

Exhibitions and public programs January—July 2019

Exhibition dates

22 January-10 February

Exploring nature

Works from public gallery collections

Children's display and workshops: 3D paper sculpture Gallery Annexe

14 February-3 March

International Baccalaureate
Visual Arts Exhibition

7-24 March

Paper Walls

7-24 March

Melbourne School of Design, Faculty of Architecture, Building and Planning, The University of Melbourne.

Excavating Modernism

28 March-I7 April

Glen Eira Artists Society

Time

28 March-17 April

Glen Eira Cheltenham Art Group Making our Mark

2 May-28 July

Celebrating Culture: Contemporary Indigenous art

Front cover image:

Kent Morris

Boonwurrung (St Kilda) Sulphur crested Cockatoo 2017 Archival print. 120 x 80 cm. Edition of eight Courtesy of the artist and Vivien Anderson Gallery Celebrating Culture: Contemporary Indigenous art

Inside front cover image:
Peter Daverington
Through the Looking Glass Chamber 2010
Oil on canvas. 122 × 91 cm
Port Phillip City Collection. © Peter Daverington
Courtesy of the Artist and Arc One Gallery
Exploring nature. Works from public gallery collections

Fred Williams
Lysterfield Landscape 1973
Oil on canvas
107 x 93 cm
Glen Eira City Council art collection
© The Estate of Fred Williams

22 January-10 February

Exploring nature Works from public gallery collections

This exhibition explores diverse interpretations of the landscape and the natural environment in Australian art, encompassing paintings, photography, drawings, and ceramics. Spanning over 100 years of Australian art, the exhibition will include the work of major Australian artists Fred Williams, Arthur Boyd, Emma Minnie Boyd, Clarice Beckett, Max Meldrum, Brett Whiteley, Ponch Hawkes, Stephen Bush, Peter Daverington, Valerie Sparks and other artists.

The cultural significance of local government art collections is celebrated, through a richly layered selection of historical and recent acquisitions. From the atmospheric seascapes of renowned modernist Clarice Beckett, to majestic fantasy visions of nature by contemporary artist Peter Daverington, the exhibition encourages a rich engagement with the natural world.

Works from Glen Eira City Council's art collection; Port Phillip City Collection; Bayside City Council art and heritage collection; and Town Hall gallery collection will be featured.

Exploring nature: public programs — floor talk and children's workshops >

Exploring nature: public programs

Floor talk: Diane Soumilas — Curator

Friday 8 February at midday

Join Diane Soumilas for an engaging talk about the exhibition theme and the history of Council's art collection.

Children's display and workshops: 3D paper sculpture

Wednesday 23 January. 10am-midday and 1.30pm-3.30pm
Thursday 24 January. 10am-midday and 1.30pm-3.30pm
Galley Annexe

Come and create 3D paper art and sculptures with facilitator Louise Seymour from Paperlab inspired by the *Exploring nature* exhibition. Children can interpret the landscape and environmental themes in the exhibition to create exciting multilayered art. Drawing from paper art disciplines such as origami, papercutting, collage and sculpture, children will create colourful and creative pieces to be displayed in the Gallery Annexe during the exhibition. Come, create and experiment with paper.

For children aged five to 10. Tickets: \$5 per child
Bookings are essential and open from 4 January 2019
To book, visit www.gleneira.vic.gov.au/gallery

Children must be accompanied by adults.

Image courtesy of Paperlab

14 February–3 March

International Baccalaureate Visual Arts Exhibition

A diverse and exciting range of artworks from the International Baccalaureate Diploma Programme Visual Arts Course are featured in this exhibition. Selected student's works examined in 2018 will be displayed. The works provide visitors with an understanding of the different approaches and the varied work produced in this unique two year study programme. Contemporary sculpture, photography, painting, textiles, drawing, digital media and printmaking are included in this exhibition.

Dini Li
The Equilibrium of Fortune 2018
Inkjet prints on cotton fabric, machine and hand
embroidery and found blue and white china
Installation 69.8 x 103 x 154.4 cm
Presbyterian Ladies College

7-24 March

Paper Walls

This exhibition features drawings by renowned artist Pam Hallandal (1929–2018) accompanied by artwork from former colleagues and students, including Rick Amor; John Scurry; Michelle Zuccolo; Greg Creek; Allan Mitelman; and other artists. During the early 1970s, Pam Hallandal established the first full time tertiary level drawing course in Australia and her teaching practice spanned over 40 years. She is best known for her large scale, expressive charcoal drawings depicting the human condition.

Artist talks and panel discussion

Friday 8 March, midday
Join artist Michelle Caithness
for an engaging discussion
about her drawing practice.

Sunday 24 March, 2pmA panel discussion around the practice of drawing.

Sunday 17 March, 2pm
Join artists Greg Creek and
Sarah Tomasetti for an engaging
discussion about their practice.

Pam Hallandal
Self portrait 2001
Charcoal on paper
92 × 72 cm

Image courtesy of Elizabeth Cross

7–24 March

Melbourne School of Design, Faculty of Architecture, Building and Planning, The University of Melbourne

Excavating Modernism

Exploring the deeply embedded cultural tropes evident in post-war Modernist architecture in Melbourne, *Excavating Modernism* seeks to reflect, understand and explore the significant contribution of émigré architects such as Ernest Fooks, Kurt Popper, Herbert Tisher, and Mordechai Benshemesh, amongst others. These architects contributed to the socio-cultural landscape and Melbourne's development at the time, particularly in the south-eastern suburbs. Developed by masters student's at Melbourne School of Design, The University of Melbourne, this exhibition explores these notions through ephemera, artefacts, historical photographs, texts, and film responses.

Floor talks

Friday 15 March at midday

Join masters students from Melbourne School of Design, The University of Melbourne for a discussion about the development of this exhibition and post-war modernist architecture in Melbourne.

Friday 22 March at midday

Melbourne School of Design Director Professor Alan Pert will present a floor talk addressing post-war modernist architecture in Caulfield.

28 March-17 April

Glen Eira Artists Society

Time

Time is Glen Eira Artists Society's sixth major exhibition. Artists present their interpretation about time using diverse media and styles. Members boldly share their original creations for your enjoyment, with artwork translated into paintings, drawings, sculpture, and mixed media.

Emily Levin

Quiet Time 2018 (detail)

Oil on canvas

62 x 90 cm

28 March-17 April

Glen Eira Cheltenham Art Group **Making our Mark**

This exhibition celebrates the creativity of the Glen Eira Cheltenham Art Group (GECAG) as its members make their mark in the artistic community. Since its inception in 1963, GECAG has successfully nurtured emerging and established local artists through the tutelage and guidance of highly regarded professional artists. This year's exhibition acknowledges and commends this achievement It features a diverse selection of current works that encompass both traditional and contemporary works in a variety of media.

Jennifer Ayre High-rise Guitar 2017 Pastel on paper 42 x 35 cm

2 May-28 July

Celebrating Culture: Contemporary Indigenous art

Works by contemporary Indigenous artists are featured in this exhibition which examines themes of identity, colonisation, personal history, community and the diversity and richness of a significant cultural heritage. Contemporary Indigenous experiences and cultural practices are investigated through a compelling selection of paintings, photography, drawings, mixed-media, video and installations by Brook Andrew, Tony Albert, Michael Cook, Hayley Millar-Baker, Kent Morris, Vincent Namatjira, Wayne Quilliam and James Tylor on loan from public art museum collections, private collections and private galleries.

Curator: Diane Soumilas

Programmed in association with *National Reconciliation Week*, the 2019 Glen Eira Storytelling Festival and *NAIDOC Week*.

Celebrating Culture: Contemporary Indigenous art public programs — floor talks >

Even if the race is fated to disappear 7 (Peeneeyt Meerreng/Before, Now, Tomorrow) 2017 Inkjet on cotton rag. Edition of seven

150 x 80 cm

Courtesy of the artist and Vivien Anderson Gallery

Hayley Millar-Baker

Celebrating Culture: Contemporary Indigenous art — public programs

Artist's floor talks

Hayley Millar-Baker and Kent Morris

Friday 28 June at midday

Join artists Hayley Millar-Baker and Kent Morris for an engaging discussion about their creative practice and the works in the exhibition.

Wayne Quilliam

Friday 5 July at midday

Join leading Indigenous photographer, cultural advisor and Adjunct Professor, Design and Social Context, Media and Communication, RMIT University Wayne Quilliam for a discussion about indigenous storytelling and his creative practice.

James Tylor
Un-resettling (Canoe Tree) 2017
From the series Un-resettling (Huntings)
Hand coloured photograph
Edition of five, 50 x 50 cm
Courtesy of the artist and Vivien Anderson Gallery

Upcoming exhibitions

I-I8 August

24th Annual B'nai B'rith Victoria Jewish Youth Art Competition

22 August-8 September Twenty Melbourne Painters Society

22 August – 8 September
Glen Eira Artists Society
Portraits
Gallery Annexe

12-29 September Phil Kreveld

A landscape of memories

12-29 September

Robyn Cottew Icons of Japan

3-27 October

Glen Eira City Council Youth Services 2019 Youth Art Exhibition

2 November-15 December Arthur Merric Boyd (AMB) Pottery Murrumbeena

John Perceval, Arthur Merric Boyd (AMB) Pottery Coffee pot c.1950 painted and glazed stoneware 28 x 27 x 22 cm Heide Museum of Modern Art, Melbourne Gift of Barbara Blackman AO 2014 © The Estate of John Perceval/Copyright Agency 2018

History of the Gallery

Since opening in 1975, Glen Eira City Council's Gallery has established a prominent profile within the public gallery sector in Melbourne. Located on the ground floor of the historic Glen Eira Town Hall, access to the Gallery is gained through the majestic classically styled portico on the corner of Glen Eira and Hawthorn Roads, Caulfield.

Through the exhibitions, the regular rotation of Council's permanent art collection in public areas of Town Hall, and the production of curated survey and thematic exhibitions featuring major contemporary Melbourne artists, the Gallery plays an important role in contributing to a rich cultural life for the residents of Glen Eira and the wider community.

Gallery hire

The Gallery is a popular hire space for local artists and other groups. The floor-to-ceiling panels can be moved to divide the Gallery into half of the full gallery space. The Annexe space is also available for use by community groups at no cost. Online applications are accepted until June 2019 for the 2020 Gallery program via Council's website. Visit www.gleneira.vic.gov.au/gallery-hire For further information, contact 9524 3333 or email arts@gleneira.vic.gov.au

Corner Glen Fira and Hawthorn Roads Caulfield 3162 9524 3333

Enter via Glen Eira Road

Admission is free.

Gallery hours: Monday to Friday, 10am-5pm. Weekends, Ipm-5pm. Closed public holidays.

The Gallery is wheelchair accessible. There is also accessible parking in the car park. Public transport: tram route 64, bus route 623.

www.gleneira.vic.gov.au arts@gleneira.vic.gov.au

Bentleigh Bentleigh East Brighton East Carnegie Caulfield Flsternwick Gardenvale Glen Huntly McKinnon Murrumheena Ormond St Kilda East