

news

The Journal of the Canterbury Society of Arts

66 Gloucester Street Telephone 67-261

P.O. Box 772 Christchurch

Registered at the Post Office Headquarters, Wellington as a magazine.

No. Forty-three 1972

President: Miles Warren
Secretary-Manager: Russell Laidlaw
Exhibitions Officer: Tony Geddes
Receptionist: Joanna Mowat
News Editor: S. McMillan

gallery calendar

(subject to adjustment)

May 5 – 19 N. Z. Institute of Architects.
April – May 15 British Painting.
May 18 – June 1 Keith Reed and John Parker. Paintings.
May 17 – June 2 Phil Clairmont. Paintings & Drawings.
May 20 – June 6 Quentin MacFarlane. Paintings.
June 7 – June 28 Benson and Hedges Art Award.
June 4 – 16 J. V. Moore (post-humous). Paintings.
June 9 – 25 Michael Eaton. Paintings.
June 19 – 30 H. Struyk. Painting.
July 4 – July 19 Graphic and Craft. Receiving day June 26.

(continued overleaf)

LUNCHTIME CONCERT

On May 3 at 12.10 p.m. the University Singers will give a performance in the Gallery.

Tony Fomison. Oil. *But there's nothing wrong with me.*
Purchased by the C. S. A. for the permanent collection.
Photo. Orly.

calendar continued

July. Graphic and Craft. Joanna Paul, Alan Clark and Barry Sharplin. John Coley. Rosemary Muller.

August. Louise Lewis. Star Secondary School. Olivia Spencer-Bower. Louise Henderson. Tony Geddes and Jonathon Mane. V. Jamieson.

September. Neuman & Grant. Annual Spring Exhibition.

October. Valerie Heinz. Paree Romanides. J. Harris. C. McCahon. Building Fund Fair. G. Barton. Graham Bennett & Mark Adams.

November. Town & Country. Doris Holland. The Group. Technical Institute Graphic & Design.

December. Helen Rockel. Junior Art Class. Open Exhibition.

Exhibitions are mounted with the assistance of the Queen Elizabeth II Arts Council through the agency of the Association of N.Z. Art Societies.

new members

The Society welcomes the following new members:

Mrs Rosalind Hamilton.
Mr Graham M. Taylor.
Mrs Lorn Proctor.
Mrs Marie K. Shaw.
Mrs Rhondda Coleman.
Mr Ian Laughlin.
Mr Graham David Egarr.
Mr Rocky McLean.
Mr C. L. Miles.
Miss Elizabeth Hancock.
Rev Colin G. Jamieson.

Miss Virginia Weir.
Miss Sandra L. Small.
Mrs Jane King.
Mr Philip Bernard O'Regan.
Mrs Ellinor K. Wright.
Dr & Mrs T. J. B. Maling.
Dr G. J. van der Lingen.
Mr Barry K. McDermott.
Mr B. H. Doudney.
Mr Peter J. Hutchinson.

Mr Carl E. Sydow.
Dr & Mrs Everett Ellis.
Mr Peter J. Harris.
Mr A. J. D. Copland.
Mr Richard McWhannell.
Mrs Catherine Brough.
Miss Lorraine Barber.
Mr Barry John Sharplin.
Miss Jan Thatcher.
Mr David Russell.

Mrs Sue Russell.
Mr & Mrs Robert J. Stewart.
Mrs P. M. Hutchison.
Mrs Margaret Finnerty.
Mrs Helen B. Mason.
Mr Cuthbert Denham.
Mrs A. J. C. Allison.
Mrs June Hay.
Mr Ian Hutson.
Mr Robert Watson.

Contemporary
Jewellery

Guenter Taemmler

GOLDSMITH

186a Papanui Road Christchurch

Telephone 557-651

JEWELLERY POTTERY WOODWARE

AIR NEW ZEALAND

ALL KINDS OF PEOPLE "GO GROUP" WITH **AIR NEW ZEALAND**
YOUR GROUP SHOULD SEE ABOUT AVAILABLE REBATES NOW.
MAKE A TRIP WITH **AIR NEW ZEALAND** THE HIGHLIGHT
OF THIS YEAR'S ACTIVITIES
SEE YOUR TRAVEL AGENT OR AIR NEW ZEALAND,
705 COLOMBO STREET. PHONE 67-809.

MALING & CO.
86 GLOUCESTER STREET
WINE MERCHANTS
62-779

HERBERTS

OF CASHEL STREET

Famous for footwear in Canterbury

THE AUSTRALIAN POTTERY BOOK

Even a person who has never touched a piece of clay will find himself itching to try his hand at the wheel after reading this book. A pottery book we commend.

Price \$4.95

Whitcombe & Tombs Ltd.
CHRISTCHURCH

H. FISHER & SON

Fine Art Dealers
For Better Class—
Pictures, Framing, Paintings
Expert Picture Restorers
691 COLOMBO STREET (near Square)
40-161 — PHONE — 40-161

SMITH & SMITH LTD.

Metal Enamelling
China Painting
Pottery Requisites
Winsor & Newton Art Materials
Phone 64-649 213 Tuam Street

As your
TRUSTEE AND EXECUTOR
appoint

PYNE GOULD GUINNESS LTD
Your Local Firm

from Soviet News.

The *News* intends henceforth to publish cartoons, probably one an issue. Members of the society and the public are invited to submit cartoons for consideration. The subject may be social comment, or any human situation. If political cartoons are submitted they should be related to art. There will be two types of payment: members of the society will receive \$10 for the main cartoon published;

non-members will receive \$4 and a year's free subscription to the society.

No work will be published if the submitted cartoons are not of sufficient merit, which includes funniness as well as drawing.

The cartoons should be line drawings, preferably in pen and ink. Washes which would make shades are unacceptable. Preferably the drawings should be the same size as they would be published, that is no higher than five inches and no wider than eleven inches. Strip cartoons would be considered. If the artist's preference runs to Glashan-type moral tales, then by all means submit the work, but remember that space in a newsletter of this size is precious. The cartoons may be left at the Gallery office, or posted to it, clearly marked, *News*, Canterbury Society of Arts, P. O. Box 772, Christchurch. Unused cartoons may be collected from the gallery.

Entries for the cartoon should arrive at the Gallery not later than June 5.

Those interested in the technical aspects of the changed appearance of the *News* may like to have their curiosity assuaged by knowing that it is now printed by an offset process. The lines are composed on an I.B.M. machine, in some respects similar to a typewriter, and some of the headings done in letraset. This replaces the former methods of setting the type in metal on a linotype machine and printing on a flatbed press. The changes are partly to save

money and partly to allow greater flexibility in the reproduction of drawings. Most of the advances being made in printing are for the offset process and line drawings are simply glued on to a sheet and photographed. Photographs and washed drawings still need to be screened. That is why the drawings for the cartoon should be in line.

Rue Pompallier Gallery Akaroa

Open Saturday and Sunday 2 - 5 p.m.

We have on stock, works by

Leo Bensemann
Tony Fomison
Ralph Hotere
Quentin Macfarlane
Bill Sutton
Barry Cleavin
Derek Mitchell
Allan Strathern
Browyn Taylor
Barry Brickell

Michael Trumic
Denise Welsford
Rosemary Campbell
Jeffrey Harris
Doris Lusk
Trevor Moffitt
Phillip Trusstum
Vivian Lynn
Gwen Morris
Colleen Strathern

Enquiries Phone 34M Bosshard Akaroa.

WALTER FOSTER ART BOOKS

A large selection always in stock
Numerous subjects to choose from
PRICE 85c

For Good Books

SIMPSON & WILLIAMS LTD.

238 High Street, Christchurch

Some things can't be bought for love or money, but . . . you can create your own fashion for very little money.

With love, and a terrific selection of exciting fabrics, from

Macleod Fabrics

668 Colombo Street, Dial 65-161.

Property Owners! When selling consult

Ford & Hadfield
LTD.
MEMBERS REAL ESTATE INSTITUTE N.Z.
AUCTIONEERS & REAL ESTATE AGENTS
133 WORCESTER ST., CH. CH.

economaire

OIL FIRED CENTRAL HEATING

THE ONLY ONE THAT'S CANTERBURY DESIGNED
AND ENGINEERED—

MEANS FASTEST POSSIBLE SERVICE

ECONOMAIRE CENTRAL HEATING LIMITED,

166 HAZELDEAN ROAD, CHRISTCHURCH, PHONE: 69-961

ONE OF THE MAIR GROUP OF COMPANIES

BALLINS INDUSTRIES LTD.

Wine and Spirit Merchants
Aerated Water and Cordials

9 Byron Street

A taste is not enough.
Be wise, buy economy
family size soft drink.

Phone 62-099

NO OBLIGATION—JUST PHONE 62-939

luxurious warmth

it's cheaper than you think with
oil-fired central heating.
Shell specialists will be glad to
advise you on correct types of
heating systems to suit your
needs and pocket.

Home Heating Service

the exhibitions

n.z. institute of architects — may 5 - 19

The Canterbury Branch of the New Zealand Institute of Architects is to exhibit a selection of work, past, present, and proposed. Canterbury architects have a long tradition of excellence dating back to the earliest arrivals from Europe. This concern for the built environment is shared by the present practitioners of all generations and recent arrivals on the architectural scene are demonstrating that this will continue.

The local branch has 117 members and their various abilities and idiosyncracies are well known to the community. Architecture can only flourish as it has done in Canterbury with an informed and interested public. Controversy is as important a stimulant as enlightened patronage.

The exhibition of models, photographs and drawings in the ground floor gallery, will show work by young as well as

established architects, ranging from houses to major public buildings. Not only the material, but the total exhibition itself will demonstrate the architects' involvement with space and form.

The exhibition will be opened by Mr Miles Warren at 8 p.m. on Thursday 4 May. **Burwell Hunt.**

phil clairmont — paintings and drawings, may 17 - june 2

Born Nelson 1949. Diploma in Fine Arts (Hons) in Painting. Graduated from Ilam School of Fine Arts in 1970.

Exhibitions include:

Group Shows

1. "Five Young Painters" McDougall Gallery 1969;
2. "Christchurch 71" New Visions Gallery, Auckland, 1971;
3. "30 Plus" McDougall Gallery 1971;
4. "New Artists from" Elam & Ilam. Bett Duncan Gallery Wellington 1971;

5. "Six Young Christchurch Artists" Visual Arts assoc. Dunedin.

Phil held a one-man show at Several Arts in Christchurch in 1970. He says "the only previous one-man show I've had was about various extremes of the human figure and condition. This show is made up of a selection of stuff based on the theme of interiors — a theme that I've been working on for three years. However the paintings are still "figurative" because of the thin dividing line between the

figure and interior, obsession and object, personality and possessions".

INVITATION

The Exhibition will be open 17th May and the artist welcomes you to Sherry, Saturday afternoon 20th May, 2-4.30 p.m.

ROWNEY

Top Quality
Artists Materials

*Oil Colours, Water Colours, Acrylic Colours, Brushes,
Palettes — Everything for the Artist*

**MANUFACTURERS OF ARTISTS MATERIALS
SINCE 1789**

Skin Boutique

Downstairs
244 High Street

Specialise in

*Leather and Suede Fabrics
Will make to measure*

ONLY Masons
"Sanitize" DRY CLEANING
for **PERSONAL Freshness**

WINDSOR GALLERY LTD.

(FORMERLY SMITH & HODGSON)

OUR NEW GALLERY IS THE MOST SPACIOUS
IN CHRISTCHURCH

QUALITY PICTURES ARTISTIC FRAMING

**153 HIGH STREET (OPP. DRAGES)
PHONE 60-724**

C. W. GROVER
Landscape Design
And Construction

81 Daniels Rd, Christchurch
Phone 527-702

REDFERNS LTD

ART MATERIALS
ART MATERIALS
ART MATERIALS
ART MATERIALS
ART MATERIALS
ART MATERIALS
ART MATERIALS
ART MATERIALS
ART MATERIALS

90 Manchester St. Phone 60-468

benson & hedges — june 7 - 28

New Zealand's richest art prize, the \$3,000 Benson & Hedges Art Award, 1972, will be judged by Mr Elwyn Lynn, curator of the Power Gallery of Contemporary Art of the University of Sydney.

Mr Lynn, an Australian artist and critic, has held 19 one-man shows in Australia since 1959 and his work is included in many major collections which include all Australian state galleries and the Auckland City Art Gallery. Mr Lynn is in constant demand as a judge of art competitions and makes regular trips abroad to purchase for the Power Gallery collection. Mr Lynn says that, it is the individual, distinctive quality that one seeks. "Art is a constant alerting system and I fully expect to be pleasantly surprised".

j. v. moore (posthumous) june 4 - 16

MRS. INGEBORG ANNA MARIA MOORE (nee Gstättnr) was born and educated in Klagenfurt, Austria. A few weeks after VE Day she met Captain J. V. Moore of the Corps of Royal Engineers who was stationed in Klagenfurt with British Troops, Austria, and they were married on 1 February, 1947. They remained in Austria until 1950 when her husband was posted to England to obtain a Regular Commission. A short return posting to Austria was followed by three years in Hong Kong, eighteen months in England and fifteen months in Malta where Mrs. Moore attended art classes. In 1960 Major Moore applied for retirement from the Army and returned to Hong Kong in

michael eaton — paintings, june 9 - 25

Michael Eaton was born in Blenheim in 1937, and educated at Christchurch Boys High School. He graduated from the School of Fine Arts in 1958 and Auckland Secondary Teachers' College in 1959. He is at present a lecturer at the Secondary Division, Christchurch Teachers College. He is a member of the 20/20 vision group.

Group Shows: 5 20/20 painters Auckland 1966.

Pan Pacific Art Exhibition, Vancouver 1969.

"Expo 70" Japan 1970.

"Ten Big Paintings" 1971.

Recent Canterbury Painting 1971.

Represented N. Z. at the XIth Bienale Sao Paulo, Brazil, 1971.

Mr Lynn will announce the winner of the Benson & Hedges competition at the official opening at the Canterbury Society of Arts on 7 June.

The competition is for "a notable painting or painted relief suitable for wall display". There is no restriction on subject matter or style provided the medium of painting is an essential part of the work. The contest is open to anyone, 20 years of age or older, who has lived permanently in New Zealand since May, 1970.

In 1970 more than 250 entries were received, of which 28 were chosen for exhibition and final judging.

The exhibition will be on show until the 28th June and a tour of other New Zealand cities will follow.

a civilian capacity. Here Inge Moore studied Chinese water-colour painting and after a course lasting some twelve months she turned to oils and rapidly acquired a love for and a considerable degree of skill in landscape painting. Mrs. Moore moved to New Zealand with her family in 1967 and set up house in Christchurch. In 1971 she became a member of The Society and her one ambition was to become a working member and hold an exhibition of her work. Unfortunately she died before this could be realised but the Executive Committee has graciously given permission for the exhibition to be held in her memory.

One-man shows: Christchurch 1962.

Christchurch 1967.

Christchurch 1969 C. S. A. Gallery.

Victoria University 1971.

Canterbury University 1971.

Awards: Award of merit Hay's Prize 1966.

Award of merit Manawatu Prize 1967.

Queen Elizabeth II Arts Council travelling fellowship to U. S. A., U. K. and Europe 1970.

The present paintings are an extreme of what he has been working on over the last six years and mainly that of visual ambiguity on irregular shaped canvases.

*Pictures?
Framing?*

**see
FISHERS**

**100 Years of Experience at your
service for**

**CLEANING PAINTINGS -
REGILDING - RESTORING
TORN, DAMAGED AND MOULDED
PICTURES - BUYING AND
SELLING GOOD ORIGINAL WORKS
VALUATIONS - CHOICE FRAMING
THE BIGGEST SELECTION OF
REPRODUCTIONS IN
SOUTH ISLAND**

H. FISHER & SON LTD.

**Fine Art Dealers 691 Colombo Street
(Near the Square)**

the exhibitions continued

h. struyk — paintings, june 19 - 30

Born in Holland in 1923. Trained at the Academy at Rotterdam but the most important part of his "art education" was at the studios of the local painters in his home town, Arnhem. Mr Struyk came to New Zealand in 1951. He has exhibited in Hamilton and has had several exhibitions in Dunedin.

potters' notes

At this moment in time, March 27, we are expecting the arrival from Sydney on 4 April of 30 members of the Sydney Ceramic Study Group, all graduates of the National Pottery School.

Their four-day programme in Christchurch, before moving on to fresh New Zealand fields, will include a two-day school with Michael Trumic, a social get-together with Christchurch Potters to see Australian pottery slides, and a trip to visit Rangiora Potters.

Their final engagement will be an evening with David Brokenshire, who will show and discuss slides of N. Z. Pottery.

We had a very lively foretaste of Sydney Potters in the person of Madelaine Heather, of the Ceramic Study Group, who came to Christchurch last month with her husband and son for the vintage car rally. Mrs Heather made it her business to meet several well-known local potters, to report to her fellow members on the "scene" in which they are beginning their N. Z. tour. They will be visiting all main pottery centres, having short schools, visiting studios and galleries and talking to potters.

At our first meeting this year, a major item on our programme was proposed and since ratified. This is an invitation to Doreen Blumhardt, well-known Wellington potter and teacher, to come here in June for a school and a lecture. Miss Blumhardt has the seeing eye of an artist and her camera has recorded, not only many wonders in the field of pottery, but many of the unique items of visual experience that came her way.

She will be giving a Public Lecture in the Museum Theatre on 16 June and it is hoped that everyone interested in making this brief contact with the pottery world overseas will take this opportunity to hear Miss Blumhardt.

All potters will be pleased to congratulate Roy Cowan, artist-potter, of Wellington, on his success in winning the National Bank Mural Prize for 1972. Roy Cowan in the past has exhibited fine ceramic murals in Christchurch and

has, of course, already decorated several new buildings in Wellington. Many older potters in Christchurch will remember Mrs Margaret Frankel (now Lady Frankel) who recently returned to Christchurch on a short visit from her home in Canberra. It was Lady Frankel, who, in the late 1940's began the pottery movement here, with the first classes at Risingholme, formerly the home of her family, and she and Sir Otto Frankel are remembered there affectionately as pioneers of the Community Centre. We welcome Margaret back to Christchurch. **Doris Lusk.**

Change of Address

michael littlewood & associates
landscape architects

From 10 April 1972, our offices will be situated at C.M.A. House, 263 Cambridge Terrace, Christchurch 1.

Telephone 68-612 P.O. Box 13220 (Armagh) Parking available

STAIRWAY ARTS

KATH VON TUNZELMANN

Opposite Somerset Hotel

ASHBURTON PHONE 6733

Paintings Pottery Weaving Screen Printing Basketware
Glass China Wood Copper Handword Silver

WHITMORE'S ARTI DOMO

FOR THE NEW LOOK
IN MODERN FURNITURE

624 COLOMBO STREET. 50-327.

CANTERBURY SAVINGS BANK

EARN INTEREST ON YOUR MONEY, UP TO 5½% THROUGH SAVINGS,
THRIFT CLUB, HOME LAY-BY, BUDGET AND INVESTMENT ACCOUNTS.
ENJOY PERSONAL FRIENDLY SERVICE THROUGH THE 3 DIVISIONS—
CANTERBURY — MARLBOROUGH — NELSON

THE BANK THAT LIVES HERE

FIVE STAR MOTORS LTD.

LICENSED MOTOR VEHICLE DEALERS.

For your new and used guaranteed
Volkswagens—

81 KILMORE ST., Tel. 67-069

POTTERS —ENAMELLERS

Have you a firing problem?

Select your Kiln, Kiln Furniture, Muffle
Furnace, etc. from comprehensive
range available from

FURNACE EQUIPMENT LTD.

Hanworth Avenue
Sockburn
Christchurch

P.O. Box 11-026
Phone 496-112

Burberrys

OF LONDON

The coat with the
International Look

Superbly made under License in N.Z. by Skellerup

letter

Dear Sir, — While joining many who wish Miles Warren a happy term of office as President of the Canterbury Society of Arts, I must in fairness to past Presidents, Councils and myself (particularly), correct a misconception which can so easily be placed on the comment (*News* No. 41) "back to the old days of Mr Baverstock when the Society ran one exhibition."

It is true that, in the earliest days of my secretaryship for several years from 1943, while the Government occupied the Gallery (and Ballantynes saved the Society), only one exhibition was possible, but it is equally true that, up to my retirement from the office in 1959, I had managed 31 major exhibitions for the Society.

The Society's exhibitions, apart from the "Annual Autumn" and one or two self-selection Spring Exhibitions, had included the "Living Canterbury Artists" and the "Retrospective Exhibition of Canterbury Art" (for the Centennial Association) and the fine loan exhibition in honour of Archibald F. Nicoll, O.B.E. — with others.

Among notable touring shows run by the Society were the British Council's magnificent "Rural Handicrafts from Great Britain", the "British Fine Crafts" from the Arts Centre, the huge Henry Moore exhibition with others smaller but important.

Furthermore, the Gallery was used annually for the "Secondary Schools' Art Exhibition" sponsored by "The

Star", "Group Show", and for many occasional displays. Now I can recall with pleasure my involvement at all hours with 78 different organisations using the Gallery, some repeatedly, when I, at least, was aware that my position of Secretary-Treasurer was no sinecure.

Again with good wishes and a high appreciation of the fine work being done by Mr Laidlaw and his small staff,
Yours sincerely, W. S. Baverstock, Hon. Life-Member.

When in Christchurch, Mr. Elwyn Lynn, who is judging the Benson & Hedges Art Prize, will give a lecture on "The Power Collection of Contemporary Art and the Problems of Art Today". This will be on 6 June at 8 p.m. in the Museum Lecture Theatre.

P.O. BOX 669

TELEPHONE 50-735

Sevicke Jones Opticians

51 CATHEDRAL SQUARE
(CORNER CHANCERY LANE)
CHRISTCHURCH

HORI C. COLLETT

F.S.M.C. F.B.O.A. (Hons.) LONDON.

For Quality Meats and Smallgoods

BUY FROM
CFM Butcher Shops

Christchurch

254 FERRY ROAD, WOOLSTON
54 HOLMWOOD ROAD, FENDALTON
511 PAPANUI ROAD, PAPANUI
812 MAIN NORTH ROAD, BELFAST

Ashburton

BURNETT STREET

Tinwald

MAIN SOUTH ROAD

Timaru

CHURCH STREET, STAFFORD STREET (2 Shops)

C.F.M. SALES LTD

LICHFIELD STREET CHRISTCHURCH

shirwin
international
advertising
limited *The action agency.*

72 Riccarton Road, Christchurch 4, N.Z.
P.O. Box 8116 Riccarton, Telephone 47-009.
Auckland Branch: 300 Parnell Rd. 1
Phone 378-407, 374-974
P.O. Box 37005 Parnell

ADVERTISING RESEARCH MERCHANDISING COUNSEL

PARK YOUR CAR

AND FORGET IT — AT

AMURI MOTORS CAR PARK

● UNDER COVER ● PEDESTRIAN LIFT ● 10c HOUR
CNR. DURHAM & ARMAGH STREETS

where nice things happen
to shopping people...

 haywrights

CITY, SYDENHAM, RICcarton, NORTHLANDS

world famous Kaiapoi blankets

Designed for today's living these beautiful blankets are available in a host of new styles and new colours that will complement any decor.

Made in N.Z. by Kaiapoi Petone Group Textiles Ltd.

Visit D.I.C Fine Art Dept.

Always Good Selection of Art
and Framed Pictures.

Helpful and Friendly Advice.

DALGETY TRAVEL

We take the trouble to see

You're a V.I.P.!

Business trip . . .

Pleasure trip . . .

Individual Itineraries

and

Group Tour Specialists

Cnr. Cashel and Liverpool

Streets.

OPEN EVERY FRIDAY

NIGHT

Phone 62-075

copyright

Having committed an idea to paper or canvas, or sculpted it, an artist may retain certain rights over it. In the article which follows a solicitor on the Council has summarised the law as it relates to these rights. His suggestion is that if an artist suspects that there has been a breach of copyright, that he seeks proper advice and doesn't act as his own bush lawyer. In any case, if the artist chooses to do this, the society cannot be held responsible for any complications which might ensue, however well this summary is studied.

It is impossible in such a short space to give an exhaustive statement of the way in which copyright affects artists, but it is hoped that the following summary of the law will be of some assistance.

The Copyright Act 1962 defines an artistic work as being any of the following, irrespective of artistic quality:—

- (A) Painting, sculptures, drawing, engraving and photographs:
- (B) Works of architecture being either buildings or models of buildings:
- (C) Works of artistic craftsmanship which do not fall within either of the preceding definitions.

The Act continues to say that the term "Infringing copy" when applied to an artistic work means reproduction of that work otherwise than in the form of a cinematograph

film. Reproduction in this case includes converting the work into a three-dimensional form, or, if it is in that form, converting it into a two-dimensional form.

It is necessary for the artistic work to have been published and the Act provides that an artistic work shall be taken to be published only if reproductions of the work have been issued to the public, but it does not include the exhibition of an artistic work, the construction of a work of architecture, or the issue of photographs or engravings of a work of sculpture.

Under the provisions of the Copyright Act the nature of copyright means the exclusive right to do and to authorise other persons to do acts in relation to the artistic work in question in New Zealand and an infringement of the copyright is doing such an act while not being the owner of the copyright. The term of copyright continues to subsist until the end of a period of 50 years from the end of the calendar year in which the artist died and shall then expire, if during the lifetime of the artist the work has been published. If this does not happen then the copyright shall subsist until the end of a period of 75 years from the end of the calendar year during which the artist died. The Copyright Act then provides for certain matters which do not necessarily concern artists, and then goes on to provide that where a person is commissioned to take a photograph,

make a painting, drawing, engraving or sculpture and is paid for it in money or money's worth, the person who commissioned the work is entitled to the copyright.

There are certain exceptions to protection of artistic works, and the Act provides that no fair dealing with an artistic work for the purposes of research or private study shall constitute an infringement of copyright. This includes using the work for the purpose of criticism or review, whether of the work in question or by way of comparison with another work. Generally there is no infringement of copyright where an artistic work is drawn, engraved or photographed for the inclusion of the work in a cinematographic or television broadcast if the work is situated for all to view in a public place.

The Copyright Act then goes on to make provision for the enforcement of copyright by the establishment of the Copyright Tribunal, whose job it is to adjudicate upon a claim by an artist or other persons to the ownership of a copyright.

S. G. Erber

SEVERAL ARTS

809 COLOMBO STREET, CHRISTCHURCH
TELEPHONE 79-006

GALLERY FOR EXHIBITIONS

WEAVING AND SPINNING SUPPLIES
HOME OF FINEST POTTERY

UNSURPASSED FOR QUALITY

C.M.C.

LAMB, SHEEP, OX AND CALF TONGUES

★
Obtainable from all Grocers

★
THE NEW ZEALAND REFRIGERATING
COMPANY LIMITED
Christchurch

THE TASMAN GALLERY

OFFERS YOU:

- Artistic Framing (Members C.S.A. 5% discount on framing—mounting—glazing).
- Paintings expertly restored.
- Textured painting boards (treated on both sides).
- Exhibitions.

You are invited to come in and look around

TASMAN GALLERY LTD.
MR IGGO JERPHANION, Director.
Phone 74-805. 72 Gloucester St.
(2 doors from C.S.A. Gallery)

For all travel — anywhere

ATLANTIC & PACIFIC
TRAVEL INTERNATIONAL

131 Cashel St. (Opp. Beaths) Ph. 68-117
OPEN FRIDAY NIGHTS

"TRAVEL — OUR ONLY BUSINESS"

LIQUITEX

NEW STOCKS NOW AVAILABLE
AT

G.B.D. PRINTS LTD.

207 CASHEL STREET
(OPP. THE FARMERS')
TELEPHONE 60-033

Cashmere Gallery

12 Colombo Street
at the foot of the hills
for

Pottery by N.Z. Exhibition Potters
Paintings, Jewellery, Handcrafts, Lamps