruk), 20th century

Untitled (Seal), 1991

ivory on stone, 2.5 x 4 x 3 cm

2014-114

Leah Makkituq

Canadian (Kugaaruk), 1940-?

Untitled (Man with Harpoon), 1991

ivory, 6 x 8.8 x 3.6 cm

2014-111.1 to 3

Untitled (Two Seals on Rock), 1990

ivory, 3 x 4 x 2.5 cm

Gifts of Brian P. Drobot, Victoria
2014-112

Idris Moss-Davies

Canadian (Qikiqtarjuaq/Ottawa/
Toronto), b. 1974

Untitled (Mother and Child), 2014

whale bone, stone, ivory, horn,
29.1 x 17.5 x 7.4 cm

2014-119.1 to 4

Simon Ooleekatelik

Canadian (Taloyoak), b. 1942

Untitled (Man with Heart), 2014

serpentinite stone, wood, sinew,
29 x 18.5 x 11.5 cm

Acquired with funds from the Estate
of Mr. and Mrs. Bernard Naylor,
funds administered by The Winnipeg
Foundation 2014-123.1 to 3

Jessie Oonark

Canadian (Baker Lake), 1906-1985

Untitled, c. 1975

stroud, felt, embroidery floss, thread,
111.8 x 142.2 cm

Gift of the Estate Kathleen Orea
Sweeney, Madison, Wisconsin.
2014-117

Enukpauyak Pameolik

Canadian (Coral Harbour), 1912-?

Qulliq on Stand with Pots, 1965

grey serpentinite stone, antler, sinew,
ivory, 13 x 15 x 10.7 cm

Gift of Kayla Coodin, Winnipeg
2014-118

Jamasie Padluq Pitseolak

Canadian (Cape Dorset), b. 1968

Printer: Studio PM

The Student, 2010

dry point etching, watercolour on
paper, 11/12, 79 x 112 cm
2014-80

The Day After, 2010

dry point etching, watercolour
on paper, 11/15, 49.5 x 38 cm

Gift of Marnie and Karen Schreiber,
Vancouver
2014-81

Itee Pootoogook

Canadian (Cape Dorset), 1951-2014

*Carrying a Baby on her Back
with a Caribou Skin*, 2009

coloured pencil on paper,
65 x 49.8 cm
2014-83

Hotel, 2013

graphite, coloured pencil on paper,
49.9 x 64.9 cm
2014-84

Freezing Weather, 2013

graphite, coloured pencil on paper,
27.9 x 35.5 cm
2014-85

*People Waiting for Other People to
Come Before the Game to Begin*,
2010

graphite, coloured pencil on paper,
21.3 x 27.9 cm

Acquired with funds from the Estate
of Mr. and Mrs. Bernard Naylor,
funds administered by The Winnipeg
Foundation 2014-86

Pitaloosie Saila

Canadian (Cape Dorset), b. 1942

Printmaker: Timothy Ottochie

Ptarmigans, 1973

stonecut on paper, 5/50,
62.3 x 42.7 cm

Gift of Anita Wolfe, Victoria
2014-102

Peter Salomonie

Canadian (Iqaluit), b. 1940

Untitled (Beluga Whale on Rock),
1990

ivory, 1.2 x 4 x 1.2 cm

2014-104

Untitled (Two Birds Facing), 1990

ivory on bone, 1.9 x 5.4 x 2 cm

2014-105

Untitled (Walrus), 1990

ivory on antler, 2 x 3.5 x 1.9 cm

2014-106

Unidentified Artist

Canadian (unknown community),
20th Century

Untitled (Narwhal), c. 1990

ivory, 2.1 x 5 x 2.5 cm

Gifts of Brian P. Drobot, Victoria
2014-115.1 and 2

Unidentified Artist

Canadian (unknown community),
20th Century

Kayak, c. 1908-1924

sealskin, sinew,
177 x 17.7 cm (l x w)

Gift of the Eby Family, Winnipeg, in
memory of George and Emily Eby
2015-1

■ Cathy Busby. *We Are Sorry*

Paintings, Sculpture, Installation, and Mixed Media

Caven Atkins

Canadian, 1907–2000

Night Scene, Winnipeg, 1931
tempera on board on paper,
14.3 x 11.5 cm

2014-132

Beausejour Landscape with

Female Labourers, 1931
watercolour, graphite, ink on board,
22.7 x 26 cm

2014-135

East Kildonan, Manitoba, 1934

watercolour on paper,
25.5 x 35.5 cm

2014-137

H. Eric Bergman

Canadian (born in Germany), 1893–1958

Lake Scene, n.d.

watercolour on paper,
24.8 x 29.3 cm

2014-142

Bertram Brooker

Canadian (born in England), 1888–1955

Abstract Landscape, c. 1945

oil on board, 29 x 38
Gifts of Robert and Margaret Hucal,
Winnipeg
2014-143

Cathy Busby

Canadian, b. 1958

■ *We Are Sorry*, 2010

dye-sublimation lettering on Poly
Duck, 610 x 1402 cm

Gift of the artist, Halifax
2014-491 and 2

Phyllis Green

American, b. 1950

Boob Tree, 1975

yarn, wood, 109.2 x 55.9 x 50.8 cm

Acquired with funds from the Estate
of Mr. and Mrs. Bernard Naylor,
funds administered by The Winnipeg
Foundation
2014-128

Robert Hedrick

Canadian, b. 1930

Marine Venus No. 3, c. 1963

marble dust, white cement, 38.1 x 38.1
x 152.4 cm

Gift of the artist, Toronto
2014-148

Jay Isaac

Canadian, b. 1975

Untitled, 2003

oil on canvas, 76.1 x 61 x 5.5 cm
2014-149

Untitled, 2011

marker on paper, 61.6 x 45.5 cm
2014-151

Untitled, 2008

oil on Davey Board, 61.6 x 45.5 cm
2014-150

Untitled, 2009

oil on board, 101.6 x 81.3 cm

Gifts of the artist, Toronto
2014-152

Jay Isaac

Canadian, b. 1975

Untitled, 2009

oil, foil on canvas, 243.7 x 162.5 cm

Acquired with funds from the Estate
of Mr. and Mrs. Bernard Naylor,
funds administered by The Winnipeg
Foundation, and with funds from the
Canada Council for the Arts Acquisition
Assistance program/Oeuvre achetée
avec l'aide du programme d'aide aux
acquisitions du Conseil des Arts du
Canada
2014-153

Krisjanis Kaktins-Gorsline

Canadian, b. 1980

Untitled, 2013

oil on canvas, 152.4 x 121.9 cm
Gift of the artist, Winnipeg
2014-50

DST RZ FLD, 2013

oil on canvas, 152.4 x 121.9 cm
Acquired with funds from the Estate
of Mr. and Mrs. Bernard Naylor,
funds administered by The Winnipeg
Foundation, and with funds from the
Canada Council for the Arts Acquisition
Assistance program/Oeuvre achetée
avec l'aide du programme d'aide aux
acquisitions du Conseil des Arts du
Canada
2014-51

■ William Kurelek. *The Dream of Michael Negrich*

Marielouise Kreyes

Canadian (born in Germany), 1925–1983

Untitled, 1979

acrylic on canvas, 112.4 x 137.8 cm

2014-74

Untitled, 1971

acrylic on canvas, 101.6 x 139.7 cm

Gifts of Dr. Wilhelm Kreyes, Winnipeg

2014-75

William Kurelek

Canadian, 1927–1977

■ *The Dream of Michael Negrich*, 1966
gouache on masonite, 75 x 151

Gift of Ronald D. Macdonald, Salem

2015-18

Winston Leathers

Canadian, 1932–2004

Departing Spring, 1964

oil on canvas, 61 x 71.1 cm

Acquired with funds from the H. Eric

Bergman Trust Fund

2014-127

Micah Lexier

Canadian, b. 1960

42 Ounces of Silver (One Block)

(13,14,15) (Eight Cones), 2003

cast silver, metal pedestals with
acrylic tops, 107.9 x 29.2 x 29.2 cm

Gift of the artist, Toronto

2014-154.1 to 21

Giacomo Manzù

Italian, 1908–1991

Seated Cardinal, n.d.

bronze, 45.2 x 27 x 27.8 cm

Gift of an anonymous donor

2015-19

Gordon Eastcott Payne

Canadian, 1890–1983

Beaver Dam, c. 1924

oil on canvas, 76 x 92 cm

Gift of Dr. Stephen and Mrs. Hazel

Borys, Winnipeg, in honour of Andrew

Kear, Curator of Canadian Art, Winnipeg

Art Gallery

2015-16

Auguste Rodin

French, 1840–1917

■ *Tête de Danseuse*, c. 1880s

bronze, 11 x 9.5 x 10.8 cm

2015-20

Small Torso, c. 1880s

bronze, 9.2 x 7.5 x 10 cm

2015-21

Marjorie (Jori) Smith

Canadian, 1905–2005

Untitled (Self-Portrait), c. 1950

oil on board, 9.3 x 11.8 cm

Gifts of an anonymous donor

2015-22

Esther Warkov

Canadian, b. 1941

Stonewall Lament II, 1973

oil on canvas, 229 x 208 cm

Gift of Ronald D. Macdonald, Salem

2015-17

■ Auguste Rodin. *Tête de Danseuse*

Photographs

Cathy Busby

Canadian, b. 1958

We Are Sorry (Stephen Harper), 2009

inkjet print on bamboo watercolour paper, 2/5, 111.8 x 162.4 cm
2014-124

We Are Sorry (Kevin Rudd), 2008
inkjet print on bamboo watercolour paper, 1/5, 111.8 x 162.4 cm

Acquired with funds from the Estate of Mr. and Mrs. Bernard Naylor; funds administered by the Winnipeg Foundation Inc., and with funds from the Canada Council for the Arts Acquisition Assistance program/Oeuvre achetée avec l'aide du programme d'aide aux acquisitions du Conseil des Arts du Canada
2014-125

André Kertész

American (born in Hungary), 1894–1985

Vanessa Harwood 1, 1981

silver print on paper, 24.7 x 17.4 cm
2014-53

Vanessa Harwood 2, 1981

silver print on paper, 19.7 x 21.7 cm
2014-54

Vanessa Harwood 3, 1981

silver print on paper, 19.7 x 24.7 cm
2014-55

Vanessa Harwood 4, 1981

silver print on paper,
19.7 x 22.5 cm
2014-56

Vanessa Harwood 5, 1981

silver print on paper, 21.2 x 19.7 cm
2014-57

Vanessa Harwood 6, 1981

silver print on paper, 17.5 x 24.7 cm
2014-58

Untitled, 1981

silver print on paper, 19 x 24.7 cm
2014-59

■ André Kertész.

Vanessa Harwood 8

Untitled, 1981

silver print on paper, 19 x 24.7 cm
2014-60

Vanessa Harwood 7, 1981

silver print on paper, 24.7 x 17.8 cm
2014-61

■ *Vanessa Harwood 8*, 1981

silver print on paper, 24.7 x 17.8 cm
Gifts of Dr. Stephen Brown, Toronto
2014-62

Holly King

Canadian, b. 1958

Fair, 2002

(from the Coming into View series)
chromogenic print on paper, 1/5, 153
x 109.5 cm

Gift of the artist, Montreal
2014-126

Ernest P. Mayer

Canadian, 20th century

*Fine Line II with Max Dean and
Dennis Evans*, 1977

silver print on paper, 4/50,
40 x 22.4 cm

Gift of William Kirby, Winnipeg
2014-79

Prints and Drawings

Caven Atkins

Canadian, 1907–2000

*Trees in a Park – East Kildonan
(Winnipeg) Manitoba*, 1934

ink, wash on paper, 25.4 x 30.5 cm
2014-129

Powerhouse, Manitoba, North of
Winnipeg, 1934

ink, sepia on paper, 28.6 x 34.2 cm
2014-130

Housetops and Trees, Winnipeg, 1931
coloured pencil, graphite on paper,
22.8 x 30.5 cm

2014-131

Rain at Night, Sherbrooke St (After a
night of chess at Brandtner's), 1933
charcoal on paper, 42.4 x 33 cm

2014-133

Ninette, Manitoba, 1928

watercolour, graphite on paper,
16 x 20.5 cm
2014-134

Winnipeg Tenement, 1928

graphite on paper, 17.8 x 12.5 cm
2014-136

Untitled (Rooftops), 1932

ink, coloured pencil on paper,
11 x 11.7 cm
2014-138

Untitled (Industrial View – Dragline),
1943

ink, watercolour on paper,
21.5 x 28 cm
2014-139

Brokenhead River, Beausejour,
Manitoba, 1931

charcoal on paper, 24 x 31.4 cm
2014-140

Farm Houses, 1932

charcoal on paper, 24 x 31.4 cm
2014-141

Cyril H. Barraud

Canadian (born in England), 1877–1965

Entering Ypres at Dawn, c. 1917–1918
etching on paper, 25.8 x 40.5 cm

2014-146

■ Neil Farber. *Red Giant*

Evening on the Ypres-Poperinghe Road near the Asylum, c. 1917–1918
etching on paper, 32.5 x 51.3 cm
Gifts of Robert and Margaret Hucal,
Winnipeg
2014-147

Max Dean

Canadian (born in England), b. 1949
Fine Line, 1977
graphite on paper, 50 x 65.3 cm
2014-76

Dennis Evans

Canadian (born in USA), b. 1942
Red Field, 1977
deep embossed four-colour print on
hand-made paper, 3/9,
79.8 x 57.5 cm
2014-77
Citation, 1977
deep embossed four-colour print on
hand-made paper, 3/9,
79.8 x 57.5 cm
Gifts of Dennis Evans, Regina
2014-78

Neil Farber

Canadian, b. 1975
■ *Red Giant*, 2013
ink on paper, 111.8 x 381 cm
Collection of the Winnipeg Art
Gallery, Gift of the artist.
2014-156.1 to 10

Marielouise Kreyes

Canadian (born in Germany), 1925–1983
Untitled (Study for Landing Plane),
c. 1971
graphite, Conté crayon on paper,
35.8 x 43.5 cm
2014-63

Untitled (Self-Portrait ?), c. 1950
Conté crayon on paper,
42.7 x 30.8 cm
2014-64

Untitled, 1972
ink on paper, 24.1 x 31.8 cm
2014-65

Retrospect (Study), 1973
graphite on paper, 58.6 x 44.5 cm
2014-66

Study for Cyclist No. 4, 1973
graphite on paper, 57.3 x 55.6 cm
2014-67

Self-Portrait, 1944
graphite, gouache on coloured paper,
17.6 x 12.5 cm
2014-68

Untitled (Study for Painting), 1970
graphite on paper, 24 x 19.8 cm
2014-69

The Singer, 1963
aquatint on paper, A/P, 3/12,
38.5 x 53.7 cm
2014-70

Coffee House, 1963
aquatint on paper, AP, 2/12,
38.6 x 53.7 cm
2014-71

Beer Parlor, 1962
aquatint on paper, AP, 3/12,
28 x 38.6 cm
2014-72

Railroad, 1962
aquatint on paper, AP, 4/10,
36.8 x 27.2 cm
Gifts of Dr. Wilhelm Kreyes, Winnipeg
2014-73

Philip Surrey

Canadian, 1910–1990
Untitled (Hotel Room), 1947
ink wash on paper,
25.7 x 37.2 cm
2014-144

Briseurs de Glace, c. 1953
crayon, ink wash on paper,
28.6 x 19.3 cm
Gifts of Robert and Margaret Hucal,
Winnipeg
2014-145

Studio Craft

Robert W. Archambeau
Canadian, b. 1933

Vase, c. 1998
stoneware, 17.5 x 14.3 cm (h x odia)
2014-100

Vase, c. 2005
stoneware, 34.3 x 21 cm (h x odia)
Gifts of A. Lorne and Kathleen Campbell,
Winnipeg
2014-101

**Theo Harlander and Susan
Harlander Brooklin Pottery**
Canadian, active 1952–1987

Vase and Bowl (2), c. 1970s
earthenware, vase: 33 x 10 cm
(h x odia); bowls: 2.6 x 11.2 cm
(h x odia)

Gift of Peter Kaellgren, Toronto, in
memory of James Alexander Bisback
2014-93
2014-94
2014-95

Outgoing Loans

Morrice and Lyman in the Company of Matisse

May 8, 2014–January 5, 2015

Lyman, John Goodwin

Canadian, 1886–1967

Lake Massawippi, 1933

oil on canvas

G-65-148

Musée national des beaux-arts
du Québec

Québec City, QC

McMichael Canadian Art

Collection

Kleinburg, ON

Alex Colville

August 23, 2014–September 7,
2015

Colville, Alex

Canadian, 1920–2013

St. Croix Rider, 1997

acrylic on board

G-97-164

Art Gallery of Ontario

Toronto, ON

National Gallery of Canada

Ottawa, ON

David Thauberger: Road Trips and Other Diversions

April 11, 2014–June 6, 2016

Thauberger, David

Canadian, b. 1948

Painter's Dilemma, 1990

acrylic on canvas

G-90-462 ab

Mendel Art Gallery

Saskatoon, SK

Art Gallery of Windsor

Windsor, ON

Mackenzie Art Gallery

Regina, SK

Glenbow Museum

Calgary, AB

Confederation Centre of the Arts

Charlottetown, PEI

Introducing Suzy Lake

November 5, 2014–March 22,
2015

Lake, Suzy

Canadian (born in U.S.A.), b.1947

Impositions, 1977

black and white photograph

on paper

G-78-60 a-i

*A One Hour (Zero) Conversation
with Allan B.*, 1973

gelatin silver print, felt pen on paper

G-83-240

Art Gallery of Ontario

Toronto, ON

Sheila Butler: On a Continuous Roll –

Part 1: Prints

September 5–October 17, 2014

Butler, Sheila

Canadian (born in U.S.A.), b. 1938

Bedroom, n.d.

lithograph on paper

G-83-71

Martha Street Studio

Winnipeg, MB

Yesterday Was Once Tomorrow

February 7–June 1, 2015

Langer, Eli

Canadian, b. 1967

Untitled, 1993

graphite on paper

1999-249

Untitled, 1993

graphite on paper

1999-253

Untitled, 1993

graphite on paper

1999-258

Untitled, 1993

graphite on paper

1999-289

Plug In Institute of

Contemporary Art

Winnipeg, MB

A Study in Contrast: Sybil Andrews and Gwenda Morgan

January 17–April 12, 2015

MacNab, Iain

British (born in Philippines), 1890–1967

Le Marché, c. 1951

wood engraving on paper

G-73-479

Power, Cyril

English, 1872–1951

The Tube Staircase, c. 1930

linocut on paper

G-88-392

Morgan, Gwenda

English, 1908–1991

The Shoemaker and The Tailor, 1957

wood engraving on paper

G-89-352

Art Gallery of Greater Victoria

Victoria, BC

Celebrated artist Jaco Ishulutaq
had a solo show in the
Gallery Shop, and did on-site
carving at Family Sunday.

30,000 visitors participated in programs and events for adults, youth, and families.

2014/2015 saw exciting **growth** and expansion for the Education Department at the WAG. Over 30,000 visitors enriched their understanding and enjoyment of art through a variety of engaging programs and events for adults, youth, and families.

Adult Programs

The year started with the stunning exhibition *7: Professional Native Indian Artists Inc.*, featuring works from one of Canada's most important artist alliances. This show proved to be very popular with inner-city groups and other non-profit organizations. Art Reach, our waived admissions program for community organizations, enabled 148 people to view the exhibition in July and August. Special lectures, artist talks, guided tours, as well as art-making and writing workshops gave our visitors a wide range of opportunities to experience the work of these iconic Canadian artists.

The exhibitions *Dali Up Close* and *Masterworks from the Beaverbrook Art Gallery* were extremely popular with visitors of all ages. The regular 2pm drop-in tours were well attended, encouraging us to offer an additional tour slot at 1pm. In addition to drop-in tours, visitors enjoyed the free audio tour in English and French, as well as a series of riveting writing workshops and enlightening talks, tours, and videos offered in the ever-popular Art for Lunch program. A highlight for adult programming was the public lecture *The Great Late Salvador Dali*, presented by Dr. Elliot King, Art Historian and Dali specialist.

Flavours of Art, the WAG's signature dinner and tour program, did very well during the run of

Dali and *Beaverbrook*, with more dates added due to popular demand.

The WAG continues to offer vibrant and relevant programming around contemporary art, and creative community collaborations. On February 21, the WAG joined forces with the West End Cultural Centre to co-host a production of *Spell to Bring Lost Creatures Home* with artist Shary Boyle and songwriter Christine Fellows, attracting a full house of contemporary art lovers.

Youth Programs

School Programs developed an exciting roster of newly revised programs and tours supporting Manitoba curriculum outcomes, reflecting our commitment to the 2014 signing of the Memorandum of Understanding with the Manitoba Department of Education. School Programs has experienced unprecedented growth during 2014, particularly during the run of both *Dali* and *Beaverbrook*, which saw school tours nearly double. Indeed, September to March attendance increased from 3,739 students in 2013 to 6,200 in 2014.

The *So Surreal! Family Sunday* on November 2 was one of our largest ever and attracted nearly 1,000 children and their families, who had fun engaging in gallery-wide activities, including moustache-making, sketching, storytelling, musical performances, and more.

Youth Programs participated in many summer festivals including Kidsfest, Aboriginal Day Live & Celebration, Winnipeg Folk Festival, Winnipeg Fringe Theatre Festival, North End Picnic in the Park, ManyFest, and the Canadian Museum for Human Rights' RightsFest.

Summer Art Camp ran for seven weeks with a total of 135 happy campers. The WAG enjoyed a successful tour exchange program with the Manitoba Museum, and the feedback from parents and students was very positive.

So Surreal! Family Sunday saw nearly 1,000 kids and families engaging in moustache making, sketching, storytelling, and more.

FAMILY SUNDAY SO SURREAL!

Nov 2 • 1:30-4pm

kids

\$10 PER FAMILY
FREE FOR MEMBERS

dali.exhibits. **wag**.ca

Winnipeg Free Press

Programs and Events

Studio Programs

WAG Studio is the largest and oldest civic art gallery education program in Canada. In 2014 classes and workshops were offered to approximately 1,660 children, teens, and adults with 42 classes for adults, and 50 public and 32 sponsored classes for children and teens. We employ 24 professional artists to teach in a variety of media: sculpture, ceramics, drawing, painting, mixed media, illustration, and animation.

WAG Studio has a long-standing partnership with Winnipeg School Division to deliver such programs as Saturday Morning Art Class, Sunday Afternoon Art Class, Quantum Middle Years, and Quantum High School Arts, in addition to special art classes. These classes give students from across the division the opportunity to participate in programming free of charge.

In fall 2014, professional artists Megan and Jesse Krause worked with 20 students in the Quantum High School Arts program to create the aquatic-themed art installation *Beneath the Surface*.

The Quantum Middle Years program, a partnership with Canada's Royal Winnipeg Ballet and Prairie Theatre Exchange, culminates in a finale every year in March in the WAG's Muriel Richardson Auditorium. This program provides students with an opportunity to participate in theatre, dance, or the visual arts, and to showcase their efforts to parents, instructors, and other supporters. Quantum Arts Program is generously sponsored by Children's Heritage Fund.

In addition to our partnerships with Winnipeg School Division, we also work with Seven Oaks School Division and multimedia artist Curtis Wiebe to deliver classes to five schools every day

of the school year. Sign for Art, funded by Boeing Canada, is a program for K – Grade 12 students from Manitoba School for the Deaf.

Our showcase event, *Through the Eyes of a Child*, featured work from the Winter 2014 session of public and sponsored children and teen classes. This exhibition's theme was mythology, a tribute to the WAG's exhibition *Olympus: The Greco-Roman Collections of Berlin*.

Clara Lander Library and WAG Archives

The library recently purchased a new catalogue software program that will provide internal and external access to the catalogue for the first time in WAG history. In addition, the catalogue of Manitoba artists' works in WAG exhibitions (going back to the WAG's earliest shows) has now been added to the library's online catalogue, a project that has taken two years to complete.

This year the WAG Archives Collection was moved into a larger space in the basement of the main building alongside a new archives office. The collection has been re-shelved, rehoused, inventoried, and accession records and databases have been updated.

The earliest exhibition catalogues published by the WAG were digitized and are accessible in the library. We also hope to provide access to some of these catalogues in the MAIN database in the forthcoming months.

The WAG Archives received its five-year accreditation renewal by the Association for Manitoba Archives, reflecting our commitment to public access, stable funding, and sound policies and procedures.

24 professional artists taught 1,660 children, teens, and adults in WAG Studio classes and workshops.

.....
Brian Jungen. *Vienna*, 2003. National Gallery of Canada, Ottawa,
Purchased 2004 with the Joy Thomson Fund for the Acquisition of
Art by Young Canadian Artists, National Gallery of Canada Foundation

To commemorate the 2014 Sobey Art Award,
WAG installed *Vienna* by the winner of the
first Sobey award, Brian Jungen, as part
of NGC@WAG.

Programs and Events

The momentum and excitement generated in the community during WAG's centennial year continued, as special events held in 2014 brought thousands of guests to the WAG, many of them for the **first** time.

Both major annual fundraisers were sold out, thanks to the tireless efforts of scores of volunteers. The Gallery Ball in October treated guests to a peek at the *Masterworks from the Beaverbrook Art Gallery* and *Dalí Up Close* exhibitions, a sumptuous dessert bar, and dancing to live music in Eckhardt Hall, where Brian Jungen's award-winning installation *Vienna* (2003) hung overhead. In January, Art & Soul: The Lucid Dream brought revellers to four floors of the WAG for a surrealistic evening of art and fun.

Nuit Blanche, the WAG's highly popular contribution to the national Culture Days weekend in September, once again drew line-ups around the block for its all-night celebration of visual art and crafts. The night included art-making activities throughout the Gallery, from bracelet-making with the Manitoba Crafts Museum and Library to Exquisite Corpse, a game invented by the Surrealists where participants collectively assemble words or images.

PHOTO CAPTION: Tracy Bowman, Mayor Brian Bowman, Hazel Borys, and Dr. Stephen Borys at Art & Soul 2015; Artist Nadia Myre accepting the 2014 Sobey Art Award; the Gallery Ball 2014 live auction.

In November, the WAG hosted the Sobey Art Award, Canada's pre-eminent award for contemporary artists age 40 or under, the first time the awards have been held west of Toronto. A host of other events strengthened the WAG's connections with a broad community: RBC Oshkii Awards 2014 for the Manito Ahbee Festival, Live on the Rooftop, Home Tour 2014, The Collection: A Fashion Show, Bonham's Appraisal Weekend, and many more.

Art & Soul: The Lucid Dream sold out and brought more than 800 people to the Gallery, many for the first time.

Government

Government of Canada

Canada Council for the Arts
Department of Canadian Heritage

Province of Manitoba

Bureau de l'éducation française
under the aegis of the Canada/
Manitoba Program for Official
Languages in Education
Canada Manitoba Infrastructure
Community Places Program,
Manitoba Housing and
Community Development
Green Team Manitoba, Manitoba
Children and Youth Opportunities
Heritage Grants Program
Manitoba Arts Council
Manitoba Tourism, Culture,
Heritage, Sport and Consumer
Protection

City of Winnipeg

Winnipeg Arts Council

Other Support

Arts Stabilization Manitoba Inc.
Government of Nunavut
Winnipeg School Division

Corporate and Foundation Donors

\$25,000+

1832 Asset Management
Anonymous
BMO Financial Group
Border Glass & Aluminum
Cholakis Dental Group
Great-West Life
Investors Group Inc.
The Winnipeg Foundation

\$10,000 to \$24,999

Adventure Canada
Alpha Masonry
APTN
Friesens Corporation
Fundació Gala-Salvador Dalí
Mauro Family Foundation
Minerva Painting & Decorating
Qualico
The Dorothy Strelsin Foundation
The Herb & Cece Schreiber Family
Foundation
Johnston Group Inc.
The Wawanesa Mutual Insurance
Company of Canada

\$5,000 to \$9,999

HUT K
Gillis Quarries
Inn at the Forks
Fort Garry Hotel
Manitoba Liquor & Lotteries
Melet Plastics Inc.
Mematt Investments Ltd.
National Leasing
Pepelassis Medical Corporation
Red River Cooperative Ltd.
Roger Watson Jewellers
Storm Catering
The Boeing Company
The Leonard Foundation
The McCain Foundation
TD Bank
Terracon Development Ltd.

\$2,500 to \$4,999

49-97 Capital Partners
Aikins, MacAulay & Thorvaldson
LLP
Akman Construction
Cambrian Credit Union
Canadian Arctic Producers
Cibinel Architects Ltd.
Dante Alighieri Cultural Society
Embassy of the Federal Republic
of Germany
Gurevich Fine Art
Hellenic Professionals Association
of Manitoba
KPMG LLP
Manitoba Hydro
McFadden Benefits & Pension Ltd.
Manitoba Public Insurance
Nova 3 Engineering
Peter Pauls Auto Broker
Pollard Family Foundation
PricewaterhouseCoopers LLP
R.D. Sales
Scotia Private Client Group
Sunwing Vacations
The Greek Market
The Winnipeg Rh Institute
Foundation Inc.
VIA Rail Canada
Winnipeg Airports Authority Inc.
Winnipeg Building & Decorating
Ltd.
Your Next Event

\$1,000 to \$2,499

5468796 architecture
American Hellenic Educational
Progressive Association
(AHEPA), Winnipeg Chapter
Anonymous
Alter Ego Sports
Bella Moda Furnishings
Big Games
Classic 107
Convion
Daughters of Penelope
Fox & Fiddle

Graham C. Lount Family Foundation
 Greek Orthodox Ladies Philoptochos Society
 High Tea Bakery
 Kristina's on Corydon
 Lawton Partners
 Maxime's Restaurant & Lounge
 Nick's Inn Restaurant
 Number TEN Architectural Group
 Nunavut Development Corporation
 Planned Perfectly
 PMA Canada
 Red Bull Canada Ltd.
 The Employees of the Winnipeg Free Press
 The Forks North Portage Partnership
 The Forks Renewal Corp.
 The Gail Asper Family Foundation Inc.
 The Greek Community of Winnipeg
 The Greek Market
 The Northwest Company
 The Standard Downtown LA
 Western Financial Group
 Winnipeg Winter Club
 WOW! Hospitality Concepts

\$500 to \$999

Acryl Design Ltd.
 AON Reed Stenhouse Inc.
 Armstrong & Small Eye Care Centre
 Banville & Jones Wine Company
 Browns Shoes Inc.
 Candie & Dolls
 Caspian Projects
 Crown Cap (1987) Ltd.
 DeFehr Foundation Inc.
 Dorset Fine Arts
 Downtown Winnipeg BIZ
 Economic Development Winnipeg
 Fox & Fiddle
 Giftpact Foundation Inc.
 Hilary Druxman
 Investors Group Charitable Giving Foundation

Manitoba Blue Cross
 Pitblado LLP
 Robinson Lighting and Bath Centre
 Royal Ontario Museum
 The Jewish Foundation of Manitoba – Alyssa Sara Averbach Memorial Fund
 Trilogy Wealth Management
 True North Sports and Entertainment
 Vittorio Rossi Clothiers
 Waterfront Massage Therapy

\$100 to \$499

Aevi Boutique
 BCBGMAXAZRIA
 Ben Moss Jewellers
 Canada's Royal Winnipeg Ballet
 Delta Winnipeg
 Diamond Gallery
 Edward Carriere Salon
 Ethers Events & Management
 Broadway Florists
 Farmery Brewery
 Festival du Voyageur
 Five Small Rooms
 Freig & Associates
 Girl Candy Shop
 Heartland International Travel and Tours Ltd.
 Interior Illusions
 Manitoba Opera
 Olympia Cycle & Ski
 Segovia Tapas Bar and Restaurant
 Strategym
 Toto n Dot
 United Way of Winnipeg
 Winnipeg Blue Bombers Football
 Winnipeg Folk Festival
 Winnipeg Symphony Orchestra
 Winnipeg Trolley Company

Individual Donors

Governors' Circle \$10,000+

Dr. Stephen and Mrs. Hazel Borys
 Andrew B. Paterson

Director's Circle \$5,000 to \$9,999

Anonymous
 Irena Cohen
 Marcel Dzama

Curators' Circle \$2,500 to \$4,999

Al and Cindy Babiuk
 Morley and Marjorie Blankstein
 Thomas Blumberg
 Natalija J. Rori Borger
 Don and Connie Borys
 Neil Farber
 Simon Hiebert & Rosa Grijalva
 Sarah Anne Johnson
 Grace E. Thomson

Artists' Circle \$1,000 to \$2,499

Jeff Baigrie
 Maxine and John Bock
 Richard and Joyce Brownscombe
 Jeff and Tammy Chester
 Dr. Arnold Cohn and Dr. Carla Cohn
 Hennie Corrin
 John Crabb and Marilyn Baker
 Athena Dinos and Ross Hoople
 Herbert Enns and Maem Slater-Enns
 Margaret and W.M. Fast
 Nicole Fletcher
 Curwin Friesen and Jill Weber Friesen
 Dimos and Nancy Ginakes and Family
 Lila Goodspeed
 Shawn Greenberg
 Faye Hellner and Garry Hilderman
 David and Diane Johnston
 Katapodis Family
 Els and Kevin Kavanagh
 Ruth Kettner
 Helene and Dimitri Kontzamanis

Support

Drs. Maria and Milt Lautatzis
 Darryl and Shauna Levy
 William H. and Shirley Loewen
 Dr. and Mrs. Angelos Macrodimitris
 Jane and Andrew Maksymiuk
 The late G. Richardson
 Dean and Rachel Scaletta
 Pam Simmons
 Eva Stubbs
 John Verogos
 Roxroy West and Diane Payment

Supporter \$500 to \$999

Aliza Amihude
 Stephan and Judith Barg
 Ted Barker
 C.D. Bredt and J. Cameron
 William and Beverley Brennan
 Doneta and Harry Brothie
 Kathleen Campbell
 Lloyd and Marian Campbell
 Tom and Louise Carson
 Anne-Marie Chagnon
 Stephen and Ruth Chipman
 Lynn and Deborah Dalziel
 Lainey Danzker
 Robert G. and Alison Darling
 William Diehl-Jones
 Kevin and Sharon Donnelly
 Harry and Mary Lynn Duckworth
 Michael Edwards
 Sean Edwards
 Deb Fast and David Wiebe
 Ann Feierstein
 Max Feierstein
 Daniel Friedman
 Bert Friesen
 Bud Gillies
 John and Gloria Ginakes Family
 Sandra Goening
 Patricia Guy
 Paula Havixbeck
 Adrian Hrybinskey
 Simon Hughes
 Daria Hyworon
 Takashi and Shih-Han Iwasaki
 Leonard H. Kahane

Dawn Erin Kelley
 José and Rudolf Koes
 Candice Lawson and Lawrence Legrange
 Paul Leinburd
 Daniel Levin
 Micah Lexier
 Darryl and Shauna Levy
 Karen Liddiard
 Pentti and Joan Luukkonen
 Scott McCulloch and Liz Ling
 Alan and Erica McLaughlin
 Sheldon Mindell
 Grace Nickel
 Perry and Billie Nodelman
 Gim C. Ong
 Gerry and Barbara Price
 Dominique Rey
 Alex Robinson
 Anna Robinson
 Miriam Rudolph
 Arnold Saper
 Tim Schouten and Pat Hardy
 William and Renate Schulz
 Carol and Daniel Stockwell
 Ray Turner
 Ginny Twomey and Terry Johnston
 Mary C. Valentine
 Daniel Vandal
 Ross and Rose Watson
 Richard L. Yaffe and John Statham

Friend \$100 to \$499

Carole Abbott
 Paula Achtemichuk
 France Adams and Stephen Brodovsky
 Brian Akins
 Trish Allison-Simms
 Hans Anderson
 Jay and Judy Anderson
 Lee and Wayne Anderson
 Fannye Andrews
 Esther Rose and Aubie Angel
 Dr. I.O. Anyadike
 Thanasis Argyriou Family
 Linda Armbruster

Philip Ashdown
 Earl J. and Cheryl Barish
 Christina Barwinsky
 Mary Beamish
 Dianne Jane Beaven
 Alex and Val Berman
 Mark Bernstein
 C. Richard and Joyce Betts
 Diane R. Biehl
 Rita Bienvenue
 David and Gillian Bird
 C. Jean Bissett
 June M. Black
 Murray and Ellen Blankstein
 D. Joan Blight
 The late Ruth Bredin
 David and Sheila Brodovsky
 Paul and Doreen Bromley
 Jill Brooks
 Enid Brown and David Robinson
 Ellen Bruce
 Carol Budnick
 John and Laureen Bulman
 Norman Burrows
 Gus Campbell
 David Carr
 Katherine and William Cheater
 Stephen C. and Cynthia Cohlmeier
 Agnes and John Collins
 Christine H. Coltart
 Kay Condra
 Desmond and Elizabeth Connor
 Robert and Sylvia Connor
 Gerald and Chris Couture
 Meribeth Coyne
 Marilyn Craggs and Don Moren
 Margaret Cuddy
 H.G. Curle and B. Phillips
 Paul Daeninck
 Derwyn and Mary Shirley Davies
 Franca Degrazia
 Marc Del Bigio and Janice Kenworthy
 Ronald and Chloe Del Bigio
 Nancy Dillow
 Claire Dionne

Sally Dowler
 Brook Drabot
 Shirley Duckworth
 Orvie Ellis
 Anne Fallis Elliott
 Sophie and Billy Elliott
 Steven Feldgaier and Sharon Shaydak
 Gilles Ferrand
 Elaine Finnbogason
 Marusia Foster
 Heather Frame
 Cathy and Trevor Gamble
 Rosemary Gill
 Rosalie E. Gillespie
 Sherry and William H. Glanville
 Kami Goertz
 Prof. Robert and Dr. Linda Gold
 Barbara Goldenberg
 Ruth Gongos
 Susan Gottheil
 Garth Grieder
 Ahava Halpern
 Bruce Hanks
 Evelyn and Larry Hecht
 Ted and Gail Hechter
 Martha Helgerson and Donald Houston
 Gail Hitesman
 Tim Horn
 Angie and Mike Houvardas
 Richard and Karen Howell
 Charles Huband
 Analee Hyslop
 Phyllis Ilavsky
 Harry Ingleby
 Lesley Iredale
 Judy Jennings
 Claire and Gerald Jewers
 Bruce and Laura Johnston
 Johanna and John Kassenaar
 Jo'Anne Kelly
 T. Killeen and I. Hamilton
 Janet Kinley
 Bartley Kives
 Katherine Klassen
 Susan and Keith Knox

Stephen Knysh
 J. Kredentser and E. Van der Zande
 D.M. Kristjanson
 Lois Kristjanson and Helga Kristjanson
 Katarina Kupca
 W.K. Labies
 Robert Lamb and Patricia MacKay
 Barbara Latocki
 Rodney LaTourelle
 G.H. Lawler and Anne Lawler
 Cyclopedia Lazarowich
 Huguette Le Gal
 Rick Lee and Laurie Shapiro
 Irene Legg
 Easton and Debby Lexier
 Heather Lindsay
 Ted and Wanda Lismer
 Christy Little
 Christie Macdonald and Philip St. John
 E.R. and Natalie MacDonald
 Dr. Douglas MacEwan
 Vernon S. MacKelvie
 Carol A. Maccoomb
 Marie Maguet
 Catherine Maksymiuk
 Judy Manning
 Elaine and Neil Margolis
 Lynne McCarthy and Claude Davis
 Andrew McLaren
 Marilou McPhedran
 Michael Mendelson and Marsha Cohen
 Valerie Metcalfe
 Ron and Sandi Mielitz
 David Moore
 Linda M. Moore
 Vera Moroz
 Grange Morrow and Linda Hamilton
 Sharon and Mel Myers
 Jeff Neufeld and Katrina Lee-Kwen
 Mr. Patrick O'Reilly
 Carole E. Osler
 Kathleen V. Parums
 John Paulsen
 John and Janine Pennington

Prof. Nettie Peters
 Carol Philips
 Al Pich
 Marina Plett-Lyle
 Lawrie and Frances Pollard
 Bill Pope and Elizabeth Tippet-Pope
 Mr. John Preston
 Michael Rachlis
 Jutta Rathke
 Martin Reed
 Lisa Reico
 Iris Reimer
 Joan Richardson
 Amy Richmond and James Hanley
 Henriette Ricou and Jure Manfreda
 Nichole Riese
 James A. Ripley and Diane Jones
 Tom Roberts
 Yvonne and G.A. Robertson
 Gisela Roger
 Renée Roseman
 Robyn Rypp, and Arnie, Beth, and Jacqui Usiskin
 Kevin Sanders
 Brent Schacter
 Fred Schaeffer
 Lucille Schmidt
 Harry Schwartz
 B.J.N. Scott
 Charlene Scouten
 Anna Scully
 Betty Ann and Sam Searle
 Majid and Moti Shojania
 Frederick and Edith Simpson
 John Smeulders and Mae Denby
 Suzie Smith
 Shane Solomon
 Bob Somers
 Jennie S. Squire
 Emöke J.E. Szathmáry and George A. Reilly
 Ruby and Andy Tekauz
 Susan A. Thompson
 Charles and Roine Thomsen
 Erik Thomson and Nicola Spasoff
 Phyllis A.C. Thomson

Betsy Thorsteinson and
Brad Caslor
Marvin Tiller
David and Sylvia Topper
G. Les E. Ulyot
Richard Van Den
Shelley and Danny Vanderbyl
Stasa Veroukis
Nancy Vincent
F.C. and Estela Viologo
Elaine Walker
Pat Wallace
Faye Warren
Marianne Wawrykow and
Chris Kowal
Donald and Florence Whitmore
Paul Wiebe
Dennis and Gustine Wilton
Harry and Evelyn Wray
Joan Wright
Clifford and Heather Yaffe
Donn K. Yuen
John and Elizabeth Zandstra

Tribute and Memorial Gifts

In Memory of Mary Beamish

Anonymous
Esther Rose Angel
Dr. Jaroslaw, Mary and
Christina Barwinsky
Judith Hall
José Koes
Elaine Margolis
Michael Rachlis
Nicholas Rice
BettyAnne and Sam Searle

In Honour of Arthur Blankstein

Ellen and Murray Blankstein
Ellen and David Hamburg

In Memory of Patrick Boyce

The White Family
Carole Freeman
Natasa and Francis Juck
Leonard Karr
Marsha Karr
Christine Knoll
Leona MacDonald and
Douglas Riske
Maggie Martin
Michael Mendelson and
Marsha Cohen
Number TEN Architectural Group
Betsy Thorsteinson

In Honour of Pam Cameron and Ray Fillion

Barbara I. Robertson

In Honour of Anita Collins

Kenlyn Collins

In Memory of Margaret Collins

Catherine Collins

In Memory of Dorothy "Jick" Cormack

Gary Essar
Kathleen Campbell
Nancy Dillow
Ernest and Nancy Mayer
Jean E. Smallwood

In Honour of Hennie and Rick Corrin

Bobby and Lynne Oreck-Wener

In Memory of Terry Des Marais

Eric Des Marais

In Memory of John Greene

Gus Campbell
The Institute of Chartered
Accountants of Manitoba
David Moore

In Honour of George Swinton

Morley Blankstein

In Memory of Hope Kahane

Leonard H. Kahane

In Memory of Dr. William Lakey

Anonymous

In Memory of Gerald G. Law

Betty Ann and Sam Searle

In Honour of Elaine Margolis

Anonymous
Esther Rose Angel
Maxine Cristall
Richard L. Yaffe

In Honour of Dr. Doug McEwan

Johanna Kassenaar

In Memory of Fred McQueen Mouzon

Richard L. Yaffe and John Statham

In Memory of Constance "Connie" Pilgrim

Eva Stubbs

In Memory of George T. Richardson

Esther Rose Angel
Betty Ann and Sam Searle
Richard L. Yaffe and John Statham

In Honour of Doren Roberts, Nicole Fletcher, and Angeliki Bogiatji

Freig & Associates

In Honour of Betty Ann Searle

Molly Anisman

In Memory of Paul Slivinski

Judy and Alex Slivinski

In Memory of Murray Stern

The Symaks

In Memory of Bernhard Wiens

Elizabeth Wiens

Exhibitions

Arctic Adaptations: Nunavut at 15

(based on list on website)

AIMIA

Airport Railing

Canada Council for the Arts

DuPont Corian

First Air

Green Seed Development
Corporation

Manulife

Museums Assistance Program,
Department of Canadian Heritage

TD Bank Group

Brian Jungen: Vienna

Canada Council for the Arts

Cathy Busby

Canada Council for the Arts

Collection on View

Johnston Group Inc.

Elisapee Ishulutaq

First Air

Government of Nunavut

Lynne Cohen:

Between Something and Nothing

Canada Council for the Arts

Masterworks from the Beaverbrook Art Gallery and Dalí Up Close

Air Canada

Cambrian Credit Union

Classic 107

CTV

Department of Canadian Heritage,
Museums Assistance Program

Doowah Design

Esdale Printing

Fundació Gala-Salvador Dalí

HUT K

Inn at the Forks

KPMG

Lawton Partners

Mauro Family Foundation Inc.

McFadden Benefits & Pensions

Melet Plastics

Pattison Outdoor Advertising

Qualico

Red River Cooperative Ltd.

TD Bank Group

The McCain Foundation

Terracon Development Ltd.

Tourism Winnipeg

Travel Manitoba

Virgin Radio 103.1

VIA Rail Canada

Visual Lizard

Winnipeg Airport Authority Inc.

Winnipeg Free Press

Micah Lexier:

This, That, Those

Canada Council for the Arts

Through the Eyes of a Child

Great-West Life

WAG Celebrates MAWA at 30

Canada Council for the Arts

Wanda Koop:

VIEW FROM HERE

Canada Council for the Arts

7: Professional Native Indian Artists Inc.

APTN

Department of Canadian Heritage,
Museums Assistance Program

The Dorothy Strelsin Foundation

Manitoba Hydro

Manitoba Public Insurance

Pattison Outdoor Advertising

Winnipeg Free Press

2014 Sobey Art Awards

Art Gallery of Nova Scotia

Sobey Art Foundation

Total Transportation Solutions Inc.

Virtual Exhibitions

Holman: Forty Years of Graphic Art

Virtual Museum of Canada,
Department of Canadian Heritage

Panoramas: The North American Landscape in Art

Virtual Museum of Canada,
Department of Canadian Heritage

Programs

Art Camps

Green Team Manitoba, Manitoba
Children and Youth Opportunities

Graham C. Lount Family
Foundation

Young Canada Works, Department
of Canadian Heritage

Cannes Lions

ENCORE

Family Sunday

The McCain Foundation

Free Day at the WAG

Manitoba Liquor and Lotteries

French Language Education Programs

Bureau de l'éducation française
under the aegis of the Canada/
Manitoba Program for Official
Languages in Education

Quantum Programs

Children's Heritage Fund, Winnipeg
School Division

Saturday Morning Art Classes

Winnipeg School Division

School Tours

The Leonard Foundation

Sign for Art

Boeing Canada Technology

Support

Studio Programs

The Jewish Foundation of
Manitoba – Alyssa Sara
Averbach Memorial Fund
Investors Group

WAG Archives

Heritage Grants Program
Young Canada Works, Department
of Canadian Heritage

WAG Holiday Season Tree

67th Winnipeg Scout Group
Stella's
Sweet Impressions
Technical Vocational High School

WAG Menorah

The Mauro Family Foundation
Richard L. Yaffe

Special Events

GALLERY BALL

October 18, 2014

Title Sponsor

1832 Asset Management

Art and Gallery Partner

Gurevich Fine Art

Event Sponsors

Aqua Vitae
Build Films
C'est La Guerre Moving Pictures
Inc.
Downtown Winnipeg BIZ
EQ3
Florist Supply Ltd.
G.J. Andrews Food & Wine Shoppe
Gray Jay Media
Planned Perfectly
Stage Lite Manitoba Ltd.

Host Bar

Storm Catering

Creative Partners

Doowah Design Inc.
Esdale Printing Co.
Push Design

Media Sponsor

Winnipeg Free Press

Auction Sponsor

Adesa Auctions

Floral Design

Beyond Flowers
The Camel Studio
Charleswood Florists
Fache Floral Designs
The Floral Fixx
Freshcut Downtown
McDiarmid Flowers

Dessert Sponsors

ANNA
Cake-ology
Chocolatier Constance Popp
Dessert Sensations Café
Lilac Bakery

Special Thanks

Caspin Group
Doneta Brothie
Tom Carson
Flavia Fernandez/Ma Vie en Vin
National Leasing
Ron Paley
The Solutions

Table Sponsors

Aikins, MacAulay & Thorvaldson
LLP
Akman Construction Ltd.
Alpha Masonry
BMO Bank of Montreal
Border Glass & Aluminum
Cibinel Architects Ltd.

Conviron

The Forks Renewal Corporation
McFadden Benefits & Pension Ltd.
Monopoly Realty
Nova 3 Engineering Ltd.
Number TEN Architectural Group
Pollard Banknote
Pricewaterhouse Coopers LLP
R.D. Sales
Scotia Private Client Group
Winnipeg Airports Authority Inc.
Winnipeg Building & Decorating
Ltd.

Auction Donors

Adventure Canada
Aevi Salon
Air Canada
Alter Ego
BCBGMAXAZRIA
Bella Moda
Ben Moss Jewellers
Browns Shoes
Calm Air
Canadian Art Producers
Candie & Dolls
Crown Cap
Delta Winnipeg
Diamond Gallery
DIGIPLUS Electronics Accessories
Ltd.
Dorset Fine Arts
Edward Carriere
Festival du Voyageur
Five Small Rooms
Fox & Fiddle
Frontiers North
Girl Candy Shop
Heartland International Travel and
Tours Ltd.
Hilderman Thomas Frank Cram
HUT K
Inn at the Forks
Interior Illusions

Joseph Ryan Diamond
 Manitoba Opera
 Northwest Company
 Nunavut Development Corporation
 Olympia Cycle & Ski
 Peter Pauls Auto Broker
 Prairie Theatre Exchange
 Robinson Lighting
 Roger Watson Jewellers
 Royal Canadian Mint
 Segovia Tapas Bar and Restaurant
 Strategym
 Sunwing Airlines
 The Forks Renewal Corporation
 Toto n Dot
 True North Sports and
 Entertainment
 VIA Rail Canada
 Vittorio Rossi Clothiers
 Waterfront Massage Therapy
 Winnipeg Blue Bombers Football
 Winnipeg Folk Festival
 Winnipeg Symphony Orchestra
 Winnipeg Trolley Company
 Winnipeg Winter Club
 WOW! Hospitality Group
 City of Winnipeg/ Buffalo Gals
 Pictures

Artist Donors

Yisa Akinbolji
 Aliza Amihude
 Iwan Baan
 Ted Barker
 Jill Brooks
 Katharine Bruce
 Teresa Burrows
 Anne-Marie Chagnon
 Jeff Chester
 Meribeth Coyne
 Dan Donaldson
 Lucinda Doran
 Brook Drabot
 Maciej Dyskiewicz

Marcel Dzama
 Jerry Ells
 Cliff Eyland
 Neil Farber
 Marusia Foster
 Veronica Gillis
 Bud Gillies
 Kami Goertz
 Marianne Gopalkrishna
 Steve Gouthro
 Joan Hamilton
 Bruce Hanks
 Rand Heidinger
 Simon Hughes
 Takashi Iwasaki
 Judy Jennings
 Sarah Anne Johnson
 Michel Joyal
 Jo'Anne Kelly
 Bruce Kirton
 Alan Lacovetsky
 Rodney LaTourelle
 Micah Lexier
 Valerie Metcalfe
 Grace Nickel
 Lisa and Sean Reico
 Dominique Rey
 Tom Roberts
 Anna Robinson
 Miriam Rudolph
 Michel St. Hilaire
 Joseph Sanchez
 Arnold Saper
 Tim Schouten
 Suzie Smith
 Eva Stubbs
 Ione Thorkelsson
 Mary Valentine
 Shelly Vanderbyl
 Megan Van Wong
 Michael Zajac

ART & SOUL

February 21, 2015

Big Games
 Downtown Winnipeg BIZ
 Farmery Brewery
 Fox & Fiddle
 High Tea Bakery
 Planned Perfectly
 PMA Canada
 Red Bull Canada Ltd.
 True North Sports and
 Entertainment
 Virgin Radio 103.1
 Western Financial Group
 Waterfront Massage Therapy
 Your Next Event

Guest Lounge

HUT K

Creative Partners

Doowah Design Inc.
 Esdale Printing Co.
 The Sign Source
 Visual Lizard

Financials

The summary financial statements fully comply with Canadian accounting standards for not-for-profit organizations. Our financial statements were audited by KPMG LLP. The complete audited financial statements for the year ended March 31, 2015 are available upon request.

Statement of Financial Position

March 31, 2015, with comparative information for 2014

	2015	2014
Assets		
Current assets	\$ 1,177,004	\$ 1,548,563
Capital assets, net of amortization	4,085,500	4,188,308
Collection	38,411,545	36,920,883
	\$ 43,674,049	\$ 42,657,754
Liabilities, Deferred Contributions and Net Assets (Deficiency)		
Current liabilities	\$ 2,135,775	\$ 2,448,020
Deferred contributions:		
Expenses of future periods	234,988	153,972
Capital assets	2,415,831	2,577,421
	2,650,819	2,731,393
ASM working capital reserve funds	500,000	500,000
Net assets (deficiency):		
Operating Fund	182,266	175,930
Investment in capital assets	(333,818)	(244,224)
Works of Art Fund	38,459,566	36,976,097
Sir Peter Ustinov Fund	79,441	70,538
	38,387,455	36,978,341
	\$ 43,674,049	\$ 42,657,754

Statement of Operations and Changes in Net Assets

Year ended March 31, 2015, with comparative information for 2014

	2015	2014
Revenue		
<i>Grants:</i>		
Province of Manitoba:		
Culture, Heritage and Tourism	\$ 2,312,000	\$ 2,312,000
Other	27,839	45,538
	2,339,839	2,357,538
Government of Canada:		
Department of Canadian Heritage	34,582	–
Canada Council	144,000	164,000
Other	15,479	15,256
	194,061	179,256
City of Winnipeg	390,000	465,000
Total grants	2,923,900	3,001,794
<i>Earned:</i>		
Admissions	436,290	941,542
Memberships	148,339	168,041
Donation	943,922	2,118,655
Donations of works of art at appraised value	1,427,788	893,530
Special fund drives	256,497	308,730
Other earned revenue	921,096	892,701
Retail	524,644	674,712
Volunteer Associates	30,619	12,773
Amortization of deferred contributions	161,590	178,629
	4,850,785	6,189,313
Total revenue	7,774,685	9,191,107
Expenditures		
Administration, maintenance, security	2,719,206	3,675,071
Curatorial and museum services	1,211,817	1,656,738
Education, rentals and programs	770,067	831,782
Memberships and development	290,492	263,076
Marketing and promotion	357,958	486,103
Design, photograph, audio visual	116,674	142,249
Special fund drives	112,944	182,272
Retail	539,627	655,413
Volunteer Associates	15,614	12,939
Amortization of capital assets	231,172	245,296
Total expenditures	6,365,571	8,150,939
Excess of revenue over expenditures	1,409,114	1,040,168
Net assets, beginning of year	36,978,341	35,938,173
Net assets, end of year	\$ 38,387,455	\$ 36,978,341

PHOTO CREDITS: Stephen Borys • Build Films • Culture Days/Matt Duboff • Eric Au Studios • David Kilabuk
Michael Maltzan Architecture • Ernest Mayer • Leif Norman • Studio Martin Lussier • Heidi Reimer
Evan Taylor • Ken Gigliotti, Phil Hossack, Alexandra Pauls/Winnipeg Free Press

Printed in Canada

