

**Gardiner
Museum**

2019

Annual Report

A Landmark Year

2019 was a landmark year for the Gardiner Museum—record attendance, a leap forward in membership growth, and the completion of transformational capital projects. The Museum continued to grow and is now almost 40 percent larger in operating scope than it was six years ago. Most importantly, the Museum made great strides towards our goal of building community with clay through innovative and inclusive programming that engaged new visitors from across the GTA.

Exhibitions & Programs

Ai Weiwei: Unbroken

Ai Weiwei: Unbroken brought one of the world's most celebrated artists to Toronto and generated unprecedented attention and attendance for the Museum. The exhibition focused on Ai Weiwei's ceramics, including recent works in blue-and-white porcelain that depict the global refugee crisis, and iconic pieces like *Coca Cola Vase* (2007) and *Sunflower Seeds* (2010). It also marked the international debut of a new LEGO zodiac.

A folio edited by Chief Curator Sequoia Miller and featuring contributions by members of the local community accompanied the exhibition. This unique publication, which included personal reflections and artistic responses, documented the exhibition while also connecting its themes to Canadian voices and experiences.

The exhibition's programming was inspired by Ai Weiwei's fearless advocacy for human rights.

AWW Free School

Co-presented with Ken Moffatt, The Jack Layton Chair, and Melanie Panitch, The Director of The Office of Social Innovation, Ryerson University

The innovative *AWW Free School* was a series of five interdisciplinary workshops on documentary media, spoken word, performance, and online journalism. All of the programming was offered free to the public.

Embodied Narratives

Writer and researcher Tara Farahani led an in-gallery spoken word exercise followed by a contemplative clay session facilitated by ceramic artist and community educator Zahra Komeylian.

Documenting Dissent

Renowned labour rights activist and Ryerson University distinguished visiting scholar Winnie Ng held an in-gallery workshop on dissent, democracy, and student activism. Following the workshop, writer, film programmer, and media artist Nataleah Hunter-Young delved into the invisibility of Canadian state violence with a documentary programme.

Fake News

Writer and video artist RM Vaughan and *NOW Magazine's* Life and Social Media Editor Michelle da Silva co-presented an in-gallery workshop on post-truth culture writing in the social media and fake news era.

Extreme Music Therapy

Writer, on-camera personality, and musician Sarah Kitteringham facilitated an in-gallery heavy metal listening exercise, followed by a metal show featuring angry queer gloom cult Vile Creature, and political and emotional hardcore band Tashme.

AWW Free School Final: 6/4/89

Coinciding with the 30th anniversary of the student protests at Tiananmen Square, the *AWW Free School* culminated in an onstage conversation with Olivia Chow, Distinguished Visiting Professor at Ryerson University and core member of the Toronto Association of Democracy in China, labour activist Winnie Ng, and journalists Doug Saunders and Jan Wong.

New Ho Queen: Undivided

Co-presented with New Ho Queen

The Gardiner co-presented an art party with New Ho Queen, a Toronto-based collective that brings visibility and expressive spaces to the queer Asian and QTBIPOC community. The event was curated by artist Ness Lee, with installations by Florence Yee and Shellie Zhang, performances by Sze-Yang Ade-Lam, photography by May Truong and John Thai, and DJ sets by Sammy Rawal and Diego Armand.

Hidden from View: China's Repression of Uyghurs

Co-presented with Human Rights Watch

The Gardiner partnered with Human Rights Watch for a panel moderated by David Mulroney, Distinguished Senior Fellow at the University of Toronto's Munk School of Global Affairs, and featuring Sophie Richardson, China Director at Human Rights Watch, and Mehmet Tohti, a prominent Uyghur rights activist and campaigner. The panelists discussed the increasingly pervasive controls on daily life that now face Turkic Muslims.

Cannupa Hanska Luger: Every One & Kali Spitzer: Sister

The Gardiner presented the Canadian premiere of artist Cannupa Hanska Luger's *Every One*, a monumental social sculpture commemorating murdered and missing Indigenous women, girls, queer, and trans community members. Its installation in the lobby was a powerful and profound moment in the Museum's history.

Every One visualizes the data behind the MMIWQT crisis, transforming large and abstract numbers into a representation of individual lived experiences. Responding to data collected by the Native Women's Association of Canada, Luger created a call to action video shared through social media that invited communities across the United States and Canada to make two-inch clay beads, each one representing a unique person who has been lost. Hundreds of participants held workshops, both with Luger and on their own, making the beads in studios, community centres, universities, and private homes. These experiences generated over 4,000 beads, as well as numerous conversations, stories, and occasions for healing through clay.

The beads were then fired, stained with ink, and strung together to form a monumental ceramic curtain with a pixelated image that references and stands in solidarity with Kali Spitzer's photograph *Sister* (2016). Together, *Every One* and *Sister* encouraged visitors to recognize and honour the stories embedded in the MMIWQT crisis, and to contemplate their own responsibilities and relationships to it.

Visual Art and the MMIWQT Crisis

Award-winning journalist Connie Walker moderated a panel featuring Cora McGuire Cyrette, Executive Director of Ontario Native Women's Health Association, and artists Cannupa Hanska Luger and Kali Spitzer, who discussed the role of the visual arts in addressing the MMIWQT crisis.

Community Art Space: What we long for

The Gardiner's *Community Arts Space* entered its fourth year in 2019. Responding to the theme "What we long for", four projects engaged with community healing, survival tools, transformative justice, the gaps between community and institutional memory, and how craft creates opportunities for acknowledgment and action. Programming took place at the Gardiner as well as three Neighbourhood Hubs: The 519, Akin, and Art Starts.

Art Movements

Co-presented with Hyperallergic

This limited-run podcast featured a series of four conversations, including an interview with Kent Monkman about his mission to decentre the colonial museum, and a conversation with Shary Boyle about the social history of ceramics.

Hair We Are

Co-presented with Art Starts and VIBE Arts

Led by artist Igbo Diana, youth from the Lawrence Heights neighbourhood created an exhibition in the form of a contemporary beauty salon, inspired by the Gardiner's European earthenware and porcelain collections. The project focused on how racialized girls and young women can use their lived experiences to re-contextualize and challenge historical objects.

Intimate Encounters ~ Animate Histories

Co-presented with The 519, Salon Noir, and YYY Artists Outlet

Inspired by the 'cruising' histories of nearby Queen's Park, this project by artist Abdi Osman and curator Ellyn Walker consisted of community workshops and a cumulative exhibition exploring the ways in which culturally-specific experiences of desire, physical expression, and social connection take up space across Toronto.

The Sin Fronteras Monarch Butterfly Project – A Flight Path Without Borders

Co-presented with Akin, Canada Nos Une Multicultural Organization, and the ROM

Coinciding with the arrival of monarch butterflies in Canada and their departure to Mexico, the Davenport Perth Community Ministry, alongside Canada Nos Une Multicultural Organization, held a series of workshops that led to the creation of a thousand ceramic butterflies highlighting Turtle Island's connection with ancient Indigenous cultures. Focusing in particular on immigrant children, youth, and elders, these workshops created opportunities for residents of the Davenport Perth community to heal, transform, and bloom.

Savour: Food Culture in the Age of Enlightenment

Guest-curated by Curator Emerita Meredith Chilton, *Savour: Food Culture in the Age of Enlightenment* explored the transformation of food and dining in Europe in the 18th century, highlighting profound changes that still resonate today.

The exhibition brought together ceramics, glass, silver, rare books, and paintings, many on loan from private collections and major North American museums, including The Metropolitan Museum of Art, the Museum of Fine Arts, Boston, and the Royal Ontario Museum. It also featured contemporary works, including whimsical knitted art by Madame Tricot. Gerard Gauci, Opera Atelier's Resident Set Designer, brought the story to life with his theatrical exhibition design.

Savour was accompanied by a special cookbook titled *The King's Peas: Delectable Recipes and their Stories from the Age of Enlightenment*, written by Meredith Chilton with contributions by Markus Bestig, Executive Chef at The York Club. Following its presentation at the Gardiner, the exhibition toured to the Wadsworth Atheneum Museum of Art in Hartford, Connecticut.

Savour: Food Culture in the Age of Enlightenment prompted a series of unique programs focused on food and culinary innovation.

DINNER EN ROUTE FROM PARIS TO BRUSSELS

Travellers in the 1700s had few dining options. Before the first restaurants appeared in Paris toward the end of the century, most travellers had to eat at inns along the way, at the *table d'hôte* (the host's table). Those seated at this communal table had no choice of the hour of dining, the company, or the dishes served. The *table d'hôte*, sometimes now

Madame Tricot / Dominique Kaehler
Schweitzer (Switzerland, b. 1948)

A pyramid of chicken wings and thighs, 2019

Hand-knitted wool.
Collection of the artist

You can see a *table d'hôte* in the painting below by Jean-Baptiste Pater of a scene from Paul Scarron's mid-1600s tale of a travelling theatre troupe. In an attempt to

Charger
Netherlands, Delft, 1723–1743

Illustrated with a
Gardens Museum, Toronto. Gift of Gerrit and Edel
Kraus-Nijmegen

Scottish author and traveller Tobias Smollett found no merit whatsoever in inns, whether in England, France, or Italy. In 1763, he reported that "the chambers are in general cold and comfortless, the beds

The Enlightened Feast

Co-presented by The Food Dudes and C.L.A.M.

Reflecting on the new enlightenment in the worlds of cuisine and food culture, former-line-cook-turned-journalist Ivy Knight guest-curated this unique culinary experience. Working with Executive Chef Bianca Azupardo of CLAY Restaurant, a group of Indigenous and settler chefs created an adventurous menu of fresh seal meat, pickled cattails, jellyfish, and more. The evening began with a ceremony of thanksgiving by Catherine Tammaro, artist and Wyandot Small Turtle Clan Tradition Keeper. This was followed by an onstage conversation moderated by Knight and featuring best-selling author Sheila Heti and long-time Anthony Bourdain collaborator Laurie Woolever.

European Union Film Festival Food Market

Co-presented by the European Union Film Festival

This special evening at the Gardiner launched the European Union Film Festival's 15th anniversary season with a celebration of European food and cinema.

Sunday at the Gardiner: Curator Tour and Light Fare

This exhibition tour with Curator Emerita Meredith Chilton was followed by light morning fare inspired by Chilton's new cookbook, *The King's Peas: Delectable Recipes and their Stories from the Age of Enlightenment*.

Curator Talk and Book Launch

This lively lecture by Curator Emerita Meredith Chilton delved deeper into the stories, objects, and recipes from the exhibition and the publication *The King's Peas: Delectable Recipes and their Stories from the Age of Enlightenment*.

Lobby Shows

The Gardiner's lobby has become an important venue for presenting smaller exhibitions throughout the year.

Best in Show

This fascinating and playful exhibition explored the relationship between humans and dogs using objects drawn from the Gardiner's permanent collection and private collections.

Sheridan Graduate Show

Graduates of the Sheridan College Ceramics Program were featured in this annual group exhibition. It was accompanied by a display in our lobby case of work by Catharina Goldnau, one of the 2018 graduates and the recipient of the Gardiner Museum Award.

Glenn Lewis: The Poetic Process

Part of the Scotiabank CONTACT Photography Festival and guest-curated by Marshall Webb, this multimedia installation featured photographs, printed ceramic tiles, and five ceramic pots by renowned Canadian artist Glenn Lewis.

The Rosalie Wise Sharp Gallery

Officially inaugurated in October 2019, The Rosalie Wise Sharp Gallery on the Museum's second floor will one day house the Rosalie Wise Sharp Collection of Blue and White porcelain. The gallery currently features historical and contemporary objects from the permanent collection.

The Joan Courtois Gallery

Our newest exhibition space spans three floors of the Museum's main staircase. It was launched in 2019 with *Fable*, a brilliant commission from artist Nurielle Stern. Stern created a fantastical world inspired by medieval European manuscripts and relief sculptures. The works marry clay with stained glass and polymerized gypsum.

Permanent Collection Programming

The Gardiner's permanent collection was brought to life through lectures and workshops by academics and artists.

Inspiring, Intimidating, Inciting: Jingdezhen's Blue-and-White Porcelain

The Ann Walker Bell Lecture

Speaker: Dr. Maris Boyd Gillette, University of Gothenburg

Majolica Mania: From the Victorians to the Present

The Robert and Marian Cumming Lecture with additional support from Brian Wilks

Speaker: Jo Briggs, Walters Art Museum

Japan Imagined: Lacquerware and Kakiemon Porcelain from the Rijksmuseum

The Macdonald Collection Lecture

Speaker: Menno Fitski, Rijksmuseum

Watercolour Workshops

Local artist Louise Reimer held a series of three watercolour workshops in the galleries, focusing on objects in the Gardiner's Ancient Americas, European Earthenware, Japanese, and Chinese collections.

Collection

Acquisitions

The Gardiner acquired 95 objects in 2019, many of which were part of ten major gifts of multiple objects from donors in Canada and the United States. The majority of these acquisitions were of modern and contemporary ceramics, with a focus on Canadian artists.

Notable acquisitions included several pieces of eighteenth-century French porcelain donated by Dr. Stephen Brown, the third installment of the Raphael Yu Collection of Contemporary Canadian Ceramics, a group of Mohawk pieces gifted by Larysa Fenyn, and a work by Shary Boyle donated by Sarah Milroy.

The total value of the Gardiner's 2019 acquisitions was approximately \$300,000.

Outgoing Loans

The Gardiner continues to be a source of loans to museums locally and internationally. Seven pieces of Italian Renaissance maiolica travelled to the Georgia Museum of Art in Athens, Georgia; Léopold L. Foulem's *English Teapot #3* was loaned to the Montreal Museum of Fine Arts for a two-year period to be featured in the Arts of One World wing; and two works by Victor Cicansky from the collection were included in the touring retrospective *Victor Cicansky: The Gardener's Universe*, organized by the MacKenzie Art Gallery in Regina.

Education

In 2019 the Gardiner's Education Department served over 18,500 people. With sold-out classes and workshops running throughout the year, the studios continued to operate at capacity. Summer Camp enrollment and revenue increased by more than 30 percent, and corporate bookings nearly doubled. We also strengthened our existing community in-reach partnerships and developed new relationships.

Adult Classes

Approximately 700 students participated in 65 adult classes, varying in length from two to eight weeks.

Kids Classes

Approximately 350 children and youth participated in a total of 40 classes, including 2- and 6-week sessions, as well as weeklong March Break and Summer Camps.

Summer Camp

In 2019, our Summer Camp offerings increased from 16 to 23 sessions. We welcomed 223 participants, an increase of 33 percent from the previous year. The Gardiner also offered 23 scholarships to children whose families demonstrated financial need. A grant from Young Canada Works (YCW) supported enhancements to our camp program, including earlier drop off times, field trips, and t-shirts that added to the fun of the camp experience.

Wellness Workshops

Our popular clay mindfulness workshops, introduced in 2017 and led by art therapist Suzanne Thomson, engaged 181 participants in wellness exercises using basic clay techniques.

Schools Programs

The Gardiner continued to be a popular school destination in 2019, with 8,700 school children participating in self-guided, half-day, and full-day programs. This year, we also introduced a new Inuit ceramics program that focuses on the Gardiner's collection from Rankin Inlet, Nunavut.

Birthday Parties and Corporate Bookings

We experienced a 58 percent increase in corporate and birthday party bookings from 2018, with 900 and 191 participants respectively.

Community In-Reach Programs

The Gardiner's in-reach programs are a vital part of our mission to build community with clay.

Barbra Schlifer Commemorative Clinic

The Gardiner has partnered with the Barbra Schlifer Commemorative Clinic for the past 16 years to run an art therapeutic program for survivors of intimate violence. This year's program was led by art therapist Suzanne Thomson and ceramic artist Zahra Komeylian.

Radius Youth and Child Services

Art therapist Shelley Kavanagh and ceramic artist Lynn Fisher helped youth survivors of sexual abuse express their personal experiences through clay.

Turtle House Art/Play Centre

These 12- and 8-week sessions were led by artist Aitak Sorahitalab. New this year, one of the sessions culminated in a lobby display celebrating Refugee Rights Day.

Empty Bowls

We celebrated the 27th year of our popular Empty Bowls event, which raised \$14,000 for Anishnawbe Health Toronto. The event engaged 10 chefs and over 280 volunteers and ticket buyers.

NEW! ArtHeart

The Gardiner offered two offsite and seven onsite workshops for children and youth from ArtHeart's Little Embers Program. The workshops included museum tours and studio programs, where they created ceramics for their annual fall art show in Cabbage Town.

NEW! Anishnawbe Health Toronto

Our Education Department partnered with Anishnawbe Health Toronto (AHT) on a Mental Health and Addictions Program that included wellness courses with the Gardiner's ceramic artists and art therapists and counsellors from AHT.

NEW! Indigenous Arts Healing Workshop

The Gardiner collaborated with Catherine Tammaro, Indigenous Elder and Tradition Keeper, to produce a four-week program for Indigenous community members that focused on promoting healing from MMIWQT crisis. This project was held in conjunction with the exhibition *Cannupa Hanska Luger: Every One* & *Kali Spitzer: Sister*.

Development

In 2019, the Gardiner introduced a new, accessibly-priced membership level. The Get Acquainted Pass launched in April and was purchased nearly 900 times by the end of the year, almost doubling the Gardiner's membership. This marked an important step forward in our mission to improve accessibility to the Museum and reach new audiences.

Awards

Diana Reitberger was the recipient of the 2019 Benefactor of the Year Award. Her collection is currently on display in the Museum's Modern and Contemporary Gallery. The award was presented at our annual Patron Garden Party, hosted by Isadore and Rosalie Sharp.

Exhibitions

Ai Weiwei: Unbroken was presented by La Fondation Emmanuelle Gattuso with additional support from Phil Lind & Ellen Roland, The Rooney Family Foundation, Hal Jackman Foundation, Kim Spencer McPhee Barristers PC, with Programs Sponsor Eleanor & Francis Shen.

Savour: Food Culture in the Age of Enlightenment was co-presented by Noreen Taylor & David Staines, and Tom Kierans & Mary Janigan, with Programs Sponsor The W. Garfield Weston Foundation.

Capital Projects

In October, we inaugurated the The Rosalie Wise Sharp Gallery, generously supported by Rosalie and Isadore Sharp, and the future home of the Rosalie Wise Sharp Collection of Blue and White.

The spectacular Joan Courtois Gallery opened in November. Its installation was made possible by a generous donation from The Thor E and Nicole Eaton Family Charitable Foundation. Joan Courtois' two sons, Mark and Jacques Courtois, established an endowment to fund the commission of new work for the Gallery.

Special Events

The Gardiner hosted many lively and successful events in 2019, including two patron openings corresponding with the exhibitions *Ai Weiwei: Unbroken* and *Savour: Food Culture in the Age of Enlightenment*. The Development Department also held Member Preview Days, Patron Insider Events, the annual Patron Garden Party, and a clay mixer for the Young Patron Circle (YPC).

Two major fundraising events were critical to sustaining the Museum in 2019. SMASH: Nourish, presented by RBC Wealth Management and led by Chair Kulin Matchhar, was the sold-out fourth edition of the YPC's annual art party. This dynamic evening was a mix of contemporary art, music, and original activations. The International Ceramic Art Fair Preview Gala was chaired by Hilary Weston and Nicole Eaton. This glamorous evening was attended by some of Canada's most passionate collectors, philanthropists, and artists, and raised over \$100,000 for the Gardiner's education and outreach programs.

Marketing and Media Relations

In 2019, the Gardiner's marketing approach helped draw in record numbers of visitors and expanded our online audience. A highlight was the marketing for *Ai Weiwei: Unbroken*, which featured the artist's portrait alongside powerful messaging about political repression and the power of art.

A robust schedule of print and digital advertising was amplified by significant earned media coverage, including articles in *The Globe and Mail*, *Toronto Star*, *Toronto Life*, *NOW*, *Canadian Art*, *The Art Newspaper*, *blogTO*, and *Toronto Guardian*. Part of this coverage focused on an exclusive statement from Ai Weiwei, facilitated by the Marketing Department, in which the artist addressed tensions between the Chinese and Canadian governments.

The prominence of the artist coupled with a consistent schedule of engaging social media posts and blog content led to a significant increase in online followers, particularly on Instagram, our fastest growing social media platform.

The combination of paid advertising, media coverage, and social media buzz translated to a 118 percent increase in admissions revenue over the same period in 2018, and a 226 percent increase over the same period in 2017. Throughout the summer, the Marketing Department focused on promoting the fourth installment of the *Community Arts Space*,

developing a creative concept that foregrounded the voices of the participants. Working alongside our community partners to promote 13 free public events, we reached out to new audiences and forged community ties.

In October, the Gardiner was prominently featured in *The New York Times* as part of an article on *Cannupa Hanska Luger: Every One* & *Kali Spitzer: Sister*. The piece led to greater awareness about the exhibition, and more importantly, drew international attention to the crisis of murdered and missing Indigenous women, girls, queer, and trans community members.

In addition to these highlights, the Marketing Department promoted lectures, special events, clay classes, and more, helping the Gardiner achieve record attendance and programs enrollment. We look forward to building on this success in 2020 and expanding our audience, both onsite and online.

Gardiner Shop

The Gardiner Shop grew its roster of Canadian and international artists, and worked closely with local makers to develop one-of-a-kind items inspired by the Museum's special exhibitions. New this year, the Shop hosted artist demonstrations and workshops in the Laura Dinner & Richard Rooney Community Clay Studio, and expanded our holiday offerings to include handmade ornaments commissioned specifically for the Shop.

New Shop Artists in 2019

Austin Howe – Sheridan Student
Candice Boese – Sheridan Student
Christy Chor – Toronto, Ontario
Hania Kuzbari – Toronto, Ontario
Harding – Catalone, Nova Scotia
Britt Bidlake – Oliver, British Columbia
Carolynn Bloomer – Toronto, Ontario
Cassandra Ciarallo – Toronto, Ontario
Catharina Goldnau – Toronto, Ontario
Cath Coloumbe – Saint-Narcisse, Quebec
Cindy Labrecque – Québec City, Quebec
Daumante Stirbyte – London, Ontario
Dogwood Letterpress –
Vancouver, British Columbia
Elizabeth Gillett – New York, New York
Jacquie Blondin – Toronto, Ontario
Judith Morsink – Toronto Ontario
Karine Halpenny – Ottawa, Ontario
Keenan O'Toole – Sheridan Student
Kim Ross – Sheridan Student
Krista Roberts – Sheridan Student
Les Creations du Verseau –
Saint-Andre-Avellin, Québec
Lisa Martini-Dunk – Peterborough, Ontario

Makiko Hicher – Montreal, Québec
Maria Gabrieleva – Toronto, Ontario
Maria Moldovan – Arnprior, Ontario
Min Jae Lee – Sheridan Student
Petit Mots – Montreal, Québec
Pursuits – Toronto, Ontario
Samantha Tsang – Sheridan Student
Sean Robinson – Toronto, Ontario
Tetyana Lypka – Toronto, Ontario
Wayne Cardinalli – Mississauga, Ontario

Featured Shop Artists in 2019

Jeff Pratt – January to March
Middle Kingdom – January to February
Mary Philpott – April to June
Filipa Pimentel – May to June
Heidi McKenzie – July to August
Michelle Mendlowitz and Robin Tieu –
July to September
Daumante Stirbyte – September
Maria Moldovan – October to November
Thomas Aitken and Kate Hyde –
October to November

Heidi
McKenzie
Family Matters

Financial Summary

This is a summary of the management report of general operations for the Gardiner Museum in 2019.

2019 Revenue

2019 Expenses

The following chart shows a comparison of the last three years of general operations from 2017-2019.

Revenue

Expenses

Volunteers

By the end of December 2019, the Gardiner Volunteer Committee (GVC) consisted of 164 volunteers: 113 active, 33 sustaining, 47 in training, and 18 on leaves of absence with the intent to return. Over the course of the year, these volunteers contributed more than 11,000 hours of their time to the Museum. In the fall, the GVC website was transferred to a new online platform. This change helped us better track information and statistics, and automated several procedures, making volunteering easier and more accessible. Towards the end of the year, we began to hold more intake sessions and online training modules.

Governance

The Gardiner Museum continued to diversify its Board of Trustees with members from the business, professional, academic, and arts sectors. In 2019, we bid farewell to long-time Board members Jim Andersen and Isabella Smejda, and welcomed Daniel Bain, Diana Reitberger, Noreen Taylor, and Linda Maxwell. Under the leadership of Chair James Appleyard, the Board continued to help the Museum execute the goals from its 2018 - 2020 Strategic Plan and achieve artistic and financial success.

Each year, the Board promotes the success of the Gardiner by establishing policy, ensuring that the Museum's mandate is reflected in its operational plans, and monitoring financial performance. The Board, which meets a minimum of four times per year, is supported by five committees: Audit & Finance, Curatorial, Development, Governance & Risk, and Investment.

Board of Trustees

(as of December 31, 2019)

James Appleyard, Chair
Laura Dinner, Vice Chair
Brian Bachand
Daniel Bain
Michael Chazan
Susan Crocker
Nicole Eaton
Clare Gaudet
Peter Grant
Corrie Jackson
Matt Kavaler
Michael Liebrock

Linda Maxwell
Kent Monkman
Rosemary Phelan
Diana Reitberger
Esther Sarick
Brett Sherlock
Victoria Stuart
Noreen Taylor
Jason Wong
Cathy Wraggett
Raphael Yu

Senior Staff

Kelvin Browne, Executive Director & CEO
Lauren Gould, Chief Operating Officer
Sequoia Miller, Chief Curator
Sophie Vayro, Senior Manager, Development & Board Secretary
Siobhan Boyd, Senior Manager, Education & Adjunct Curator, Ancient Americas
Richard Tang, Senior Manager, Information Technology
Karine Tsoumis, Curator
Rachel Weiner, Senior Manager, Marketing

Julie Moon

Toronto, Ontario

Julie Moon

Toronto, Ontario

Janet Macpherson

Hamilton, Ontario

Donor List

The Gardiner Museum gratefully acknowledges the generosity of those patrons, corporations, and foundations whose annual contributions make it possible for the Gardiner to celebrate the art of ceramics.

NAMED ENDOWMENT FUNDS

Named Funds are established to provide a lasting legacy at the Gardiner Museum. We are proud to celebrate the following donors in perpetuity and to thank all those who contributed funds in support of our Endowment.

Lindy Barrow Fund
Ann Walker Bell Fund
Courtois Fund
Meredith Chilton Curatorial Endowment Fund
Robert & Marian Cumming Fund
Donner Canadian Foundation Fund
Waltraud Hentschel Ellis Fund
Kent & Douglas Farndale Fund
Helen E. Gardiner Fund
Karen & Stephen Sheriff Fund
Philip Smith Foundation
Brian Wilks Fund
Diane Wolfe Fund
Raphael Yu Centre of Canadian Ceramics

PORCELAIN SOCIETY

Members of the Porcelain Society have made an enduring gift to the Gardiner by including the Museum as a charitable bequest in their

will. The Gardiner is deeply grateful to all members of the Porcelain Society for including the Museum in their legacy plans.

Alison* & David Appleyard
Patricia Bartlett-Richards
Julia Bass Hamilton
Judy & Phelps Bell
Ann Walker Bell*
Margaret Blackwood
Kelvin Browne & Michael Allen
Ellen & Brian Carr
Meredith Chilton
Robert* & Marian Cumming
Theresa & Philip Day
Diane Dyer
Amoryn Engel
Kent & Douglas* Farndale
Douglas G. Gardner*
Peggy Lau
Lorna Marsden & Edward Harvey
Alexandra Montgomery
Bette Ounjian
Diana Reitberger & Harry Beck
Isabella Smejda & Ambrose Roche
Russell David Smith & Carl Lee Shain
Maurice & Sheila Snelgrove
Joy Tyndall & Michael Pearson*
Dennis Weiss
Shirley Wigmore*
Brian Wilks
Mark Winter
Raphael Yu
Anonymous (2)

GOVERNMENT PARTNERS

Canada Council for the Arts
City of Toronto
Government of Canada, Department of
Canadian Heritage
Ontario Arts Council
Ontario Arts Foundation
Province of Ontario

GARDINER FRIENDS

The Museum is grateful to Friends of the Gardiner who make truly meaningful contributions in support of our vision each year.

Founder's Circle (\$10,000+)

Rebanks-Appleyard Family
Catherine Bratty
Richard Rooney & Laura Dinner
Lorna Marsden, C.M.
The Hon. Margaret McCain
Rosemary Phelan
Esther Sarick
Robin and David Young

Curator's Circle (\$5,000 - \$9,999)

Tony & Anne Arrell
Brian G. Bachand
Daniel Bain
Susan Crocker & John Hunkin
Nicole C. Eaton
Clare Gaudet & Mitch Wigdor
Ira Gluskin & Maxine Granovsky Gluskin
Rosamond Ivey
Tom Kierans & Mary Janigan
E. Brett Sherlock
Brian Wilks
Jason Wong and Angela Jerath

Director's Circle (\$2,500 - \$4,999)

Jim Andersen & Michelle Marion
Gerry Conway & K.V. Srinivasan
George & Kathy Dembroski
The William & Nona Heaslip Foundation
Victoria Stuart
Anonymous (1)

Patron Circle (\$1,500 - \$2,499)

The late Walter M.* & Lisa Balfour Bowen
Margaret Bangia
Judy & Phelps Bell
Ellen & Murray Blankstein
Susanne Boyce
Cecily & Robert Bradshaw
Gail & Ian Brooker
Kelvin Browne & Michael Allen
Ellen & Brian Carr
Guy & Margaret Carr-Harris
Marshall & Judith Cohen
Wanda & Geoff Crickmay
Helen Galt
Pamela Goodwin
Anthony & Helen Graham
Peter Grant & Grace Westcott
Brian Greenspan & Marla Berger
Lynda Hamilton
Sally Hannon & Howard Barton
Elizabeth Hartley
Joan Hewitt
William E. Hewitt
Marlene Ing
Thomas P. Kelley
Noreen & Keith Kincaid
Larry & Colleen Kurtz
Scott Lauder
Michael C. Liebrock
Philip Lind & Ellen Roland
Alan Ng
Nancy & Walter Pridham
Norman & Adele Shamie
Frances A. Shepherd
Godyne Sibay
Michele & Ryerson Symons
Botho & Susan von Bose
Robert Williams & Linda Hutjens
Cathy Wraggett
David & Ilze Wright
William J. Wyatt
Ecclesiastical Insurance
McClure Family Fund
The Murray Frum Foundation
The Peter & Melanie Munk Charitable Foundation
Anonymous (5)

Supporting (\$250 - \$1,499)

Anna Abromeit
Thomas Aitken & Kate Hyde
Angella Alexander
Edit Arbib
Katherine Badeau
Elizabeth & George Baird
P.J. & J.E. Bartl
Kenneth & Gillian Bartlett
Florence Sharpe Barwell
Paula Bass
William Boyle
Eva Brummer
Barbara Caffery & Art Caspary
Susan Cohon
Brian & Linda Corman
Jane Darville
Dorothy Davey
Theresa & Philip Day
Janet Dewan
Sarah Dinnick
Yvonne & David Fleck
Antonio & Mariolina Franceschetti
Colin Gruchy
Celia Haig-Brown
Anne Harker
Ronald Haynes
Steven Heinemann & Chung-Im Kim
Frances & Peter Hogg
Christopher Hope
Richard & Donna Ivey
Dr. William Johnston
Paul King & Santiago Cardona
Sharon Koor
Jill Le Clair
Roslyn Levine
Harriet Lewis
Margaret Light
Marcia Lipson & John Rosenthal
Carol & Ray Little
Elsie Lo
Katharine Lochnan
Donald Loeb
Gail Lord
P. Dougal & Barbara Macdonald
Marion E. Magee
Juleen Marchant
Marci McDonald

I. McDorman
Roberta McWhirter
Sheryl Mercer
Kent Monkman
Diane Nelles
Garth Norbraten
Daniel O'Brien
Bette Ounjian
Susan E. Middleton & Christopher Palin
David & Bernadette Palmer
Burke Paterson & Jacqui Allard
Marilyn Pilkington
Brayton Polka
Ken Popert
Katie Porter
Jennet Sandler
C. Schuh
Libbi & Paul Scully
Dr. Malcolm Silver
Ivor & Renee Simmons
Maureen Simpson
Isabella Smejda & Ambrose Roche
Dr. John Stanley & Dr. Helmut Reichenbacher
Anne Tawadros
Dita Vadron
I. Van Cauwenberghe
Gail Vanstone & Kevin Karst
Kathleen Ward
Jennifer Wardrop
Katharine Watson
Richard Williams
Elizabeth Wilson
Marlene Wilson
Margarete & John Woollatt
Frances Wright & William Dovey
Yung Wu & Katrina Wu
Linda Young
Raphael Yu
Nathan and Lily Silver Family Foundation
Anonymous (9)

Young Patron Circle (\$500+)

Isha Damania
Netila Demneri
Flora Do & Mezan Khaja
Leila Fiouzi
Laura Fung & Stephen Tu
Anjali Hospattankar

Azadeh Houshmand
Marina Krtinic
Kulin Matchhar
Linda Maxwell
Anjali Patel & Parambir Keila
Julie Riches
Jigen Shah
Penny Soo
Sophie Vayro
Connie Xi
Kevin Yu
Anonymous (1)

THE GARDINER BENEFACTOR AWARD

The Gardiner Benefactor Award is given to a donor or donors who have sustained the Museum over an extended period through their significant generosity in the form of donations of objects, financial support, or both.

Bill & Molly Anne Macdonald, 2014
In Memory of R. Murray Bell & Ann Walker Bell, 2015
Robert* & Marian Cumming, 2016
Dr. Pierre Karch & Dr. Mariel O'Neill- Karch, 2017
Jean & Kenneth Laundry, 2018
Diana Reitberger, 2019

COLLECTIONS & LIBRARY DONORS

Judy & Phelps Bell
Stephen Brown
Pierre & Julia du Prey
Len Dutton
Larysa Fenyn & Orest Melnyk
Vivien Goss
Pierre Karch & Mariel O'Neill Karch
Greg Loudon & Pierre Durand
Estate of Barbara McGivern
Jim Melchert
Sarah & Tom Milroy

Barbara & Philip Silverberg
Michel Simon & Susan Roberts Simon
John D. Stanley
Raphael Yu

2019 ANNUAL FRIEND CAMPAIGN (EDUCATION ACCESS FUND) DONORS

Paula Bass
Grace F. Bulaong
Dr. Barbara Caffery
Laurissa Canavan
Frances Dankevych
Lily Fenig
Anne Marie Horne
Tom Kierans & Mary Janigan
The Hon. Margaret McCain
J. McKinnon
Dianne Miller
Ruth Miller
John Nagel
Maureen O'Neil
LiChing Ooi
Susanne Palmer
Ilse Pawlik
Jacqueline Rother
Virginia Schuler
Carol Shaw
Judy & Carl Korte
David Stimpson
Botho & Susan von Bose
David & Marlene Wallace
Felicity Wells
Brian Wilks
Anonymous (5)

EXHIBITION SPONSORS

\$100,000+
La Fondation Emmanuelle Gattuso

\$50,000+
Hal Jackman Foundation
Tom Kierans & Mary Janigan

Kim Spencer McPhee LLP
The Rooney Family Foundation
Noreen Taylor & David Staines

\$25,000-\$49,999

Phil Lind & Ellen Roland

\$10,000-\$24,999

David W. Binet
Gardiner Volunteer Committee
Michele Beiny Harkins
Al Pace & Kristin Morch
The Reitberger Family

\$5,000-\$9,999

Lindy Barrow & Sharon Kleim

\$1,000-\$2,499

Anthony Lisanti

**EDUCATION & PROGRAM
SPONSORS**

\$50,000-\$99,999

The Catherine and Maxwell Meighen
Foundation

\$20,000-\$49,999

Trish Woodward McCain
RBC Foundation
Eleanor & Francis Shen
The W. Garfield Weston Foundation

\$10,000-\$19,999

Susan Crocker & John Hunkin
Robert & Marian Cumming
Rosemary Phelan/The Langar Foundation
Scotiabank

\$5,000-\$9,999

Anonymous

Bill & Molly Anne Macdonald
Lorna Marsden
Brian Wilks

\$1,000-\$2,499

Meridian Credit Union Limited
The Henry White Kinnear Foundation

EVENT SPONSORS

\$50,000+

The Hon. Hilary M. Weston

\$25,000+

RBC Wealth Management

\$10,000+

David W. Binet
BMO Financial Group
Burgundy Asset Management
The Hon. Margaret McCain
The Peter & Melanie Munk Charitable Foundation

\$5,000+

Blakes LLP
Torys LLP
Susan Crocker & John Hunkin
The Thor E & Nicole Eaton Family Charitable
Foundation
Ira Gluskin & Maxine Granovsky Gluskin

\$2,500+

AXA XL
Ecclesiastical
Hub International
Chateau Miss Chief

ACQUISITION FUND DONORS

\$10,000-\$19,999

Esther Sarick

MEREDITH CHILTON ENDOWMENT FUND DONORS (2019)

Noreen & Keith Kincaid

Lorna Marsden

Diana Reitberger & Harry Beck

Alan Shimmerman

A PASSION FOR PORCELAIN: ESSAYS IN HONOUR OF MEREDITH CHILTON PUBLICATION

Lead Sponsors

Pierre Karch & Mariel O'Neill-Karch

B. Michael Andressen, Munich, in memory
of his beloved partner Dr. Alfred Ziffer

Publication Sponsors

Alan Shimmerman

Galerie Röbbig, Munich

Publication Partners

The Ceramic Circle of Atlanta

Alison Fisher

Gesellschaft der Keramikfreunde e.V.

Publication Supporters

Michele Beiny Harkins

Ann Paterson

Publication Donors

Anonymous

Virginia White

MEDIA PARTNERS

The Globe and Mail

The Kit

Toronto Star

IN-KIND SUPPORT

Astoria Wines

Campo Viejo

Co-Effect

Collective Arts Brewing

Dillon's

Farrow & Ball, Official Paint & Wallpaper

Sponsor

Food Dudes

Jackson Triggs Estate Wines

Lifford Wine Agency

MBE Group

Museumpros

Mindset Brain Gym

Rawcology

This list reflects donations received in 2019.
The Museum makes every effort to accurately
publish our donor listings. If there is an error
please call us at 416.408.5076.

*Fondly Remembered

IMAGES

Cover: Installation view of *Ai Weiwei: Unbroken*. Photo: Toni Hafkensheid. **Page 3:** Public opening of *The Sin Fronteras Monarch Butterfly Project*, part of the Community Arts Space. Photo: Henry Chan. **Page 4:** Installation view of *Ai Weiwei: Unbroken*. Photo: Toni Hafkensheid. **Page 5:** Nataleah Hunter-Young presents a documentary programme as part of the programming for *Ai Weiwei: Unbroken*. Photo: Polina Teif. **Page 6:** Vile Creature performs as part of the programming for *Ai Weiwei: Unbroken*. Photo: Polina Teif. **Page 7:** New Ho Queen: Undivided. Photo: Greg Wong. **Page 8:** Cannupa Hanska Luger, *Every One* (detail), 2018. The image references and stands in solidarity with *Sister* (2016) by Kali Spitzer. **Page 10:** Public opening of *Hair We Are*, part of the Community Arts Space. Photo: Henry Chan. **Page 11:** Public opening of *Intimate Encounters - Animate Histories*, part of the Community Arts Space. Photo: Henry Chan. **Page 13:** A pyramid of children wings and thighs by Madame Tricot in the exhibition *Savour: Food Culture in the Age of Enlightenment*. Photo: Henry Chan. **Page 14:** The Enlightened Feast, part of the programming for *Savour: Food Culture in the Age of Enlightenment*. Photo: Henry Chan. **Page 15:** Visitors in the exhibition *Savour: Food Culture in the Age of Enlightenment*. Photo: Henry Chan. **Page 16:** Installation view of *Fable* (2019) by Nurielle Stern. Photo: Toni Hafkensheid. **Page 19:** Watercolour workshop with Louise Reimer. **Page 20:** Shary Boyle, *Triumph of the Will*, 2010, Porcelain, glazes, enamels, gilding, foam, Gift of Sarah and Tom Milroy, G19.3.1. **Page 21:** Léopold L. Foulem, *English Teapot #3*, 1983, White earthenware with glaze, The Diana Reitberger Collection, G17.11.9. **Page 23:** Participants in a Drop In Clay Class. Photo: Lisa Sakulensky. **Page 25:** Public opening of the exhibition by Turtle House Art/Play Centre for Refugee Rights Month. **Page 27:** *SMASH: Nourish* hosted by the Young Patron Circle (YPC). Photo: George Pimentel Photography. **Page 29:** Ai Weiwei at the Gardiner Museum. Photo: George Pimentel Photography. **Page 31:** Artist Heidi McKenzie installs her retail exhibition *Family Matters* in the Shop. **Page 34:** Volunteer appreciation event celebrating 35 years of the Gardiner Volunteer Committee (GVC). **Page 37:** Works by Julie Moon at the International Ceramic Art Fair Preview Gala. Photo: George Pimentel Photography.

The logo for the Gardiner Museum, featuring the words "Gardiner" and "Museum" in a large, white, serif font, stacked vertically, against a solid black rectangular background.