

Artbank Year in review

<u>2022–23</u>

Contents

Director's message About Artbank Acquisition highlights Acquisition list 2022–23 Artbank X ACMI Artbank leasing program Our work in action What our clients have to say Artbank on loan Contact Artbank

Revive is the title of the National Cultural Policy launched in January 2023 by the federal government. Looking at Artbank's Year in Review it's a term that is apt for where we are in this post-COVID era. We have rebounded from a low of \$2.8 million in annualised artwork leasing revenue in June 2021 and reached an historic high of \$3.8 million at the same time in 2023.

Whether acquiring works to add to the collection, or leasing works to provide broad access to excellent Australian art, or in public programming where we display works at our premises, Artbank's work is premised on the centrality of the artist, on acknowledging the essential value of artistic output a key tenet of Revive.

This client leasing growth is testament not just to the hard work of the Artbank team, but also to the excellence of the works in the Artbank Collection and the appetite in the Australian

community for prestige artworks in their workplaces and homes, and to showcase our best across the world in Australia's diplomatic missions - sharing the culture and stories embedded in these works while displaying the diversity that is Australia in 2023.

Acquisitions continue to be a highly valued and rewarding part of Artbank's work. The economic support is welcomed by artists and gallerists. In addition, many artists tell us that an Artbank acquisition gives them affirmation when they are starting out, as Artbank is often

Zoë Rodriguez

the first public collection to acquire their work. For many this will give them the confidence to take the next step in their career.

The support our clients have provided in rental income this year has enabled our acquisition budget to grow from \$400,000 per year to \$500,000. This will mean we can provide even more crucial support to Australia's visual artists and art sector. We hope you enjoy reading our Year in review report.

About Artbank

Artbank is part of the Australian Government Office for the Arts, in the Department of Infrastructure, Transport, Regional Development, Communications and the Arts. For 40 years Artbank has supported Australia's contemporary art sector.

Established in 1980 by the Australian Government, Artbank's two core objectives are to provide direct support to Australian contemporary artists through the acquisition of

their work and to promote the value of Australian contemporary art to the broader public. Artbank is a national program, acquiring artworks from living Australian artists from across

the country and helping to stimulate the arts sector in all states. major cities and remote and rural centres.

Number of works acquired by state of artist

Artbank team installing Clara Adolf, Swimmers, 2018.

Barrenjoey Melbourne featuring Tiger Yaltangki, Malpa Wiru, Nyunmiti Burton, Jennifer Ingkatji, Ngayuku Nguru - My Country, 2018.

© eX de Medici Photography: Joe Ruckli, Installation views, 'eX de Medici: Beautiful Wickedness', courtesy of QAGOMA.

Rod Palmer with artwork by Bluey Gunjinji, Untitled (Namaralto), 1971, Natural earth pigments on bark.

The Artbank Registration team managed the condition reporting, handling, packing and dispatch (transport) of 1532 artworks to clients. The team also moved and relocated 3908 artworks.

Artbank has 574 clients leasing a total of 4567 artworks out of 11,000 from the Artbank Collection.

Clients rate the Artbank service as 4.5 out of 5. See page 19.

Artbank loaned **11 artworks** to institution exhibitions across regional Australia and the world, increasing visibility and access to artists in the Artbank Collection.

A total of **37 conservation**

treatments were completed, with a potential annual rental value of \$50,000, this included 10 new conservation brackets for fragile and significant Indigenous bark paintings dating from the 1980's.

Acquisition highlights

What we purchased—the numbers

Allocated budget
Total number of artworks
Total number of artists
Number of male artists
Number of female artists
Number of non-binary artists
Total number of First Nations artists
Number of male First Nations artists
Number of female Fist Nations artists

Number of works acquired by state of artist

What we purchased—the artworks

A main pillar of Artbank's support of artists is an annual budget put to acquisitions; in 2022-23 the budget is \$400,000. This year we bought 66 works from 49 artists from all states and territories from a wide cross section of media and career stages.

Artbank has a 40 year history of diverse and broad purchasing. The acquisitions encourage the development of Australian contemporary art.

We are best known for supporting critically engaged and emerging art practices, and we are often the first public institution that collects an artist's work. A work by Susie Choi for example, an emerging ceramicist,

was bought directly from the NAS stand at Sydney Contemporary and the artist is now preparing for her first solo show with Mitchell Fine Art. Artbank is proud that we were able to support the young artist in such a meaningful way in this early stage of her career.

We follow art prizes as they often represent what the artist themselves feel is their best work.

\$400,000.00

The monumental Emma Singer, from Mimili Maku Arts, commissioned for the Ellen Jose Art Award, is a work in 6 panels, and a major purchase for this year. There was a good synergy between the ambition of the prize and Artbank's support. Similarly we were able to acquire the four panel Bowness Photography Prize, 2022 winner, by Tiyan Baker.

Acquisition highlights

On the established end of purchasing we were able to secure four panels from Archie Moore's master work Mial. A few months after acquiring this work, Moore was named as the Australian Pavilion, Venice Biennale representative for 2024.

We sometimes reacquire artists in the collection if we feel the work has matured and substantially shifted. The acquisitions of Tony Albert and Natalya Hughes fit into this category. Finally for the last two years we have focused on Queensland and in particular Far North Queensland. Three major purchases were made among others: A large print by Teho Ropeyarn who has

Archie Moore, Kabui, Walarr (Right), Druim and Murru (Left), 2022, Automotive paint on marine ply, from exhibition Mīal, purchased 2022. Left full page: Archie Moore, Walarr (Right), 2022 (detail).

Left: Teho Ropeyarn, Ayarra (rainy season), 2021, Vinyl-cut print on paper. Right: Leigh Namponan, Ku' Apelech, 2022, Ochre with binders on milkwood.

Torres Strait connections, and which was featured in the Sydney Biennale; a large cyanotype by Elisa Lee Carmichael from Cairns; and an energetic ku (dog) by Leigh Namponan, from Aurukun.

Acquisition highlights

Artbank's acquisition of my work from the National Art School booth at Sydney Contemporary in September 2022 was incredibly validating. As an early-career artist, to have your work in a significant collection provides a level of support and encouragement towards connecting to the wider commercial art world.

In particular the prospect of this modular work living on in various iterations across the world further extends the ideas of play and collaborative installation, which are important aspects of my practice. It is particularly fitting given that 'Inside On' was borne out of memories of a playground game of elastics where you chant 'England, Ireland, Scotland, Wales. Inside, outside, inside on'.

The acquisition also contributed to connecting with Mitchell Fine Art Gallery and presenting my first solo in Brisbane, which in turn is leading towards a major solo exhibition there in August 2024.

> Susie Choi Inside On, 2022, acquired by Artbank 2022

Left: Susie Choi with her artwork Inside On, 2022, acquired by Artbank 2022.

Acquisition list 2022–23

Name	Title	Description	Year	Purchased from	Price	Name	Title	Description	Year	Purchased from	Price
Grace Robinya	Mt Wedge Raining	Synthetic polymer paint on canvas	2021	Tangentyere Artists	\$2,000.00	Jennifer Wurrkidj	That Wamuddjan	Stringybark with ochre and PVA fixative paint	2022	Salon Art Projects	\$1,700.00
Tiyan Baker	mungut (to pick only the young buds	Digital autostereogram photograph	2021	Artist	\$2,750.00	Jatarr Lily Long and Wurta Amy French	Karlamilyi	Acrylic on canvas	2021	Salon Art Projects	\$6,800.00
Tiyan Baker	nyatu' (to collect fallen fruit)	Digital autostereogram photograph	2021	Artist	\$2,750.00	Bulthirrirri Wununmurra	Wanupini	Earth pigments on ceramic	2022	Salon Art Projects	\$8,500.00
Tiyan Baker	bigabu (to walk through water)	Digital autostereogram photograph	2021	Artist	\$2,750.00	Louise Malarvie	Pamarr Yara	Natural pigment on canvas	2022	Waringarri Arts	\$7,500.00
Tiyan Baker	maan ŭn (found all over the place in plenty)	Digital autostereogram photograph	2021	Artist	\$2,750.00	Archie Moore	Kabui	Automotive paint on marine ply	2022	The Commercial	\$3,181.81
Josey Kidd-Crowe	Plume	Oil on cotton, polyester	2022	Neon Parc	\$13,636.36	Archie Moore	Walarr (Right)	Automotive paint on	2022	The Commercial	\$3,000.00
Eva Baker	Bush Trip	Acrylic on found metal	2021	Fremantle Arts	\$1,330.00			marine ply			
		oil sump, recycled pram wheels and tent poles		Centre		Archie Moore	Druim	Automotive paint on marine ply	2022	The Commercial	\$11,363.63
Jennifer Mintaya Connelly Ward	Ladies Picnic	Acrylic on found metal oil sump, recycled pram	2021	Fremantle Arts Centre	\$1,330.00	Archie Moore	Murru (Left)	Automotive paint on marine ply	2022	The Commercial	\$3,181.81
		wheels and tent poles				Rodney Pople	Sydney Harbour	Oil on linen	2020	Gift	Donation
Leigh Namponan	Ku' (dog)	Ochre with binders on milkwood	2022	Wik & Kugu Arts Centre	\$10,500.00	Rodney Pople	Hong Kong	Oil on linen	2020	Gift	Donation
Teho Ropeyarn	Ayarra (rainy season)	Vinyl-cut print on paper	2021	Onespace Gallery	\$6818.18	Louise Haselton and Papulankutja Artists	Untitled	Woven desert grass, raffia, cast bronze, acrylic	2017	GAG Projects	\$8,181.81
Anne Nunn	Kunjuri I	Earth pigment on linen	2021	NorthSite Contemporary Arts	\$1,180.00	(Lynette Brown, Nora Davidson,		paint and concrete			
Anne Nunn	Kunjuri III	Earth pigment on linen	2021	NorthSite Contemporary Arts	\$1,180.00	Pamela Hogan, Freda Lane, Anawari					
Elisa Jane Carmichael	Dabiyil wunjayi (water today)	Cyanotype on cotton	2020	Onespace Gallery	\$6,818.18	Mitchell, Angilyiya Mitchell and Jennifer Mitchell)					
Sebastian Moody	Opinion Fatigue (black feather)	Acrylic on Marine Plywood	2022	Onespace Gallery	\$4,090.91	MaiNguy n-Long	Vomit Girl: Vigit (Suck Face)	heavily grogged terracotta clay fired to	2017- 2022	Artist Profile	\$3,000.00
Sebastian Moody	Opinion Fatigue (flower mooooon)	Acrylic on Marine Plywood	2022	Onespace Gallery	\$4,090.91	Jake Walker	182	1120 Oil on linen, glazed	2022	Gallery 9	\$6,200.00
Claudia Greathead	After a long time away from you	Oil on canvas	2019	Jan Murphy Gallery	\$3,454.54	Susie Choi	Inside On	ceramics Porcelain, glaze, stain,		National Art School	
Emma Singer	Ngayuku Ngura	Synthetic polymer paint on linen	2022	Mimili Maku Arts	\$22,000.00	Natalya Hughes	Franzi in front of Carved	Acrylic on poly	2021	Sullivan + Strumpf,	\$13,000.00
Dennis Golding	Empowering Identity	Two-channel digital video with no sound	2018	Artist	\$2,500.00	Nola Yurnangurnu	Chair/Stool Yunpalara	Acrylic on linen	2021	Sydney DesArt	\$6,552.00
Dino Wilson	Warnarringa (sun)	Natural ochre on linen	2022	Outstation Gallery	\$12,200.00	Campbell	, an parara		2022	200/11	Ψ0,002.00
Patsy Mudgedell	Untitled	Acrylic on canvas	2021	Paul Johnstone Gallery	\$9,500.00	Kait James	Bite Me	Wool and cotton on printed cotton	2022	Neon Parc	\$5,454.54
Yuyuya Nampitjinpa	Untitled	Acrylic on Belgian linen	2021	Salon Art Projects	\$2,800.00	Kait James	Gubba Gubba	Wool and cotton on	2022	Neon Parc	\$5,454.54
Wendy Hubert	Storms on the Hamersley Ranges, Storms on the Tablelands	Acrylic on canvas	2021	Salon Art Projects	\$3,100.00	Tony Albert	Remark Native Flowers	printed cotton Acrylic and vintage appropriated fabric on	2022	Sullivan + Strumpf, Melbourne	\$22,000.00
Susie Peterson	Epenarra Landscape	Acrylic on canvas	2021	Salon Art Projects	\$3,200.00			Archespaper			

Acquisition list 2022–23

Name	Title	Description	Year	Purchased from	Price	Name	Title	Description	Year	Purchased from	Price
Belem Lett	Lean Into Me	Spray sealant, acrylic, gesso, screws, wood	2022	Edwina Corlette Gallery	\$10,909.09	Madeline Simm	Rhythm	Oil on linen	2023	CHAUFFEUR Gallery	\$1,800.00
		glue, pine, aluminium composite panel				Madeline Simm	Harmony	Oil on linen	2023	CHAUFFEUR Gallery	\$1,800.00
Emma Beer	laboured learning	Acrylic on canvas	2021	Gallery 9	\$6,500.00	Zoe Grey	Every Branch	Earthenware, slip and	2022	Despard Gallery	\$2,272.72
Joel Arthur	Arena	Oil, acrylic and alkyd on	2022	Gallery 9	\$6,000.00			glazes			
		canvas	0000		* 4 000 00	Jess Tan	Snail latte art	Coloured paper and snail	2021-	Sweet Pea Gallery	\$1,590.91
Ebony Russell	Peaches 'n Cream: Puffy Sleeve Urn	Piped porcelain and stain	2022	ARTEREAL Gallery	\$4,230.00	here Tre	Oning times II	eaten paper	2022	Quant Day Quillance	\$1 500.01
Shan Turner-Carroll	Nigel 1	archival digital ink jet	2020	COMA Gallery	\$3,500.00	Jess Tan	Onion time II	Coloured paper and snail eaten paper	2021- 2022	Sweet Pea Gallery	\$1,590.91
		print				Jess Tan	Asemic windows	Coloured paper and snail	2021-	Sweet Pea Gallery	\$1,590.91
Shan Turner-Carroll	Nigel 2	archival digital ink jet	2020	COMA Gallery	\$3,500.00			eaten paper	2022		
Carbiene Mcdonald	Four Droomingo	print Synthetic polymor on	2021	Aboriginal and	¢14.250.00	Liam Fleming	Transitory Form #1	Mould blown glass, cold worked, fused and	2022	Sabbia Gallery	\$4,545.45
Cardiene Micdonald	Four Dreamings	Synthetic polymer on linen	2021	Aboriginal and Pacific Art	\$14,350.00			slumped			
wani toaishara	black boys do go to heaven	Digital print	2022	Artist	\$5,310.00	Bruno Booth	Cous Cous	Powder coated	2021	Artist	\$2,500.00
Tim Bučković	silken voices	Oil on linen	2022	LAILA Gallery	\$8,181.82			aluminium, fleece, silk,			
Sally M Nangala Mulda and Marlene Rubuntja	Arrkutja Tharra, Kungka Kutjara, Two Girls	Single channel digital video (animation)	2023	Tangentyere Artists	\$35,000.00			gold appliqué, ribbons, zippers, cotton ribbing, sewing and steel			
Xanthe Dobbie	Still Life Triptych (Orange)	Video	2021	Artist	\$1,666.66	Bruno Booth	Bast	Powder coated	2021	Artist	\$2,500.00
Xanthe Dobbie	Still Life Triptych (White)	Video	2021	Artist	\$1,666.66			aluminium, fleece, silk, gold appliqué, ribbons,			
Xanthe Dobbie	Still Life Triptych (Blue)	Video	2021	Artist	\$1,666.66			zippers, cotton ribbing,			
Sera Waters	Towel Power	Repurposed towel, felt,	2022	Hugo Michell	\$4,500.00			sewing and steel			
		fabric, found tassels, cotton, brass poles, rope, repurposed trim, brass fittings	LULL	Gallery	÷,	Bruno Booth	Sandpaper	Powder coated aluminium, fleece, silk, gold appliqué, ribbons, zippers, cotton ribbing,	2021	Artist	\$2,500.00

Artbank X ACMI

Third Artbank + ACMI Commission

ankitja thama Kungka ku ti

Our most significant purchase for the year was the third Artbank + ACMI Commission, Arrkutja Tharra, Kungka Kutjara, Two Girls, captures Sally M Nangala Mulda and Marlene Rubuntja soft sculpture and paintings animated in a short film. The film is affecting, sweet and accessible, and tells a story of creativity and friendship. Arrkutja Tharra, Kungka Kutjara, Two Girls delves into the reality of First Peoples' experiences in Central Australia by chronicling the artists' successes and struggles. The work centres Sally and Marlene's voices, as well as the voices of their younger family members, who can be heard in the animation.

The work was made in collaboration with Ludo Studio, the Emmy-award winning production company behind Bluey, Robbie Hood and The Strange Chores, along with script writer Courtney Collins, Left of Elephant Sound and Tangentyere Artists producer Ellanor Webb. It represents the cutting edge of contemporary Indigenous practice.

Still from Arrkutja Tharra, Kungka Kutjara, Two Girls (Sally M Nangala and Marlene Rubuntja, 2023). Sally M. Nangala Mulda (left) and Marlene Rubuntja (right), image credit: Bec Capp.

Artbank leasing program

Year in review 2022–2023 / Overview

Art leasing and Client Services continues to play a critical role in driving Artbank's strategic objectives and generating core operating revenue for the organisation. In its 43rd year of operation, Artbank maintains an open access model: anyone can flexibly lease artwork for their home, office or business.

Art leasing is supported by the team of art consultants who provide expert knowledge about Australian art and the Artbank collection. The Client Services team act as the conduit between the collection and our clients, ensuring that the integrity of the artworks and their stories are maintained in the public sphere. Consultants are primarily based in Melbourne, Sydney and Perth, although all states and territories are serviced under the national program.

We work closely with clients to curate artwork that enhances spaces and inspires conversation. We lease to a broad spectrum of clients including individuals, businesses as well as government clients, enriching all types of spaces throughout Australia and in overseas missions.

Artbank provides an end to end service from selecting artwork with our clients to installation and provides bespoke artwork information for each client.

The Artbank collection is representative of the diversity of our nation, and through the accessibility the leasing model provides - all Australians have the opportunity to experience the stories that this collection tells.

Left: Artbank Client Barrenjoey Melbourne featuring Jacqui Stockdale, Terra Nullius, view of Mt Wellington from Kangaroo Point, 2005, Oil on canvas. Photo credit Viki Petherbridge for Artbank 2023.

We are proud to work with a diverse, engaged and supportive community of clients who value and care for contemporary Australian art.

With short term and renewable leasing options, clients have leased works for 3 months to over 17 years.

Artbank leasing program

2022/23 Financial yea	nr		
\$3.8million		 	
7% growth		 	
4567 artworks		 	
574 contracts		 	
4.5 out of 5		 	

Artbank has seen a strong post Covid-19 recovery in leasing revenue. Leasing revenue as at 30th June 2023 is at a record \$3.8 million, with an overall growth of 7% from the 21/22 financial year. This means we are currently leasing 4567 artworks across 574 contracts in six states and overseas embassies. This growth has contributed to the program's overall capacity to in support, which inclu acquisition budget for financial year.

Federal government international embass commissions, and th profession remain or sectors, with a signif private individuals lea for their homes.

Artbank Client Aurora Place, curated by Natalia Bradshaw and Artbank featuring Judy Watson, niagara, 1994, Mixed media. Judy Watson, *The Confetti of Empire*, 1995, Mixed media, Brent Harris, *Swamp (No. 4)*, 1999, Oil on linen, Tommy Carroll, *Wungkul Hills*, 2004, Natural earth pigments and synthetic polymer binder on canvas. Left: Judy Watson, niagara, 1994, Mixed media.

	in leasing revenue
in leasing reve	enue in 22/23 compared with 21/22
	currently on lease
across	six states and 99 overseas missions
	clients rate the Artbank service
nvest in artist ides growing the or the coming t agencies, asies and he legal our strongest ficant increase in easing artworks	In our 2023 survey, Artbank clients noted they lease artwork for a range of reasons including artwork to improve atmosphere in the home or office, to support Australian artists, and to start conversations with an overall satisfaction rating of 4.5 out of 5.

Our work in action

High profile works make their way to Western Australia

Sydney Ball's Absaroka Light is the largest work and arguably one of Artbank's most loved pieces. It was an eight-month all team effort across Registration, Admin and Client Services to get this work with Frank Morris's artwork *Tongue – t* across the 4,500km journey from Sydney to Perth (via specially formatted trucks, and after considerable conservation and re-stretching to ensure the work's safety and longevity). The effort was worth it to have Artbank pieces located in the high-visibility iconic Perth QV1 building, for the foreseeable future.

Images: (left) Sydney Ball's Absaroka Light, 1973 and Frank Morris's Tongue - t, 2007 installed at the QV1 building on St George's Terrace, Perth. Left page: Sydney Ball's Absaroka Light, 1973, (detail).

Our work in action

Artbank's international presence

Artists' work from the Artbank Collection feature in more than 99 Embassies, High Commissions, DFAT offices and other Federal Government offices internationally. They are often in highly visible, formal locations where important events and meetings take place, and become the context of many photo opportunities and interviews. Artbank is a unique way for Government and embassy staff to leverage cultural diplomacy and promote national values, ideas and narratives.

Images: (left) Anthony Albanese [@AlboMP]. Anthony Albanese at the Australian Embassy of Vietnam, Hanoi, Vientam. Twitter, 3 June 2023, 8.06PM, Anthony Albanese on Twitter: "Vietnam is becoming an economic powerhouse, and Australia is proud to be a partner in its journey. https://t.co/7f67j6AQpk" / X. Danie Mellor, The heart's tale, 2007, Pencil, crayon, wash on paper.

What our clients have to say

A special thank you to our wonderful clients – they ensure the program continues to meet our objectives of supporting Australian artists every year.

Brookfield is delighted to have partnered with ArtBank for the past three years, enabling us to showcase the diverse and extraordinary talent of Australian artists in our Asia Pacific head office at Brookfield Place Sydney.

In 2023 we once again had the benefits of the brilliantly talented Art Consultant, Carey Corbett, who carefully constructed an entire First Nations curation in time for NAIDOC Week celebrations and in line with our Reconciliation Action Plan objectives. We're thrilled with the result.

As a global patron of the arts, we understand the importance of Artbank's role in preserving and nourishing the work of Australian creatives while also assisting to fund living artists to do what they do best.

> Mathew Chandler Brookfield, Sydney, 2023

Left: Dorothy Djukulul, Ngambi Ga Wititj (Stone Spearheads and Olive Pythons), 2005, Natural earth pigments on canvas. Image: Brookfield installation, Sydney, 2023.

What our clients have to say

Post home renovation we had and no more creative energy and all I can s

The depth of the collection an unmatched. '

> Residential client Sydney, 2023

Left: Vivienne Binns, *In aura, Captain Cook and termite mound*, 2003, Synthetic polymer paint and natural earth pigments on canvas, Artbank Collection purchased 2005. Right Image: Install private residence, Sydney, 2023.

blank walls, a limited budget gy. So we called Artbank say is WOW.	
nd experience of the team is Thank you.	

The collaboration with Artbank has been a major talking point of the patients and visitors coming to my practice. I enjoy it, my staff enjoy it and the patients always comment on it.

It has been a valuable investment in our wellbeing and, knowing the support Artbank provides to Australian artists through the arrangement, makes me feel even better.

Dr Justin Friebel

Left: Lakeside Eye Surgery Installation 2022 featuring Mai Nguyen Long, Untitled, 1998, Oil, synthetic polymer paint on canvas.

Lakeside Eye Surgery, Melbourne, 2023.

Artbank on loan

Artbank's Collection has travelled across Australia and the world

The Registration team managed a number of successful loans in the FY 2022/23. The loans program saw works placed in important regional, state, national and international institutions.

A number of the exhibitions generated very good media coverage and helped to increase awareness of the Artbank Collection with artists and the cultural sector, including ex de Medici at QAGOMA and the work by Mirdidingkingathi Juwarda Sally Gabori which featured in the celebrated survey exhibition at Triennale Milano in Italy. The exhibitions provided broader accessibility to work borrowed from the Artbank collection in all states and internationally.

©Andrea Rossetti – View of the exhibition Mirdidingkingathi Juwarnda Sally Gabori, Fondation Cartier pour l'art contemporain, Triennale Milano, 2023. Left: Mirdidingkingathi Juwarnda Sally Gabori, Thundi, 2010, Synthetic polymer paint on canvas.

Artbank on loan

Artbank's Collection has travelled across Australia and the world

Paul Yore: Word made flesh, Australian Centre for Contemporary Art (ACCA), Melbourne Paul Yore: The glorious dawn, 2013 3 Jan - 12 Mar 2023 Karla Dickens: Embracing Shadows, Campbelltown Arts Centre, Sydney Karla Dickens. Embracing Shadows, Campbelltown Arts Centre, Sydney Karla Dickens. Embracing Hounds, 2013 Karla Dickens, Howing Comrade, 2013 Karla Dickens, Walking the Dog, 2013 16 Feb - 14 May 2023 Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirdidingkingathi Juwarda Sally Gabori, Thundi, 2010 27 Apr - 8 Jul 2023 Renee So: Provenance, Monash University Art Museum, Melbourne Renee So: Alvaro, 2008 6 May - 16 Jul 2023 Things I want to say, The Condensery - Somerset Regional Gallery, Toogoolawah Gutinarra Yunupinyu, Gurrutu'mi Mala - My Connections, 2019 3 Jun - 13 Aug 2023 Addi tUp: Belinda Fox, Mildura Arts Centre, Mildura Belinda Fox, Sillness is the Move II, 2013 17 Jun - 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne Johnathon World Peace Bush:		Mirdidingkingathi Juwarda Sally Gabori, Foundation Cartier, Paris, France
Wiene Binns: On and Through the Surface, Museum of Contemporary Art, Sydney Wiene Binns, Iraura, Captain Cook and termite mound, 2003 Wiene Binns, Parkinson and lino, 2000 2 Sept-29 Oct 2022 Ryan Presley: Fresh Hell, Adelaide Contemporary Experimental, Adelaide Ryan Presley: Fresh Hell, Adelaide Contemporary Experimental, Adelaide Ryan Presley: Fresh Hell, Adelaide Contemporary Experimental, Adelaide Ryan Presley: AERONAUTICS (What goes up must come down), 2021 10 Sep - 10 Dec 2022 Kevin Robertson, Cloud Play, 2002 17 Sept - 20 Nov 2022 Paul Yore: Word made flesh, Australian Centre for Contemporary Art (ACCA), Melbourne Paul Yore: The glorious dawn, 2013 3 Jan - 12 Mar 2023 Karla Dickens, Embracing Shadows, Campbelltown Arts Centre, Sydney Karla Dickens, Howling Comrade, 2013 Karla Dickens, Howling Comrade, 2013 Karla Dickens, Walking the Dog, 2013 16 Feb - 14 May 2023 Mirclidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirclidingking Still Juwarda Sally Gabori, Thundi, 2010 27 Apr - 3 Jul 2023 Renee So, Kwan, 2008 Renee So, Alvaro, 2008 6 May - 16 Jul 2023 Things I want to say, The Condensery – Somerset Regional		Mirdidingkingathi Juwarda Sally Gabori, Thundi, 2010
Viviene Binns, In aura, Captain Cook and termite mound, 2003 Vivienne Binns, Parkinson and lino, 2000 25ept-230 Ct 2022 Ryan Presley, Fresh Hell, Adelaide Contemporary Experimental, Adelaide Ryan Presley, AERONAUTICS (What goes up must come down), 2021 10 Sep-10 Dec 2022 Kevin Robertson, Paintings 1984-2022, Lawrence Wilson Art Gallery, The University of Western Australia, Perth Kevin Robertson, Cloud Play, 2002 17 Sept-20 Nov 2022 Paul Yore: Word made flesh, Australian Centre for Contemporary Art (ACCA), Melbourne Paul Yore, The glorious dawn, 2013 3 Jan - 12 Mar 2023 Karla Dickens, Embracing Shadows, Campbelltown Arts Centre, Sydney Karla Dickens, Embracing Shadows, Campbelltown Arts Centre, Sydney Karla Dickens, Howling Comrade, 2013 Karla Dickens, Howling Comrade, 2013 Karla Dickens, Waiking the Dog, 2013 Karla Dickens, Waiking Ube Dog, 2013 Karla Dickens, Waiking Ube Dog, 2013 Karla Dickens, Waiking Uber, Thrundi, 2010 27 Apr - 8 Jul 2023 Renee So: Provenance, Monash University Art Museum, Melbourne Renee So: Alvaro, 2008 Banee So: Alvaro, 2008 Chap-16 Jul 2023 Things I want to say, The Condensery – Somerset Regional Gallery, Toogoolawah Gutingere Yunupinu, Gurruturim Mala -	15 July -	- 25 Sep 2022
Vivienne Binns, Parkinson and Jino, 2000 2 Sept - 29 Oct 2022 Ayan Presley, Fresh Hell, Adelaide Contemporary Experimental, Adelaide Byan Presley, AERONAUTICS (What goes up must come down), 2021 10 Sep - 10 Dec 2022 Kevin Robertson: Paintings 1984-2022, Lawrence Wilson Art Gallery, The University of Western Australia, Perth Kevin Robertson, Cloud Play, 2002 17 Sept - 20 Nov 2022 Paul Yore: Word made flesh, Australian Centre for Contemporary Art (ACCA), Melbourne Paul Yore: The glorious dawn, 2013 3 Jan - 12 Mar 2023 Karla Dickens, Embracing Shadows, Campbelltown Arts Centre, Sydney Karla Dickens, Jancing Hounds, 2013 Karla Dickens, Howling Comrade, 2013 Karla Dickens, Walking the Dog, 2013 18 Feb - 14 May 2023 Mirdidingkingsthi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirdidingkingsthi Juwarda Sally Gabori, Thundi, 2010 27 Apr - 8 Jul 2023 Renee So: Provenance, Monash University Art Museum, Melbourne Renee So, Kwan, 2008 Renee So, Aharo, 2008 6 May 1-15 Jul 2023 Jings I want to say, The Condensery - Somerset Regional Gallery, Toogoolawah Gutingarra Yunupinu, Gurrutu'mi Mala - My Connections, 2019 3 Jun - 13 Aug 2023 Johnathon World Peace Bush, Tiwi Jesux, 2020		Vivienne Binns: On and Through the Surface, Museum of Contemporary Art, Sydney
2 Sept - 29 Oct 2022 Ryan Presley: Fresh Hell, Adelaide Contemporary Experimental, Adelaide Ryan Presley: AERONAUTICS (What goes up must come down), 2021 10 Sep - 10 Dec 2022 Kevin Robertson: Paintings 1984-2022, Lawrence Wilson Art Gallery, The University of Western Australia, Perth Kevin Robertson. Cloud Play, 2002 7 Sept - 20 Nov 2022 Paul Yore: Word made fiesh, Australian Centre for Contemporary Art (ACCA), Melbourne Paul Yore: The glorious dawn, 2013 3 Jan - 12 Mar 2023 Karla Dickens, Embracing Shadows, Campbelltown Arts Centre, Sydney Karla Dickens, Howling Comrade, 2013 Karla Dickens, Howling Comrade, 2013 Karla Dickens, Walking the Dog, 2013 16 Feb - 14 May 2023 Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirdidingkingathi Juwarda Sally Gabori, Thundi, 2010 27 Apr - 6 Jul 2023 Renee So: Kwan, 2008 Renee So: Kwan, 2008 Renee So, Alvaro, 2008 Gutigarra Yunupiny, Gurutu'mi Male - My Connections, 2019 3 Jun - 13 Aug 2023 Addit Ug: Belinda Fox, Sillness is the Move II, 2013 7 Jun - 10 Seg 2023 Johnathon World Peace Bush; Everything That Came Before Makes the Present,		Vivienne Binns, In aura, Captain Cook and termite mound, 2003
Pyan Presley: Fresh Hell, Adelaide Contemporary Experimental, Adelaide Pyan Presley. AERONAUTICS (What goes up must come down), 2021 10 Sep - 10 Dec 2022 Kevin Robertson: Paintings 1984-2022, Lawrence Wilson Art Gallery, The University of Western Australia, Perth Kevin Robertson: Oldud Play, 2002 71 Sept - 20 Nov 2022 Paul Yore: Word made flesh, Australian Centre for Contemporary Art (ACCA), Melbourne Paul Yore, The glorious dawn, 2013 3 Jan - 12 Mar 2023 Karla Dickens: Embracing Shadows. Campbelltown Arts Centre, Sydney Karla Dickens, Bancing Hounds, 2013 Karla Dickens, Walking the Dog, 2013 16 Feb - 14 May 2023 Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirdidingkingathi Juwarda Sally Gabori, Thundi, 2010 27 Apr - 6 Jul 2023 Renee So, Kwan, 2008 Renee So, Kwan, 2008 Renee So, Kwan, 2008 Gray - 16 Jul 2023 Things I want to say, The Condensery – Somerset Regional Gallery, Toogoolawah Gutijarra Yunupiju, Gurrutu'mi Mala - My Connections, 2019 3 Jun - 13 Aug 2023 Add it Up: Beinda Fox, Stillness is the Move II, 2013 17 Jun - 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Presen		Vivienne Binns, Parkinson and lino, 2000
Pyan Presley, AERONAUTICS (What goes up must come down), 2021 19 Sep - 10 Dec 2022 Kevin Robertson: Paintings 1984-2022, Lawrence Wilson Art Gallery, The University of Western Australia, Perth Kevin Robertson, Cloud Play, 2002 17 Sept - 20 Nov 2022 Paul Yore: Word made flesh, Australian Centre for Contemporary Art (ACCA), Melbourne Paul Yore, The glorious dawn, 2013 3 Jan - 12 Mar 2023 Karla Dickens: Embracing Shadows, Campbelltown Arts Centre, Sydney Karla Dickens, Dancing Hounds, 2013 Karla Dickens, Howling Comrade, 2013 Karla Dickens, Walking the Dog, 2013 16 Feb - 14 May 2023 Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Renee So. Provenance, Monash University Art Museum, Melbourne Renee So, Kwan, 2008 6May - 16 Jul 2023 Addi LU2: Balinda Fox, Stillness is the Movell, 2013 11 Jun - 10 Sep 2023 Addi LU2: Belinda Fox, Stillness is the Movell, 2013 17 Jun - 10 Sep 2023 Johnathon World Peace Bush,	2 Sept –	29 Oct 2022
10 Sep - 10 Dec 2022 Kevin Robertson: Paintings 1984-2022, Lawrence Wilson Art Gallery, The University of Western Australia, Perth Kevin Robertson, Cloud Play, 2002 17 Sept - 20 Nov 2022 Paul Yore: Word made flesh, Australian Centre for Contemporary Art (ACCA), Melbourne Paul Yore: The glonous dawn, 2013 SJan - 12 Mar 2023 Karla Dickens: Embracing Shadows, Campbelltown Arts Centre, Sydney Karla Dickens, Embracing Shadows, Campbelltown Arts Centre, Sydney Karla Dickens, Dancing Hounds, 2013 Karla Dickens, Howling Comrade, 2013 Karla Dickens, Howling Comrade, 2013 Karla Dickens, Howling Comrade, 2013 Karla Dickens, Walking the Dog, 2013 Karla Dickens, Walking the Dog, 2013 16 Feb - 14 May 2023 Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirdidingkingathi Juwarda Sally Gabori, Thundi, 2010 27 Apr - 6 Jul 2023 Renee Sc. Provenance, Monash University Art Museum, Melbourne Renee So, Kwan, 2008 6 May - 16 Jul 2023 Things I want to say, The Condensery – Somerset Regional Gallery, Toogoolawah Gutinarra Yunupinu, Gurrutu'mi Mala - My Connections, 2019 3 Jun - 13 Aug 2023 Addit Ug: Belinda Fox, Stillness is the Movell, 2013 Elemeta So, Stillness is the Movell, 2013 17 Jun - 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne Belinda Fox, Stillness is the Movell, 2013		Ryan Presley: Fresh Hell, Adelaide Contemporary Experimental, Adelaide
Kevin Robertson: Paintings 1984-2022, Lawrence Wilson Art Gallery, The University of Western Australia, Perth Kevin Robertson, Cloud Play, 2002 17 Sept - 20 Nov 2022 Paul Yore: Word made flesh, Australian Centre for Contemporary Art (ACCA), Melbourne Paul Yore, The glorious dawn, 2013 3 Jan - 12 Mar 2023 Karla Dickens, Embracing Shadows, Campbelltown Arts Centre, Sydney Karla Dickens, Howling Comrade, 2013 Karla Dickens, Howling Comrade, 2013 Karla Dickens, Walking the Dog, 2013 16 Feb - 14 May 2023 Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirdidingkingathi Juwarda Sally Gabori, Thundi, 2010 27 Apr - 8 Jul 2023 Renee So: Provenance, Monash University Art Museum, Melbourne Renee So, Kwan, 2008 Renee So: Alvaro, 2008 Gatinarito to say, The Condensery – Somerset Regional Gallery, Toogoolawah Gutinaria Vunupiny, Gurruturim Mala - My Connections, 2019 3 Jun - 13 Aug 2023 Add it Up: Belinda Fox, Stillness is the Move II, 2013 17 Jun - 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne Johnathon World Peace Bush: Ev		Ryan Presley, AERONAUTICS (What goes up must come down), 2021
Kevin Robertson, Cloud Play, 2002 17 Sept - 20 Nov 2022 Paul Yore: Word made flesh, Australian Centre for Contemporary Art (ACCA), Melbourne Paul Yore, The glorious dawn, 2013 3 Jan - 12 Mar 2023 S Jan - 12 Mar 2023 Karla Dickens: Embracing Shadows, Campbelltown Arts Centre, Sydney Karla Dickens, Bancing Hounds, 2013 Karla Dickens, Walking the Dog, 2013 Mirdidingkingathi Juwarda Sally Gabori, Thundi, 2010 27 Apr - 8 Jul 2023 Renee So: Provenance, Monash University Art Museum, Melbourne Renee So, Kwan, 2008 Renee So, Kwan, 2008 Ghay - 16 Jul 2023 Things I want to say, The Condensery – Somerset Regional Gallery, Toogoolawah Gutigarra Yunupinu, Gurrutu'mi Mala - My Connections, 2019 3 Jun - 13 Aug 2023 Addi tUp: Belinda Fox, Mildura Arts Centre, Mildura Belinda Fox, Stillness is the Move II, 2013 17 Jun - 10 Sep 2023 <td>10 Sep -</td> <td>10 Dec 2022</td>	10 Sep -	10 Dec 2022
T Sept-20 Nov 2022 Paul Yore: Word made flesh, Australian Centre for Contemporary Art (ACCA), Melbourne Paul Yore, The glorious dawn, 2013 3 Jan-12 Mar 2023 Karla Dickens: Embracing Shadows, Campbelltown Arts Centre, Sydney Karla Dickens, Howling Comrade, 2013 Karla Dickens, Howling Comrade, 2013 Karla Dickens, Walking the Dog, 2013 16 Feb-14 May 2023 Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirdidingkingathi Juwarda Sally Gabori, Thundi, 2010 27 Apr - 8 Jul 2023 Renee So: Provenance, Monash University Art Museum, Melbourne Renee So, Kwan, 2008 6 May - 16 Jul 2023 Things I want to say, The Condensery – Somerset Regional Gallery, Toogoolawah Gutinarra Yunupinju, Gurutu'mi Mala - My Connections, 2019 3 Jun - 13 Aug 2023 Addi ti Up: Belinda Fox, Mildura Arts Centre, Mildura Belinda Fox, Stillness is the Move II, 2013 17 Jun - 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne Johnathon World Peace Bush, Tiwi Jesus, 2020		Kevin Robertson: Paintings 1984-2022, Lawrence Wilson Art Gallery, The University of Western Australia, Perth
Paul Yore, The glorious dawn, 2013 3 Jan - 12 Mar 2023 Karla Dickens: Embracing Shadows, Campbelltown Arts Centre, Sydney Karla Dickens. Joncing Hounds, 2013 Karla Dickens, Howling Comrade, 2013 Karla Dickens, Walking the Dog, 2013 16 Feb - 14 May 2023 Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirdidingkingathi Juwarda Sally Gabori, Thundi, 2010 27 Apr - 8 Jul 2023 Renee So: Provenance, Monash University Art Museum, Melbourne Renee So, Kwan, 2008 6 May - 16 Jul 2023 Things I want to say, The Condensery - Somerset Regional Gallery, Toogoolawah Gutinarra Yunupiny, Gurrutu'mi Mala - My Connections, 2019 3 Jun - 13 Aug 2023 Addi t Up: Belinda Fox, Mildura Arts Centre, Mildura Belinda Fox, Stillness is the Move II, 2013 17 Jun - 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne Johnathon World Peace Bush; Everything That Came Before Makes the Present, Linden New Art, Melbourne		Kevin Robertson, Cloud Play, 2002
Paul Yore, The glorious dawn, 2013 3 Jan - 12 Mar 2023 Karla Dickens: Embracing Shadows, Campbelltown Arts Centre, Sydney Karla Dickens. Joncing Hounds, 2013 Karla Dickens, Howling Comrade, 2013 Karla Dickens, Walking the Dog, 2013 The Feb - 14 May 2023 Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirdidingkingathi Juwarda Sally Gabori, Thundi, 2010 27 Apr - 8 Jul 2023 Renee So: Provenance, Monash University Art Museum, Melbourne Renee So: Provenance, Monash University Art Museum, Melbourne Renee So, Alvaro, 2008 6 May - 16 Jul 2023 Things I want to say, The Condensery - Somerset Regional Gallery, Toogoolawah Gutingarra Yunupiny, Gurrutu'mi Mala - My Connections, 2019 3 Jun - 13 Aug 2023 Addit Up: Belinda Fox, Mildura Arts Centre, Mildura Belinda Fox, Stillness is the Move II, 2013 17 Jun - 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne Johnathon World Peace Bush, Tiwi Jesus, 2020	17 Sept	-20 Nov 2022
3 Jan - 12 Mar 2023 Karla Dickens: Embracing Shadows, Campbelltown Arts Centre, Sydney Karla Dickens, Dancing Hounds, 2013 Karla Dickens, Howling Comrade, 2013 Karla Dickens, Walking the Dog, 2013 Karla Dickens, Walking the Dog, 2013 16 Feb - 14 May 2023 Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirdidingkingathi Juwarda Sally Gabori, Thundi, 2010 27 Apr - 8 Jul 2023 Renee So: Provenance, Monash University Art Museum, Melbourne Renee So, Kwan, 2008 Renee So, Alvaro, 2008 6 May - 16 Jul 2023 Things I want to say, The Condensery – Somerset Regional Gallery, Toogoolawah Gutinarra Yunupinu, Gurrutu'mi Mala - My Connections, 2019 3 Jun - 13 Aug 2023 Add it Up: Belinda Fox, Mildura Arts Centre, Mildura Belinda Fox, Stillness is the Move II, 2013 17 Jun - 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne		Paul Yore: Word made flesh, Australian Centre for Contemporary Art (ACCA), Melbourne
Karla Dickens, Dancing Hounds, 2013 Karla Dickens, Howling Comrade, 2013 Karla Dickens, Walking the Dog, 2013 16Feb-14 May 2023 Mirclidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirclidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy 27 Apr - 8 Jul 2023 Renee So: Provenance, Monash University Art Museum, Melbourne Renee So, Kwan, 2008 Renee So, Alvaro, 2008 6 May - 16 Jul 2023 Things I want to say, The Condensery – Somerset Regional Gallery, Toogoolawah Gutinarra Yunupinu, Gurrutu'mi Mala - My Connections, 2019 3 Jun - 13 Aug 2023 Add it Up: Belinda Fox, Mildura Arts Centre, Mildura Belinda Fox, Stillness is the Move II, 2013 17 Jun - 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne Johnathon World Peace Bush, Tiwi Jesus, 2020		Paul Yore, The glorious dawn, 2013
Karla Dickens, Dancing Hounds, 2013 Karla Dickens, Howling Comrade, 2013 Karla Dickens, Walking the Dog, 2013 16Feb-14 May 2023 Mirclidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirclidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy 27 Apr - 8 Jul 2023 Renee So: Provenance, Monash University Art Museum, Melbourne Renee So, Kwan, 2008 Renee So, Alvaro, 2008 6 May - 16 Jul 2023 Things I want to say, The Condensery – Somerset Regional Gallery, Toogoolawah Gutinarra Yunupinu, Gurrutu'mi Mala - My Connections, 2019 3 Jun - 13 Aug 2023 Add it Up: Belinda Fox, Mildura Arts Centre, Mildura Belinda Fox, Stillness is the Move II, 2013 17 Jun - 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne Johnathon World Peace Bush, Tiwi Jesus, 2020	3 Jan - 1	2 Mar 2023
Karla Dickens, Howling Comrade, 2013 Karla Dickens, Walking the Dog, 2013 16 Feb - 14 May 2023 Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirdidingkingathi Juwarda Sally Gabori, Thundi, 2010 27 Apr - 8 Jul 2023 Renee So: Provenance, Monash University Art Museum, Melbourne Renee So: Kwan, 2008 Renee So, Alvaro, 2008 6 May - 16 Jul 2023 Things I want to say, The Condensery – Somerset Regional Gallery, Toogoolawah Gutinarra Yunupiny, Gurrutu'mi Mala - My Connections, 2019 3 Jun - 13 Aug 2023 Add it Up: Belinda Fox, Mildura Arts Centre, Mildura Belinda Fox, Stillness is the Move II, 2013 17 Jun - 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne		Karla Dickens: Embracing Shadows, Campbelltown Arts Centre, Sydney
Karla Dickens, Walking the Dog, 2013 16 Feb - 14 May 2023 Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirdidingkingathi Juwarda Sally Gabori, Thundi, 2010 27 Apr - 8 Jul 2023 Renee So: Provenance, Monash University Art Museum, Melbourne Renee So: Alvaro, 2008 6 May - 16 Jul 2023 Things I want to say, The Condensery – Somerset Regional Gallery, Toogoolawah Gutinarra Yunupinu, Gurrutu'mi Mala - My Connections, 2019 3 Jun - 13 Aug 2023 Add it Up: Belinda Fox, Mildura Arts Centre, Mildura Belinda Fox, Stillness is the Move II, 2013 17 Jun - 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne Johnathon World Peace Bush, Tiwi Jesus, 2020		Karla Dickens, Dancing Hounds, 2013
16 Feb - 14 May 2023 Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy 27 Apr - 8 Jul 2023 Renee So: Provenance, Monash University Art Museum, Melbourne Renee So, Kwan, 2008 Renee So, Alvaro, 2008 6 May - 16 Jul 2023 Things I want to say, The Condensery – Somerset Regional Gallery, Toogoolawah Gutinarra Yunupinyu, Gurrutu'mi Mala - My Connections, 2019 Jun - 13 Aug 2023 Add it Up: Belinda Fox, Mildura Arts Centre, Mildura Belinda Fox, Stillness is the Move II, 2013 17 Jun - 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne Johnathon World Peace Bush, Tiwi Jesus, 2020		Karla Dickens, Howling Comrade, 2013
Mirdidingkingathi Juwarda Sally Gabori, <i>Thundi</i> , 2010 27 Apr – 8 Jul 2023 Renee So: Provenance, Monash University Art Museum, Melbourne Renee So, <i>Kwan</i> , 2008 Renee So, <i>Alvaro</i> , 2008 6 May – 16 Jul 2023 Things I want to say, The Condensery – Somerset Regional Gallery, Toogoolawah Gutinarra Yunupinu, <i>Gurrutu'mi Mala</i> - My Connections, 2019 3 Jun – 13 Aug 2023 Add it Up: Belinda Fox, Mildura Arts Centre, Mildura Belinda Fox, Stillness is the Move II, 2013 17 Jun – 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne Johnathon World Peace Bush, Tiwi Jesus, 2020		Karla Dickens, Walking the Dog, 2013
Mirdidingkingathi Juwarda Sally Gabori, <i>Thundi</i> , 2010 27 Apr – 8 Jul 2023 Renee So: Provenance, Monash University Art Museum, Melbourne Renee So, <i>Kwan</i> , 2008 Renee So, <i>Alvaro</i> , 2008 6 May – 16 Jul 2023 Things I want to say, The Condensery – Somerset Regional Gallery, Toogoolawah Gutinarra Yunupinu, <i>Gurrutu'mi Mala</i> - My Connections, 2019 3 Jun – 13 Aug 2023 Add it Up: Belinda Fox, Mildura Arts Centre, Mildura Belinda Fox, Stillness is the Move II, 2013 17 Jun – 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne Johnathon World Peace Bush, Tiwi Jesus, 2020	16 Feb -	14 May 2023
27 Apr – 8 Jul 2023 Renee So: Provenance, Monash University Art Museum, Melbourne Renee So, Kwan, 2008 Renee So, Alvaro, 2008 6 May – 16 Jul 2023 Things I want to say, The Condensery – Somerset Regional Gallery, Toogoolawah Gutinarra Yunupinu, Gurrutu'mi Mala - My Connections, 2019 3 Jun – 13 Aug 2023 Add it Up: Belinda Fox, Mildura Arts Centre, Mildura Belinda Fox, Stillness is the Move II, 2013 17 Jun – 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne Johnathon World Peace Bush: Tiwi Jesus, 2020		Mirdidingkingathi Juwarda Sally Gabori, Triennale Milano, Milan, Italy
Renee So: Provenance, Monash University Art Museum, Melbourne Renee So, Kwan, 2008 Renee So, Alvaro, 2008 6 May – 16 Jul 2023 Things I want to say, The Condensery – Somerset Regional Gallery, Toogoolawah Gutiŋarra Yunupiŋu, Gurrutu'mi Mala - My Connections, 2019 3 Jun – 13 Aug 2023 Add it Up: Belinda Fox, Mildura Arts Centre, Mildura Belinda Fox, Stillness is the Move II, 2013 17 Jun – 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne Johnathon World Peace Bush, Tiwi Jesus, 2020		Mirdidingkingathi Juwarda Sally Gabori, Thundi, 2010
Renee So, Kwan, 2008 Renee So, Alvaro, 2008 6 May – 16 Jul 2023 Things I want to say, The Condensery – Somerset Regional Gallery, Toogoolawah Gutiŋarra Yunupiŋu, Gurrutu'mi Mala - My Connections, 2019 3 Jun – 13 Aug 2023 Add it Up: Belinda Fox, Mildura Arts Centre, Mildura Belinda Fox, Stillness is the Move II, 2013 17 Jun – 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne Johnathon World Peace Bush, Tiwi Jesus, 2020	27 Apr -	8 Jul 2023
Renee So, Alvaro, 2008 6 May – 16 Jul 2023 Things I want to say, The Condensery – Somerset Regional Gallery, Toogoolawah Gutingarra Yunupinu, Gurrutu'mi Mala - My Connections, 2019 3 Jun – 13 Aug 2023 Add it Up: Belinda Fox, Mildura Arts Centre, Mildura Belinda Fox, Stillness is the Move II, 2013 17 Jun – 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne Johnathon World Peace Bush, Tiwi Jesus, 2020		Renee So: Provenance, Monash University Art Museum, Melbourne
6 May – 16 Jul 2023 Things I want to say, The Condensery – Somerset Regional Gallery, Toogoolawah Gutinarra Yunupinu, <i>Gurrutu'mi Mala - My Connections</i> , 2019 3 Jun – 13 Aug 2023 Add it Up: Belinda Fox, Mildura Arts Centre, Mildura Belinda Fox, Stillness is the Move II, 2013 17 Jun – 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne Johnathon World Peace Bush, <i>Tiwi Jesus</i> , 2020		Renee So, Kwan, 2008
Things I want to say, The Condensery – Somerset Regional Gallery, Toogoolawah Gutinarra Yunupinu, Gurrutu'mi Mala - My Connections, 2019 3 Jun – 13 Aug 2023 Add it Up: Belinda Fox, Mildura Arts Centre, Mildura Belinda Fox, Stillness is the Move II, 2013 Belinda Fox, Stillness is the Move II, 2013 17 Jun – 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne Johnathon World Peace Bush, Tiwi Jesus, 2020 Gutina Still Peace Bush, Tiwi Jesus, 2020		Renee So, Alvaro, 2008
Gutinarra Yunupinu, Gurrutu'mi Mala - My Connections, 2019 3 Jun – 13 Aug 2023 Add it Up: Belinda Fox, Mildura Arts Centre, Mildura Belinda Fox, Stillness is the Move II, 2013 17 Jun – 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne Johnathon World Peace Bush, Tiwi Jesus, 2020	6 May - '	16 Jul 2023
3 Jun – 13 Aug 2023 Add it Up: Belinda Fox, Mildura Arts Centre, Mildura Belinda Fox, Stillness is the Move II, 2013 17 Jun – 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne Johnathon World Peace Bush, Tiwi Jesus, 2020		Things I want to say, The Condensery – Somerset Regional Gallery, Toogoolawah
Add it Up: Belinda Fox, Mildura Arts Centre, Mildura Belinda Fox, Stillness is the Move II, 2013 17 Jun – 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne Johnathon World Peace Bush, Tiwi Jesus, 2020		Gutinarra Yunupinu, Gurrutu'mi Mala - My Connections, 2019
Belinda Fox, Stillness is the Move II, 2013 17 Jun – 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne Johnathon World Peace Bush, Tiwi Jesus, 2020	3 Jun – 1	3 Aug 2023
17 Jun – 10 Sep 2023 Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne Johnathon World Peace Bush, Tiwi Jesus, 2020		Add it Up: Belinda Fox, Mildura Arts Centre, Mildura
Johnathon World Peace Bush: Everything That Came Before Makes the Present, Linden New Art, Melbourne Johnathon World Peace Bush, Tiwi Jesus, 2020		
Johnathon World Peace Bush, Tiwi Jesus, 2020	17 Jun –	
		Johnathon World Peace Bush, Tiwi Jesus, 2020
		eX de Medici: Beautiful Wickedness, Queensland Art Gallery of Modern Art, Brisbane

View of the exhibition, Mirdidingkingathi Juwarnda Sally Gabori, Fondation Cartier pour l'art contemporain, Paris, 2022. Picture Thibaut Voisin.

• **Contact Artbank**

Artbank Sydney

- enquiries@ artbank.gov.au
- 1800 251 651 or +61 2 9697 6000
 - By appointment (Monday Friday) 222 Young Street Waterloo NSW 2017

 - PO Box 409 Surry Hills NSW 2010

- Artbank Melbourne
- enquiries@ artbank.gov.au
- 1800 251 651
- By appointment (Monday Friday) 18-24 Down Street
 - Collingwood VIC 3066

Artbank acknowledges the Traditional Custodians of Country throughout Australia.

Left: Dino Wilson, Warnarringa (sun), 2022, Natural ochre on linen. Photo Tom Ferguson.

Artbank Perth

PO Box 1535 Collingwood VIC 3066

enquiries@ artbank.gov.au

Q 1800 251 651

Mezzanine Level Hyatt Regency Perth Level 1 99 Adelaide Terrace Perth WA 6000

PO Box 409 Surry Hills NSW 2010

Get in touch with an Artbank Consultant today and help support the Australian contemporary artists of tomorrow!

Australian Government

Department of Infrastructure, Transport, Regional Development, Communications and the Arts

