

History in the Taking – 40 Years of PhotoForum

Gus Fisher Gallery 6 – 28 June 2014

Curated by Nina Seja and Geoffrey H. Short

Gallery One:

Display Cabinet One - Origins

Photographic Exhibition John B. Turner and Barry Clothier at Artides Gallery of Arts, Wellington, June 14–25, 1965. Poster.

Maori in Focus: Photographs from the Dominion Museum from 1885–1923, Palmerston North Art Gallery, 1970. Organised by Gallery Director Ian North and John B. Turner. Flyer.

Nineteenth Century New Zealand Photographs exhibition, Govett-Brewster Art Gallery, New Plymouth. Curated by John B. Turner, with research assistance from Malcolm Ross. Catalogue and installation photo.

Looking & Seeing exhibition, National Art Gallery, Wellington, 1970. Don Campbell, Olaf John, Ross Leigh Hawkes, Fiona Pitt, Theo Schoon, Burton Bros., John B. Turner, John H.G. Johns, William Main, and Max Coolahan. Catalogue/flyer.

Photography: A Visual Dialect. 10 Contemporary N.Z. Photographers, directed by John Fields and published collaboratively by the photographers: Gary Baigent, Simon Buis, Richard Collins, John Fields, Ken Foster, Alan Leatherby, Roy Long, Mac Miller, Max Oettli, and John B. Turner.

Group exhibition, Barry Lett Galleries, Auckland, 17 – 28 July, 1972: Simon Buis, Mac Miller, Richard Collins, Gary Baigent, John B. Turner, Ans Westra, John Fields, and Do Van Toan. Catalogue.

Good luck John! : Part 1 : Under the influence : being evidence of a life in which photography has played an important part by John B. Turner. J. Turner 1985. Page 363 – reproduces a 1970 document, *A Matter of Purpose*, which can be seen as a prototype foundation document for PhotoForum. Courtesy of Elam Library.

Bruce Weatherall's *NZ Art and History* issues 1 and 4, and *New Zealand Photography* issues 9; 10; 11; 16 and 17. Number 17 was the last issue of *New Zealand Photography*, which was incorporated into *Photo-Forum* magazine, which began with issue 18, February 1974.

Three New Zealand Photographers – Baigent, Collins, Fields. Auckland City Art Gallery, 1973. Curated by Jon B. Turner. Flyer.

Display Cabinet Two – Workshops and Publications

John Fields

John B. Turner and Ben Boer on the Zone System, Albert Park, Auckland, Elam Summer Workshop. (First Turner directed workshop), January 1972. Silver gelatin print.

Simone van Delden

Elam PhotoForum Summer Workshop, 1974. From left: unknown, David Fowler, unknown, Dave King, unknown, Angela Middleton, Parbhu Makan, Rod Wills, Pamela Karwowski, David Tombs, Paul Hewson, Clive Stone, and Jim Poon (in foreground). Silver gelatin print.

New Zealand Photography 14, 1972. pp. 22-23. *Workshop*.

Photographer unknown, *Larence Shustak*, *Elam workshop* c. 1974. Silver gelatin print.

Photo-Forum 20 (June July 1974). p. 14-15. Elam Summer Workshop, 1974. From left: Simon Buis, John B. Turner, and Larence N. Shustak. Photo: Alastair Smith. Photo Alistair Smith.

Max Oettli and Simone van Delden, *Larence Shustak being photographed in Anawhata*, 1974.

Silver gelatin print.

Photographer unknown, *R.D. (Tom) Hutchins and John B. Turner at Elam* c.1973.

Silver gelatin print.

John B. Turner, *Diane Quin, co-Editor of PhotoForum, supervising the printing of PhotoForum 49* (October 1981). Silver gelatin print.

William Main, *stereo nude*, from PhotoForum Wellington workshop c.1980. Silver gelatin print.

Postcard packs. Photos by Max Oettli, A.C. Barker and Alan Leatherby.

Photo-Forum 18 (February/March 1974). Photo by Mac Miller

Photo-Forum 35 (December 1976/January 1977). Photo by Tom Fraser

Photo-Forum 23 (December 1974/January 1975). Photo by Charles McKenzie

Photo-Forum 38 (June/July). Photo by Bruce Foster

Photo-Forum 36 (February/March). Photo by Greg Stevens

Photo-Forum 41 (December 1977/January 1978): Calendar Issue (the last A4 size *Photo-Forum*)

Photo by Peter Peryer

Photo-Forum Supplement 2 (Summer 78/79). Photo by Bill Brandt

PhotoForum Supplement 5 (Spring 1980). Photo by Megan Jenkinson

Photo-Forum 42 (June 1978). Photo by Rhondda Bosworth

PhotoForum 50 (January 1982). Photo by Bruce Foster

PhotoForum 56: Six Women Photographers (1987). Photo by Megan Jenkinson

MoMento 1 (2008). Photo by Abby Storey

MoMento 2 (2008). Photo by Jan Young

MoMento 3 (2009). Photo by Sam Hartnett

Display Cabinet Three – PhotoForum Wellington

Minutes of first meeting, 21 May 1976

PhotoForum Gallery at Harris Street. December 1980. Left to

right: Leslie Haines, Nerolie and Peter Butler, Peter Black. Anne Noble's work on display in the background. Photo: Reg Feuz. Chromogenic print.

Leslie Haines at PhotoForum Gallery, Harris Street, December 1980. Photo: Reg Fuez.

Chromogenic print.

PhotoForum Gallery, Harris Street, Leslie Haines at left. Photographer unknown.

Silver gelatin print.

Taj Mahal gallery during *36 Exposures*, 1976. Caleb Carter (left) and Peter Black (right). Photo: Sharyn Black. Silver gelatin print.

Invitation to *36 Exposures*, 1976

PhotoForum ReView 30 (November 1986). Cover by Merylyn Tweedie

PhotoForum ReView 31 (January 1987). Cover by Rhondda Bosworth

Janet Bayly and Athol McCredie, *Witness to Change: Life in New Zealand, Photographs 1940–1965*. Wellington City Gallery and PhotoForum/Wellington. 1985

Athol McCredie, *Rear Vision: A History of PhotoForum/Wellington to 1988*. Wellington City Gallery and PhotoForum/Wellington. 1988

Framed prints:

Photographer unknown, *Portrait of a Man* c.1856. Used as a teaching aid by John B. Turner. Daguerrotype. University of Auckland Art Collection.

Dr A. C. Barker, *Mr and Mrs Collie, Ohapi, Christchurch*, c. 1868. Exhibited in *Nineteenth Century New Zealand Photographs*, Govett-Brewster Art Gallery, New Plymouth, 1970, curated by John B. Turner. Published as PhotoForum postcard, 1976. Modern silver gelatin print. PhotoForum archive.

Alfred H. Burton, *Wetere Te Rerenga, Wife and Son, Whare-Komiti, Haerehuku, King Country*, 1885. *Photographic Art & History* 2 (October 1970).p. 19. Exhibited in *Maori in Focus: Photographs from the Dominion Museum from 1885–1923*, Palmerston North Art Gallery, 1970, organised by Gallery Director Ian North and John B. Turner. Also published as PhotoForum poster, 1979. Modern silver gelatin print. PhotoForum archive.

William or Frederick Tyree, *Maori Wedding, Waikawa Pa, Picton*, c. 1895. *New Zealand Photography* 7 (October/November 1971).p. 7. Exhibited in *Nineteenth Century New Zealand Photographs*, Govett-Brewster Art Gallery, New Plymouth, 1970, curated by John B. Turner. Also published as PhotoForum poster, 1974. Modern silver gelatin print. PhotoForum archive.

James McAllister, *McAllister's Studio, Stratford*, 1905. *Photographic Art & History* 4 (March 1971).Cover. Exhibited in *Nineteenth Century New Zealand Photographs*, Govett-Brewster Art Gallery, New Plymouth, 1970, curated by John B. Turner. Published in *New Zealand Photography from the 1840s to the Present*, William Main and John B. Turner, PhotoForum, 1993.p 28. PhotoForum archive.

G. Leslie Adkin, *Florrie Walker, Hokio Beach*, c. 1924. *Photo-Forum* 19 (April/May 1974). Reproduced as cover. Exhibited in *Time Release: Photographs from a Private Collection*, Auckland Museum, April 18–May 2, 1982. Modern silver gelatin print by Athol McCredie and Jean Stanton. Private collection, Wellington.

Edward Weston, *Pepper*, 1930. Published on poster for Weston touring exhibition, Barrington Gallery in collaboration with PhotoForum, 1976. Silver gelatin print made by Cole Weston from the original negative. University of Auckland Art Collection.

Edward Weston, *Nude*,1936. *Photo-Forum* 22 (October/November 1974).p. 5. Silver gelatin print made by Cole Weston from the original negative. University of Auckland Art Collection.

H. E. Gaze, *L'Aube* c.1932. *New Zealand Photography from the 1840s to the Present*, William Main and John B. Turner, PhotoForum, 1993.p. 28. University of Auckland Art Collection.

Tom Hutchins, *Saturday night dance in a workers' club at Changchun, North East China. There was a growing interest in European dance and music, but the relationship between the sexes was still formal*, 1956. PhotoForum on-line portfolio. Silver gelatin print. Collection of Ian Macdonald.

Eric Lee-Johnson, *Self-portrait with Infra-red*, 1958. *PhotoForum* 64/65: John B. Turner, *Eric Lee-Johnson: Artist with a Camera* (1999).p. 53. Three colour offset book page. The book received a Highly Commended award for two or three colour sheetfed printing in the 2000 Pride in Print awards.

Ans Westra, *Main Steet, Wairoa*, 1964. *Witness to Change*, Janet Bayly and Athol McCredie, Wellington City Gallery and PhotoForum Wellington (1985).p. 75; *PhotoForum* 71/72 *HandBoek – Ans Westra Photographs*. BWX, Wellington (2004).pl. 22. Silver gelatin print. Courtesy of the artist and {Suite} Gallery.

Larence N. Shustak, *New York City*, 1968. *Photo-Forum* 18 (February/March 1974).p17. Silver gelatin print. Collection of Stuart Page.

John Fields, *Fijian, Milne & Choyce's Store*, 1970. *New Zealand Photography* 14, (February/March 1973). p. 8. Exhibited in *Three New Zealand Photographers: Gary Baigent, Richard Collins, John Fields*, Auckland City Art Gallery, 1973, curated by John B. Turner. Silver gelatin print. Collection of John B. Turner.

Ans Westra, *At the Wellington Trade Fair*, 1970. *Photographic Art & History* 3 (1970).p. 10; *PhotoForum* 71/72 (2004) *HandBoek – Ans Westra Photographs*. BWX, Wellington (2004).pl. 57. Silver gelatin print. Courtesy of the artist and {Suite} Gallery.

Harvey Bengé, *New York, October*, 1970. *PhotoForum* 62/63 (1998). *Not Here, Not There*, Harvey Bengé. Published by Dewi Lewis Publishing, U.K. in collaboration with PhotoForum. Silver gelatin print. Collection of the artist.

John Fields, *Helvi, Auckland*, 1970. *Photo-Forum* 32 (June/July 1976). p. 10. Exhibited in *Three New Zealand Photographers: Gary Baigent, Richard Collins, John Fields*, Auckland City Art Gallery, 1970, curated by John B. Turner Silver gelatin print. Collection of John B. Turner.

Joseph D. Jachna, *Door County Landscape*, n.d. *Photo-Forum* 26 (June/July 1975).p. 17. Exhibited at PhotoForum Gallery, December 1977. Silver gelatin print. Collection of John B. Turner.

Joseph D. Jachna, *Door County Landscape*, n.d. *Photo-Forum* 26 (June/July 1975).p. 22. Exhibited at PhotoForum Gallery, December 1977. Silver gelatin print. Collection of John B. Turner.

Simon Buis, *Boy, Huapai*, 1970. *The Active Eye*, 1975. Plate 17. Silver gelatin print. Collection of Linda Buis.

Gary Baigent, *Christian Spiritualist*, n.d. *New Zealand Photography* 7 (October/November 1971).p. 9. Silver gelatin print. Stichbury Group Collection.

Charles McKenzie, *Ivan Outside the Hotel*, c. 1971. *Photo-Forum* 23 (December 1974/January 1975). p. 4. Silver gelatin print. Collection of the artist.

Clive Stone, *Pamela Hamilton*, 1972. *New Zealand Photography* 11 (July/August 1972).p. 3. Silver gelatin print. University of Auckland Art Collection.

Allan McDonald, *untitled*, n.d. *New Zealand Photography* 12 (September/October 1972).p. 25. Silver gelatin print. PhotoForum archive.

Len Wesney, *Baptism, Christchurch*, 1972. *Photo-Forum* 27 (August/September 1975).p. 13. Also exhibited in *Active Eye*, 1975. Silver gelatin print. Collection of John B. Turner.

Len Wesney, *Untitled*, n.d. *Photo-Forum* 38 (June/July 1977).p. 7. Silver gelatin print. PhotoForum archive.

Alan Leatherby, *Family*, n.d. *New Zealand Photography* 13 (December 1972/January 1973). Cover. Silver gelatin print. Collection of John B. Turner.

Bryan James, *Hamilton, May*, 1972. *New Zealand Photography* 14 (February/March 1973).p. 12. Silver gelatin print. Collection of John B. Turner.

John Miller, *Police Arson Enquiries, Wellington*, 1972. *The Active Eye*, 1975. Plate 72. Silver gelatin print. PhotoForum archive.

Max Oettli, *Department Store, Auckland*, 1972. *Photo-Forum* 22 (October/November 1974). Cover. Also published as postcard, 1976. Silver gelatin print. Collection of John B. Turner.

Max Oettli, *Max Oettli by Max Oettli*, 1973. *Photo-Forum* 19 (April/May 1974). p. 31. Silver gelatin print. PhotoForum archive.

Paul Gilbert, *Auckland*, 1973. *Photo-Forum* 19 (April/May 1974). p. 9. Silver gelatin print. PhotoForum archive.

Mac Miller, *Babs*, c.1973. *Photo-Forum* 18 (February/March 1974). Cover. Silver gelatin print. PhotoForum archive.

Clive Stone, *Pat Fowler, Campbells Bay*, 1973. *Photo-Forum* 18 (February/March 1974).p. 25. Also exhibited in *TimeRelease*, Auckland Museum, 1982. Silver gelatin print. University of Auckland Art Collection.

Clive Stone, *Auckland*, c.1974. *Photo-Forum* 25 (April/May 1975).p.25. (from Assignment 5: *A New Zealand Christmas*). Silver gelatin print. Collection of the artist.

Glenn Busch, *Man at an Outdoor Café, Auckland*, 1973. *Photo-Forum* 19 (April/May 1974).p. 27. Pigment print from scan of the original negative. Collection of the artist.

Glenn Busch, *untitled*, from the *Marylands* series, 1974. *Photo-Forum* 25 (April/May 1975).p. 15. Also published on *Active Eye* poster, 1975. Silver gelatin print. Collection of John B. Turner.

Justin Boroughs, *Equivalent*, n.d. *The Active Eye*, 1975. Plate 13. Silver gelatin print. PhotoForum archive.

Fiona Clark, *Vulcan Lane*, 1974. *Photo-Forum* 24 (February/March 1975).p. 9. (Elam portfolio). Silver gelatin print. University of Auckland Art Collection.

Neill Chitty, *untitled*, c.1974. *Photo-Forum* 24 (February/March 1975).p. 6. (Elam portfolio). Silver gelatin print. University of Auckland Art Collection.

Rachael Feather, *untitled*, c.1974. *Photo-Forum* 24 (February/March 1975).p.13 (Elam portfolio). Silver gelatin print. University of Auckland Art Collection.

Ian Macdonald, *Whale*, 1974. *Photo-Forum* 24 (February/March 1975).p. 12. (Elam portfolio). Recent pigment print made from scan of original negative, collection of the artist. (Originally published in black & white).

Sharyn Young, *Ethel, Karangahape Road*, 1974. *Photo-Forum* 20 (June/July 1974).p. 22. Made as part of the ten day January workshop at Elam School of Fine Arts. Silver gelatin print. Collection of John B. Turner.

Sharyn Young, *Ethel's Friend, Karangahape*, 1974. *Photo-Forum* 20 (June/July 1974).p. 23. . Made as part of the ten day January workshop at Elam School of Fine Arts. Silver gelatin print. Collection of John B. Turner.

Reg Feuz, *Winter Campaigner*, c. 1975. *Photo-Forum* 29 (December 1975/January 1976).p. 24. Made as part of Assignment 9: "Winter". Silver gelatin print. Collection of the artist.

Allan McDonald, *untitled* (water), c.1975. *Photo-Forum* 30 (February/March 1976).p. 6. Silver gelatin print. PhotoForum archive.

Allan McDonald, *untitled* (nude), c.1975. *Photo-Forum* 30 (February/March 1976).p. 7. Silver gelatin print. PhotoForum archive.

Rhonda Bosworth, *untitled*, c 1975. As part of Assignment 7: *An Elderly Person*. *Photo-Forum* 27 (August/September 1975).p. 18. Silver gelatin print. PhotoForum archive.

Rhonda Bosworth, *Jill and Wally*, 1975. *Photo-Forum* 33 (August/September 1976).p. 23. Exhibited in *New Photographers, New Photographs*, March 20–April 10, 1976, Auckland Building Centre. Silver gelatin print. PhotoForum archive.

Tom Elliott, *untitled* (bird), c.1975. *New Photographers, New Photographs*, March 20–April 10, 1976, Building Centre, 28th Auckland Festival. Silver gelatin print. PhotoForum archive.

Robin Morrison, *Mr Stott, corner Hobson Street and Tinakori Road*, 1975. *Photo-Forum* 31 (April/May 1976).p. 6. Silver gelatin print. Collection of John B. Turner.

- Robin Morrison**, *The Wedge, Glenbervie Terrace*, 1975. *Photo-Forum* 31 (April/May 1976) p. 7. Silver gelatin print. Collection of John B. Turner.
- Peter Peryer**, *Erika*, 1975. *Photo-Forum* 29 (December 1975/January 1976).p. 13. Silver gelatin print. Collection of John B. Turner.
- John B. Turner**, *Garden Party Guest, Kemp House, Keri Keri*, 1975. Exhibited in *Ex Camera*, New Zealand Academy of Fine Arts, Wellington in association with PhotoForum Wellington, 16 April – 1 May, 1977. Silver gelatin print made c.1986 by Paul McCredie. Collection of the artist.
- Peter Peryer**, *untitled (angel)* from *Gone Home* portfolio, 1976. *Photo-Forum* 33 (August/September 1976).p. 14. Silver gelatin print. Collection of John B. Turner.
- Peter Peryer**, *untitled (AEPB)* from *Gone Home* portfolio, 1976. *Photo-Forum* 33 (August/September 1976).p. 15. Silver gelatin print. Collection of John B. Turner.
- Bruce Connew**, *Aboriginal children, Roebourne W.A.*, 1976. *Photo-Forum* 47 (December 1980). p. 13. Silver gelatin print. PhotoForum archive.
- Desmond Kelly**, *The Room, Seatoun*, 1976. *Photo-Forum* 33 (August/September 1976).p. 4. Exhibited in *36 Exposures*, Taj Mahal Gallery, Wellington, 1976. Silver gelatin print. PhotoForum archive.
- Gary Blackman**, *Alton Towers*, 1976. *Photo-Forum* 41 (December 1977/January 1978) Calendar Edition (April). Exhibited in *Time Release: Photographs from a Private Collection*, Auckland Museum, April 18–May 2, 1982. Silver gelatin print. Collection of John B. Turner.
- Kapil Arn**, *Rome*, 1976. *Ink & Silver, PhotoForum* 60/61 (April 1995). Silver gelatin print. Collection of the artist.
- Max Oettli**, *Sailors, Nakhodka, near Vladivostok, USSR*, 1976/77. *Photo-Forum* 43 (March 1979). Cover. Silver gelatin print. PhotoForum archive.
- Merylyn Tweedie**, *untitled*, c.1976. *Photo-Forum* 34 (October/November 1976).p. 23. Silver gelatin print. PhotoForum archive.
- Reg Feuz**, *PhotoForum workshop, Te Henga (Bethells Beach), January 1976*. Silver gelatin print. Collection of the artist.
- Richard Wotton**, *Turakina Church*, 1975. *Photo-Forum* 36 (February/March 1977).p. 5. Exhibited in *PhotoForum '76*, Auckland Museum, 4 - 19 September 1976 and in *Ex Camera*, New Zealand Academy of Fine Arts, in association with PhotoForum Wellington, 1977. Silver gelatin print. PhotoForum archive.
- Jae Renaut**, *untitled (dolls)*, c.1976. *Time Release: Photographs from a Private Collection*, Auckland Museum, 1982. Silver gelatin print. Collection of John B. Turner.
- Terry O'Connor**, *Philip, Esera and Meleke*, 1976. *Photo-Forum* 42 (June 1978).p. 19. Silver gelatin print. Courtesy of Emma O'Connor.
- Terry O'Connor**, *Joanne dancing, Auckland*, 1977. *Photo-Forum* 39 (August/September 1977).p. 23. Silver gelatin print. PhotoForum archive.
- Murray Cammick**, *Three Girls, Queen Street*, 1974. *Photo-Forum* 27 (August/ September 1975). Cover. Also exhibited in *Active Eye*, 1975. Silver gelatin print. Collection of the artist.
- Murray Cammick**, *1960 Ford Fairlane with regulars seated, Summer 1976/77*. From *Flash Cars, Photo-Forum* 39 (August/September 1977).p. 12. Silver gelatin print. Collection of John B. Turner.
- Murray Cammick**, *Peter with his 1961 Ford Galaxie*, 1976. From *Flash Cars, Photo-Forum* 39 (August/September 1977).p. 6. Silver gelatin print. Collection of the artist.

Murray Cammick, *Driver and friend in front of '57 Chev, Winter 1976*. From *Flash Cars, Photo-Forum 39* (August/September 1977).p. 5. Silver gelatin print. Collection of the artist.

Murray Cammick, *1958 De Soto Firesweep. Looking for a Particular Owner to do the Paint Job, 1977*. From *Flash Cars, Photo-Forum 39* (August/September 1977). p. 14. Silver gelatin print. Collection of the artist.

Tom Fraser, *Sure to Rise*, c.1977. Exhibited in *Andrew*, PhotoForum Gallery, Wellington, July 27 – August 7, 1977. Hand coloured silver gelatin print. PhotoForum archive.

Bruce Foster, *White Goose, 1977*. *Photo-Forum 41* (December 1977/January 1978) Calendar edition (June). Exhibited in *Circumstantial Evidence*, PhotoForum Gallery, June 20 – July 16, 1978. Silver gelatin print. PhotoForum archive.

Anne Noble, *untitled, 1977*. *Photo-Forum 41* (December 1977/January 1978).p. 20. Split toned silver gelatin print. PhotoForum archive.

Leslie Haines, *No. 8 (Tamaki Drive), June, 1977*. *Time Release: Photographs from a Private Collection*, Auckland Museum, 1982. Silver gelatin print. Collection of John B. Turner.

Laurence Aberhart, *Domestic Architecture, Christchurch, n.d*. *Photo-Forum 38* (June/July 1977).p. 17. (top). Silver gelatin print. PhotoForum archive.

Laurence Aberhart, *Domestic Architecture, Christchurch, n.d*. *Photo-Forum 38* (June/July 1977).p. 17. (bottom) Silver gelatin print. PhotoForum archive.

Laurence Aberhart, *Kamala and Charlotte, Christchurch, 1978*. *Photo-Forum 43* (March 1979).p. 52. Silver gelatin print. PhotoForum archive.

Laurence Aberhart, *Kamala, Charlotte and Tansy, Lyttleton, 1978*. *Photo-Forum 43* (March 1979).p. 53. Silver gelatin print. PhotoForum archive.

Rhonda Bosworth, *untitled, 1978*. *Photo-Forum 42* (June 1978). Cover. Silver gelatin print. Collection of the artist.

Peter Black, *Leslie, Sharyn and Lucien, 1978*. *Photo-Forum Supplement 5* (Spring 1980). p. 17. Silver gelatin print. Collection of the artist.

Gillian Chaplin, *Anne Noble, Albert Park, 1978*. *Photo-Forum 44* (August 1979).p. 49. Silver gelatin print. Collection of John B. Turner.

Sally Symes, *Saana Murray with Punatahi Norman and Angeline Norman, in Paul and Denise's cook house, March 1978*. From *Te Hapua Project. PhotoForum 55* (December 1984).p. 13. Silver gelatin print. University of Auckland Art Collection.

Sally Symes, *Saana Murray and Tura Jeffries give me an impromptu haka near Ross and Lucy's camp. Saana wants to build an outpost school for city children here, February 1979*. *PhotoForum 55* (December 1984). p. 17. Silver gelatin print. University of Auckland Art Collection.

Glenn Jowitt, *Devil and Baldie, 1979*. *Photo-Forum 46* (August 1980). p. 48. Silver gelatin print. Collection of the artist.

Bruce Connew, *Nambassa, 1979*. *Photo-Forum 47* (December 1980). p.21. Silver gelatin print. Collection of the artist.

Megan Jenkinson, *Miles with hat and gloves, n.d*. *Photo-Forum Supplement 5*, (Spring 1980). Cover. Exhibited in *PhotoForum '79*, Auckland Museum, 1979. Hand coloured silver gelatin print. Collection of the artist.

Stuart Page, *16 -Sports department, Haywrights City Store, 97-107 Gloucester Street; 17 - Menswear department, N.Z.Farmers Co-op Assn of Canterbury Ltd., Cashel Street; 18 - Sports*

department, Haywrights City Store, 97-107 Gloucester Street; 19 - Menswear department, N.Z.Farmers Co-op Assn of Canterbury Ltd., Cashel Street. From the Artifacts series, c.1979. Exhibited in Artifacts (aka Screenprints), PhotoForum Gallery, Wellington, January 29 – February 16, 1980. Screenprint. Courtesy of the artist.

Lucien Rizos, *Wellington* n.d. *Photo-Forum* 45 (April 1980).p3. Silver gelatin print. Collection of the artist.

Barney Brewster, *Shrouds*, n.d. *Photo-Forum* Supplement 6 (Summer 1980). Back cover. Silver gelatin print. PhotoForum archive.

Jane Zusters, *Untitled*, n.d. *Photo-Forum* 33 (August/September 1976).p. 22. Exhibited in *New Photographers, New Photographs*, March 20–April 10, 1976, Auckland Building Centre. Silver gelatin print. PhotoForum archive.

Jane Zusters, *Pink Nude in a Blue Pool*, 1980. *PhotoForum* 48 (June 1981).p. 9. Chromogenic print. PhotoForum archive.

Anne Noble, *The Wanganui*, 1980. *PhotoForum* 51/52 (September 1982). Cover. Silver gelatin print. University of Auckland Art Collection.

Ken Browning, *The Party*, 1978. *PhotoForum* 49 (October 1981) p.15. Silver gelatin print. Collection of John B. Turner.

Peter Black, *Middle of the field, Rugby Park, Hamilton*, 1981. Exhibited in *The Tour*, PhotoForum Gallery, Wellington, September 1981. Silver gelatin print. Collection of the artist.

Peter Black, *Selwyn Toogood, Levin*, 1981. *PhotoForum* 50 (January 1982) p. vi. Silver gelatin print. Collection of the artist.

Geoffrey H. Short, *Jeff Howell and Ron the Cat, Hamilton*, 1982, *PhotoForum* 53 (December 1982). Cibachrome print. Collection of the artist.

Gabrielle McKone, *Wicker Chair, late afternoon*, n.d. *PhotoForum* 53 (December 1982). Silver gelatin print. PhotoForum archive.

Glenn Jowitt, *Mauke, Cook Islands*, 1982. *New Zealand Photography from the 1840s to the Present*, 1993. p. 73. Cibachrome print. Collection of the artist.

Gil Hanly, *Women arriving from Devonport Ferry, Auckland, to join a march on International Women's Day for Peace, May 1983. New Zealand Photography from the 1840s to the Present*, 1993. p. 78. Silver gelatin print. Collection of the artist.

Janet Bayly, *Lace Curtain*, 1985. *Six Women Photographers, PhotoForum* 56 (1987).p. 23. Four Polaroid SX70 prints. Collection of the artist.

Marie Shannon, *The Rat in the Lounge*, 1986. *Six Women Photographers, PhotoForum* 56 (1987). p. 55. Three silver gelatin prints. Collection of the artist.

Margaret Dawson, *Maori Maiden*, 1985. From the series *Dreams and Illusions*, six others of which were published in *Six Women Photographers, PhotoForum* 56 (1987). Chromogenic print. Collection of the artist.

Megan Jenkinson, *Prudentia Endeavours to Construct a Model of Plato's Ideal State With the Building Blocks of Tombs of the Dead Kings*, 1986. *New Zealand Photography from the 1840s to the Present*, 1993. p. 80. Cibachrome photocollage. University of Auckland Art Collection.

Stuart Sontier, *Paulus Seran Forek (40)*, 1991. *Ink & Silver, PhotoForum* 60/61 (1995). p. 31. Silver gelatin print. PhotoForum archive.

Clive Stone, *Rocket Racer (Souvenir from Florence)*, 1992. *Ink & Silver, PhotoForum* 60/61 (1995).p. 37. Silver gelatin print. Collection of the artist.

Foyer:

Jon Carapiet, *Silence*, 1993. *Open the Shutter - Auckland Photographers Now*, PhotoForum 58 (1994).p. 16. Chromogenic prints. University of Auckland Art Collection.

Fiona Pardington, *Choker*, 1993. *Open the Shutter: Auckland Photographers Now*, Auckland Museum, April 21 – May 15, 1994. Silver gelatin print. Private collection, Auckland.

Simon Young, *Smashing Pumpkins' Fans, Big Day Out Rock Concert, Auckland, February, 1994*. *Open the Shutter - Auckland Photographers Now*, PhotoForum 58 (1994).p. 5. Recent pigment print from scan of original transparency. Courtesy of the artist.

Jocelyn Carlin, *Wairakei Pipes, Volcanic Plateau, North Island, June, 1995*. *Currency*, 1995. Silver gelatin print. Collection of the artist.

Harvey Bengé, *Avignon, July 1997*. *PhotoForum 66/67: Harvey Bengé Vital Signs (2000)*, published in association with Dewi Lewis Publishing, London. Chromogenic print, collection of the artist.

Greta Anderson, *Filmstills-Parttime 3*, 1998. *MoMento 6* (September 2010).p 9. Recent pigment print. Courtesy of the artist.

Darren Glass, *#.003, Cosmo Flying Disc (from seven aperture cam) 1999-2009*. *Up:date//The Active Eye* online exhibition, 2000. (Originally exhibited titled *Midday, Glenfield, March 2000*). Gold toned silver gelatin print. Courtesy of the artist and Anna Miles Gallery.

Kevin Capon, *Me and my new wheelbarrow*, 1998. *Up:date//The Active Eye* online exhibition, 2000. Silver gelatin print. Collection of the artist.

Murray Hedwig, *Tender Sign, Hamilton, 1999*. *Up:date//The Active Eye* online exhibition, 2000. Chromogenic print. Collection of Warwick Brown.

David Milton Browne, *Culture - bread mould grown in a petri dish measuring 500mm in diameter and containing three litres of agar*, n.d. *Up:date//The Active Eye* online exhibition, 2000. Recent chromogenic print from scan of original transparency. Courtesy of the artist.

Wayne Barrar, *Beneath Bowen Falls to Mitre Peak, Fiordland, 2000*. *PhotoForum Newsletter 2* (June 2002). p. 13. Silver gelatin print. University of Auckland Art Collection.

sada, *Lish, Farmers, Takapuna, 2001*. *MoMento 2*, (October 2008). p. 5. Recent pigment print. Courtesy of the artist.

Rebecca Swan, *Dréd (girl) 2001, Dréd (boy/girl) 2001, Dréd (boy) 2001*. From *Assume Nothing*, *PhotoForum Pecha Kucha*, 2010. Pigment prints on vinyl. Collection of the artist.

Jenny Tomlin, *Piha Lagoon, 2002*. *PhotoForum 83: PhotoForum at 40 (2014)*.p 204. Silver gelatin pinhole photograph. Collection of the artist.

Haruhiko Sameshima, *Pearl Harbour, O'ahu, Hawaii, 2003*. *PhotoForum 75, "33" (2007)*. p15. Silver gelatin photograph. Collection of the artist.

David Cook, *Huntly Power Station, 2004*. *PhotoForum 76: 14 New Zealand Photographers (2008)*. p. 41. Chromogenic print. Collection of the artist.

John B. Turner, *Youth Group, Te Atatu Road, Te Atatu Peninsula, Auckland, 5 March 2005*. *PhotoForum 75, "33" (2007)*. p 18. Recent pigment print. Courtesy of the artist.

Mary Macpherson, *Twizel, Canterbury, 2005*. *PhotoForum 81: Old New World – photographs by Mary Macpherson*. Published by Lopdell House Gallery, Titirangi, in collaboration with PhotoForum (2012). p 82. Pigment print. Collection of the artist.

Julian Ward, *Oriental Bay*, 1994. *PhotoForum 74: Wellingtonia*. Published by Espial, Wellington in collaboration with PhotoForum (2006). p. 40. Silver gelatin print. Collection of the artist.

Bruce Connew, *I Saw You, No. 28*, 2006-7. *PhotoForum 76: 14 New Zealand Photographers* (2008). p. 9. Pigment print. Courtesy of the artist and Trish Clark Gallery.

Robyn Hoonhout, *June*, 2006. *PhotoForum 76: 14 New Zealand Photographers* (2008). p. 15. Chromogenic transparency and lightbox. Collection of the artist.

Joyce Campbell, *Mescaline from SanPedro Cactus 2*, 2007. An alternative version of a work published in *PhotoForum 76: 14 New Zealand Photographers* (2008). p. 8. Silver gelatin print from ambrotype. Courtesy of the artist and Two Rooms Gallery.

Jan Young, *Roman* from *The Transition* series, 2007. *MoMento 2* (October 2008). Cover. Pigment print. Collection of the artist.

Geoffrey H. Short, *Untitled Explosion #6CP*, 2007. *MoMento 10* (March 2012). Pigment transparency and LED lightbox. Collection of the artist.

Geoffrey Heath, *Autumn*, 2007. *Pecha Kucha 40/40* (June 2014). Chromogenic print. Collection of the artist.

Jennifer Mason, *Rosary*, 2008. *MoMento 4* (April 2010). Chromogenic print. Private collection.

Sam Hartnett, *Brynderwyn View*, 2008. *MoMento 3* (August 2009). Cover. Chromogenic print. Collection of the artist.

Roberta Thornley, *Couple*, 2009. *MoMento 6* (September 2010). p. 2. Chromogenic print. Private collection, Auckland. Courtesy of Tim Melville Gallery.

Ngahuia Harrison, *Elizabeth*, 2011. *PhotoForum 82: Pictures They Want to Make* (2013). p. 95. Chromogenic print. Collection of Kim Yates and Geoffrey H. Short.

Timothy J. Veling, *Trudi Nicholson, Avonside Drive, Avonside, Christchurch*, 2012. *MoMento 14* (January 2014). p. 18. Pigment print. Collection of the artist.

Chris Corson-Scott, *New Year's Day*, 2013. *PhotoForum 82: Pictures They Want to Make* (2013). p. 81. Chromogenic print. Collection of Kim Yates and Geoffrey H. Short.

Open the Shutter, 1994. Documentary featuring interviews with sixteen photographers included in the PhotoForum exhibition *Open the Shutter – Auckland Photographers Now* curated by Ron Brownson, Auckland Museum, 1994. Directors **Jon Carapiet** and **Stuart Sontier**. DVD transferred from VHS tape. 61 minutes.

Posters:

Seven historical posters.

A selection of posters from exhibitions and events in Auckland and Wellington.

Chronology:

A chronology of PhotoForum Inc. and PhotoForum/Wellington events from 1970 to 2014, alongside a selection of significant other events in New Zealand photography.