

Gardiner Museum 2009 Annual Report

Photo Credit: Lisa Sakulensky

2009 Annual Report

2009 marked the 25th Anniversary of the Gardiner Museum, and the beginning of a new era: it was the first full year of operations for the Museum without the active involvement of either George or Helen Gardiner, the Museum's founders.

The Museum celebrated its first quarter century with a series of special events and programs. A gala honoring George and Helen Gardiner was held on May 21, 2009. The next evening, Meredith Chilton spoke about the founding of the Museum and the Gardiner Collections. Her talk was followed by a filled-to-capacity birthday party for Museum members. The Museum then opened its doors to the public and offered free admission for two days to ensure everyone was able to join in the festivities.

The Museum purchased *White Fright* by Shary Boyle with assistance from the Canada Council for the Arts Acquisition Fund to commemorate its silver anniversary. This piece was chosen as the 18th century porcelain techniques Boyle used speaks to the our founding collections, and as the contemporary nature of her work underlines our commitment to modern and contemporary Canadian ceramics.

The Gardiner Museum presented five exhibitions in 2009 including *For The First Time: Recent Acquisitions 2007 – 2009* which featured a number of rare Chinese and European porcelains from the estate of Helen Gardiner.

It also published *Dragons, Tigers and Bamboo: Japanese Porcelain and its Impact in Europe, The Macdonald Collection*. This book was organized and edited by Chief Curator Charles Mason and includes essays by Mr. Mason, Oliver Impey and Christiaan Jörg.

The Museum is committed to providing all members of the community with access to its collections and programs. It offers ½ price admission 4- 9 pm every Friday, provides free access to Post-Secondary Students every Tuesday and offers full or partial subsidy to school and community groups that need financial assistance to attend the Gardiner and/or participate in its programs. The Museum also participates in the Cultural Access Pass given to new Canadians by the Institute of Canadian Citizenship, and the Museum Art Pass distributed through Toronto Public Libraries.

The increased support of members and other donors helped the Gardiner Museum to deliver a better than break even budget in 2009. We are extremely grateful to everyone who contributed to our ability to navigate this period of economic uncertainty and change. Your unwavering support made all the difference.

Alexandra Montgomery
Executive Director

Karen Sheriff
Chair, Gardiner Museum Board of Trustees

Divided Vases – The Balustrade and Garden (2006). Betty Woodman.

Board of Trustees

Ms. Karen Sheriff, Chair
 Mr. Aaron Milrad, Vice Chair
 Ms. Isabella Smejda, Treasurer
 Councillor Kyle Rae
 Ms. Rani Advani
 Mr. Jim Andersen
 Prof. Kenneth Bartlett
 Dr. Stephen Brown
 Mr. Dick Cousland
 Ms. Laura Dinner-Rooney
 Ms. Clare Gaudet
 Mr. Allan Gotlieb, C.C.
 Mr. Howard Grosfield
 Dr. Adrienne Hood
 Dr. Larry Kurtz
 Professor Elizabeth Legge
 Dr. Lorna Marsden, C.M.
 Mr. Jon Packer
 Ms. Natalie Penno
 Ms. Victoria Stuart
 Prof. David S. Wright
 Ms. Frankie Wright, GVC President

Senior Management Team

Alexandra Montgomery, Executive Director
 Charles Q. Mason, Chief Curator
 Lisa Anderson, Shop Manager
 Katy Liu, Controller
 Sheila Snelgrove, Board Secretary and
 Executive Assistant
 Peter Wambera, Major Gifts Officer
 Diane Wolfe, Director Education and Program

Hands-on activities during March Break, Photo Credit: Lisa Sakulensky

Financial Summary

Statement of Operations

Year ended December 31, 2009 (reported in thousands of dollars)

Revenue

Endowments Income	\$1,000	35%
Annual Campaign (includes members)	\$ 871	31%
Earned Revenue	\$ 671	24%
Government Grants – Operating	\$ 304	10%
Total	\$2,846	100%

Expenses

Administration	\$ 633	23%
Fundraising and Marketing	\$ 451	16%
Education	\$ 313	11%
Curatorial	\$ 605	22%
Building and Maintenance	\$ 790	28%
Total	\$2,792	100%

Net Position	\$ 54
--------------	-------

Viola Frey, *Family Portrait*, 1995. Ceramic with glazes. Hirshhorn Museum and Sculpture Garden, Smithsonian Institution, Washington, DC, Gift of Rena Bransten, 1996, 96.39. Photograph by Lee Stalsworth. Art © Artists' Legacy Foundation/Licensed by VAGA, New York, NY

Exhibition Summary

Léopold L. Foulem: Récupération

Curator: Robin Metcalfe

January 19 – May 3, 2009

This exhibition featured a selection of recent work by Léopold Foulem, one of Canada's most acclaimed contemporary ceramic artists.

Clay Canvases

Curator: Charles Mason

February 19 – August 9, 2009

From Renaissance realism to modern abstraction, this exhibition examined some of the fascinating ways that ceramics and painting have intersected in Western culture over the past 500 years. Vases, plates, cups and bowls become three dimensional canvases for images that move far beyond simple decorative patterns to explore the qualities of light, colour, texture, depth, movement and emotion.

George Ohr Rising: The Emergence of an American Master

Curator: Anna Harris

May 15 – August 23, 2009 George Ohr (1857-1918) was a pioneer of the modern studio ceramics movement in

the United States. This exhibition focused on works made during his most innovative period, from 1894 to 1905.

For the First Time: Recent Acquisitions 2007-2009

Curator: Charles Mason

September 2, 2009 – January 10, 2010

This exhibition featured a selection of the objects acquired by the Gardiner Museum between 2007 and 2009 that had not been publicly exhibited before. Among the highlights in the exhibition were a number of rare Chinese and European porcelains from the estate of Helen Gardiner.

Bigger, Better, More: The Art of Viola Frey

Curators: Susan Jefferies and Davira Taragin

September 10, 2009 – January 10, 2010

This exhibition was the first comprehensive assessment of Viola Frey's career and legacy since her death in 2004. California native Viola Frey (1933-2004) was an innovative artist who created emotionally and psychologically charged works that resonate on both personal and universal levels.

March Break Kids Clay Camp, Photo Credit: Lisa Sakulensky

Education Program Summary

School Programs: integrate collection based gallery visits with hands-on art experience. A typical school visit includes a gallery tour with a potter or an educator and a hands-on clay class taught by a professional ceramic artist.

Open Studio – Friday Night and Sunday Afternoon: The Museum’s clay studios are available to individuals on Friday evenings and Sunday afternoons. Fridays are intended for adults, and Sunday afternoons are aimed at families. With the guidance of two professional potters, participants create their own clay works and for a small fee they can leave their work to be fired. Admittance is first-come, first served. The atmosphere is casual and fun.

Family Days: In 2009 the Museum hosted families on August 23 (Taiwanese Crafts), November 1 (Mexican Days of the Dead) and December 6 (Twelve Trees of Christmas). On Family Days the Museum offers a diverse array of programs including crafts, hands-on family activities, music and refreshments. Family programs are free with admission to the Museum and supported by Scotia Bank.

Clay Camps and Classes: In 2009 the Museum offered a one week March Break Program and week long summer camps in July and August. Individual children and teenagers populate the regular camp sessions. In addition, single camp days are scheduled for group bookings from daycares, community living associations and outpatient clinics.

Lectures and Events

In 2009 the Museum offered a full schedule of programs and events. Highlights included:

Helen E. Gardiner Lecture

On December 6, 2009 Jeffrey Munger Curator European and Decorative Arts, Metropolitan Museum of Art, New York delivered the inaugural Helen E. Gardiner lecture. Dr. Munger spoke about 18th Century French Porcelain.

Chef Jamie Kennedy at Empty Bowls, Photo Credit: Jason Thompson

Empty Bowls: The Museum also gives back to the community by hosting an annual fundraising event that brings chefs, potters and Gardiner Museum Members together to support the homeless in Toronto by contributing to Anishnawbe and their street patrol.

From the Ground Up: Nurturing the Art of Sustainable Living; September 22, 2009 3rd Annual Robert Rose Lecture featured Nick Saul, Executive Director of The Stop Community Food Centre; Patrick Habamenshi, Agricultural Consultant and Dr. Lauren Baker, Director of Sustain Ontario. Discussion was moderated by CBC's Matt Galloway.

Lunch + Learn: this new program was launched in the fall of 2009. It features a variety of speakers as well as a brown bag lunch prepared by Jamie Kennedy Kitchens.

Doors Open: Saturday May 23 and 24, 2009

More than 4,000 people visited the Gardiner Museum during Doors Open (the Museum also celebrated its 25th Anniversary at this time).

Nuit Blanche: Saturday, October 3, 2009

More than 5,600 people visited the Gardiner Museum during this 12 hour citywide art festival.

Community Partnerships:

The Gardiner Museum works with social service organizations to provide ceramic studio art experiences, or art therapy, to survivors of violence, homeless women, isolated seniors, and sexually abused children. Professional ceramic artists from the Museum work with art therapists, counselors and social workers and often translators over multiple sessions. The sessions culminate in an exhibition with a reception where the participants speak openly about their relationship to their art experience and its place in their recovery.

Ann Walker Bell, Photo Credit: Lisa Sakulensky

Endowment Gifts

As of December 31, 2009

Named Endowment Funds

Lindy Barrow Fund
 Ann Walker Bell Fund
 Donner Canadian Foundation Fund
 Kent & Douglas Farndale Fund
 Helen E. Gardiner Fund
 Brian Wilks Fund
 George & Mary Turnbull Family Foundation Fund

Porcelain Society

Patricia-Bartlett Richards
 Judy & Phelps Bell
 Ann Walker Bell
 Ellen & Brian Carr
 Meredith Chilton
 Diane Dyer
 Alexandra Montgomery
 Diana Reitberger
 Isabella Smejda & Ambrose Roche
 Russell David Smith & Carl Lee Shain
 Brian Wilks

Gifts of Collections (Permanent and Education)

Stephen Brown & Brenda Woods
 Léopold Foulem
 Roy Heenan
 Lily Inglis
 Jack Lieber
 Bill & Molly Anne Macdonald
 Lorna Marsden
 Brenda Coleman & Aaron Milrad
 Greg Payce
 Miriam Shiell & Leon Liffman
 Mary Williamson

Members' Cocktail Party, Photo Credit: Massimo Bartolomiol

MEMBERSHIP

Founder's Circle

\$10,000+

Tony & Anne Arrell
The Blakely Family
Laura Dinner & Richard Rooney
The Sheriff Family

Curator's Circle

\$5,000-\$9,999

Rani Advani
Jim Andersen & Michelle Marion
Gail & Ian Brooker
Ellen & Brian Carr
Margaret & Jim Fleck
Allan & Sondra Gotlieb
Bill & Molly Anne Macdonald
Lorna Marsden
Margaret & Wallace McCain
Brenda Coleman & Aaron Milrad
Gretchen & Donald Ross
Esther & Sam Sarick
Isabella Smejda & Ambrose Roche

Director's Circle

\$2,500-\$4,999

Earlaine Collins
Wanda & Geoff Crickmay
Tom & Helen Galt
Clare Gaudet & Mitch Wigdor
The Grosfield Family
Lisa Nowak
Natalie Penno & Andrew Ternan
Kenneth Rotenberg
Brian Wilks
Anonymous (1)

Patron Circle**\$1,250-\$2,499**

Rebanks-Appleyard Family
Alison & David Appleyard
Lindy Barrow
Kenneth & Gillian Bartlett
Patricia Bartlett-Richards
Greg & Kelly Battle
Ann Walker Bell
Judy & Phelps Bell
Walter M. & Lisa Balfour Bowen
David G. Broadhurst
Stephen Brown & Brenda Woods
Judith Schrader Carty
Shirley Cheong
Dick & Deirdre Cousland
Ninalee Craig
Judith Finlayson & Robert Dees
John & Anita Floras
Blake & Belinda Goldring
Barbara Goldring
Lynda Hamilton
Kirsten Hanson & Sandy Houston
F. I. Hellard
William E. Hewitt
Victoria Jackman & Bruce Kuwabara
George Kiddell
Naomi Kirshenbaum
Larry & Colleen Kurtz
Dennice & Stephen Leahey
Katy Liu & Alfred Yu
Jerry & Joan Lozinski
David & Sarah Macdonald
Helen McMinn
Terrie Miller & Abe Gottesman
Alexandra Montgomery
The Peter Munk Charitable Foundation
John & Sarah Nagel
Paul & Nancy Nickle
Jon Packer
Nancy & Walter Pridham
Ken Read & Gilles Longchamps
Carolyn Francis-Scobie & David G. Scobie
Colleen Sexsmith
Norman & Adele Shamie
Frances A. Shepherd
Alan & Melissa Shimmerman
Russell David Smith & Carl Lee Shain
Joseph Baruch Silver
Stephen & Jane Smith
Maurice & Sheila Snelgrove
George and Mary Turnbull Family Foundation
at the
Toronto Community Foundation
Botho & Susan von Bose
Julia West & Richard Wernham
Deborah White
Meg Wilson

Florence & Mickey Winberg
Ruth & Gary Wolff
David & Ilze Wright
Frances Wright & William Dovey
The Youssef-Warren Foundation
Bernadette Yuen
Anonymous (7)

Sustaining**\$500-\$1,249**

Jenny & John Balmer
Florence Sharpe Barwell
Catharina Birchall
Ellen & Murray Blankstein
Marian Bradshaw
Ecclesiastical Insurance
Julia & Robert Foster
Douglas Gardner
R. John Garside & Ann Galvin
Richard & Martha Hogarth
R. Bruce Keilty
Louise & Ernie Kerr
Tom & Milou Kelley
Noreen & Keith Kincaid
James F. & Diane M. King
Leslie & Jo Lander
Linda and Steve Lowden Fund at the
Toronto Community Foundation
Diane Mavrinac-Ross
Anne A. McCart
Bette Ounjian
Isadore & Rosalie Sharp
David Silcox & Linda Intaschi
Richard G. Sayers
Drs. Malcolm D. & Meredith M. Silver
Anne Tawadros
Elke Verres
Krista Bridge & Peter Wambera
Leslie Wood
Linda Young
Anonymous (3)

George and Helen Gardiner

25th Anniversary Supporters

Lead Sponsor

Burgundy Asset Management Ltd.

Table Sponsors

Lindy Barrow

Gardiner Museum Board of Trustees

Margaret & Wallace McCain

McLean Budden

Gretchen & Donald Ross

Donors

Marian Bradshaw

Tom & Helen Galt

The Henry White Kinnear Foundation

Bernadette Yuen

12 Trees and From the Ground Up Donors

Lindy Barrow

Patricia Bartlett-Richards

June Black

BMO

Stephen Brown & Brenda Woods

Burgundy Asset Management Ltd

John Carley

Rives Dalley Hewitt

Etherington & Vukets and London Life

Cecil Hawkins

Mary Susanne Lamont

Lorna Marsden

McLean Budden

Kathryn McCain

Helen McMinn

R. Anne Patterson

Kim Reid

Robert Rose Inc

Scotiabank

Julia West & Richard Wernham

In-Kind Donations

Chair-man Mills

Mark J. Mooney and Associates

PACART

Rosehall Run Vineyards

Scott Thornley + Company

Surreal Holdings Inc

Media Sponsors

The Globe and Mail

St. Joseph Communications

Food Tray, Japan, Arita kilns, c. 1690-1700. Glazed porcelain, enamels, The Macdonald Collection.

Special Project Donations

Dragons, Tigers and Bamboo Donors

Canadian Pacific Railway
 E. Rhodes and Leona B. Carpenter Foundation
 Richard & Elizabeth Currie
 Hon. H. N. R. Jackman
 The Jarislowsky Foundation
 Manulife Financial
 Osler, Hoskin & Harcourt LLP
 George & Letha Whyte
 Anonymous (1)

Terrace Room Blinds Donors

Michael & Gillian Levery
 Alison Appleyard
 Glyndon Bowie
 Gail & Ian Brooker
 Ellen & Brian Carr
 Judith Schrader Carty
 Jean Curzon
 Frances Dankev
 Diane Dyer
 Maureen Galloway
 Gardiner Volunteer Committee
 Douglas G. Gardner
 The George Lunan Foundation
 Shirley Griffin
 F. I. Hellard
 Veronica Herczeg

Ina Horhager Powers
 Sandra Jurczak
 Milou Kelley
 Noreen & Keith Kincaid
 Be Klasky
 Carol Little
 Kris Magidsohn
 Jane McKinnon
 Eileen McNeil
 Bette Ounjian
 Christina Pegues
 Libbi Scully
 Norman & Adele Shamie
 The Sheriff Family
 Jan Shuckard
 Anne Tawadros
 Marion Walker
 Ruth & Gary Wolff
 Margarete Woollatt
 Mary Yurkow
 Anonymous (2)

Chief Curator Charles Mason with Gardiner volunteers and docents, Photo Credit: Lisa Sakulensky

Exhibition Donors

Artists' Legacy Foundation
 Bransten Family Charitable Trust
 The Hal Jackman Foundation
 Friends of Contemporary Ceramics
 Nancy Hoffman Gallery
 National Endowment for the Arts
 Lorraine Veitch

Education and Program Donors

Clarence E. Heller Charitable Foundation
 The Catherine and Maxwell Meighen Foundation
 The Cumming Ceramic Research Foundation
 Stephen Brown & Brenda Woods
 The Hal Jackman Foundation
 RBC Foundation
 Scotiabank

Corporate and Foundation Donors

The George Cedric Metcalf Charitable Foundation
 The Henry White Kinnear Foundation
 J.P. Bickell Foundation
 The Langar Foundation
 Powis Family Foundation
 Merchandise Mart Enterprises (Canada) Inc
 Redpoll Foundation

Acquisition and Collections Donors

Dick & Deirdre Cousland
 Stephen Brown & Brenda Woods
 Lorna Marsden
 Esther & Sam Sarick

Government Support

Canada Council for the Arts
 Canadian Heritage
 Ontario Arts Council
 Toronto Culture