

MACKENZIE ART GALLERY

ANNUAL REPORT 2017/18

3	PRESIDENT'S MESSAGE
4	EXECUTIVE DIRECTOR AND CEO'S MESSAGE
5	YEAR IN REVIEW
7	EXHIBITIONS
21	COMMUNITY OUTREACH, EDUCATION & PUBLIC PROGRAMS
27	NEW PROGRAM SPACE AND CAFÉ
29	COMMUNITY SUPPORT
31	DONORS & SPONSORS
35	PERMANENT COLLECTION ACQUISITIONS
45	MEMBERS & VOLUNTEERS

CORE FUNDING PROVIDED BY:

Canada Council
for the Arts
Conseil des Arts
du Canada

City of Regina

cultivating
the arts

Message from the President

In my first year as President of the MacKenzie Art Gallery's Board of Trustees, I am pleased to share the achievements of the past year. In 2017/18, the MacKenzie embodied its vision to become an immersive centre for art focusing on visitors and artists, Indigenous culture and diversity while remaining grounded in history, education, and sustainability. Over 84,000 visitors experienced the MacKenzie's public programs and exhibitions on topics ranging from national commemoration, public art,

inter-cultural relations, reconciliation, and much more. This report includes details on the many ways that the MacKenzie has been playful, creative and experimental in fostering transformative experiences.

As a **playful** examination of national identity, the MacKenzie enjoyed Jacqueline Hoàng Nguyen's *Space Fiction & the Archives*, which detailed the small town of St. Albert's construction of a spaceship landing pad as a welcome to extraterrestrials against the backdrop of Canada's 1967 Centennial and changes to immigration regulations. (See page 13 for details.)

The MacKenzie was a **creative** hub in 2017/18. The BMO Learning Centre bustled with parents and children creating art together on Family Sundays. Gallery visitors of all ages discovered major exhibitions during Thursday Lates. The *REALI* (Recreation, Life Skills, Story Telling and Art Activity) program, in partnership with the Regina Immigrant Women Centre, served immigrant and refugee women and their children on Saturdays.

Youth from several Regina schools took **experimental** approaches to learning, story-telling and creation through the *Enbridge Young Artists Program*. Workshops included translating an ancient tale of *How the Loon Got its Walk* from oral traditions into video games and machinima, led by artist Skawenatti Fragnito and her AbTec team. (See page 23 & 24 for details.)

The exhibition *Re: Celebrating the Body* investigated cultural stereotypes of the body with a special focus on questions of ability. Individuals who experience abilities-based challenges developed and led the public on tours of *Re: Celebrating the Body*, transforming expectations of an exhibition tour. (See page 11 for details.)

The MacKenzie continues to fulfill our mandate to build our permanent collection. This included collecting Saskatchewan and Prairie artwork and being a world leader in the recognition and presentation of Indigenous artworks. To this end, over 200 Indigenous works were promised to the Gallery this past year and the MacKenzie continues to place emphasis on the addition of new works to its permanent collection as we move into a new year.

Thank you to the many individuals and businesses who sustain the MacKenzie through donations and participation in fundraising events. Together, we raised over \$120,000 in support of the Gallery through fundraising events such as Bazaart, Holiday Bazaart, and the MacKenzie Gala. We also extend deep gratitude to our members, donors, and corporate sponsors for their ongoing support.

It is people who animate the Gallery as a vital community hub where encounters with art enrich the lives of countless visitors. I extend a personal thank you to staff and volunteers for their passionate and dedicated activation of the Gallery as an exciting space for new experiences.

While it is satisfying to reflect on treasured experiences over the past year, it is thrilling to look forward to new developments on the horizon, including the transformation of the Gallery's public spaces.

Welcome area improvements are underway, including the development of public gathering spaces, a café, and integrated artworks. At this critical juncture for construction projects and public monuments in the province, the MacKenzie has launched a public artwork that honours the treaty legacy of our area and brands the MacKenzie as a beacon of inclusive, challenging and beautiful experiences.

Johanna Salloum
President, MacKenzie Art Gallery Board of Trustees

Message from the Executive Director and CEO

The MacKenzie Art Gallery is working towards a new vision of what an art museum of the 21st century can be. I have written and spoken in the past about museums and galleries being uniquely positioned at this moment in Western societies. We have seen the proliferation of digital technologies in almost every aspect of our lives. While people adapt to new ways of gathering and sharing information and ideas, we have also seen a simultaneous revitalization and interest in analogue

technologies and hand-crafted art and objects. This includes a range of popular examples – from vinyl records, to knitting, to locally crafted beer. Even as we are catapulted into an increasingly digital – and image-based – world, we hold close those things that seem to involve “real” people, or suggest some form of authenticity.

We have also seen the rise of so-called “fake news.” Perhaps this is another indicator of why people are hungry for information, and seek it in a broad variety of forms and media. As well-established keepers of our culture through a collection of works – and all the ideas they contain – art museums are poised to assert a more crucial role in society. Through art galleries visitors come into contact with vital objects, information and experiences. To build upon the material content of our collection, the MacKenzie is re-articulating itself as a place where people and ideas meet, and where knowledge is created. The MacKenzie is becoming a place of more interactive, experiential and immersive experiences. It is becoming a place where one can not only see, but also feel, taste, listen, and interact with the world through art. Even as we expand our reach through virtual and online experiences, we are becoming more than ever a place for tangible experiences for all our senses.

A recently released survey of Canadian audiences indicated that the top three reasons we participate in culture are: community, connection and discovery.¹ These three reasons align with culture's greatest potential impact. They also align with the MacKenzie's Strategic Plan (2018-23) developed during the period of this report, and adopted by the Board of Trustees at the first meeting of 2018-19. The three core objectives outlined in the plan are:

1. Create Outstanding Visitor and Participant Experiences
2. Strengthen Organizational Resilience
3. Foster our Core Identity

I believe you will see these directions reflected in the program outlined in this report.

We continue to get closer to realizing our potential through the objectives outlined above. We have begun the construction of a new area for meeting and public programs at the gallery. Adjoining it will be a café and bar, centred on an art installation, the details of which will be announced in the near future. We are entering the new year by gaining momentum through planned artwork commissions, exhibitions and programs, facility and technological enhancements and organizational development.

The MacKenzie is full of potential in the coming year with further exciting announcements and developments. Don't miss a thing by purchasing or renewing your membership today. We look forward to sharing with you and hearing from you!

Anthony Kiendl
Executive Director and CEO

1. Culture Track Canada at <http://www.businessandarts.org/culturetrack/assets/reports/CT%20Canada%20Summary.pdf>

Attendance

In-House	68,323
Out-of-House	16,142
Total	84,465

Attendance Highlights

Special Events	7,354
Facility Rentals	9,204

School and Youth Project

Tours	238
Attendance	4,625

Enbridge Young Artists Project

Tours	22
Workshops and Programs	186
Attendance	3,543

Provincial Touring Artists and Exhibition Program

Tours	216
Communities Visited	25
Attendance	6,395

REALI Program (Recreation, life skills, storytelling and art activities)

Workshops	49
Attendance	925

Community and Public Tours and Programs

Tours and Programs	342
Attendance	10,239

Exhibition Openings

Number of Openings	8
Attendance	1,557

Development Highlights

Cash and in-kind contributions from organizations	\$1,583,025
Cash and in-kind contributions from individuals	\$518,090
Net result of three fundraising events	\$122,684
Gallery Shop net proceeds	\$35,363
Total	\$2,254,162

Membership Program

Membership proceeds (minus donation portion)	\$18,687
Active Gallery Memberships	562

Volunteers

Volunteers	111
Hours donated by Volunteers	3,142

Alex Janvier

May 20 to September 10, 2017

As the first stop on the exhibition's national tour, the MacKenzie was honoured to host *Alex Janvier*, a major retrospective of one of Canada's foremost Indigenous artists. Organized by the National Gallery of Canada, the exhibition highlighted Janvier's unique approach to representing a Dene geocultural landscape through a highly personalized abstracted modernist aesthetic and offered Regina audiences a rare opportunity to engage with more than 100 works spanning the artist's career from the 1960s to present day.

A long-time resident of Cold Lake First Nations in northern Alberta, Janvier's paintings are characterized by the artist's use of precise, expressive lines and vivid colours that combine references to Denesuline iconography, Indigenous culture and history, modern art influences, and his own personal worldview. Drawn from public and private collections across Canada, the exhibition included many of the artist's best-known pieces, as well as lesser known works that have rarely been seen before. The exhibition saw a total of 20,960 visitors, making it one of the most popular exhibitions of the year.

Audiences were given the opportunity to immerse themselves in Janvier's work through a variety of public programs. To coincide with the exhibition, the MacKenzie hosted two extraordinary conversations. The first was a discussion with MacKenzie Curator Michelle LaVallee and Greg Hill, Audain Senior Curator of Indigenous Art for the National Gallery of Canada, which focused on Janvier's achievements and his role within Indigenous and Canadian art history. On June 29, Alex Janvier, Mary Ann Barkhouse and Wally Dion joined Michelle LaVallee in a discussion about public art and monuments. The exhibition was also the focus of the Gallery's educational programming, and was booked to full capacity for school tours. The MacKenzie was thrilled to present this exhibition to so many audiences, and to celebrate the extraordinary achievements of one of the country's most acclaimed contemporary artists.

Dana Claxton: The Sioux Project – Tatanka Oyate

September 30, 2017 to January 7, 2018

Dana Claxton: The Sioux Project – Tatanka Oyate, guest curated by Dr. Carmen Robertson, was the first art exhibition to explore contemporary Sioux aesthetics in Saskatchewan. In this new work, Hunkpapa Lakota artist Dana Claxton claims the term Sioux for Lakota, Dakota, and Nakota peoples as she dedicates herself to a careful analysis of contemporary Sioux relationships to the land.

At the centre of this exhibition was a glowing circular video installation that enveloped the viewer in a constantly moving pattern of artistic and cultural ideas. To create this work, Claxton and her collaborators held a series of workshops with Sioux youth from Standing Buffalo and White Cap First Nations. With the help of these students, Claxton gathered hours of digital video footage and still photography featuring interviews with artists, cultural practitioners, and elders. The artist then assembled this footage to create a dynamic dialogue on Sioux art

and culture today that thoughtfully considers beauty in relation to intergenerational knowledge and the dispersal of Tatanka Oyate – the Buffalo People – throughout Saskatchewan.

The MacKenzie played host to a variety of public events throughout its opening weekend, which welcomed 585 visitors. The weekend started with a community barbeque in the meadow behind the T.C. Douglas building that featured a compelling performance by InfoRed. A one-day symposium on Dakota, Lakota, and Nakota culture explored in-depth how knowledge has been preserved, taught, and celebrated within this dynamic community. A highlight was a keynote by distinguished American scholar Dr. Janet Berlo from the University of Rochester. The weekend came to a creative close with a Studio Sunday parfleche workshop led by Buffalo People Arts Institute for Studio Sunday.

Re: Celebrating the Body

January 27 to June 3, 2018

This winter, the MacKenzie Art Gallery was pleased to continue its commitment to interdisciplinary practices through the presentation of *Re: Celebrating the Body*, a platform that encompassed a diverse program of visual art, dance, athletics, and other body-based practices. This project revisited the groundbreaking exhibition *Celebration of the Body* (1976) by Canada’s leading conceptual artist collective N.E. Thing Company Ltd. (NETCO). *Re: Celebrating the Body* was the most recent in a series of projects initiated by French curator Fabien Pinaroli that probes the current relevance of NETCO’s deconstruction of cultural stereotypes of the body. For its latest iteration at the MacKenzie, Pinaroli teamed up with MacKenzie Head Curator Timothy Long, and Robin Poitras, Artistic Director of Regina’s acclaimed contemporary dance company New Dance Horizons.

A reactivation rather than a historical reconstruction, *Re: Celebrating the Body* channeled the original spirit of NETCO’s 1976 exhibition with a special focus on questions of ability and the development of a “soma-esthetic.” The exhibition featured new and historical works by NETCO co-presidents Iain Baxter& and Ingrid Baxter, as well as work by an international contingent of artists. Interactive installations by La Machine à performer,

Émilie Parendeau, KVM–Ju Hyun Lee & Ludovic Burel, Jes Sachse, and Erwin Wurm activated the space by inviting visitor participation, while video installations by Kader Attia, Hannah Dubois and Ingrid Baxter, Camille Llobet, and Jeannie Mah investigated a range of somatic practices and resilient bodies. This physical and psychological engagement was contextualized historically by selected casts of Greco-Roman sculpture from the *Museum of Antiquities* (University of Saskatchewan). The exhibition was the focal point for a program of educational tours, community-sensitive lectures, screenings and activities that critically engaged with themes of diversity, access, and ability. A new initiative saw facilitated tours co-led by participants from Sask Abilities.

Central to the exhibition was the installation of a portable dance floor in the MacKenzie’s main gallery space, which served as the site of a residency by New Dance Horizons. Using the gallery to create a dynamic space of convergence between visual art and contemporary dance, the residency extended the length of the exhibition under the shared title *Re: Celebrating the Body*, inviting visitors to reflect on multiple connections between art, dance, and life.

Top: Installation view of *Re: Celebrating the Body*, MacKenzie Art Gallery, 2018. Photos: Don Hall.
Bottom (left to right): Ingrid Baxter and Hannah Dubois, *The Crane Revisited . . . Again*, 2015; Iain Baxter&, *Ego vs. Eco*, 2013 - 2017; KVM - Korean Vulnerability Movement (Ludovic Burel and Ju Hyun Lee), *Tofu-skin Care: A Fatigue Study*, 2017.

Transformative Landscapes Engagement Space – Contemplating Space, Time, and Connection

June 1, 2017 to January 7, 2018

Now is a time of transformation in which we contemplate the past, examine the present, and visualize the future. In conjunction with the commission of a public artwork by an Indigenous artist on the grounds of the MacKenzie and on Treaty Four Territory, the MacKenzie Art Gallery launched *Transformative Landscapes: Contemplating Space, Time and Connection* in 2017.

Encompassing exhibitions, workshops, screenings, panel discussions, and artist talks, *Transformative Landscapes* situated the public artwork within a thoughtful discourse around issues of national commemoration, reconciliation and intercultural relations in Saskatchewan.

Regina-based filmmaker Janine Windolph, finalists in the competition to create the public artwork, and acclaimed Dene artist Alex Janvier thoughtfully addressed the issues of public art and monuments in a panel discussion moderated by Curator Michelle LaVallee in June 2017.

A summer film series supplemented the discussion, presenting a multitude of perspectives on the themes of *Transformative Landscapes*. Screenings included the titles *Little Caughnawaga: To Brooklyn and Back*, *Cree Inuit Reconciliation*, *In the Monument*, and *Through the Repellent Fence*. Raven Chacon of Post-Commodity, the interdisciplinary arts collective whose creation of the largest bi-national land art installation in history is the subject of *Through the Repellent Fence*, travelled to Regina to attend the screening and join the audience in conversation.

Interwoven with formal opportunities for discussion, an exhibition of small-scale maquettes of the works proposed by Mary Anne Barkhouse, Wally Dion, and Duane Linklater was mounted in the Transformative Landscapes Engagement Space. This exhibition provided the MacKenzie with the opportunity to integrate public feedback into the selection process prior to the installation of the chosen public artwork.

Other activities encompassed by *Transformative Landscapes* included *Animating the Grandfather Stones*, a four-day community workshop led by Janine Windolph, and associated exhibitions *Notes from the Inquest* by Winnipeg artist Jeff Funnel and *Pioneer* by New Zealand artist Brett Graham.

Top: Installation views of Transformative Landscapes Engagement Space, MacKenzie Art Gallery, 2017. Photos: Don Hall.

Bottom (left to right): Site walk-through with artist Duane Linklater; Duane Linklater, *Kâkikê / Forever* (proposal drawing for MacKenzie Art Gallery), 2017. Image courtesy of the artist and Catriona Jeffries Gallery. Technical support: Carvel Creative; Artist Talk responding to the screening of *Through the Repellent Fence* with artist Raven Chacon.

Transformative Landscapes – Jeff Funnell: Notes from the Inquest

September 30, 2017 to February 4, 2018

Jeff Funnell: Notes from the Inquest highlighted one of the most important bodies of work by senior Winnipeg artist Jeff Funnell. Recently donated in its entirety to the MacKenzie, the installation featured 90 drawings based on the inquest into the death of John Joseph Harper, a Wasagamack Cree leader shot by Winnipeg police constable Robert Cross. The inquest and controversy surrounding the tragic fatal shooting of an innocent man prompted widespread allegations and denials of racist prejudice within the legal system, and corresponded with an internal corruption scandal that publicly exposed wrongdoings within the Winnipeg police force.

In April 1988, Funnell documented the two-week inquest as a concerned member of the general public. Funnell's courtroom drawings tell the story of the inquest through quickly executed sketches, personal notes and commentary. They bring the theatre of the courtroom vividly to life, capturing gestures and relationships

and visualizing the trial narrative for the public. For the installation, the drawings were presented unframed on a long table alongside a grainy video of the re-enactment of the shooting, and a copy of the Inquiry's Report by the Provincial Judge. Funnell's account is marked by an authenticity missing in court and media reports and raises questions about the so-called objectivity of the inquest which exonerated Cross. The presentation offers a stark testament to the role racial prejudice plays in everyday encounters, a reality which continues to play out in our headlines.

Curated by Michelle LaVallee for the MacKenzie's *Transformative Landscapes* series, the installation resonated with themes in *Brett Graham: Pioneer*, further enriching important dialogues on the historical impacts and present realities of colonialism in Canada. *Notes from the Inquest* serves as a reminder that justice can come, but it also reminds us that it can be selective and that indifference, worse than ignorance, is culpable.

Transformative Landscapes – Brett Graham: Pioneer

September 2, 2017 to February 4, 2018

When internationally acclaimed artist Brett Graham first arrived in Regina from New Zealand, he was fascinated by descriptions of “prairie schooners,” those settler wagons which traversed the landscape like ships on a tide that overwhelmed and devastated the Plains First Nations. Upon reading James Daschuk's book *Clearing the Plains*, the artist was struck by the irony of the concept of the Canadian Prairies as “bread basket” in light of the deliberate starvation of Indigenous peoples that occurred in this territory during the settlement period. In response to this history, Graham created *Pioneer*, a major sculptural installation that gives form to the lingering racism and misunderstanding that permeates the national consciousness to this day. Donated by the artist to the MacKenzie in 2017, the sculpture was presented by curator Michelle LaVallee as a centrepiece of the series

Transformative Landscapes: Contemplating Space, Time and Connection.

Brett Graham is an artist from the sub-tribe Ngati Koroki Kahukura, Aotearoa (New Zealand) whose work explores his dual Maori and European heritage and the issues affecting Pacific and Indigenous peoples today through installations that distill complex histories into striking sculptural forms. He originally created *Pioneer* for the Neutral Ground exhibition *WANTED: An Exhibition of Objects of Dread and Desire* (2015), curated by Elizabeth Matheson, but returned to reconfigure and complete the sculpture for the MacKenzie in 2017. For his sculpture, Brett Graham considered the colonization of both Turtle Island and Aotearoa – the Maori term for his home country of New Zealand. As Graham explains, “*Pioneer* is a kind of hybrid block house fortress and grain wagon, that speaks of this history.” The name of the work also refers to the first warship to be purpose built for the New Zealand government, a gunboat that was used in action against the Maori in the 1860s. The sculpture was presented alongside other works from the Gallery's permanent collection that confront the history and impact of colonialism, including a selection of paintings, drawings, and photographs by K.C. Adams, Rebecca Belmore, Bob Boyer, Ruth Cuthand, and Wally Dion.

Collection Insight Series – Jeanne Randolph: My Claustrophobic Happiness

October 21, 2017 to May 6, 2018

My Claustrophobic Happiness is an exhibition that extended art writer Dr. Jeanne Randolph's interpretation of North American consumer culture into a Freudian hallucinogenic realm. Randolph created an exhibition incorporating creative and critical writing – called “ficto-criticism” – inspired by, and alongside, works from the MacKenzie Art Gallery permanent collection. The exhibition disembarked from a text written by Randolph during a one-month residency at the MacKenzie Art Gallery in the summer of 2017: a 21st century version of *The Temptations of St. Anthony* (Athanasius, 4th c. CE).

In 1879 Gustave Flaubert had written his version of *The Temptations of St. Anthony*, illustrated by James Ensor. For hundreds of years artists have depicted scenes from Athanasius's *The Temptations of St. Anthony*, among them Hieronymus Bosch, Matthias Grünewald, Félicien Rops, Martin Schongauer and Salvador Dali. Their works are voluptuous, grand and complex. In Randolph's version, instead of a Christian desert hermit beset by the Devil in a myriad of hideous disguises, the central character will be the irredeemable consumer beset by artists, philosophers, activists, poets, musicians, Zen Buddhists, architects and others.

Sixteen artworks, selected by Randolph from the MacKenzie's permanent collection, were accompanied by written passages composed by Randolph telling the story of the central character – an inveterate consumer ensconced in a Vancouver condo tower. The exhibition featured the work of a range of artists including Andy Warhol, Jan Wyers, Wilf Perreault, 17th century Dutch painter Frans Van Mieris, Evergon, and the unattributed creator of a terracotta figurine from the ancient Near East.

Collection Insight Series – Shary Boyle: Scarecrow

October 20, 2017 to January 1, 2018

In the fall of 2017, the exhibition *Shary Boyle: Scarecrow*, introduced us to an unlikely couple perched atop bales of golden straw. Frozen in a “sad but strangely sexy” embrace – as the artist described it – a homely life-size scarecrow sank limply into the outstretched arms of a woman encrusted in celadon ceramic tiles. Recently donated by Boyle to the MacKenzie Art Gallery, the work was the centerpiece of an installation designed by the artist as part of the *Collection Insight Series*. The result was a fresh reading of one of her most provocative sculptural installations of the past decade.

Like the sparkling white cave of her 2013 Venice Biennale installation, *Scarecrow's* golden pile of straw transported us to a secluded spot that is both out-of-place and out-of-time. Boyle's father was born and raised on a small farm near Melville, Saskatchewan. According to the artist, the sculpture was “influenced in part by the haylofts of the region,” spaces she imagined when thinking of the daily lives of her paternal grandparents. From this unlikely starting place, the installation invited a consideration of how we value art. In her talk at the exhibition opening, Boyle asked: “What is [art] worth to you? . . . What is it worth to the artist that made it? What is it worth to the person who might have had their portrait done, or to the family of the artist who saw that artist take these subjects so seriously?”

To explore these questions, the artist chose groupings of artworks from the MacKenzie's permanent collection to flank the sculpture on facing walls. On one side was a selection of academically sanctioned treasures and antiquities that spoke of Europe's multi-layered artistic inheritance. On the other side was a varied assortment of Saskatchewan “folk art” produced by self-taught artists W.C. McCargar, Fred Moulding, Dmytro Stryjek, Jan Wyers, and Jack Zepp. As in the recent exhibition *Earthlings* at the Esker Foundation, which featured Boyle's collaboration with several Inuit artists, the installation asked how artworks function without the layers of irony and sophistication in which they have been wrapped for centuries. What was revealed in the process was the secret of the bond between the mismatched couple at the centre of the installation – that our relationship to art is most profoundly based on an unnamed longing for connection.

Exhibitions Organized by the MacKenzie

All exhibitions organized by the MacKenzie Art Gallery are supported by the South Saskatchewan Community Foundation, Canada Council for the Arts, SaskCulture, City of Regina, University of Regina, and Saskatchewan Arts Board.

Jacqueline Hoang Nguyen:
Space Fiction and the Archives
April 8 - October 1, 2017

A Canadian Dream: 1965-1970
June 10 - August 13, 2017

Pascal Grandmaison: Soleil différé
June 10 - August 20, 2017

The Dream Space
June 10 - August 20, 2017

Dana Claxton:
The Sioux Project – Tatanka Oyate
September 30, 2017 - January 7, 2018

Organized by MacKenzie Art Gallery with support from Canada Council for the Arts, SaskCulture, Saskatchewan Arts Board, City of Regina, University of Regina, and South Saskatchewan Community Foundation. Additional support from Social Sciences and Humanities Research Council of Canada and University of British Columbia Department of Art History, Visual Art & Theory.

Transformative Landscapes:
Contemplating Space, Time and Connection

Brett Graham: Pioneer
September 2, 2017 - February 4, 2018

Jeff Funnell: Notes from the Inquest
September 30, 2017 - February 4, 2018

Transformative Landscapes
Engagement Space
September 9, 2017 - January 7, 2018

Collection Insight Series

Jeanne Randolph:
My Claustrophobic Happiness
October 20, 2017 - May 6, 2018

Shary Boyle: Scarecrow
October 20, 2017 - January 1, 2018

Re: Celebrating the Body
January 27 - June 3, 2018

Re: Celebrating the Body is a platform encompassing an exhibition, public and school programs, and dance residency organized by the MacKenzie Art Gallery and New Dance Horizons, presented with the support of Canada Council for the Arts, SaskCulture, Saskatchewan Arts Board, City of Regina, University of Regina, South Saskatchewan Community Foundation, Government of Canada, CanDance, Community Initiatives Fund, Dance Saskatchewan Inc., and Business for the Arts. Program partners include Le Conseil culturel fransaskois, Regina Musical Club, and Regina Symphony Orchestra. The MacKenzie and New Dance Horizons acknowledge and thank our members, donors, and volunteers.

Mixing Stars and Sand:
The Art & Legacy of Sarain Stump
March 3 - June 24, 2018

This project has been made possible in part by the Government of Canada. The MacKenzie Art Gallery acknowledges with appreciation the support of the Department of Canadian Heritage, the South Saskatchewan Community Foundation, the University of Regina, SaskCulture, the City of Regina, and the Saskatchewan Arts Board.

Hosted Exhibitions

Alex Janvier
May 20, 2017 - September 10, 2017

Organized by the National Gallery of Canada. Presented by the MacKenzie Art Gallery with the support of Canada Council for the Arts, SaskCulture, Saskatchewan Arts Board, City of Regina, and University of Regina.

University of Regina Faculty and Student Exhibitions

Exhibitions produced in partnership between the MacKenzie Art Gallery and the Faculty of Fine Arts at the University of Regina.

Monstrosities / Sarah Ferguson
MFA Graduating Exhibition
April 21 - 30, 2017

Brian Hoad: Handrails
MFA Graduating Exhibition
September 9 - 17, 2017

Garry Wasliw
MFA Graduating Exhibition
November 4 -13, 2017

TEN | X
BFA Graduating Exhibition
March 17 - April 1, 2018

MacKenzie Touring Exhibitions – Provincial Outreach

Each year, a MacKenzie Educator takes exhibitions from the Permanent Collection on tour to schools, community centres, and local galleries across the province.

Rosalie Favell
May 3, 2016 - October 19, 2017

Lesser-known Saskatchewan Landscapes
October 25, 2016 - June 30, 2018

Across the Turtle's Back Series: The Kampelmacher Memorial Collection of Indigenous Art
September 26, 2017 - June 30, 2018

Ernest Luthi (Canadian, 1906-1983), *Kendal from the Southeast*, no date, oil on board, 28.4 x 36.5 cm., Collection of the MacKenzie Art Gallery, gift of Henry and Betty Trout. Photo: Don Hall.

Provincial Touring Artists and Exhibition Program

The Provincial Touring Artists and Exhibition Program shared exhibitions of original art in 25 communities throughout Saskatchewan, providing exhibition-related programs for 6,395 students in 216 workshops and serving a broad cross-section of community members as viewers.

This year's *Provincial Touring Artists and Exhibition Program* featured the Kampelmacher Collection of Indigenous Art. We appreciate Thomas Druyen and Alice Ladiner for allowing us to share their incredible collection with people of all ages throughout the province.

Through the generous support of people like Thomas and Alice, this program has enjoyed a long and successful history of weaving art into the fabric of our province over the past 47 years. *The Provincial Touring Artists and Exhibition Program* arose from community requests to bring the MacKenzie's celebrated exhibitions to communities around Saskatchewan; the MacKenzie Art Gallery Volunteers (MGV) responded, loading their vehicles with works from the permanent collection to share in towns across Southern Saskatchewan.

In 1971, then-MacKenzie Art Gallery Director, Nancy Dillow, raised funds to create a one-year pilot project to serve communities throughout the province. Under the leadership of Paul Fudge, the *Community Programme*, as it was known then, secured stable funding, and Bob Boyer joined the team in 1973. Together Paul and Bob expanded the program and created landmark exhibitions like Boyer's, *100 Years of Saskatchewan Indian Art 1830-1930*. It is from these "grassroots" that the MacKenzie has brought transformative and intimate experiences of art to hundreds of thousands of people in our province.

"I have deep gratitude and respect for all of those who have contributed to this program over the years; it is a privilege to represent the Gallery in this role," says Ken Duczek, Coordinator of Learning Initiatives, MacKenzie Art Gallery.

Enbridge Young Artists Project

Students in the Enbridge Young Artists Project explore issues of identity and culture through creating and experiencing artworks. MacKenzie Art Gallery instructors lead in-class workshops, after-school programs, and tours of MacKenzie Art Gallery exhibitions with our partner schools, Kitchener Community School, Mother Teresa Middle School, St. Michael's Community School, Seven Stones Community School, Albert Community School, Sacred Heart Community School and Scott Collegiate.

Through the Enbridge Young Artists Project inner-city youth learn about the influences and methods of professional artists, as well as the messages they convey with their works of art. For example, in May and June of 2017, students explored birch bark biting, automatic tendencies in art making and personalized abstraction in hands-on workshops relating to guided tours of Alex Janvier's body of work.

In fall of 2017, internationally-acclaimed Canadian (Inuk) musician and throat singer Tanya Tagaq visited student participants at Scott Collegiate in conjunction with a writing workshop, facilitated by MacKenzie Art Gallery art instructors, that asked students to reflect on the role of women in their lives.

The Enbridge Young Artists Project demonstrates the transformative power of art: students are empowered as creators within the workshops and find new role models in their art instructors, and the artists exhibited at the MacKenzie.

Initiative for Indigenous Futures

The Initiative for Indigenous Futures (IIF) imagines, explores and actualizes Indigenous Peoples' futures through youth workshops and symposia delivered in partnership with universities and community organizations.

Over Spring Break 2018 local youth learned about *machinima*, a genre of film that uses graphics created by video game engines in place of live actors and real settings. In a week-long workshop led by artist Skawennati Fragnito and her AbTeC team, Maize Longboat and Nancy Townstead, youth participants retold the traditional tale *How the Loon Got It's Walk* in the digital medium.

Subsequent workshops led by selected artists from the local community establish a legacy of creative education built on the foundation of the *machinima* workshop. While working alongside leading professional artists, youth acquire the skills, access to production tools and knowledge of the film production workflow.

Artworks produced in IIF workshops provide entry points for discussing Indigenous Futures. Youth-created artworks provide direction and inspiration for invited artists, academics, youth and elders to collectively envision their future at the IIF Symposium scheduled for November 2019.

Community Programs and Interdisciplinary Presentations

Thursday, April 6, 2017: Sylvia Ziemann Workshop – Naughty Puppets, Part 2

Thursday, April 13, 2017: Interactive Gallery Tour – *Motion* and *John Akomfrah: The Last Angel of History*

Thursday, April 20, 2017: Vertigo Series – Saskatchewan Book Awards Presentation

Thursday, April 27, 2017: Sara Raza Presentation – *Site and Specificity: The Cross Circulation of Art & Ideas*

Thursday, May 4, 2017: Sketching in the Galleries

Thursday, May 11, 2017: Interactive Gallery Tour – *Space Fiction and the Archives*

Thursday, May 25, 2017: Anne Campbell Book Launch – *Fabric of Day*

Thursday, June 1 and June 8, 2017: Interactive Gallery Tour – *Alex Janvier*

Thursday, June 15, 2017: Interactive Gallery Tour – *Pascal Grandmaison* and *A Canadian Dream*

Thursday, June 22, 2017: Sketching in the Galleries

Saturday, June 24, 2017: Queer City Cinema Film Screening and Discussion – *Flushing Filth in Canada*

Thursday, June 29, 2017: Panel Discussion with Alex Janvier, Mary Anne Barkhouse and Wally Dion

Saturday, July 1, 2017: *Transformative Landscapes* Workshop at Canada Day celebrations in Wascana Park

Thursday, July 6, 2017: *Transformative Landscapes* Film Screening: *Little Caughnawaga: To Brooklyn and Back*

Thursday, July 13, 2017: *Transformative Landscapes* Film Screening: *Cree Inuit Reconciliation*

Thursday, July 20, 2017: *Transformative Landscapes* Film Screening: *In the Monument*

Thursday, July 27, 2017: Transformative Landscapes Film Screening: *Through the Repellent Fence*, with artist talk by Raven Chacon from Postcommodity.

Thursday, August 3, 2017: Sculpture Garden Sketching

Thursday, August 10 - 13, 2017: MacKenzie at the Regina Folk Festival. Community workshop featuring Janine Windolph for *Transformative Landscapes*

Thursday, August 17, 2017: *Transformative Landscapes* – Brett Graham, Artist Talk

Thursday, August 24, 2017: Sculpture Garden Sketching

Saturday, August 26, 2017: Artist Trading Cards at the MacKenzie

Sunday, August 27: *Transformative Landscapes* – Community Workshop in Harbour Landing

Thursday, August 31, 2017: Sculpture Garden Sketching

Thursday, September 7, 2017: Sketching in the Gallery

Thursday, September 14, 2017: Art Conversation Series: Emmanuel Eduma

Thursday, September 21, 2017: Artist Trading Cards Workshop, presented by Sharon Eisbrenner and Cindy Dorr.

Thursday, September 28, 2017: Sketching in the Galleries

Friday, September 29, 2017: *Dana Claxton, Transformative Landscapes*, and *Jeff Funnell* Opening Reception

Saturday, September 30, 2017: Dana Claxton Symposium

Saturday, September 30, 2017: *art{outside}* Launch at Government House, including a talk by Timothy Long and Gallery Facilitator-led drawing activity in the gardens.

Sunday, October 1, 2017: Studio Sunday – Parfleche Workshop, presented in collaboration with the Buffalo Peoples Arts Institute.

Thursday, October 5, 2017: Sketching in the Galleries

Thursday, October 12, 2017: Interactive Gallery Tour of *Dana Claxton: The Sioux Project* – *Tatanka Oyate*

Thursday, October 19, 2017: *Shary Boyle* and *Jeanne Randolph* Opening Reception

Saturday, October 21, 2017: Disability and the Arts Panel/Workshop, as part of the Disability and the Arts Festival

Thursday, October 26, 2017: Art as Consolation – Looking at the life and work of Emily Dickinson. Presented in partnership with Cindy McKenzie, with a performance by Barbara Dana.

Saturday, October 28, 2017: Artist Trading Cards Make and Trade Session

Thursday, November 2, 2017: Interactive Gallery Tour of *Dana Claxton: The Sioux Project* – *Tatanke Oyate*

Thursday, November 9, 2017: Studio Workshop – Buffalo Peoples Arts Institute

Thursday, November 16, 2017: Vertigo Series – Fred Wah and open stage

Thursday, November 23, 2017: Tanya Tagaq Artist Talk, in partnership with RSO and Sâkêwêwak

Thursday, November 30, 2017: Sketching in the Galleries

Sunday, December 3, 2017: Holiday Celebration

Thursday, December 7, 2017: Studio Workshop

Thursday, December 14, 2017: Sketching in the Galleries

Thursday, December 21, 2017: Interactive Gallery Tour of *Shary Boyle: Scarecrow*

Thursday, December 28, 2017: Sketching in the Galleries

Thursday, January 4, 2018: Interactive Gallery Tour of *Brett Graham: Pioneer*

Thursday, January 11, 2018: Studio Workshop Hands-on studio workshop for adults

Thursday, January 18, 2018: Interactive Gallery Tour of *Jeanne Randolph: My Claustrophobic Happiness*

Saturday, January 20, 2018: Artist Conversation – Artists jes sachse and Carmen Papalia discuss art, accessibility, and the institution

Thursday, January 25, 2018: Artist Talk and exhibition tour with Jeff Funnell

Friday, January 26, 2018: Iain Baxter& talk at Art For Lunch – University of Regina

Friday, January 26, 2018: Opening reception of *Re: Celebrating the Body*

Saturday, January 27, 2018: Iain Baxter& Walkthrough and Artist Talk

Saturday and Sunday, January 27 and 28, 2018: New Dance Horizons Performance – Frederic Gravel

Tuesday, January 30, 2018: Educator Workshop for *Re: Celebrating the Body*

Thursday, February 1, 2018: Black History Month Launch presented in partnership with Saskatchewan African Canadian Heritage Museum

Thursday, February 8, 2018: Living Performance Course Workshop

Thursday, February 15, 2018: Black History Month Performances presented in partnership with Saskatchewan African Canadian Heritage Museum

Thursday, February 22, 2018: Living Performance Course Workshop

Saturday, February 24, 2018: Artist Trading Cards Make and Trade Session

Sunday, February 25, 2018: Studio Sundays – Drop-in Métis Jigging workshop led by the Seven Stones Steppers

Thursday, March 1, 2018: Thursday Lates – Sketching in the Galleries

Friday - Sunday, March 2 - 4, 2018: Regina Symphony Orchestra Forward Currents Festival presentations by Gerald McMaster, Anthony Kiendl, Robin Poitras, and Edward Poitras

Thursday, March 8, 2018: Psyche Somatic Yoga Workshop with Jenelle Finch, Yoga Therapist

Friday, March 9 and Saturday, Mary 10, 2018: New Dance Horizons, Marie Chouinard Performance

Sunday, March 11, 2018: International Women's Day Program

Sunday, March 18, 2018: Studio Sundays – Drop-in gymnastics workshop led by Julie Lavasseur, presented in partnership with Sask Gymnastics Association.

Thursday, March 22, 2018: Somatic Workshop – led by Bill Coleman

Thursday, March 29, 2018: Psyche Somatic Yoga Workshop with Jenelle Finch, Yoga Therapist

Carmen Papalia Open Access Project, Winter 2018: In January 2017, Carmen Papalia visited Regina for a week of research and presentations with partner institutions. During his visit, Carmen met with MacKenzie program development staff and conducted a *See for Yourself* workshop at the gallery in the *Across the Turtle's Back* exhibition for invited colleagues. The meeting with program development staff began a vibrant dialogue, exploring concepts of relational accessibility, institutional privileging of the visual, and Carmen's Open Access model for engagement. The *See for Yourself* workshop offered an opportunity for those involved to practice creative and collaborative process-based systems of access from a non-visual vantage point. The project established a pedagogical space where workshop participants could re-establish their access to the museum platform through embodied movement, group problem solving and exploration guided by one's own subjectivity. The engagement culminated in an exercise in which participants took turns leading one-on-one eyes-closed gallery tours while describing art objects, architectural details and other gallery visitors in their own words.

This initial visit began a dialogue that both artist and institution wish to expand and build on. The MacKenzie invited Carmen to return to the gallery in January 2018, in the context of the exhibition *Re: Celebrating the Body*. *Re: Celebrating the Body* provided a dynamic framework for exploration of the body, movement, and access from a variety of perspectives and disciplines, including visual art, video, dance, athletics, somatics and other body-based practices. The artist explored strategies for access that go beyond physical consideration of public space and examine how organizations also expand social and conceptual space, demonstrating new practices and methodologies for engagement. During his three-day visit, Carmen continued his work at an institutional level through a half-day workshop on the tenants of *Open Access*, presented for MacKenzie staff and partners. Participants explored strategies for a more open and accessible institution, while embedding practice within the strategic framework of the organization. Carmen also presented a public artist talk exploring his social practice while encouraging community dialogue related to accessibility and engagement.

Partnership with Saskatchewan Abilities Council (SAC)
The mission of the SAC is to build inclusive communities for people of all abilities. SAC offers support and services for individuals with intellectual and physical special needs in the areas of daily living and rehabilitation services, quality of life, and employment. The MacKenzie engaged and trained SAC volunteers as gallery hosts in the context of the *Re: Celebrating the Body* exhibition, with the goal to develop and sustain relationships that last beyond *Re: Celebrating the Body* and continue through future exhibition development and programming. Volunteers worked directly with Gallery Facilitators to greet and engage visitors with exhibition themes and artworks, offering a diversity of perspectives and interpretive strategies for visitors of all ages and abilities.

NEW PROGRAM SPACE AND CAFÉ

The MacKenzie's modernized Welcome Area will incorporate a fully accessible Program Space and Café, reimagines the gallery as a social and creative hub, reconfiguring existing meeting rooms as flexible public engagement spaces programmed with activities.

Responding to requests from gallery patrons and the community at large, the MacKenzie is creating an accessible, family-friendly, culturally-engaged Café serving a full range of meals and specialty espresso beverages. Incorporating the ecologically-focused artwork of Regina-born artist Bill Burns, the Café emphasizes high-quality, nutritious, locally-sourced products at a reasonable price.

The 60-seat Café will accommodate up to 350 standing patrons for free public programs such as artist talks, readings, performances, and discussion forums. The meeting spaces utilize folding walls offering a range of configurations to accommodate everything from private meetings to large public events. These flexible, multi-use spaces will feature fully-integrated, wireless audio/visual systems

seamlessly connected to a variety of media platforms for projections, digital screens, zoned in-ceiling speakers, video conferencing, and more.

We are excited to share the development of this project, which aims to create a welcoming, accessible, multi-use place for everyone in our community. Jointly funded by The Government of Canada's Community Infrastructure Program and South Saskatchewan Community Foundation, the project is proceeding in cooperation with the Ministry of Central Services. PCL leads construction with assistance from 1080 Architecture Planning + Interiors (formerly Cite360 Studio), Alfa Engineering, MacPherson Engineering, and JC Kenyon Engineering.

We look forward to welcoming you this fall to experience this inviting space that will enhance your dining and meeting experiences at the Mackenzie.

Renderings of the Café and Program space, Cite 360 designs.

Lyn Goldman makes Transformational Gift to the MacKenzie Art Gallery

Photo: Don Hall

Lyn Goldman first became involved with the MacKenzie Art Gallery when Izumi, Arnott and Sugiyama constructed modernist buildings to house the MacKenzie on the University of Regina's College Avenue Campus. "That was when my brother was a young artist in the city, and my mother was a devoted supporter of the arts." A responsibility to champion public arts institutions was instilled in Goldman then, but her involvement with visual art goes back much further. "When I was a little kid," she recalls, "I took art classes, and my big brother was going to be a poet. He went to Chicago for his Master's Degree and met an artist who encouraged him to paint. So, he came home and found my old oil paints, and," she adds, "I never painted again."

Instead, Goldman flourished in numerous communications roles including television producer, arts officer, and radio host, which took her from Hollywood to Toronto and finally back to Regina and a career at the University of Regina, first as public relations director and finally as an associate professor. After relinquishing her paint set to her brother, who became an internationally-recognized painter under the name of Anthony Thorn, Goldman redirected her passion to acting. She performed onstage and onscreen both as an amateur and a professional for 50 years.

This life-long devotion to the arts coupled with a desire to honour her brother's legacy motivated Goldman to make a transformational gift to the MacKenzie. "I'm involved in supporting the arts, but my brother's passion for art fed my passion for art. I chose to make a gift to the gallery because he was from Regina and I respect the work that the Gallery does."

The purpose of this transformational gift, which includes a bequest, is twofold. First, to contribute to the MacKenzie Art Gallery Acquisitions fund to make a purchase of art for the Gallery's permanent collection. Secondly, to contribute to the programming and organizational needs of the Gallery. In all, Goldman's gift enables the MacKenzie to tell Saskatchewan's story and to share our unique artistic voices with the world.

Anthony Thorn (Canadian, 1927-2014), *Jacob's Dream*, 1983, enamel and 24K gold leaf on canvas, Photo: Don Hall.

DONATIONS

Through their vital support of the MacKenzie’s renowned exhibitions and innovative public programs, donors impact the lives of countless individuals throughout our province. Thank you to our donors!

DONATIONS OF ART - PERMANENT COLLECTION

The Estate Betty Beaglehole
Betty Trout
Bill Burns
Denis & Diane Hanson
Donald & Claire Kramer
Marsha Kennedy
Wanda Koop

Jefferson Little & Rosanne Wood
Ken & Bette Sexton
Kimberly Kiel
Mary Ference
Neil G. Devitt & Lynn Crook
Robert Perry
Rosemarie Burgess
South Saskatchewan Community Foundation
Ward Schell

GIFTS \$2,000+

Ann & Roger Phillips Foundation
Anne Brochu Lambert
Anonymous (2)
Anthony Kiendl & Joanne Bristol
The Estate of Betty Lorraine Barootes
Bigoudi
Bill & Gaye Taylor
David Garneau
Deloitte
Donald & Nancy Hipperson
Drs. E.P. & L.W. Brandt Fund at the South Saskatchewan Community Foundation
Dr. Jacqui Shumiatcher

GIFTS \$1,000 - \$1,999

Andrea Wagner & Don Hall
Anne Parker
Barbara Keirnes-Young
Brendan Schick
Dave & Joann Pettigrew
David & Veronica Thauberger
Dorothy Knowles
Gabriela Garcia-Luna
Jan M. Campbell
John & Linda Nilson
Larry & Elva Kyle
Laura Payne
Lyn Goldman Fund at the South Saskatchewan Community Foundation

Lynn & Jim Tomkins Foundation at the South Saskatchewan Community Foundation
Mark & Janice Stefan
Miranda Jones
Olson Goldsmiths
Risa Horowitz
Robert Byers
Terrence Osborne
Thomas Bredohl & Elizabeth Toporowski
University of Regina Faculty of Media, Art, & Performance and UR International
Wee Lee
Zachari Logan

GIFTS \$500 - \$999

Anonymous (2)
Ben & Johanna Salloum
Catherine Blackburn
Cindy & Don Ogilvie
Doug & Cindy Johnson
Gerald & Vivian Norbraten
Maria Trebuss
Maurice & Jan Delage
NWL Contemporary Dresses
Peggy Wakeling
Pin-Up Girls Lash Shoppe
Regina Beach Yacht Club
Robert Croft

GIFTS \$100 - \$499

Aaron & Lenore Fox
Alex MacDonald & Catherine Arthur MacDonald
Allan & Shelley McDougall

Amanda Baker
Ambassador Coffee Boutiques
Andrew Raczynski
Anonymous (10)
Arthur & Mary Opseth
Ashlee Langlois
Ashley Johnson & Tom Perron
Astrid Lloyd
Auralee & Murdoch MacPherson
Bailey Kasko, Rogue Jewelry Designs
Bernard Zaharik, ZZ Colored Porcelains
Bib & Tucker Clothing
Brittany Yang
Bravo Tango
Brown Communications Group
Bruce & Judy Mccuskee
Caliber Coffee Roasters
Carmen Robertson
Charles & Sharon Eisbrenner
Christina Attard
Christine Tell
Cicely Pritchard
Cloudesley Rook-Hobbs & Leah Cojocar
Colette Perras Photography
Colin & Mae Smith
Crave Kitchen & Wine Bar
David & Anne Millar
Dean Renwick Design Studio Inc
Debbie Lee Jewellery Designs
Deborah Potter
Denise Werker
Diana Monea

Don Pell, Wingnut Enterprizes
Donald & Janet Barber
Donnie Parker
Doug Yaremko
Dr. Diana Monea
E. Toupich
Ella E. Denzin
Eric Johnson
Escape Manor
Evan Quick
Faith B. Logan
Gerald Heinrichs & Therese Kenny
Gerri-Ann Siwek & Steve Karch
Gord & Laurie Webster
Gordon Wicijowski
Handcrafted Home Comforts Just for You
Hans & Merle Gaastra
Holly Preston, Always Books Ltd.
Hotel Saskatchewan Radisson Plaza
Hugh Wagner & Kelly Miner
Jackie Martin
Jason Robins
Jennifer Chami
Jennifer Matotek
Jeremy & Mary Weimer
John & Louise Sutherland
John & Tessa Whyte
Josh MacFadden
Kara Neuls
Karen & Michael O’Brien
Kathleen O’Grady Design - grady bleu Apparel

Kathy Bradshaw
Kelly Welder
Ken Rasmussen
Lacia Vogel
Laur’Lei Silzer
Laura-Anne Rusnak
Leanne Sumners
Leslie Quennell
Lindsay Humphries
Lorne Beug
Lorraine Young & Don Laing
Lynn & Jim Tomkins
Lynne Bayne
Maddy Lepage
Margaret Wigmore
Marc Buchholz
Marion Chase
Marjorie Badham
Mary & Cliff Baylak
Melody Armstrong Jewellery
Merle & Hans Gaastra
Michelle Purchase
Nancy E. Croll
Peter Flynn
Practical Art, Steve Pietens & Michael McNeil
Quan’s Hot Yoga
R.G. Harvey
Rae Staseson
Regina Community Clinic
Regina Symphony Orchestra
Rochelle Smith
Rock Creek Tap & Grill, Quance St
Rock’n Jewellery

Rod Mochoruk
Samantha Duffy, Samantha Ring Artist
SEED Sustainable Style
Shirley Higgs
Sinfully Sweet Cathedral Bakery
Steve Karch & Gerri-Ann Siwek
SUDS Full Service Car Wash
Sweet Ambrosia Bakeshoppe
Tara Garratt, Rock’n Jewellery
Terrie Dunand
Tim Maw & Martin Noel-Maw
The Wren - Contemporary Handmade
Thelfa Yee-Toi
Vera Wasiuta

GIFTS UP TO \$99

Abby Schnaider, Design Build Plants
Ahmed Malik
Al Fitzpatrick
Albert Benoit
Alexander Dyck
Alexandra King
Ammy Murray, Glittersaurus Rex Jewels
Angie & Dave Arndt, Country Angel Rustic Decor
Anonymous (27)
Art by Fiona Duffy
Barb Quinney
Beata Rutkowska
Bhupinder Singh, Bhupi.ca
Bob & Jane Braun
Bonnie Gilmour Pottery

Brenda Smith
Brysen Bert, Steady Metalworks
B-Sparkled Handmade
Calvin Burns & Alyssa Becker-Burns
Carolyn Fay Eros
Carolynn Meginbir
Charley Farrero, Farrero Clayworks
Chelsey Rudd-McPherson
Chris Richards, FourSquared Designs
Christine Ramsay
Claude Morin, ArtAncestral
Colette Schlamp Jewelry
Covet Designs
Dale Lowe, Woodturner
Deborah Wallace, Coney Island Glass & Stoneware
Don & Jill McDougall
Donald Meikle
Duane & Winnifred Barber
E. Christine Fraser Pottery
E. Magee
Elizabeth Knowles, Ladybug Designs
Eric Rowe, Framemasters Gallery & Art Supplies
Erin Kembel
Erin Pell
Fairy Godmother’s Creations
Faye Globa
Flora MacDonald Waller
Frank & Maureen Ottenbreit
Friends of the Museum

Gail Penner, Through Glass Images
Garnet Hall, Rocky Top Crafts
Gary Boyle, Name Your Nuts
Gaye Smith, g.a.s. art
Genevieve Fafard, Your Aunties Panties
Geof Heselton & Jody Stewart, Creative Fixx
Geordie & Liz Smith
Gloria Parker
Heather Fitzsimmons
James Doan & Judy Russell Doan
Janice Stefan, Sisters Stones & Glass
Janice Stratychuk
Jaymin Stewart, ShadesofJay
Jerry Flegel
Joan Dudley
John & Jean Macfarlane
JoJo Beads, Jolene Dusyk
Joyce Stadnick
Judith Wera, Authentic African Craft
Judy Kosloski, JLK Designs
Judy Verbeke
Kama J. Leier
Karen Henders
Karina LaMont
Kate Mckinley, Weaselware Pottery
Katerina Pappas, Monicats Studio
Kathleen Wandler
Kathie Maher-Wolbaum, Handcrafted Home Comforts Just for You

Kelli Meeres
Kevin Sanders
Kimberley & James Fyfe
Kirsten Matthies
Laura Hamilton Art
Lena Woolley
Leslie & Shirley Warden
Louise Hoffert
Lucy Reimer, Lucy Designs
Malty National
Marian Sciplack
Marilyn Nelson
Mark Budd, Roundhill Pottery
Mark Wihak & Wanda Schmöckel
Marlys Bateman, Zephoria Designs
Mavis Tremblay
Mayvis Goranson
Mel Malinowski, Hippo Pottery
Metal Majesty, Jennifer Briere
Michelle Hunter, Metamorphosis Glass Works
Michelle Longman, Longman Apiaries
Monica DeCampo, Monicats Studio
Nick Saville
Pam Bristol
Patricia Sinclair
Prairie Pottery, Ron & Rusty Kurenda
Rae-Nel Trogi
Randy Mackrill
Roland Daum Artist
Ronda Schmalenberg, Fabric Creations

Ruth Smillie
Ruthy Penner, Nooks Design
Sande Moore
Sandra Stretten
Sara Robertson, Naked Kitty Naturals
Sarah Galvin, FoodCraft by Sarah
Sarah Neville Studios
Saskatchewan Roughrider Football Club Inc.
Saskatchewan Science Centre
Scott Morgan
Sharon Moore
Shaun Leach
Shauna Hugg, Cheertreats
Shelley Mackenzie, Sattva Jewelry
Sherry Stewart, Stewarts Scenic Signs & Metal Art
Steve Seiferling
Susan Whitney
Sylvia & Vince Aitken
Tabitha Clayson, Sparrow Gardens Pottery & Designs
Tania Nault, Artist
Ted Uchacz
The Beaded Chickadee
Tyler Kilkenny, Tinhouse Designs
Val Doke, Two Bags & More
Valerie Munch
Valinda Lawson, Bevels & Blooms Glass Art
Violet Cooke
W.F. & Fran Ready
Whitney Pingert, Rinne Apparel

Wyatt Heiberg, FLAT Clothing
Zach Dietrich, Parsons Dietrich Pottery
Zane Wilcox
Zee-Bee Honey
Zsuzsa Papp

PLANNED GIVING

Mark & Janice Stefan

TRIBUTE DONATIONS

Ada Lou Watson in memory of Patricia Elizabeth Wiens

Allison Price in honour of Heidi & Bob Phillips

Anonymous in honour of Delia Bourne Johnston

Donald & Claire Kramer in memory of Patricia Elizabeth Wiens

Laurel Boone in memory of John Blenkinsop

Lyn Goldman in memory of Anthony Thorn

MacKenzie Gallery Volunteers in memory of Douglas Martin

Palma Schick & Mervyn Currie in memory of Patricia Elizabeth Wiens

Rosemary Burgess, The Estate of

Vivian May Bruce in memory of Eleanor Long

CORPORATE SPONSORS

Transformational Partners \$25,000+
Enbridge Pipelines Inc.

Gold \$10,000 - \$24,999
ISC
Great-West Life, London Life & Canada Life

Silver \$5,000 - \$9,999
Harvard Western Insurance
MLT Aikins LLP

Bronze \$1,400 - \$4,999
Bill & Gaye Taylor
DGC, Drummond Group of Companies
Frame & Wheel Alignment Co.
Greystone Managed Investments Inc.
Government House
Maaco

IN-KIND SUPPORTERS

A1 Rent-Alls
Advantage Sign & Display
Assiniboia Gallery
Creative Touch Wedding & Event Designs
Don Hall Photography
Impact Printers
Hillman AV
Mallee Rock
Nokomis Craft Ales
Play Creative
Pro AV
Susan Whitney Art Appraisals Inc.
Wascana Florists

MEDIA PARTNERS

CTV
Leader-Post
Pattison Outdoor
Rawlco Radio

Gala 2017

Joe Fafard: Poundmaker

Poundmaker (1979) by Saskatchewan artist Joe Fafard offers a penetrating portrait of Pitikwahanapiwiyn, an important Cree leader and participant in the North-West Resistance of 1885. This work was recently received as part of a significant donation by Regina collectors Dr. Lyle and Eileen Moore and reflects Fafard's long interest in Canada's Indigenous peoples and history. Pitikwahanapiwiyn (Poundmaker) (1842-1886) was a negotiator of Treaty Six and chief of the Poundmaker Cree Nation located 70 km west of North Battleford. Pitwahanapiwiyn's participation in the North-West Resistance of 1885 ended with his voluntary surrender to Major-General Middleton. Despite his record of averting violence while pursuing just treatment for his people, he was convicted of treason and sentenced to three years at Stony Mountain Penitentiary in Manitoba. Fafard's remarkable portrait is based on a photograph taken during a visit by French journalists to the penitentiary in 1886. The photograph shows the leader in braids—these had not been shaved off as a mark of

respect – holding a stone and wearing pants with black and white legs. Fafard's sculpture depicts a farsighted leader who, though stripped of power, defiantly stands his ground. The sculpture was one of six First Nations portraits by Fafard that were included in the ground-breaking exhibition *Pluralities* at the National Gallery of Canada in 1980.

The addition of this important sculpture, along with three other works by Fafard and a major early painting by Wilf Perreault, will offer important insight into Saskatchewan art from the 1970s and 1980s, and strengthen the MacKenzie's extensive holdings of these nationally-celebrated artists.

New Acquisitions

Joe Adlaka Aculiak
Canadian [Inuit, Inukjuak], born 1936
Untitled (Inuk holding a bird), no date
stone
19.5 x 14.5 x 9 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Asaina Adamee
Canadian [Inuit, Iqaluit]
Untitled (bird), no date
stone
15.5 x 14.5 x 8 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Johnny Alashuak
Canadian [Inuit]
Untitled (Inuk building an igloo), no date
stone
12.5 x 8.5 x 6 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Davidialuk Alasua Amittu
Canadian [Inuit, Puvirnituq], 1910-1976
Untitled (seal), no date
stone
6.5 x 24 x 9.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Augustin Anaittuq
Canadian [Inuit, Kugaaruk], 1935-1994
Untitled (seal-bear transformation), no date
stone
9 x 15.5 x 4 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Sam Anavilok
Canadian [Inuit, Kugluktuk], born 1936
Untitled (two birds), no date
stone
8 x 15 x 9 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Mary Apik
Canadian [Inuit]
Untitled (bird), no date
stone
13.5 x 14 x 7 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Nellie Appaqaq
Canadian [Inuit, Sanikiluaq], born 1936
Untitled (bird), no date
stone
7.5 x 15.5 x 4.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Noah Arragutainaq
Canadian [Inuit, Sanikiluaq], 1914-1985
Untitled (seal), no date
stone
9.5 x 17.3 x 6.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Mary Cookie
Canadian [Inuit, Kuujuaaraapik], born 1934
Untitled (bird), no date
stone
6 x 17 x 3.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Reta Cowley
Canadian, 1910-2004
St. Mary's Church, Alvena, Saskatchewan, 1974
watercolour on Green's paper
36.7 x 50.8 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled, 1973
watercolour on paper
54.5 x 72.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Ruth Cuthand
Canadian, born 1954
Cardston, Alberta 1959-1967 #1, 2005
acrylic on canvas
182.9 x 121.9 cm
Collection of the MacKenzie Art Gallery,
gift of the artist

Cardston, Alberta 1959-1967 #2, 2005
acrylic on canvas
182.9 x 121.9 cm
Collection of the MacKenzie Art Gallery,
gift of the artist

Cardston, Alberta 1959-1967 #4, 2005
acrylic on canvas
182.9 x 121.9 cm
Collection of the MacKenzie Art Gallery,
gift of the artist

Cardston, Alberta 1959-1967 #5, 2005
acrylic on canvas
182.9 x 121.9 cm
Collection of the MacKenzie Art Gallery,
gift of the artist

Cardston, Alberta 1959-1967 #6, 2005
acrylic on canvas
182.9 x 121.9 cm
Collection of the MacKenzie Art Gallery,
gift of the artist

IP20 #1, 1999
photocopy and acrylic on mylar
91.4 x 68.6 cm
Collection of the MacKenzie Art Gallery,
gift of the artist

IP20 #2, 1999
photocopy and acrylic on mylar
91.4 x 68.6 cm
Collection of the MacKenzie Art Gallery,
gift of the artist

IP20 #3, 1999
photocopy and acrylic on mylar
91.4 x 68.6 cm
Collection of the MacKenzie Art Gallery,
gift of the artist

IP20 #4, 1999
photocopy and acrylic on mylar
91.4 x 68.6 cm
Collection of the MacKenzie Art Gallery,
gift of the artist

IP20 #5, 1999
photocopy and acrylic on mylar
91.4 x 68.6 cm
Collection of the MacKenzie Art Gallery,
gift of the artist

Just Another Dead Indian, 1986
acrylic on canvas
132.2 x 109.3 cm
Collection of the MacKenzie Art Gallery,
gift of the artist

Kokum Goes To Get Her Boy, 1984
acrylic on canvas
134.8 x 116.2 cm
Collection of the MacKenzie Art Gallery,
gift of the artist

Remember Your Feminine Wiles, 1986
acrylic on canvas
147 x 167 cm
Collection of the MacKenzie Art Gallery,
gift of the artist

A.W. Davey
Canadian [English], 1907-1986
Untitled, no date
ink on card
27.5 x 35 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Wally Dion
Canadian, born 1976
Armour Set, 2008
computer circuit boards, enamel paint, wood,
fabric, steel plates, composite riot helmet,
various materials
182.9 x 88.9 x 50.8 cm
Collection of the MacKenzie Art Gallery,
gift of an anonymous donor

D. Emilgona
Canadian [Inuit]
Untitled (bird), no date
stone
9 x 4 x 21.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Lazarusie Epoo
Canadian [Inuit, Inukjuak], born 1932
Untitled (Inuk cutting up a seal), no date
stone, rope
19 x 27.5 x 14 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Joe Fafard
Canadian, born 1942
Goya, 1989
bronze, edition 3/5
32.5 x 38 x 12 cm
Collection of the MacKenzie Art Gallery,
gift of Dr. Lyall and Eileen Moore

Poundmaker, 1979
ceramic
61 x 17.8 x 19.1 cm
Collection of the MacKenzie Art Gallery,
gift of Dr. Lyall and Eileen Moore

Untitled, 1977
ceramic
23 x 56 x 35 cm
Collection of the MacKenzie Art Gallery,
gift of Dr. Lyall and Eileen Moore

Untitled, 1978
ceramic
28.5 x 50 x 13.5 cm
Collection of the MacKenzie Art Gallery,
gift of Dr. Lyall and Eileen Moore

Untitled, 1979
ceramic, glaze, paint
24.7 x 18.7 x 18 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Sanford Fisher
Canadian [Cree], 1927-1988
Untitled, no date
oil on canvas board
22.8 x 30.3 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Brett Graham
New Zealand, born 1967
Pioneer, 2015
mixed media
234 x 164.5 x 330.9 cm
Collection of the MacKenzie Art Gallery,
gift of the artist

Garnet Hazard
Canadian, 1903-1987
Valley Landscape, no date
etching on paper
12.7 x 15.6 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Jimmy Hikok (attributed to)
Canadian [Inuit]
Untitled (kayaker with seals), no date
stone, wood, sinew, copper
11 x 54.5 x 29 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Huang Zhong-Yang
Canadian [Chinese], born 1949
Untitled, no date
watercolour on paper
55.6 x 30.2 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Jayco Ikilik
Canadian [Inuit, Taloyoak]
Untitled (drum dancer), no date
stone
23 x 7.5 x 17 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Samwillie Iqalug
Canadian, [Inuit, Sanikiluaq], 1925-1993
Untitled (walrus), no date
stone, ivory
6 x 12 x 6.3 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Solomon Iqqiuyitug
Canadian [Inuit, Kugaaruk], born 1946
Untitled (dog sledding scene with bird flying overhead), no date
walrus tusk ivory, caribou antler, sinew, bone
14.5 x 44 x 14.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (dog sledding scene), no date
antler, ivory, sinew, wood
11.5 x 42 x 12 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Elisapee Ishulutak
Canadian [Inuit, Pannirtuq], born 1925
Untitled (Sedna), no date
stone
9 x 19.5 x 4 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

George Kayakok Kadyulik
Canadian [Inuit, Salluit], 1927-1990
Untitled (woman working on a kamik), no date
stone
12.5 x 9 x 15.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Yassie Kakee
Canadian [Inuit, Iqaluit], born 1947
Untitled (walrus head), no date
stone, ivory
3.5 x 6.3 x 3 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Pauloosie Karpik
Canadian [Inuit, Pangnirtung], 1911-1988
Untitled (Bust Depicting Mother and Child),
no date
stone
5.5 x 7.5 x 7 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Paul Kavik
Canadian [Inuit, Sanikiluaq], born 1948
Untitled (Bird), no date
stone
25 x 26 x 11 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Yvonne Kayotak
Canadian [Inuit, Igloodik], born 1952
Untitled (bird), no date
stone, ivory
6 x 11.5 x 9 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Illingworth Kerr
Canadian, 1905-1989
Qu'Appelle Valley Near Craven, 1984
oil or acrylic on board
29 x 39.2 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Annie Kilaleuk
Canadian [Inuit, Pangnirtung]
Untitled (Sedna), no date
stone
17 x 26.5 x 10 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Alice Kilikavioyak
Canadian [Inuit, Kugluktuk], born 1911
Untitled (four seals), no date
stone
4 x 17.5 x 9.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Kavavak King
Canadian [Inuit]
Untitled (bird), no date
stone
6.5 x 5.5 x 3.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Dorothy Knowles
Canadian, born 1927
Untitled, 1974
mixed media on canvas
44.8 x 60.2 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Wanda Koop
Canadian, born 1951
Untitled #2 from Sightlines, 2000
acrylic on canvas
274.2 x 396.2 cm
Collection of the MacKenzie Art Gallery,
gift of Wanda Koop

Madeleine Isserkut Kringayark
Canadian [Inuit, Naujaat], 1928-1986
Untitled (two bears with a seal), no date
stone, ivory, resin (or wax)
3.5 x 12.5 x 5.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

William Kurelek
Canadian, 1927-1977
No Grass Grows on the Beaten Path, 1975
mixed media on masonite
101.6 x 71.1 cm
Collection of the MacKenzie Art Gallery,
gift of Av Isaacs and Donnalu Wigmore

Laura A. Lamont
Canadian, 1880-1970
Regina Beach, no date
watercolour on paper
12.8 x 17.9 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled, no date
watercolour on paper
19 x 26.7 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled, no date
watercolour on paper
12.3 x 17.6 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled, no date
watercolour on paper
12.2 x 17.7 cm

Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Ken Lonechild
Canadian, 1960-2017
Untitled, 1984
oil or acrylic on canvas
25.5 x 30.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Ernest Luthi
Canadian, 1906-1983
At Semans after the Rain, 1969
graphite on paper
20.4 x 25.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

C.O.S. Looking S.E., 1948
watercolour on paper
9.4 x 17 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

C.P.R. Dam and McLeod's Barn at Highway 47,
no date
watercolour on paper
22.7 x 28.4 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Edward Fox, no date
coloured pencil on paper
22 x 16.8 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

For Use with J. Gardiner Picture, 1956
graphite on paper
12.2 x 20.2 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Harvest at Tuffnell, no date
watercolour on paper
36.8 x 52 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Kendal from the Southeast, no date
oil on board
28.4 x 36.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Looking N.E. to Spalding, 1971
graphite and coloured pencil on paper
12.7 x 17.9 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Martins' Tourist Hotel, Manitou Beach, no date
watercolour on paper
14.2 x 19.4 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Memory Sketch of 10 Mile Hill from Ellisboro,
1957
coloured pencil on paper
12.7 x 20.1 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

*Memory Sketches of Warfs [sic] at Waskesiu at
Evening*, no date
graphite and coloured pencil on paper
6.9 x 13.6 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Pelican, Canada Goose, Condor, no date
graphite, ink on paper
20.2 x 11.4 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Rain Dance Site, no date
watercolour and graphite on paper
7.6 x 12.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Red Clover, no date
graphite, coloured pencil, and ink on paper
10 x 10.2 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Scarth Street, Regina, 1955
graphite and pencil crayon on paper
11.5 x 16.4 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Self-portrait, 1963
pastel on paper
25.3 x 20.2 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Self-portrait, no date
graphite on paper
25.9 x 16.1 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Sketchbook, 1958
graphite and coloured pencil on paper
26 x 20 x 0.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Souris River South of Halbrite, 1965
watercolour on watercolor board
24.2 x 33.8 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Sports Day, Golden Jubilee, 1955
graphite and coloured pencil on paper
12.8 x 20.3 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled, 1932
watercolour on paper
12.2 x 17.4 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled, no date
pastel on paper
29.1 x 44.8 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled, no date
graphite, coloured ink, and ink on paper
10.2 x 7.7 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled, 1978
graphite on paper
19 x 24 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled, 1956
watercolour on paper
21.7 x 28 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled, no date
graphite and watercolour on paper
20.2 x 25.3 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled, no date
acrylic on paper
20.3 x 25.4 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled, 1944
graphite and ink on paper
12.2 x 20.3 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled, no date
watercolour on paper mounted on card
23.9 x 28.8 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled, no date
pastel on paper
30.4 x 45.6 cm
Collection of the MacKenzie Art Gallery, gift of
Henry and Betty Trout

Untitled, no date
watercolour on paper
6.6 x 8 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled, 1967
watercolour on paper
19.2 x 23.3 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled, 1932
ink and watercolour on paper
10 x 15.4 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled, no date
watercolour on paper
26.8 x 37 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled, no date
pencil on paper
25.3 x 20 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled, no date
oil on canvas board
26.7 x 34.2 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Wild Geese, no date
graphite and ink on paper
11.2 x 17.6 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Mina Mannuk
Canadian [Inuit, Sanikiluaq], born 1934
Untitled (woman with kudlik), no date
stone, wood
10 x 17.5 x 10.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Enook Manomie
Canadian [Inuit, Iqaluit], born 1941
Untitled (standing Inuk), no date
stone
15 x 12 x 5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

William Marshall
British, 1923-2007
Gourd Vase, no date
glazed ceramic
13 x 13.5 x 13.5 cm
Collection of the MacKenzie Art Gallery,
gift of Claire Kramer

Silatik Meeko
Canadian [Inuit, Sanikiluaq], born 1930
Untitled (loon), no date
stone
6 x 15.5 x 4.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Rudy Minilgak
Canadian [Inuit]
Untitled (owl/hawk), no date
stone
24 x 19 x 11 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Tomasita Montoya
American [Pueblo, San Juan], 1899-1978
Bowl, no date
ceramic
17 x 22 x 22 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Simeonie Ohaituk
Canadian [Inuit, Inukjuak], born 1941
Untitled (Inuk putting a collar on a dog), no date
stone
23 x 18 x 12 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Sorosoluto Onalik
Canadian [Inuit, Iqaluit], born 1943
Untitled (fish), no date
stone
5 x 16.75 x 13 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (pair of beluga whales), no date
ivory, stone
6.5 x 14 x 4.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Isa Oomayoualook
Canadian [Inuit, Inukjuak], 1915-1976
Untitled (Inuk ice fishing), no date
stone
15 x 13.5 x 9 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Joanassie Oomayoualook
Canadian [Inuit, Inukjuak], born 1934
Untitled (Inuk with seal), no date
stone
25 x 22.5 x 9.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Daniel Oweetaluktuk
Canadian [Inuit, Inukjuak], born 1934
Untitled (Inuk fishing/sealing), no date
stone
22.5 x 21 x 25 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Wilf Perreault
Canadian, born 1947
Blue Morocco, 1989
acrylic on canvas
152.4 x 152.4 cm
Collection of the MacKenzie Art Gallery,
gift of Don and Claire Kramer

Looking Towards Broad Street, 1977
acrylic on canvas
203.8 x 144.8 cm
Collection of the MacKenzie Art Gallery,
gift of Dr. Lyall and Eileen Moore

Walter J. Phillips
Canadian [British], 1884-1963
A Winnipeg Street, Snow Bound from Ten Canadian Colour Prints portfolio, 1927
woodcut on japanese paper, edition of 250
12.5 x 17 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Taqialuk Qayaq
Canadian [Inuit], born 1923
Untitled (Inuk with a bear), no date
stone
21.5 x 14.5 x 8 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Makusikalla Aliqu Qullialu
Canadian [Inuit], 1930-1989
Untitled (river otter), no date
stone
7.5 x 6 x 13.5
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Larry Rivers
American, 1923-2002
Swimmer B, no date
plexiglas, silver foil, edition 4/100
30.9 x 31.9 x 5.8 cm
Collection of the MacKenzie Art Gallery,
gift in memory of Betty Beaglehole

Swimmer C, no date
plexiglas, silver foil, edition 21/100
31.9 x 33.4 x 5.6 cm (approx.)
Collection of the MacKenzie Art Gallery, gift in
memory of Betty Beaglehole

Carmel Romero
American [Pueblo, Santa Clara], 1909-2004
Bowl, no date
ceramic
5 x 11 x 9.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Rhoda Sala
Canadian [Inuit, Sanikiluaq], born 1943
Untitled (walrus), no date
stone
10 x 25 x 6.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Charlie Sappa
Canadian [Inuit, Kuujuarapik], born 1923
Untitled (kayaker with seal), no date
stone, wood, leather
8 x 25.5 x 10.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (kayaker hunting walrus), no date
stone, bone, antler, sinew
9.5 x 25 x 8.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Inglis Sheldon-Williams
Canadian [British], 1870-1940
Untitled (View of Moulins, France), 1926
ink on paper
7 x 16.2 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Davidee Sheromik
Canadian [Inuit, Kuujuarapik]
Untitled (river otter with fish), no date
stone
17 x 37 x 12 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Robert D. Symons
Canadian [British], 1898-1973
El Eden, Sierra Madre, Mexico, 1962
watercolour on paper
21.5 x 28.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled, no date
watercolour on paper
26.6 x 22.8 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (Old Anglican Church, Raymore, Saskatchewan), no date
watercolour on paper
29.6 x 22.1 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Roy Thomas
Canadian [Anishinaabe/Ojibway], 1949-2004
Brother seeing moose and wolves, 1977
screenprint on paper, edition 26/75
49.2 x 63.7 cm (sight)
Collection of the MacKenzie Art Gallery,
gift of Diane and Denis Hanson

Dog being welcomed into man's home, 1977
screenprint on paper, edition 26/75
49.2 x 63.7 cm (sight)
Collection of the MacKenzie Art Gallery,
gift of Diane and Denis Hanson

Leaving brother on island, 1977
screenprint on paper, edition 26/75
49.2 x 63.7 cm (sight)
Collection of the MacKenzie Art Gallery,
gift of Diane and Denis Hanson

Paddling away to the Hunting Grounds, 1977
screenprint on paper, edition 26/75
49.2 x 63.7 cm (sight)
Collection of the MacKenzie Art Gallery,
gift of Diane and Denis Hanson

Sibis turning into a wolf, 1977
screenprint on paper, edition 26/75
49.2 x 63.7 cm (sight)
Collection of the MacKenzie Art Gallery,
gift of Diane and Denis Hanson

Transport to mainland, 1977
screenprint on paper, edition 26/75
49.2 x 63.7 cm (sight)
Collection of the MacKenzie Art Gallery,
gift of Diane and Denis Hanson

Abraham Tigullaraq (attributed to)
Canadian [Inuit, Kangiqtuqaapik], born 1951
Untitled (Seal), no date
stone
5.25 x 16.5 x 6.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Pinnie Tuki
Canadian [Inuit, Inukjuak], deceased
Untitled (walrus), no date
stone
8 x 11 x 6 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Markoosie Tunnillie
Canadian [Inuit]
Untitled (small bird), no date
stone
5 x 8 x 3 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Unidentified
American [Pueblo, San Juan]
Bowl, no date
ceramic
6 x 15.5 x 15.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Unidentified
Canadian [Inuit]

Untitled (basking seals), no date
ivory, antler
4 x 14.5 x 10 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (bird head), no date
stone
8.5 x 12.5 x 6 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (bird with catch), no date
stone
11.5 x 20 x 5.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (bird), no date
stone
18 x 18 x 20 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (bird), no date
stone
12 x 12 x 5.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (bird), no date
stone
10 x 11.5 x 3.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (bird), no date
stone
4.5 x 10.5 x 4 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (bird), no date
stone
2.5 x 13.5 x 3 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (bird), no date
bone
6 x 6 x 2.75 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (bird), no date
stone
6.5 x 11.5 x 4.25 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (bird), no date
stone
6 x 13.5 x 4 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (bird), no date
stone
4.5 x 7 x 4 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (bird), no date
stone
15.5 x 15 x 9 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (bird), no date
stone, bone
4.5 x 6 x 6.2 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (bird), no date
stone
9 x 13 x 4 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (bird), no date
stone
7.75 x 9.5 x 3.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (composition of birds flying over fish),
no date
stone inlay, antler
14 x 24 x 5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (dog sledding scene), no date
bone, sinew, leather
8.5 x 44 x 7.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (face of an Inuk), no date
stone
2.5 x 4.75 x 7 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (fat seal), no date
ivory, stone
3.5 x 10 x 4.25 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (fish), no date
stone
9.5 x 21 x 4.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (fish), no date
stone
6.5 x 10 x 2.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (fox/wolf with catch), no date
stone
4.5 x 10.5 x 3.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (goose), no date
stone
8 x 13.5 x 4.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (head of walrus), no date
stone, ivory
6.5 x 8 x 4.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (hunter carrying seal), no date
stone, rope
21 x 5 x 10 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (hunter with spear), no date
stone, leather, wood
16 x 11.5 x 11 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (Inuit hunting scene), no date
ivory
1.5 x 15.5 x 3 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (Inuit scene), no date
horn
2 x 15.7 x 3 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (Inuk blowing up a napartuk), no date
stone
16 x 9.5 x 15 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (Inuk carving), no date
stone
12 x 16.5 x 8 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (Inuk head with metamorphosis in process), no date
whalebone vertebra
13.5 x 7 x 6 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (Inuk head), no date
whalebone
9.5 x 7 x 7.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (Inuk hunter with walrus), no date
stone
20 x 17.5 x 13 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (Inuk hunter), no date
stone
14 x 6.5 x 4 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (Inuk hunting seals), no date
stone, ivory
10 x 20.5 x 19 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (Inuk making a kudlik), no date
stone
31 x 25 x 9 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (Inuk sealing), no date
stone, leather
12.5 x 16 x 16 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (Inuk sealing), no date
stone, leather
11 x 12 x 12.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (Inuk with a seal), no date
stone
33 x 15 x 9 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (Inuk with seal), no date
stone
11 x 12 x 5.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (kneeling mother and child), no date
stone
14 x 11 x 11 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (loon), no date
stone
5.5 x 13.5 x 2 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (musk-ox), no date
stone
14.5 x 24 x 9 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (narwhal), no date
stone
10 x 10.5 x 24 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (owl), no date
stone
11 x 10 x 7 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (owl), no date
stone
15 x 8 x 7 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (owl), no date
stone
17 x 9 x 12 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (pair of river otters), no date
stone
5 x 10.5 x 3 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (river otter), no date
stone
14 x 7 x 6 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (scene with bird and arctic hares), no date
stone
stone, bone,
5 x 14 x 8.25 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (scrimshaw cribbage board), no date
ivory
5.2 x 48 x 8.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (seal), no date
stone
2.5 x 11 x 3.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (seal), no date
stone
5 x 6.5 x 16 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (seal), no date
stone, antler
8 x 14 x 13 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (small bird), no date
stone
6 x 10 x 3.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (standing bear), no date
stone
29.5 x 10.5 x 11 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (standing Inuk), no date
stone
7.5 x 5 x 3 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (standing Inuk), no date
stone
11 x 4.5 x 3.25 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (standing Inuk), no date
stone
8.5 x 4.25 x 3.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Untitled (whale), no date
ivory
2 x 12.5 x 2.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Jackoposie Upaka
Canadian [Inuit]
Untitled (bird), no date
stone, bone base
9 x 13 x 7 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Robert Vincent
Canadian, 1908-1984
Co-op Feed Mill Saskatoon, 1964
watercolour on paper
26 x 37.5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Lucy Weetaluktuk
Canadian [Inuit, Inukjuak], born 1923
Untitled (fish), no date
stone
6 x 13.5 x 5 cm
Collection of the MacKenzie Art Gallery,
gift of Henry and Betty Trout

Purchases

Zachari Logan
Canadian, born 1980
Moon Flowers (My Father's Skin), 2017
chalk pastel and graphite on black paper
243.8 x 152.4 cm
Collection of the MacKenzie Art Gallery

Works on Loan

Musée des beaux-arts de Montréal

Metamorphosis: The Studio of Rodin
Tour Schedule:
Montreal Museum of Fine Arts (Montreal, QC),
May 25 – October 25, 2015;
Virginia Museum of Fine Arts (Richmond,
Virginia), December 12, 2015 – April 3, 2016;
Peabody Essex Museum (Salem,
Massachusetts), May 14 – September 5, 2016
(presented as *Rodin: Transforming Sculpture*);
Groningen Museum (Netherlands), November
19, 2016 – April 30, 2017 (presented as *Rodin –
Genius at Work*).
Auguste Rodin (French, 1840-1917)
Eternal Spring, *pre 1917*
The Kiss, *pre 1917*

Beaverbrook Gallery

Marlene Creates: Places, Paths, and Pauses
Tour Schedule:
Beaverbrook Art Gallery (Fredericton, NB),
September 23, 2017 – January 21, 2018;
Dalhousie Art Gallery (Halifax, NS), February
15 – May 9, 2018;
Confederation Centre Art Gallery
(Charlottetown, PE), June 9 – September 30,
2018;
The Rooms Provincial Art Gallery (St. Johns,
NL), October 11, 2019 – January 19, 2020.

Marlene Creates (Canadian, born 1952)
*Chesley Webb, Labrador, from the series The
Distance Between Two Points is Measured in
Memories*, 1988

*Rosie Webb, Labrador 1988, from the series
The Distance Between Two Points is Measured
in Memories*, 1988

Esker Foundation

Mary Anne Barkhouse: Le Rêve aux Loups
September 16 – December 22, 2017
(Calgary, AB)

Mary Anne Barkhouse (Canadian, born 1961)
The Skins of Our Fathers II, 2007

McMichael Canadian Art Collection

*Passion Over Reason: Tom Thomson and Joyce
Wieland*
July 1 – November 19, 2017 (Kleinburg, ON)

Joyce Wieland (Canadian, 1931-1998)
O Canada, 1971

Winnipeg Art Gallery

Picasso in Canada
May 13 – August 13, 2017 (Winnipeg, MB)

Pablo Picasso (Spanish, 1881-1973)
Nature morte, bouteille, 1912

Dulwich Picture Gallery

*Aftermath: War and Peace in the Art of David
Milne*
Tour Schedule:
Dulwich Picture Gallery (London, UK),
February 14 – May 7, 2018
Vancouver Art Gallery (Vancouver, BC),
June 16 – September 16, 2018;
McMichael Canadian Art Collection (Kleinburg,
ON), October 4, 2018 – January 13, 2019.

David Milne (Canadian, 1882-1953)
Lightning, 1936

Contemporary Calgary

extratextual
September 1, 2017 – January 21, 2018
(Calgary, AB)

Cheryl L'Hirondelle (Canadian [Metis/Cree
and German/Polish])
uronndnland (wapahta ôma iskonikan askiy),
2004

Glenbow Museum

One New Work: John Will: Photography R.I.P.
February 3 – May 21, 2018 (Calgary, AB)

John Will (Canadian [American], born 1939)
Untitled (Prayer - Hot Line), 1987

National Gallery of Canada

*The Governor General's Awards in Visual and
Media Arts 2018*
March 29 – August 5, 2018 (Ottawa, ON)

Jack Sures (Canadian, born 1934)
Untitled, 1985

Last year the MacKenzie welcomed over 7,400 supporters to its fundraising and friendraising events: Bazaar, Holiday Bazaar and the MacKenzie Gala.

Bazaar is Saskatchewan's most unique outdoor shopping experience featuring hand-made creations from over 140 local artisans, live musical performances presented in partnership with the Regina Folk Festival and family art activities. Celebrating 44 years in 2017, Bazaar attracts over 6,000 art-lovers annually.

On Saturday, November 25, 2017, more than 2,100 people made this the best-attended Holiday Bazaar yet. Sixty artisans from across Western Canada created an unparalleled shopping experience for those on the hunt for one-of-a-kind gifts just in time for the holidays.

Held on October 13th, the 2017 MacKenzie Gala gathered nearly 200 guests in the beautiful T.C. Douglas Atrium to support and celebrate Saskatchewan's oldest and

most compelling public art gallery. Those in attendance enjoyed complimentary bubbly, R&B grooves and soulful sounds provided by musicians Mackenzie Jackson - along with stunning art installations by Ontario's Fastwürms artist collective, and Regina's Faith B. Logan.

The Live Auction and Silent Auction were the highlights of the evening, featuring a spectacular line up of original artworks by artists from across Canada, and exciting prizes generously donated by many local individuals and businesses.

Together we raised over \$120,000 in support of the MacKenzie's innovative public programs and acclaimed exhibitions - all of which are free!

Thank you to everyone who attended these events! Your participation is an investment in the people of our community, supporting transformative experiences of the world through art and ensuring that art is a valued form of communication in our society.

Why become a MacKenzie Member?

The MacKenzie is your gallery. Your membership is an investment in art education, award-winning public programming and landmark exhibitions for all citizens of Regina and beyond.

MEMBERS

Aaron & Lenore Fox
Ada Lou Watson
Al Fitzpatrick
Alex MacDonald & Catherine
Arthur MacDonald
Alexander & Linda Paul
Alice & Jack Huber
Alicia Szabo & Theo Litowski
Alison Lohans
Allan East & Sandra Zilles
Amanda Baker
Amber MacLeod
Andrea Wagner & Don Hall
Andrew Raczynski
Angela Fornelli
Angie Holsten
Angus & Devona Jukes
Ankit Kapur
Ann Phillips
Anne Campbell
Anne Parker
Anne Viravong
Anonymous (33)
Anthony Kiendl &
Joanne Bristol
Arthur & Mary Opseth
Ashlee Langlois
Ashley Johnson & Tom Perron
Audrey Henderson
Auralee & Murdoch
MacPherson

Aziz Farah
Barb Quinney
Barbara Anderson
Barbara Barootes
Barbara Church-Staudt
Barbara Keirnes-Young
Barbara Willows
Barrie & Edie Cubbon
Barry & Lyn Swift
Ben & Johanna Salloum
Ben & Leah Brodie
Bernard & Rosalie Zagorin
Bernard Flaman
Beti Randall
Betty Beaglehole
Bev Anderson
Bill & Gaye Taylor
Bill Bolstad
Biswa Ranjan Datta &
Indra Datta
Björn Wissel
Blaine & Beryl Ledingham
Bob & Barb Ellard
Bob & Jane Braun
Bob & Jean Cameron
Bob & Lee Rea
Bob Croft
Bonnie Chapman &
Phillip Cameron
Bravo Tango
Brenda & Warren Arnold
Brenda Brautigam

Brenda Martin
Brenda Saunders
Brenda Smith
Brenda Valiaho
Brenda Zdunich
Brent Ghiglione
Brian & Susan Haacke
Brigitte Hagues
Brittany Krivoshein
Bruce & Carolyn Preston
Bryan Dimen & Melody Olson
Byron & Frances Werry
Caitlin Mullan
Carla Harris
Carmen Robertson
Carol Fluter
Carol Gay Bell
Carol Klassen & Wendy Dean
Carol Tremblay
Carolyn Fay Eros
Caron & Elaine Hopfner
Caron Wilson
Casey Wood & Zoe Gelech
Catherine Robertson
Cathy, Lauren & Julia Uhersky
Celeste York
Charles & Sharon Eisbrenner
Cheryl Barber
Chitra Sridhar
Chris & Karen Pasterfield
Chris Stephens
Christine Ramsay & Ken Wilson
Christine Sali
Christopher Gust
Cicely Pritchard
Cindy & Don Ogilvie
Cindy Newkirk
Claire Watson
Clay & Kathy Winslow

Cloudesley Rook-Hobbs
& Leah Cojocar
Colin & Mae Smith
Colleen Murphy & Henri
Chabanole
Collette Robertson
Connie Gault
Craig & Judi Francis
Curtis Mazur
Cynthia Bates
Dale & Cathie Kryzanowski
Dale & Johanne Beck
Dale Folstad &
Denise Jenkins Folstad
Dan & Barbara de Vlieger
Darlene Armstrong
Darren Foster
Dave & Joann Pettigrew
Dave & Marilyn Hedlund
Dave & Mary Hornung
Dave & Susan Exner
David & Anne Millar
David & Elizabeth Calam
David & Laura Rusnak
David & Sharol Evans
David & Sharon Solheim
David & Wilma Wessel
David Brock
David Gehl
David John &
Twyla Dawn Owens
Dawn Butz
Dawn Henry
Deborah Jordan &
David Stewart
Deborah Lee
Debra Burnett
Deidre Baird
Delee Cameron & Ted Quade

Della Howe	Elizabeth Kalmakoff	Graeme Mitchell	Janice Stratychuk	Judy Verbeke	Lesly Lasby & Helen Timm	Margaret Baker	Nancy E. Croll
Denise Werker	Elizabeth Kazymyra	Grant & Donna Welke	Janine Windolph	June Crowe	Linda Alberts	Margaret Bessai & Gerald Saul	Nancy Farrell
Dennis Garreck	Elizabeth Verrall	Greg Carr	Janis Smith & Donald Tingle	Karen Marchuk	Linda Dewhirst	Margaret Wigmore	Nancy Talsness Hordern
Diana Adams	Ella E. Denzin	Gregory & Dianne Swanson	Jason Ziegler	Karen Page & Don Chatwin	Linda Guest	Maria Hendirke	Natasha Blaisdell
Dianne Stann	Ella Mikkola	Gursh & David Barnard	Jeanne Shami	Karl Skierszkan	Linda Jean Karst	Maria Trebuss	Nathan Schissel &
Don & Arlene Kuntz	Ellie Jones	Hally Levesque	Jerry Coppens	Kate Cushon	Linda Lane Backman	Marianne Greer	Alison Campbell
Don & Jill McDougall	Emmaline Hill & Allen Warren	Harriet Ross	Jerry Jordan & Ielene	Kathryn White	Linda Lennea	Marianne Wilkinson	Neil & Carol Gardner
Donald & Claire Kramer	Eric Larson	Hart Godden	Chamberlin	Kathy & Brent Hancock	Linda Marchtaler	Marilyn I. Lee	Neil G. Devitt & Lynn Crook
Donald & Janet Barber	Erik Norbraten	Harvey Linnen	Jill Collins	Kathy & Randy Pearpoint	Linda Miller-Wenman &	Marilyn Nelson	Olivia Brennan &
Donald & Nancy Hipperson	Erika Folhovic	Hawker Jonsson	Jim & Donna Holmes	Kathy McNutt	Dean Wenman	Marina Cain	Andrew Perrault
Donna Bannman	Evelynn Gaucher	Heather Collins	Jim & Mary Seiferling	Katrine McKenzie	Linda Smith	Marj Weiss	Paige Mortensen
Donna Braun	Flora MacDonald Waller	& Hugh Gabruch	Jim Putz	Kellie Garrett & John Henryk	Livia Castellanos	Marjorie Badham	Pamela Allen
Donna McCudden	Frances & Donald Zerr	Heather Phipps	Joan Baron & Terry Toharsky	Kelly Deis	Liz Dusyk	Mark & Pat Mulatz	Pamela Olson
Donnie Parker	Frances Olson	Heather Quale	Joan Dudley	Kelly Kummerfield	Lloyd Wilson	Mark Hanley	Pat Sargent
Doug & Cindy Johnson	Francine D'Aoust &	& Wayne Goranson	Joan Humphries	Ken & Bette Sexton	Lois Griffin	Mark Wihak	Pat Wilson
Doug Faller	Norm Pantel	Heather van der Breggen	Joan Kruger	Ken & Patricia MacKay	Loraine Lysak	Marlene Wirachowsky	Patrice Elson
Douglas & Betty Anne Sinclair	Frank & Maureen Ottenbreit	Helen Yum	Joan M Roy	Ken Bray	Lori Baiton	Marnie Gladwell	Patricia Middleton
Douglas Roe & Wynese Nielsen	Fred Clipsham	Helena Demchuk	Joan Patterson	Ken McCaw	Lori Evert	Martha & Ralph Ottenbreit	Patricia Sinclair
Dr. Alice Goodfellow &	Gail Chin	Helga Hein	Joan Wagner	Kevin Sanders	Lorraine Bethell	Mary & Chris Ference	Patrick McFarlane
Margaret Anne Hodges	Gail Murton	Herb & Fran Haidl	Jo-Anne Distasi	Kevin Tell & Donna Kabaluk	Lorraine Weidner	Mary & Cliff Baylak	Paul & Eleanor Podl
Dr. Ann Grahame	Garry & Sheryl Simons	Hilda Cheesman	Joanne Yeo	Kim & Loreen Mock	Lorraine Young & Don Laing	Mary & Duncan Wallace	Paul & Rose-Marie Dornstauder
Dr. Brenda Beckman-Long &	Gary & Elizabeth Lane	Hugh & Lois MacKenzie	Joe Milligan	Kim Ryan	Louise Hoffert	Mary Jane Potvin	Paul Coulson
Timothy Long	Gary & Laura Redhead	Hugh Wagner & Kelly Miner	John & Jean Macfarlane	Kimberley & James Fyfe	Louise Kelly	Mary Leach	Paul Radigan
Dr. Jacqui Shumiatcher	Gay R. Patrick	Irene Boss	John & Linda Nilson	Kiran Kashyap	Louise Kenyon	Maurice & Jan Delage	Paulete Poitras
Dr. Jarol Boan	Gayl Hipperson	Isaac & Kathryn Sneath	John & Marlene Gordon	Lacia Vogel	Louise Tessier	Mavis Tremblay	Paulette Dull
Drs. Lynn & Jim Tomkins	Georgina Sobchyshyn	Isabel Dolman	John & Susan Whittick	Ladd Fogarty	Louise Walker	Megan Griffin	Paulette Ells
Duane & Winnifred Barber	Gerald & Linda Fox	Jack Ito & Janet Campbell	John & Tessa Whyte	Larry & Elva Kyle	Lousie Handford	Meghan McCreary	Pearl Yuzicappi
Duane Lavoy	Gerald & Vivian Norbraten	Jackie Martin	John Tsechelidis	Larry & Patricia Hesterman	Lucille Sirois-Donnelly	Melva Towne	Peggy Wakeling
Dympna Gallet	Gerald Kraus & Susan Whitney	Jackie Schmidt	Jonathan Hines	Laura Matz	Lyall & Eileen Moore	Merle & Hans Gaastra	Penny & Ted Malone
E. Magee	Geri Berenbaum	Jacqueline Messer-Lepage	Jonathan Potts	Laverne & Morgan Williams	Lydia Bramham	Mervin & Diane Phillips	Peter Douglas & Lynne Murphy
E. Toupich	Gerry Thompson	Jade Gritzfeld	Josephine Brcic	Lavonne Melle	Lyn Goldman	Michelle Allard-Johnson	Pharmacy Association of
Elaine Britton	Gertrud Bessai	James Doan	Josh MacFadden	Leah Conteh	Lynn Lane	Michelle Krueger & Brian Baker	Saskatchewan
Elaine Hannah	Gillian Forrester	& Judy Russell Doan	Joyce A. Leier	Leanne Fischer	Lynne Bayne	Miranda Reid	Preschool Fine Arts
Elaine Hilsden	Glendine Gogel	James Reed	Joyce Stadnick	Lee Reid	Madeline Lepage	Mo Bundon & Michelle Carr	Cooperative
Elayne Bennett Fox	Gloria Reeder	Jan Besse	Judith McLennan	Lena Woolley	Malcolm & Ellen Lindeburgh	Molly Moss & David Rosenbluth	R. Bradley & Michelle Hunter
Eleanor Cardoza &	Gord Barnes	Jan M. Campbell	Judith Westerlund	Leonard Markewich	Marcelle leBlanc	Mr. & Mrs. Gordon Neill	R. Guy Fortier &
Jeremy Morgan	Gordon Wicijowski	Jane Newton	Judy Bradley &	Leslie & Shirley Warden	Marcia Frid	Mr. Doug Durst	Dianna Leong Fortier
Elizabeth Brandsgard	Gordon & Marlene Pullar	Janet McMurtry &	Bernard Churko	Leslie Quennell	Marg Van Alstine	Murray & Debby Dollard	R.G. Harvey
Elizabeth Glendinning	Gordon & Rhonda Hipperson	Ross MacNab	Judy Ryan				

Rabbi Avrohom Simmonds
Rae Reid &
Anna Crugnale-Reid
Rae Staseson
Ralph & Carol Skanes
Randy Semenchuck &
Michele Roland Semenchuck
Rani Bilku
Rashmi Bhargava
Rebecca Gibbons
Regina Hotel Association
Rhonda Farley
Rhonda Smysniuk
Rich & Bernadette McIntyre
Richard & Schelina Julé
Riley Munro
Robert & Katherine Stedwill
Robert & Pat McEwen
Robert & Sandra Johnson
Robert Beug &
Brenda Schuster
Robert Byers
Robert Hawkins &
Marie-France Menc
Robert Jarvis
Robert Perry
Robert Wm. Friedrich
Rod Tyler &
Mary Ann Czekanski
Roger & Jean Mitchell
Roger Carriere
Roger Cotterill
Roger Lepage & Sylvie
Bergeron
Ron Okumura
Ronald Gates & Sherri Cybulski
Ronna Mclvor
Rose Marie Gilks
Rose Wynnyk

Ross & Susan Keith
Ruth & Bert Adema
Ruth Blaser &
Brenda MacLauchlan
Ruth Taylor
Sally Pasterfield Orr
Samira McCarthy
Sandee Moore
Sandra Gunnlaugson
Sandra Stretten
Sandy Baumgartner
Sarina & Sheldon Clarke
Savaria Public Relations
Scott Nicholson Fine Arts
Sharon & Jim Klemke
Sharon Bender
Shaun Leach
Shayleen Middelkoop
Sheila & Joseph Roberts
Sheila Fraser
Shelley Hannah
Sherry Klatt
Sherry Wolf
Shirley Bonic
Shirley Higgs
Shirley Sagan
Sophia Raczynski
Stephen & Francoise Kenny
Stephen Powell & Pam Klein
Stephen Trott & Jan Purnis
Steve & Penny Wolfson
Steve Karch & Gerri-Ann Siwek
Sue Cherland
Susan & Bryce Schurr
Susan McKay
Susan Moore & Mark Novak
Susan Yee
Susanne Arndt
Suzanne Mitten

Sylvia Gendreau
Tammie Ashton-Morrison
Tanya Derksen
Terence & Sheila McKague
Terry & Louise Julé
Terry Downie
Terry Saen
Thelfa Yee-Toi
Theresa Bradel
Theresa Girardin
Thomas Bredohl &
Elizabeth Toporowski
Thomas Chase
Tim Maw & Martin Noel-Maw
Timothy Murphy &
Robin Poitras
Tom Bradley &
Dawn Redmond-Bradley
Trevor & Norma Quinn
University of Regina Faculty of
Media, Art, & Performance
Val Johnson
Val Morrissey
Valerie Bayer
Vera Wasiuta
Vicky Gillies
Vicky Kangles
Victor Sawa
Victoria R. Whitmore
Violet Cooke
Virginia Hendrickson
Vonda Tessier
W.F. & Fran Ready
Wanda Gronhovd
Wanda Schmöckel
Ward Schell
Warren Markwart
Wayne Thrasher

Wayne Tunison & Julia Krueger
Wendy Allard & Earl Bean
Willem & Sharon De Lint

LIFE MEMBERS

All living artists with a work
of art in the Permanent
Collection are Life Members of
the MacKenzie Art Gallery.

MacKenzie Volunteers

The energy, dedication, and talents of volunteers make
the gallery the bustling hub of community and creativity that it is
today. Volunteers give their time to everything from fundraising
and running the Gallery Shop to presenting the MacKenzie's
exceptional exhibitions, we thank you all!

VOLUNTEERS

Adeline Ullrich
Allie Folk
Amanda Baker
Amber MacLeod
Andie Chernoff
Anita Bhatia
Anne Parker
Antoinette Pelletier
Ashlee Langlois
Asma Gehlen
Audrey Henderson
Ava Ference
Barbara Farr
Ben Tingley
Beryl Ledingham
Beth Babcock
Bette Sexton
Beverly O'Shea
Bill Bolstad
Bob Brownridge
Blair Fornwald
Brenda Smith
Brian Hoad
Brittany Yang
Bruce Russell
Caitlin Mullan
Capriann Ross
Carol Tremblay
Catherine Arthur-Macdonald
Catherine Boyle
Chris Yang
Christy Ross
Cindy Ogilvie
Cicely Pritchard
Dave Pettigrew

Denise Jenkins Folstad
Dhara Duchêne
Dhivya Rajumar
Doug Johnson
Dympna Gallet
Edie Cubbon
Ekta Timilshina
Elaine Hopfner
Elayne Bennett Fox
Elizabeth Toporowski
Fran Clarke
Frances Olson
Gayl Hipperson
Gayle Keple
Gerri Ann Siwek
Gillian Robison
Hani Rukh E Qamar
Hargunjot Kaur Raja
Heather Collins
Heather McCaslin
Ingeborg Schlichtmann
Irene Boss
Isabel Dolman
Jackie Martin
Jacquie Messer-Lepage
Jacqueline Guinette
Jaimie Fedorak
Jane Chen
Janine Windolph
Jaya Mallu
Jeannie Mah
Jeremy Swystun
Jessica Leeper
Jigna Naik
Jim Tomkins
Joan Humphries

Johanna Salloum
John Ackerly
Joyce Stadnyk
Kara Neuls
Karen Cartmell
Katherine Stedwill
Ken Duczek
Larissa Wahpooseyan
Laura Schaan
Leah Brodie
Leevon Delorme
Leona Burkhart
Linda Alberts
Linda Guest
Lisa Mitchell
Lise Lundlie
Lois MacKenzie
Lydia Miliokas
Lynn Tomkins
Maja Starovi
Margaret Wakeling
Marge Badham
Maria Trebuss
Marie Olinik
Marilyn Hedlund
Marilyn I. Lee
Marjorie Badham
Mark Stefan
Mark Vajcner
Mary Baylak
Mary Ference
Mary Hornung
Mary Jane Potvin
Mary Opseth
Mary Saso
Maureen Hawley
Maureen Ottenbreit
Maya Sharma
Mel Folk
Melva Towne
Mia Ference

Michael Fahlman
Nancy Hipperson
Nathan Schissel
Nicolle Nugent
Norma Quinn
Olivia Brennan
Pat Sargent
Peter Brass
Preetma Manohar
Priscila Couto
Rachelle Grabarczyk
Rae Staseson
Rani Bilkhu
Riley Munro
Robert Perry
Robert Stedwill
Rose Ahuja
Sally Orr
Sam Bolianitz
Samira McCarthy
Sandee Moore
Savannah Belitski
Shane Grand
Sherry Wolf
Shirley Bonic
Shirley Higgs
Shirley Warden
Stephanie Varsanyi
Sue Olson
Tessa Whyte
Thelfa Yee-Toi
Thomas Chase
Timothy Long
Uma Rawat
Vera Wasiuta
Vicky Gillies
Virginia Hendrickson
Vivian Norbraten
Wanda Schmöckel
Zachari Logan

BOARD OF TRUSTEES AND STAFF

BOARD OF TRUSTEES

Members

Robert Byers
Thomas Chase
Robert Perry (Past President)
Doug Johnson
Johanna Salloum(President)
Nathan Schissel (Vice President)
Gerri Ann Siwek
Rae Staseson
Ben Tingley
Lynn Tomkins
Mary Ference
Ashlee Langlois
Cindy Ogilvie
Gerri Ann Siwek
Lisa Mitchell

Audit & Finance Committee

Doug Johnson, Chair
Robert Perry
Jeremy Swystun
Cindy Ogilvie
Mary Ference

Governance Committee

Nathan Schissel, Chair
Jacquie Messer-Lepage
Robert Perry
Robert Byers
Ashlee Langlois

Nominating Committee

Johanna Salloum, Chair
Nathan Schissel
Robert Perry

Photo: Don Hall

Administration

Anthony Kiendl, Executive Director & CEO
Jackie Martin, Director of Finance & Operations
Caitlin Mullan, Executive Administrator
Jason Ziegler, Manager of Business and Visitor Experience
Krysta Mitchell, Administrative Assistant
Larissa Wahpooseyan, Administrative Assistant (to December 17)
Shane Grand, Accountant

Curatorial

Timothy Long, Head Curator
Michelle LaVallee, Curator (to October 17)
Marie Olinik, Collections Coordinator
Brenda Smith, Conservator
Leevon Delorme, Preparator
Ralph Skanes, Installation Officer (to June 17)
Peter Brass, Assistant Preparator (to March 18)
Larissa Berschley MacLellan, Assistant Preparator
Lydia Miliokas, Curatorial Assistant

Education

Ken Duczek, Coordinator of Learning Initiatives
Nicolle Nugent, Coordinator of Public Programs and Community Engagement
Janine Windolph, Curator of Public Programs

Development & Communications

Leah Brodie, Director of Development & Communications (to July 2017)
Brittany Yang, Development Associate
Sandee Moore, Development Associate
Olivia Brennan, Communications Assistant (to July 2017)
Kara Neuls, Graphic Designer
Christy Ross, Events & Rentals Coordinator
Wanda Schmöckel, Communications Coordinator (to March 2018)
Maya Sharma, Development Assistant (to March 2018)

Gallery Shop

Michael Fahlman, Gallery Shop Assistant Manager

MacKenzie Gallery Volunteers

Lynn Carter, Volunteer Coordinator

Gallery Shop Clerks, Gallery Facilitators, Term Employees and Summer Students

Rania Al-Harathi, Colton Bates, Stephanie Bobetsis, Laura Buchan, Lynn Carter, Shane Crerar, Jeremy Diewold-Brenner, Alya Dmytenko, Lorraine Gosselin, Josh Goff, Madeleine Greenway, Michael Hamann, Brian Hoad, Allyson Kew, Hally Levesque, Nicole Little, Jeremella MacPherson, Angela Marchtaler, Linda Marchtaler, Meensaskshi Manocha, Crystal Massier, Bolutife Ogunseye Sunday, Sarah Oneschuk, Rowan Pantel, Melanie Rose, Beata Rutkowska, Nicola Saunders, Laura Schaan, Brendan Schick, Kayla Schmaus, Erin Stankewich.

Security

Ernie Boehnert, Marcia Dormuth, Debbie Duck, Mel Gramchuk, Lorraine Oleskiw, Rick Pockett, Susan Ackerman, Rita Schuck, Georgina Sobcsyshyn

Management Responsibility

Management of the MacKenzie Art Gallery is responsible for the integrity of the financial data reported by the Gallery. Copies of full audited financial statements are available by contacting Jackie Martin, Director of Finance & Operations at (306)584-4250 ext. 4275 or by visiting our website at mackenzieartgallery.ca.

Anthony Kiendl
Executive Director & CEO
June 25, 2018

Jackie Martin
Director of Finance & Operations
June 25, 2018

Report of the Independent Auditor on the Summary Financial Statements

To the Members of MacKenzie Art Gallery Incorporated

The accompanying summary financial statements, which comprise the summary balance sheet as at March 31, 2018 and the summary statement of revenue and expenses for the year then ended, and a summary of significant accounting policies and other explanatory information, are derived from the audited financial statements of MacKenzie Art Gallery Incorporated for the year ended March 31, 2018. We expressed an unmodified audit opinion on those financial statements in our report dated June 6, 2018. Those financial statements, and the summary financial statements, do not reflect the effects of events that occurred subsequent to the date of our report on those financial statements.

The summary financial statements do not contain all the disclosures required by Canadian accounting standards for not-for-profit organizations. Reading the summary financial statements, therefore, is not a substitute for reading the audited financial statements of MacKenzie Art Gallery Incorporated.

Management’s Responsibility for the Summary Financial Statements

Management is responsible for the preparation of a summary of the audited financial statements on the basis described in Note 1.

Auditor’s Responsibility

Our responsibility is to express an opinion on the summary financial statements based on our procedures, which were conducted in accordance with Canadian Auditing Standard 810, *Engagements to Report on Summary Financial Statements*.

Opinion

In our opinion, the summary financial statements derived from the audited financial statements of MacKenzie Art Gallery Incorporated for the year ended March 31, 2018 are a fair summary of those financial statements on the basis described in Note 1.

Chartered Professional Accountants
Licensed Professional Accountants

June 6, 2018
Regina, Saskatchewan

MACKENZIE ART GALLERY SUMMARY STATEMENT OF REVENUES & EXPENSES
FOR THE YEAR ENDED MARCH 31, 2018 | IN CDN DOLLARS

	March 31, 2018	March 31, 2018
Revenue		
Operating grants	\$ 1,549,946	\$ 1,443,475
Programming grants	446,419	157,432
Fund raising	1,996,238	2,004,692
Earned	215,342	343,272
Gallery shop	35,363	32,799
Other	-	41,085
	\$ 4,243,308	\$ 4,022,755
Expenses		
Administration		
Salaries and benefits	\$ 1,540,281	\$ 1,626,364
Administrative	280,842	233,995
Amortization	96,392	39,633
	1,917,515	1,899,992
Marketing & Development		
Marketing and communications	56,506	60,539
Development	15,370	15,168
	71,876	75,707
Programming		
Education	107,439	79,686
Exhibitions	624,998	350,180
Outreach program	16,456	8,149
	748,893	438,015
Collection Management		
General	32,126	35,135
Acquisition shipping and appraisal	19,392	8,487
Permanent collection	286,646	93,423
	338,164	137,045
	\$ 3,076,448	\$ 2,550,759
Excess of revenue over expenses before the following	1,166,860	1,471,996
Donations of Art	228,845	382,200
Permanent Collection Donations	(228,845)	(382,200)
Excess of revenue over expenses for the year	\$ 1,166,860	\$ 1,471,996

MACKENZIE ART GALLERY SUMMARY BALANCE SHEET
AS AT MARCH 31, 2018 | IN CDN DOLLARS

	March 31, 2018	March 31, 2017
Assets		
Current assets		
Cash	\$ 1,747,110	\$ 253,292
Short-term investments	1,598,107	2,606,968
Accounts receivable	143,403	35,889
Government remittances receivable	21,317	2,835
Grants receivable	417,616	50,000
Inventories	87,578	97,158
Prepaid expenses	6,642	21,318
	4,021,773	3,067,460
Objects of art	1	1
Capital assets tangible	549,762	99,564
Capital assets intangible	6,729	8,741
Long-term investments	284,554	263,181
	841,046	371,487
	\$ 4,862,819	\$ 3,438,947
Liabilities		
Current liabilities		
Accounts payable and accrued liabilities	\$ 588,318	\$ 329,777
Deferred revenue	367,443	368,972
	955,761	698,749
Equity		
Unrestricted	73,702	54,963
Externally restricted in long-term investments	50,000	50,000
Internally restricted	3,783,356	2,635,235
	3,907,058	2,740,198
	\$ 4,862,819	\$ 3,438,947

1. Basis of preparation
The summary financial statements are derived from the audited financial statements for the year ended March 31, 2018 prepared in accordance with Canadian accounting standards for not-for-profits organizations.

The preparation of the summary financial statements requires management to determine the information that needs to be reflected in the summary financial statements so that they are consistent, in all material respects, with or represent a fair summary of the audited financial statements.

The summary financial statements have been prepared by management using the following criteria:
i) Whether information in the summary financial statements is in agreement with the related information in the audited statements, and
ii) Whether, in all material respects, the summary financial statements contain the information necessary to avoid obscuring matters disclosed in the related financial statements, including the notes thereto.

Illingworth Kerr (Canadian, 1905-1989), *Qu'Appelle Valley Near Craven*, 1984, oil or acrylic on board, Collection of the MacKenzie Art Gallery, gift of Henry and Betty Trout, Photo credit: Don Hall, courtesy of the MacKenzie Art Gallery.

Ernest Luthi (Canadian, 1906-1983), *Untitled*, no date, pastel on paper, Collection of the MacKenzie Art Gallery, gift of Henry and Betty Trout, Photo credit: Don Hall, courtesy of the MacKenzie Art Gallery

On The Cover: Installation view of Dana Claxton: The Sioux Project –
Tatanka Oyate, Mackenzie Art Gallery, 2017. Photo: Don Hall

Mackenzie Art Gallery
3475 Albert Street | S4S 6X6
Regina, SK
T: (306) 584-4250
F: (306) 569-8191
@atTheMag
mackenzieartgallery.ca