Inventory of the Barry Cleavin archive (Archive number: CAG 56)

Introduction

This archive contains items relating to Barry Cleavin during the period 1963 to 2007. The archive was donated by Barry Cleavin to the Christchurch Art Gallery Te Puna o Waiwhetu.

The items in this archive have been grouped according to year and include a reference to the location of the item in the archive.

Where an item cannot be identified by date, it is listed under the following headings at the back of the inventory:

- Exhibitions
- Prints
- Photographs
- Newspaper clippings
- Notes
- Letters
- Teaching notes and lectures by Barry Cleavin
- Other

In addition, at Appendix A is a list of exhibitions that Barry Cleavin participated in during the period 1965 to 1982. This list is a copy of a document in the archive.

Text placed within inverted commas "..." indicates text taken directly from a document.

Text placed within square brackets [...] indicates text that has not been taken directly from a document, such as, information that has been deduced from examining associated items, or from other sources for the purpose of clarification. The interpolated information has not been verified to be accurate.

This inventory was compiled by Alice Barclay as part of the course requirements for the ARTS 495 Internship Paper for an Honours degree in the Art History at the University of Canterbury, 2016.

The inventory was completed on 1 June 2016.

Item	Location
Photograph of [Barry Cleavin?] and fellow [students?] at the	Box 1, clippings
[University of Canterbury School of Fine Arts?]. Handwritten "1963".	book 1, page 3.
Photograph of [Barry Cleavin?] and fellow [students?] at the	Box 1, clippings
[University of Canterbury School of Fine Arts?]. Handwritten "1963".	book 1, page 3.

Item	Location
Newspaper clipping of a photograph of "Barry Cleavin and Dick Frizzell"	Box 1,
painting murals for the "Fine Arts Ball" at the "Durham Street Art Gallery".	clippings
Handwritten "1964". Source unknown.	book 1, page
	5.
Original photograph of above item of Barry Cleavin, Dick Frizzell and one	Box 1,
other painting murals for the Fine Arts Ball at the Durham Street Art Gallery.	clippings
[1964?].	book 1, page
	5.
Invitation from the "Art Committee of Writer's" to the "official opening of an	Box 1,
exhibition of International Graphic Art at St. Patrick's Hall, Listowel on	clippings
Wednesday May 31 st . at 8.00pm". [1964?].	book 1, page
	7.
Newspaper clipping of a photograph of "Works by Sketch Club members of	Box 1,
the Canterbury University School of Fine Arts on display at the riverside	clippings
exhibition". [1964?]. Source unknown.	book 1, page
	7.
Newspaper clipping "Three Approaches to Painting" regarding "three Arts	Box 1,
Festival exhibitions which opened in the city [Christchurch] yesterday". One	clippings
of these exhibitions is the "School of Fine Arts riverside exhibition". Specific	book 1, page
reference to "W. Thornton", "Jas. Cleverly", "Woollaston", "William Jones",	7.
"Ria Bancroft", "Nolan", "Drysdale", "Dobell", "Picasso", "Judi Cheesman",	
"Roualt", "Tom Kreisler", "Hutson" and "Philip Trusttum". [1964?]. Source	
unknown.	

Item	Location
Photograph of [Barry Cleavin?] and two unknown [artists?]. "1965"	Box 1,
handwritten.	clippings book
	1, page 9.
Newspaper clipping of an advertisement of the "University of Canterbury,	Box 1,
School of Fine Arts exhibition at the Durham Street Gallery June 17-24 1965,	clippings book
today 10-5", including a photograph of [Barry Cleavin?] and two unknown	1, page 9.
[artists?]. Source unknown.	-, puge , ,
Photograph of [Barry Cleavin?]. Handwritten note "Life Painting" to the	Box 1,
right of the photograph. [1965?]	clippings book
O I O I . I I	1, page 9.
Photograph of [Barry Cleavin?]. Handwritten note "Life Painting" above the	Box 1,
photograph. [1965?]	clippings book
	1, page 9.
Photograph of a drawing by [Barry Cleavin?]. Handwritten note "Mischka	Box 1,
the Mouse and the Hungry Bear." [1965?].	clippings book
ale frouse alle frankry seal. [1900.].	1, page 11.
Photograph of a drawing. Handwritten note "Screaming Soul. (Max Muir)."	Box 1,
[1965?].	clippings book
[1905:].	1, page 11.
Photograph of a painting dated "Nov 65". Handwritten note "Canterbury	Box 1,
Landscape through a window.". Artist unknown.	·
Landscape unough a window Arust unknown.	clippings book
Desta such a figuration data d "NI $(5")$ Handowitten mate "Infinite II"	1, page 12.
Photograph of a painting dated "Nov 65". Handwritten note "Infinity II.".	Box 1,
Artist unknown.	clippings book
	1, page 13.
Photograph of a painting dated "Nov 65". Handwritten note "A memory of	Box 1,
Prince.". Artist unknown.	clippings book
	1, page 13.
Photograph of a painting dated "Nov 65". Handwritten note "Canterbury	Box 1,
Landscape." Artist unknown.	clippings book
	1, page 13.
Photograph "(a)" of an untitled [purple-grey] painting dated "Nov 65".	Box 1,
Artist unknown.	clippings book
	1, page 15.
Photograph "(b)" of an untitled [blue-green-yellow] painting dated "Nov	Box 1,
65". Artist unknown.	clippings book
	1, page 15.
Photograph "(c)" of an untitled [blue-green] painting dated "Nov 65". Artist	Box 1,
unknown.	clippings book
	1, page 15.
Photograph "(d)" of an untitled [yellow] painting dated "Nov 65". Artist	Box 1,
unknown.	clippings book
	1, page 15.
Photograph "(e)" of an untitled [brown] painting dated "Nov 65". Artist	Box 1,
unknown.	clippings book
	1, page 17.
Photograph "(f)" of an untitled nude painting dated "Nov 65". Artist	Box 1,
Photograph "(f)" of an untitled nude painting dated "Nov 65". Artist unknown.	Box 1, clippings book

Copy of examination paper "No. 713A, University Of Canterbury,	Box 1,
Examination For Diploma In Fine Arts, 1965, History Of Painting, Italian,	clippings book
Venetian, French Painting And The Modern Movement."	1, page 19.
Newspaper clipping "Fine Arts Results." Refers to "fine arts examination	Box 1,
results" and "successful candidates", including "Cleavin, B.V., 714". Source	clippings book
unknown. [1965?].	
	1, page 19.
Copy of examination paper "No. 713B, University of Canterbury,	Box 1,
Examination for Diploma in Fine Arts, 1965, Third Professional Examination	clippings book
(Painting), Methods and Theory of Painting." Handwritten notes regarding	1, page 19.
one of the questions on the examination paper.	10
Copy of examination paper "No. 330, University of Canterbury, Examination	Box 1,
for Diploma in Fine Arts, 1965, History and Theory of Art". The examination	clippings book
paper includes a number of handwritten notes in relation to the questions.	1, page 19.
Newspaper clipping "Fine Arts" regarding "Diploma in Fine Arts"	Box 1,
examination results. Specific reference to "First Professional Examination"	clippings book
and "Cleavin, B.V". Source unknown. [1965?].	1, page 19.
Newspaper clipping "Diploma in Fine Arts" regarding "professional	Box 1,
examination" results. Specific reference to "Second Professional	clippings book
Examination" and "B.V. Cleavin". Source unknown. [1965?].	1, page 19.
Newspaper clipping "Fine Arts Results" regarding "fine arts examination	Box 1,
results". Specific reference to "successful candidates areCleavin, B.V".	clippings book
Source unknown. [1965?].	1, page 19.
Exhibition catalogue for the "Canterbury Society of Arts Spring Exhibition	Box 1,
for Associate Working Members, 10 – 24 September 1965." "189" works	clippings book
exhibited. Specific reference to "186 Barry Cleavin, Infinity, PVA, 40 Gns".	1, page 21.
"Invitation to the opening by MR G C C Sandston MBE at 8pm Friday 10	Box 1,
September, Canterbury Society of Arts, Spring exhibition, Associate working	clippings book
members, 10 – 24 September 1965".	1, page 21.

Item	Location
Exhibition catalogue "Downstage Theatre Gallery. May 9, 1966. Three Young Christchurch Artists." The catalogue lists the works on display by "John Parker", "Barry Cleavin" and "Tom Kreisler", including the title of the work, price of each work available for sale and a brief "notes" on each artist. Handwritten note "1966" at the top of the page.	Box 1, clippings book 1, page 23.
Programme for "The Knack" a "play" at the "Downstage in association with The New Zealand Theatre Centre by Ann Jellicoe." Specific reference to "Exhibition of paintings by Tom Kreisler, John Parker and Barry Cleavin of the Ilam School of Art, University of Canterbury." [1966?].	Box 1, clippings book 1, page 23.
Copy of "SWAB, October, 1966, 1/9" magazine including an article "Get It Up Them Stairs? Not Me" regarding "Wellington Centre Gallery Exhibition of paintings by Cleavin, Tippet, Williams, and Parker, opened on Monday, September 12.".	Box 1, clippings book 1, page 25.
Newspaper clipping "Random Reminder, More Haste" regarding four young men making a trip from "Picton" to "Wellington". Source unknown. [1966?].	Box 1, clippings book 1, page 25.
Exhibition catalogue front page of "20/20 Vision, Durham St. June 11 – 26". [1966?].	Box 1, clippings book 1, page 27.
Newspaper clipping "Exhibition Shows World Problems" on the "20-20 Vision" exhibition at the "Canterbury Society of Arts Gallery". Specific reference to "E.N. Bracey", "Michael Eaton", "Trevor Moffitt", "Don Peebles", "David Graham", "Barry Cleavin", "Michael Kitson", and [Pat?] "Hanley". Source unknown. [1966?].	Box 1, clippings book 1, page 27.
Newspaper clipping "First Exhibit an Empty Room" regarding the "opening of the 20/20 Vision art exhibition at the Durham Street Art Gallery". Source unknown. [1966?].	Box 1, clippings book 1, page 27.
Newspaper clipping "Viewers Involved in 20-20 Art Show" regarding the "20-20 Vision" exhibition, the "Hay's Prize", and the "Pan Pacific Arts Festival". Source unknown. [1966?].	Box 1, clippings book 1, page 27.
Exhibition catalogue for "20/20 Vision Durham St. June 11 – 26" including a list of the exhibiting artists, titles of the works on display, price of each work available for sale and brief notes on each artist. Exhibiting artists: "Maurice Askew", "E.N. Bracey", "Barry Cleavin", "John Coley", "John Drawbridge", "Michael Eaton", "Richard Frizzell", "David Graham", "David Graves", "Patrick Hanley", "Michael Kitson", "Tom Kreisler", "Quentin Macfarlane", "Don Peebles", "Peter Smith", "Murray Reece", "Tom Taylor" and "Patrick Williams".	Box 1, clippings book 1, page 29.
Photograph of [Barry Cleavin?] standing in front of two works of art. [1966?].	Box 1, clippings book 1, page 29.
Exhibition catalogue "Catalogue of Graphics and Paintings, B.V. Cleavin and T.L.R. Wilson" for the [Dunedin Visual Arts Society, Otago Museum Foyer, Dunedin, August 1966]. The catalogue includes a list of the "Barry Cleavin etchings" and "Rodney Wilson paintings" on display together with title of work, date, price of each work available for sale and brief notes on Barry Cleavin and Rodney Wilson.	Box 1, clippings book 1, page 31.

Letter from Charles Brasch to Mr Cleavin, dated "30 September '66",	Box 1,
regarding the [Barry Cleavin and Rodney Wilson exhibition] at the "Otago	clippings book
Museum". The letter refers to an enclosed "cheque" for a particular work	1, page 31.
purchased by Brasch "at the Centre Gallery".	
Newspaper clipping "Display in Otago Museum of 60 Works by Graduates"	Box 1,
regarding the exhibition of "60 workson display in the Otago Museum	clippings book
foyer until September 10" by "Messrs B. CleavinandR. Wilsonarranged	1, page 33.
by the Dunedin Visual Arts Association", including a photograph of	10
"Barry Cleavin" and "Rodney Wilson", "hanging a painting in the Otago	
Museum foyer". Source unknown. [1966?].	
Newspaper clipping "Dunedin has Reputation for Support of Visual Arts"	Box 1,
regarding "Mr W.A. Sutton opening an exhibitionby the students B.V.	clippings book
Cleavin and T.L.R. Wilson at the Museum". Source unknown. [1966?].	1, page 35.
Newspaper clipping "For Those Who Draw" regarding exhibitions in	Box 1,
Dunedin in "August" including "Rodney Wilson andBarry Cleavin" at	clippings book
the [Otago] "museum". Source unknown. "August" [1966?].	1, page 35.
Newspaper clipping "Donations of Art to Hocken" regarding the "Dunedin	Box 1,
Visual Arts Association who sponsored the exhibition ofBarry Cleavin and	
	clippings book
Rodney Wilson, [at the Otago Museum] who has donated four works from	1, page 35.
the exhibition to the permanent collection of the Hocken Library". Barry	
Cleavin's etching's donated to the Hocken Library were "Fragment III",	
"Analysis II" and "The Garden". Source unknown. [1966?].	D 1
Newspaper clipping "Art Gallery: Appointment of deputy director soon"	Box 1,
regarding the appointment of "the new assistant director of the Dunedin	clippings book
Public Art Gallery" and "The acquisition of works by Cleavin Wilson[sic?]	1, page 35.
was approved by the council." Source unknown. [1966?].	D 1
Copy of "Christchurch Group – Wgtn [Wellington] Centre Gallery 12 Sept 66	Box 1,
- Talk NZBC, 18/9/66, by J.P. Snadden" regarding the "Wellington Centre	clippings book
Gallery" exhibition of "four young paintersfrom the Canterbury College	1, pages 37
of Fine ArtsCaroline Williams, Barry Cleavin, John Parker and Leonard	and 39.
Tippet".	-
Newspaper clipping "Four artists from Christchurch have a lively show at	Box 1,
the Centre Gallery" regarding "Caroline Williams, John Parker, Barry	clippings book
Cleavin and Leonard Tippet." Source unknown. [September, 1966?].	1, page 39.
Letter from "Kees Hos", "New Vision Gallery", to "Barry" [Cleavin] dated	Box 1,
"26-9- '66" regarding "our [New Vision Gallery] graphic's exhibition in	clippings book
November '66" and requesting "3 [Barry Cleavin] prints" for the exhibition.	1, page 41.
Invitation from the "New Vision Gallery" to the "opening on Sunday Nov.	Box 1,
20 8 o'clock" of the "NZ Graphics 1966, A Survey of New Zealand	clippings book
Printmaking In Progress, Exhibition of Prints, Nov. 21 - Dec. 3, 1966."	1, page 42.
Exhibition catalogue of "NZ Graphics 1966, Exhibition of Prints, Nov. 21 -	Box 1,
Dec. 3 1966, A Survey of New Zealand Printmaking in Progress, New Vision	clippings book
Gallery", including a listing of the exhibiting artists, brief notes on each	1, page 43.
antist, the second, titles, the terms of second, and the antise of second second second labels	-, puge 101
artist, the work titles, the type of work and the price of each work available	1) page 101
for sale. Exhibiting artists: "Elva Bett", "Barry Cleavin", "Kate Coolahan",	-, Fage 181
	-, Fuge 101
for sale. Exhibiting artists: "Elva Bett", "Barry Cleavin", "Kate Coolahan",	-, page 201
for sale. Exhibiting artists: "Elva Bett", "Barry Cleavin", "Kate Coolahan", "Adrian Cotter", "Betty Curnow", "John Drawbridge", "Edwin Dutch",	-, page 201
for sale. Exhibiting artists: "Elva Bett", "Barry Cleavin", "Kate Coolahan", "Adrian Cotter", "Betty Curnow", "John Drawbridge", "Edwin Dutch", "Kees Hos", "Ralph Hotere", "Noelle Palmer", "Stanley Palmer", "Alison	-, page 201
for sale. Exhibiting artists: "Elva Bett", "Barry Cleavin", "Kate Coolahan", "Adrian Cotter", "Betty Curnow", "John Drawbridge", "Edwin Dutch", "Kees Hos", "Ralph Hotere", "Noelle Palmer", "Stanley Palmer", "Alison Pickmere", "Bonny Quirk", "Don Ramage", "Susan Skerman", "Gary	Box 1,
for sale. Exhibiting artists: "Elva Bett", "Barry Cleavin", "Kate Coolahan", "Adrian Cotter", "Betty Curnow", "John Drawbridge", "Edwin Dutch", "Kees Hos", "Ralph Hotere", "Noelle Palmer", "Stanley Palmer", "Alison Pickmere", "Bonny Quirk", "Don Ramage", "Susan Skerman", "Gary Tricker", "Mervyn Williams" and "Jean Woodbury".	
for sale. Exhibiting artists: "Elva Bett", "Barry Cleavin", "Kate Coolahan", "Adrian Cotter", "Betty Curnow", "John Drawbridge", "Edwin Dutch", "Kees Hos", "Ralph Hotere", "Noelle Palmer", "Stanley Palmer", "Alison Pickmere", "Bonny Quirk", "Don Ramage", "Susan Skerman", "Gary Tricker", "Mervyn Williams" and "Jean Woodbury". Newspaper clipping "Fine Display of Graphic Art" regarding "An exhibition	Box 1,

"Bonny Quirk", "Susan Skerman", "Don Ramage", "Barry Cleavin", "Gary	
Tricker", "Stanley Palmer", "Noelle Palmer", "Mervyn Taylor" and "Pat	
Hanly". Source unknown. [November, 1966?].	
Newspaper clipping "Awards for Young Artists" regarding the recipients of	Box 1,
the "Arts Council award for 1967" including artists "Philip Trusttum",	clippings book
"Barry Cleavin" and "Eileen Mayo". Source unknown. [1966?].	1, page 47.
Newspaper clipping "Arts Council Award Winners' Plans" regarding the	Box 1,
recipients of "Three awards in visual arts under the Queen Elizabeth II Arts	clippings book
Council's 1967 award schemeMiss Eileen MayoMr Philip TrusttumMr	1, page 47.
Barry Cleavin". Source unknown. Handwritten note "Dec.10.19'66" above	
the article.	
Letter from "G. Docking, Director, City of Auckland Art Gallery" to "Mr	Box 1,
Barry Cleavin", dated "15 December, 1966", inviting him to participate in the	clippings book
"VIIth International Exhibition of Graphic Art Jugoslavia".	1, page 49.
Envelope addressed to "Monsieur Cleavin Barry Vickerman" from the	Box 1,
"Sekretariat Za Organizacijo Mednarodna Graficna Razstav Secretariat	clippings book
D'Organisation Des Expositions Internationales De Gravure, Ljubljana".	1, page 49.
[1966].	
"Regulations" documenting the terms and conditions of the "VIIth	Box 1,
international exhibition of graphic art'67". [1966].	clippings book
	1, page 50.
Letter from "Zoran Krisisnik" the "Secretariat D'Organisation Des	Box 1,
Expositions Internationales De Gravure Ljubljana" to [Barry Cleavin],	clippings book
dated "8-12-1966", inviting him to "participate in the Seventh International	1, page 51.
Exhibition of Graphic Art".	
Newspaper clipping "£1m Duchamp Collection On Loan" regarding "Works	Box 1,
by the contemporary French surrealist Marcel Duchamp will be seen for the	clippings book
first time in New Zealand". Specific reference to "Jugoslav Exhibition, Barry	1, page 55.
Cleavin, a Christchurch etcher who recently received a Queen Elizabeth II	
Arts Council grant, is one of three New Zealand artists invited to submit	
prints for the Seventh International Exhibition of Graphic Art at the Modern	
Gallery, Ljubljana, Jugoslavia." Source unknown. [1966].	
Black and white copies of 4 prints, including a copy of "Somnolence" by	Box 1,
Barry Cleavin, [1966].	clippings book
	1, page 101.

Item	Location
Letter from "Kees Hos", "New Vision Gallery", to "Mr. Barry Cleavin", dated "25 th January, 1967" regarding the success of the "N.Z. Graphics '66 exhibition" and thanking Barry Cleavin for his contribution to the exhibition. The letter refers to "Last year a Print Council was formed in Australia and moves are being considered to start a similar body in New Zealand." The letter also includes a handwritten comment from Kees regarding the purchase by the [Auckland] "City Art Gallery" of Barry Cleavin's print, "Gentle Suspension 3/90" and congratulates Barry Cleavin on being a recipient of an "Arts Council grant".	Box 1, clippings book 1, page 45.
Exhibition flyer for the VIIth International Exhibition of Graphic Art Jugoslavia "'67, VII mednarodna grafica razstava, VIIth exposition internationale de gravure moderna galerija, Ljubljana, Yugoslavia, 3. Junij, juin, 31 aout, avgust". 3 June – 31 August 1967.	Box 1, clippings book 1, page 48.
Envelope addressed to "Monsieur Barry Vickerman Cleavin" with stamps from "Jugoslavia". [1967?].	Box 1, clippings book 1, page 52.
Invitation from "Secretariat D'Organisation Des Expositions Internationales De Gravure a Ljubljana" the to the opening of the "VIIth exposition internationale de gravure" on "2 juin 1967" at the "musee d'art moderne a Ljubljana".	Box 1, clippings book 1, page 53.
Card from "'67, VII. Mednarodna graficna raztava, Ljubljana" thanking [Barry Cleavin] for his "collaboration".	Box 1, clippings book 1, page 53.
Card from "Mednarodna Graficna Razstava Exposition Internationale De Gravure, Ljubljana" with a list of three Barry Cleavin prints: "Fragment III", "The battle of my mediaeval digits" and "Gentle suspension". [1967?]. Photograph of small boy with coat hangers [known to be Rod Dunbar, who	Box 1, clippings book 1, page 53. Box 1,
is cousin of Barry's first wife, Christobel]. Photograph dated "Jan 67". [Possible Barry Cleavin print on the wall].	clippings book 1, page 56.
Photograph of a man [Barry Cleavin?] sitting on a chair in front of a timber house. Date unknown. [Possible "cottage at the outskirts of Southbrook" as referenced in "The Printmaker" newspaper clipping below.] [1967?].	Box 1, clippings book 1, page 56.
Newspaper clipping "Sculpture At Theatre" regarding a gift from "Dame Ngaio Marsh" of "an abstract steel sculpture to the University of Canterbury Students Association". Specific reference to "The sculpture includes an etching of the head of ShakespeareIt was done by a Christchurch etcher, Mr B. Cleavin, a graduate of the School of Fine Arts." Source unknown. [1967?]. Includes a photograph of the sculpture.	Box 1, clippings book 1, page 57.
Invitation from "Several Arts [Gallery, Christchurch]" to a "reception on the occasion of the opening of our Exhibition" on "Barry Cleavin – prints & drawings" and "Michael Trumic – stoneware & pottery" on "Saturday 29 July 1967".	Box 1, clippings book 1, page 58.
Exhibition catalogue "Catalogue" of "Barry Cleavin: Printmaker" and "Michael Trumic: Stoneware Potter" including a list of the works being exhibited and the price of each work available for purchase. [1967?].	Box 1, clippings book 1, page 67.
Newspaper clipping "The Printmaker" regarding Barry Cleavin and his printmaking, including his works "at present being exhibited at Several Arts, along with the pottery of a friend, Michael Trumic." Source unknown. [July- August, 1967?]. Includes a photograph of Barry Cleavin.	Box 1, clippings book 1, page 59.

Newspaper clipping of an advertisement for "Exhibition, Barry Cleavin,	Box 1,
Prints and Drawings, Michael Trumic, Stoneware, Pottery, July 31 st – August	clippings book
11 th , 11 a.m. – 5 p.m., Several Arts Gallery, 809 Colombo Street…". Source	1, page 59.
unknown.	,1.0.
Photograph of [Barry Cleavin?] as included in the newspaper clipping "The	Box 1,
Printmaker". [1967?].	clippings book
	1, page 60.
Newspaper clipping "Two-Man Exhibition" regarding "Michael Trumic,	Box 1,
potter, and Barry Cleavin, printmaker, are presenting a two-man exhibition	clippings book
at the Several Arts Gallery". Handwritten "The Press – Wednesday 2-8-	1, page 61.
1967".	,1.0.
Newspaper clipping of "Three of the pots which Christchurch potter Michael	Box 1,
Trumic will show in a joint exhibition of his pots and etchings by young	clippings book
Christchurch artist Barry Cleavin to open at Several Arts on Saturday	1, page 61.
afternoon." [The Press – Wednesday 2-8-1967?].	10
Newspaper clipping regarding courses put on by "W.E.A" [Canterbury	Box 1,
Workers' Educational Association]. Specific reference to "What do you mean	clippings book
by graphic media?" – Mr B. Cleavin, Dip. F.A. (Hons.), and holder Queen	1, page 62.
Elizabeth II scholarship for graphic arts, 2 p.m., July 18, W.E.A Centre."	10
Source unknown.	
Pamphlet "Courses for Adults, Canterbury Workers' Educational	Box 1,
Association, Syllabus – Part One, 1967". Specific reference at page "15" to	clippings book
"Etching Technique and Graphic Media – Mr B. Cleavin, Dip.F.A (Hons.)"	1, page 62.
on "a formal course of lectures on the theory and technique of this subject"	
Newspaper clipping ""A Painting Should Sing Out Life," Says Young Artist"	Box 1,
regarding the paintings recently exhibited in Auckland by Christchurch	clippings book
painter, Philip Trusttum." NB. The clipping is two pages and includes a	1, page 63.
photograph of Philip Trusttum and a photograph of Philip Trusttum's	
painting "The Knight". Source unknown. [1967?].	
Newspaper clipping "Young Painter Placed Among Country's Best"	Box 1,
regarding Philip Trusttum, including a photograph of Philip Trusttum.	clippings book
Source unknown. [1967?].	1, page 63.
Exhibition catalogue "The Group Show 1967, Durham Street Art Gallery"	Box 1,
including a listing of the exhibiting artists, the title of works, and the price of	clippings book
each work available for sale. Exhibiting artists: "M.T Woollaston", "Garth	1, page 65.
Tapper", "Juliet Peter", "Barry Cleavin", "Richard Killeen", "Freda	
Simmonds", "Olivia Spencer Bower", "Doris Lusk", "Elizabeth Stevens",	
"A.M. Steven", "Peter Janssen", "Rudi Gopas", "Trengrove and Marshall",	
"Paul Pascoe and Linton", "Rita Angus", "Colin McCahon", "W.A. Sutton",	
"Ted Bracey", "J.G. Blackman", "Pat Hanly", "Rosemary Campbell", "Peter	
Tennant", "John Coley", "Michael Smither", "Trevor Moffitt", "Ria	
Bancroft", "Pat Mulcahy", "Jean Angus", "Tony Fomison", "Carl Sydow",	
"Nola Barron", "Warren Tippett", "Roy Cowan", "Doris Holland", "Paddy	
Taylor" and "Karen Wakely".	
Journal "News, Number Fourteen, July 1967, The Journal of the Canterbury	Box 1,
Society of Arts" including a letter from "Barry Cleavin" titled "A Critical	clippings book
Retrospect of New Zealand Painting".	1, page 67.
Newspaper clipping of a photograph of a painting of [Rangitoto Island] and	Box 1,
two ships. Source unknown. [1967?]. [NB. Possibly relates to newspaper	clippings book
clipping below "The Group Show"?].	1, page 67.

Newspaper clipping "The Group Show" regarding "An exhibition of paintings, sculpture, pottery and weaving by members of the Group is on view at the Durham Street Gallery." Specific reference to "Angus, Blackman, Gopas, McCahon", "W.A. Sutton", "Rosemary Campbell", "Michael Smither", "Trevor Moffitt", "Carl Sydow", "Tony Fomison", "Barry Cleavin", "Nola Barron", "Roy Cowan", "Warren Tippett" and "Paddy Taylor". Includes a photograph of an untitled [painting in the exhibition]. [1967?].	Box 1, clippings book 1, page 67.
Letter (two pages) from "Russel K. Davis, Dealer in Fine Art, Melbourne" to "Bryan" regarding "arranging an exhibition of Barry Cleavin's etchings at the Pinacotheca Gallery, Fitzroy Street, St Kilda" with "Melbourne artist Richard Traver" during "April 21st to May 10th 1968."	Box 1, clippings book 1, page 69.
Pamphlet "The Print Council of New Zealand, Information" regarding "The Council's Aims", "Prints Commissioned By The Print Council Of New Zealand 1967" including brief notes of each artist and photographs taken by "Marti Friedlander" of "John Drawbridge", "Stanley Palmer", "Mervyn Williams" and "Barry Cleavin", "Print Council of New Zealand Membership Form" and "Prints Commissioned by The Print Council of New Zealand, Selection Form For 1967".	Box 1, clippings book 1, pages 71 and 117.
Membership Card, "Print Council of New Zealand", "Name: B. Cleavin", "No 13". [1967?].	Box 1, clippings book 1, page 73.
Invitation to "attend the opening of the inaugural exhibition of the New Zealand Print Council at 5 pm on Saturday 23 September at the Auckland City Art Gallery" including the "function will be followed at 8 pm by the first Annual General Meeting of the Print Council." [1967?].	Box 1, clippings book 1, page 73.
Exhibition catalogue "Print Council of New Zealand" including a listing of the exhibiting artists, the title of the work, type of print, size of the print in inches, number of editions and price of the prints available for purchase. Exhibiting artists: "Elva Bett", "Barry Cleavin", "Kate Coolahan", "Roy Cowan", "Betty Curnow", "John Drawbridge", "Edwin Dutch", "Patrick Hanly", "Kees Hos", "Ralph Hotere", "Stanley Palmer", "Juliet Peter", "Don Ramage", "Susan Skerman", "Gary Tricker" and "Mervyn Williams". [1967].	Box 1, clippings book 1, pages 73 and 117.
Newspaper clipping "140 join new Print Council" regarding "More than 140 members have already joined the Print Council of New Zealand, which had its inaugural meeting in Auckland on Saturday night". Specific references to "Mr Kees Hos". Source unknown. [1967].	Box 1, clippings book 1, page 73.
Newspaper clipping "Exhibition of Prints First By New Body" regarding "The first exhibition of the newly-formed Print Council of New Zealand [which] has opened at the Dunedin Art Gallery." Specific reference to: "John Drawbridge", "Tanya Asken", "Stanley Palmer", "Barry Cleavin", "Mervyn Williams", "Elva Bett", "Roy Cowan", "Juliet Peter", "Betty Curnow", "Kate Coolahan", "Edwin Dutch", "Patrick Hanly", "Ralph Hotere", "Kees Hos", "Don Ramage", "Susan Skerman" and "Gary Tricker". Source unknown. [1967].	Box 1, clippings book 1, page 73.
Newspaper clipping "The Art of the Print Maker" regarding "the formation late last month of the Print Council of New Zealand." Specific reference to "The work of four printmakers is given special prominence in the showThey are Barry Cleavin, John Drawbridge, Stan Palmer and Mervyn Williams." The article contains brief notes on each artist and includes a copy of the photograph of Barry Cleavin taken by [Marti Friedlander] in The Print Council of New Zealand Information" pamphlet. Source unknown. [October 16, 1967].	Box 1, clippings book 1, page 75.

	D 1
Newspaper clipping of three photographs of "Mervyn Williams", "Stan	Box 1,
Palmer" and "John Drawbridge. The photograph of "Stan Palmer" is a copy	clippings book
of the photograph of "Stanley Palmer" taken by [Marti Friedlander] in The	1, page 75.
Print Council of New Zealand Information" pamphlet. Source unknown.	
Handwritten "October 16 1967".	-
Newspaper clipping "Worthy Addition to N.Z. Cultural Standards"	Box 1,
regarding "Ascent: A Journal of the Arts in New Zealand, Edited by Leo	clippings book
Bensemann" and includes specific reference to "Hanly", "Mrkusich", "Barry	1, page 77.
Cleavin", "John Drawbridge", "Mr Bensemann", "John Summers",	
"Woollaston", "Douglas MacDiarmid", "Gordon H. Brown", "Charles	
Brasch", "Bruce Mason", "Ian Roberts", "Gil Docking", "Greer Twiss",	
"Beverley Simmons", "Patricia Perrin", "Paul Beadle", "W.A. Sutton",	
"Colin McCahon", "Michael Smither", "Mervyn Williams", "G.T. Moffitt",	
"Rita Angus", "Don Driver", "Philip Trusttum", "Quentin Macfarlane",	
"Ross Ritchie", "Rudi Gopas", "Shay Docking", "Max McLellan" and "Irene	
O'Neill". Source unknown. [1967].	
Newspaper clipping "New art magazine" regarding "The arrival of a new	Box 1,
periodical on the New Zealand art scene "Ascent"". Specific reference to	clippings book
"Hanley and Mrkusich", "Woollaston", "Barry Cleavin", "John	1, page 77.
Drawbridge", "Moffitt", "John Summers", "MacDiarmid" and "R.N.	
O'Reilley". Source unknown. [1967].	
Letter from "Boris Petkovski, Director", "Musee D'Art Contemorain Skopje"	Box 1,
to "Monsieur Cleavin Barry Vickerman" dated "20.VIII.1967" regarding	clippings book
establishing the institution and inviting Barry Cleavin to donate a work to	1, page 79.
the permanent collection of the museum.	
Newspaper clipping "Pictures for the Home" regarding "talksbroadcast in	Box 1,
"Feminine Viewpoint" (National Programme) on October 31 and November	clippings book
7 and 14. The first is by Kees Hos, of Auckland, an artist's printmaker" on	1, page 80.
"Prints and printmakers" including specific reference to "Local printmakers"	10
working in this area include John Drawbridge, Kate Coolahan, Merv	
Williams, Barry Cleavin, Pat Hanly, Ted Dutch, Garry Tricker and Don	
RamageAlison Pickmere and Stan Palmer." Source unknown. [1967].	
Letter from "W.S. Baverstock, Director, The Robert McDougall Art Gallery"	Box 2,
to "Mr Barry Cleavin" dated "29 th November, 1967" regarding the	clippings book
"Wunderlich lithographs".	2, page 259.
	, 1 . 0

Item	Location
Newspaper clipping "The Print Maker's Art" regarding "a marked development of interest in the work of the artist print maker National Print Councils have been formed to establish selected standards for the artist to guide and inform an interested public." Includes images of the following prints: "A Rather Transparent Girl" by "John Drawbridge", "Daughter of Wind" by "Barry Cleavin", "Midas Mark 1" by "Mervyn Williams", and "The Ranges from Glen Eden" by "Stanley Palmer". N.Z. Listener, February 23, 1968.	Box 1, clippings book 1, page 81.
Newspaper clipping "20/20 Men Produce Two Print Shows" regarding "the 20/20 Vision group of artists has switched to mass production of prints and is contributing two identical shows to the Pan Pacific Arts Festival." This is "being shown in the showroom of Dominion Motors Ltd, in Armagh Street [Christchurch] and the Northlands Shopping Centre." Exhibitors: "Maurice Askew", "Gavin Bishop", "Vivian Bishop", "John Coley", "Michael Eaton", "Tom Field", "Ted Francis", "Don Peebles", "Quentin MacFarlane", "David Graham", "Hamish Keith", "Max McLellan", "Bret de Their", "Michael Kitson", "Cive Luscombe", "John Drawbridge", "Warren Sellers" and "Ken Griffiths". Source unknown. [1968?].	Box 1, clippings book 1, page 85.
Newspaper clipping "Three In Art Show" regarding "The Several Arts Gallery, 809 Colombo Street, is presenting a three-man exhibition during the Pan Pacific Arts Festival. The artists are Trevor Moffitt, painter, Barry Cleavin, printmaker, and Tom Taylor, sculptor." Source unknown. [1968?].	Box 1, clippings book 1, page 85.
Newspaper clipping "Two Exhibitions in City Are Interesting, Varied" regarding "A trio of Christchurch artists, Barry Cleavin who works in the graphic arts, Tom Taylor, a sculptor working in metal, and G.T. Moffitt, a painter, have joined forces to present a well-balanced exhibition of their art at Several Arts Gallery." Source unknown. [1968?].	Box 1, clippings book 1, page 85.
Exhibition catalogue for the [Several Arts Gallery] exhibition, including brief notes on "Barry Cleavin", "G.T. Moffitt" and "Tom Taylor", a listing of the title of the works on display and the price of the works available for purchase. [1968?].	Box 1, clippings book 1, page 85.
Newspaper clipping "School Buys Art Works" regarding "Burnside High School" purchasing "two etchings by the Temuka artist, Barry Cleavin; paintings by three Christchurch artists, David Graham, Quentin MacFarlane, and John Coley; and a sculpture, "San Carlo" by Tom Taylor." Source unknown. [1968?].	Box 1, clippings book 1, page 85.
Letter from "Art Gallery International and the Buenos Aires Engraving Club" to "Mr Barry Cleavin", dated "14/6/68" inviting Barry Cleavin to "participate in the First International Engraving Biennialheld in Buenos Aires, Argentine Republic, starting October 14 th ., 1968."	Box 1, clippings book 1, page 87.
Rules of the "First International Engraving Biennial, Buenos Aires, October 1968".	Box 1, clippings book 1, page 87.
Profile on "Barry Cleavin" for the "Pinacotheca Gallery - St Kilda – Melbourne – Australia, 1968" exhibition, including awards won, locations of where he is represented, exhibitions that he has participated in and current status.	Box 1, clippings book 1, pages 87 and 90.

Exhibition catalogue of "Barry Cleavin, Pinacotheca Gallery" [Melbourne],	Box 1,
"Retrospective 1966 – 1968" including a listing of Barry Cleavin's prints on	clippings book
display, the edition number, date and price of the prints available for	1, page 87.
purchase. Handwritten comment regarding "sales tax" and "duty". [1968?].	10
Newspaper clipping "Kitchen sink revived, Art" regarding current	Box 1,
exhibitions in Melbourne including "The graphic art of another young New	clippings book
Zealander, Barry Cleavin (Pinacotheca)". Handwritten "The Herald	1, page 91.
Melbourne Australia. 24.4.1968".	1, page 71.
Newspaper clipping "Mainstream And The Province" regarding exhibitions	Box 1,
in Melbourne including reference to "Robert Rooney", "Michael Smither",	clippings book
"Thien Shih Long", "Barry Cleavin" and "Robert Trauer". Handwritten "The	1, page 91.
Age Melbourne 24-4-1968".	
Invitation to "attend the opening of an exhibition of the New Zealand Print	Box 1,
Council at 7.30 p.m. on Saturday 18 May at the Canterbury Society of Arts	clippings book
Gallery." [1968?].	1, page 93.
Newspaper clipping "Print Council's Exhibition" regarding the "New	Box 1,
Zealand Print Council's exhibition at the Canterbury Society of Arts gallery."	clippings book
Specific reference to "John Drawbridge", "Barry Cleavin", "Patrick Hanly",	1, page 93.
"Mervyn Williams", "Ralph Hotere" and "Stanley Palmer". Source	10
unknown. Handwritten "5.5.68".	
Newspaper clipping of a photograph of "Barry Cleavin [taken by Marti	Box 1,
Friedlander for the New Zealand Print Council Information Pamphlet?]	clippings book
· · ·	11 0
whose work is included in the current Print Council exhibition in the Art	1, page 93.
Society Gallery, Gloucester Street." [5.5.68?].	D 1
Letter to the editor from "B.F. Barnard", dated "May 24, 1968" regarding the	Box 1,
"30c admission fee" to the Canterbury Society of Arts exhibition including a	clippings book
response from "the secretary manager of the Canterbury Society of Arts (Mr	1, page 93.
R.R. Laidlaw). Source unknown.	
Newspaper clipping "Print Bonus" regarding "The Print Council, which is at	Box 1,
present holding an exhibition in the Canterbury Society of Arts Gallery".	clippings book
Specific reference to "John Drawbridge", "Mervyn Williams", "Barry	1, page 94.
Cleavin" and "Stanley Palmer". Source unknown. [1968?].	
Newspaper clipping "Art Against The Odds" on Barry Cleavin. Includes one	Box 1,
photograph of Barry Cleavin, an images of Barry Cleavin's prints "Allegory"	clippings book
and "Transplant One". Source unknown. [1968?]. (Note the copy at page 175	1, pages 95
is ripped and is in two envelopes).	and 175.
Envelope addressed to "Sr. Barry V. Cleavin" from "Art Gallery	Box 1,
International, Club De La Estampa De Buenos Aires, Buenos Aires,	clippings book
Argentina". [1968?].	1, page 97.
	Box 1,
Invitation to a "private preview to meet Michael Trumicand Barry Cleavin	
who is exhibiting his Paintings and Prints to be held on Saturday evening, 5 th	clippings book
October, 7 p.m. to 9 p.m., at our new Upstairs Gallery, exhibition from 7 th to	1, page 98.
25 th October" at "The Connoisseur, 263 George Street, Dunedin, Michael &	
Sally Throp". [1968?].	
Newspaper clipping "Temuka Artist Acclaimed" regarding "Barry	Box 1,
Cleavinwho won praise in Australia recently for an exhibition of his	clippings book
works, from which three were bought by the National Gallery of Victoria,	1, page 98.
has been invited to exhibit in international print shows in England and	
South AmericaThe Art Gallery International of Argentina[and] Bradford	
City Art Gallery." Handwritten "Times 27.7.68" [ODT?].	
	1

Newspaper clipping "Artist's work for England, South America" regarding "Barry Cleavinwho won praise in Australia recently for an exhibition of his works, from which three were bought by the National Gallery of Victoria, has been invited to exhibit in international print shows in England and South AmericaThe Art Gallery International of Argentina[and] Bradford City Art Gallery." Handwritten "Star 27.7.68".	Box 1, clippings book 1, page 98.
Newspaper clipping "Overseas tour invitations for N.Z. artist" regarding "Barry Cleavinwho won praise in Australia recently for an exhibition of his works, from which three were bought by the National Gallery of Victoria, has been invited to exhibit in international print shows in England and South AmericaThe Art Gallery International of Argentina[and] Bradford City Art Gallery." Source unknown. Handwritten "Friday July 26 th 1968".	Box 1, clippings book 1, page 98.
Newspaper clipping of advertisement for "Don't miss this exciting exhibition, October 7 to 18., Michael Trumic's Pottery, Barry Cleavin's Prints and Paintings at "The Connoisseur" 263 George Street, Dunedin." Source unknown. [1968?].	Box 1, clippings book 1, page 98.
Newspaper clipping "Work of S.C Print Maker Gains Wide Recognition" regarding Barry Cleavin's print making and exhibitions. Includes a photograph of Barry Cleavin. Source unknown. [1968?].	Box 1, clippings book 1, page 99.
Exhibition catalogue "Group Show, Gloucester Street Art Gallery, 26 October - 10 November, 68" including a listing of the exhibiting artists, the titles of the work, and the price of the works available for purchase. Exhibiting artists: "Joan Trollope", "John Drawbridge", "Rudy Gopas", "Toss Woollaston", "Bill Sutton", "Ted Bracey", "Gavin Bishop", "Louise Henderson", "Leo Bensemann", "John Coley", "Bashir Baraki", "Quentin MacFarlane", "Trevor Moffitt", "Ian Hutson", "Olivia Spencer Bower", "Colin McCahon", "Eileen Mayo", "Lois McIvor", "Elizabeth Noordhof", "Freda Simmonds", "Alison Pickmere", "Juliet Peter", "Doris Lusk", "Dorothy Waters", "Vivien Bishop", "Derek Ball", "M.D. Smither", "Milan Mrkusich", "Richard Kileen", "Ian Scott", "Barry Cleavin", "Bruce Henry", "Ralph Hotere", "Patrick Hanly", "Averil Lysaght", "Tom Taylor", "Carl Sydow", "Ria Bancroft", "John Turner", "Pat Mulcahy", "Molly Macalister", "Alison Duff", "Lyndon Smith", "Margery Blackman", "Ans Loman", "Ida Lough", "Helen Mason", "Roy Cowan", "Juliet Peter", "Warren Tippett", "Len Castle", "Michael Trumic" and "Nola Barron".	Box 1, clippings book 1, page 100.
Newspaper clipping "New Works For Group" regarding "New works by more than 50 artists from all parts of New Zealand will be shown later this month by the Group – the oldest independent exhibiting body in Christchurch – in its annual exhibition in the Canterbury Society of Arts gallery." Specific reference to "W.A. Sutton", "Wong Sing Tai", "Marjorie Blackman", "Aris Loman", "T.J. Taylor", "Carl Sydow", "John Turner", "Alison Duff", "Molly Macalister", "Lyndon Smith", "Michael Trumic", "Eileen Mayo", "Milan Mrkusich", "Colin McCahon", "Louise Henderson", "Rick Killeen", "Michael Smither", "Derek Ball", "Ian Hutson", "Philip Trusttum", "Gavin and Vivienne Bishop", "Alan Oliver", "Bashir Baraki", "John Drawbridge", "Barry Cleavin", "Yvonne Rust", "M.T. Woollaston", "Rudi Gopas", "Doris Lusk", "G.T. Moffitt", "Leo Bensemann", "Olivia Spencer-Bower" and "Pat Mulcahy". Source unknown. [1968?].	Box 1, clippings book 1, page 101.
Newspaper clipping "Winner of Art Contest Prefers Modern Works" regarding "young Timaru artist, Richard Oddie, 17, a pupil of the Timaru Boys' High School[and] his winning entry in the New Zealand Chamber Music Federation 's 1968 programme design contest". Specific reference to	Box 1, clippings book 1, page 103.

"He [Richard Oddie] paid a tribute to his art teacher at the school, Mr B. Cleavin, who had stimulated his interest in art and whose modern approach to the subject appealed to Richard." Source unknown. [1968?].	
Regulations for the "VIII Premi Internacional Dibuix Joan Miro Palau Virreina Juny Juliol 1969" English translation: "1969 Joan Miro VIII International Drawing Prize Competition". "Barcelona, November 1968.	Box 1, clippings book 1, page 109.
Letter from "H.J. Simpson, Dean of the Faculty of Music and Fine Arts and Head of the School of Fine Arts" to "A.T.J. Bell Esq., Registrar, University of Melbourne" dated "12 th August, 1968" regarding Mr. B.V. Cleavin's application for the Harold Wright Scholarship or the Sarah and William Holmes Scholarship". Handwritten note "Dear Mr Cleavin, Read and <u>destroy</u> this. Good luck and every good wish. Do keep in touch not matter how difficult – this is a confidential reference and must be kept confidential."	Box 2, clippings book 2, page 257.
Letter from "Joseph Burke" to "Mr Barry Cleavin" dated "31 st October, 1968" regarding the result of Barry Cleavin's scholarship application as "proxime accessit".	Box 2, clippings book 2, page 259.
Letter from "Boris Petkovski, Director, Museum of Contemporary Art, Skopje" to "M. Barry Vickerman Cleavin" dated "19 January 1968" thanking Barry Cleavin for sending "Somnolence" and "Dark S.I." and asking for catalogues of Barry Cleavin's exhibitions to support the museum's records. The letter includes a "Questionnaire" asking for details about the work.	Box 2, clippings book 2, page 261.

Item	Location
Business card of ""Lluis Bosch i Cruanas" and a receipt post marked	Box 1, clippings book
"18 ABR 69" from "Patronat Premi Internacional Dibuix Joan Miro" to	1, page 109.
"B. Cleavin".	10
Letter from "Lluis Bosch i Cruanas, Secretarie General, patronato	Box 1, clippings book
premi internacional dibuix joan miro" to "Cher ami [Barry Cleavin]"	1, page 109.
inviting Barry Cleavin to send works for the Joan Miro prize including	, 1 - 0
photographs to be used for the catalogue. [1969].	
Letter from "Lluis Bosch i Cruanas, secretario, patronato premi	Box 1, clippings book
internacional dibuix joan miro" to "Barry V. Cleavin" dated "30.7.69"	1, page 109.
regarding the selection of Barry Cleavin's drawing for "an	, 1 O
exhibition of selected works from the VIII Prize Award	
inCzechoslovakia [opening] in Jihlava on the 4th November"	
Pamphlet listing "Participants" by country of the "VIII Premi	Box 1, clippings book
Internacional Dibuix Joan Miro Palau Virreina Juny Juliol 1969	1, page 129.
Barcelona". Specific reference: "Nova Zelandia, 663/68 Cleavin".	1) page 12)
Newspaper clipping "Another Show" regarding "Temuka artist, Barry	Box 1, clippings book
Cleavin, is to take part in another international exhibitionHe	1, page 110.
received word last week that he had had work accepted by the	1, page 110.
executive committee of the Joan Miro Eighth Premi Internacionale	
Dibuix, to be held this month, in Barcelona." Source unknown. [1969?].	
Newspaper clipping "Tracings Of Maori Art On Display In Museum"	Box 1, clippings book
regarding "An exhibition of tracings of Maori rock drawings by Mr	1, page 111.
Tony Fomison, Christchurch, went on display in the South Canterbury	1, page 111.
Historical Museum yesterday." The newspaper clipping includes a	
photograph of "Mr T. Fomison explaining rock drawings to a group of	
Timaru Boys High School pupils yesterday afternoon. Watching, at	
left is the school's art master, Mr B. Cleavin." Source unknown.	
[1969?].	D. 1.1'
Newspaper clipping "Secondary Schools Assemble Unique Exhibition	Box 1, clippings book
of Fine Arts" regarding "A unique exhibition of fine arts opens in the	1, page 111.
foyer of the assembly hall of the Timaru Boys High School today"	
and "The exhibition has been arranged by the school's art master, Mr	
B. V. Cleavin, who has invited six secondary schools from	
Christchurch and Timaru each to submit 10 exhibits. The schools are	
Papanui, Cashmere and Burnside High Schools from Christchurch,	
and the Timaru College and Timaru Girls and Boys High Schools."	
Source unknown. [1969?].	
Newspaper clipping "'Mikado' Production History-Making Event"	Box 1, clippings book
regarding the opening of "The production of Gilbert and Sullivan's	1, page 113.
"Mikado" by a combined cast of pupils from the Timaru Boys and	
Girls High Schools". Specific reference to "Mr Manning described	
the sets for the coming production, designed by the boys' school art	
master, Mr B. Cleavin, as unique." Source unknown. [1969?].	
Newspaper clipping "Capacity Audience Acclaims 'Mikado'"	Box 1, clippings book
regarding "A production of Gilbert and Sullivan's "The Mikado" by a	1, page 113.
combined cast of Timaru Boys and Girls High School pupils"	
including reference to the "unusual but effectively silhouetted	
sets" [designed by Barry Cleavin]. Source unknown. [1969?].	

	1
Invitation to "the opening of the Second Exhibition of the Print Council of New Zealand at the Auckland City Art Gallery, 5.30 p.m., 8	Box 1, clippings book 1, page 115.
May". [1969?].	
Newspaper clipping "Exhibition Of Colourful Prints Opens" regarding "the Print Council of New Zealand exhibition which opened last night at the City Art Gallery." Specific reference to "Pat Hanly", "Mervyn Williams", "Marilyn Webb", "Stanley Palmer", "Barry Cleavin", "Dereck Mitchell", "John Drawbridge", "Penelope Ormerod", "Garry Tricker" and "Professor A.S. Green", from the Elam School of Fine Arts who opened the exhibition. Source unknown.	Box 1, clippings book 1, page 115.
[1969?].	D 1 1 1 1 1
Newspaper clipping "Prints To Tour, Exhibition Overseas" regarding "Prints, etchings, and lithographs from New Zealand will be exhibited in Australia and the United States later this year in a travelling exhibition prepared by the Print Council of New Zealand, with support of the Queen Elizabeth Arts Council and the Smithsonian Institute of Washington. The exhibitionselected from the Print Council's 1969 exhibition". Specific reference to "The members of the exhibition and selection paneldirector of the Auckland City Art Gallery (Mr G. Docking), the Temuka artist, Barry Cleavin, and the Wellington artist, John Drawbridge." Source unknown. [1969?].	Box 1, clippings book 1, page 115.
Newspaper clipping "Art Society Meeting" regarding "Mr Barry	Box 1, clippings book
Cleavin, a well known Timaru artist specialising in print making, was guest speaker at Tuesday night's meeting of the Ashburton Society of Arts." Source unknown. [1969?].	1, page 117.
Newspaper clipping "Recognition Of Prints, Many To Be Found In New Zealand" regarding" a recent meeting of the Ashburton Society of Arts" where Barry Cleavin said that "The country needed citizens who could recognise and save old prints, some of which dated back to the sixteenth century". Source unknown. [1969?].	Box 1, clippings book 1, page 117.
Newspaper clipping "Ashburton Society Of Arts" regarding "The monthly meeting will be held in the Community Centre, West St, on Tuesday, May 20, at 8 p.m. Speaker: Mr Barry Cleavin, D.F.A., of Timaru, Judge of the Print Council of N.Z. Subject: Print Making. Source unknown. [1969?].	Box 1, clippings book 1, page 117.
Newspaper clipping "The Arts, Print Council Show Has Variety" regarding "The Print Council of New Zealand exhibition on display at the Robert McDougall Art Gallery" including a reproduction of "Butterfly and Mount Eden' a hand-coloured dry print by the Auckland artist, Patrick Hanly." Specific reference to: "Barry Cleavin", "John Drawbridge", "Patrick Hanly", "Kees Hos", "Milan Mrkusich", "Ralph Hotere", "Eileen Mayo", "Derek Mitchell" and "Garry Tricker". Source unknown. Handwritten "August 12 th 1969".	Box 1, clippings book 1, page 119.
Newspaper clipping "Show Of N.Z. Prints" regarding "A touring exhibition of seventy-five prints by twenty-two New Zealand print makers has been assembled by the Print Council of New Zealand, and is on view at the McDougall Art Gallery until next Monday." Specific reference to "Barry Cleavin", "Ted Dutch", "Ralph Hotere", "Eileen Mayo", "Juliet Peter", "Helen Reid", "Mervyn Williams" and "Gordon H. Brown". Source unknown. [1969?].	Box 1, clippings book 1, page 119.
Newspaper clipping "Arts and Entertainment, Temuka Artist Was Miro Prize Finalist" regarding "Temuka printmaker, Barry Cleavin, who is rapidly becoming one of New Zealand's best-known artists	Box 1, clippings book 1, page 121.

overseas, recently added another feature to his international capMr	
Cleavin was a finalist in the Eight Premi Internacional Dibuix in	
Barcelona" and Barry Cleavin's "first one-man show in	
AucklandThis exhibition will feature 90 prints, 60 of them done this	
year, and will open in the New Vision Gallery on September 1."	
Specific reference to "Quentin MacFarlane" and "Don Peebles".	
Source unknown. Handwritten "August 19th" [1969?].	
Newsletter "The Print Council Of New Zealand" regarding "The	Box 1, clippings book
Foundation of the Print Council of New Zealand", "The Print Council	1, page 122.
of New Zealand", "This Year's Exhibition", "Membership", "Present	
Problems over Prints", "International Print Exhibitions", "Shorter	
Notices" and "Membership List 1967-9". [1969?].	
Newspaper clipping "S.C. Artist Gains Overseas Success" regarding	Box 1, clippings book
"A South Canterbury artist and print-maker, Mr Barry Cleavin, art	1, page 123.
master at the Timaru Boys High School, has scored another success on	
the international scene. He is a finalist in the Eighth Premi	
Internacional Dibuix in Barcelona, in which he competed by invitation	
against artists from all parts of the world" and Barry Cleavin	
" preparing for his first one-man exhibition in Auckland to open in	
the New Vision Gallery on September 1 and featuring 90 prints."	
Includes a photograph of "Mr B. Cleavin". Source unknown. [1969?].	
Newspaper clipping "Local Artists' Work Included in Exhibition"	Box 1, clippings book
regarding "The works of two local artists are to be included in an	1, page 123.
exhibition to be held in Geraldine this week. The exhibition, to be run	1.0.
by the Print Council of N.Z. in the Community Centre, is sponsored	
by the Geraldine Arts Council. Specific reference to "Mrs Vivian	
Lynn" and "Barry Cleavin". Source unknown, reference to "Herald	
Reporter". [1969?].	
Newspaper clipping of a photograph of Barry Cleavin with reference	Box 1, clippings book
to "An exhibition of his work will be held in Auckland on 1	1, page 123.
September" and "Mr Cleavin has had work displayed in five	-, 1.96
international exhibitions in the past two years, and he has collections	
in Australia, the United States, Western Germany and South	
America." Source unknown. [1969?].	
Invitation to "Exhibition of etchings and relief prints from 1 – 12 Sept.	Box 1, clippings book
1969, by Barry Cleavin, TemukaSunday, August 31, 1969, 8 p.m.,	1, page 124.
New Vision Gallery".	1, puge 121.
Exhibition Catalogue "Barry Cleavin, It's Unthinkable Not To See,	Box 1, clippings book
New Vision Gallery". Includes a listing of the exhibited prints and	1, page 125 and Box
etchings by date and price of the print and brief notes on Barry	3, Yellow croxley
Cleavin including "Exhibitions" "Represented in Collections" and	document wallet,
"Private Collections". [1969?].	
Newspaper clipping "Artist's Progress Seen In His Prints" regarding	page 1. Box 1. clippings book
	Box 1, clippings book
"An exhibition of etchings and relief prints by Barry Cleavin at the New Vicion Callery, "Handwritten "[2] Star, Tuesday Sent, 2 (69"	1, page 126.
New Vision Gallery". Handwritten "[?] Star, Tuesday Sept. 2 '69".	
Source unknown.	Boy 1 aligning to -1
Newspaper clipping "Etching In Rich Intricacy, Fine Display By B.	Box 1, clippings book
Cleavin" regarding "Barry Cleavin, whose exhibition opened last	1, page 126.
night at the New Vision Gallery". Handwritten "N.Z. Herald, 1/9-	
'69".	
Newspaper clipping "The 1969 Group Show" regarding the "1969	Box 1, clippings book
Group show at the gallery of the Canterbury Society of Arts". Specific reference to "Brent Wong", "Patrick Hanly", "Ralph Hotere",	1, page 127.

"Colin McCahon", "Leo Bensemann", "Quentin MacFarlane", "Doris	
Lusk", "Rita Angus", "Barry Cleavin", "Olivia Spencer Bower",	
"Freda Simmonds", "Richard Rudd", "Maurice Angelo", "Nola	
Barron", "Solvig Bass-Becking", "Irma Trickett", "Zena Abbott" and	
"Ida Lough". Source unknown. [1969].	
Regulations for the "IX Premi Internacional Dibuix Joan Miro,	Box 1, clippings book
Barcelona – 1970", "Barcelona, November 1969."	1, page 137.
Exhibition catalogue "The Print Council of New Zealand Exhibition"	Box 3, yellow croxley
including a "Foreword" by "Walter Auburn", "Introduction" by	document wallet,
"Gordon H. Brown" and a catalogue listing the exhibiting artists and a	page 5.
brief biography of the artist, the prints exhibited, title of the prints, a	
reproduction of a print by the artist, medium, dimensions, edition	
number and price of the prints available for purchase. Exhibiting	
artists: "Barry Cleavin", "Kate Coolahan", "Roy Cowan", "John	
Drawbridge", "Ted Dutch", "Patrick Hanly", "Kees Hos", "Ralph	
Hotere", "Vivian Lynn", "Eileen Mayo", "Rachel Miller", "Derek	
Mitchell", "Penelope Ormerod", "Stanley Palmer", "Juliet Peter",	
"Bonnie Quirk", "Colette Rands", "Helen Reid", "Susan Skerman",	
"Gary Tricker", "Marilynn Webb" and "Mervyn Williams".	
"Published by the Print Council of New Zealand, May 1969". The	
catalogue also includes information about the Print Council of New	
Zealand, including "The Council's Aims", "Membership", "Member's	
Privileges", "Membership Fee", "A Membership Form" and "Selection	
Form - Prints Commissioned by the Print Council of New Zealand".	

Item	Location
Card from "secretari general del comite executiu del patronat del premi	Box 1, clippings
internacional de debiux joan miro, Barcelona" to [Barry Cleavin] stating	book 1, page
"Exposition Jihlava (Checoslovaquia) [Czechoslovakia] will be inaugurated	128.
18 January. You will receive the catalogue. Greetings." [1970?].	
Pamphlet "VIII Premio Internacional Dibujo, Joan Miro, 53 Dibujos,	Box 1, clippings
Oblastni Galerie Vysociny V Jihlave, Leden – Unor 1970" including a list of	book 1, page
exhibiting artists and brief information regarding past exhibitions, including	128.
specific reference to "15. Barry V. Cleavin (Novy Zeland)".	
Results from the "Te Awamutu Festival Society Inc. 1 st A.N.Z Bank	Box 1, clippings
National Print Competition" including details of prize winners and winning	book 1, page
prints by title, type, size and price and information on the exhibitors. Prize	129.
winners include: "Michael Reed", "Marilynn Webb", "Gary Tricker",	
"Stanley Palmer", "Ruth Davey", "John Lethbridge", "Bonnie Quirk" and	
"Mervyn Williams". Exhibitors: "Brenda J. Briant", "Warren L. Clode",	
"Betty Curnow", "Ted Dutch", "Les Finch", "June Hadley", "Lilias J. Hirst",	
"Rita Hollings", "Kees Hos", "Francis V. Hungerford", "Margaret Jackson",	
"Marjorie Anne Kirker", "Shirley Markham", "Eileen R. Mayo", "Deirdre P.	
Moorhead", "John B. Papas", "Phyllis Perrin", "Juliet Peter", "Robert N.	
Phillips", "Campbell Smith", "Laura Maria Steinberg", "Yvonne M.	
Sutherland", "Louse Tilsley", "Thomas J. Yates" and "Vie Zuidema".	
Judges: "Dr. Walter Auburn", "Mr Barry Cleavin" and "Mr Gordon H.	
Brown". Technical advisors: "Mr Kees Hos" and "Mr Gordon H. Brown".	
[1970?].	
Newspaper clipping "Print Prize Shared" regarding "The judges in the	Box 1, clippings
A.N.Z. Bank's national print competition, held in conjunction with the Te	book 1, page
Awamutu Arts Festival, split the first prize between two printmakers, M.	130.
Reed, of Christchurch and Miss M. Webb, of Auckland." Specific reference	
also to "G. Tricker", "Miss R. Davey", "J. Lethbridge", "Miss B. Quirk", "M.	
Williams", Dr W. Aurburn", "Mr Barry Cleavin" and "Mr G.H. Brown".	
Source unknown. [1970?].	D 1 1' '
Photograph of three men, [Barry Cleavin and ?] reviewing a work of art.	Box 1, clippings
[1970?].	book 1, page
	130.
Newspaper clipping "Exhibition seen as gloomy study of official patronage"	Box 1, clippings
regarding "New Zealand Art of the Sixties: Queen Elizabeth II Arts Council	book 1, page
exhibition, Auckland City Art Gallery, until April 11." Specific reference to	130.
"Brickell", "Castle", "Smisek", "Stitchbury", "Cleavin", "Tricker", "Twiss",	
"Allen", "Marte Szirmay", "Powell", "Narbey", "Macalister", "Gopas",	
"MacFarlane", "O'Neill", "Walter", "Sutton", "Evelyn Page", "Lusk",	
"McCormack", "Elizabeth Stevens", "Binney", "Albrecht", "McCahon",	
"Ellis", "Bracey", "Ross Ritchie", "Smither" and "Hanly". Source unknown.	
[1970?].	D. 1 1'
Exhibition Catalogue "IX Premi Internacional Dibuix Joan Miro, Fundat	Box 1, clippings
L'Any 1962 Pelcicle Art D'Avui", "Del 27 De Maig Al 27 Juny 1970", listing	book 1, page
the "599" exhibiting artists, including "82 Cleavin – Nova Zelanda".	131.
Exhibition list of works (handwritten), "Barry Cleavin – Exhibition, Tasman	Box 1, clippings
Gallery – May 25 – June 5". Includes the titles for 57 Barry Cleavin prints,	book 1, page
etchings and lithographs, edition number and price for each work available	131.
for sale. [1970?].	

Newspaper clipping "58 Items; Two Years Work" regarding "An exhibition of prints representing the best part of two years' work is to be opened next week in the Tasman Gallery in Gloucester Street by the Christchurch artist, Barry Cleavin." The newspaper clipping includes a reproduction of a [Barry Cleavin] print. "The Press, Tuesday, May 19, 1970."	Box 1, clippings book 1, pages 131 and 132.
Invitation "You are desired to view the works of Mr. B.V. Cleavin. Tasman Gallery, Gloucester St. 25 th May to 5 th June. [1970?].	Box 1, clippings book 1, page 131.
Newspaper clipping "Great Ability Exhibited In Print Display" regarding "Fifty-seven prints by Barry Cleavin make up an impressive exhibition in the Tasman Gallery for, though young, he has already established a reputation of being one of New Zealand's outstanding graphic artists." Source unknown. [1970?].	Box 1, clippings book 1, page 131.
Newspaper clipping "You are invited to Barry Cleavin's One-man Exhibition, 58 Etchings, Dry Prints, Mezzotints, Lithographs, on exhibition and for sale from May 25 to June 5, Tasman Gallery, Ltd". Source unknown. [1970?].	Box 1, clippings book 1, page 131.
Newspaper clipping "Exhibition Of Prints" regarding "an exhibition of 57 etchings, lithographs, messotints and colour prints at the Tasman Gallery, Gloucester Street" by Barry Cleavin. Source unknown. Handwritten "30 th May 1970".	Box 1, clippings book 1, page 131.
Newspaper clipping "Arts and Entertainment, "Real Time" – A Sculpture To Work In" regarding "A new art gallery has opened in New Plymouth [Govett-Brewster Art Gallery] …"Real Time," by the Auckland sculptor, Leon Narbey is New Zealand's first full-scale "environmental" sculpture – a gallery full of electronic gadgets, plastics, and aluminium in which the spectators, without knowing it, become part of the exhibition." Specific reference to "Tom Taylor", "Laurence Karasek" and "John Maynard". Source unknown. [1970?].	Box 1, clippings book 1, page 133.
Invitation "to be present at the opening of the exhibitionSecond British International Print Biennale, 24 September – 31 December 1970".	Box 1, clippings book 1, page 137.
Postcard from "The Director" of the "Second British International Print Biennale, September-December 1970" to "Barry V. Cleavin", post-marked 31.VII.70, regarding "The following has been accepted for the above and will be returned at the close of the exhibition2-1604."	Box 1, clippings book 1, page 137.
Letter from "patronat premi internacional dibuix joan miro" addressed to "Amigo" [Barry Cleavin] regarding asking Barry Cleavin for the price of his works to be included in the Joan Miro exhibition. [1970].	Box 1, clippings book 1, page 137.
Registration details for the "IX Premi Dibuix Joan Miro, Patronat Premi Joan Miro" for "Barry Cleavin" of "Nova Zelanda" dated "15 – 4 – 1970". "No. 82".	Box 1, clippings book 1, page 137.
Invitation to the exhibition opening of "IX Premi Internacional Dibuix Joan Miro" on "27 May 1970".	Box 1, clippings book 1, page 137.
Invitation to the closing of the "IX Premi Internacional Dibuix Joan Miro" on the "26 June 1970".	Box 1, clippings book 1, page 137.

Note "Foreseeing a possible sale of drawings, we would ask you to send us as soon as possible, the price of your work, filling equally something which is inserted at the foot of the work, expressing it in local currency, in Pesetas and Dollars." Handwritten "not legible" and "(Amer). [1970?]. [From the IX Premi Dibuix Joan Miro, Patronat Premi Joan Miro, for the purposes of the exhibition?].	Box 1, clippings book 1, page 137.
Newspaper clipping "Loan Exhibition of Early N.Z. Painting" regarding "The Canterbury Antique Collector's Club and New Zealand Founders' Society have arranged a loan exhibition of early New Zealand paintings in the Stewart Mair Gallery of the Canterbury Society of Arts." Specific reference to "J.C. Hoyte", "John Gully", "Petrus Van der Velden", "James Nairn", "Archibald Nicoll", "A.H. O'Keefe", "Nerli", "Frances Hodgkins" and "C.F. Goldie". Source unknown. [1970?].	Box 1, clippings book 1, page 138.
Newspaper clipping "Cleavin in Triennale" regarding "Barry Cleavin, is one of the seven printmakers who will represent New Zealand at the Second Graphic Triennale to be held by the Indian Government in Delhi next yearThe others are John Drawbridge, Kate Coolahan, Gary TrickerStanley Palmer, Alison Pickmere and Marilyn Webb". "The Press, Wednesday, Sept. 30, 1970.".	Box 1, clippings book 1, page 138.
Newspaper clipping "Gallery opens in house" regarding "The lead given by the Christchurch graphic artist, Barry Cleavin, who opened the Graphic Gallery at his home in England Street last year, has been followed by an Auckland couple, Mr and Mrs Bob Osbourne." Specific reference to the artists in the first exhibition: "Don Binney", "Shay Docking", "Louise Henderson", "Suzanne Goldberg", "Colin McCahon" and "Milan Mrkusich". Source unknown. [1970?].	Box 1, clippings book 1, page 139.
Newspaper clipping "44 exhibiting in Group show" regarding "Fourty-four painters, sculptors, potters, weavers and jewellers are exhibiting their work in the 1970 Group show at the Canterbury Society of Arts gallery in Gloucester Street." A reproduction of Ian Hutson's "Jockey III" is included in the newspaper clipping. Specific reference to "Patrick Hanly", "Louise Lewis", "Ian Hutson", "Olivia Spencer Bower", "Michael Smither", "Q. MacFarlane", "Rudolf Gopas", "Philip Trusttum", "Barry Cleavin", "Don Binney", "Leo Bensemann", "Doris Lusk", "Rita Angus", "John Coley", "Ralph Hotere", "Michael Eaton", "David Graham", "Carl Syndow", "John Turner", "Rosemary Johnson", "Nola Barron", "Helen Mason", "Warren Tippett", "Juliet ?", "Kay Twiss", "Ida Lough", "Kobi Bosshard" and "Guenter Taemler". Source unknown. [1970?].	Box 1, clippings book 1, page 140.
Newspaper clipping "Opening Exhibition At Graphic Gallery" regarding "The opening of Barry Cleavin's and Anne Hercus's Graphic Gallery in England StreetGraphic Gallery is probably unique in New Zealand in that its principal function will be to deal in original prints and drawings". Specific reference to "Stanley Palmer", "Helen Reid", "Marilyn Webb", Mervyn Williams", "Barry Cleavin", "John Drawbridge", "Patrick Hanly", "Kees Hos", "John Lethbridge", "Vivian Lynn", "Rosemary Campbell", "Philip Trusttum", "Garry Tricker" and "Ralph Hotere". Source unknown. [1970?].	Box 1, clippings book 1, page 141.

Newspaper clipping "Print-making And Drawing Gallery" regarding "Two young Christchurch people are operating New Zealand's only print-making and drawing gallery in the front portion of an England Street house. Barry Cleavin and Ann Hercus opened "Graphic" just a month ago after deciding that there was a need for such a gallery where New Zealand's leading print makers could exhibit their works." Specific reference to "Trevor Moffitt", "Philip Trustum", "Tony Fomison", "Pat Hanly", "Kees Hos", "Stanley Palmer", "Helen Reid", "Marilyn Webb", "Mervyn Williams", "Gary Tricker", "John Lethbridge", "Rosemary Campbell" and "Vivian Lyn". Source unknown. [1970?].	Box 1, clippings book 1, page 141.
Clipping "Recent Purchases, The society [Canterbury Arts Society?] has recently purchased for the permanent collection pictures by the following artists: W.A. Sutton, Barry Cleavin, M.R. Angelo." Source unknown. [1970?].	Box 1, clippings book 1, page 141.
Newspaper clipping "N.Z. Print Council Members Exhibit" regarding "Work by two members of the New Zealand Print Council, Vivian Lynn, of South Canterbury and Marilynn Webb, of Auckland, is being displayed at Graphic Gallery, 152 England Street." Specific reference to Vivian Lynn and "Her etching technique shows strong influences of Barry Cleavin". Source unknown. [1970?].	Box 1, clippings book 1, page 142.
Invitation "to an exhibition preview of colour relief prints, etchings, and paintings by Vivian Lynn & Marilynn Webb, Saturday, November 14, 1970, 2 p.m. – 5 p.m.". The invitation includes brief notes on each artist. Exhibition catalogue "Group Show 70, CSA Gallery, 14-29 November, paintings, sculpture, drawings, prints, pottery, weaving, jewellery", including a listing of the exhibiting artists, the titles of the work, and the price of the works available for purchase. Exhibiting artists: "Rudolph Gopas", "Phillip Trusttum", "Dorothy Waters", "Louise Lewis", "Ralph Hotere", "Don Binney", "Freda Simmonds", "Trevor Moffitt", "Patrick Hanly", "Ian Hutson", "Barry Cleavin", "David Graham", "John Coley", "Gary Tricker", "Marilyn Webb", "Derek Mitchell", "Olivia Spencer Bower", "Leo Bensemann", "Juliet Peter", "Toss Woollaston", "Doris Lusk", "Chris Taylor", "Michael Smither", "Colin McCahon", "Quentin McFarlane", "Michael Eaton", "Rita Angus", "Pat Mulcahy", "John Turner", "Rosemary Johnson", "Carl Sydow", "John Middleditch", "Nola Barron", "Helen Mason", "John Fuller", "Warren Tippett", "Juliet Peter", "Dot Staub", "Joan Calvert", "Kay Twiss", "Ida Lough", "Graeme Storm", "Kobi Bosshard" and "Guenter Taemmler".	Box 1, clippings book 1, page 142. Box 1, clippings book 1, page 143.
Newspaper clipping "Group and two-man shows" regarding "Some new faces and many familiar ones will be seen in the annual Group show, which is to open this weekend in the C.S.A Gallery" and "Prints, drawing and paintings by Marilyn Webb and Vivian Lynn, two of New Zealand's leading women printmakers, are to be on show next week in the first two-man show in Graphic gallery." Specific reference to "Don Binney", "Stan Palmer", "Derek Mitchell", "Michael Smither", Ralph Hotere", "Rosemary Johnston", "John Middleditch", "Dorothy Staub", "Joan Calvert", "Kay Twiss", "Pat Hanly", "Colin McCahon", "Dorothy Waters", "Ian Hutson", "Michael Trumic", "John Fuller", "Graeme Storm", "Kobi Bosshard" and "Gunter Taemmler". Source unknown. [1970?].	Box 1, clippings book 1, page 143.

Newspaper clipping "Students put their skills on display: New Art Course" regarding "a one-year course in graphic art at the Christchurch Technical Institutethe first full-time course of its kind at this seat of learningthe students will be exhibiting some of their work at the Canterbury Building Centre between 9 a.m. and 5 p.m." Specific reference to teachers: "Graham Burton" and "Barry Cleavin". "Christchurch Star, Saturday, Oct. 24 1970". Newsletter "Image", "Newsletter of the New Zealand Print Council	Box 1, clippings book 1, page 145. Box 5,
November 1970". Includes various references to "Barry Cleavin" including "Barry Cleavin has opened a new gallery in Christchurch called Graphic, representing contemporary New Zealand printmakers and sculptors, and painters, drawings" and in relation to the "Print Council Executive", "Print Sales", an exhibition with "Marilynn Webb" and "Vivian Lynn" at the "Dawsons Gallery at the end of November" and "Membership" of the Print Council.	document number 16.
Rules "Tablature and Tunes for Dolmetsch Recorders in C, Descant (Soprano) and Tenor, Revised 1970".	Box 5, document number 28.
Brochure "Honolulu Academy of Arts", "Studio Program, 1970-1971", "Drawing, Painting and Printmaking". Includes specific references to "Cleve Gray", "Ron Kowaike", "Louis Pohl", "Rudy Pozzatti" and "Joseph Feher".	Box 5, document number 36.
"Studio Program" at the "Honolulu Academy of Arts", "Schedule of Classes" for the "School Year 1971-72" including "Painting Studio", "Printmaking Studio", "Lithography Workshop", "Drawing Studio", "Open Studio for Printmakers" and brief biographies of "The Faculty" including "James Koga/Master Printer", "Ron Kowalke", "Gabor Peterdi", "Louis Pohl" and "Joseph Feher".	Box 5, document number 37 and 38.

Item	Location
Regulations for the "X Premi Internacional Dibuix Joan Miro",	Box 1, clippings book
English translation: "1971 Joan Miro X International Drawing Prize	1, page 145.
Competition", "Barcelona, January 1971" including a business card	
from "Lluis Bosch I Cruanas – secretary premi dibuix Joan Miro".	
Newspaper clipping "Display Of Impressive Prints At Gallery"	Box 1, clippings book
regarding "the first exhibition in 1971 at the New Vision	1, pages 144 and 150.
Gallerythe first show at the gallery since the founder and director,	
Kees Hos, left to take up an important position in Melbourne."	
Specific reference to exhibitors including "Barry Cleavin", "Vivian	
Lynn", "Toni Fomison", "Ian Hudson" and "Philip Clairmont".	
Handwritten "16/3/71, NZ Herald".	
Invitation "You are invited to an exhibition preview, Cleavin	Box 1, clippings book
Etchings 1970-71, Saturday, 25 September, 1971, 2 p.m. – 5 p.m.,	1, page 147.
showing until 10 October, 1971Graphic [Gallery], 152 England St.,	
Christchurch".	
Exhibition catalogue "nine printmakers living and working in	Box 1, clippings book
Canterbury, 4 March – 2 April 1971, Robert McDougall Art Gallery,	1, page 147.
Christchurch" includes a listing of exhibitors, brief notes on each	
exhibitor, titles of the prints being exhibited including type and	
dimensions. Exhibiting artists: "Tony Bisley", "Barry Cleavin", "Neil	
Cooke", "Ted Francis", "Vivian Lynn", Eileen Mayo", "Derek	
Mitchell", "Trevor Moffitt" and "Michael Reed".	
Newspaper clipping "Print-makers show technical skill" regarding	Box 1, clippings book
"Currently showing at the McDougall Art Gallery is an exhibition of	1, pages 147 and 152.
30 prints by nine Canterbury print-makers – two women and seven	
men." Specific reference to "Vivian Lynn", "Eileen Mayo", "Tony	
Bisley", "Ted Francis", "Trevor Moffitt", "Derek Mitchell", "Barry	
Cleavin", "Neil Cooke" and "Michael Reed". "[Christchurch] Star,	
Wed., March 10, 1971."	
Newspaper clipping "Exhibition by nine printmakers" regarding	Box 1, clippings book
"Work by nine printmakers living and working in Canterbury is	1, page 147.
being exhibited at The Robert McDougall Art Gallery." Specific	
reference to "Michael Reed", "Tony Bisley", "Ted Francis", "Eileen	
Mayo", "Derek Mitchell", "Barry Cleavin", "Neil Cooke", "Trevor	
Moffitt" and "Vivian Lynn". Source unknown. [1971?].	
Newspaper clipping "Damage Light" regarding "Fifty-six prints by	Box 1, clippings book
the Christchurch artist, Barry Cleavin, packed for shipment to	1, page 148.
Wellington for an exhibition [at the Bett-Duncan Gallery] were only	
lightly damaged last week in the fire at the Christchurch Technical	
Institute." Handwritten "Chch "Press" 16.3.71".	
Newspaper clipping "An evening with Anthony Caro" regarding	Box 1, clippings book
"an evening with leading British sculptor, Anthony Caro", "The	1, page 150.
exhibition of eight young Christchurch painters, printmakers and	
sculptors at The New Vision Gallery" including specific reference to	
"Vivian Lynn", "Toni Fomison", "David Hudson", "Derek Mitchell",	
"Barry Cleavin" and Philip Clairmont". References also to exhibitions	
at "White Gallery", "The John Leech Gallery", "The Barry Lett	
Galleries" and "Moller's Gallery". Handwritten "Auckland Star,	
20/3/71".	

Exhibition catalogue "Christchurch'71, March 15-26 Exhibition of Paintings, Prints and Sculptures, New Vision GalleryAuckland" including a listing of the works exhibited by the artists, brief notes on	Box 1, clippings book 1, page 151.
each artist, the title of the work and type of work and the price of the	
works available for purchase. Exhibiting artists: "Philip Clairmont",	
"Barry Cleavin", "Toni Fomison", "Ian Hudson", "Derek Mitchell",	
"Vivian Lynn", "Rodney N. Broad" and "Alan Strathern".	
Newspaper clipping "Art Workshop folios judged" regarding "Arts	Box 1, clippings book
folios submitted for the regional finals for the National Bank Junior	1, page 152.
Art Workshop were judged yesterday" including a photograph	
which " shows judging in process. On the right are Mr Cleavin, Mr	
Francis, Miss Archdall and Miss Jones ". Specific reference in the	
clipping to the judges: "Mr B. Cleavin, from the Christchurch	
Technical Institute; Mr E. Francis, from the School of Fine Arts,	
University of Canterbury; Miss P. Jones, from Christchurch Teachers' College (secondary division)Miss E. Archdall". Source	
unknown. [1971?].	
Newspaper clipping "Etching In Rich Intricacy, Fine Display By B.	Box 1, clippings book
Cleavin" regarding "Barry Cleavin, whose exhibition opened last	1, page 153.
night at the New Vision Gallery". Source unknown. [1971?].	,1-0
Newspaper clipping "'30 plus' exhibition" regarding "'Thirty Plus' is	Box 1, clippings book
the third exhibition of work by Christchurch artists to be presented	1, page 153.
this year by the Robert McDougall Art Gallery. Specific reference to	
"Alan Pearson", "Desmond Helmore", "Shona Cowan", "Helen	
Rockel", "Vivian Lynn", "Gavin Bishop", "Philip Clairmont", "Barry	
Cleavin", "Tony Fomison", "Tony Geddes", "Ross Marwick", "Philip	
Rooke", "Alan Strathern", "Carl Sydow", "John Turner" and "Boyd	
Webb". Source unknown. Handwritten "30. Aug 71".	D 1 1' ' 1 1
Newspaper clipping "Regional art to be shown" regarding "Paintings	Box 1, clippings book
and sculpture by a wide variety of Canterbury artists make up "30 Plus", the latest exhibition assembled by the Robert McDougall Art	1, page 153.
Gallery." Specific reference to "Barry Cleavin", "Carl Sydow", "John	
Turner", "Alan Strathern", "Rosemary Campbell", "Shona Cowan",	
"Philip Clairmont", "Tony Fomison", "Tony Geddes", "Alan	
Pearson", "Bill Cumming" and "Tom Taylor". Source unknown.	
Handwritten "Aug-24-71".	
Newspaper clipping "Printmaker shows work" regarding "A one-	Box 1, clippings book
man exhibition of 35 etchings and three drawings by the Christchurch	1, page 154.
printmaker, Barry Cleavin, is being shown at Graphic Gallery, 152	
England Street." Handwritten "Christchurch Press, 1.10.1971".	
Newspaper clipping "Cleavin catches the eye" regarding "Barry	Box 1, clippings book
Cleavin, the well known Christchurch printmaker, is holding an	1, page 155.
exhibition of his etchings, aquatints, photo engravings and drawings	
at the Graphic Gallery, 152 England Street." Specific reference to	
"New Zealand poet, Lindsay Smith". Handwritten "[Christchurch]	
Star 4/10/71".	Dev 1 alter 1 a 1
Newspaper clipping "One-man Auckland exhibitions for city artists"	Box 1, clippings book
regarding "Two well-known Christchurch artists go north later this month to show their work in one man exhibitions in Auckland	1, page 155.
month to show their work in one-man exhibitions in Auckland. Aucklander's will see, first an exhibition called "Colour Structures"	
by John Coley and early next month, a display of prints by Barry	
Cleavin." Handwritten note "Oct 13 [Christchurch] Star 1971".	

Journal clipping "Reviews: Edge, edited by D.S. Long and Gary R.	Box 1, clippings book
Langford, Number 2" regarding the 'Edge' publication. Specific	1, page 156.
reference to "Kees Verburg", "Barry Cleavin", "Stephen Chan",	
"Rhys Pasley", "Bill Manhire", "Sam Hunt" and "Arthur Bates".	
Handwritten "Arts + Community, Vol 7 No 9 October 1971. Jack	
Lazenby".	
Exhibition catalogue "Barry Cleavin, Exhibition of Etchings, 26th	Box 1, clippings book
October – 5th November, 1971, Preview 2.30 p.m. 25th October"	1, page 157 and Box 3,
including a listing of the prints on display, title of the print, type of	yellow croxley
print, price of the prints available for purchase and information on	document wallet,
Barry Cleavin including education, "exhibitions", "represented in	document 2.
collections" and "private collections". Included with the catalogue is	
a handwritten note with various numbers.	
Newspaper clipping "On target with bizarre attack" regarding "Few	Box 1, clippings book
practitioners in the visual [arts] in New Zealand could be described	1, page 157.
as "belonging" to a European tradition. For most of them the	1, page 10, .
description would be unwelcome and inappropriate, but Barry	
Cleavin, who is exhibiting at the New Vision Gallery, is a notable	
exception." Specific reference to "Paul Wunderlich". The clipping	
includes a reproduction of Barry Cleavin's etching and aquatint	
"Welfare Bathers" from the New Vision Gallery exhibition. Source	
unknown. Handwritten "26/10/1971".	
Copy of a print by Barry Cleavin titled "Veteran 2" etching/aquatint.	Box 1 clipping book
[1971?].	Box 1, clippings book
	1, page 157.
Newspaper clipping "Fascinating Display Of Macabre" regarding "the work of Barry Cleavin, now on display at the New Vision	Box 1, clippings book
	1, page 158.
Gallery." Specific reference to "Goya" and "Muybridge".	
Handwritten "The Herald, 27/Oct/1971." Exhibition catalogue "6 x 4 Print Makers, Australian, New Zealand"	Box 5, document
including a catalogue of prints by the "Six Australian Printmakers",	number 95.
	Humber 95.
by title of the print, medium, edition number and year produced and	
a catalogue of prints by the "Four New Zealand Printmakers" by title	
of the print, medium, edition number and year produced. The	
catalogue also includes photographs of each of the printmakers	
accompanied by a brief biography of the artist. Exhibiting artists:	
"Earle Backen", "Robert Grieve", "Basil Hadley", "Barbara	
Hanrahan", "Geoff La Gerche", "Murray Walker", "Barry Cleavin",	
"Stanley Palmer", "Gary Tricker" and "Marilynn Webb". [1971?].	D 4 1: : 1 1
Copy of a newspaper clipping "Out of junk" regarding print-	Box 1, clippings book
making and the tour " 6×4 , an exhibition of six Australian and four	1, page 159.
New Zealand print-makers". Specific reference to "Robert Grieve,	
President of the Australian Print Council", "Waikato Art Museum	
associate director, Campbell Smith", "Marilyn Webb", "Stanley	
Palmer", "Eric Lee Johnston", "Gary Tricker", "Barry Cleavin", "M.C.	
Escher", "Murray Walker", "Barbara Hanrahan" and "Basil Hadley".	
Handwritten "The Star, Auckland. 30/Oct/1971".	
Copy of a newspaper clipping "Printmaking is 'valid means of	Box 2, clippings book
expression'" regarding "The latest exhibition at the [Waikato Art]	2, page 49.
Museum is " 6×4 " – a display of the works of six Australian and four	
New Zealand printmakers. Specific reference to "Campbell Smith",	
"Barbara Hanrahan", "Murray Walker", "Earle Backen", "Robert	
Grieve", "Basil Hadley", "Geoff La Greche", "Barry Cleavin", "Gary	

Tricker", "Stanley Palmer", "Robin White" and "Marilynn Webb.	
Source unknown. [1971?].	
Newspaper clipping of two photographs "LEFT: Sandra Williamson	Box 1, clippings book
looking at art work done by Wayne Rogers and on display at the	1, page 160.
Christchurch Technical Institute. Students from the Institute have	
mounted a display of graphic arts covering elements of finished art,	
graphic design and illustration. The exhibition will be open to the	
public until November 19. ABOVE: Clare Buchanan (left) and Katrina	
Bohan study some of the displays.". "Christchurch Star, Wed., Nov	
17, 1971."	
Catalogue "Manawatu Prize for Contemporary Art, Printmaking	Box 1, clippings book
1971" including an "Introduction" paragraph, "Judges' Remarks"	1, page 161.
with specific reference to "Most of the work selected for exhibition is	10
even in quality with a group of prints by Barry Cleavin, John	
Drawbridge, Vivian Lynn, Marilyn Webb and Robin White, all	
considered for the final awards, being a plateau just above the rest."	
The catalogue lists the exhibiting printmakers, the title and type of	
print, the price of the prints available for purchase and the	
"conditions of sale". Other exhibiting printmakers include: "Hazel	
Berryman", "Brenda Briant", "Kate Coolahan", "Roy Cowan", "Betty	
Curnow", "Frank Davis", "Neil Dougan", "Ted Dutch", "Thomas	
Field", "Rodney Fumpston", "Juliana Jarvie", "Kathryn Madill",	
"Eileen Mayo", "Gwen Morris", "P. Ormerod", "Stanley Palmer",	
"Bonnie Quirk", "Don Ramage", "Auriel Shearer", Michael Smither",	
"Dareline Stewart", "Gary Tricker", "Geoffrey Tune", "Denys Watkins" and "Kevin Williamson".	
	Poy 1 dinning hook
Regulations for "Manawatu Prize for Contemporary Art,	Box 1, clippings book
printmaking 1971, Entry Form and Conditions, Manawatu Art	1, page 161.
Gallery, 6 – 26 November".	Pou 1 alimnin za ho ali
Invitation "You are invited to the opening of this exhibition	Box 1, clippings book
[Manawatu Prize for Contemporary Art, printmaking 1971] at the	1, page 161.
Manawatu Art Gallery, Saturday 6 th November 1971 8 p.m., Guest	
speaker: Mr Fred Turnovsky".	D. 1.1''11
Newspaper clipping "22 artists in Akaroa show" regarding "An	Box 1, clippings book
exhibition of works by 22 artists, nearly all of them from Canterbury,	1, page 161.
is to open the season at the Rue Pompallier Gallery, Akaroa, on	
Sunday." Specific reference to "Leo Bensemann", "Tony Fomison",	
"Quentin MacFarlane", "G.T. Moffitt", "W.A. Sutton", "Philip	
Trusttum", "Rosemary Campbell", "Jeffrey Harris", "Colleen	
Newton", "Philip Rooke", "Alan Strathern", "Bronwyn Taylor",	
"John Coulson", "Barry Cleavin", "Vivian Lynn", "Barry Brickell",	
"Michael Trumic", "Rita Ernsten", "Denise Welford", "Rosemary	
Perry", "Kobi Bosshard" and "Jens Hansen". Source unknown.	
[1971?].	D 1 1 1 1 1
Newspaper clipping "Printmakers' New Impact" regarding a	Box 1, clippings book
"private viewing for members of the [Dunedin] Art Gallery	1, page 162.
society" of the [1971] "Manawatu Prize for Contemporary Art".	
Specific reference to "From the 61 works from 31 New Zealand	
printmakers, the judges made five equal awards to Barry Cleavin,	
John Drawbridge, Vivian Lynn, Marilynn Webb and Robin White."	
Source unknown. [1971?].	

	D 1 1' ' 1 1
Newspaper clipping "Manawatu art prizes" regarding "Christchurch	Box 1, clippings book
artist Barry Cleavin shared first prize in the Manawatu Prize for	1, page 162.
Contemporary Art held recently." Specific reference to "John	
Drawbridge", "Robin White", G.H. Brown", "T.J. McNamara".	
Source unknown. [1971?].	
Newspaper clipping "City printmaker wins Manawatu prize"	Box 1, clippings book
regarding "Christchurch printmaker and artist, Barry Cleavin, has	1, page 162.
won an award in one of the country's major art competitions – the	
Printpac Manawatu Prize for Contemporary Art". Specific reference	
to "John Drawbridge", "Robin White" and "L.H. Bieringa". Source	
unknown. [1971?].	
Regulations "XI Premi Internacional De Dibuix Joan Miro", English	Box 1, clippings book
translation: "1972 Joan Miro XI International Drawing Prize	1, page 164.
Competition", "Barcelona, November, 1971".	
Newsletter "news, The Journal of the Canterbury Society of Arts"	Box 1, clippings book
includes an article at page seven "Nine Printmakers" regarding "A	1, page 165.
new departure for the McDougall Gallery this year will be a number	
of exhibitions featuring the work of local artists. The first of these will	
be recent prints by nine invited printmakers, and will include work	
by "Tony Bisley", "Barry Cleavin", "Neil Cooke", "Ted Francis",	
"Vivian Lynn", "Eileen Mayo", "Derek Mitchell", "Trevor Moffitt"	
and "Michael Reed". "News, The Journal of the Canterbury Society of	
Arts, No. Thirty Six March, 1971".	
Newspaper clipping "Barry Cleavin, New Vision (26th Oct - 5th	Box 1, clippings book
Nov.)" regarding Barry Cleavin's exhibition at the New Vision	1, page 169.
Gallery. Source unknown. [1971?].	
Newspaper clipping "Reports and Reviews" including a section titled	Box 2, clippings book
"Barry Cleavin, New Vision (26th Oct 5th Nov.)". Handwritten	2, page 257.
"Arts & Community - Vol 7. No 12, Dec. 1971".	
Letter from "Walter Aulburn" to "Barry [Cleavin?]" dated	Box 2, clippings book
"22/10/71" regarding "returning an engraving" and whether or	2, page 259.
not it is a "genuine AD [Albrecht Durer?]".	
Letter from "Luit Bieringa, Director, Manawatu Art Gallery" to "Mr.	Box 2, clippings book
B. Cleavin" dated "1st November, 1971" titled "Confidential"	2, page 259.
regarding Barry Cleavin's print "Girl with no Head" winning a "\$200	10
award.	
Letter from "Joseph Feher, Curator, Studio Program, Honolulu	Box 2, clippings book
Academy of Arts" to "Mr. Barry Cleavin" dated "September 21, 1971"	2, page 259.
regarding Barry Cleavin attending "Peterdi's Printmaking Studio on	
January 31, 1972" and Barry Cleavin obtaining "a half tuition	
scholarshiptoward the opportunity to study with Peterdi."	
Publication "Artis", "A Bi-Monthly New Vision Gallery Publication",	Box 3, yellow croxley
including an article on page 28 "A Letter from Barry Cleavin about	document Wallet,
his work" and a reproduction of the print "Boy with no head leaning	document 8.
against a tent". "Volume 1, Number 3, October 1971".	
Publication "Artis", "A Bi-Monthly New Vision Gallery Publication",	Box 3, yellow croxley
including at page 15 an article "The Christchurch Scene", including	document Wallet,
specific references to "Trevor Moffitt", "Bill Sutton", "Rudi Gopas",	document 9.
"Quentin MacFarlane", "John Coley", "Barry Cleavin", "Alan	
Pearson", "Vivian Lynn", "Rosemary Campbell", "Tom Taylor",	
"Carl Sydow", "Trusttum", "Doris Lusk", "David Graham", "Barry	
Cleavin", "Tony Fomison", "John Turner", "Michael Dunn",	
"Marilyn Webb", "Alistair Nisbet-Smith", "Don Binney", "Louise	
manya (1000), motion (1000) On unit, Doit Dunity, Louise	

Lewis", "Vivian Lynn", "Philip Clairmont", "Gavin and Vivien	
Bishop", "Colin Loose", "Ross Marwick", "Tony Geddes" and "L.	
Karasek". The article includes a reproduction of Barry Cleavin's	
etching/aquatint, "Veteran 2". "Volume 1, Number 2, August 1971".	
Magazine "Edge", "A literary magazine published the first of Box 3, y	ellow croxley
February and August each year by The Edge Press, a non-profit docume	ent wallet,
organisation for the promotion of the literary arts", including a docume	ent 30.
specific reference to "Barry Cleavin, Graphics". Reproductions of	
prints by Barry Cleavin at pages "8", "14", 25", "33", "40", "52", "53".	
Prose by the following authors "Sam Eisentein", "Patricia Glensor",	
"Michael Benedikt", "David Ignatow", "Jorge Luis Borges", "Oscar	
Olivia", "Pedro Salinas", "Stephen Chan", "Rhys Pasley", "Charles	
Simic", "Bill Manhire", "A.I.H Paterson", "Ronald L. Johnson", "W.S.	
Merwin", "Kendrick Smithyman", "Sam Hunt", "Arthur Bates",	
"Don Thompson", "John Summers", "James K. Baxter" and "Kees	
Verburg". "Edge, Volume 1, Number 2, August 1971".	
	ocument
collection of prints by the Christchurch printmaker, Barry Cleavin, is number	
to be shown in the Graphic gallery next week – the first in a series of	
exhibitions designed to show a wide range of print styles." Specific	
reference to "Jeffrey Harris", "Marilynn Webb", "Stanley Palmer"	
and "Gary Tricker". "The Press, 21 Sep 1971".	
	ocument
1971" thanking Barry Cleaving "for your letter", the possibility of number	
undertaking a "printmaking major" at "Yale" and suggesting that	40.
Barry Cleavin "look into the possibility of a New Zealand	
scholarship. By this coming Spring semester starting Febr 72 I will be	
artist in residence at the Honolulu Academy of Art, and teach	
printmakingWhy don't you write to them."	
	ocument
5	41.
November 1971" regarding "The Visual Arts Adjudication Panel	
would like you to attend an interview in the Boardroom, 10 th floor,	
Securities House, 126 The Terrace, Wellington at 4.40pm on Friday 3	
December 1971." The letter also includes details on "Travel Costs".	
	ocument
Pacific Travel International" dated "18 October 1971" regarding "We number	42.
have pleasure in advising that you are confirmed in cabin F 213/B, on	
the 'Orsova' 10 January 1972, Auckland to Honolulu."	
	ocument
"Atlantic & Pacific Travel International" dated "02 December 1971" number	43.
regarding "We attach hereto our final invoice for your travel on the	
Orsova departing Auckland 10 January 1972." The letter also sets out	
travel documentation and other related requirements.	
	ocument
"Embassy of the United States of America" to "Mr. B. Cleavin" dated number	44.
"October 5, 1971" regarding "Receipt is acknowledged of your letter	
enclosing form I-20A and evidence of funds. The evidence of funds is	
sufficient if your wife is not accompanying you."	
	ocument
"Embassy of the United States of America" to "Mr. Barry Cleavin" number	45.
dated "August 30, 1971" regarding "You should have now received	
Mr. Ransom's letter concerning fellowships. I am enclosing an	

information sheet which outlines the procedure for the issuance of	
student visas." The letter also includes a document titled, "The	
Foreign Service of the United States of America", "General	
Information Sheet for Students".	
Letter from "Charles C. Ransom, Cultural Affairs Officer" at the	Box 5, document
"Embassy of the United States of America" to "Mr. Barry Cleavin"	number 46.
dated "August 27, 1971" regarding "I have delayed answering your	
letter of August 16 regarding fellowships, in the hope that I could	
find out something helpful in regard to the travel fellowships for	
New Zealanders from the World Craft Council. Unfortunately, I have	
now discovered that they are not open to printmakers – a most	
disappointing state of affairs. You are well known to us a printmaker	
of distinction and it is regrettable that there is no way in which we	
could help you with funds to attend the Honolulu Academy of Arts	
semesterAll I can suggest is that you make application to the	
[Queen Elizabeth II Arts] Council".	
Copy of the "Queen Elizabeth II Arts Council of New Zealand",	Box 5, document
"Form of Application for Arts Council Award" completed by Barry	number 47.
Cleavin in relation to "printmaking". Dated "16. Oct. 1971" and	
includes a one-page list of "Details of Exhibitions" by Barry Cleavin.	

Item	Location
Newspaper clipping "Print show" regarding "A selection of prints from the entries in the print section of last year's Manawatu Prize is the major new art exhibition in Christchurch this week [5 - 21 January 1972]". Specific reference to "Barry Cleavin", "Eileen Mayo", "Kathryn Madill", "Vivian Lynn", "Roy Cowan", "John Drawbridge", "Michael Smither", "Stanley Palmer", "Marilyn Webb" and "Betty Curnow". Source unknown. [1972?].	Box 1, clippings book 1, page 162.
Newspaper clipping "Grants made by arts council" regarding "the Queen Elizabeth II Arts Councilgrant and award holders for 1972". Includes specific reference i "Lorita Travaglia", "Peter Tulloch", "Alec Loretto" and "Barry Cleavin who is going to Hawaii to study advanced techniques in printmaking." Source unknown. "Wellington, January 9 [1972?]".	Box 1, clippings book 1, page 163.
Letter from "Lluis Bosch i Cruanas, Secretary, patronat premi internacional dibuix joan miro" to "Mr. Barry Cleavin" dated "January, 17 1972" regarding the "Joan Miro International Drawing Prize XI" and requesting assistance in encouraging participation in the exhibition by Barry Cleavin and artists in "New Zealand, Australiaand any other Pacific Country".	Box 1, clippings book 1, page 163.
"The Print Council of New Zealand Newsletter" from "Don Ramage," to "Barry [Cleavin]" dated "10 February, 1972" regarding "the planning of the Print Council's third national touring exhibition" and "membership" criteria for the Print Council. Specific reference to the "Manawatu Art Prize winnersJohn Drawbridge and Barry Cleavin won \$200 awards. Robin White was another winnerWe double congratulate Barry and John who, together with Kate Coolahan, received Arts Council Awards for 1972."	Box 1, clippings book 1, page 147.
Registration card, for "Barry Cleavin" of "Nova Zelanda" for the "XI Premi Dibuix Joan Miro", dated "Barcelona, 19 of 4 of 1972", registration "No 573".	Box 1, clippings book 1, page 164.
Invitation to the opening of the "X Premi Internacional Dibuix Joan Miro" on the "28 th May 1971".	Box 1, clippings book 1, page 164.
Invitation to a cycle of films as part of the "XI Premi Internacional Dibuix Joan Miro". [1970].	Box 1, clippings book 1, page 164.
Exhibition catalogue "XI Premi Internacional De Dibuix Joan Miro (1972 Joan Miro XI International Drawing Prize Competition)" including a listing of "participants", including registration number, name and country of origin. (Two copies).	Box 1, clippings book 1, page 164.
Itinerary "Print Council of New Zealand, Third National Exhibition of Prints, 1972, Confirmed Itinerary" drafted by "David Peters, Director".	Box 1, clippings book 1, page 165.
Newspaper clipping "downtown scene" regarding "One of the finest exhibits by the Honolulu Printmakers (H.P.E.) may now be seen at the Exhibition Plaza of the AMFAC building. It is the 44 th Annual H.P.E. and was juried by Gabor Peterdi, now Artist in Residence at the Honolulu Academy of Arts." "Honolulu Printmakers awards of \$50, selected by the juryman, went to the following artists: H. Leroy BaileyBarry CleavinFrancis HaarElizabeth A. HoxieHelen HuhnVivian LynnJames Munce". Specific reference to "Barry Cleavin's two etching-photo engravings "Dampier's Box" and "Mama and Papa with	Box 1, clippings book 1, pages 145 and 166.

Matching Tops"". "The Sunday Star Bulletin & Advertiser, Honolulu, April 23, 1972".	
Newspaper clipping "Variety & interest in print-prize show" regarding "the show of prints at the Barry Lett Galleries. On view are a range of prints entered for the Manawatu Prize for Contemporary Art held in Palmerston North last year." Specific reference to "Kathryn Madill", "Vivian Lynn", "Barry Cleavin", "John Drawbridge", "Rodney Fumpston", "Kevin Williamson", "Robin White", "Geoffrey Tune", "Marilynn Webb", "Gary Tricker" and "Stanley Palmer". The clipping includes a reproduction of "Barry Cleavin's etching "Girl with No Head Leaning on Parallel Bars"[and] "Victorian Landscape with Mt Eden" by Robin White". "The Auckland Star, Saturday, June 10, 1972".	Box 1, clippings book 1, page 167.
Newspaper clipping of a photograph of "Miss Wendy Simon, a second- year student in the graphic design course at the Christchurch Technical Institute, holds up the first print from an Italian-made etching press at the institute yesterday. In the background is Mr B.V. Cleavin, a tutor.". "The Press, Wednesday, Sept. 13, 1972".	Box 1, clippings book 1, page 168.
Invitation to the exhibition "XI Premi Internacional Dibuix Joan Miro" on "23 May 1972". Exhibition catalogue "The Print Council Of New Zealand, Exhibition 3,	Box 1, clippings book 1, page 169. Box 1, clippings
1972" including information on the different types of prints, information on the exhibiting artists, title of the print, type of print, dimensions, edition number and price of the print available for purchase. Exhibiting artists: "Barry Cleavin", "Kate Coolahan", "Roy Cowan", "John Drawbridge", "Ted Dutch", "Tom Field", "Patrick Hanly", "Juliana Jarvie", "John Lethbridge", "Eileen Mayo", "Rachel Miller", "Gwen Morris", "Penny Ormerod", "Stanley Palmer", "Juliet Peter", "Bonnie Quirk", "Don Ramage", "Auriel Shearer", "Gary Tricker", "Denys Watkins", "Marilynn Webb", "Robin White" and "Mervyn Williams".	book 1, page 171.
Exhibition catalogue "30 Plus, Robert McDougall Art Gallery, August 25 – September 13". The catalogue includes a foreword by "B.D. Muir, Director" and a listing of the exhibiting artists, including brief biography, title of the work exhibited, dimensions and type of work. Exhibiting artists include: "Gavin Bishop", "Rosemary Campbell", "Philip Clairmont", "Barry Cleavin", "Shona Cowan", "Neil Dawson", "Bruce Edgar" (NB. This entry has a handwritten line through it), "Tony Fomison", "Tony Geddes", "Ross Gray", "Desmond Helmore", "Ross Marwick", "Alan Pearson", "Helen Rockel", "Philip Rooke", "Alan Strathern", "Carl Sydow", "John Turner", "Boyd Webb" and "Jocelyn Wells". [1972?].	Box 2, clippings book 2, page 4.
Newspaper clipping "N.Z. Film Director given Arts Grant" regarding "the list of grant and award holders for 1972 announced by the Queen Elizabeth II Arts Council in Wellington yesterday." Specific reference, amongst others, to "printmaker, Barry Cleavin". Source unknown. [1972?].	Box 2, clippings book 2, page 5.
Clipping with handwritten note "Thorn that went through toe, Honolulu, 1972" including the thorn attached to the clipping with Sellotape. Letter and receipt from "BG" at the "New Vision Gallery" to "Barry [Cleavin]" dated "4 th September, 1972" regarding "The Print Council	Box 2, clippings book 2, page 73. Box 2, clippings book 2, page 257.
Exhibition" at the "[Auckland City?] Art Gallery", the enclosed "receipt" for the [Barry Cleavin?] prints that arrived today and Barry's "farouche fancy".	
Newspaper clipping "Goya Power Rivals Prints" regarding "The Print Council of New Zealand exhibition on the mezzanine floor at the City Gallery has been doubly unfortunate" due to "little publicityandit	Box 2, clippings book 2, page 257.

must inevitably be compared with the splendid Goya etchings that are on display in the small gallery immediately below." Specific reference to "Barry Cleavin" and his "farouche fancy", "John Drawbridge", "Patrick Hanly", "Stanley Palmer", "Robin White", "Ted Dutch", "Gary Tricker", "Mervyn Williams", "Juliet Peter", "Bonnie Quirk" and "Penny Ormerod". Handwritten "4/9/72 NZ Herald". Newspaper clipping "No surprises in predictable print show" regarding "The third major exhibition by the New Zealand Print Council, installed unheralded at the City Art Gallery two weeks ago, is a predictable show, quietly professional and entirely without any surprises." Specific reference to "Stanley Palmer", "Robin White", "Marilynn Webb", "Barry Cleavin",	Box 2, clippings book 2, page 257.
"Gary Tricker", "Kate Coolahan", "Patrick Hanly" and "Goya".	
Handwritten "Auckland Star 2/9/72".	D 0
Publication "Artis", "A bi-monthly New Vision Gallery Publication"	Box 3, yellow
including an article at page 10 on "Tony Fomison" titled "A	croxley
Consideration" which includes specific references to "Kees Hos", "Barry	document wallet,
Cleavin", "Nisbet-Smith", "Fuchs", "Jorden Boberg", "Marti Klein" and	document 7.
"John Weeks". "Volume 2, Number 2, April 1972".	

Item	Location
Newspaper clipping "Display of N.Z. prints" regarding "The	Box 2, clippings book 2,
third exhibition presented by the Print Council of New Zealand	page 3.
at the McDougall Gallery includes 59 prints by 19 artists".	1.86.01
Specific reference to "Barry Cleavin", "Kate Coolahan", "John	
Drawbridge", "Patrick Hanly", "Gary Tricker", "Stanley Palmer",	
"Penny Ormerod", "Eileen Mayo", "Tom Field", "Ted Dutch",	
"Mervyn Williams", "Marilynn Webb" and "Gwen Morris".	
Source unknown. Handwritten "22.1.73".	
Newspaper clipping "Printmakers' poster protest" regarding	Box 2, clippings book 2,
"two New Zealand printmakers, Stanley Palmer and Barry	page 5.
Cleavin have produced posters to take the battle against the	puge 5.
French nuclear testing to French walls." "The Auckland Star,	
Saturday, March 3, 1973".	
Newspaper clipping "Un Cauchemar Mururoa 1973 - ?, Anti-	Box 2, clippings book 2,
bomb posters" regarding "Anti-nuclear test posters, intended to	page 5.
shock the French public, have been designed by two leading New	page 5.
Zealand graphic artists, Barry Cleavin, of Christchurch, and Stanley Palmer, of Auckland.". Included in the clipping is a	
reproduction of Barry Cleavin's "A nightmare Mururoa 1973?".	
Source unknown. Handwritten "9.3.73".	
	Boy 2 dimping book 2
Newspaper clipping "Good Pottery and Erotic Prints in Two	Box 2, clippings book 2,
Exhibitions" regarding "A small exhibition of pottery by Lyall	page 9.
Hallum" and an exhibition of prints by "Barry Cleavin" and	
"Carl Sydow" at "Dawsons Gallery". Handwritten "O.D.T [Otago	
Daily Times] 6 March 73". Exhibition catalogue "Carl Sydow, Barry Cleavin" at the	Boy 2 dimping book 2
0 1 1	Box 2, clippings book 2,
"Dawsons Exhibition Gallery, Dunedin, 2-16 March 1973.".	pages 9 and 61.
Includes a biography of each artist, listing of the exhibited works	
by title and type of work, date and price of works available for purchase.	
	Pour 2 alignation on heads 2
Newspaper clipping "Prints in Show Superb" regarding Barry	Box 2, clippings book 2,
Cleavin's exhibition "at the New Vision Gallery". Handwritten "3/5/73, Herald".	the clipping is located in
nanuwritten 3/3/75, neralu .	an envelope at page 9 and
	page 71 inserted into the
Nowapapar disping "Nightmana and hally lawaha" races din	exhibition catalogue.
Newspaper clipping "Nightmares and belly laughs" regarding	Box 2, clippings book 2,
"At the New Vision Gallery, Barry Cleavin's exhibition of etching	pages 11 and 71 (inserted
and aquatints establish him as one of the country's finest	into the exhibition
printmakers." Handwritten "5.5.75 [Auckland] Star." Also	catalogue) and Box 4,
handwritten "5 May 73".	document number 99.
Exhibition catalogue "University of Canterbury, Centennial	Box 2, clippings book 2,
Exhibition 1973" including a list of works "done by former	page 11.
students of the University of Canterbury School of Fine Arts" by	
title. Exhibiting artists: "Gavin & Vivian Bishop", "L.H. Booth",	
"John Coley", "A.A. Deans", "Michael Eaton", "I.G. Fife", "Tony	
Fomison", "Tony Geddes", "Pat Hanly", "J.N. Knight", "Owen R.	
Lee", "Quentin MacFarlane", "G.T. Moffitt", "Evelyn Page",	
"A.R. Pearson", "Olivia Spencer Bower", "Philip Trusttum",	
"Barry Cleavin", "Juliet Peter", "Michael Reed" and "Carl	
Sydow".	

	· · · · · · · · · · · · · · · · · · ·
Exhibition catalogue "Cleavin: New Vision: April 30 th – May 11 th " and invitation "to the preview on Sunday, 29 th April, at 3 – 5.30	Box 2, clippings book 2, pages 13 and 71 and Box
p.m.". The exhibition catalogue includes a list of the prints on	3, Yellow Croxley
display, by title, type of print, dimensions and price of the prints	Document Wallet, page 4.
available for purchase. The exhibition catalogue also includes	
biographical notes on Barry Cleavin. [1973?].	
Letter from "B" at "New Vision Gallery" to "Barry [Cleavin]"	Box 2, clippings book 2,
dated "3rd May, 1973" regarding "Terry McNamara's" reviews of	page 13.
and purchases of two prints at the Barry Cleavin exhibition at	
New Vision Gallery as well as a review by "Hamish Keith".	
Letter from "B" at "New Vision Gallery" to "Barry [Cleavin]"	Box 2, clippings book 2,
dated "8th May, 1973" regarding the reactions to Barry Cleavin's	page 13.
exhibition at the New Vision Gallery, details of sales of the prints,	
specific reference to "Constance Kirkcaldie", "Doreen	
Blumhardt" and "Tanya" from the "Zonta Exhibition".	
Letter from "B" at "New Vision Gallery" to "Barry [Cleavin]"	Box 2, clippings book 2,
dated "11th May, 1973" regarding details of the prints sold and	page 13.
"a press cutting from this morning's "Herald"" titled	
"Warning of Indecency" regarding "Three prints from the Barry	
Cleavin exhibition at the New Vision Gallery have been removed	
following a warning from the police" as the prints "could be	
considered to be indecent."	
Letter from "B" at "New Vision Gallery" to "Barry [Cleavin]"	Box 2, clippings book 2,
dated "14th May, 1973" regarding "forwarding your exhibition	page 13.
straight back to you", details of the prints sold and specific	
reference to "the Prof.'s bronzes" and "Kobi's jewellery".	
Letter from "New Vision Gallery" to "Mr Barry Cleavin" dated	Box 2, clippings book 2,
"15th May, 1973" regarding "In Account with the New Vision	page 13.
Gallery Ltd" regarding the Barry Cleavin prints sold during the	
New Vision Gallery exhibition, less commission.	
Newspaper clipping "Canterbury [artists ? – clipping is torn]	Box 2, clippings book 2,
paint each other" regarding "At the Canterbury Society of Arts	page 13.
Gallery, is an exhibition "Canterbury Confrontations", displaying	
portraits of selected artists by each other. Specific reference to	
"Leo Bensemann", "John Coley", "W.A. Sutton", "Quentin	
MacFarlane", "Doris Lusk", "Philip Clairmont", "Alan Pearson",	
"Carl Sydow", "Barry Cleavin", "David Cheer", "Trevor Moffitt",	
"Rosemary Campbell", "Brian Muir", "Olivia Spencer Bower",	
"Bill Cumming", "Tony Geddes", "John Turner", "Graham	
Burton", "Colette Rands", "Ian Hutson", "Gavin and Vivian	
Bishop", "Helen Sutherland" and "Vivian Lynn". Source	
unknown. [March 1973?].	
Exhibition catalogue "drawings, Manawatu Art Gallery, 17	Box 2, clippings book 2,
November – 2 December" and "invitation to attend the preview	page 15.
of this comprehensive exhibition at 4.00 p.m. Saturday 17	
November". The catalogue lists the exhibiting artists, the title of	
the works, the type of work, dimensions and price of the works	
available for purchase. Exhibiting artists include: "David Aitken",	
"Gretchen Albrecht", "David Armitage", "Annie Baird", "Paul	
Beadle", "Ian Bergquist", "Graeme Brett", "Gordon Brown", "Ted	
Bullmore", "Barry Cleavin", "John Coley", "Bill Cumming",	
"Frank Davis", "Melvin Day", "Natalie Findlay", "John Foster",	
"Robert Franken", "Tim Garrity", "Pat Hanly", "Jeffrey Harris",	

	[]
"Louise Henderson", "Ralph Hotere", "Rosemary Johnson",	
"Richard Killeen", "Ted Kindleysides", "Tom Kreisler", "John	
Letherbridge", "Doris Lusk", "Colin McCahon", "Quentin	
MacFarlane", "Para Matchitt", "Rene Muller", "John Nicol",	
"Gerry Nigro", "Jan Nigro", "John Patterson", "Joanna Paul",	
"Don Peebles", "Margot Philips", "Glenda Randerson", "Irene	
Richards", "Ian Scott", "Michael Smither", "Terry Stringer", "Bill	
Sutton", "Carl Sydow", "Marte Szirmay", "Ray Thorburn",	
"Charles Tole", "Gary Tricker", "Geoff Tune", "Greer Twiss",	
"Gordon Walters", "Marilynn Webb", "Robin White", Natalie	
Woodhams", "Toss Woollaston", "Alan Wright" and "Tony	
Fomison". [1973?].	
Exhibition catalogue "Barry Cleavin, 100 prints and drawings,	Box 2, clippings book 2,
C.S.A. Gallery, August 20 – September 9" includes a catalogue	pages 15 and 61 and Box
listing the Barry Cleavin prints on exhibit, by title, type of print	- 0
	3, yellow Croxley
and price of the print available for purchase. The catalogue also	document wallet,
includes biographical notes on Barry Cleavin. [1973?].	document 29.
Newspaper clipping "Art by John Coley" regarding "Barry	Box 2, clippings book 2,
Cleavin at the C.S.A. Gallery. August 20 – September 9." The	page 67.
article includes a photograph of Barry Cleavin. Handwritten	
"Time Off, Aug 18 – 31". [1973?].	
Exhibition catalogue "Zonta Print Exhibition Thirteen Artists"	Box 2, clippings book 2,
includes biographical notes on the exhibiting artists and	page 15.
"instructions for those who would like to buy a print" and an	
"order form". Exhibiting artists include: "Barry Cleavin", "Kate	
Coolahan", "Gordon Crook", "John Drawbridge", "Ralph	
Hotere", "John Lethbridge", "Colin McCahon", "Guy Ngan",	
"Colette Rands", "Susan Skerman", "Gordon Walters", "Robin	
White" and "Tanya Ashken". [1973?].	
Newspaper clipping "Paintings seethe with unrest" regarding	Box 2, clippings book 2,
"the paintings of young Christchurch artists such as Barry	page 16.
Cleavin, Tony Fomison or Philip Clairmont." "The Sunday	1.0.
Herald, November 11, 1973".	
Newspaper clipping "Artists look at one another" regarding	Box 2, clippings book 2,
"Portraits of artists by other artists living and working in	page 17.
Canterbury today is the theme of the exhibition "Canterbury	puge II.
Confrontations" being displayed in the Mezzanine Gallery of the	
Canterbury Society of Arts building as part of the Christchurch	
visual arts programme. Specific reference to "Vivian Lynn",	
"John Coley", "Leo Bensemann", "Carl Sydow", "Alan Pearson",	
"Tony Geddes", "Bill Cumming", "Philip Clairmont", "Doris	
Lusk", "Rosemary Campbell", "Trevor Moffitt", "Gavin and	
Vivian Bishop", "Quentin MacFarlane", "W.A. Sutton", "Brian	
Muir", "Olivia Spencer Bower", "Colette Rands", "Ian Hutson",	
"Barry Cleavin", "David Cheer" and "Graham Barton". Source	
unknown. [1973?].	
Newspaper clipping "Eight artists in Sydney show" regarding	Box 2, clippings book 2,
"Eight prominent artists are taking part by invitation in an	page 17.
exhibition in a large Sydney dealer gallery this week [Holdsworth	
Gallery], in what is thought to be the biggest privately sponsored	
overseas exhibition by Canterbury artists. The artists are Toby	
Geddes, Barry Cleavin, Bill Cumming, Quentin MacFarlane, John	
	·]

Coley, Michael Eaton, Phil Clairmont and G.T. Moffitt".	
Handwritten "Tues 8th May, 1973, Chch Press."	
Copy of a newspaper clipping "Prints and drawings by Cleavin"	Box 2, clippings book 2,
regarding "The 100 prints and drawings by Barry Cleavin, being	page 18 and Box 4,
displayed in The Stewart Mair Gallery of the Canterbury Society	document number 100.
of Arts building". Source unknown. "September 1973".	
Copy of a newspaper clipping "Cleavin prints impress but	Box 2, clippings book 2,
'snigger' disturbs" regarding "Barry Cleavin is undoubtedly New	page 18 and Box 4,
Zealand's leading print maker. His 100 prints and drawings now	document number 100.
showing in the Stewart Mair Gallery at the Canterbury Society of	
Arts makes an impressive show." Specific reference to	
"Hieronymous Bosch" and "Audrey Beardsley". Source	
unknown. "September 1973".	
Letter from "Leo [Bensemann?]" to "Mr Barry Cleavin"	Box 2, clippings book 2,
postmarked "12 Dec 1973" regarding a "self-portrait" gifted by	page 19.
Barry Cleavin to Leo [Bensemann].	
Exhibition catalogue "The Group Show, 15 – 30 September 1973,	Box 2, clippings book 2,
CSA Gallery" including a catalogue listing the exhibiting artists,	pages 19 and 69.
title of the works, type of work, and price of the works available	
for purchase. Exhibiting artists: "Michael Eaton", "John Coley",	
"Tony Fomison", "Phil Clairmont", "Quentin MacFarlane", "Leo	
Bensemann", "Philip Trusttum", "G.T. Moffitt", "Helen Rockel",	
"R. Gopas", "M.T. Woollaston", "Barry Cleavin", "Freda	
Simmonds", "Doris Lusk", "Olivia Spencer Bower", "Ralph	
Hotere", "Colin McCahon", "Ian Hutson", "David Cheer", "Paree	
Romanides", "Janice Gill", "Wayne Rogers", "Jacqueline Fahey",	
"Michael Trumic", "Adrian Cotter", "Jim Greig", "Carl Sydow",	
"Ria Bancroft", "Rosemary Johnson", "Nola Barron", "Pat	
Mulcahy", "Jenny Hunt", "Ian Spalding", "Margaret Thomson"	
and "Marte Szirmay".	P 0 1: : 1 1 0
Newspaper clipping "Lots of good things to see in the Group	Box 2, clippings book 2,
Show" regarding "The 1973 Christchurch Group Show has 96	page 19.
paintings, 21 pieces of pottery, 21 examples of sculpture and 14	
weaving entries." Specific reference to "Quentin MacFarlane",	
"Carl Sydow", "Michael Eaton", "Ralph Hotere", "Paree Bomanidas", "John Colay", "Tony Formison", "Phil Clairmont"	
Romanides", "John Coley", "Tony Fomison", "Phil Clairmont",	
"Leo Bensemann", "Philip Trusttum", "Rudi Gopas", "M.T. Woollaston", "Doris Lusk", "Olivia Spencer Bower", "Barry	
Cleavin", "Helen Rocke", "Jacqueline Fahey", "Michael Trumic",	
"Adrian Cotter", "Ria Bancroft", "Rosemary Johnson", "Nola	
Barron", "Marte Szirmay", "Jenny Hunt", "Ian Spalding",	
"Margaret Thomson", David Cheer" and "Colin McCahon".	
Source unknown. [September 1973?].	
Newspaper clipping "City Group Shows Trends and Nutures	Box 2, clippings book 2,
Talent, An invitation to be hung here in an honour" regarding	page 19.
"the Christchurch Group, the association of artists and	Puge 17.
craftsmen who annually hold an exhibition that has become the	
major event of the season's art calendar." Specific reference to	
"Colin McCahon", "Pat Hanly", "Doris Lusk", "Ralph Hotere",	
"Leo Bensemann", "Quentin MacFarlane", "Don Binney", "Toss	
Woollaston", "Bill Sutton", "Rudolph Gopas", "Trevor Moffitt",	
"Barry Cleavin", "Tony Fomison", "Philip Trusttum", "Philip	
Clairmont", "Geoff Thornley", "Helen Rockel", "Wayne Rogers",	
Commonie, Ocon monney, melen Rocker, Wayne Rogers,	

"Ray Thornburn", "Ida Lough", "Jenny Hunt", "Mrs M.	
Thomson", "Jim Greig" and "Adrienne Cotter". "Christchurch	
Star, Sat., Sept. 15, 1973".	
Letter from "Witold Skulicz, Miedzynarodowe Biennale Grafiki,	Box 2, clippings book 2,
Biennale Internationale de la Gravure, Krakow" to [Barry	page 19.
Cleavin] dated "Cracovie, 3.XII.1973" inviting Barry Cleavin to	
participate in the 5 th International Engraving Biennal.	
Invitation to the closing of "XII Premi Internacional Dibuix Joan	Box 2, clippings book 2,
Miro" on "19 June 1973".	page 19.
Invitation to the opening of the exhibition of the "XII Premi	Box 2, clippings book 2,
Internacional Dibuix Joan Miro 80e aniversari Joan Miro,	page 19.
homenatge" on "25 May 1973".	
Exhibition catalogue "XII Premi Internacional De Dibuix Joan	Box 2, clippings book 2,
Miro, Barcelona, Maig – Juny 1973" including a catalogue listing	page 19.
the exhibiting artists, registration number, country of origin, price	
of work available for purchase. Specific reference to "58Barry	
Cleavin, Nova Zelanda, $100 \$ NZ''$.	
Exhibition catalogue "The Print Council of New Zealand,	Box 2, clippings book 2,
Printmaking 1973 (Fourth Exhibition), Arranged by the	page 20.
Wairarapa Arts Centre, Masterton" including a catalogue listing	1 0
the exhibition artists, title of the works on display, type of work,	
dimensions, number of editions available, the price of the works	
available for purchase and brief biographical notes on the	
printmakers. Exhibiting printmakers: "Tanya Ashken", "Barry	
Cleavin", "Warren Clode", "Kate Coolahan", "Gordon Crook",	
"Betty Curnow", "John Drawbridge", "Ted Dutch", "Victoria	
Edwards", "Patrick Hanly", "Paul Martin Jackson", "Juliana	
Jarvie", "Vivian Lynn", "Eileen Mayo", "Ian McMillan", "Rachel	
Miller", "Gwen Morris", "Penny Ormerod", "Stanley Palmer",	
"Warren Parry", "Bonnie Quirk", "Don Ramage", "Auriel	
Shearer", "Gary Tricker", "Marilynn Webb" and "Robin White".	
Regulations "Premi Internacionale De Dibuix Joan Miro,	Box 2, clippings book 2,
Barcelona, 1974", English translation: "1974 Joan Miro XIII	page 29.
International Drawing Prize Competition", "Barcelona, December	page 29.
1973".	
	Box 2, clippings book 2,
Newspaper clipping of a letter to the editor "Bosshard Gallery"	11 0
from "Patricia and Kobi Bosshard" dated "Akaroa, April 4. 1973"	page 38.
regarding the works of "Philip Trusttum", "Jeffrey Harris",	
"Barry Cleavin" and "Alan Strathern" being exhibited at the	
Bosshard Gallery. Source unknown.	D = 2 = 1 = = 1 = 2
Newspaper clipping of a letter to the editor "Bosshard Gallery"	Box 2, clippings book 2,
from "W.A. Sutton" dated "April, 6. 1973" regarding "Patricia	page 38.
and Kobi Bosshard" and the "Bosshard Gallery". Source	
unknown.	
Newspaper clipping of a letter to the editor "Bosshard Gallery"	Box 2, clippings book 2,
from "Disappointed Tourist" dated "April 3, 1973" regarding the	page 38.
content of art on display at the "Bosshard Gallery". Source	
unknown.	
Newspaper clipping "Good pottery and erotic prints in two	Box 2, clippings book 2,
exhibitions" regarding "Lyall Hallum's" pottery exhibit at	page 38.
"Moray Gallery", and "Barry Cleavin's" and "Carl Sydow's"	
exhibition at "Dawsons Gallery". Source unknown. [1973?].	

Newspaper clipping "Art critic replies to criticism" regarding "Criticism by Mr D.P. Millar, director of the Dowse Art Gallery, Upper Hutt, of a review in "The Press" of the W.A. Sutton retrospective exhibition, held during the Christchurch Arts Festival, has been answered by "The Press" critic, G.T.M.". Source unknown. [1973-74?].	Box 2, clippings book 2, page 39.
Newspaper clipping "Sutton exhibition review criticised" regarding "Comments on a review in "The Press" of the W.A. Sutton retrospective exhibition, held during the Arts Festival, have been made by Mr D.P. Millar, the director of the Dowse Art Gallery, Upper Hutt, which organised the exhibition." Source unknown. Handwritten "Friday March 23". [1973-74?].	Box 2, clippings book 2, page 39.
Newspaper clipping "Kiwis show work" regarding "An exhibition of paintings by six artists from the South Island of New Zealand went on display at the Holdsworth Galleries in Woollahra, Sydney, during MayThe participating artists from New Zealand were William Walter Cummings, Barry Cleavin, John Coley, Michael A. Eaton, Anthony P. Geddes and Trevor Moffitt." Handwritten "Antiques & Art Australia, Vol. 3, No. 10, June 1973".	Box 2, clippings book 2, page 53.
Letter from "A.D. Winans, Editor-Publishing, Second Coming Press, San Francisco" to "Barry [Cleavin]" regarding a "New Zealand-U.S.A. poetry issue" and asking whether or not Barry Cleavin "Would be interested in contributinga coverdeadline for submissions will be October 1973, but we would like to see covers before then".	Box 2, clippings book 2, page 259.
Souvenir brochure "Christchurch Arts Festival, March 1973" including specific reference at page 2 to "B.V. Cleavin" on the "Visual Arts Committee" and at page 35 the "Canterbury Confrontations" exhibition at the "CSA Gallery" and exhibiting artists: "W.A. Sutton", "Doris Lusk", "Quentin MacFarlane", "Olivia Spencer Bower", "John Coley", "Ian Hutson", "Colette Rands", "Tony Geddes", "Leo Bensemann", "Barry Cleavin", "Brian Muir", "Bill Cummings", "Tony Fomison", "Alan Pearson", "Carl Sydow", "David Cheer", "Gavin Bishop", "Vivien Bishop", "John Turner", "Philip Clairmont", "Helen Sutherland", "Vivien Lynn", "Rosemary Campbell", "Trevor Moffitt" and "Graham Burton". Page 35 also includes a reproduction of "David Cheer by Barry Cleavin".	Box 2, clippings book 2, page 261.
Copy of transcript "Review – I/V with Barry Cleavin = Hamish Keith, 8.7.73" regarding Barry Cleavin's technical process of producing prints (11 pages).	Box 2, clippings book 2, page 261.
Newspaper clipping at page 20 "A Printmaker's Progress" in "Time Off in Christchurch" regarding "Barry Cleavin at the C.S.A. Gallery, August 20 – September 9Barry Cleavin's one man exhibition of 100 prints and drawings". Specific reference to "John Coley", "John Knight" and "Hans Bellmer". "Aug 18-31 [1973?]".	Box 3, yellow croxley document wallet, document 3.
Newsletter "News, The Journal of the Canterbury Society of Arts" including an article "In Holdsworth Gallery" regarding an exhibition in the Holdsworth Gallery, Sydney of paintings and prints by CSA Members, being: "Tony Geddes", "Barry Cleavin", "Trevor Moffitt", "John Coley", "William Cumming" and	Box 3, yellow croxley document wallet, document 10.

"Michael Eaton". The newsletter also contains an article listing	
current exhibitions, including "Ans Westra - Photographs, July	
13-25", "David Cheer - Drawings, August 19-31", "D.E. Peebles -	
Paintings, July 30 – August 14", "Barry Cleavin – Printmaker,	
August 20 – September 9", "Thelma Muschamp – Paintings &	
Drawings, August 25 – September 5" and "Bob Goundrill –	
Photographs, August 25 – September 5" and a reproduction of	
two Barry Cleavin prints, "Friend with a pencil" and St John and	
Opener". "No. fifty July/August [1973?]".	
"Official Souvenir Brochure" for the "Christchurch Arts Festival,	Box 3, yellow Croxley
March 1973", including the following contents "Forewords",	document wallet,
"General Information", "Theatre", "Music", "Ballet", "Poetry &	document 31.
Literature", "Visual Arts", "Light Entertainment", "Other	
Events", "Guarantors, Sponsors, Friends, Acknowledgement"	
and "Advertisers". The brochure also includes a list of the festival	
committee members including "B.V. Cleavin" in the "Visual	
Arts" committee.	

Item	Location
Letter from "Lluis Bosch i Cruanas, patronat premi internacional dibuix joan miro" to "Mr Barry Cleavin" dated "Barcelona, 19 th February 1974" regarding the "XIII International Drawing Competition Joan Miro" and requesting that Barry Cleavin participate in the competition.	Box 2, clippings book 2, page 22.
Copy of newspaper clipping "International Graphics" regarding the "All-India Fine Artsinternational graphics show." "The Statesman, 25 January 1974".	Box 2, clippings book 2, page 23.
Copy of newspaper clipping "Exhibitions: Graphic art" regarding "the first International Exhibition of Graphic Art (till Jan. 31) [in India]." References to "17 countries" participating and specific reference to "artists from New Zealand". "The Hindustan Times, Thursday January 24 1974".	Box 2, clippings book 2, page 23.
Copy of newspaper clipping "Graphics grip viewers at AIFACS" regarding "The All India Fine Arts and Crafts Society, where the first International Graphic Art Exhibition was inaugurated by the Lt- Governor Baleshwar Prasad this evening". "The Motherland, Tuesday, January 22," [1974?].	Box 2, clippings book 2, page 23.
Ticket "Art N.Z. '74, Opening Exhibition by Hon. H.L.J. May, Minister of Internal Affairs, Friday, 18 January 1974, 8 p.m., Canterbury Society of Arts".	Box 2, clippings book 2, page 25.
Invitation to "the opening of Art New Zealand '74 on Friday, 18 January 1974, at 8 p.m., at the C.S.A. Gallery, Gloucester Street" including details of how to purchase tickets to the opening and opening hours.	Box 2, clippings book 2, page 25.
Exhibition catalogue "Art N.Z. '74" including a catalogue of exhibiting artists (100+) by medium "Painting", "Weaving", "Sculpture", "Prints", "Pottery" and "Jewellery". Each artist entry includes a brief biography, a catalogue listing the works exhibited, medium, dimensions (if applicable) and price of the works available to purchase. Specific reference to "70. Barry Cleavin" and his exhibited works "English state bed with 180 attachment (in collaboration with L.N Shustak)" and "The water pump still turns, through long since disconnected."	Box 2, clippings book 2, page 261.
Newspaper clipping "Games art exhibition" regarding ""Art New Zealand '74", the exhibition of paintings, pottery, prints, weaving, sculpture, and jewellery on show in the Canterbury Society of Arts Gallery, as part of the Commonwealth Games celebrations…". Specific reference to various painters, printmakers (including "Cleavin"), sculptors, potters, weavers and jewellers. Source unknown. [1974?].	Box 2, clippings book 2, page 25.
Copy of two photographs of the exhibition space of "Art N.Z. '74". Source unknown. [1974?].	Box 2, clippings book 2, page 25.
Newspaper clipping "Show proves portraiture is not a dead art" regarding "The art of portraiture might have fallen on bad times, but, as the current group show at New Vision Gallery proves, it is not entirely dead." Specific reference to "Doris Lusk", "Philip Clairmont", "Paul John", "Michael Smither", "John Lethbridge", "Alistair Nisbet-Smith", "John Papas" and "Alan Pearson". "Auckland [Star?], [?] 18 March 1974."	Box 2, clippings book 2, page 25.
Newspaper clipping "Touring exhibition of prints" regarding "The Zonta Print Exhibition which has already attracted considerable attention in the North Island, will be opened in Christchurch tomorrow at the McDougall Art Gallery." Specific reference to "Colette Rands", "Barry Cleavin",	Box 2, clippings book 2, page 27.

"John Drawbridge", "Tanya Ashken", "Susan Skerman", "Guy Ngan"	
and "Colin McCahon". Source unknown. Handwritten "11.1.74".	
Invitation from "Vorpal Galleries" to "an exhibition of paintings and	Box 2, clippings
etchings by Michael Bowen, Saturday, January 26, 1974San	book 2, page 27.
Francisco".	
Regulations "Vth International Print Biennale in Cracow, 1974, organised	Box 2, clippings
by the Ministry of Culture and Art, the Polish Artists' Union, and the	book 2, page 27.
Presidum of the People's Council in the city of Cracow".	10
Pamphlet announcing the "5th International Print Biennale in Cracow	Box 2, clippings
will be held in June 1974" including information on key dates for the	book 2, page 27.
biennale.	
Programme for the "Vth International Print Biennale in Cracow, 1974"	Box 2, clippings
including key dates and location for the events and exhibitions	book 2, page 27.
associated with the Biennale.	10
Exhibition catalogue "Portraits: Clairmont, Cleavin, Henderson,	Box 2, clippings
Lethbridge, Lusk, Moffitt, Nisbet-Smith, Papas, Pearson, Smither,	book 2, page 69.
Stringer, New Vision Gallery, May 13 th – 24 th , 1974" including an	, r
invitation "to the preview, Sunday 12 th May" and catalogue of the	
exhibiting artists, listing the works by title, medium, dimensions and	
price. Exhibiting artists include: Phil Clairmont", "Barry Cleavin",	
"Louise Henderson", "John Lethbridge", "Doris Lusk", "Trevor Moffitt",	
"Alistair Nisbet-Smith", "John Papas", "Alan Pearson", "Michael	
Smither" and "Terry Stringer".	
Newspaper clipping "Portraiture Shows Signs of Revival" regarding	Box 2, clippings
"an exhibition of portraits at the New Vision Gallery." Specific	book 2, page 29.
reference to "Trevor Moffitt", "John Papas", "Doris Lusk", "Alistair	2001 2) puge 2).
Nisbet-Smith", "Francis Bacon", "Alan Pearson", "Russell Carlisle", Phil	
Clairmont", "John Lethbridge" and "Terry Stringer". Typewriter note:	
"The New Zealand Herald. 13 th May, 1974."	
Newspaper clipping "Tribute to a sculptor" regarding the passing of	Box 2, clippings
"John Panting in a motorcycle accident in London". Source unknown.	book 2, page 31.
[1974?].	2001. <u>-</u>) puge or
Postcard from the "IVeme exposition internationale de dessins originaux	Box 2, clippings
musee d'art moderne, Yugoslavia", English translation: "4 th international	book 2, page 31.
exhibition of original drawings, Yugoslavia" to "Mr. Barry Cleavin"	
postmarked "22 V 74" regarding a receipt for works forwarded by Barry	
Cleavin.	
Declaration card from the "IVeme exposition internationale de dessins	Box 2, clippings
originaux musee d'art moderne, Yugoslavia" stating "I declare my	book 2, page 31.
participation to the 4 th international exhibition of original drawings	
Rijeka, '74."	
Exhibition catalogue "The Group Show, 1974" including a reproduction	Box 5, document
of a print by Barry Cleavin on the front cover "The Bow-Fly", "The	number 129 and
Group Show 74, CSA Gallery, 7-22 September". Exhibiting artists: "Ian	Box 5, document
Hutson", "Michael Thomas", "Olivia Spencer Bower", "Philip	number 207.
Trusttum", "Tony McWilliam", "Barry Cleavin", "Pat Hanly", "Marilynn	
Webb", "Murray Hedwig", "Glenn Busch", "John Coley", "Gretchen	
Albrecht", "Doris Lusk", "Colette Rands", "Freda Simmonds", "Juliet	
Peter", "G.T. Moffitt", "Tony Fomison", "Ralph Hotere", "Colin	
McCahon", "Carl Sydow", "Roy Good", "Roy Cowan", "Carl Sydow",	
"Martin Mendelsberg", "Ria Bancroft", "Nola Barron", "Pat Mulcahy",	
"Jenny Hunt", "Judy Patience", "Nancy Mason", "Ida Lough", "Peter	

Chiebburgy" "Pours Prickell" "Deric Heller d" and "Ted Preserv" The	
Stichbury", "Barry Brickell", "Doris Holland" and "Ted Bracey". The	
works are listed by title, edition number, unmounted/mounted and price	
available for purchase.	Dec 0 alterations
Newspaper clipping "Massive display of work in Group Show"	Box 2, clippings
regarding "The Group Show, which opened on September 7 and closes	book 2, page 31.
on September 22, on the first floor of the Canterbury Society of Arts	
gallery". Specific reference to "McCahon", "Lusk", "Moffitt",	
"Hotere", "Trusttum", "Olivia Spencer Bower", "John Coley", "Juliet	
Peters", "Tony Fomison", "Roy Cowan", "Ian Hutson", "Pat Mulcahy",	
"Peter Stitchbury", "Nancy Mason", "Barry Cleavin" and "Pat Hanly".	
Source unknown. [September, 1974?].	
Newspaper clipping "Diverse range in Group Show" regarding "The	Box 2, clippings
1974 Group Show offers 141 examples of pottery, weaving, painting,	book 2, page 31.
printmaking and three-dimensional work contributed by 30 artists from	
various parts of New Zealand." Specific reference to "Philip Trusttum",	
"Barry Cleavin", "Pat Hanly", "John Coley", "Ian Hutson", "Buchanan",	
"Heaphy", "Perkins", "Sutton", "Ralph Hotere", "E.N. Bracey", "Olivia	
Spencer Bower", "Doris Lusk", "Tony Fomison", "Colin McCahon",	
"Carl Sydow", "Nola Barron", "Pat Mulcahy", "Marilynn Webb",	
"Murray Hedwig", "Glenn Busch", "Barry Brickell", "Jenny Hunt",	
"Judy Patience", "Nancy Mason", "Ida Lough", "Martin Mendlesberg",	
"Colette Rands", "Gretchen Albrecht", "Michael Thomas" and "Roy	
Good". Source unknown. Handwritten "14.9.74".	
Newspaper clipping "Students display art works: Focus on graphic	Box 2, clippings
design", regarding "An exhibition of work by students studying graphic	book 2, page 33.
design at the Christchurch Technical Institute is showing at the	,1.0.
Canterbury Society of Arts Gallery." "Christchurch Star, Saturday, Nov.	
2, 1974".	
Exhibition catalogue "XIII Premi Internacional De Dibuix Joan Miro,	Box 2, clippings
Barcelona, Juliol – Agost 1974" includes a catalogue listing the exhibiting	book 2, page 69.
artists by registration number, name, country of origin and the price of	, r.o.
the exhibited work. Specific reference to "442 Barry Cleavin, Nova	
Zelanda, 150 \$ NZ".	
Invitation to the opening of the exhibition "XIII Premi Internacional de	Box 2, clippings
Dibuix Joan Miro" on "8 th July 1974".	book 2, page 33.
Acknowledgment of receipt "Norwegian International Print Biennale,	Box 2, clippings
Fredrikstad, 1974" regarding acknowledgment of receipt of "Disguise"	book 2, enppings book 2, page 33.
and "Two girls on a diving board". Signed by H. Hebler, president.	000K 2, page 33.
Newspaper clipping "Cold specimensand "intimist" domestic	Boy 2 clipping
warmth" regarding the paintings of Peter Siddell and "The intaglio print	Box 2, clippings book 2, page 35.
	000K 2, page 33.
exhibition at the New Vision Gallery". Specific reference to "Barry Cleavin" and "Victoria Edwards". Source unknown. [October, 19742]	
Cleavin" and "Victoria Edwards". Source unknown. [October, 1974?].	Boy 2 aligning
Exhibition catalogue "Intaglio", "Exhibition of Intaglio Prints, October 7 th	Box 2, clippings
- 18 th , 1974". Includes a brief description of the process and technique of	book 2, page 35.
intaglio prints and a catalogue, listing the exhibiting printmakers, titles of	
the prints on display, the number of editions, the price of the print	
available for purchase and brief biographical notes on each artist.	
Exhibiting printmakers: "Barry Cleavin", "Kate Coolahan", "John	
Drawbridge", "Victoria Edwards", "Gwen Morris", "Penny Ormerod",	
"Bonnie Quirk", "Bernard Waters" and "Marilynn Webb".	
Letter from "Masayoshi Homma, Secretary General, International	Box 2, clippings
Biennal Exhibition of Prints in Tokyo" to "Mr. Barry Cleavin" dated "Tokyo, July 27, 1974" regarding acknowledgment of receipt of Barry	book 2, page 37.

Cleavin's entry "consisting of 3 items" for the International Biennal	
Exhibition of Prints in Tokyo.	
Programme for the "Norwegian International Print Biennaleseminar"	Box 2, clippings
including a list of the speakers at the seminar.	book 2, page 37.
Regulations for the "Norwegian International Print Biennale 1974".	Box 2, clippings
	book 2, page 37.
Newspaper clipping "Lively Show of Work by Young Artist" regarding	Box 2, clippings
"the work of Warren Parry at Moller's Gallery". Specific reference to	book 2, page 40.
"Warren Parry has worked with the Christchurch master of the	
grotesque, Barry Cleavin, and his work is often similar to Cleavin's."	
Source unknown. [1974?].	
Newspaper clipping "Etchings" regarding "An opportunity for young	Box 2, clippings
collectors to acquire distinctive works by prominent artists of past and	book 2, page 65.
present at modest prices" at "The Russell Davis GalleryArmadale	
[Melbourne]". Exhibiting artists include: "Norman Lindsay", "John	
Shirlow", "Victor Cobb", "Lionel Lindsay", "Syd Long", "Charles	
Nuttall", "J.C. Goodhart", "S. Ure Smith", "Sidney Walker", "Austin	
Platt", "Malcolm Helsby", "G. Warler", "Ian Armstrong", "Asher Bilu", "David Armfield", "Eric Thake" and "Barry Cleavin (NZ)". [1974?].	
Newsletter "News, The Journal of the Canterbury Society of Arts"	Box 3, yellow
including an article on current exhibitions, "The Benson and Hedges Art	croxley document
Award, 1974", "The Group Show, 1974 September 8 – 22", "Linda Smith	wallet, document
- Drawings, September 24 - October 6", Gordon Crook, September 24 -	11.
October 6", Weavers' Exhibition 1974, Sept 24 – Oct 9" and "Reinis	11.
Zusters – Painting, Sept 27 – Oct 17". Specific reference is to "The 1973	
Groupfeatured artist is Barry Cleavin, the eminent Christchurch	
printmaker, who also designed the invitation and catalogue image for	
this year's show." "No. fifty-seven, September/October 1974".	

Item	Location
Newspaper clipping regarding exhibitions in Melbourne,	Box 2, clippings book 2,
including specific reference to "Barry Cleavin's meticulously	page 7.
executed, erotically inventive etchings and Geofrey Brown's	1 0
etchings at the Toorak Gallery (277 Toorak Road, South Yarra)"	
Handwritten note "Age, Melbourne, 1975".	
Invitation "to the opening ofBarry Cleavin, Prints, G.T. Moffitt,	Box 2, clippings book 2,
Paintingsat 5.30 p.m. on Friday, 5 September." Exhibition held at	page 41.
"Brooke Gifford Gallery". [1975?].	puge II.
Exhibition catalogue "Barry Cleavin, G.T. Moffitt, 1975, September	Box 2, clippings book 2,
5 th to September 19 th , Brooke Gifford Gallery" including brief	pages 41, 61, 73 and 241.
biographical notes on each artist, a catalogue of the exhibited	pages 41, 01, 75 and 241.
works, including title of the work, type of work and price of the	
works available for purchase.	D = 2 = 1' = = 1 = = 1 = 2
Newspaper clipping and a copy of a newspaper clipping	Box 2, clippings book 2,
"Sexuality shared in gallery" regarding "Barry Cleavin and Trevor	page 41 and Box 4,
Moffitt have opened a joint exhibition at the Brooke Gifford	document number 101.
Gallery, Moffitt showing a series of "intimate" genre paintings,	
Cleavin a selection of etchings." "The Press", "Sep 1975".	
Newspaper clipping "Arts diary" regarding current exhibitions	Box 2, clippings book 2,
around New Zealand for the period "Sept 13-19". Specific	page 41.
reference to "ChristchurchBrooke Gifford Gallery, Barry Cleavin	
(graphics) and G.T. Moffitt (paintings) (to Sept 19). Source	
unknown. [1975?].	
Newspaper clipping "Contrived ambiguity" regarding ""Cloud	Box 2, clippings book 2,
Box" a series of 11 recent paintings in enamel on hardboard which	page 42.
Susan Chaytor has been showing at the Brooke/Gifford	
GalleryAt the same time in the inner gallery, Michael Reed is	
represented by 207 drawings and prints." Source unknown.	
[1975?].	
Invitation "to attend a preview of 'The Group Show 1975'at 8	Box 2, clippings book 2,
pm on Saturday, 11 October in the CSA Gallery, Gloucester Street."	pages 43 and 73.
Exhibition catalogue "The Group Show 75" including a catalogue	Box 2, clippings book 2,
listing the exhibiting artists, title of the works and price of the	page 43.
works available for purchase. Exhibiting artists include: "Colin	
McCahon", "Helen Rockel", "Anna Caselberg", "Claudia Eyley",	
"Ralph Hotere", "John Coley", "Tony Fomison", "Leo	
Bensemann", "Olivia Spencer Bower", "Quentin MacFarlane",	
"Vivien Bishop", "Gavin Bishop", "Doris Lusk", "Joanne Hardy",	
"Stephanie Sheehan", "T. Moffitt", "Patrick Hanly", "Rosemary	
Campbell", "Barry Cleavin", "John Parker", "Marilyn Webb",	
"Marte Szirmay", "Terry Stringer", "Pat Mulcahy", "Llew	
Summers", "David Brokenshire", "Ria Bancroft", "Ida Lough",	
"Ross MacFarlane", "Jenny Hunt" and "Georgia Suiter".	
Copy of a newspaper clipping "Modernist showing at C.S.A	Box 2, clippings book 2,
Gallery" regarding "This year's annual Group Show has opened at	page 43.
the C.S.A. Gallery. It closes on October 24." Specific reference to	puge 10.
"McCahon", "Woollaston", "Sutton", "Olivia Spencer Bower", "Deria Luck", "Base MacFarler of", "Llow Summers", "Llotoro",	
"Doris Lusk", "Ross MacFarlane", "Llew Summers", "Hotere",	
"Hanly", "Sheehan", "Hardy", "Bruce Edgar", "Jenny Hunt",	

"Vivian Bishop", "Gavin Bishop", "Cleavin" and "John Parker".	
Source unknown. [1975?].	
Copy of a newspaper clipping "Besser Museum to open exhibit of	Box 2, clippings book 2,
25 prints from New Zealand" regarding "The Jesse Besser Museum	page 44.
announces the opening of the exhibition New Zealand Prints."	
Specific reference to "John Drawbridge", "Colette Rands", "Don	
Ramage", "Penny Ormerod", "Barry Cleavin" and "Robin White".	
Handwritten "Michigan Alpena News 7.7.75". Source unknown.	
Exhibition catalogue "Barry Cleavin and Geoffrey Brown" at the	Box 2, clippings book 2,
"Toorak Gallery". Includes biographical notes on each artist and a	pages 45 and 119.
catalogue listing the works on display, the titles of the work, the	1.900 10 1000 1000
dimensions and the price of the works available for purchase.	
[1975?].	
	Pour 2 alimmin as healt 2
Exhibition catalogue "Barry Cleavin and Geoffrey Brown" at the	Box 2, clippings book 2,
"Toorak Gallery", copy of the biographical notes page with	page 50.
handwritten notes. [1975?].	D 0 1: : 1 1 0
Newspaper clipping "A eulogy to an immortal" which has been	Box 2, clippings book 2,
given to [Barry Cleavin], presumably as a joke from a friend in	page 45.
Australian, as the article contains handwritten references to	
Australian vs. New Zealand accents. "National U, June 30".	
[1975?].	
Newspaper clipping "Portraits from an eccentric maverick"	Box 2, clippings book 2,
regarding various exhibitions in the Melbourne galleries, including	page 45.
"Barry Cleavin's meticulously executed, erotically inventive	
etchingsat the Toorak Gallery." Source unknown. [1975?].	
Exhibition catalogue "Barry Cleavin, new etchings" at the "New	Box 3, yellow Croxley
Vision Gallery, 28th October - 7th November, 1975" including an	document wallet,
invitation to the preview on "Tuesday, 28 October, 4 - 6 pm". The	document 28, Box 4,
catalogue includes a brief biography of Barry Cleavin, a listing of	document number 79
the works exhibited by title, medium and price of the works	and Box 5, document
available for purchase.	number 102.
Newspaper clipping "Experiments in attitudes" regarding various	Box 2, clippings book 2,
exhibitions in the Auckland galleries, including "Barry Cleavin is	page 47.
showing new etchings at the New Vision Gallery". The clipping	r-6- 11.
includes a reproduction of "An etching from Barry Cleavin's	
exhibition at the New Vision Gallery". Handwritten "Auckland	
Star. Peter Bromhead." [1975?].	
	Box 2 clipping hoals 2
Newspaper clipping "Etchings display sharp wit" regarding "Barry Cleavin's display of atchings at the New Vision Callery is	Box 2, clippings book 2,
"Barry Cleavin's display of etchings at the New Vision Gallery is	pages 47 and 65.
his most remarkable show to date." Handwritten "Herald,	
2/Nov/1975".	
Pamphlet "Project '75" regarding "The new building is designed to	Box 2, clippings book 2,
provide facilities for a multitude of activities". Source unknown.	page 49.
[1975?].	
Newspaper clipping "Water colours snapped up at Zonta show"	Box 2, clippings book 2,
regarding the Zonta Exhibition at the "Capricorn Gallery".	page 51.
Included in the clipping is a photograph of "Miss Olivia Spencer	
bower tries a new medium, lino-cuts, in her Merivale studio. She is	
working on "The Visitation". She is attending a class of Barry	
Cleavin's to learn this new art." Specific references to "Olivia	
·	

Smith", "Doreen Scott", "Patricia Dick", "Joan Fear", "Elizabeth Stevens", "Natalie Findlay", "Caryl James", "Tanya Ashken", "Audrey Neal", "Bridget Smeeton", "Grace Rose", "Mary Bourke" and "Valerie Morris". Also includes handwritten notes. Source	
unknown. [1975?].	
Newspaper clipping "Robyn Macpherson, 2 Drawings" and reproduction of a drawing by "R. Macpherson '75". Handwritten note "Spleen" [1975?].	Box 2, clippings book 2, page 53.
Exhibition catalogue "XIV Premio Internacional de Dibujo Joan	Box 2, clippings book 2,
Miro" includes reproductions of a number of drawings and a list of the exhibiting artists and country of origin. "Noviembre 1975".	page 61.
Letter from [?] at the "Honolulu Academy of Arts" to "Barry [Cleavin]" dated "5 October 1975" regarding general correspondence and requesting to "see a picture of your press, sounds interesting."	Box 2, clippings book 2, page 255.
Copy of a newspaper clipping "Prints, paintings being exhibited"	Box 4, document
regarding "A combined exhibition of prints by Barry Cleavin and	number 101.
paintings by G.T. Moffitt is on show in the Brooke-Gifford Gallery". "The Press", "Sep 1975".	

Item	Location
Pamphlet "Fundacio Joan Miro, Centre d'Estudis a' Art Contemporani,	Box 2, clippings
Parc de Montjuic, Barcelona", English translation: "Joan Miro	book 2, page 55.
Foundation", "informing you that the inauguration of the Joan Miro	
Foundation will take place on June 18th, 19th and 20th, 1976".	
Newspaper clipping "Arts: Out of junk" regarding "the world of	Box 2, clippings
prints". Specific reference to "Robert Grieve", "Campbell Smith",	book 2, page 58.
"Marilynn Webb", "Stanley Palmer", "Eric Lee Johnson", "Gary Tricker",	
"Barry Cleavin", "M.C. Escher", "Murray Walker", "Barbara Hanrahan"	
and "Basil Hadley". "NZ Listener, January 17, 1976".	
Newsletter "News, The Journal of the Canterbury Society of Arts"	Box 2, clippings
includes a two-page article on "Barry Cleavin – a willing slave to print-	book 2, pages 63
making" and a reproduction of Barry Cleavin's print "Handgun" and	and 119.
"For the True Anatomy". "News, The Journal of the Canterbury Society of	
Arts, No. Sixty-nine September / October 1976".	
Copy of a newspaper clipping "Art" regarding various exhibitions	Box 2, clippings
currently on in Melbourne, including an exhibition "Presented by the	book 2, page 65.
Print Council of Australia "Five New Zealand Printmakers"	, r · 0- · · ·
(Hawthorn)". Specific references to "Stanley Palmer", "Barry Cleavin",	
"Gary Tricker", "Marilynn Webb" and "Robin White". "The Herald,	
Thurs., Mar. 18, 1976". Source unknown.	
Copy of a newspaper clipping regarding "Barry Cleavin, Stanley Palmer,	Box 2, clippings
Gary Tricker, Marilynn Webb and Robin White are "Five New Zealand	book 2, page 65.
Printmakers" opening tonight at the Hawthorn City Art Gallery." "The	20011 -) pu80 001
Sun, Wed., March 24, 1976".	
Letter from "Dr Boris Vizintin, Director, Moderna Galerija, Rijeka,	Box 2, clippings
Yugoslavia" to "Monsieur Barry Cleavin" inviting Barry Cleavin to	book 2, page 119.
"participate in our exhibition ["The Fifth International Exhibition of	,1.9
Original Drawingsfrom July 3th [sic] until September 30th. 1976"]"	
Invitation to opening ceremony of the "Veme exposition internationale de	Box 2, clippings
dessins originaux moderna galerija Rijeka Yugoslavia '76", English	book 2, page 119.
e , , , e e	
translation: The Fifth International Exhibition of Original Drawings.	10
translation: The Fifth International Exhibition of Original Drawings. Acknowledgement of receipt "Norwegian International Print Biennale.	Box 2, clippings
Acknowledgement of receipt "Norwegian International Print Biennale,	Box 2, clippings book 2, page 120.
Acknowledgement of receipt "Norwegian International Print Biennale, Fredrikstad 1976" regarding acknowledgement of receipt of "Armour"	Box 2, clippings book 2, page 120.
Acknowledgement of receipt "Norwegian International Print Biennale, Fredrikstad 1976" regarding acknowledgement of receipt of "Armour" and "Arms" by [Barry Cleavin] dated "19.1.76", signed "H. Hebler,	
Acknowledgement of receipt "Norwegian International Print Biennale, Fredrikstad 1976" regarding acknowledgement of receipt of "Armour" and "Arms" by [Barry Cleavin] dated "19.1.76", signed "H. Hebler, president".	book 2, page 120.
Acknowledgement of receipt "Norwegian International Print Biennale, Fredrikstad 1976" regarding acknowledgement of receipt of "Armour" and "Arms" by [Barry Cleavin] dated "19.1.76", signed "H. Hebler, president". Invitation from "The International Biennal of Graphic Art arranged in	book 2, page 120. Box 2, clippings
Acknowledgement of receipt "Norwegian International Print Biennale, Fredrikstad 1976" regarding acknowledgement of receipt of "Armour" and "Arms" by [Barry Cleavin] dated "19.1.76", signed "H. Hebler, president". Invitation from "The International Biennal of Graphic Art arranged in Norway under the patronage of Her Royal Highness the Crown Princess	book 2, page 120.
Acknowledgement of receipt "Norwegian International Print Biennale, Fredrikstad 1976" regarding acknowledgement of receipt of "Armour" and "Arms" by [Barry Cleavin] dated "19.1.76", signed "H. Hebler, president". Invitation from "The International Biennal of Graphic Art arranged in Norway under the patronage of Her Royal Highness the Crown Princess Sonja" to "the opening of The Third Norwegian International Print	book 2, page 120. Box 2, clippings
Acknowledgement of receipt "Norwegian International Print Biennale, Fredrikstad 1976" regarding acknowledgement of receipt of "Armour" and "Arms" by [Barry Cleavin] dated "19.1.76", signed "H. Hebler, president". Invitation from "The International Biennal of Graphic Art arranged in Norway under the patronage of Her Royal Highness the Crown Princess Sonja" to "the opening of The Third Norwegian International Print Biennale at the Municipal Library of Fredrikstad the 12 th August 1976 at 6	book 2, page 120. Box 2, clippings
Acknowledgement of receipt "Norwegian International Print Biennale, Fredrikstad 1976" regarding acknowledgement of receipt of "Armour" and "Arms" by [Barry Cleavin] dated "19.1.76", signed "H. Hebler, president". Invitation from "The International Biennal of Graphic Art arranged in Norway under the patronage of Her Royal Highness the Crown Princess Sonja" to "the opening of The Third Norwegian International Print Biennale at the Municipal Library of Fredrikstad the 12 th August 1976 at 6 p.m.".	book 2, page 120. Box 2, clippings book 2, page 121.
Acknowledgement of receipt "Norwegian International Print Biennale, Fredrikstad 1976" regarding acknowledgement of receipt of "Armour" and "Arms" by [Barry Cleavin] dated "19.1.76", signed "H. Hebler, president". Invitation from "The International Biennal of Graphic Art arranged in Norway under the patronage of Her Royal Highness the Crown Princess Sonja" to "the opening of The Third Norwegian International Print Biennale at the Municipal Library of Fredrikstad the 12 th August 1976 at 6 p.m.". Copy of a newspaper clipping "A critical guide to what's on in Melbourne	book 2, page 120. Box 2, clippings book 2, page 121. Box 2, clippings
Acknowledgement of receipt "Norwegian International Print Biennale, Fredrikstad 1976" regarding acknowledgement of receipt of "Armour" and "Arms" by [Barry Cleavin] dated "19.1.76", signed "H. Hebler, president". Invitation from "The International Biennal of Graphic Art arranged in Norway under the patronage of Her Royal Highness the Crown Princess Sonja" to "the opening of The Third Norwegian International Print Biennale at the Municipal Library of Fredrikstad the 12 th August 1976 at 6 p.m.". Copy of a newspaper clipping "A critical guide to what's on in Melbourne this week" regarding cultural events on in Melbourne, including specific	book 2, page 120. Box 2, clippings book 2, page 121.
Acknowledgement of receipt "Norwegian International Print Biennale, Fredrikstad 1976" regarding acknowledgement of receipt of "Armour" and "Arms" by [Barry Cleavin] dated "19.1.76", signed "H. Hebler, president". Invitation from "The International Biennal of Graphic Art arranged in Norway under the patronage of Her Royal Highness the Crown Princess Sonja" to "the opening of The Third Norwegian International Print Biennale at the Municipal Library of Fredrikstad the 12 th August 1976 at 6 p.m.". Copy of a newspaper clipping "A critical guide to what's on in Melbourne this week" regarding cultural events on in Melbourne, including specific reference to the "First Western Pacific Print Biennale: an instructive	book 2, page 120. Box 2, clippings book 2, page 121. Box 2, clippings
Acknowledgement of receipt "Norwegian International Print Biennale, Fredrikstad 1976" regarding acknowledgement of receipt of "Armour" and "Arms" by [Barry Cleavin] dated "19.1.76", signed "H. Hebler, president". Invitation from "The International Biennal of Graphic Art arranged in Norway under the patronage of Her Royal Highness the Crown Princess Sonja" to "the opening of The Third Norwegian International Print Biennale at the Municipal Library of Fredrikstad the 12 th August 1976 at 6 p.m.". Copy of a newspaper clipping "A critical guide to what's on in Melbourne this week" regarding cultural events on in Melbourne, including specific reference to the "First Western Pacific Print Biennale: an instructive survey of prints in all media culled from most regions of the Western	book 2, page 120. Box 2, clippings book 2, page 121. Box 2, clippings
Acknowledgement of receipt "Norwegian International Print Biennale, Fredrikstad 1976" regarding acknowledgement of receipt of "Armour" and "Arms" by [Barry Cleavin] dated "19.1.76", signed "H. Hebler, president". Invitation from "The International Biennal of Graphic Art arranged in Norway under the patronage of Her Royal Highness the Crown Princess Sonja" to "the opening of The Third Norwegian International Print Biennale at the Municipal Library of Fredrikstad the 12 th August 1976 at 6 p.m.". Copy of a newspaper clipping "A critical guide to what's on in Melbourne this week" regarding cultural events on in Melbourne, including specific reference to the "First Western Pacific Print Biennale: an instructive survey of prints in all media culled from most regions of the Western Pacific, including Australia, Japan, Thailand, India, Hawthorn City Art	book 2, page 120. Box 2, clippings book 2, page 121. Box 2, clippings
Acknowledgement of receipt "Norwegian International Print Biennale, Fredrikstad 1976" regarding acknowledgement of receipt of "Armour" and "Arms" by [Barry Cleavin] dated "19.1.76", signed "H. Hebler, president". Invitation from "The International Biennal of Graphic Art arranged in Norway under the patronage of Her Royal Highness the Crown Princess Sonja" to "the opening of The Third Norwegian International Print Biennale at the Municipal Library of Fredrikstad the 12 th August 1976 at 6 p.m.". Copy of a newspaper clipping "A critical guide to what's on in Melbourne this week" regarding cultural events on in Melbourne, including specific reference to the "First Western Pacific Print Biennale: an instructive survey of prints in all media culled from most regions of the Western Pacific, including Australia, Japan, Thailand, India, Hawthorn City Art Gallery". "The Age, Friday, October 29, 1976."	book 2, page 120. Box 2, clippings book 2, page 121. Box 2, clippings book 2, page 207.
Acknowledgement of receipt "Norwegian International Print Biennale, Fredrikstad 1976" regarding acknowledgement of receipt of "Armour" and "Arms" by [Barry Cleavin] dated "19.1.76", signed "H. Hebler, president". Invitation from "The International Biennal of Graphic Art arranged in Norway under the patronage of Her Royal Highness the Crown Princess Sonja" to "the opening of The Third Norwegian International Print Biennale at the Municipal Library of Fredrikstad the 12 th August 1976 at 6 p.m.". Copy of a newspaper clipping "A critical guide to what's on in Melbourne this week" regarding cultural events on in Melbourne, including specific reference to the "First Western Pacific Print Biennale: an instructive survey of prints in all media culled from most regions of the Western Pacific, including Australia, Japan, Thailand, India, Hawthorn City Art Gallery". "The Age, Friday, October 29, 1976." Newspaper clipping "Art" regarding "The first Western Pacific Print	book 2, page 120. Box 2, clippings book 2, page 121. Box 2, clippings book 2, page 207. Box 2, clippings
Acknowledgement of receipt "Norwegian International Print Biennale, Fredrikstad 1976" regarding acknowledgement of receipt of "Armour" and "Arms" by [Barry Cleavin] dated "19.1.76", signed "H. Hebler, president". Invitation from "The International Biennal of Graphic Art arranged in Norway under the patronage of Her Royal Highness the Crown Princess Sonja" to "the opening of The Third Norwegian International Print Biennale at the Municipal Library of Fredrikstad the 12 th August 1976 at 6 p.m.". Copy of a newspaper clipping "A critical guide to what's on in Melbourne this week" regarding cultural events on in Melbourne, including specific reference to the "First Western Pacific Print Biennale: an instructive survey of prints in all media culled from most regions of the Western Pacific, including Australia, Japan, Thailand, India, Hawthorn City Art Gallery". "The Age, Friday, October 29, 1976."	book 2, page 120. Box 2, clippings book 2, page 121. Box 2, clippings book 2, page 207.

Newspaper clipping "Art" regarding current exhibitions in Melbourne.	Box 2, clippings
Specific reference to the ""First Western Pacific Print Biennale"initiated	book 2, page 207.
by the Print Council of Australia." Exhibiting artists referred to: "Barry	
Cleavin", "M. Mamtani" and "Shyamal Duttary". "The Herald, Thurs.,	
Oct. 28, 1976."	
Newsletter "Print Council of New Zealand" including articles on "David	Box 3, Yellow
Peters", "Gordon Crook", "Kay Billings", Robert Grieve", "Kate	Croxley
Coolahan" and "Ian McMillan". In the section titled "News from the	Document
Regions", specific reference is also made to: "Don Ramage", "Gary	Wallet, document
Tricker", "Anne Kirker", "John Letherbridge", "Denys Watkins", "Ted	6.
Dutch", "Mervyn Williams", "Penny Ormerod", "Kees Hos", "Marilynn	
Webb", Barry Cleavin", "Mr and Mrs Vernon Clarke", "Michael Sanden"	
and "Joan Taylor". "March 1976".	
Exhibition catalogue "Cleavin" including a brief "biographical" section, a	Box 5, document
list of "exhibitions" and a "catalogue" of the exhibited works.	number 113.
Handwritten note "Waikato Art Gallery & Museum. 1976".	

Item	Location
Newspaper clipping "NZ print view" regarding "New Zealand	Box 2, clippings book 2,
Prints 1977 at the Auckland City Art Gallery until November 30."	page 51.
Specific reference to "Barry Cleavin", "Geneva Trelle", "Robin	1.0.
White", "Stanley Palmer", "Paul Hartigan", "Jeffrey Harris" and	
"Ralph Paine". "The Auckland Star, Wednesday, October 12,	
1977". Includes handwritten note.	
Invitation from "The Auckland City Art Gallery and the Auckland	Box 2, clippings book 2,
Gallery Associates "to attend 'New Zealand Prints 1977, 60	page 52.
recent works by 32 New Zealand printmakers, a selected exhibition	1.80.0-
showing contemporary trends in the art of printmakingon	
Tuesday 27 September 1977 at 8 p.m.	
Invitation to a "Private Exhibit of etchings and prints by Marilynn	Box 2, clippings book 2,
Webb and Barry Cleavin at the home of Martha and David	page 53.
Moresth, 34 Bank Street, Dunedin, 6 th December". [1977?].	puge oo.
Front cover of the exhibition catalogue "Cleavin" at the "New	Box 4, document
Vision Gallery, 12 – 23 September". [1977?].	number 80.
Exhibition catalogue "Cleavin" at the "New Vision Gallery, 12 – 23	Box 2, clippings book 2,
September" includes biographical notes on Barry Cleavin, a list of	pages 55 and 251, Box 4,
previous exhibitions and a catalogue of the works exhibited, by	document number 53
title, type of work and price of the work available for purchase.	and Box 5, document
[1977?].	number 15.
Newspaper clipping "Arts Festival drawing exhibition could put	Box 2, clippings book 2,
city on art biennale circuit" regarding "Drawing, the most basic of	page 62.
all the visual arts, is the medium chosen for an important	page 02.
international exhibition at the McDougall Gallery during the 1978	
Christchurch Arts Festival." The article is written by "Barry	
Cleavin, co-ordinator of the 1978 Christchurch Arts Festival	
International Exhibition of Drawings". "The Press, Tuesday,	
September 27, 1977".	
Letter from "Jean M. Herbison, Deputy Director, Christchurch	Box 2, clippings book 2,
Technical Institute" to "Mr Barry Cleavin" dated "13 December	page 65.
1977" regarding Barry Cleavin's "letter of resignation from the	page 05.
Graphic Design section of the General Studies Department".	
	Boy 2 clipping book 2
Newspaper clipping of reproductions of "Painting" by "Don Peebles" and "Battleship" by "Barry Cleavin", two works being	Box 2, clippings book 2, page 65.
exhibited at the "Brooke/Gifford Gallery [until] April 29." "The	page 05.
Press, Wednesday, April 27, 1977".	
Exhibition catalogue "The 1977 Group Show & The Last" including	Box 2, clippings book 2,
a catalogue of the exhibiting artists, title of the works exhibited,	page 257.
medium and price of the works available for sale. Exhibiting	page 257.
artists: "Juliet Peter", "Leo Bensemann", "Tony Fomison", "Cratchen Albrecht", "Balph Haten", "Lohn Calay", "Tod Bracoy"	
"Gretchen Albrecht", "Ralph Hotere", "John Coley", "Ted Bracey", "Bill Sutton", "M.T. Woollaston", "Tom Field", "Quentin	
MacFarlane", "Gopas", "Doris Lusk", "Pat Hanly", "Philip	
Clairmont", "Trevor Moffitt", "Colin McCahon", "Freda	
Simmonds", "Olivia Spencer Bower", Vivien Bishop", "Gavin	
Bishop", "Michael Eaton", "Roy Cowan", "Barry Cleavin",	
"Rosemary Campbell", "Nola Barron", "Rosemary Johnson", "Ria Bancroft", "John Turnor", "Pat Mulcaby", "Michael Trumic"	
Bancroft", "John Turner", "Pat Mulcahy", "Michael Trumic", "Deris Hellend", "Jonny Hunt", "Ide Lough" and "Helen Macon"	
"Doris Holland", "Jenny Hunt", "Ida Lough" and "Helen Mason".	

Letter from "J.D.A Hercus, Director, Christchurch Technical	Box 2, clippings book 2,
Institute" to "Mr B. Cleavin" dated "21 November 1977" regarding	page 258.
Barry Cleavin's "letter of 18 November conveying your intention	
to resign from the full-time staff of the Institute."	
Article "New Lecturers" including a specific reference to "Mr Barry	Box 5, document
Cleavin", "has been appointed a senior lecturer in the School of	number 33.
Fine Arts.". The article includes a photograph of "Mr. Barry	
Cleavin". The article is located at page 2 of the "University of	
Canterbury, Chronicle", "Volume 12, No. 24, 16 December 1977".	
Exhibition catalogue "Manawatu Art Gallery", "A show of hands",	Box 5, document
"3 – 24 July, 1977". Includes at "mag 21" the exhibition catalogue of	number 138.
"Barry Cleavin" showing "4 December '77 – 8 January '78". The	
catalogue includes a brief biography of Barry Cleavin and lists the	
works by title, year produced and the edition number.	

Item	Location
Exhibition catalogue "Gabor Peterdi, Printmaker, New Zealand 1978, A	Box 1,
collection of prints 1947-1977, organised by the Robert McDougall Art	clippings
Gallery, Christchurch New Zealand", including "Foreword" by "Bruce	book 1, page
Robinson" who notes "We are indebted to Barry Cleavin who encouraged the	151.
idea of the exhibition", an essay on Gabor Peterdi by Bruce Robinson and a	
catalogue of the works being exhibited including colour reproductions of a	
number of Peterdi prints.	
Newspaper clipping "The Arts: Display's Message to NZ" regarding the	Box 2,
"Graphic Images of Japan [exhibition] Robert McDougall Art Gallery until	clippings
May 21." Handwritten "Star. Chch. Wed. May 3. 1978".	book 2, page
	55.
Newspaper clipping "Subtle, sophisticated prints" regarding "Graphic	Box 2,
images of Japan, Robert McDougall Art Gallery, until May 24." Specific	clippings
reference to "Sasazima Kihei", "Amano Kunihiro" and "Yoshisuke".	book 2, page
Handwritten "Review Press, Chch." [1978?].	54.
Newspaper clipping "art" regarding the "Joan Miro XVII International	Box 2,
Drawing Prize Competition held annually in Barcelona." Specific reference to	clippings
"Michael Ebel", "Bruce Robinson", "Robert Taylor" and "Barry Cleavin".	book 2, page
Source unknown. Handwritten "Nov 1'78".	56.
Letter from "Chris Woods" to "Mr Barry Cleavin" dated "23/1/78"	Box 4,
regarding "Your letter of 16/1/78 informing me of the rips and smudges on	document
my drawing that you received, I would like to say that these were in fact	number 201.
incurred during the drawing process."	
Front cover of the "Cleavin" exhibition catalogue, "Cleavin Etchings", "1-31	Box 5,
July" at the "Waikato Art Museum". [1978?].	document
	number 14.
Newspaper clipping "'Stamp of excellence' on drawing display" regarding	Box 5,
the "Christchurch Arts Festival International of Drawings, Robert McDougall	document
Art Gallery until April 3". Specific reference to "Miroslav Sutej", "Ralph	number 25.
Hotere", "Hamish Keith", "Pat Hanly", "Colin McCahon", "Phillip	
Trusttum", "Tony Fomison", "Francois Deck", "Hannula", "Victor Pasmore"	
and "Barry Cleavin". Source unknown. [1978?].	
"Budget" for the "Christchurch Arts Festival, International of Drawings in	Box 5,
association with the Robert McDougall Art Gallery – March, 1978".	document
	number 31.
Examination paper "University of Canterbury, Annual Examination for	Box 5,
1978", "Diploma in Fine Arts, History of Art 3: Engraving" and includes 6	document
examination questions.	number 32.
Invitation to "a noon-time opening on Sunday, 4 December at the	Box 5,
Manawatu Art Gallery" of the "Annual Exhibition and Barry Cleavin Prints".	document

Item	Location
Newsletter "Bulletin, A bi-monthly publication containing news, views and reviews of activities at the Robert McDougall Art Gallery". Includes at page one, an article "Gallery Subscription Print" regarding the offer to "members of the Friends Society" to acquire a Barry Cleavin print "Death and the Young Man". Bulletin, Number 4, July/August 1979. Notes on [Barry Cleavin], handwritten "From talk to Ilam students". Includes	Box 2, clippings book 2, page 1. Box 2,
notes on the following: "biographical", "evolution of work", "format", "motivation/sources", "genre", "folio" and "drawing". Date references are 1939 to 1979.	clippings book 2, page 1.
Newspaper clipping "Portrait of a real artist" regarding "Nola Barron". Specific references to "Mr D. Hargreaves", "Yvonne Rust", "Barry Cleavin", "Annella MacDougall" and "Colin McCahon". "Christchurch Star, Sat., February 17, 1979."	Box 2, clippings book 2, page 57.
Regulations for the "8 th Triennial of Original Coloured Graphic Prints, from September 29 to October 20 1979 in Grenchen/Switzerland".	Box 2, clippings book 2, page 57.
Letter from "(name ineligible) International Triennal of Original Coloured Graphic" to "Mr Cleavin" regarding being invited to participate in "in autumn 1979 the International Triennal of Original Graphic".	Box 2, clippings book 2, page 57.
Newsletter "Bulletin: The Robert McDougall Art Gallery" includes an article "City Print Workshop" regarding "The Robert McDougall Art Gallery is sponsoring a project for professional printmakers from throughout New Zealand. A 'Print Gallery Workshop' organised by two Christchurch printmakers, Barry Cleavin and Jule EinhornThe following artists will be printing in the workshopGrahame Sydney, Denise Copland, Janet Bathgate, Barry Cleavin, Tiffany Thornley, Jane Zusters, Kate Coolahan, Jule Einhorn, Michael Reid, Peter Ransom." Second article "Friends of the Gallery Subscription Print" regarding "Each year the Gallery will commission a single small edition of original prints for the exclusive purchase of members of the Friends SocietyTo launch this project, the obvious choice of artist was Barry Cleavin." "Bulletin: The Robert McDougall Art Gallery, Number 3, May/June 1979".	Box 2, clippings book 2, page 59.
Newsletter "Private Ilam" including an advertisement "Brooke Gifford Gallerystock includes – "Barry Cleavin", "Patrick Hanly", "Ralph Hotere", "Colin McCahon", "Quentin MacFarlane", "Alan Pearson", "Don Peebles", "Olivia Spencer Bower", "Gordon Walters", "Marilyn Webb" and "Robin White". "Markedly ignored by the average University of Canterbury academic." [1979?].	Box 2, clippings book 2, page 75.
Newsletter "Bulletin: The Robert McDougall Gallery" including an article "Barry Cleavin. Drawings and Three Prints. October 6 – 31." The article includes a reproduction of a Barry Cleavin print [Alternatives]. "Bulletin: The Robert McDougall Gallery, Number 6, September /October 1979".	Box 2, clippings book 2, page 77.
Exhibition catalogue "Eight New Zealand Printmakers", "Barry Cleavin", "Rodney Fumpston", "Richard Killeen", "Stanley Palmer", "Grahame Sydney", "Gary Tricker", "Denys Watkins" and "Marilynn Webb". "An exhibition of prints arranged by Peter Webb Galleries, Auckland, New Zealand 1979 ["especially for the 49 th Congress of the Australian and New Zealand Association for the Advancement of Science"]." The catalogue	Box 2, clippings book 2, page 207.

includes an order form, biographical notes on the exhibiting artists and lists	
the exhibiting artists, the title of the works, edition number, medium and	
price.	
Newspaper clipping "Cleavin shows his ability" regarding Barry Cleavin's	Box 2,
exhibition " "Some Steps Taken 1973 – 1979 at the Elva Bett Gallery".	clippings
Specific references to "Gary Tricker", "Peter McLeavey", "Gordon Walters",	book 2, page
"Robin White" and "Robert Franken". Source unknown. [1979?].	208.
Newspaper clipping "The difficult art of painting without objects" regarding	Box 2,
"abstract painting" and exhibitions by "John Hurrell", "Eion Stevens",	clippings
"Graham Sanders", "Wendy Campbell", "Sam Mahon" and "Matt Pine".	book 2, page
Specific reference to "Mr Sanders studied under Barry Cleavin at the	209.
Christchurch Technical Institute". "Christchurch Star, Wed., September 5,	
1979".	
Newspaper clipping "Wanted: A new civic art gallery" regarding the	Box 2,
"overcrowding" of the McDougall Art Gallery and an exhibition by	clippings
Barry Cleavin "Barry Cleavin Drawings" at the [Robert McDougall Art	book 2, page
Gallery (to Oct 31.)]." Source unknown. [1979?].	210.
Newspaper clipping "Christchurch" regarding current exhibitions in	
Christchurch. Specific reference to "Robert McDougall Art	Box 2,
1 0	clippings
GalleryDrawings and prints by Barry Cleavin (to Oct 31.)." Source	book 2, page
unknown. [1979?].	210.
Poster for "Students' Arts Festival, Christchurch, May 5-12 1979, Print Gallery	Box 2,
Workshop, May 7-11 9.00 a.m. – 5.00 p.m., Professional Printmakers from	clippings
throughout New Zealand producing editions of etchings, open to the public.	book 2, page
Sponsored by The Robert McDougall Art Gallery and the Queen Elizabeth II	211.
Arts Council".	
Newspaper clipping "Arts Diary" regarding current exhibitions around New	Box 2,
Zealand including "Auckland", "Hamilton" and "Wellington/Hutt". Specific	clippings
reference to "Wellington/HuttElva Bett Gallery, Etchings by Barry Cleavin	book 2, page
(to Oct 12)." "NZ Listener, October 6, 1979".	213.
Copy of a newspaper clipping "Jim knows how to draw crowds" regarding	Box 2,
"The print exhibition "Making an Impression" at the Dowse Gallery"	clippings
Specific reference to "Jim Barr", "Roy Cowan", "Kate Coolahan", "Stanley	book 2, page
Palmer", "Ian McMillan", "Gordon Crook", "Selwyn Muru", "Thomas	214.
Bewick", "Pat Hanly", "Michael Smither", "Gordon Walters", "Jeffrey	
Harris", "Warren Viscoe", "Dick Frizzell", "Richard Killeen", "Denys	
Watkins", "Paul Hartigan", "Barry Cleavin", "Rodney Fumpston", "Victoria	
Edwards", "Andrew Bogle", "Vivian Lynn" and "Mervyn Williams".	
Handwritten "E. Post [Evening Post?] 23.6.79".	
Letter from "Jim Barr", "Director" of "The Dowse Art Gallery" to "Barry	Box 2,
	Box 2, clippings
Letter from "Jim Barr", "Director" of "The Dowse Art Gallery" to "Barry	
Letter from "Jim Barr", "Director" of "The Dowse Art Gallery" to "Barry [Cleavin]" dated "27 th June, 1979" regarding the [Making an Impression]	clippings
Letter from "Jim Barr", "Director" of "The Dowse Art Gallery" to "Barry [Cleavin]" dated "27 th June, 1979" regarding the [Making an Impression]	clippings book 2, page
Letter from "Jim Barr", "Director" of "The Dowse Art Gallery" to "Barry [Cleavin]" dated "27 th June, 1979" regarding the [Making an Impression] exhibition.	clippings book 2, page 215.
Letter from "Jim Barr", "Director" of "The Dowse Art Gallery" to "Barry [Cleavin]" dated "27 th June, 1979" regarding the [Making an Impression] exhibition. Exhibition catalogue "Making an Impression, Prints and Printmaking, Dowse Art Gallery" including an introduction note by "Jim Barr, Director" and a	clippings book 2, page 215. Box 2,
Letter from "Jim Barr", "Director" of "The Dowse Art Gallery" to "Barry [Cleavin]" dated "27 th June, 1979" regarding the [Making an Impression] exhibition. Exhibition catalogue "Making an Impression, Prints and Printmaking, Dowse Art Gallery" including an introduction note by "Jim Barr, Director" and a catalogue listing the exhibiting artists, title of the work, date of the work and	clippings book 2, page 215. Box 2, clippings
Letter from "Jim Barr", "Director" of "The Dowse Art Gallery" to "Barry [Cleavin]" dated "27 th June, 1979" regarding the [Making an Impression] exhibition. Exhibition catalogue "Making an Impression, Prints and Printmaking, Dowse Art Gallery" including an introduction note by "Jim Barr, Director" and a catalogue listing the exhibiting artists, title of the work, date of the work and medium. Exhibiting artists: "Gretchen Albrecht", "Nigel Brown", "Barry	clippings book 2, page 215. Box 2, clippings book 2, page
Letter from "Jim Barr", "Director" of "The Dowse Art Gallery" to "Barry [Cleavin]" dated "27 th June, 1979" regarding the [Making an Impression] exhibition. Exhibition catalogue "Making an Impression, Prints and Printmaking, Dowse Art Gallery" including an introduction note by "Jim Barr, Director" and a catalogue listing the exhibiting artists, title of the work, date of the work and medium. Exhibiting artists: "Gretchen Albrecht", "Nigel Brown", "Barry Cleavin", "Kate Coolahan", "Gordon Crook", "Dick Frizzell", "Rodney	clippings book 2, page 215. Box 2, clippings book 2, page
Letter from "Jim Barr", "Director" of "The Dowse Art Gallery" to "Barry [Cleavin]" dated "27 th June, 1979" regarding the [Making an Impression] exhibition. Exhibition catalogue "Making an Impression, Prints and Printmaking, Dowse Art Gallery" including an introduction note by "Jim Barr, Director" and a catalogue listing the exhibiting artists, title of the work, date of the work and medium. Exhibiting artists: "Gretchen Albrecht", "Nigel Brown", "Barry Cleavin", "Kate Coolahan", "Gordon Crook", "Dick Frizzell", "Rodney Fumpston", "Alberto Garcia-Alvarez", "Patrick Hanly", "Jeffrey Harris",	clippings book 2, page 215. Box 2, clippings book 2, page
Letter from "Jim Barr", "Director" of "The Dowse Art Gallery" to "Barry [Cleavin]" dated "27 th June, 1979" regarding the [Making an Impression] exhibition. Exhibition catalogue "Making an Impression, Prints and Printmaking, Dowse Art Gallery" including an introduction note by "Jim Barr, Director" and a catalogue listing the exhibiting artists, title of the work, date of the work and medium. Exhibiting artists: "Gretchen Albrecht", "Nigel Brown", "Barry Cleavin", "Kate Coolahan", "Gordon Crook", "Dick Frizzell", "Rodney Fumpston", "Alberto Garcia-Alvarez", "Patrick Hanly", "Jeffrey Harris", "Paul Hartigan", "Richard Killeen", "Stanley Palmer", "Gary Tricker",	clippings book 2, page 215. Box 2, clippings book 2, page
Letter from "Jim Barr", "Director" of "The Dowse Art Gallery" to "Barry [Cleavin]" dated "27 th June, 1979" regarding the [Making an Impression] exhibition. Exhibition catalogue "Making an Impression, Prints and Printmaking, Dowse Art Gallery" including an introduction note by "Jim Barr, Director" and a catalogue listing the exhibiting artists, title of the work, date of the work and medium. Exhibiting artists: "Gretchen Albrecht", "Nigel Brown", "Barry Cleavin", "Kate Coolahan", "Gordon Crook", "Dick Frizzell", "Rodney Fumpston", "Alberto Garcia-Alvarez", "Patrick Hanly", "Jeffrey Harris",	clippings book 2, page 215. Box 2, clippings book 2, page

	T
Letter from Novellino Casalvolone", "Presidente Cassa di Risparmio di Biella" and "Paolo Botto Poala", "Presidente Unione Industriale Biellese" to "Sir [Barry Cleavin]" dated "4 th October 1979" inviting Barry Cleavin to participate in the "8 th edition of the premio internazionale biella per l'incisione".	Box 2, clippings book 2, page 219.
Regulations "Premio Internazionale Biella per l'incisione 1979".	Box 2, clippings book 2, page 221.
Letter from "Peter Wullimann", "President" and "Bernhard-M. Steinmetz", "Secretary" of the "International Triennal of Original Coloured Graphic" dated "Grenchen, im [sic] November 1979" thanking Barry Cleavin for participating in the exhibition and returning the unsold works to Barry Cleavin.	Box 2, clippings book 2, page 226.
Newspaper clipping regarding cultural events around the New Zealand in October [1979]. Specific reference to "Christchurch, Robert McDougall Art GalleryDrawings and prints by Barry Cleavin (Oct 6-31)." "NZ Listener, October 6, 1979.	Box 2, clippings book 2, page 249.
Newsletter "Elva Bett Gallery" including articles on "Tony Lane" and "Trevor Moffitt". "Newsletter No 14, August 1979".	Box 2, clippings book 2, page 261.
Invitation to "an exhibition of Paintings by Michele Beaufoy and Prints by Peter Ransom and Jean DickinsonOctober 23-November 7, 1979, The Robert McDougall Art Gallery, Christchurch".	Box 2, clippings book 2, page 261.
Newspaper clipping "Hmm, very fishy indeed" regarding "Tony Geddes's paintings at the Brooke Gifford Gallery" and includes specific reference to "Currently showing at the Robert McDougall Art Gallery is an exhibition by Barry Cleavin". Handwritten "CHCH Star. Oct. 17, 1979."	Box 4, document number 50.
Newsletter "Elva Bett Gallery" including articles on "Barry Cleavin" and his exhibition at the Elva Bett Gallery, "Some Steps Taken, 1973-1979" and "Dick Bett". The newsletter includes a reproduction of a print by "Barry Cleavin" titled "Alternatives". Enclosed in the newsletter is a "Catalogue" of the "Barry Cleavin Exhibition, 1 – 12 October, 1979, 'Some Steps Taken': 1973 – 1979". The catalogue lists the works being exhibited by title, edition number, and price of the works available for purchase. "Elva Bett Gallery. Newsletter No. 16: October 1979".	Box 4, document numbers 74 and 81.
Letter from "Elva [Bett?]" to "Barry [Cleavin?]" dated "3 September, 1979" enclosing "five newsletters" and Barry Cleavin's exhibition at the "Elva Bett Gallery".	Box 4, document number 85.
Article "New Zealand Printmakers: Barry Cleavin" by "John Drawbridge" including an attachment of nine copies of newspaper clippings regarding Barry Cleavin [supporting evidence for the article?]. Date reference "Elva Bett Newsletter, No. 16. 1979".	Box 4, document number 86.
Front cover of "The Robert McDougall Art Gallery, Educational Programme", "Number 7, October 1979" and refers to "Honour Printmakers and Painters, October 23 – November 7" and includes reproductions of prints by "Michele Beaufoy", "Peter Ransom" and "Jean Dickinson".	Box 4, document number 161.

Item	Location
Regulations "The 7th International Exhibition of Original Drawings,	Box 2, clippings
Museum of Modern Art, Yugoslavia 1980".	book 2, page 218.
Regulations "Fifth Norwegian International Print Biennale 1980".	Box 2, clippings
	book 2, page 218.
Card advising that "In cooperation with the Norwegian State Gallery a	Box 2, clippings
representative selection of prints will be shown in Scandinavian as a	book 2, page 218.
travelling exhibition. The prints will not be removed beforethe end of	000k 2, puge 210.
1981". [1980?].	
Letter from "Herman Hebler", "president" of the "Norwegian	Box 2, clippings
International Print Biennale" to "Printmaker, Barry Cleavin" inviting	book 2, page 219.
Barry Cleavin to participate in "The 5 th Norwegian International Print	000K 2, puge 21).
Biennale [which] will be opened the 14 th August 1980 in Fredrikstad".	
[1980?].	
Letter from "Dr Boris Vizintin", "Director" of the "7 TH International	Box 2, clippings
Exhibition of Original Drawings" and "Museum of Modern Art, Rijeka,	book 2, page 219.
Yugoslavia" to "Mr B.V. Cleavin" inviting Barry Cleavin "to	
participate in our exhibition". "The Seventh International Exhibition	
of Original Drawings will be open from July 2 nd until September 30 th ,	
1980." [1980?].	
Letter from "Mary Gore", "Secretary", "Listowel Graphic Art Open	Box 2, clippings
Exhibition" to "Mr Barry Cleavin" regarding "the second	book 2, page 220.
International Print Biennale which will be held in Listowel Ireland from	10
July to September 1980" including enclosing an "entry form" and	
thanking Barry Cleavin for his "previous entry in 1978". [1980?].	
Regulations "Listowel International Biennale II 1980".	Box 2, clippings
	book 2, page 220.
Invitation "to the preview on Saturday 19 May at 19.30[of the] Sixth	Box 2, clippings
British International Print Biennale, 20 May – 22 July 1979, Cartwright	book 2, page 221.
Hall, Lister Park, Bradford."	10
Acknowledgement of receipt from the "Norwegian International Print	Box 2, clippings
Biennale, Fredrikstad, 1980" regarding acknowledgment of receipt of	book 2, page 222.
[Barry Cleavin's] prints "Alternatives", "Looking", dated "11.2.1980",	10
signed "H. Hebler", "president".	
Invitation to the preview of "Barry Cleavin, Denise Copland, Michael	Box 2, clippings
Reed, prints and drawings" on "Monday 10 th March at 5.30 p.m.",	book 2, page 224.
"Bosshard Galleries".	,1.9.
Newspaper clipping "Art exhibition" regarding a photograph of "Marie	Box 2, clippings
Shand studies a painting called Looking 3, by Cleavin, in an exhibition	book 2, page 224.
at the Bosshard Galleries this week." [1980?].	, 1 0,
Newsletter "Bulletin: The Robert McDougall Art Gallery" including an	Box 2, clippings
article "B.V. Cleavin 'Society of Friends' Print" regarding "Copies are	book 2, page 225.
still available of the etching/aquatint <i>Death and Young Man</i> especially	, r «6°».
produced for our Society Members by this major Christchurch	
printmaker." "Bulletin: The Robert McDougall Art Gallery, Number 7,	
January / February 1980.	
January / February 1980." Newspaper clipping "An art of meticulous clarity" regarding "Print-	Box 2, clippings
Newspaper clipping "An art of meticulous clarity" regarding "Print- making" and "the exhibition of Barry Cleavin, Denise Copland and	Box 2, clippings book 2, page 225.

Newspaper clipping regarding cultural events currently on in	Box 2, clippings
"Christchurch Festival to Mar 22)" and "Dunedin". Specific reference to	book 2, page 225.
"Bosshard Galleries, Prints and drawings by Barry Cleavin, Denise	
Copland, Michael Reed (to Mar 26)." Source unknown. [1980?].	
Pamphlet "Acquisitions 1979-80", "National Art Gallery" regarding	Box 2, clippings
"Recent Acquisitions 1979-80" by the "National Art Gallery", including	book 2, page 227.
a note by "Luit Bierings", "Director" and a catalogue listing the recent	000K 2, puge 227.
acquisitions by medium "Paintings: New Zealand", "Paintings:	
European and others", "Watercolours and allied works: New Zealand",	
"Prints: New Zealand", "Prints: European and others", "Drawings: New	
Zealand", "Photographs: New Zealand", "Sculpture: New Zealand" and	
"Decorative Arts: New Zealand". Includes a specific reference to "Barry	
Cleavin" and the acquisition of "For the Executive Suite No. 2",	
"Firearm", "Strain" and "Death and the Young Man".	
Invitation to the opening of the "Individual show of the Grand Prix	Box 2, clippings
Winners from the Norwegian International Print Biennale 1978, Alan	book 2, page 228.
Green – England, Tetsuya Noda – Japan" and the "Exhibition for the	
prizewinners from the Norwegian International Print Biennale 1978,	
Heywood C J – Canada, Kidner Michael – England, Thangchalok Ithipol	
- Thailand, Voth Hansjord - Tyksland - Brd" on "Friday 15th August	
1980".	
Programme for the "5 th Norwegian International Print Biennale 1980".	Box 2, clippings
riogramme for the 'o' riorwegian meriadonari fina biendale 1900	book 2, page 228.
Postcard from the "7 th International Exhibition of Original Drawings,	Box 2, clippings
0 0	book 2, page 229.
Museum of Modern Art, Rijeka, Yugoslavia" to "Cleavin Barry"	000K 2, page 229.
postmarked '02.04.80" regarding confirmation of "the receipt of your	
shipment to take part in the 7 th International Exhibition of Original	
Drawings, Rijeka, '80."	
Form from the "Norwegian International Print Biennale" requesting	Box 2, clippings
confirmation of whether or not accommodation is required for [Barry	book 2, page 229.
Cleavin]. [1980].	
Invitation from "The International Biennale of Graphic Art arranged in	Box 2, clippings
Norway under the patronage of Her Royal Highness The Crown	book 2, page 229.
Princess Sonja" to "the opening of the Fifth Norwegian International	
Print Biennale at the Municipal Library of Fredrikstad at the 14. August	
1980 at 6 p.m."	
Clipping "Recent Acquisitions" regarding works that the [Govett-	Box 2, clippings
Brewster Art Gallery] has recently acquired, including "Barry Cleavin,	book 2, page 230.
For the True Anatomy" and "For the True Anatomy – Demented	, p. 600.
Chook". Other acquisitions include works by "Gordon Walters", "Denys	
Watkins", "Gretchen Albrecht", "Rick Killeen", "Max Gimblett" and	
"Don Peebles". Handwritten "Govett-Brewster. – 1980".	
	Box 2 climning
Exhibition catalogue "Directions in New Zealand Printmaking, Govett-	Box 2, clippings
Brewster Art Gallery, New Plymouth, June 4 th to 29 th 1980" including a	book 2, page 231
catalogue of the exhibiting artists, title of the work, medium, dimensions	and Box 4,
and brief biographical notes on each artist. Exhibiting artists include:	document number
"Andrew Bogle", "Philip Clairmont", "Barry Cleavin", "Kate	76.
Coolahan", "John Drawbridge", "Dick Frizzell", "Rodney Fumpston",	
"Alberto Garcia Alarez", "Patrick Hanly", "Jeffrey Harris", "Paul	
Hartigan", "Vivian Lynn", "Michael Reed", "Michael Smither", "Wong	
Sing Tai", "Gary Tricker", "Gordon Walters", "Denys Watkins",	
"Marilynn Webb", "Robin White", "Mervyn Williams" and "Gordon	
Crook".	

Copy of the exhibition catalogue "Directions in New Zealand Printmaking, Govett-Brewster Art Gallery, New Plymouth, June 4 th to 29 th 1980" with specific reference to the catalogue listing of "Barry Cleavin".	Box 4, document number 98.
Copy of a newspaper clipping "Portraits by Invited Artists, at New Vision Galleryuntil Sept 20" regarding the Portraits by Invited Artists Exhibition, including specific reference to "Paul Beadle", "Barry Cleavin", "Bryan James", "Roy Dalgarno", "Doris Lusk", "Alan Pearson", "Mary McIntyre", "Garth Tapper", "Tony Fomison", "Grahame Sydney", "Pat Hanly", "John Parry", "Philip Clairmont", "Alastair Nisbet-Smith", "Terry Stringer" and "Joanna Paul". Handwritten "Ak Star. 17/9/80".	Box 2, clippings book 2, page 232.
Invitation to the opening of "Portraits by Invited Artists – Barley, Beadle, Blair, Campbell, Camp, Clairmont, Cleavin, Dalgarno, Fahey, Fomison, Hanly, James, Lusk, McIntyre, Nisbet-Smith, Papas, Parry, Paul, Pearson, Stringer, Sydney, Tapper, Wood" at "New Vision Gallery, 8 - 20 September 1980.	Box 2, clippings book 2, page 233.
Invitation to the opening of the "VIIeme exposition internationale de dessins originaux moderna galerija Rijeka Yougoslavie '80" on "26 June 1980".	Box 2, clippings book 2, page 233.
Newspaper clipping "Lively Range of Styles in Portraits" regarding "The most varied exhibition this week is the lively show of portraits at the New Vision Gallery." Specific reference to "Graham Sydney", "Alan Pearson", "Philip Clairmont", "Tony Fomison", "Richard McWhannel", "Roy Dalgarno", "Barry Cleavin", "Doris Lusk" and "Paul Beadle". Handwritten "NZ Herald 15/9/80".	Box 2, clippings book 2, page 233.
Newspaper clipping "Exciting first print show" regarding "Exhibition of prints at the Gingko Gallery at the Arts Centre, until January 17." Specific reference to "Barry Cleavin", "John Drawbridge", "Ralph Hotere", "Pat Hanley, "Don Peebles", "Marilynn Webb", "Robin White", "Hotere" and "Vivian Lynn". "The Press, Wednesday, Dec. 24 1980".	Box 2, clippings book 2, page 237.
Letter from "Ann" at "Parliament Buildings, Wellington" to "Mr Barry	Box 2, clippings
Cleavin" dated "12 December 1980" thanking Barry Cleavin for a print. Exhibition catalogue from "Gingko Print Workshop & Gallery for Works on Paper" including a catalogue listing the exhibiting artists, title of work, medium and the price. Exhibiting artists include: "Janet Bathgate", "Barry Cleavin", "Jennie Cooke", "Denise Copland", "Kate Coolahan", "John Drawbridge", "Jean Dickinson", "Jule Einhorn", "Patrick Hanly", "Bryan James", "Tom Kreisler", "Vivian Lynn", "Karen Mason", "Jill McIntosh", "Don Peebles", "Peter Ransom", "Bruce Robinson", "Tiffany Thornley", "Philip Trusttum", "Marilynn Webb", "Robin White" and "Jan White". [1980?].	book 2, page 237. Box 2, clippings book 2, page 237.
Letter from "Don Wood, Director" of the "Peter Webb Galleries Limited" dated "18 June 1980" regarding the "Second Contemporary Art Auction" and "New Zealand and European Historical Paintings" including specific reference to works by included in the Second Contemporary Art Auction by "Rita Angus", "Michael Illingworth", "Colin McCahon", "Patrick Hanly", "Sir Mountford Tosswill Woollaston", "Milan Mrkusich", "Philip Trusttum", "Geoff Thornley", "Richard Killeen", "Don Binney", "Philip Clairmont", "Robert Ellis", "Quentin Macfarlane", "William Sutton CBE", "Archibald Nicol", "Lois White", "Grahame Sydney", "Allen Maddox", "Dick Frizzell", "Louise	Box 2, clippings book 2, page 251.

	[]
Henderson", "Nigel Brown", "Don Driver", "Ian Scott", "Gretchen	
Albrecht", "Margot Phillips", "Douglas MacDiarmid", "Eric Lee-	
Johnson", "Gabrielle Hope", "Denis Knight Turner", "Barry Cleavin",	
"John Panting", "Garth Tapper", "Alistair Nisbet-Smith", "John	
Lethbridge", "David Hockney", "Pablo Picasso", "William Rose", "Alan	
Davie", "Michael Richecour" and "Richard Hamilton".	
Newspaper clipping and a copy of a newspaper clipping "The lyricism	Box 2, clippings
of Michael Reed" regarding "His current one-man show at the Brooke	book 2, pages 235
Gifford Gallery". Specific reference to "Marilynn Webb", "Barry	and 261.
Cleavin" and "Graham Bennett". "The Star, Wednesday, October 15,	ana 201.
1980".	D (1
Artist profile "Barry Cleavin" in "ARTLETTER" including a brief	Box 4, document
biography of Barry Cleavin. Specific reference to "Peter Leech". Includes	number 8 and Box
a reproduction of the print by "Barry Cleavin" titled "Early Bird – from	4, document
the Anatomy". [1980?].	number 47.
Copy of newspaper clipping "An art of meticulous clarity" regarding	Box 4, document
"Print-making" and "the work of Barry Cleavin, in his group exhibition	number 87.
with Denise Copland and Michael Reed at the Bosshard Galleries". The	
article includes a reproduction of a print by "Barry Cleavin" titled	
"Alternatives". Handwritten ""O.D.T. [Otago Daily Times] March	
1980".	
Newspaper clipping "Letters to the Editor" including a letter titled	Box 4, document
"Prints and copies" by "Bryan James (Dunedin)" regarding "It may be	number 136.
	number 150.
time, I suggest, for you to again publish an article setting out the	
difference between an original print and a photographic reproduction	
(or copy) being sold as an original print." Handwritten "The Listener,	
July 12 – July 18 – 1980".	
Catalogue "Barry Cleavin Waikato Art Museum Permanent Collection"	Box 4, document
including title of the work, year the work was produced and the	number 162.
medium. The catalogue contains works created during the period	
"1966" to "1980".	
"Checklist: Barry Cleavin prints at the National Art Gallery" including	Box 4, document
title of the work, "accession no.", dimensions, edition number, medium	number 164.
and whether the work was signed by Barry Cleavin. The checklist	
contains works created during the period "1966" to "1980".	
Catalogue listing "Cleavin works in the collection" including listing the	Box 4, document
works by title, medium, edition number and dimensions. Handwritten	number 166.
note "McDougall A.G". [The Robert McDougall Art Gallery]. [1980?].	
Catalogue listing the Barry Cleavin works held in the "Govett-Brewster	Box 4, document
	number 167.
Art Gallery", including listing the works by title, edition number, year	number 107.
produced, medium and dimensions. The catalogue contains works	
produced during the period "1973" to "1979".	D (1
Letter from "Chris Finlayson" to "Mr Barry Cleavin" regarding the	Box 4, document
"controversy" concerning Barry Cleavin's exhibition at the Suter	number 180.
Gallery and general correspondence regarding introducing himself to	
Barry Cleavin. The letter is written on an exhibition poster for "The	
Finlayson Exhibition, of recent paintings, etchings and prints. On	
display at The Coachman Gallery, New Plymouth", "13th – June – 30th",	
handwritten "1980 exhibition".	
Letter from "Jule Einhorn, Supervisor Gingko" to "Barry [Cleavin?]"	Box 4, document
regarding "After attending a course of printer training at the Tamarind	number 184.
1 O and a course of printer during at the fullation	
Institute in the U.S. earlier this year, I am preparing a proposal to	

develop the Gingko Workshop." The letter contains details of the	
proposed plans for the Gingko Workshop. [1980?].	
Copy of a newspaper clipping "Exciting first print show" regarding	Box 2, clippings
"Exhibition of prints at the Gingko Gallery at the Arts Centre, until	book 2, page 237.
January 17." Specific reference to "Barry Cleavin", "John Drawbridge",	
"Ralph Hotere", "Pat Hanley, "Don Peebles", "Marilynn Webb", "Robin	
White", "Hotere" and "Vivian Lynn". "The Press, Wednesday, Dec. 24	
1980″.	
Letter from "Ann" [Hercus] at "Parliament Buildings, Wellington" to	Box 2, clippings
"Mr Barry Cleavin" dated "12 December 1980" thanking Barry Cleavin	book 2, page 237.
for a print.	
Letter from "(Ms) Dale Faulkner" of the "Coonara Gallery", "Olinda,	Box 3, yellow
Victoria" to "Mr Barry Cleavin" dated "23 June 1980" thanking Barry	croxley document
Cleavin for "giving me your bank particulars in Australia" and	wallet, document
various payment information and details of prints sold by the Gallery.	15.

Item	Location
Newspaper clipping "Exhibition marks first anniversary" regarding "First	Box 2, clippings
Anniversary Exhibition at the Gingko Gallery." Specific reference to "Don	book 2, page 239.
Peebles", "Janet Bathgate", "Rodney Fumpston", "Ralph Hotere",	10
"Stanley Palmer", "Penny Ormerod" and "Barry Cleavin". "The Press,	
Wednesday, December 16, 1981."	
Newsletter "Bulletin: The Robert McDougall Art Gallery" including an	Box 2, clippings
article "A Gallery of New Zealand Art" regarding a new exhibition on	book 2, pages 245
New Zealand art. The article includes reproductions of three works,	and 251.
"Barry Cleavin, Shirt", "Robin White, Mangaweka" and Colin McCahon	
"The Blind". "Bulletin: The Robert McDougall Art Gallery, Number 13,	
January / February 1981".	
Newspaper clipping "University [of Canterbury] Extension Courses 1981,	Box 2, clippings
General Studies Programme, February – July" includes specific reference	book 2, page 251.
to "Fine ArtsLife Drawing (weekend workshop), Tutor: Barry Cleavin,	10
Dates: 13-14 June, Fee: \$14.00".	
Letter from "Dale Faulkner", "Coonara Gallery" in "Olinda, Victoria,	Box 3, yellow
Australia" to "Mr Barry Cleavin" dated "20.7.81" regarding sending "\$620	croxley
to your Morwell account – the final settlement for sales of your exhibition	document wallet,
prints".	document 13.
Letter from "Dale Faulkner", "Coonara Gallery" in "Olinda, Victoria,	Box 3, yellow
Australia" to "Mr Barry Cleavin" dated "28 May 81" regarding thanking	croxley
Barry Cleavin for the prints and outstanding "final payments" to be	document wallet,
made to Barry Cleavin in respect to the sale of his prints.	document 14.
Five newspaper clippings of advertisements for an exhibition of "Etchings	Box 3, yellow
by Barry Cleavin (New Zealand)" at the "Coonara Gallery, Coonara Road,	croxley
Olinda". Some of the advertisements include handwritten notes "The	document wallet,
Age" and the dates "22/9/79", "12/3/81" and "25/3/81". Specific	document 16.
reference to "David Rose" and "David Voigt".	
Invitation opening "1 st Anniversary Exhibition" at "Gingko Print	Box 4, document
Workshop & Gallery for Works on Paper" at "The Arts Centre of	number 1.
Christchurch" on "December 5, 1981". Exhibiting artists: "Barry Cleavin",	
"Don Peebles", "Marilynn Webb", "Paul Johns", "Robin White", "Peter	
Ransom", "Jule Einhorn", "Janet Bathgate", "John Drawbridge", "Stanley	
Palmer", "Rodney Fumpston", "Philippa Blair", "Penny Ormerod" and	
"Kate Coolahan".	
Letter from "R.B. McGregor, Director" of the "Hawke's Bay Art Gallery &	Box 4, document
Museum (Inc.)" to "[T.L.?] Rodney [Wilson?], Director The Auckland City	number 6.
Art Gallery" dated "21 May, 1981" regarding "Barry Cleavin" and "We	
have one work, purchased quite recently. It is "Machinery for Violence"	
(1975)" and "You are most welcome to borrow it"	
Copy of a newspaper clipping "Travel grants for Canty academics"	Box 4, document
regarding "Three Canterbury academics will receive travel grants from	number 55.
the New Zealand- United States Educational Foundation to help pursue	
their studies in the United States." Specific reference to "Mr Colin Brown",	
"Dr David Penman" and "Mr Hamish Cooper". Handwritten "Fulbright	
5138. Press 27/8/81".	
Copy of an advertisement and an OHP of the advertisement a "Tasman	Box 4, document
Gallery exclusive ORIGINAL print by Grahame Sydney 'Auripo Road',	number 123.
(Ida Valley, Central Otago) and copy of a page from a magazine which	
includes the article "Letters". The article "Letters" relates to a letter from	1

	[]
"Grahame Sydney" regarding the "distributor's advertisement for a	
reproduction of my painting Auripo Road (Art New Zealand, Summer	
1981, p.8) there are errors of fact and implication which I must correct".	
Handwritten note "The Confusion".	
Copy of an article "The Trouble with Prints: Abuses in Today's Market"	Box 4, document
from "ARTnews May 1981" regarding "Fraud, forgery, misleading	number 125.
advertising, misrepresentation of photomechanical reproductions and	
distortion of edition size".	
Copy of an article "We question whether a Rei Hammon reproduction	Box 4, document
rates \$1750, or whether a Raymond Ching reproduction is worth \$225" in	number 131.
"Consumer 180, 1981". Specific reference to "Mr G Chote", "Raymond	number 101.
Ching", "Mr Luit Bieringa", "G.F Angus", "John Gully", "C.D. Barraud",	
"Charles Heaphy", "Mr David Henderson" and "Dr T.L. Rodney Wilson".	
	Pour 1 do gum ont
Letter from "Peter A.C. Purdue, Director" of the "Manawatu Art Gallery"	Box 4, document
to "T.L. Rodney Wilson" at the "Auckland City Art Gallery" dated "2 June	number 163.
1981" regarding the "Barry Cleavin Retrospective" and providing a "list	
of his [Barry Cleavin] works that we have in our collection."	
Letter from "F.H. Dickinson", "Director" of the "Dunedin Public Art	Box 4, document
Gallery" to "Dr. T.L. Rodney Wilson" dated "11 June 1981" regarding	number 165.
lending "drawings and prints from our collection" for the "Barry	
Cleavin exhibition planned for 1982." The letter includes a list of the Barry	
Cleavin works held by the Dunedin Public Art Gallery.	
Letter from "H. Kerschbaum" to "B. Cleavin" dated "Vienna, 25th of Dec	Box 4, document
81", thanking Barry Cleavin "for sending the photographs and the	number 169
etching." The letter also refers to "The exhibition will be in autumn 1982 in	
0	
Vienna, 1983 maybe in the USA.	
Vienna, 1983 maybe in the USA." Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81".	Box 4, document
Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81".	Box 4, document number 170.
Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81". [No contents inside the envelope.]	number 170.
Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81". [No contents inside the envelope.] Letter from "Jan White" to "Mr Barry Cleavin" dated "7 th Sept. 1981"	number 170. Box 4, document
Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81". [No contents inside the envelope.] Letter from "Jan White" to "Mr Barry Cleavin" dated "7 th Sept. 1981" regarding Jan White's printmaking at "The Tamarind Institute" and other	number 170.
Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81". [No contents inside the envelope.] Letter from "Jan White" to "Mr Barry Cleavin" dated "7 th Sept. 1981" regarding Jan White's printmaking at "The Tamarind Institute" and other general correspondence.	number 170. Box 4, document number 172.
 Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81". [No contents inside the envelope.] Letter from "Jan White" to "Mr Barry Cleavin" dated "7th Sept. 1981" regarding Jan White's printmaking at "The Tamarind Institute" and other general correspondence. Newspaper clipping "Young N.Z. artist killed" regarding "A young 	number 170. Box 4, document number 172. Box 4, document
 Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81". [No contents inside the envelope.] Letter from "Jan White" to "Mr Barry Cleavin" dated "7th Sept. 1981" regarding Jan White's printmaking at "The Tamarind Institute" and other general correspondence. Newspaper clipping "Young N.Z. artist killed" regarding "A young Tokoroa artist (Jan White) died tragically in New Mexico, United States 	number 170. Box 4, document number 172.
 Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81". [No contents inside the envelope.] Letter from "Jan White" to "Mr Barry Cleavin" dated "7th Sept. 1981" regarding Jan White's printmaking at "The Tamarind Institute" and other general correspondence. Newspaper clipping "Young N.Z. artist killed" regarding "A young Tokoroa artist (Jan White) died tragically in New Mexico, United States ". Specific reference to "Barry Cleavin". 	number 170. Box 4, document number 172. Box 4, document number 43.
 Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81". [No contents inside the envelope.] Letter from "Jan White" to "Mr Barry Cleavin" dated "7th Sept. 1981" regarding Jan White's printmaking at "The Tamarind Institute" and other general correspondence. Newspaper clipping "Young N.Z. artist killed" regarding "A young Tokoroa artist (Jan White) died tragically in New Mexico, United States ". Specific reference to "Barry Cleavin". Letter from "Dolly and Syd White" to "Mr. B. Cleavin" dated "17.11.81" 	number 170. Box 4, document number 172. Box 4, document number 43. Box 4, document
 Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81". [No contents inside the envelope.] Letter from "Jan White" to "Mr Barry Cleavin" dated "7th Sept. 1981" regarding Jan White's printmaking at "The Tamarind Institute" and other general correspondence. Newspaper clipping "Young N.Z. artist killed" regarding "A young Tokoroa artist (Jan White) died tragically in New Mexico, United States". Specific reference to "Barry Cleavin". Letter from "Dolly and Syd White" to "Mr. B. Cleavin" dated "17.11.81" thanking Barry Cleavin for "your very kind letter following the tragic 	number 170. Box 4, document number 172. Box 4, document number 43.
 Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81". [No contents inside the envelope.] Letter from "Jan White" to "Mr Barry Cleavin" dated "7th Sept. 1981" regarding Jan White's printmaking at "The Tamarind Institute" and other general correspondence. Newspaper clipping "Young N.Z. artist killed" regarding "A young Tokoroa artist (Jan White) died tragically in New Mexico, United States ". Specific reference to "Barry Cleavin". Letter from "Dolly and Syd White" to "Mr. B. Cleavin" dated "17.11.81" thanking Barry Cleavin for "your very kind letter following the tragic loss of our Jan [White]." The letter also includes a thank you card with a 	number 170. Box 4, document number 172. Box 4, document number 43. Box 4, document
 Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81". [No contents inside the envelope.] Letter from "Jan White" to "Mr Barry Cleavin" dated "7th Sept. 1981" regarding Jan White's printmaking at "The Tamarind Institute" and other general correspondence. Newspaper clipping "Young N.Z. artist killed" regarding "A young Tokoroa artist (Jan White) died tragically in New Mexico, United States ". Specific reference to "Barry Cleavin". Letter from "Dolly and Syd White" to "Mr. B. Cleavin" dated "17.11.81" thanking Barry Cleavin for "your very kind letter following the tragic loss of our Jan [White]." The letter also includes a thank you card with a photograph of "Jan White". 	number 170. Box 4, document number 172. Box 4, document number 43. Box 4, document number 198.
 Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81". [No contents inside the envelope.] Letter from "Jan White" to "Mr Barry Cleavin" dated "7th Sept. 1981" regarding Jan White's printmaking at "The Tamarind Institute" and other general correspondence. Newspaper clipping "Young N.Z. artist killed" regarding "A young Tokoroa artist (Jan White) died tragically in New Mexico, United States ". Specific reference to "Barry Cleavin". Letter from "Dolly and Syd White" to "Mr. B. Cleavin" dated "17.11.81" thanking Barry Cleavin for "your very kind letter following the tragic loss of our Jan [White]." The letter also includes a thank you card with a photograph of "Jan White". Card from "John [Drawbridge]" to "Barry [Cleavin?]" dated "19th July 	number 170. Box 4, document number 172. Box 4, document number 43. Box 4, document number 198. Box 4, document
 Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81". [No contents inside the envelope.] Letter from "Jan White" to "Mr Barry Cleavin" dated "7th Sept. 1981" regarding Jan White's printmaking at "The Tamarind Institute" and other general correspondence. Newspaper clipping "Young N.Z. artist killed" regarding "A young Tokoroa artist (Jan White) died tragically in New Mexico, United States ". Specific reference to "Barry Cleavin". Letter from "Dolly and Syd White" to "Mr. B. Cleavin" dated "17.11.81" thanking Barry Cleavin for "your very kind letter following the tragic loss of our Jan [White]." The letter also includes a thank you card with a photograph of "Jan White". Card from "John [Drawbridge]" to "Barry [Cleavin?]" dated "19th July 1981" thanking Barry Cleavin for "inviting me a guest lecturer with you 	number 170. Box 4, document number 172. Box 4, document number 43. Box 4, document number 198.
 Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81". [No contents inside the envelope.] Letter from "Jan White" to "Mr Barry Cleavin" dated "7th Sept. 1981" regarding Jan White's printmaking at "The Tamarind Institute" and other general correspondence. Newspaper clipping "Young N.Z. artist killed" regarding "A young Tokoroa artist (Jan White) died tragically in New Mexico, United States ". Specific reference to "Barry Cleavin". Letter from "Dolly and Syd White" to "Mr. B. Cleavin" dated "17.11.81" thanking Barry Cleavin for "your very kind letter following the tragic loss of our Jan [White]." The letter also includes a thank you card with a photograph of "Jan White". Card from "John [Drawbridge]" to "Barry [Cleavin?]" dated "19th July 1981" thanking Barry Cleavin for "inviting me a guest lecturer with you in August" and for "the prints for the school publications 	number 170. Box 4, document number 172. Box 4, document number 43. Box 4, document number 198. Box 4, document
 Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81". [No contents inside the envelope.] Letter from "Jan White" to "Mr Barry Cleavin" dated "7th Sept. 1981" regarding Jan White's printmaking at "The Tamarind Institute" and other general correspondence. Newspaper clipping "Young N.Z. artist killed" regarding "A young Tokoroa artist (Jan White) died tragically in New Mexico, United States". Specific reference to "Barry Cleavin". Letter from "Dolly and Syd White" to "Mr. B. Cleavin" dated "17.11.81" thanking Barry Cleavin for "your very kind letter following the tragic loss of our Jan [White]." The letter also includes a thank you card with a photograph of "Jan White". Card from "John [Drawbridge]" to "Barry [Cleavin?]" dated "19th July 1981" thanking Barry Cleavin for "inviting me a guest lecturer with you in August" and for "the prints for the school publications "Education" magazine". 	number 170. Box 4, document number 172. Box 4, document number 43. Box 4, document number 198. Box 4, document
 Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81". [No contents inside the envelope.] Letter from "Jan White" to "Mr Barry Cleavin" dated "7th Sept. 1981" regarding Jan White's printmaking at "The Tamarind Institute" and other general correspondence. Newspaper clipping "Young N.Z. artist killed" regarding "A young Tokoroa artist (Jan White) died tragically in New Mexico, United States ". Specific reference to "Barry Cleavin". Letter from "Dolly and Syd White" to "Mr. B. Cleavin" dated "17.11.81" thanking Barry Cleavin for "your very kind letter following the tragic loss of our Jan [White]." The letter also includes a thank you card with a photograph of "Jan White". Card from "John [Drawbridge]" to "Barry [Cleavin?]" dated "19th July 1981" thanking Barry Cleavin for "inviting me a guest lecturer with you in August" and for "the prints for the school publications 	number 170. Box 4, document number 172. Box 4, document number 43. Box 4, document number 198. Box 4, document
 Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81". [No contents inside the envelope.] Letter from "Jan White" to "Mr Barry Cleavin" dated "7th Sept. 1981" regarding Jan White's printmaking at "The Tamarind Institute" and other general correspondence. Newspaper clipping "Young N.Z. artist killed" regarding "A young Tokoroa artist (Jan White) died tragically in New Mexico, United States". Specific reference to "Barry Cleavin". Letter from "Dolly and Syd White" to "Mr. B. Cleavin" dated "17.11.81" thanking Barry Cleavin for "your very kind letter following the tragic loss of our Jan [White]." The letter also includes a thank you card with a photograph of "Jan White". Card from "John [Drawbridge]" to "Barry [Cleavin?]" dated "19th July 1981" thanking Barry Cleavin for "inviting me a guest lecturer with you in August" and for "the prints for the school publications "Education" magazine". 	number 170. Box 4, document number 172. Box 4, document number 43. Box 4, document number 198. Box 4, document number 186.
 Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81". [No contents inside the envelope.] Letter from "Jan White" to "Mr Barry Cleavin" dated "7th Sept. 1981" regarding Jan White's printmaking at "The Tamarind Institute" and other general correspondence. Newspaper clipping "Young N.Z. artist killed" regarding "A young Tokoroa artist (Jan White) died tragically in New Mexico, United States". Specific reference to "Barry Cleavin". Letter from "Dolly and Syd White" to "Mr. B. Cleavin" dated "17.11.81" thanking Barry Cleavin for "your very kind letter following the tragic loss of our Jan [White]." The letter also includes a thank you card with a photograph of "Jan White". Card from "John [Drawbridge]" to "Barry [Cleavin?]" dated "19th July 1981" thanking Barry Cleavin for "inviting me a guest lecturer with you in August" and for "the prints for the school publications "Education" magazine". 	number 170. Box 4, document number 172. Box 4, document number 43. Box 4, document number 198. Box 4, document number 186. Box 4, document
 Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81". [No contents inside the envelope.] Letter from "Jan White" to "Mr Barry Cleavin" dated "7th Sept. 1981" regarding Jan White's printmaking at "The Tamarind Institute" and other general correspondence. Newspaper clipping "Young N.Z. artist killed" regarding "A young Tokoroa artist (Jan White) died tragically in New Mexico, United States". Specific reference to "Barry Cleavin". Letter from "Dolly and Syd White" to "Mr. B. Cleavin" dated "17.11.81" thanking Barry Cleavin for "your very kind letter following the tragic loss of our Jan [White]." The letter also includes a thank you card with a photograph of "Jan White". Card from "John [Drawbridge]" to "Barry [Cleavin?]" dated "19th July 1981" thanking Barry Cleavin for "inviting me a guest lecturer with you in August" and for "the prints for the school publications "Education" magazine". Letter from "Ross Fraser, Editor" of "Art New Zealand" to "Barry Cleavin's "letter and review of Peter Ransom's exhibition of etchings and watercolours at the 	number 170. Box 4, document number 172. Box 4, document number 43. Box 4, document number 198. Box 4, document number 186. Box 4, document
 Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81". [No contents inside the envelope.] Letter from "Jan White" to "Mr Barry Cleavin" dated "7th Sept. 1981" regarding Jan White's printmaking at "The Tamarind Institute" and other general correspondence. Newspaper clipping "Young N.Z. artist killed" regarding "A young Tokoroa artist (Jan White) died tragically in New Mexico, United States". Specific reference to "Barry Cleavin". Letter from "Dolly and Syd White" to "Mr. B. Cleavin" dated "17.11.81" thanking Barry Cleavin for "your very kind letter following the tragic loss of our Jan [White]." The letter also includes a thank you card with a photograph of "Jan White". Card from "John [Drawbridge]" to "Barry [Cleavin?]" dated "19th July 1981" thanking Barry Cleavin for "inviting me a guest lecturer with you in August" and for "the prints for the school publications "Education" magazine". Letter from "Ross Fraser, Editor" of "Art New Zealand" to "Barry Cleavin's "letter and review of Peter Ransom's exhibition of etchings and watercolours at the Gingko Gallery" and "I am happy to publish it in the exhibition news 	number 170. Box 4, document number 172. Box 4, document number 43. Box 4, document number 198. Box 4, document number 186. Box 4, document
 Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81". [No contents inside the envelope.] Letter from "Jan White" to "Mr Barry Cleavin" dated "7th Sept. 1981" regarding Jan White's printmaking at "The Tamarind Institute" and other general correspondence. Newspaper clipping "Young N.Z. artist killed" regarding "A young Tokoroa artist (Jan White) died tragically in New Mexico, United States". Specific reference to "Barry Cleavin". Letter from "Dolly and Syd White" to "Mr. B. Cleavin" dated "17.11.81" thanking Barry Cleavin for "your very kind letter following the tragic loss of our Jan [White]." The letter also includes a thank you card with a photograph of "Jan White". Card from "John [Drawbridge]" to "Barry [Cleavin?]" dated "19th July 1981" thanking Barry Cleavin for "inviting me a guest lecturer with you in August" and for "the prints for the school publications "Education" magazine". Letter from "Ross Fraser, Editor" of "Art New Zealand" to "Barry Cleavin" dated "June 28 1981" regarding Barry Cleavin's "letter and review of Peter Ransom's exhibition of etchings and watercolours at the Gingko Gallery" and "I am happy to publish it in the exhibition news from Christchurch section of the September magazine" and asking 	number 170. Box 4, document number 172. Box 4, document number 43. Box 4, document number 198. Box 4, document number 186. Box 4, document
 Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81". [No contents inside the envelope.] Letter from "Jan White" to "Mr Barry Cleavin" dated "7th Sept. 1981" regarding Jan White's printmaking at "The Tamarind Institute" and other general correspondence. Newspaper clipping "Young N.Z. artist killed" regarding "A young Tokoroa artist (Jan White) died tragically in New Mexico, United States ". Specific reference to "Barry Cleavin". Letter from "Dolly and Syd White" to "Mr. B. Cleavin" dated "17.11.81" thanking Barry Cleavin for "your very kind letter following the tragic loss of our Jan [White]." The letter also includes a thank you card with a photograph of "Jan White". Card from "John [Drawbridge]" to "Barry [Cleavin?]" dated "19th July 1981" thanking Barry Cleavin for "inviting me a guest lecturer with you in August" and for "the prints for the school publications "Education" magazine". Letter from "Ross Fraser, Editor" of "Art New Zealand" to "Barry Cleavin" dated "June 28 1981" regarding Barry Cleavin's "letter and review of Peter Ransom's exhibition of etchings and watercolours at the Gingko Gallery" and "I am happy to publish it in the exhibition news from Christchurch section of the September magazine" and asking whether "a fee of \$25.00 be acceptable for your review?". 	number 170. Box 4, document number 172. Box 4, document number 43. Box 4, document number 198. Box 4, document number 186. Box 4, document number 199.
 Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81". [No contents inside the envelope.] Letter from "Jan White" to "Mr Barry Cleavin" dated "7th Sept. 1981" regarding Jan White's printmaking at "The Tamarind Institute" and other general correspondence. Newspaper clipping "Young N.Z. artist killed" regarding "A young Tokoroa artist (Jan White) died tragically in New Mexico, United States ". Specific reference to "Barry Cleavin". Letter from "Dolly and Syd White" to "Mr. B. Cleavin" dated "17.11.81" thanking Barry Cleavin for "your very kind letter following the tragic loss of our Jan [White]." The letter also includes a thank you card with a photograph of "Jan White". Card from "John [Drawbridge]" to "Barry [Cleavin?]" dated "19th July 1981" thanking Barry Cleavin for "inviting me a guest lecturer with you in August" and for "the prints for the school publications "Education" magazine". Letter from "Ross Fraser, Editor" of "Art New Zealand" to "Barry Cleavin" dated "June 28 1981" regarding Barry Cleavin's "letter and review of Peter Ransom's exhibition of etchings and watercolours at the Gingko Gallery" and "I am happy to publish it in the exhibition news from Christchurch section of the September magazine" and asking whether "a fee of \$25.00 be acceptable for your review?". Letter from "Barry Cleavin" to "Ross [Fraser?]" in response to Ross 	number 170. Box 4, document number 172. Box 4, document number 43. Box 4, document number 198. Box 4, document number 186. Box 4, document number 199. Box 4, document
 Envelope "To Barry Cleavin", "From John Drawbridge" dated "10.5.81". [No contents inside the envelope.] Letter from "Jan White" to "Mr Barry Cleavin" dated "7th Sept. 1981" regarding Jan White's printmaking at "The Tamarind Institute" and other general correspondence. Newspaper clipping "Young N.Z. artist killed" regarding "A young Tokoroa artist (Jan White) died tragically in New Mexico, United States ". Specific reference to "Barry Cleavin". Letter from "Dolly and Syd White" to "Mr. B. Cleavin" dated "17.11.81" thanking Barry Cleavin for "your very kind letter following the tragic loss of our Jan [White]." The letter also includes a thank you card with a photograph of "Jan White". Card from "John [Drawbridge]" to "Barry [Cleavin?]" dated "19th July 1981" thanking Barry Cleavin for "inviting me a guest lecturer with you in August" and for "the prints for the school publications "Education" magazine". Letter from "Ross Fraser, Editor" of "Art New Zealand" to "Barry Cleavin" dated "June 28 1981" regarding Barry Cleavin's "letter and review of Peter Ransom's exhibition of etchings and watercolours at the Gingko Gallery" and "I am happy to publish it in the exhibition news from Christchurch section of the September magazine" and asking whether "a fee of \$25.00 be acceptable for your review?". 	number 170. Box 4, document number 172. Box 4, document number 43. Box 4, document number 198. Box 4, document number 186. Box 4, document number 199.

Item	Location
Newspaper clipping "Dunedin Public Art Gallery: Major	Box 2, clippings book 2,
drawing show" regarding "Opening this week is New Zealand	page 239 and Box 3, yellow
Drawing 1982, which is the Dunedin Public Art Gallery's major	croxley document wallet,
exhibition for the year and which will subsequently tour the	document 25.
country until late 1983." Specific reference to "Don Binney",	
"Barry Cleavin", "John Drawbridge", "Robert Ellis", "Richard	
Killeen", "Doris Lusk", "Milan Mrkusich", "Don Peebles",	
"Gordon Walters", "Toss Woollaston", "Gretchen Albrecht",	
"Andrew Drummond", "Grahame Sydney", "Jeffrey Harris",	
"John Parker", "Ralph Hotere", "Marte Szirmay", "Peter	
Nicholls", "Olivia Spencer Bower", "Peter Siddell", "Marilynn	
Webb", "Robin White", "Gary Blackman", "Bryan James",	
"Clive Humphreys", "Bernard Holman", "Tim Garrity", Peter	
Dreadon" and "Anna Caselberg". Source unknown.	
Regulations "Sixth Norwegian International Print Biennale	Box 2, clippings book 2,
1982". Handwritten "sent 2 prints".	
	page 239. Box 2. clippings book 2
Newspaper clipping and a copy of newspaper clipping "The	Box 2, clippings book 2,
great unmasking" regarding "the exhibition [Hindsight] of	page 261, Box 4, document
Barry Cleavin's recent etchings at the Gingko Gallery". The	number 20, Box 4,
clipping includes a reproduction of "Femme Fatale" by "Barry	documents number 46 and
Cleavin". "Christchurch Star. Wednesday June 16, 1982".	88 and Box 5 document
	number 3.
Letter from "Marjorie Devon, Assistant Director" at the	Box 3, yellow croxley
"Tamarind Institute, Albuquerque, New Mexico" to "Mr B.V.	document wallet,
Cleavin" dated "28 September 1982" regarding "Enclosed are	document 17.
the contract forms for the projects which you propose" and	
includes two copies of the "Memorandum of Agreement" dated	
"9/24/82" between "B.V. Cleavin" and the "Tamarind Institute"	
in relation to "the printing of certain lithographs".	
Postcard from "Jean [?]" to "Barry Cleavin" postmarked	Box 3, yellow croxley
"30.JE.82" regarding having Barry Cleavin to stay in Wellington	document wallet,
during "Aug 20-23…".	document 23.
Newspaper clipping and copy of newspaper clipping	Box 4, document numbers
"Hindsight" regarding "Hindsight, an exhibition of etchings and	44 and 45.
aquatints, by Barry Cleavin, at the Gingko Gallery, until June	
25." "The Press. Saturday, June 12, 1982".	
List of [Barry Cleavin?] exhibitions from "1965" to "1982".	Box 4, document number
[1982?].	52 and Box 4, document
	number 139.
	NB. A copy of this list of
	exhibitions has been typed
	and is attached to the back of
	this inventory as Appendix
Catalague access title d "International" "" "" "" "" ""	A.
Catalogue essay titled "Introduction" on "Barry Cleavin"	Box 5, document number
regarding his exhibition [Ewe and Eye?] "that looks back over	191.
his printmaking from 1966 to 1982". The third page of this	
document is titled "Barry Cleavin on Method". It also includes	
the "Acknowledgements" of the author [unknown] to "Dr	

Rodney Wilson". Specific reference to "Paul Klee", "Schiele", "Wunderlich", "Callot", "Goya", "Piranesi", "Rembrandt", "Hogarth", "Daumier", "Buchanan", "Heaphy", "Perkins", "Sutton", "Leonardo da Vinci", "Durer", "Martin Schongauer", "Hans Vredeman de Vries", "Gary Player", "Bosch", "Patenir", "Massys" and "Marcel Duchamp". Source and author unknown.	
Newspaper clipping "Work that finds the Soul" regarding "The major exhibition that opened last week was "Ewe and Eye", a retrospective by Barry Cleavin at the City Gallery." Specific reference to "Paul Wunderlich". "NZ Herald, Monday, November 8, 1982".	Box 4, document numbers 7, 17 and 39.
Invitation to the opening of "Ewe & Eye, 150 prints, 10 drawings by Barry Cleavin" on Thursday, November 4, at the Auckland City Art Gallery. [1982?].	Box 3, yellow croxley document wallet, document 24 and Box 5, document number 18.
Copy of newspaper clipping "Two painters not overtly emotional" regarding "Trent Richards'" exhibition at the "Denis Cohn Gallery" and "Barry Cleavin's" exhibition "Ewe and Eye" at the "Auckland City Art Gallery". "The Auckland Star, 16 Nov 1982".	Box 4, document number 8.
Newspaper clipping and a copy of newspaper clipping "At the Galleries" regarding various exhibitions currently on display in New Zealand, including "Ewe & Eye" at the "City Gallery Christchurch" by "Barry Cleavin". "Inner City News", Handwritten "25/11/82".	Box 4, document number 88 and Box 4, document number 9.
Copy of newspaper clipping "Worthy of close attention" regarding the exhibitions by "Molly Macalister" and "Barry Cleavin" at the "Auckland City Art Gallery". "Auckland Star", "November 22, 1982".	Box 4, document number 10.
Exhibition catalogue "Me by myself, The Self-Portrait" at the "National Art Gallery", "5 February – 28 March 1982", including an introduction by "A. Bogle" and a "list of works" by the 75 exhibiting artists, including "Barry Cleavin".	Box 4, document number 12.
by "Beatrice Grossman" regarding "the review in the "At the Galleries" by David Eggleton in your edition Vol 5 No. 15, I would like to quote the artist mentioned, Barry Cleavin." "Inner City News". Handwritten "9/12/82".	Box 4, document number 25.
Newspaper clipping "Galleries, art, and artists" regarding "What art is – arguably, - is what galleries elect to exhibit." Specific reference to "Marcel Duchamp", "Mrkusich", "Trusttum", "Hotere", "Killeen", "Cleavin", "Harris", "Andrew Drummond", "Peter Nicholls" and "Nicola Jackson". "Otago Daily Times", "Mon., Dec 20, 1982".	Box 4, document number 49.
Draft article on "Barry Cleavin's June 1982 exhibition, Hindsight, at the Gingko Gallery" by "Rodney Wilson". Includes an attachment "New Zealand Art Gallery Director's Council", dated "14 July 1982", "Barry V Cleavin Exhibition" list of location of exhibitions and exhibition dates.	Box 4, document number 51.
Newspaper clipping "Making an Impression" regarding "Since the 1960s there has been a revival of interest in the making of original prints in Europe, the US and in New Zealand" and the New Zealand "six-part series, Prints and Printmakers, which	Box 4, document number 59.

begins on Kaleidoscope on March 12." Specific reference to "Jillian Ewart", "Pat Hanly", "Denys Watkins", "John	
Drawbridge", "Mervyn Williams", "Kate Coolahan", "Barry	
Cleavin", "Rodney Fumpston", "Andy Warhol", "Vivian Lynn",	
"Paul Hartigan", "Bryan James" and "Catherine Shine". "NZ	
Listener, March 6, 1982".	
Letter from "B.V. Cleavin, Senior Lecturer in Engraving,	Box 4, document number
University of Canterbury" to "L.A. Cox, Executive Secretary,	67.
New Zealand-United States Educational" dated "22 July 1982"	
regarding "making an application for Fulbright Programme	
Cultural Award."	
Letter from "Herman Hebler, President" of the "Norwegian	Box 4, document number
International Print Biennale" to "Barry Cleavin" dated	68.
"Fredrikstad, October 1982" regarding "The 6th Norwegian	00.
International Print BiennaleIt has been a great success" and	
0	
informing Barry Cleavin that "2 copies of your prints are	
sold".	
Letter from "James Peters, Gallery Director" at the "New Vision	Box 4, document number
Gallery" to "Barry Cleavin" dated "25 March 1982" regarding	72.
whether or not Barry Cleavin "would be interested in a print	
exhibition sometime in 1983."	
Letter from "James Peters, Gallery Director" at the "New Vision	Box 4, document number
Gallery" to "Barry Cleavin" requesting "more prints for	73.
stock." The letter also includes an attachment titled "List of	
prints by Barry Cleavin held in stock at New Vision Gallery as at	
6 April 1982" and lists 13 works by Barry Cleavin and their	
edition number.	
Exhibition catalogue "Hindsight, an exhibition of etchings &	Box 4, document number
aquatints, by Barry Cleavin" at the "Gingko Gallery, June 7 – 25,	82.
1982" including a catalogue of the works exhibited by title,	
medium, edition number and price of the works available for	
purchase.	
Letter from [Barry Cleavin] to "Rodney [Wilson]" regarding	Box 4, document number
"receiving a packaging containing all the notes" in relation to	84.
the B.V.C [Barry Cleavin] prints for the exhibition." The letter	
includes a listing of Barry Cleavin prints by title, colour, and	
edition number, notes on the exhibition and a listing of Barry	
Cleavin prints in public collections. Attached to the letter is a	
letter from "T.L. Rodney Wilson, Director" of the "Auckland	
City Art Gallery" to "Mr B.V. Cleavin" dated "3 June 1982"	
thanking Barry Cleavin for the "two letters and the completed	
works" and Barry Cleavin's "representation in the collection"	
and requesting an "invoice for \$1,680."	
Letter from "Andrew Bogle, Senior Curator" at the "Auckland	Box 4, document number
City Art Gallery" to "Barry Cleavin" dated "22 April 1982"	119.
regarding Andrew Bogle's concern "at the appearance of my	11/.
name over the advertisement in Metro for Landfall Press'	
portfolio" and that "Rodney [Wilson] has written to Metro	
making the above facts clear and asking them to publish it in	
their next issue. If they don't we may have to take legal action."	

Letter from [Barry Cleavin] to "Andrew [Bogle]" dated "19th April, 1982" regarding "I find the introduction to the	Box 4, document number 120.
advertisement appearing in Metro Magazine which uses your	
statement, apparently prepared to support this most recent print	
venture, destructive to autographic printmaking and peculiar in	
its warp of concerned printmakers' intentions". Handwritten	
"Draft copy".	
Copy of a letter from "Dr Rodney Wilson, Director, Auckland	Box 4, document number
City Art Gallery" to "The Editor, Auckland Metro" dated "13	121.
Aptil 1982" writing to "express my dismay at this article"	
regarding "Art Gallery Curator of Prints and Drawings, Mr	
Andrew Bogle" and requesting that "In the circumstances, I	
must ask you to publish this letter prominently in your next	
issue in order that the record may be put straight." Letter from "T.L. Rodney Wilson, Director" of the "Auckland	Poy 4 document number
City Art Gallery" to "Mr B.V. Cleavin" dated "29 April 1982"	Box 4, document number 122.
regarding "Enclosed you will find a letter of mine to Metro. The	122.
statement could have been much stronger but would have	
served no useful end. If not published we will be consulting the	
City Solicitors" Handwritten note "personal letter coming – in	
the meantime the cheque. Many, many thanks. Cheers."	
Copy of an "advertisement" in Metro Magazine for "Landfall	Box 4, document number
Press" regarding "A portfolio of contemporary fine art prints, an	127 and Box 4, document
investment for the future, a unique opportunity to build a	number 132.
collection of contemporary art by New Zealand's best known	
contemporary artists". Reference to "Andrew Bogle, Curator of	
Prints & Drawings, Auckland City Art Gallery states:", [Note.	
this is the article referred to in the correspondence above.]	
Specific reference to "Don Binney", "Patrick Hanly", "Peter	
Siddell", "Gordon Walters", "Ian Scott", "Don Driver", "Richard	
Killeen" and "Mervyn Williams". [1982?].	
Letter in draft by [Barry Cleavin?] to the [New Vision Gallery?]	Box 4, document number
regarding his inability to "suppress my horror at the devastation	124.
effected to the prints exhibited" and seeking to "withdraw	
my works from New Vision and cancel the forthcoming	
exhibition." [1982?].	
Letter from "James Peters" at the "New Vision Gallery" dated	Box 4, document number
"13.10.82" regarding "We, at New Vision, have been sitting here	126.
stunned in reaction to your letter received this morning" and	
asking to be informed of "what errors" Barry Cleavin believes	
New Vision Gallery to be guilty of.	Boy 4 document number
Letter from "T.L. Rodney Wilson, Director" of the "Auckland City Art Gallery" to "Mr B.V. Cleavin" dated "22 April 1982"	Box 4, document number 129.
regarding ""Puppet 1", "Puppet 2" and "Puppet 3" will be	147.
requested from the Dunedin Public Art Gallery", a	
"posterproposal", "whether Barry Cleavin "intends to send	
all works here so that we can extract the catalogue	
information" and whether Barry Cleavin has "had a chance	
to consider price for the list of works". Handwritten note "p.s.	
Andrew has told me of your letter and I have read his reply to	
you. The Metro affair is as he has stated. It is a matter of	
considerable concern to us (nobody more than Andrew of	
course) and we are determined to have the record put straight."	

Notes on "The Confusion" and "To define the original print"	Boy 4 document number
Notes on "The Confusion" and "To define the original print"	Box 4, document number
and "To explain the marks appearing on the original print" by	133.
[Barry Cleavin?] in response to the Metro issue. [1982?]. Letter from "Jillian Ewart, Producer, Kaleidoscope" to "T.J.	Box 4, document number
Taylor" at the "University of Canterbury School of Fine Arts"	134.
5	134.
dated "17 May 1982" regarding "The inference you draw from	
mentioning the Print Club, Landfall Press, linking it to the Metro	
magazine piece, while a reasonable deduction, is incorrect".	
Letter from "T.J. Taylor" to "Jillian Ewart" dated "25 th May	Box 4, document number
1982" regarding "'Printmakers' series" thanking Jillian Ewart	135.
"for your letter dated 17 May" and referring to the word	
"original" and how it "was bandied about in such indifference	
to the print throughout the whole ['Kaleidoscope'] series	
Letter from "Beatrice [Grossman?]" to "Barry [Cleavin?]" dated	Box 4, document number
"23rd April 1982" thanking Barry Cleavin for "sending me a	137.
copy of your letter to Andrew [Bogle?]" and wondering	
whether or not "there has been any reaction from the Landfall	
people in Christchurch, as I know some readers are very	
annoyed about the "Landfall Press Limited" logo". Specific	
reference to "Peter Webb", "Sir R. [Rodney Wilson?]", "Rodney	
Fumpston", "Rodney Wilson", "Andrew Bogle", "Mervyn	
Williams", "Philip Trusttum", "Ralph Hotere", "Stanley	
[Palmer?]" and "Marilynn [Webb?]".	
Letter from "Beatrice [Grossman?]" to "Barry [Cleavin?]" dated	Box 4, document number
"20th April, 1982" thanking Barry Cleavin for "Eyepiece" and	138.
regarding "I am glad that you have written to Andrew Bogle,	
that advertisement [in Metro Magazine] looks as if it was all his	
but, the report I have is that the editor of "Metro" wrote it, and I	
would say under Peter Webb's dictation". Specific references	
to "Malcolm Warr", "Vivian Lynn", "Jule [Einhorn?]",	
"Marilynn [Webb?]", "Stanley [Palmer?]", "Billy Apple",	
"Rodney Wilson" and "Wynstan Curnow".	
Pricing information for "Tamarind Institute", "Typical Prices for	Box 4, document 144.
Lithographic Printing", "Effective 1 January 1982".	
Pamphlet "Tamarind Institute, Printing for Artists", "Fine	Box 4, document number
handprinting of original lithographs from stones and metal	140.
plates in collaboration with a staff of professional artisan	
painters" regarding providing "an opportunity for artists to	
create fine original lithographs in collaboration with its staff of	
professional artisan painters under conditions that meet the	
highest esthetic and ethical standards of the art". [1982?].	
Pamphlet "Tamarind Institute", "About Tamarind" regarding	Box 4, document number
the establishment of the school and its programs. [1982?].	141.
Card from the "Norwegian International Print Biennale,	Box 4, document number
Fredrikstad, 1982" wishing [Barry Cleavin?] "Happy New Year".	
"Copy" of "Queen Elizabeth II, Arts Council of New Zealand",	Box 4, document number
"Professional Assessment Form" by "The Director [T.L. Rodney	189.
Wilson?], "Auckland City Art Gallery" in relation to "Barry	
Cleavin" and the project "Mr Cleavin is applying for a \$1,000	
grant under the advanced professional training category".	
Includes reference to "He has produced an extraordinary	
volume of work of rare qualityand this will be the subject of a	
150 print, 10 drawing exhibition, 'Ewe and eye' at the Auckland	

City Art Gallery in November of this year" and "He is New	
Zealand's supreme printmaker".	
	D 5 1 1 1
Copy of an article "Barry Cleavin – Ewe and Eye" regarding the	Box 5, document number
Ewe and Eye exhibition which "looks back over Cleavin's	13 and Box 5, document
printmaking from 1966 to 1982 and contains 150 etchings and 10	number 119.
drawings. It was organised by the Auckland City Art Gallery	
with the assistance of the Queen Elizabeth II Arts Council and	
toured under the auspices of the New Zealand Gallery Directors'	
Guild." The article includes a reproduction of a print by "Barry	
Cleavin", "Self-portrait aged five, 1973".	
Letter from "Ron Roger", "Artistic Director" at the "Maidment	Box 4, document number
Arts Centre, University of Auckland" to "Mr Barry Cleavin"	197.
dated "25th. November, 1982" regarding "Your current	
exhibition at the Auckland Central Gallery" and a possible	
future meeting.	
Letter from "Dr. Nigel Eastgate" to "Barry [Cleavin]" dated	Box 4, document number
"18.10.82" regarding "Congrats on your coming retrospective	206.
fireworks exhibition" and thanking Barry Cleavin for the "	200.
the opus" [print?].	
Letter from "T.L. Rodney Wilson, Director" of the "Auckland	Box 5, document number
City Art Gallery" to "Mr. B. Cleavin" dated "14th June 1982"	8.
regarding "re CLIP Exhibition" and "we have decided to alter	
the format of this exhibition in which some of your works are	
included. Instead of one large exhibition, we will now have three	
smaller shows which will tour consecutively, and have separate	
catalogues eventually forming a setand the collective title for	
the exhibitions will now be "Aspects of Contemporary New	
Zealand Art". The letter includes "The dates for the three	
exhibitions in Auckland". Specific reference to "Francis Pound",	
"Andrew Bogle" and "Alexa M. Johnston".	
Copy of a newspaper clipping "Hindsight exhibition" regarding	Box 5, document number
"Mr Barry Tait, of Christchurch, admires one of the works in the	27.
Hindsight exhibition which opened at the Gingko Gallery	
yesterday. The exhibition includes 36 etchings and aquatints by	
Barry Cleavin, the senior lecturer in printmaking at the School of	
Fine Arts. The works have been produced by Mr Cleavin	
between 1980 and 1982. The display ends on June 25."	
Handwritten "Press, 8/6/82".	
Newspaper clipping "Century of artistic struggles" regarding	Box 5, document number
	-
"The Canterbury School of Fine Arts celebrates its centenary this	88.
weekend with exhibitions, public lectures, and an open day. To	
gain insight into the school's history and influence, Robert Cross	
interviewed six people: one had been the school's director for 20	
years and the others were students at different times during the	
last half of the century." Specific reference to "Professor H.J.	
Simpson", "Bill Sutton", "Valerie Heinz", "John Coley", "Barry	
Cleavin", "Peter Ransom", "Cecil Kelly", "Hamish Keith", "Pat	
Hanly", "Bill Culbert", "Quentin MacFarlane" and "Trevor	
Moffitt". "The Press, Friday, June 4, 1982".	
<u>v</u>	•

Newspaper clipping "A century of fine arts, Enriching the community from a 'temporary home'" regarding "After spending most of its first 100 years in temporary quarters the School of Fine Arts moved to this \$1.6m building four years ago bringing to an end more than two decades of appalling conditions in which students and staff were forced to work. The new building will be open to the public on Monday, June 7, when displays of work will also be on show during the centennial celebrations." Specific references to "A.F. Nicoll", "Richard Wallwork", "Professor James Shelle", "James Nairn", "Petrus van der Welden", "Hamish Keith", "Rata Lovell-Smith", "Archibald Nicoll", "Bill Sutton", "Dr. K. Johnston" and "Ronald Horton". "The Star, Saturday, May 29, 1982".	Box 5, document number 89.
Newsletter "University of Canterbury, Chronicle", including an article "Programme for Celebration of Fine Arts School Centenary Next Month". Specific reference to "Professor H.J. Simpson", "Vincent O'Sullivan", "Professor Peter Tomory", "Dr David Novitz", "Dr Peter Leech", "Dr Ian Lochhead", "Peter Smith", "Dr Rodney Wilson" and "Barry Cleavin". "University of Canterbury, Chronicle, Volume 17, No. 8, 14 May 1982".	Box 5, document number 94.
Book "New Zealand Prints from the Waikato Art Museum Permanent Collection" including an introduction by "Campbell Smith, Waikato Art Museum, Hamilton, May 1982". The book contains information regarding the Waikato Art Museum's permanent collection of prints by artist and lists the works in catalogue format. Reproductions of prints by various printmakers are also included in the book. Specific references to "Barry Cleavin", "John Drawbridge", "Louise Henderson", "Jule Einhorn", "Gayle Forster", "Rodney Fumpston", "Jeffrey Harris", "Ian Hutson", "Vivian Lynn", "Michael Reed", "Gwen Morris", "Bonnie Quirk", "Stanley Palmer", "Robert Phillips", "Gary Tricker", "Denys Watkins", "Marilynn Webb", "Sing Tai Wong", "Robin White".	Box 5, document number 169 and Box 5, document number 198.
Letter from "Clinton [Adams?]" at the "Tamarind Institute" to "Barry [Cleavin?]" dated "13 December" thanking Barry Cleavin for the "photographs from the "provinces"" and general correspondence. [1982-1983?].	Box 4, document number 142.
Invitation to "a slide lecture by Barry Cleavin, Printmaker & Lecturer at Canterbury School of Art", titled "Print workshops & Publishing – the attractions – the detractions – a consideration of Tamarind, Albuquerque, Gemini and GL" at the "Sarjeant Gallery", "Wednesday forum, 7.30 p.m., 5 October". [1982- 1983?].	Box 5, document number 156.

Item	Location
Newspaper clipping "Karen" from "Picture of the Month at the	Box 1, clippings book
Dunedin Public Art Gallery" regarding Peter Ransom's drawing,	1, page 1.
"Karen" and Barry Cleavin's July exhibition at the Dunedin Public	
Art Gallery. The article refers to Peter Ransom being "tutored by	
Barry Cleavin". Handwritten "Jan 28th 1983" and "Times DN"	
[ODT?].	
Invitation to "preview" "A Litany of lines, Prints & Drawings,	Box 2, clippings book
Barry Cleavin" at the "Gingko Gallery, 21 November – 15 December".	2, page 231 and Box 5,
[1983?].	document number
	140.
Exhibition catalogue list for "'A litany of lines – Barry Cleavin'" at	Box 4, document
"Gingko [Workshop]", "1983". Includes a listing of the prints	number 56.
exhibited by title, medium and price of the prints available to	
purchase.	
Copy of a newspaper clipping "A Litany of Lines" regarding "A	Box 4, document
Litany of Lines: Prints and drawings by Barry Cleavin, at the Gingko	number 90.
Gallery, until December 15." The article includes a reproduction of	
the print ""Calculated to Send You Around the Twist" an etching by	
Barry Cleavin". Handwritten "November 30, 1983 The Press".	
Newspaper clipping "Barry Cleavin drawings" regarding an	Box 4, document
omission "from John Hurrell's review printed in "The Press"	number 91.
yesterday." Handwritten "1 Dec. 1983" [The Press?].	number 71.
Exhibition catalogue for works exhibited by "Rodney Fumpston",	Box 2 clipping book
"Denys Watkins" and "Barry Cleavin" at the "Portfolio Gallery"	Box 2, clippings book 2, page 231.
including a catalogue of the work titles, medium and price of the	2, page 251.
unframed and framed works. [1983?].	
Invitation to "preview an exhibition of new prints by Barry Cleavin,	Box 2, clippings book
Rodney Fumpston and Denys Watkins at Portfolio Galleryon	2, page 231.
Sunday 13 th November". [1983?].	2, page 251.
Card from "Kath Jenkins" to "Barry [Cleavin] dated "Portfolio, 14	Boy 2 alimning hook
	Box 2, clippings book
November 83" regarding the opening of the exhibition of prints by	2, page 231.
Rodney Fumpston, Denys Watkins and Barry Cleavin at the Portfolio	
Gallery, including "enclosing an exhibition price list" and other	
matters relating to the exhibition.	D. 0.1'
Copy of an invitation "New Zealand Drawing 1982, opening 8.00 p.m.	Box 2, clippings book
Tuesday, 19 January at Dunedin Public Art Gallery" including	2, page 239.
"Introduction" notes on the exhibition, including a specific reference	
to "Barry Cleavin's" prints "Registered Post Art Object" and "Double	
Elephant".	
Newspaper clipping and a copy of a newspaper clipping regarding	Box 2, clippings book
"One of the more unusual exhibits in the New Zealand Drawing	2, page 239 and Box 3,
Exhibition at the Dunedin Public Art Gallery is a protest work by	yellow croxley
Barry Cleavin, of Christchurch (and formerly of Dunedin). "[Otago]	document wallet,
Daily Times, Mon., Jan. 25 1982."	document 26.
Newspaper clipping "Most important year for school" regarding	Box 2, clippings book
"the most important year in the history of Otago Boys High	2, page 243.
School and prizes awarded to students. Two students have been	
identified by ink pen in the clipping, "A.V. Cleavin" and "A. Angelo".	
"Otago Daily Times, Fri., Nov. 11, 1983".	

Invitation to the opening of the exhibition "Ewe & Eye, Barry	Box 4, document
Cleavin" on Tuesday 26th April, 7.45pm" at the "Robert McDougall	number 26.
Art Gallery". [1983?].	
Newsletter "Bulletin, A bi-monthly publication containing news,	Box 4, document
views, and reviews of activities at the Robert McDougall Art Gallery"	number 27.
including an article "Ewe and Eye, Barry Cleavin, April 26 – May 28".	
"Bulletin, Number 26, March/April 1983".	
Letter from "Herman Hebler, president" of the "Norwegian	Box 4, document
International Print Biennale" to "Cleavin, Barry" dated "Fredrikstad,	number 30.
13, May, 1983" regarding the "Settlement for Sale of Prints".	
Newspaper clipping "Gingko's 3rd anniversary show, a last flicker	Box 4, document
from 9 artists" regarding "The Third Anniversary Exhibition at the	number 38.
Gingko Gallery is the last substantial flicker of this year's visual arts	
life". Specific reference to "John Drawbridge", "Pat Hanly", "Julia	
Morrison", "Joanna Paul", "Don Peebles", "Peter Ransom", "Michael	
Reed", "Marilyn Webb" and "Ralph Hotere". Specific reference to	
"Barry Cleavin". Handwritten "Star. Wed. Dec. 21. 1983".	
Newspaper clipping "Additions for McDougall" regarding "Thirteen	Box 4, document
new works have been added to the Robert McDougall Art Gallery	number 41.
collection". "The works include a "Frances Hodgkins", "Richard	
Oliver", "Brent Wong", "Donald Sinclair Driver", "Ralph Hotere",	
"Grant Banbury", "Marilyn Webb", "David Spooner", "Tony	
Kuepfer", "W.A. Sutton", "Pat Hanly", "Barry Cleavin", "Edith	
Wall", "Frank McDonald", "Murray Hedwig", "Christopher	
Matthews", "Bruce Conew" and "Noel Habgood". Handwritten	
"Wed. Dec 21. 1983. Press".	
Newspaper clipping "Libertine reflections avoid wantonness"	Box 4, document
regarding an exhibition of prints by "Barry Cleavin" at the "City Art	number 42.
Gallery", "till January 8". "The Dominion", "Monday, December 5,	Humber 12.
1983".	
Newspaper clipping of a letter to the editor titled "Lighting in art	Box 4, document
gallery" by "John Hurrell" dated "November 6, 1983" regarding the	number 54
• • • •	number 54
"rather dim Robert McDougall Art Gallery lighting". Source	
unknown.	D. 4. 1
Newspaper clipping of a letter to the editor titled "Lighting in art	Box 4, document
gallery" by "Barry Cleavin" dated "November 8, 1983" in response to	number 78.
a letter to the editor by "Mr John Hurrell".	D (1)
Newspaper clipping of a letter to the editor titled "Lighting in art	Box 4, document
gallery" by "John Hurrell" dated "November 10, 1983" regarding "Mr	number 60.
[Barry?] Cleavin's rather fanciful misreading of my comments on the	
Robert McDougall Art Gallery's function". Handwritten "Nov. 14	
1983". Source unknown.	
Copy of a newspaper clipping "Visual satire" regarding ""Ewe and	Box 4, document
Eye", a major touring show by a Canterbury printmaker, Barry	number 61.
Cleavin, opens in the Robert McDougall Art Gallery tonight."	
Handwritten "26th April 1983 CHCH Star".	
Newsletter "University of Canterbury Chronicle" including an article	Box 4, document
titled "U.S. Printmakers impressed by work of N.Z. artists" regarding	number 92.
Barry Cleavin's time at the "Tamarind Institute of Lithography" in the	
United States and the "World Print Council Centre in San Francisco	
where he [Barry Cleavin] was an invited exhibitor at this year's World	
Print Council 4 Exhibition." Includes specific references to "Karen	

Mason", "Denise Copland" and "Peter Ransom". "University of	
Canterbury Chronicle, "Volume 18, No. 19, 21 October 1983".	
Exhibition pamphlet "New Prints from New Zealand", "February 25	Box 4, document
- March 24" at the "Soker-Kaseman Gallery, San Francisco".	number 69 and Box 4,
Exhibiting artists: "Barry Cleavin", "Denise Copland", "Bryan	document number 93.
James", "Karen Mason", "Stanley Palmer", "Peter Ransom" and	abeument number 90.
"Marilynn Webb". Note "This exhibition was organised with the	
assistance of the Arts Centre of Christchurch Trust". The pamphlet	
1 1	
includes a brief biography on each artist and a reproduction of a print	
by the artist. [1983?].	D 4 1
"Study Leave Report – B.V. Cleavin" by "Barry Cleavin" regarding	Box 4, document
Barry Cleavin's study leave which "commenced at the end of the	number 143.
year 1982 and terminated on August, 31 1983." Specific reference to	
"Clinton Adams", "Karen Mason", "Denise Copland", Peter	
Ransom", "Serge Lozingot", "Lynne Allen", "Ernest de Soto",	
"Kenneth Tyler", "Professor Gabor Peterdi", "Clare Romano" and	
"James Koga".	
Notice regarding "Printworkshops and prints in the United States",	
"a lecture to all interested Fine Arts students and staff by Barry	
Cleavin, Senior Lecturer, School of Fine Arts" on "A survey taken	
from April and May spent in the United States on a Fulbright Cultural	
Fellowship." "Wednesday 29th June [1983?], 9.30 – 11.00, Room 203,	
School of Fine Arts". Handwritten note "This Wednesday".	
Letter from "Clinton Adams, Director" of the "Tamarind Institute" to	Box 4, document
"Barry Cleavin" dated "7 June 1983" regarding whether or not Barry	number 145.
Cleavin would "be interested and willing to undertake the writing	number 110.
of an article for The Tamarind Papers".	
Letter from "Clinton Adams, Director" of the "Tamarind Institute" to	Box 4, document
"Barry Cleavin" dated "11 July 1983" confirming that Clinton Adams	number 146.
"did indeed receive a letter from John Coley inviting us to	number 140.
participate in an exhibition at the Christchurch Arts Festival next	
year. I have accepted in principle, with details to come later" and	
referring to the article written by Barry Cleavin "Your manuscript is	
truly excellent." Specific reference to "Tony King". The letter also	
includes a handwritten note about a conflict of interest in Barry	
Cleavin's article and whether or not an alternative reference could be	
included.	
[Draft manuscript for The Tamarind Papers article that Clinton	Box 4, document
Adams requested of Barry Cleavin.] [1983?].	number 147.
Letter from "Ashley Walters" to "Mr Barry Cleavin" dated "July '83"	Box 4, document
regarding "a conversation I had with Lenida Harrison of Seasons	number 149.
Gallery, Miller Street, North Sydney having seen Gary Tricker's work	
here. She has also mentioned that she had written to yourself and you	
expressed an interest in having someone to represent you here"	
and that "an exhibition [of Barry Cleavin prints] could be a good way	
to reintroduce really your work to Sydney/Australia".	
Invitation to the opening of the exhibition "Two Printmakers, Barry	Box 4, document
Cleavin, Jenny Murray" on "Monday, 14 November 1983" at the	number 150.
"Louise Beale Gallery". "The exhibition closes on 25 November".	
Includes a quote by "Peterdi" and a reproduction of Jenny Murray's	

"Ohau III" and Barry Cleavin's "Hindquarters". "Newsletter No. 34,	
November 1983".	
Letter from "Andrew Jamieson" to "Mr Barry Cleavin" dated "10 th	Box 4, document
March 1983" regarding "stumbling across an exhibition of your	number 173.
work in Invercargill" and "whether there is any chance of	
obtaining some more of your work".	Dec. 4. 1. second sect
Card from "Kathy Findlay" of "Kaleidoscope" to "Barry [Cleavin?]"	Box 4, document
regarding "Wonderful exhibition – quite a lot we never got to film!!	number 174.
Have a great 1983". Letter from "Janice R. Byrd, Program Officer" at the "Council for	Box 4, document
International Exchange of Scholars" to "Mr. Barry V. Cleavin" dated	number 177.
"June 20, 1983" thanking Barry Cleavin "for submitting the report	number 177.
on your experience as a grantee under the Fulbright exchange	
programCopies of your report will be forwarded to the United	
States Information Agency and to the Fulbright Foundation in	
Wellington."	
Letter from "Marty [?]" to "Barry [Cleavin?]" dated "16.7.83"	Box 4, document
regarding general printmaking correspondence. Specific reference to	number 190.
"Heath Robinson", "Jill [?]".	
Invitation from "Mr. George H. Allen" to the marriage of his	Box 4, document
daughter "Lynne Daphne to Mr. William Jay Haberman, Saturday,	number 195.
the second of July, Nineteen hundred and eighty-three [1983]" in	
"Santa Fe, New Mexico". Includes a "Reception" and "RSVP" card	
and a print of "Archbishop [?] Chapel, 1870".	
Letter from "Mark [Stocker?]" to "Barry [Cleavin?]" dated "18 August	Box 4, document
1983" thanking Barry Cleavin for the "Two Girls and Friend" print.	number 196.
Specific references to "Denise [Copland?]", "Axel Haig" and "Marilyn	
Webb".	
Letter from "Ulla Hebler, Secretary of the biennale" to "Mr. Barry	Box 5, document
Cleavin" dated "Fredrikstad, 19.12.1983" regarding "The 7th	number 4.
Norwegian International Print Biennale will be held from August	
16 th to October 1 st 1984. Please find enclosed this letter the invitation	
for you to take part in this exhibition. At the same time, I would like	
to ask you on behalf of the organisers to invite 1 printmaker who	
should be from your country."	Pour E. do gumo ant
Flyer "The Gingko Gallery is pleased to offer you a unique	Box 5, document number 20.
opportunity to purchase an original lithograph by a leading New Zealand printmaker, Barry Cleavin". The lithograph is titled	number 20.
'Designed to drive you up the wall' by Barry Cleavin, original	
lithograph printed on German Etching Paper, Image size: 375 x	
569mm" and the flyer includes a reproduction of this print. Other	
notes include "This lithographic edition was produced by the artist in	
collaboration with a Master Printer at the Tamarind Institute,	
Albuquerque, New Mexico, USA" and "The drawing of 'Designed to	
drive you up the wall' was commenced on 18 April 1983, directly on	
the stone at the Tamarind Institute. Printing was completed by	
Tamarind Master Printer Lynne D. Allen and then the stone effaced."	
[1983?].	
	·

Copy of the contents page from "The Tamarind Papers, Technical, Critical and Historical Studies on the Art of the Lithograph" including at page 30, "Letters from New Zealand" by "Barry Cleavin". "The Tamarind Papers", "Volume 6, Number 1, Summer 1983".	Box 5, document number 115.
Copy of the article "Letters from New Zealand", "by Barry Cleavin" in [The Tamarind Papers, Volume 6, Number 1, Summer 1983].	Box 5, document number 190.
Copy of newspaper clipping "Barry Cleavin: No flash in the pan" regarding Barry Cleavin's "Ewe & Eye" touring show at the "Robert McDougall Gallery" and the possibility that the Gallery may have had "an unscheduled royal visit" from "the Prince and Princess of Wales". Handwritten "May 4 th 1983. Chch Star".	Box 5, document number 117 and Box 5, document number 166.

Item	Location
Journal "University of Canterbury Chronicle" includes a photograph at page 3 of "Ralph Hotere", "Marian Maguire" and "Barry Cleavin". "Volume 19, No. 11", "29 June 1984".	Box 2, clippings book 2, page 261.
Postcard of a reproduction of a print by "Barry Cleavin", "Anatomy of A (NZUS) Predator", "photoengraving/etching", "300 x 420", "1984".	Box 3, clear document envelope, page 6.
Magazine article and copy of a magazine article "Printmakers' World" regarding "The work of two New Zealand artists, Marilynn Webb and Barry Cleavin is currently featuring in an exhibition of contemporary print making in San Francisco before travelling throughout North America." The article includes a reproduction of a print by "Barry Cleavin" titled "Alterpiece". "Air New Zealand Pacific Way, Issue Eight, 1984". Handwritten ""Air New Zealand Pacific Way, Nov 1984".	Box 4, document number 19 and Box 4, document number 204.
Newspaper clipping "NZ prints make American tour" regarding "Two South Island artists, Barry Cleavin and Marilyn Webb, will be presented in "World Print 4", an exhibition in California later this year." [1984?].	Box 5, document number 101.
Newspaper clipping "NZ works on show" regarding "A cross-section of current work by our own artists is the content of "New Zealand Drawing '82" on show tomorrow from at the CSA Gallery". Exhibiting artists: "Jeffrey Harris", "Anna Caselberg", "Don Binney", "Peter Siddell", "Doris Lusk", "Andrew Drummond", "Barry Cleavin", "Milan Mrkusich", "Quentin MacFarlane", "Pat Hanly", "Marilynn Webb", "Peter Nicholl", "Don Peebles", "Gretchen Albrecht", "Richard Killeen", "Olivia Spencer Bower", "Joanna Paul", "Sir Toss Woollaston", "John Foster" and "Larry Bell", "Sam Mahon". Source unknown. Handwritten "1984".	Box 4, document number 36.
Letter from "David Fowler" at the "Waikato Art Museum" to "Barry [Cleavin?]" dated "16 Mar." regarding "the Xerox evidence of Hamilton's puritanical rash of protest". [1984?].	Box 4, document number 77.
Envelope from "Hamilton City Council" to "Mr Barry Cleavin" containing 6 copies of newspaper clippings in relation to Barry Cleavin's exhibition 'Ewe & Eye' on display at the "Waikato Art Museum" and one of the etchings being "…removed from public exhibition at Waikato Art Museum today because it was considered obscene by Hamilton City Councillor Ted Armstrong." One of the articles contains a handwritten note "2/2/84 Times".	Box 4, document number 57.
Newspaper clipping "Dealing with dangers" regarding an exhibition at the "Bosshard Galleries" by "Marilyn Webb" and "Barry Cleavin". Barry Cleavin's prints are from his "Child's Play" series. Handwritten note "O.D.T. [Otago Daily Times], Nov. 1984".	Box 4, document number 58.
Invitation from the "Auckland City Art Gallery and the Auckland Gallery Associates" to the opening of the exhibition, "Anxious Images" and "to celebrate the renovation and extension of the Gallery buildings, on Tuesday 26 June 1984 at 5.30 pm". "The exhibition will be opened by Mr Bruce Robinson, Director of the Waikato Museum of Art and History, and Dr Rodney Wilson, Director of the Auckland City Art Gallery". "RSVP by Friday 22 June 1984".	Box 4, document number 66.
Letter from "Alexa M Johnston, Curator, Contemporary NZ Art" at "Auckland City Art Gallery" to "Mr Barry Cleavin" dated "28 June 1984" regarding "The Anxious Images exhibition opened here on Tuesday" and	Box 4, document number 62.

"enclosing the itinerary of the exhibition and the pamphlet which we	
are sending out to schools."	
Newspaper clipping "Bizarre and beastly" regarding an exhibition of	Box 4, document
"James S. Kogaa 43-year old American printmaker" at the "School of	number 64.
Fine Arts gallery, through the auspices of his friend and colleague, Barry	
Cleavin." "The Star", "Wednesday, October 17, 1984".	
Newspaper clipping "Wellington exhibits prints for Japan" regarding	Box 4, document
"Printmaking in New Zealand" and "a travelling exhibition of prints	number 65.
(Contemporary New Zealand Prints) for Japanese audiences has been	
organised by the National Art Gallery in conjunction with the New	
Zealand-Japan Exchange Programme and the Ministry of Foreign	
Affairs." Exhibiting artists: "Gordon Walters", "Richard Killeen", "Barry	
Cleavin", "Jeffrey Harris", "Philip Clairmont", "Denys Watkins", "John	
Drawbridge", "Patrick Hanly", "Robin White" and "Kate Coolahan".	
"Otago Daily Times", "Thurs., October 18, 1984".	
Catalogue "Acquisitions, 1983-84, National Art Gallery" regarding a	Box 4, document
"selection of the past year's notable art purchases and gifts"	number 96.
including an introduction by "Luit Bieringa, Director". The catalogue	
includes a specific reference to an acquisition of "Barry Cleavin, Altar	
Piece I, 1983". "March, 1984".	
Biography of "Barry Cleavin" from "1966" to "1984". [1984?].	Box 4, document
	number 97.
Letter from "Alexa M Johnston, Curator of NZ Contemporary Art" at the	Box 4, document
"Auckland City Art Gallery" to "Mr Barry Cleavin" dated "3 February	number 103.
1984" regarding "Anxious Images" and enclosing "my introduction to	
the catalogue, my essay on your work, and biographical information".	
Letter and a copy of a letter from "Alan and Kath Jenkins" at the	Box 4, document
"Portfolio Gallery" to "Barry [Cleavin]" dated "1 November 1984"	number 109 and
	fitallieer 109 alla
inviting Barry Cleavin to participate in the "New Zealand Printmaking	
inviting Barry Cleavin to participate in the "New Zealand Printmaking 1985" exhibition. Specific reference to the artists invited to exhibit:	Box 4, document number 116.
1985" exhibition. Specific reference to the artists invited to exhibit:	Box 4, document
1985" exhibition. Specific reference to the artists invited to exhibit: "Gretchen Albrecht", "George Baloghy", "Philippa Blair", "Barry	Box 4, document
1985" exhibition. Specific reference to the artists invited to exhibit: "Gretchen Albrecht", "George Baloghy", "Philippa Blair", "Barry Cleavin", "Kate Coolahan", "Gordon Crook", "Roy Dalgarno", "John	Box 4, document
1985" exhibition. Specific reference to the artists invited to exhibit: "Gretchen Albrecht", "George Baloghy", "Philippa Blair", "Barry Cleavin", "Kate Coolahan", "Gordon Crook", "Roy Dalgarno", "John Drawbridge", "Ted Dutch", "Victoria Edwards", "Claudia Pond Eyley",	Box 4, document
1985" exhibition. Specific reference to the artists invited to exhibit: "Gretchen Albrecht", "George Baloghy", "Philippa Blair", "Barry Cleavin", "Kate Coolahan", "Gordon Crook", "Roy Dalgarno", "John Drawbridge", "Ted Dutch", "Victoria Edwards", "Claudia Pond Eyley", "Rodney Fumpston", "Pat Hanly", "Vivian Lynn", "Shirley Markham",	Box 4, document
1985" exhibition. Specific reference to the artists invited to exhibit: "Gretchen Albrecht", "George Baloghy", "Philippa Blair", "Barry Cleavin", "Kate Coolahan", "Gordon Crook", "Roy Dalgarno", "John Drawbridge", "Ted Dutch", "Victoria Edwards", "Claudia Pond Eyley", "Rodney Fumpston", "Pat Hanly", "Vivian Lynn", "Shirley Markham", "Penny Ormerod", "Stanley Palmer", "Peter Ransom", "Caroline	Box 4, document
1985" exhibition. Specific reference to the artists invited to exhibit: "Gretchen Albrecht", "George Baloghy", "Philippa Blair", "Barry Cleavin", "Kate Coolahan", "Gordon Crook", "Roy Dalgarno", "John Drawbridge", "Ted Dutch", "Victoria Edwards", "Claudia Pond Eyley", "Rodney Fumpston", "Pat Hanly", "Vivian Lynn", "Shirley Markham", "Penny Ormerod", "Stanley Palmer", "Peter Ransom", "Caroline Shepherd", "Graham Sydney", "Gary Tricker", "Gordon Walters",	Box 4, document
1985" exhibition. Specific reference to the artists invited to exhibit: "Gretchen Albrecht", "George Baloghy", "Philippa Blair", "Barry Cleavin", "Kate Coolahan", "Gordon Crook", "Roy Dalgarno", "John Drawbridge", "Ted Dutch", "Victoria Edwards", "Claudia Pond Eyley", "Rodney Fumpston", "Pat Hanly", "Vivian Lynn", "Shirley Markham", "Penny Ormerod", "Stanley Palmer", "Peter Ransom", "Caroline Shepherd", "Graham Sydney", "Gary Tricker", "Gordon Walters", "Denys Watkins", "Marilyn Webb" and "Mervyn Williams".	Box 4, document number 116.
1985" exhibition. Specific reference to the artists invited to exhibit: "Gretchen Albrecht", "George Baloghy", "Philippa Blair", "Barry Cleavin", "Kate Coolahan", "Gordon Crook", "Roy Dalgarno", "John Drawbridge", "Ted Dutch", "Victoria Edwards", "Claudia Pond Eyley", "Rodney Fumpston", "Pat Hanly", "Vivian Lynn", "Shirley Markham", "Penny Ormerod", "Stanley Palmer", "Peter Ransom", "Caroline Shepherd", "Graham Sydney", "Gary Tricker", "Gordon Walters", "Denys Watkins", "Marilyn Webb" and "Mervyn Williams". Letter from "Alan Jenkins" at the "Portfolio Gallery" to "Barry Cleavin"	Box 4, document
1985" exhibition. Specific reference to the artists invited to exhibit: "Gretchen Albrecht", "George Baloghy", "Philippa Blair", "Barry Cleavin", "Kate Coolahan", "Gordon Crook", "Roy Dalgarno", "John Drawbridge", "Ted Dutch", "Victoria Edwards", "Claudia Pond Eyley", "Rodney Fumpston", "Pat Hanly", "Vivian Lynn", "Shirley Markham", "Penny Ormerod", "Stanley Palmer", "Peter Ransom", "Caroline Shepherd", "Graham Sydney", "Gary Tricker", "Gordon Walters", "Denys Watkins", "Marilyn Webb" and "Mervyn Williams". Letter from "Alan Jenkins" at the "Portfolio Gallery" to "Barry Cleavin" dated "22 November 1984" in response to Barry Cleavin's letter dated 16	Box 4, document number 116. Box 4, document
1985" exhibition. Specific reference to the artists invited to exhibit: "Gretchen Albrecht", "George Baloghy", "Philippa Blair", "Barry Cleavin", "Kate Coolahan", "Gordon Crook", "Roy Dalgarno", "John Drawbridge", "Ted Dutch", "Victoria Edwards", "Claudia Pond Eyley", "Rodney Fumpston", "Pat Hanly", "Vivian Lynn", "Shirley Markham", "Penny Ormerod", "Stanley Palmer", "Peter Ransom", "Caroline Shepherd", "Graham Sydney", "Gary Tricker", "Gordon Walters", "Denys Watkins", "Marilyn Webb" and "Mervyn Williams". Letter from "Alan Jenkins" at the "Portfolio Gallery" to "Barry Cleavin" dated "22 November 1984" in response to Barry Cleavin's letter dated 16 November 1984 declining to participate in the exhibition.	Box 4, document number 116. Box 4, document number 110.
1985" exhibition. Specific reference to the artists invited to exhibit: "Gretchen Albrecht", "George Baloghy", "Philippa Blair", "Barry Cleavin", "Kate Coolahan", "Gordon Crook", "Roy Dalgarno", "John Drawbridge", "Ted Dutch", "Victoria Edwards", "Claudia Pond Eyley", "Rodney Fumpston", "Pat Hanly", "Vivian Lynn", "Shirley Markham", "Penny Ormerod", "Stanley Palmer", "Peter Ransom", "Caroline Shepherd", "Graham Sydney", "Gary Tricker", "Gordon Walters", "Denys Watkins", "Marilyn Webb" and "Mervyn Williams". Letter from "Alan Jenkins" at the "Portfolio Gallery" to "Barry Cleavin" dated "22 November 1984" in response to Barry Cleavin's letter dated 16 November 1984 declining to participate in the exhibition. Letter from "Barry [Cleavin?]" to "Alan, Kath [Jenkins]" dated	Box 4, document number 116. Box 4, document number 110. Box 4, document
1985" exhibition. Specific reference to the artists invited to exhibit: "Gretchen Albrecht", "George Baloghy", "Philippa Blair", "Barry Cleavin", "Kate Coolahan", "Gordon Crook", "Roy Dalgarno", "John Drawbridge", "Ted Dutch", "Victoria Edwards", "Claudia Pond Eyley", "Rodney Fumpston", "Pat Hanly", "Vivian Lynn", "Shirley Markham", "Penny Ormerod", "Stanley Palmer", "Peter Ransom", "Caroline Shepherd", "Graham Sydney", "Gary Tricker", "Gordon Walters", "Denys Watkins", "Marilyn Webb" and "Mervyn Williams". Letter from "Alan Jenkins" at the "Portfolio Gallery" to "Barry Cleavin" dated "22 November 1984" in response to Barry Cleavin's letter dated 16 November 1984 declining to participate in the exhibition. Letter from "Barry [Cleavin?]" to "Alan, Kath [Jenkins]" dated "16/Nov/84" thanking them for the invitation but declining to	Box 4, document number 116. Box 4, document number 110.
1985" exhibition. Specific reference to the artists invited to exhibit: "Gretchen Albrecht", "George Baloghy", "Philippa Blair", "Barry Cleavin", "Kate Coolahan", "Gordon Crook", "Roy Dalgarno", "John Drawbridge", "Ted Dutch", "Victoria Edwards", "Claudia Pond Eyley", "Rodney Fumpston", "Pat Hanly", "Vivian Lynn", "Shirley Markham", "Penny Ormerod", "Stanley Palmer", "Peter Ransom", "Caroline Shepherd", "Graham Sydney", "Gary Tricker", "Gordon Walters", "Denys Watkins", "Marilyn Webb" and "Mervyn Williams". Letter from "Alan Jenkins" at the "Portfolio Gallery" to "Barry Cleavin" dated "22 November 1984" in response to Barry Cleavin's letter dated 16 November 1984 declining to participate in the exhibition. Letter from "Barry [Cleavin?]" to "Alan, Kath [Jenkins]" dated "16/Nov/84" thanking them for the invitation but declining to participate in the exhibition. Specific reference to "Marilynn [Webb?]"	Box 4, document number 116. Box 4, document number 110. Box 4, document
1985" exhibition. Specific reference to the artists invited to exhibit: "Gretchen Albrecht", "George Baloghy", "Philippa Blair", "Barry Cleavin", "Kate Coolahan", "Gordon Crook", "Roy Dalgarno", "John Drawbridge", "Ted Dutch", "Victoria Edwards", "Claudia Pond Eyley", "Rodney Fumpston", "Pat Hanly", "Vivian Lynn", "Shirley Markham", "Penny Ormerod", "Stanley Palmer", "Peter Ransom", "Caroline Shepherd", "Graham Sydney", "Gary Tricker", "Gordon Walters", "Denys Watkins", "Marilyn Webb" and "Mervyn Williams". Letter from "Alan Jenkins" at the "Portfolio Gallery" to "Barry Cleavin" dated "22 November 1984" in response to Barry Cleavin's letter dated 16 November 1984 declining to participate in the exhibition. Letter from "Barry [Cleavin?]" to "Alan, Kath [Jenkins]" dated "16/Nov/84" thanking them for the invitation but declining to participate in the exhibition. Specific reference to "Marilynn [Webb?]" and "Peter Ransom".	Box 4, document number 116. Box 4, document number 110. Box 4, document number 111.
 1985" exhibition. Specific reference to the artists invited to exhibit: "Gretchen Albrecht", "George Baloghy", "Philippa Blair", "Barry Cleavin", "Kate Coolahan", "Gordon Crook", "Roy Dalgarno", "John Drawbridge", "Ted Dutch", "Victoria Edwards", "Claudia Pond Eyley", "Rodney Fumpston", "Pat Hanly", "Vivian Lynn", "Shirley Markham", "Penny Ormerod", "Stanley Palmer", "Peter Ransom", "Caroline Shepherd", "Graham Sydney", "Gary Tricker", "Gordon Walters", "Denys Watkins", "Marilyn Webb" and "Mervyn Williams". Letter from "Alan Jenkins" at the "Portfolio Gallery" to "Barry Cleavin" dated "22 November 1984" in response to Barry Cleavin's letter dated 16 November 1984 declining to participate in the exhibition. Letter from "Barry [Cleavin?]" to "Alan, Kath [Jenkins]" dated "16/Nov/84" thanking them for the invitation but declining to participate in the exhibition. Specific reference to "Marilynn [Webb?]" and "Peter Ransom". Certificate from "Mayer [Mayor?] of Urasoe City" to "Barry Cleavin" 	Box 4, document number 116. Box 4, document number 110. Box 4, document number 111. Box 4, document
1985" exhibition. Specific reference to the artists invited to exhibit: "Gretchen Albrecht", "George Baloghy", "Philippa Blair", "Barry Cleavin", "Kate Coolahan", "Gordon Crook", "Roy Dalgarno", "John Drawbridge", "Ted Dutch", "Victoria Edwards", "Claudia Pond Eyley", "Rodney Fumpston", "Pat Hanly", "Vivian Lynn", "Shirley Markham", "Penny Ormerod", "Stanley Palmer", "Peter Ransom", "Caroline Shepherd", "Graham Sydney", "Gary Tricker", "Gordon Walters", "Denys Watkins", "Marilyn Webb" and "Mervyn Williams". Letter from "Alan Jenkins" at the "Portfolio Gallery" to "Barry Cleavin" dated "22 November 1984" in response to Barry Cleavin's letter dated 16 November 1984 declining to participate in the exhibition. Letter from "Barry [Cleavin?]" to "Alan, Kath [Jenkins]" dated "16/Nov/84" thanking them for the invitation but declining to participate in the exhibition. Specific reference to "Marilynn [Webb?]" and "Peter Ransom". Certificate from "Mayer [Mayor?] of Urasoe City" to "Barry Cleavin" "to certify that your work was exhibited at the Exhibition of Japan	Box 4, document number 116. Box 4, document number 110. Box 4, document number 111.
 1985" exhibition. Specific reference to the artists invited to exhibit: "Gretchen Albrecht", "George Baloghy", "Philippa Blair", "Barry Cleavin", "Kate Coolahan", "Gordon Crook", "Roy Dalgarno", "John Drawbridge", "Ted Dutch", "Victoria Edwards", "Claudia Pond Eyley", "Rodney Fumpston", "Pat Hanly", "Vivian Lynn", "Shirley Markham", "Penny Ormerod", "Stanley Palmer", "Peter Ransom", "Caroline Shepherd", "Graham Sydney", "Gary Tricker", "Gordon Walters", "Denys Watkins", "Marilyn Webb" and "Mervyn Williams". Letter from "Alan Jenkins" at the "Portfolio Gallery" to "Barry Cleavin" dated "22 November 1984" in response to Barry Cleavin's letter dated 16 November 1984 declining to participate in the exhibition. Letter from "Barry [Cleavin?]" to "Alan, Kath [Jenkins]" dated "16/Nov/84" thanking them for the invitation but declining to participate in the exhibition. Specific reference to "Marilynn [Webb?]" and "Peter Ransom". Certificate from "Mayer [Mayor?] of Urasoe City" to "Barry Cleavin" "to certify that your work was exhibited at the Exhibition of Japan International Artists Society, held December 9 to 23, 1984 at the Urasoe 	Box 4, document number 116. Box 4, document number 110. Box 4, document number 111. Box 4, document
 1985" exhibition. Specific reference to the artists invited to exhibit: "Gretchen Albrecht", "George Baloghy", "Philippa Blair", "Barry Cleavin", "Kate Coolahan", "Gordon Crook", "Roy Dalgarno", "John Drawbridge", "Ted Dutch", "Victoria Edwards", "Claudia Pond Eyley", "Rodney Fumpston", "Pat Hanly", "Vivian Lynn", "Shirley Markham", "Penny Ormerod", "Stanley Palmer", "Peter Ransom", "Caroline Shepherd", "Graham Sydney", "Gary Tricker", "Gordon Walters", "Denys Watkins", "Marilyn Webb" and "Mervyn Williams". Letter from "Alan Jenkins" at the "Portfolio Gallery" to "Barry Cleavin" dated "22 November 1984" in response to Barry Cleavin's letter dated 16 November 1984 declining to participate in the exhibition. Letter from "Barry [Cleavin?]" to "Alan, Kath [Jenkins]" dated "16/Nov/84" thanking them for the invitation but declining to participate in the exhibition. Specific reference to "Marilynn [Webb?]" and "Peter Ransom". Certificate from "Mayer [Mayor?] of Urasoe City" to "Barry Cleavin" "to certify that your work was exhibited at the Exhibition of Japan International Artists Society, held December 9 to 23, 1984 at the Urasoe City Culture Center". 	Box 4, document number 116. Box 4, document number 110. Box 4, document number 111. Box 4, document number 178.
 1985" exhibition. Specific reference to the artists invited to exhibit: "Gretchen Albrecht", "George Baloghy", "Philippa Blair", "Barry Cleavin", "Kate Coolahan", "Gordon Crook", "Roy Dalgarno", "John Drawbridge", "Ted Dutch", "Victoria Edwards", "Claudia Pond Eyley", "Rodney Fumpston", "Pat Hanly", "Vivian Lynn", "Shirley Markham", "Penny Ormerod", "Stanley Palmer", "Peter Ransom", "Caroline Shepherd", "Graham Sydney", "Gary Tricker", "Gordon Walters", "Denys Watkins", "Marilyn Webb" and "Mervyn Williams". Letter from "Alan Jenkins" at the "Portfolio Gallery" to "Barry Cleavin" dated "22 November 1984" in response to Barry Cleavin's letter dated 16 November 1984 declining to participate in the exhibition. Letter from "Barry [Cleavin?]" to "Alan, Kath [Jenkins]" dated "16/Nov/84" thanking them for the invitation but declining to participate in the exhibition. Specific reference to "Marilynn [Webb?]" and "Peter Ransom". Certificate from "Mayer [Mayor?] of Urasoe City" to "Barry Cleavin" "to certify that your work was exhibited at the Exhibition of Japan International Artists Society, held December 9 to 23, 1984 at the Urasoe City Culture Center". Letter from "John Simpson" at the "University of Canterbury" to "Mr 	Box 4, document number 116. Box 4, document number 110. Box 4, document number 111. Box 4, document number 178. Box 4, document
 1985" exhibition. Specific reference to the artists invited to exhibit: "Gretchen Albrecht", "George Baloghy", "Philippa Blair", "Barry Cleavin", "Kate Coolahan", "Gordon Crook", "Roy Dalgarno", "John Drawbridge", "Ted Dutch", "Victoria Edwards", "Claudia Pond Eyley", "Rodney Fumpston", "Pat Hanly", "Vivian Lynn", "Shirley Markham", "Penny Ormerod", "Stanley Palmer", "Peter Ransom", "Caroline Shepherd", "Graham Sydney", "Gary Tricker", "Gordon Walters", "Denys Watkins", "Marilyn Webb" and "Mervyn Williams". Letter from "Alan Jenkins" at the "Portfolio Gallery" to "Barry Cleavin" dated "22 November 1984" in response to Barry Cleavin's letter dated 16 November 1984 declining to participate in the exhibition. Letter from "Barry [Cleavin?]" to "Alan, Kath [Jenkins]" dated "16/Nov/84" thanking them for the invitation but declining to participate in the exhibition. Specific reference to "Marilynn [Webb?]" and "Peter Ransom". Certificate from "Mayer [Mayor?] of Urasoe City" to "Barry Cleavin" "to certify that your work was exhibited at the Exhibition of Japan International Artists Society, held December 9 to 23, 1984 at the Urasoe City Culture Center". Letter from "John Simpson" at the "University of Canterbury" to "Mr B.V. Cleavin, Senior Lecturer in Fine Arts" dated "4x.84" regarding 	Box 4, document number 116. Box 4, document number 110. Box 4, document number 111. Box 4, document number 178.
 1985" exhibition. Specific reference to the artists invited to exhibit: "Gretchen Albrecht", "George Baloghy", "Philippa Blair", "Barry Cleavin", "Kate Coolahan", "Gordon Crook", "Roy Dalgarno", "John Drawbridge", "Ted Dutch", "Victoria Edwards", "Claudia Pond Eyley", "Rodney Fumpston", "Pat Hanly", "Vivian Lynn", "Shirley Markham", "Penny Ormerod", "Stanley Palmer", "Peter Ransom", "Caroline Shepherd", "Graham Sydney", "Gary Tricker", "Gordon Walters", "Denys Watkins", "Marilyn Webb" and "Mervyn Williams". Letter from "Alan Jenkins" at the "Portfolio Gallery" to "Barry Cleavin" dated "22 November 1984" in response to Barry Cleavin's letter dated 16 November 1984 declining to participate in the exhibition. Letter from "Barry [Cleavin?]" to "Alan, Kath [Jenkins]" dated "16/Nov/84" thanking them for the invitation but declining to participate in the exhibition. Specific reference to "Marilynn [Webb?]" and "Peter Ransom". Certificate from "Mayer [Mayor?] of Urasoe City" to "Barry Cleavin" "to certify that your work was exhibited at the Exhibition of Japan International Artists Society, held December 9 to 23, 1984 at the Urasoe City Culture Center". Letter from "John Simpson" at the "University of Canterbury" to "Mr 	Box 4, document number 116. Box 4, document number 110. Box 4, document number 111. Box 4, document number 178. Box 4, document

also contains a postscript "No doubt you will let people know about JNK departure."	
Newspaper clipping "Etching taken down" regarding "An etching has been removed from public exhibition at Waikato Art Museum because it was considered obscene by a Hamilton City councillor, Cr Ted Armstrong" and "The picture is part of an exhibition called "Ewe and Eye" by the New Zealand etcher, Barry Cleavin". "The Press", "Saturday, February 4, 1984".	Box 4, document number 191.
Newspaper clipping and copy of a newspaper clipping "Ralph Hotere at Art School" regarding Ralph Hotere working in the print department of the "University of Canterbury School of Art for about six days in June." Specific reference to "Lecturer and printmaker Barry Cleavin had seized the opportunity of having an established major artist working, albeit briefly, at the Art School." "New Zealand Arts News", "Vol. 1 No. 3, August/September 1984". Note the clipping is located at page 19 as the entire copy of the newspaper is included.	Box 4, document number 203 and Box 5, document number 5 and 23.
Letter from "M.J. Hadlee, Trust Secretary" of the "The Arts Centre of Christchurch Trust" to "Mr B. Cleavin" dated "16 July 1984" regarding "At the Arts Centre Executive meeting on 13 July 1984, it was agreed that the Gingko Gallery Advisory Committee be disbanded now that the Gallery had become established and was working effectively" and thanking Barry Cleavin "for your contribution to the Gallery's development".	Box 5, document number 9.
Newspaper clipping and a copy of a newspaper clipping "Printmaking – in foreign territory" regarding "Until the printmaker's visual message is taken seriously in New Zealand, instead of his or her technical prowess, printmakers will remain largely a fraternity of frustrated mutes." Specific reference to "Rodney Fumpston", "Barry Cleavin", "Judy Rifka", "Kathan Brown", "Richard Diebenkorn" and "Leonel Maciel". "The Star, Wednesday, March 21, 1984" and Handwritten "Star. 21.3.84".	Box 5, document number 10 and Box 5, document number 26.
Copy of a brief biography of "Barry Cleavin" in English and Japanese. Includes a list of achievements from "1939" to "1984" and a photograph of Barry Cleavin. Source unknown.	Box 5, document number 12.
Newspaper clipping "Paperchase" regarding "The Robert McDougall Art Gallery's "Paper Chase" exhibition which opened on March 6, an event scheduled to coincide with the Christchurch (formerly Arts) Festival" and includes a paragraph on "Barry Cleavin (senior lecturer, School of Fine Arts) co-ordinated the "Print USA" selection, thirty-one works predominantly lithography." Specific reference to "David Hockney", "Wallace Stevens", "Picasso", "Don Peebles", "Michael Reeds", "Ralph Hotere", "Bing Dawe", "Philip Trusttum", "Terry Stringer" and "Neil Dawson". "Canta, Vol. 54, No. 3" [1984?].	Box 5, document number 21.
Copy of a newspaper clipping "Print U.S.A." regarding "'Print U.S.A', Prints at the Robert McDougall Art Gallery until April 22" and "Thirty- four American artists are represented in this "Paperchase" exhibition, one which features the products of Autographic Print Publishing, works which are the products of co-operation between these artists and the technicians of Crown Point Press, the Ernest F. de Soto Workshop, and the Tamarind Institute." Specific reference to "Chris Burden", William T. Willey" and "Vito Acconci". Handwritten "Press, 29.3.84".	Box 5, document number 22 and 26.
Copy of a newspaper clipping "Impressive exhibition" regarding "Untitled etchings and lithographs, by Sue Cooke, a submission for the	Box 5, document number 24.

diploma in fine arts with honours, at the Bealey Gallery, until November	
11." Specific reference to "Barry Cleavin", "Denise Copland" and	
"Marilynn Webb". Handwritten "Press, 6.11.84".	
Newspaper clipping "Prints and drawings" regarding "'Minding the	Box 5, document
Threads' Prints and Drawings by Karen Macaw, at the Gingko Gallery,	number 30.
until March 1." Specific reference to "Helen Rockel". Source unknown.	
[1984?].	
Newspaper clipping "Bizarre and beastly" regarding the "James S.	Box 5, document
Koga's 'The Year of the Rat' at the Robert McDougall Art Gallery".	number 100.
Specific reference to "Barry Cleavin". "The Star, Wednesday, October 17,	
1984″.	
Copy of an article titled "Barry Cleavin" which includes the sub-	Box 5, document
headings "Religion, mortality and self" and "Politics". The article	number 118.
includes a brief biography of Barry Cleavin and a reproduction of the	
print by Barry Cleavin "Self-portrait 21/4/73". Handwritten "From	
'Anxious Image' - text by Alexa M. Johnston. A.C.A.G [Auckland City	
Art Gallery], 1984".	
Photograph of "1200 x 600 press" (handwritten). The photograph is date	Box 5, document
stamped "Nov 84 NZC".	number 150.
1095	

Item	Location
Exhibition catalogue and invitation and a copy of the exhibition	Box 3, lever arch file 1,
catalogue and invitation to the exhibition opening of "Cleavin –	page 39 and Box 5,
etchings 'The Bitter Suites'" at "Denis Cohn Gallery, Auckland" from	document number 112
19-30 August 1985". The opening of the exhibition is to be held	and document number
between 5 – 7 pm Monday August 19." The catalogue includes a	142.
listing of prints exhibited by title, medium, edition number and price	
available for purchase.	
Letter from "F W Watters, Director" of the "Watters Gallery,	Box 4, document
Sydney" to "Barry Cleavin" dated "29 May 1985" thanking Barry	number 4.
Cleavin "for your letter dated 18 May and for the enclosed book	
'Ewe & Eye'" and apologising for being unable to represent Barry	
Cleavin at the Watters Gallery. The letter also includes the details of	
two galleries in Sydney, "Stadia Graphics Gallery" and "Ray Hughes	
Gallery", which F W Watters has forwarded Barry Cleavin's material	
to for their consideration.	
Copy of a newspaper clipping "Unique Flavour to Social Comment"	Box 4, document
regarding "The punning title of Barry Cleavin's exhibition (Bitter	number 13.
Suites) at the Denis Cohn Gallery, in Darby Street, Auckland".	
Source unknown. [1985?].	
Copy of a newspaper clipping "Cleavin introduces predatory theme"	Box 5, document
regarding "Denis Cohn will notch up another impressive exhibition	number 11.
at his gallery in Darby Street, when Barry Cleavin presents his new	
collection of etchings, titled The Bitter Suites, from August 19-30".	
[1985?]. Source unknown.	
Copy of a newspaper clipping "Unsettling etchings" regarding "The	Box 4, document
Bitter Suites exhibition of etchings by Barry Cleavin features a	number 14 and Box 4,
bizarre mix of nature, death and killer machines." Specific reference	document number 87.
to "Denise Copland". Includes a reproduction of a print by "Barry	
Cleavin" titled "Birds of a Feather from operation Triad '84' F111	
flying crew, Squadron leader Sturnella M. Neglecta and flying officer	

Icteridoe on the tarmac at Christchurch Airport". "Auckland Star, Tuesday, August 27, 1985".	
Newspaper clipping and a copy of a newspaper clipping of a reproduction of a print by "Barry Cleavin", titled "Anatomy of A(NZUS) Predator" and regarding "Anatomy of A(NZUS) Predator is one of a new series of etchings called "Bitter suites" by the Christchurch printmaker Barry Cleavin on display at the Robert McDougall Art Gallery until November 28." "The Press, Saturday, October 26, 1985". Handwritten "Press 26 10 85".	Box 4, document number 89 and Box 4, document number 15.
Newspaper clipping of a photograph of "Christchurch printmakers Denise Copland and Barry Cleavin show art teachers Judy Rogers, of Kaikoura and Eilenor Jewitt, of Christchurch, the finer points of printmaking.". "The Press", "Monday, May 27, 1985".	Box 4, document number 16.
Newspaper clipping "Barry Cleavin etchings" regarding "Selections from "Bitter Suites", etchings by Barry Cleavin at the Robert McDougall Art Gallery until November 22." Includes a reproduction of print by "Barry Cleavin" titled "Tanks and Star". "The Press, Thursday, November 7, 1985". Handwritten note "it seems that you've blown it again!".	Box 4, document number 24 and Box 4, document number 95.
Newspaper clipping "Drought-breaking Dawson retrospective" regarding "Neil Dawson who last year completed the major commission for the BNZ Centre in Wellington" and "Christchurch has the unenviable reputation of being long on artists and short on patronage. We're the home of some of the country's most acclaimed artists (Philip Trusttum, Gordon Walters, Don Peebles, Barry Cleavin, John Cousins), but often ignore them." Handwritten "4/Dec/1985 CHCH Star".	Box 4, document number 28.
Newspaper clipping "Traditions of expressionism in south" regarding ""Anxious Images" is the third in the Auckland City Art Gallery's "Aspects of recent New Zealand Art" touring exhibitions" Exhibiting artists: "Philip Clairmont", "Harry Cleavin [Barry Cleavin?]", "Jacqueline Fahey", "Tony Fomison", "Jeffrey Harris", Vivian Lynn", "Alan Pearson", "Peter Peryer", "Sylvia Siddell", "Michael Smither", "Colin McCahon" and "Rudolf Gopas". [1985?].	Box 4, document number 37.
Copy of a newspaper clipping "Works of turmoil" regarding "Ten major contemporary New Zealand artists all show in their paintings, drawings, prints and photographs an awareness of social, political, domestic, sexual and spiritual turmoil." The exhibition is titled "Anxious Images" and is on at the "Suter Art Gallery". Exhibiting artists: "Philip Clairmont", "Barry Cleavin", "Jacqueline Fahey", "Tony Fomison", "Jeffrey Harris", "Vivian Lynn", "Alan Pearson", "Peter Peryer", "Sylvia Siddell" and "Michael Smither". [1985?].	Box 4, document number 29.
Copy of a newspaper clipping "Gallery latest offers new perspective" regarding ""Anxious Images", latest of the Auckland City Art Gallery survey shows currently at Wellington City Art Gallery, involves a different curatorial approach from the first two, "The Grid" and "New Image". Specific references to "Goya", "Tony Fomison", "Fahey", Alexa Johnson", "Jeffrey Harris", "Vivian Lynn", "Alan Pearson", "Sylvia Siddell", "Philip Clairmont" and "Denis O'Connor".	Box 4, document number 168.

Copy of a newspaper clipping "Cleavin, Drawbridge prints"	Box 4, document
regarding "Prints by Barry Cleavin and John Drawbridge at the	number 31.
Small Gallery until November 8." Handwritten "Press, 7.11.85".	
Advertisement for "Two Maestros of New Zealand Etching, Cleavin	Box 4, document
of Christchurch, Drawbridge of Wellington", "A small exhibition of	number 35.
selected original works on paper. Small editions, signed and	
numbered by the artists. The Cleavin's – etching and aquatint; soft	
grounds, The Drawbridges – mezzotint and drypoint. Opens today"	
at "The Small Gallery". [1985?].	
	Red 1.
Newspaper clipping "Prints designed to disturb" regarding "Barry	Box 4, document
Cleavin, freely admits he creates prints which produce that	number 32.
uncomfortable feeling." Includes a photograph of "Barry Cleavin in	
his print workshop. Photograph taken by Peter Bannan for the	
Robert McDougall Art Gallery." "The Press, Wednesday, November	
6, 1985″.	
Invitation to the preview of the exhibition "Jason Greig & L.J. Webb"	Box 4, document
on "Tuesday 29 October at 5.30 p.m." at the "Gingko Print Workshop	number 34.
& Gallery for Works on Paper". Exhibition dates: "29 Oct - 14 Nov	
1985″.	
Newspaper clipping "Part of "The Second Gate Series" (1962), by	Box 4, document
Colin McCahon: vintage, verbal, Spartan and messianic" regarding	number 40.
the acquisitions and "The collection at the National Art Gallery".	
Specific reference to "Lois White", "Carole Shepheard", "McCahon",	
"Arbus", "Fellig", "Weegee", "Aberhart", "Binney", "Blair",	
"Cleavin", "Stringer", "Albrecht", "Woollaston", "Smither",	
"MacDiarmid", "Crook", "Henderson", "Bill Hammond", "Shaun	
Burdon", "Richard Killeen", "Debra Bustin", "Charo Oquet" and	
"Anne Noble". "NZ Listener", "June 8, 1985".	
Copy of article, "Anxious Images" regarding the exhibition	Box 4, document
"Anxious Images: Aspects of Recent New Zealand Art shown last	number 70.
month at the Wellington City Art Gallery." Specific reference to	Humber 70.
"Philip Clairmont", "Barry Cleavin", "Jacqueline Fahey", "Tony	
Fomison", "Jeffrey Harris", "Vivian Lynn", "Alan Pearson", "Peter	
Peryer", "Sylvia Siddell", "Michael Smither" and "Alexa Johnson".	
Handwritten "WGTN Cosmo March 1985".	Da., 4 . 1
Letter from "D.C. Peebles, Acting-Head of Fine Arts" to "Mr B.V.	Box 4, document
Cleavin" dated "5 th June 1985" confirming that "your application	number 75.
for Special Leave to visit Australia from the 25 th of August to the 6 th	
of September inclusive has been approved."	
Catalogue "New Zealand Society of Accountants, 75th Anniversary	Box 4, document
Convention, Christchurch, March 13-16, 1985", "To commemorate	number 108.
the 75 th Anniversary Convention special offer of original New	
Zealand prints by 4 outstanding New Zealand artists", "Claudia	
Pond Eyley", "Graeme Stradling", "Malcolm Warr" and "Marilynn	
Webb" including details of the print available for purchase and a	
brief biography of each artist.	
Letter from "Alan Jenkins" at the "Portfolio Gallery" to "Barry	Box 4, document
[Cleavin?]" dated "7 February 1985" regarding "the response that	number 112.
[[Cleavini:] dated / icoldary 1900 icgarding the icopolise that	
we have had to the [New Zealand Printmaking 1985 Invited Artists	
we have had to the [New Zealand Printmaking 1985 Invited Artists Exhibition], which will be held 7 th – 27 th July." Specific reference to	
we have had to the [New Zealand Printmaking 1985 Invited Artists Exhibition], which will be held 7 th – 27 th July." Specific reference to the exhibiting artists: "Gretchen Albrecht", "Philippa Blair", "Kate	
we have had to the [New Zealand Printmaking 1985 Invited Artists Exhibition], which will be held 7 th – 27 th July." Specific reference to	

Lynn", "Shirley Markham", "Penny Ormerod", "Stanley Palmer", "Peter Ransom", "Carole Shepheard", "Graham Sydney", "Gary	
Tricker", "Denys Watkins", "Marilynn Webb" and "Mervyn Williams".	
Letter from "Alan Jenkins" to "Barry Cleavin" dated "8 February 1985" regarding the 1985 exhibition and thanking Barry Cleavin for his letter. The letter also refers to "we accept that we are probably out of touch with some of what is happening in the South Island. We have extended the invitation to exhibit in the show to Tom Field but as yet have not had a reply."	Box 4, document number 113.
Copy of "Alan Jenkins" letter to "Barry Cleavin" dated "22 November 1984" attached to a letter by "Barry [Cleavin?]" to "Alan [Jenkins?]" regarding "I regret that my correspondence seems to have distressed you" and the "crisis in printmaking". Specific reference to "Peter [Ransom?]", "Albrecht", "Clairmont", "Cleavin", "Coolahan", "Crook", "Drawbridge", "Frizzell", "Hanly", "Harris", "Killeen", "Walters", "Watkins" and "White".	Box 4, document numbers 114 and 115.
Invitation to preview an exhibition by two Australian artists "Brian Dunlop" and "Margaret Wilson" at the "Portfolio Gallery" on "Sunday 3 rd March, 1985 from 4.30 p.m. – 6.30 p.m.". "Exhibition from: Monday 4 March 1985" to "Saturday 16 March 1985".	Box 4, document number 128.
Newspaper clipping "Preliminary notice, important auction of oil paintings, watercolours, etchings etc. From the collection of the late Olivia Spencer Bower." At the "N.H. McCrostie and Co Auctioneers". "Main artists include": "Colin McCahon", "Rita Angus", "M.O. Stoddart", "J.M. Madden", "S.L. Thompson", "Olivia and Rosa Spencer Bower", "Sir Tosswill Woollaston", "Evelyn Page", "R. Hotere", "T. Fomison", "L. Bensemann" and "B. Cleavin". Handwritten "Press, 1985".	Box 4, document number 181.
Letter from "J.D. Saunders, Head of Department" at the "Elam School of Fine Arts, University of Auckland" to "Mr Barry Cleavin" dated "28 May 1985" regarding "I understand from Don Peebles that you may be prepared to act as External Ambassador for our 1985 examinations. I write formally to invite you to do so"	Box 4, document number 182.
Letter from "Peter L. [Leech?], Dunedin" to "Barry Cleavin" dated "22.ii.85" regarding thanking Barry Cleavin for asking that Peter Leech write a "well-produced document to complement" his prints, as well as providing his thoughts on the matter.	Box 4, document number 187.
Letter by [Barry Cleavin?] in draft to [Peter Leech?] asking him whether he would consider preparing a "publication of my images." [1985?].	Box 4, document number 188.
Letter from "Alexa M. Johnston, Curator of Contemporary New Zealand Art" at the "Auckland City Art Gallery" to "Mr. Barry Cleavin" dated "20 March 1985" regarding "two of the press clippings which I promised to send to you as Anxious Images toured around the country." Handwritten note "Thanks for your letter. I'll send a proper reply – of course I would love to see the work by this hither unknown (to me!) artist."	Box 4, document number 192.
Copy of an article "High Anxiety" regarding "Anxious Images, Wellington City Gallery until Feb 16. Specific reference to "Sylvia Siddell", "Michael Smither", "Jacqueline Fahey", "Jeffrey Harris",	Box 4, document number 194.

"Tony Fomison", "Barry Cleavin", "Philip Clairmont" and "Vivian Lynn". Handwritten "Agenda, Feb 1985".	
Letter from "Clinton [Adams?]" at the "Tamarind Institute" to "Barry Cleavin" dated "7 March 1985" regarding general correspondence and "correspondence with Pat Gilmour as well, and would have the hope that it might be possible through arrangements of lectures here and there in New Zealand and Australia".	Box 4, document number 193.
Copy of a newspaper clipping "Resisting Modernism" regarding "its selection of galleries is disappointingly scantIt is extremely hard to sell contemporary art here". Specific reference to "Gordon Walters", "Rudi Gopas", "Barry Cleavin", "Philip Trusttum", "Pauline Rhodes", "John Cousins", "Colleen Anstey", "Bing Dawe", "Neil Dawson", "Don Peebles", "Doris Lusk", "William Sutton". "Artlink", "August 85".	Box 5, document number 6.
Newsletter "University of Canterbury, Chronicle" including an article titled "Sister City Print Exchange Exhibition Soon" regarding "A portfolio of 34 prints by students of the University of Washington School of Fine Arts, Seattle, has been exchanged with a similar portfolio of works by present and past students of printmaking at the University's School of Fine Arts." Specific reference to "Professor Bill Ritchie", "Barry Cleavin" and "Rachel Harre". "University of Canterbury, Chronicle", "Volume 20, No. 12, 12 July 1985".	Box 5, document number 93.
Invitation from the "Christchurch-Seattle Sister City Committee" to attend the opening of "Seattle-Christchurch, Sister City Print Exchange", "an exhibition of prints by students of the Washington State University School of Art to be held in the Gallery of the School of Fine Arts, Canterbury University, Ilam, at 5.00 pm, Wednesday, July 31." [1985?].	Box 5, document number 97 and Box 5, document number 195.
Biography "Barry Cleavin". A one-page biography of Barry Cleavin in relation to the time period "1939" to "1985", including awards received and exhibitions participated in.	Box 5, document number 174.

Item	Location
Letter from "Jill McIntosh" at the "Wellington City Gallery" to "Barry	Box 3, lever
Cleavin" dated "15 December 1986" regarding Barry Cleavin's upcoming	arch file 1, page
exhibition at the Wellington City Gallery including outlining "Dates for the	69.
exhibition" and arrangements for the transportation and delivery of the	0
prints.	
Letter from "Jill McIntosh" of the "Wellington City Gallery" to "Barry	Box 3, lever
Cleavin" dated "18 December 1986", "Regarding the series of exhibitions by	arch file 1, page
Printmakers in 1987" and requesting certain material be forwarded to the	70.
Wellington City Gallery "for publication by January 31 1987."	
Letter from "Sir Ronald Scott" at "New Zealand Gallery Editions,	Box 3, lever
Administered by Peter Small Limited" to [Barry Cleavin?] dated "5 March	arch file 1, page
1986" regarding "nine of our country's foremost artists will be exhibited	74.
and offered to worldwide art dealers and gallery owners at New York's	
1986 Art Expo, the largest art "trade" show in the world." The nine	
participating artists: "Barry Cleavin", "John Drawbridge", "Claudia Pond	
Eyley", "Jeffrey Harris", "Ralph Hotere", "Stanley Palmer", "Graeme	
Stradling", "Marilyn Webb" and "Robin White" including an invitation	
"to see these 45 pieces shortly before their departure for New York."	
Newspaper clipping "Nine N.Z. artists in New York expo" regarding New	Box 2, clippings
Zealand's participation in the "New York Art Expo in April this year."	book 2, page
Specific artists representing New Zealand are "Ralph Hotere", "Stanley	253.
Palmer", "Claudia Pond Eyley", "John Drawbridge", "Barry Cleavin",	
"Graeme Stradling", "Jeffrey Harris", Marilynn Webb" and "Robin White".	
[1986?].	
Letter from "Roger Hall, for Fortune Members' Society, Dunedin" to "Barry	Box 4,
Cleavin" dated "22 July 1986" thanking Barry Cleavin for his "donation	document
to our Memorabilia Sale which was held on Sunday. The sale was a great	number 171.
success, making us nearly \$6,000".	
Letter from "Roger Hall" at the "English Department, University of Otago"	Box 4,
to "Barry Cleavin" dated "23-6-86" regarding "Many thanks for the "Special	document
(Fortune) edition print - very generous of you & much appreciated."	number 185.
Card from the "New Harmony Gallery of Contemporary Art",	Box 5,
"Printmakers of Australia and New Zealand", "Curated by Bill Whorrall",	document
"September 7-30, 1986", "Slide lecture, Wednesday, September 10, 7.00 p.m.	numbers 86 and
at the Atheneum in New Harmony."	87.
Card from "Krempp Gallery, Jasper, Indianana [USA]" and "Friends of the	Box 5,
Arts, Inc., Jasper, Indiana" to the "Opening reception and slide lecture,	document
Tuesday, December 9, 6.30 p.m." of "Printmakers of Australia and New	number 131.
Zealand". The exhibition runs from "December 10 – 22, 1986".	
Draft notes "Small Changes, Catalogue" by [Barry Cleavin?], dated	Box 5,
"1/12/1986". The catalogue includes prints from the following series,	document
"Destruction of the temples", "Popular Illusions – A print cycle for M	number 120.
Duchamp", "Of Shungas and Cortinas" and "A seven plate, six square	
cross". The catalogue lists the prints to be exhibited by title, medium,	
edition number and price of the works available for purchase.	
Draft notes "Small Changes, Notes" by [Barry Cleavin?] dated "1/12/1986"	Box 5,
and includes information and drawings regarding the "Popular Illusions -	document
The bicycle cycle" series and "Of Shungas and Cortinas (East meets West)."	number 175.
The notes also include a catalogue listing the works to be exhibited by	
series, title, edition number, medium and price of the works available to	

purchase. The works included in the catalogue refer to the following series "Destruction of the Temples", "Popular Illusions – A Print Cycle for DUCHAMP. M", "Of Shungas and Cortinas" and "A seven plate, six square cross".Key Second Secon
DUCHAMP. M", "Of Shungas and Cortinas" and "A seven plate, six square cross".Box 5,Notes "Barry Cleavin - notes to accompany the works". Includes references to the following series "Destruction of the temples", "Popular Illusions", "Pandemonium", "Die Shots", "Lost Marbles".Box 5,Copy of a brief biography of "Barry Cleavin", including information regarding "Studies", "Selected Exhibitions (Solo shows)", "Awards", "Selected Biography", "Represented" and information regarding variousBox 5,
cross".Box 5,Notes "Barry Cleavin - notes to accompany the works". Includes referencesBox 5,to the following series "Destruction of the temples", "Popular Illusions",document"Pandemonium", "Die Shots", "Lost Marbles".number 123.Copy of a brief biography of "Barry Cleavin", including informationBox 5,regarding "Studies", "Selected Exhibitions (Solo shows)", "Awards",document"Selected Biography", "Represented" and information regarding variousnumber 124.
Notes "Barry Cleavin - notes to accompany the works". Includes references to the following series "Destruction of the temples", "Popular Illusions", "Pandemonium", "Die Shots", "Lost Marbles".Box 5, document number 123.Copy of a brief biography of "Barry Cleavin", including information regarding "Studies", "Selected Exhibitions (Solo shows)", "Awards", "Selected Biography", "Represented" and information regarding variousBox 5, document number 123.
to the following series "Destruction of the temples", "Popular Illusions",document"Pandemonium", "Die Shots", "Lost Marbles".number 123.Copy of a brief biography of "Barry Cleavin", including informationBox 5,regarding "Studies", "Selected Exhibitions (Solo shows)", "Awards",document"Selected Biography", "Represented" and information regarding variousnumber 124.
"Pandemonium", "Die Shots", "Lost Marbles".number 123.Copy of a brief biography of "Barry Cleavin", including information regarding "Studies", "Selected Exhibitions (Solo shows)", "Awards", "Selected Biography", "Represented" and information regarding variousBox 5, document number 124.
Copy of a brief biography of "Barry Cleavin", including informationBox 5,regarding "Studies", "Selected Exhibitions (Solo shows)", "Awards",document"Selected Biography", "Represented" and information regarding variousnumber 124.
regarding "Studies", "Selected Exhibitions (Solo shows)", "Awards", document "Selected Biography", "Represented" and information regarding various number 124.
"Selected Biography", "Represented" and information regarding various number 124.
exhibitions and themes. Includes a reproduction of the print by Barry
control with atomics, included a reproduction of the print by baily
Cleavin, "'M Duchamp has Time for Reflection' from Popular Illusions -
The Bicycle Cycle (1986)".
Newspaper clipping and copy of a newspaper clipping "Art Exposure" Box 5,
regarding "Art Expo '86" and "Peter Small Ltd in its capacity as picture document
frame manufacturer and art distributor has chosen nine artists to show to number 143,
the world." Specific reference to "Ralph Hotere", "Cleavin", "White", 144, and 145.
"Emily Pace", "Robyn Kahukiwa", "Kate Coolahan", "Graeme Stradling",
"Malcolm Warr", "Albrecht", "Fumpston", "Marilynn Webb", "Jeffrey
Harris", "Stanley Palmer". Source unknown. 1986.
Copy of a letter from "Barry Cleavin, Senior Lecturer, School of Fine Arts, Box 5,
University of Canterbury" to "The Editor, Christchurch Star" dated "27th document
March 1986" regarding "'Art Exposure' (p. 10. March 26) a review, requires number 146
some reviewing" and outlines the facts which are incorrect in the article by and 147.
"Jonathan Smart".
Newsletter "Louise Beale Gallery" "Newsletter No. 90, September, 1986", Box 5,
"Barry Cleavin – 40 Etchings", including an invitation to the opening of the document
exhibition on "Monday, 1 September 1986, at 5.00pm", "The exhibition number 173.
closes on 12 September". The newsletter also contains an introduction to the
exhibition, a brief biography of Barry Cleavin and a catalogue of the Barry
Cleavin prints exhibited "for the Louise Beale Gallery - Wellington, 1 - 15
September 1986". The works are listed by title under the series which they
belong to, including "Childsplay Series", "Birds of a Feather series",
"Cancellations", "Miscellaneous", "Theatre of War series", by medium,
edition number and price of the works available for purchase. The back
page of the newsletter also contains drawings by Barry Cleavin.

Item	Location
Newspaper clipping of a letter from "Barry Cleavin, Senior Lecturer,	Box 3, yellow croxley
Printmaking, University of Canterbury" in the "Letters to the Editor"	document wallet,
dated "November 2, 1987" titled "Work of art" regarding "On page 3	document 21.
of "The Press" of October 31 there is a re-run of an advertisement	
that misleads by inference and omission. The "lithographic print",	
"Luncheon under the Ash Tree" is not an original lithographic	
print".	
Handwritten teaching notes on printmaking practice and technique	Box 3, lever arch file 1,
for the printmaking university year by [Barry Cleavin?], including	page 21.
topics for discussion and practice as well as projects to complete.	F - 0
Specific reference to "Marilynn Webb visit lecture, June 24/June	
1987." (11 pages).	
Newsletter "Contact, University of Tasmania" includes an article on	Box 3, lever arch file 1,
page 1 titled "Art exhibition" regarding "Barry Cleavin, a senior	page 35.
lecturer at the School of Fine Arts at the University of Canterbury,	puge oo.
New Zealand is presenting 'The Bitter Suites: Barry Cleavin	
Etchings', at the Centre for the Arts Gallery, beginning this week"	
and that "He will be resident at the Centre from 3-10 October, giving	
several seminars in that week. His exhibition closes on 1 November	
1987." "No. 227, 5 October 1987".	
Letter from "Jim Eavrs" from the "Department of Political Science,	Box 3, lever arch file 1,
Dalhousie University, Halifax, Nova Scotia" to "Barry Cleavin" dated	page 36.
"6 November 1987" thanking Barry "for our visit to your	puge 50.
studio/home and for the magnificent print" and asking whether or	
not Barry Cleavin "could still sell me a set of "Popular Illusions: A	
Print Cycle for M. Duchamp at NZ \$500?".	
Newspaper clipping "Little cash in prints haul?" in "NZ Listener"	Box 3, lever arch file 1,
regarding a burglary on "August 27" of the "Gingko Gallery at the	page 76.
Arts Centre in Christchurch" of "193 prints by 17 artists." Specific	puge 70.
reference to "Jule Einhorn", "Heather Busch", "Kathryn Madill",	
"Kate McLean", "Barry Cleavin", "Bing Dawe", "Philippa Blair",	
"Robin White", "Tiffany Thornley", "Bryan James", "Vivian Lynn",	
"Peter Ransom", "Stanley Palmer", "Claudia Pond Eyley" and	
"Philip Trusttum". "December 5, 1987".	
Letter from "Barry [Cleavin]" to "Brett [Riley]" dated "2/12/1987"	Box 3, lever arch file 1,
regarding Barry Cleavin's "difficulty in accepting your [Brett	page 59.
Riley's] writing in the December 'Listener' as being necessarily fair or	page 07.
correct" in relation to a recent theft of prints, including prints by	
Barry Cleavin.	
Letter from "Brett Riley" to "Barry [Cleavin]" dated "7 December	Box 3 lovor arch file 1
1987" regarding a "burglary story" reported in "The Listener" by	Box 3, lever arch file 1, page 37.
Brett Riley on the theft of "193 stolen prints", including prints by	page 57.
"Barry Cleavin". Specific reference to "Pricilla Pitts", "Philip	
Trusttum" and "Jule".	
	Box 3 lover analy file 1
Newsletter "Eastern Southland Gallery" including an article on exhibitions during "Exhructure Luly 1987" including exhibitions by	Box 3, lever arch file 1,
exhibitions during "February to July 1987" including exhibitions by "Barry Cleavin" "Cool Montgomerie" "Festival (87" Croch	page 42.
"Barry Cleavin", "Gael Montgomerie", "Festival '87", Czech	
Tapestries", "Fanny Bertha Good", "John Husband" and "Alan	
Pearson". The newsletter includes a photograph of "Barry Cleavin"	
on the front page. "Newsletter No.3, Feb-July 1987".	

Letter from "Piers Hayman, Director" of the "ASA Gallery School of	Box 3, lever arch file 1,
Art" to "Barry Cleavin" dated "23 December 1987" regarding	page
inviting Barry Cleavin to "submit up to 4 works" for an	
"exchange exhibition of prints" with the "San Jose Art League".	
Handwritten note "replied 23/1/88 A/P, print sent – 'Field Piece'".	
Letter from "Herman Hebler", "Norwegian International Print	Box 3, lever arch file 1,
Biennale" to "Sir/Madam" [Barry Cleavin?] dated "Fredrikstad,	page 50.
December 1987" regarding the "establishment of the museum for	
international graphic Art" and thanking Barry Cleavin for his	
"generous support and we are very glad that your works are	
represented in this collection."	
Letter from "Herman Hebler", "Norwegian International Print	Box 3, lever arch file 1,
Biennale" to "Sir/Madam" [Barry Cleavin?] dated "Fredrikstad,	page 52.
December 1987" informing "that the Norwegian International Print	1 0
Biennale from now on will be arranged every third year as an	
international Print Triennale. The next exhibition - 9th Norwegian	
International Print Triennale will take place in August 1989."	
Exhibition Contract between the "Wellington City Gallery" and	Box 3, lever arch file 1,
"Barry Cleavin". "Exhibition concept/title: 1987 Print Series".	page 68.
Opening date: 4 March 1987". Contract signed by "John Leuthart"	1.95.000
and dated "27.1.87". The document includes the contractual clauses.	
Letter from "Jill McIntosh" at the "Wellington City Gallery" to "Barry	Box 3, lever arch file 1,
[Cleavin]" dated "9 February 1987" regarding "the confusion	page 71.
arising from the clause in the Contract referring to the supplying of	page / I.
'historical works'" and thanking Barry Cleavin for "sending your	
work. It has arrived safely and in very good condition. Opening date	
now Thursday 5 March."	
Letter from "Jill McIntosh, Education Curator" at the "Wellington	Box 3, lever arch file 1,
City Art Gallery" to "Barry Cleavin" dated "20 December 1988"	page 72.
regarding the Wellington City Art Gallery failing to take "an	puge 72.
adequate photograph of your installation" and providing "two	
possible resolutions" to the issue.	
Article "The Anatomy of Print and Publishing Workshops – Integrity	Box 4, document
and Implication" by "Barry Cleavin, University of Tasmania" dated	number 102 and Box
"October 1987".	4, document number
	107.
Article "Exploded Views" by "Barry Cleavin, University of	Box 4, document
Tasmania" dated "October 1987" regarding themes and ideas in	number 106.
printmaking.	number 100.
Catalogue listing for a [Barry "Cleavin"?] exhibition in "Ashburton".	Box 5, document
The catalogue includes a list of "16" prints to be exhibited by title,	number 34.
date, medium and edition number. The catalogue includes a	
description about the price of the works and the comment "The	
postcards are for sale and may be purchased at \$4 for the set of 8	
cards". "25/April/1987". Invitation from "The University of Tasmania Art Exhibitions	Box 5, document
	number 84.
Committee" to the preview of "Barry Cleavin Etchings, The Bitter	number 04.
Suites" at "5.30 pm, Friday 9 October, 1987", "Centre for the Arts	
Gallery, Hobart", "Exhibition closes 1 November, 1987". The	
invitation includes the note "This exhibition was assisted by a grant	
from the Visual Arts Board, Australia Council".	Dav E. J. Sugar
Copy of article written by "Barry Cleavin", "Print Workshops, We invited Barry Cleavin to write an article on the growth of Print	Box 5, document
I invited Barry Lleavin to write an article on the growth of Print	number 121 and Box

Workshops in New Zealand", "The 1987 Print Series specifically includes a focus on works produced by Print Workshops in New Zealand". Specific reference to "Jule Einhorn", "Marian Maguire", "Denise Copland", "Kathan Brown", "Adam Bartsch", "Rei Hamon", "Catherine Shine", "Jill McIntosh", "August Clot", "Graeme Cornwell" and "Gustav Schiefler". Handwritten "Wellington City Art Gallery. 1987". Copy of an article "Printworkshops - An introduction" by "Barry Cleavin" with the note "taken from the Wellington City Art Gallery Bulletin. June-August edition 1987". The article discusses the evolution of New Zealand printmaking workshops. Specific reference to "Jule Einhorn", "Marian Maguire", "Denise Copland", "Kathan Brown", "Adam Bartsch", "Rei Hamon", "Catherine Shine", "Jill McIntosh", "August Clot", "Graeme Cornwell" and "Gustav Schiefler". Draft article by [Barry Cleavin?] regarding printmaking in New Zealand. Includes specific reference to "Tamarind Institute", Tamarind Papers", "Rei Harmon's 'Huia'", Redon", Barry Cleavin's "Auckland City Art Galleries 'Bakers Dozen' lectures", "Graham Cornwell", "Catherine Shine", "Denise Copland", "Marian Maguire", "J.B. Newman" and "Kathan Brown". [19872]. Copy of an article "Friends of the Auckland City Art Gallery", "The Walter Auburn Memorial Lecture, 1987, Prints - A coming of age, (The Print Council of New Zealand)", "presented by Anne Kirker". Specific reference to "Walter Auburn", "Anne Kirker", "Harold Wright", "Jacques Callot", "Stefano Della Bella", "Wenzel Hollar", "Marilynn Webb", "Ursula Hoff", "Kees Hos", "The Hanly", "Stanley Palmer", "Mervyn Williams", "John Drawbridge", "Barry Cleavin", "Ted Dutch", "Stanley Hayter", "Johnny Friedlander", "Tanya Ashken", "Peter Cape", "Ian Roberts", "Greer Twiss", "Don Peebles", "Vivian and Gavin Bishop", "Derek Mitchell", "Gary Tricker", "Kate Coolahan", "Fred Williams", "Gil Docking", "Helen Reid", "Bonnie Quirk", "David Peters", "Robin White", "Patrick Hutchings", "Dennys Watkins", "Auriel Shearer", "David Aitken", "Jim Gr	5, document number 200. Box 5, document number 211.
Copy of an article "Printworkshops – An introduction" by "Barry Cleavin" with the note "taken from the Wellington City Art Gallery Bulletin. June-August edition 1987". The article discusses the evolution of New Zealand printmaking workshops. Specific reference to "Jule Einhorn", "Marian Maguire", "Denise Copland", "Kathan Brown", "Adam Bartsch", "Rei Hamon", "Catherine Shine", "Jill McIntosh", 'August Clot", "Graeme Cornwell" and "Gustav Schiefler". Draft article by [Barry Cleavin?] regarding printmaking in New Zealand. Includes specific reference to "Tamarind Institute", Tamarind Papers", "Rei Harmon's 'Huia'", Redon", Barry Cleavin's "Auckland City Art Galleries 'Bakers Dozen' lectures", "Graham Cornwell", "Catherine Shine", "Denise Copland", "Marian Maguire", "J.B. Newman" and "Kathan Brown". [1987?]. Copy of an article "Friends of the Auckland City Art Gallery", "The Walter Auburn Memorial Lecture, 1987, Prints – A coming of age, (The Print Council of New Zealand)", "presented by Anne Kirker". Specific reference to "Walter Auburn", "Anne Kirker", "Harold Wright", "Jacques Callot", "Stefano Della Bella", "Wenzel Hollar", "Marilynn Webb", "Ursula Hoff", "Kees Hos", "Tina Hos", "Beatrice Grossman", "Gordon Brown", "Hamish Keith", "Pat Hanly", "Stanley Palmer", "Mervyn Williams", "John Drawbridge", "Barry Cleavin", "Ted Dutch", "Stanley Hayter", "Johnny Friedlander", "Tanya Ashken", "Peter Cape", "Ian Roberts", "Gerer Twiss", "Don Peebles", "Uivian and Gavin Bishop", "Derek Mitchell", "Gary Tricker", "Kate Coolahan", "Fred Williams", "Gaid Docking", "Helen Reid", "Bonnie Quirk", "David Peters", "Robin White", "Patrick Hutchings", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Kei Hamon", "Kichard Larter", "Earle Backen", "Robert Grieve", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	
 Cleavin" with the note "taken from the Wellington City Art Gallery Bulletin. June-August edition 1987". The article discusses the evolution of New Zealand printmaking workshops. Specific reference to "Jule Einhorn", "Marian Maguire", "Denise Copland", "Kathan Brown", "Adam Bartsch", "Rei Hamon", "Catherine Shine", "Jill McIntosh", "August Clot", "Graeme Cornwell" and "Gustav Schiefler". Draft article by [Barry Cleavin?] regarding printmaking in New Zealand. Includes specific reference to "Tamarind Institute", Tamarind Papers", "Rei Harmon's 'Huia'", Redon", Barry Cleavin's "Auckland City Art Galleries 'Bakers Dozen' lectures", "Graham Cornwell", "Catherine Shine", "Denise Copland", "Marian Maguire", "J.B. Newman" and "Kathan Brown". [1987?]. Copy of an article "Friends of the Auckland City Art Gallery", "The Walter Auburn Memorial Lecture, 1987, Prints - A coming of age, (The Print Council of New Zealand)", "presented by Anne Kirker". Specific reference to "Walter Auburn", "Anne Kirker", "Harold Wright", "Jacques Callot", "Stefano Della Bella", "Wenzel Hollar", "Marilynn Webb", "Ursula Hoff", "Kees Hos", "Tina Hos", "Beatrice Grossman", "Gordon Brown", "Hamish Keith", "Pat Hanly", "Stanley Palmer", "Mervyn Williams", "John Drawbridge", "Barry Cleavin", "Ted Dutch", "Stanley Hayter", "Gil Docking", "Helen Reid", "Bonnie Quirk", "David Peters", "Gobin White", "Patrick Hutchings", "Denys Watkins", "Auriel Shearer", "David Aitken", "Jin Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Richard Larter", "Earle Backen", "Robert Grivee", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny 	
 Bulletin. June-August edition 1987". The article discusses the evolution of New Zealand printmaking workshops. Specific reference to "Jule Einhorn", "Marian Maguire", "Denise Copland", "Kathan Brown", "Adam Bartsch", "Rei Hamon", "Catherine Shine", "Jill McIntosh", "August Clot", "Graeme Cornwell" and "Gustav Schiefler". Draft article by [Barry Cleavin?] regarding printmaking in New Zealand. Includes specific reference to "Tamarind Institute", Tamarind Papers", "Rei Harmon's 'Huia'", Redon", Barry Cleavin's "Auckland City Art Galleries 'Bakers Dozen' lectures", "Graham Cornwell", "Catherine Shine", "Denise Copland", "Marian Maguire", "J.B. Newman" and "Kathan Brown". [1987?]. Copy of an article "Friends of the Auckland City Art Gallery", "The Walter Auburn Memorial Lecture, 1987, Prints - A coming of age, (The Print Council of New Zealand)", "presented by Anne Kirker". Specific reference to "Walter Auburn", "Anne Kirker", "Harold Wright", "Jacques Callot", "Stefano Della Bella", "Wenzel Hollar", "Mariilynn Webb", "Ursula Hoff", "Kees Hos", "Tina Hos", "Batrice Grossman", "Gordon Brown", "Hamish Keith", "Pat Hanly", "Stanley Palmer", "Mervyn Williams", "Johnny Friedlander", "Tanya Ashken", "Peter Cape", "Ian Roberts", "Gil Docking", "Helen Reid", "Bonnie Quirk", "David Peters", "Robin White", "Patrick Hutchings", "Denys Watkins", "Auriel Shearer", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Robert Grieve", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny 	
 evolution of New Zealand printmaking workshops. Specific reference to "Jule Einhorn", "Marian Maguire", "Denise Copland", "Kathan Brown", "Adam Bartsch", "Rei Hamon", "Catherine Shine", "Jill McIntosh", "August Clot", "Graeme Cornwell" and "Gustav Schiefler". Draft article by [Barry Cleavin?] regarding printmaking in New Zealand. Includes specific reference to "Tamarind Institute", Tamarind Papers", "Rei Harmon's 'Huia'", Redon", Barry Cleavin's "Auckland City Art Galleries 'Bakers Dozen' lectures", "Graham Cornwell", "Catherine Shine", "Denise Copland", "Marian Maguire", "J.B. Newman" and "Kathan Brown". [1987?]. Copy of an article "Friends of the Auckland City Art Gallery", "The Walter Auburn Memorial Lecture, 1987, Prints - A coming of age, (The Print Council of New Zealand)", "presented by Anne Kirker". Specific reference to "Walter Auburn", "Anne Kirker", "Harold Wright", "Jacques Callot", "Stefano Della Bella", "Wenzel Hollar", "Marilynn Webb", "Ursula Hoff", "Kees Hos", "Tina Hos", "Beatrice Grossman", "Gordon Brown", "Hamish Keith", "Pat Hanly", "Stanley Palmer", "Mervyn Williams", "Johnn Drawbridge", "Barry Cleavin", "Ted Dutch", "Stanley Hayter", "Johnny Friedlander", "Tanya Ashken", "Peter Cape", "Ian Roberts", "Greer Twiss", "Don Peebles", "Vivian and Gavin Bishop", "Derek Mitchell", "Gary Tricker", "Kate Coolahan", "Fred Williams", "Gobin White", "Patrick Hutchings", "Denys Watkins", "Auriel Shearer", "David Aitken", "Jim Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Richard Larter", "Earle Backen", "Robert Grieve", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny 	
 to "Jule Einhorn", "Marian Maguire", "Denise Copland", "Kathan Brown", "Adam Bartsch", "Rei Hamon", "Catherine Shine", "Jill McIntosh", "August Clot", "Graeme Cornwell" and "Gustav Schiefler". Draft article by [Barry Cleavin?] regarding printmaking in New Zealand. Includes specific reference to "Tamarind Institute", Tamarind Papers", "Rei Harmon's 'Huia'", Redon", Barry Cleavin's "Auckland City Art Galleries 'Bakers Dozen' lectures", "Graham Cornwell", "Catherine Shine", "Denise Copland", "Marian Maguire", "J.B. Newman" and "Kathan Brown". [1987?]. Copy of an article "Friends of the Auckland City Art Gallery", "The Walter Auburn Memorial Lecture, 1987, Prints - A coming of age, (The Print Council of New Zealand)", "presented by Anne Kirker". Specific reference to "Walter Auburn", "Anne Kirker", "Harold Wright", "Jacques Callot", "Stefano Della Bella", "Wenzel Hollar", "Marilynn Webb", "Ursula Hoff", "Kees Hos", "Tina Hos", "Beatrice Grossman", "Gordon Brown", "Hamish Keith", "Pat Hanly", "Stanley Palmer", "Mervyn Williams", "John Drawbridge", "Barry Cleavin", "Ted Dutch", "Stanley Hayter", "Johnny Friedlander", "Tanya Ashken", "Peter Cape", "Ian Roberts", "Gere Twiss", "Don Peebles", "Vivian and Gavin Bishop", "Derek Mitchell", "Gary Tricker", "Kate Coolahan", "Fred Williams", "Golb Oncking", "Helen Reid", "Bonnie Quirk", "David Peters", "Robin White", "Patrick Hutchings", "Denys Watkins", "Auriel Shearer", "David Aitken", "Jim Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Richard Larter", "Earle Backen", "Robert Grieve", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny 	
 McIntosh", "August Clot", "Graeme Cornwell" and "Gustav Schiefler". Draft article by [Barry Cleavin?] regarding printmaking in New Zealand. Includes specific reference to "Tamarind Institute", Tamarind Papers", "Rei Harmon's 'Huia'", Redon", Barry Cleavin's "Auckland City Art Galleries 'Bakers Dozen' lectures", "Graham Cornwell", "Catherine Shine", "Denise Copland", "Marian Maguire", "J.B. Newman" and "Kathan Brown". [1987?]. Copy of an article "Friends of the Auckland City Art Gallery", "The Walter Auburn Memorial Lecture, 1987, Prints – A coming of age, (The Print Council of New Zealand)", "presented by Anne Kirker". Specific reference to "Walter Auburn", "Anne Kirker", "Harold Wright", "Jacques Callot", "Stefano Della Bella", "Wenzel Hollar", "Marilynn Webb", "Ursula Hoff", "Kees Hos", "Tina Hos", "Beatrice Grossman", "Gordon Brown", "Hamish Keith", "Pat Hanly", "Stanley Palmer", "Mervyn Williams", "John Drawbridge", "Barry Cleavin", "Ted Dutch", "Stanley Hayter", "Johnny Friedlander", "Tanya Ashken", "Peter Cape", "Ian Roberts", "Greer Twiss", "Don Peebles", "Vivian and Gavin Bishop", "Derek Mitchell", "Gary Tricker", "Kate Coolahan", "Fred Williams", "Goli Docking", "Helen Reid", "Bonnie Quirk", "David Peters", "Robin White", "Patrick Hutchings", "Denys Watkins", "Auriel Shearer", "David Aitken", "Jim Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Richard Larter", "Earle Backen", "Robert Grieve", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny 	
Schiefler". Draft article by [Barry Cleavin?] regarding printmaking in New Zealand. Includes specific reference to "Tamarind Institute", Tamarind Papers", "Rei Harmon's 'Huia'", Redon", Barry Cleavin's "Auckland City Art Galleries 'Bakers Dozen' lectures", "Graham Cornwell", "Catherine Shine", "Denise Copland", "Marian Maguire", "J.B. Newman" and "Kathan Brown". [1987?]. Copy of an article "Friends of the Auckland City Art Gallery", "The Walter Auburn Memorial Lecture, 1987, Prints – A coming of age, (The Print Council of New Zealand)", "presented by Anne Kirker". Specific reference to "Walter Auburn", "Anne Kirker", "Harold Wright", "Jacques Callot", "Stefano Della Bella", "Wenzel Hollar", "Marilynn Webb", "Ursula Hoff", "Kees Hos", "Tina Hos", "Barry Cleavin", "Gordon Brown", "Hamish Keith", "Pat Hanly", "Stanley Palmer", "Mervyn Williams", "John Drawbridge", "Barry Cleavin", "Ted Dutch", "Stanley Hayter", "Johnny Friedlander", "Tanya Ashken", "Peter Cape", "Ian Roberts", "Greer Twiss", "Don Peebles", "Vivian and Gavin Bishop", "Derek Mitchell", "Gary Tricker", "Kate Coolahan", "Fred Williams", "Goli Docking", "Helen Reid", "Bonnie Quirk", "David Peters", "Robin White", "Patrick Hutchings", "Denys Watkins", "Auriel Shearer", "David Aitken", "Jim Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Richard Larter", "Earle Backen", "Robert Grieve", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	
Draft article by [Barry Cleavin?] regarding printmaking in New Zealand. Includes specific reference to "Tamarind Institute", Tamarind Papers", "Rei Harmon's 'Huia'", Redon", Barry Cleavin's "Auckland City Art Galleries 'Bakers Dozen' lectures", "Graham Cornwell", "Catherine Shine", "Denise Copland", "Marian Maguire", "J.B. Newman" and "Kathan Brown". [1987?]. Copy of an article "Friends of the Auckland City Art Gallery", "The Walter Auburn Memorial Lecture, 1987, Prints – A coming of age, (The Print Council of New Zealand)", "presented by Anne Kirker". Specific reference to "Walter Auburn", "Anne Kirker", "Harold Wright", "Jacques Callot", "Stefano Della Bella", "Wenzel Hollar", "Marilynn Webb", "Ursula Hoff", "Kees Hos", "Tina Hos", "Beatrice Grossman", "Gordon Brown", "Hamish Keith", "Pat Hanly", "Stanley Palmer", "Mervyn Williams", "John Drawbridge", "Barry Cleavin", "Ted Dutch", "Stanley Hayter", "Johnny Friedlander", "Tanya Ashken", "Peter Cape", "Ian Roberts", "Greer Twiss", "Don Peebles", "Vivian and Gavin Bishop", "Derek Mitchell", "Gary Tricker", "Kate Coolahan", "Fred Williams", "Gil Docking", "Helen Reid", "Bonnie Quirk", "David Peters", "Robin White", "Patrick Hutchings", "Denys Watkins", "Auriel Shearer", "David Aitken", "Jim Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Richard Larter", "Earle Backen", "Robert Grieve", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	
Zealand. Includes specific reference to "Tamarind Institute", Tamarind Papers", "Rei Harmon's 'Huia'", Redon", Barry Cleavin's "Auckland City Art Galleries 'Bakers Dozen' lectures", "Graham Cornwell", "Catherine Shine", "Denise Copland", "Marian Maguire", "J.B. Newman" and "Kathan Brown". [1987?]. Copy of an article "Friends of the Auckland City Art Gallery", "The Walter Auburn Memorial Lecture, 1987, Prints - A coming of age, (The Print Council of New Zealand)", "presented by Anne Kirker". Specific reference to "Walter Auburn", "Anne Kirker", "Harold Wright", "Jacques Callot", "Stefano Della Bella", "Wenzel Hollar", "Marilynn Webb", "Ursula Hoff", "Kees Hos", "Tina Hos", "Beatrice Grossman", "Gordon Brown", "Hamish Keith", "Pat Hanly", "Stanley Palmer", "Mervyn Williams", "John Drawbridge", "Barry Cleavin", "Ted Dutch", "Stanley Hayter", "Johnny Friedlander", "Tanya Ashken", "Peter Cape", "Ian Roberts", "Gil Docking", "Helen Reid", "Bonnie Quirk", "David Peters", "Robin White", "Patrick Hutchings", "Denys Watkins", "Auriel Shearer", "David Aitken", "Jim Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Richard Larter", "Earle Backen", "Robert Grieve", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	
Tamarind Papers", "Rei Harmon's 'Huia'", Redon", Barry Cleavin's "Auckland City Art Galleries 'Bakers Dozen' lectures", "Graham Cornwell", "Catherine Shine", "Denise Copland", "Marian Maguire", "J.B. Newman" and "Kathan Brown". [1987?]. Copy of an article "Friends of the Auckland City Art Gallery", "The Walter Auburn Memorial Lecture, 1987, Prints – A coming of age, (The Print Council of New Zealand)", "presented by Anne Kirker". Specific reference to "Walter Auburn", "Anne Kirker", "Harold Wright", "Jacques Callot", "Stefano Della Bella", "Wenzel Hollar", "Marilynn Webb", "Ursula Hoff", "Kees Hos", "Tina Hos", "Beatrice Grossman", "Gordon Brown", "Hamish Keith", "Pat Hanly", "Stanley Palmer", "Mervyn Williams", "John Drawbridge", "Barry Cleavin", "Ted Dutch", "Stanley Hayter", "Johnny Friedlander", "Tanya Ashken", "Peter Cape", "Ian Roberts", "Greer Twiss", "Don Peebles", "Vivian and Gavin Bishop", "Derek Mitchell", "Gary Tricker", "Kate Coolahan", "Fred Williams", "Gil Docking", "Helen Reid", "Bonnie Quirk", "David Peters", "Robin White", "Patrick Hutchings", "Denys Watkins", "Auriel Shearer", "David Aitken", "Jim Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	Box 5, document
"Auckland City Art Galleries 'Bakers Dozen' lectures", "Graham Cornwell", "Catherine Shine", "Denise Copland", "Marian Maguire", "J.B. Newman" and "Kathan Brown". [1987?]. Copy of an article "Friends of the Auckland City Art Gallery", "The Walter Auburn Memorial Lecture, 1987, Prints – A coming of age, (The Print Council of New Zealand)", "presented by Anne Kirker". Specific reference to "Walter Auburn", "Anne Kirker", "Harold Wright", "Jacques Callot", "Stefano Della Bella", "Wenzel Hollar", "Marilynn Webb", "Ursula Hoff", "Kees Hos", "Tina Hos", "Beatrice Grossman", "Gordon Brown", "Hamish Keith", "Pat Hanly", "Stanley Palmer", "Mervyn Williams", "John Drawbridge", "Barry Cleavin", "Ted Dutch", "Stanley Hayter", "Johnny Friedlander", "Tanya Ashken", "Peter Cape", "Ian Roberts", "Greer Twiss", "Don Peebles", "Vivian and Gavin Bishop", "Derek Mitchell", "Gary Tricker", "Kate Coolahan", "Fred Williams", "Gil Docking", "Helen Reid", "Bonnie Quirk", "David Peters", "Robin White", "Patrick Hutchings", "Denys Watkins", "Auriel Shearer", "David Aitken", "Jim Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Richard Larter", "Earle Backen", "Robert Grieve", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	number 35.
Cornwell", "Catherine Shine", "Denise Copland", "Marian Maguire", "J.B. Newman" and "Kathan Brown". [1987?]. Copy of an article "Friends of the Auckland City Art Gallery", "The Walter Auburn Memorial Lecture, 1987, Prints – A coming of age, (The Print Council of New Zealand)", "presented by Anne Kirker". Specific reference to "Walter Auburn", "Anne Kirker", "Harold Wright", "Jacques Callot", "Stefano Della Bella", "Wenzel Hollar", "Marilynn Webb", "Ursula Hoff", "Kees Hos", "Tina Hos", "Beatrice Grossman", "Gordon Brown", "Hamish Keith", "Pat Hanly", "Stanley Palmer", "Mervyn Williams", "John Drawbridge", "Barry Cleavin", "Ted Dutch", "Stanley Hayter", "Johnny Friedlander", "Tanya Ashken", "Peter Cape", "Ian Roberts", "Greer Twiss", "Don Peebles", "Vivian and Gavin Bishop", "Derek Mitchell", "Gary Tricker", "Kate Coolahan", "Fred Williams", "Gil Docking", "Helen Reid", "Bonnie Quirk", "David Peters", "Robin White", "Patrick Hutchings", "Denys Watkins", "Auriel Shearer", "David Aitken", "Jim Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Richard Larter", "Earle Backen", "Robert Grieve", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	
"J.B. Newman" and "Kathan Brown". [1987?]. Copy of an article "Friends of the Auckland City Art Gallery", "The Walter Auburn Memorial Lecture, 1987, Prints – A coming of age, (The Print Council of New Zealand)", "presented by Anne Kirker". Specific reference to "Walter Auburn", "Anne Kirker", "Harold Wright", "Jacques Callot", "Stefano Della Bella", "Wenzel Hollar", "Marilynn Webb", "Ursula Hoff", "Kees Hos", "Tina Hos", "Beatrice Grossman", "Gordon Brown", "Hamish Keith", "Pat Hanly", "Stanley Palmer", "Mervyn Williams", "John Drawbridge", "Barry Cleavin", "Ted Dutch", "Stanley Hayter", "Johnny Friedlander", "Tanya Ashken", "Peter Cape", "Ian Roberts", "Greer Twiss", "Don Peebles", "Vivian and Gavin Bishop", "Derek Mitchell", "Gary Tricker", "Kate Coolahan", "Fred Williams", "Gil Docking", "Helen Reid", "Bonnie Quirk", "David Peters", "Robin White", "Patrick Hutchings", "Denys Watkins", "Auriel Shearer", "David Aitken", "Jim Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Richard Larter", "Earle Backen", "Robert Grieve", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	
Copy of an article "Friends of the Auckland City Art Gallery", "The Walter Auburn Memorial Lecture, 1987, Prints – A coming of age, (The Print Council of New Zealand)", "presented by Anne Kirker". Specific reference to "Walter Auburn", "Anne Kirker", "Harold Wright", "Jacques Callot", "Stefano Della Bella", "Wenzel Hollar", "Marilynn Webb", "Ursula Hoff", "Kees Hos", "Tina Hos", "Beatrice Grossman", "Gordon Brown", "Hamish Keith", "Pat Hanly", "Stanley Palmer", "Mervyn Williams", "Johnn Drawbridge", "Barry Cleavin", "Ted Dutch", "Stanley Hayter", "Johnny Friedlander", "Tanya Ashken", "Peter Cape", "Ian Roberts", "Greer Twiss", "Don Peebles", "Vivian and Gavin Bishop", "Derek Mitchell", "Gary Tricker", "Kate Coolahan", "Fred Williams", "Gil Docking", "Helen Reid", "Bonnie Quirk", "David Peters", "Robin White", "Patrick Hutchings", "Denys Watkins", "Auriel Shearer", "David Aitken", "Jim Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Earle Backen", "Robert Grieve", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	
Walter Auburn Memorial Lecture, 1987, Prints – A coming of age, (The Print Council of New Zealand)", "presented by Anne Kirker". Specific reference to "Walter Auburn", "Anne Kirker", "Harold Wright", "Jacques Callot", "Stefano Della Bella", "Wenzel Hollar", "Marilynn Webb", "Ursula Hoff", "Kees Hos", "Tina Hos", "Beatrice Grossman", "Gordon Brown", "Hamish Keith", "Pat Hanly", "Stanley Palmer", "Mervyn Williams", "John Drawbridge", "Barry Cleavin", "Ted Dutch", "Stanley Hayter", "Johnny Friedlander", "Tanya Ashken", "Peter Cape", "Ian Roberts", "Greer Twiss", "Don Peebles", "Vivian and Gavin Bishop", "Derek Mitchell", "Gary Tricker", "Kate Coolahan", "Fred Williams", "Gil Docking", "Helen Reid", "Bonnie Quirk", "David Peters", "Robin White", "Patrick Hutchings", "Denys Watkins", "Auriel Shearer", "David Aitken", "Jim Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Richard Larter", "Earle Backen", "Robert Grieve", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	
(The Print Council of New Zealand)", "presented by Anne Kirker". Specific reference to "Walter Auburn", "Anne Kirker", "Harold Wright", "Jacques Callot", "Stefano Della Bella", "Wenzel Hollar", "Marilynn Webb", "Ursula Hoff", "Kees Hos", "Tina Hos", "Beatrice Grossman", "Gordon Brown", "Hamish Keith", "Pat Hanly", "Stanley Palmer", "Mervyn Williams", "John Drawbridge", "Barry Cleavin", "Ted Dutch", "Stanley Hayter", "Johnny Friedlander", "Tanya Ashken", "Peter Cape", "Ian Roberts", "Greer Twiss", "Don Peebles", "Vivian and Gavin Bishop", "Derek Mitchell", "Gary Tricker", "Kate Coolahan", "Fred Williams", "Gil Docking", "Helen Reid", "Bonnie Quirk", "David Peters", "Robin White", "Patrick Hutchings", "Denys Watkins", "Auriel Shearer", "David Aitken", "Jim Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	Box 5, document
Specific reference to "Walter Auburn", "Anne Kirker", "Harold Wright", "Jacques Callot", "Stefano Della Bella", "Wenzel Hollar", "Marilynn Webb", "Ursula Hoff", "Kees Hos", "Tina Hos", "Beatrice Grossman", "Gordon Brown", "Hamish Keith", "Pat Hanly", "Stanley Palmer", "Mervyn Williams", "John Drawbridge", "Barry Cleavin", "Ted Dutch", "Stanley Hayter", "Johnny Friedlander", "Tanya Ashken", "Peter Cape", "Ian Roberts", "Greer Twiss", "Don Peebles", "Vivian and Gavin Bishop", "Derek Mitchell", "Gary Tricker", "Kate Coolahan", "Fred Williams", "Gil Docking", "Helen Reid", "Bonnie Quirk", "David Peters", "Robin White", "Patrick Hutchings", "Denys Watkins", "Auriel Shearer", "David Aitken", "Jim Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	number 171.
Wright", "Jacques Callot", "Stefano Della Bella", "Wenzel Hollar", "Marilynn Webb", "Ursula Hoff", "Kees Hos", "Tina Hos", "Beatrice Grossman", "Gordon Brown", "Hamish Keith", "Pat Hanly", "Stanley Palmer", "Mervyn Williams", "John Drawbridge", "Barry Cleavin", "Ted Dutch", "Stanley Hayter", "Johnny Friedlander", "Tanya Ashken", "Peter Cape", "Ian Roberts", "Greer Twiss", "Don Peebles", "Vivian and Gavin Bishop", "Derek Mitchell", "Gary Tricker", "Kate Coolahan", "Fred Williams", "Gil Docking", "Helen Reid", "Bonnie Quirk", "David Peters", "Robin White", "Patrick Hutchings", "Denys Watkins", "Auriel Shearer", "David Aitken", "Jim Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	
"Marilynn Webb", "Ursula Hoff", "Kees Hos", "Tina Hos", "Beatrice Grossman", "Gordon Brown", "Hamish Keith", "Pat Hanly", "Stanley Palmer", "Mervyn Williams", "John Drawbridge", "Barry Cleavin", "Ted Dutch", "Stanley Hayter", "Johnny Friedlander", "Tanya Ashken", "Peter Cape", "Ian Roberts", "Greer Twiss", "Don Peebles", "Vivian and Gavin Bishop", "Derek Mitchell", "Gary Tricker", "Kate Coolahan", "Fred Williams", "Gil Docking", "Helen Reid", "Bonnie Quirk", "David Peters", "Robin White", "Patrick Hutchings", "Denys Watkins", "Auriel Shearer", "David Aitken", "Jim Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	
Grossman", "Gordon Brown", "Hamish Keith", "Pat Hanly", "Stanley Palmer", "Mervyn Williams", "John Drawbridge", "Barry Cleavin", "Ted Dutch", "Stanley Hayter", "Johnny Friedlander", "Tanya Ashken", "Peter Cape", "Ian Roberts", "Greer Twiss", "Don Peebles", "Vivian and Gavin Bishop", "Derek Mitchell", "Gary Tricker", "Kate Coolahan", "Fred Williams", "Gil Docking", "Helen Reid", "Bonnie Quirk", "David Peters", "Robin White", "Patrick Hutchings", "Denys Watkins", "Auriel Shearer", "David Aitken", "Jim Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Richard Larter", "Earle Backen", "Robert Grieve", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	
"Stanley Palmer", "Mervyn Williams", "John Drawbridge ["] , "Barry Cleavin", "Ted Dutch", "Stanley Hayter", "Johnny Friedlander", "Tanya Ashken", "Peter Cape", "Ian Roberts", "Greer Twiss", "Don Peebles", "Vivian and Gavin Bishop", "Derek Mitchell", "Gary Tricker", "Kate Coolahan", "Fred Williams", "Gil Docking", "Helen Reid", "Bonnie Quirk", "David Peters", "Robin White", "Patrick Hutchings", "Denys Watkins", "Auriel Shearer", "David Aitken", "Jim Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Richard Larter", "Earle Backen", "Robert Grieve", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	
Cleavin", "Ted Dutch", "Stanley Hayter", "Johnny Friedlander", "Tanya Ashken", "Peter Cape", "Ian Roberts", "Greer Twiss", "Don Peebles", "Vivian and Gavin Bishop", "Derek Mitchell", "Gary Tricker", "Kate Coolahan", "Fred Williams", "Gil Docking", "Helen Reid", "Bonnie Quirk", "David Peters", "Robin White", "Patrick Hutchings", "Denys Watkins", "Auriel Shearer", "David Aitken", "Jim Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Richard Larter", "Earle Backen", "Robert Grieve", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	
"Tanya Ashken", "Peter Cape", "Ian Roberts", "Greer Twiss", "Don Peebles", "Vivian and Gavin Bishop", "Derek Mitchell", "Gary Tricker", "Kate Coolahan", "Fred Williams", "Gil Docking", "Helen Reid", "Bonnie Quirk", "David Peters", "Robin White", "Patrick Hutchings", "Denys Watkins", "Auriel Shearer", "David Aitken", "Jim Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Richard Larter", "Earle Backen", "Robert Grieve", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	
Tricker", "Kate Coolahan", "Fred Williams", "Gil Docking", "Helen Reid", "Bonnie Quirk", "David Peters", "Robin White", "Patrick Hutchings", "Denys Watkins", "Auriel Shearer", "David Aitken", "Jim Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Richard Larter", "Earle Backen", "Robert Grieve", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	
Reid", "Bonnie Quirk", "David Peters", "Robin White", "Patrick Hutchings", "Denys Watkins", "Auriel Shearer", "David Aitken", "Jim Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Richard Larter", "Earle Backen", "Robert Grieve", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	
Hutchings", "Denys Watkins", "Auriel Shearer", "David Aitken", "Jim Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Richard Larter", "Earle Backen", "Robert Grieve", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	
"Jim Greig", "Eileen Mayo", "Gabor Peterdi", "Roy Cowan", "Juliet Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Richard Larter", "Earle Backen", "Robert Grieve", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	
Peter", "Gwen Morris", "Gordon Crook", "Vivian Lynn", "Michael Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Richard Larter", "Earle Backen", "Robert Grieve", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	
Reed", "Ian McMillan", "Raymond Ching", "Rei Hamon", "Richard Larter", "Earle Backen", "Robert Grieve", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	
Larter", "Earle Backen", "Robert Grieve", "Basil Hadley", "Barbara Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	
Hanrahan", "Geoff La Gerche", "Murray Walker", "Penny	
1 (Drmorod" "Victoria Edwarda" "Vornon (Jarka" "Archa Pizza"	
Ormerod", "Victoria Edwards", "Vernon Clarke", "Arche Rives", "Kay Billings", "Duncan Carson-Parker" and "Ernest Smith". Source	
unknown.	
	Box 5 document
	Box 5, document
	Box 5, document number 172.
Cleavin. "March 1987". Handwritten "From Contemporary New	
Zealand Prints. Edited Jill McIntosh, A & U Press".	
Copy of an article "Barry Cleavin" regarding "Barry Cleavin's The Hungry Sheep Look Up, consists of 17 aquatints printed on Gladfoil aluminium wrap and one aquatint etching." The article also includes a brief biography of Barry Cleavin and two photographs of Barry	

Biography/CV of "Barry Cleavin: Printmaker", including information under the following headings, "Born", "Education", "Awards", "Artist in Residence", "Teaching", "Exhibitions" and "Publication / Bibliography". The document includes information from the following date range "1939" to "1987".	Box 5, document number 176.
Flyer "Special Exhibits", "Hudson Museum", "New Zealand Comes to the University of Maine" regarding "Two exhibitions of New Zealand art are presently at the University of Maine. The University of Maine Art Department and the Hudson Museum are both sponsoring exhibits featuring works by artisans from New Zealand". The exhibitions are "Student Prints from New Zealand" at the "Hauck Gallery, Memorial Union", "August 20 – October 13, 1987" featuring "Etchings, lithographs and woodcuts by 12 students from the University of Canterbury in Christchurch, New Zealand" and "Treasures from the Land: New Zealand Craftsmen and their Native Materials" at the "Hudson Museum in the Maine Center for the Arts", "June 30-Sept 20, 1987" featuring "Contemporary crafts produced from native materials of New Zealand". Attached to the flyer is a handwritten note "BVC, Many thanks I've sent copies to Eric Beardsley who may wish to make some reference in his report on university exchange programmes for UCIC."	Box 5, document number 185 and Box 5, document number 203.
Copy of two newspaper clippings "New Zealand printmaker displays works in Union" and "Cleavin" regarding "A show of eighteen etchings by one of New Zealand's best known printmakers, Barry Cleavin, will be on display from Oct. 17 to Nov. 29 in the Hauck Gallery of the Memorial Union. The show titled "Looking Up From Under"" Specific references to "Jim Linehan" and "William Hogarth". "The Daily Maine Campus", "The University of Maine Newspaper since 1875"", "Monday, October 19, 1987", "vol. 101, no. 32".	Box 5, document number 186 and Box 5, document number 202.
Untitled article regarding "An exhibition of twenty works on paper from the University of Maine, Orono, will be shown at the School of Fine Arts Gallery from September 14 th to the 18 th ". Specific reference to "Associate Professor of Art, James Linehan", "United States Information Service Director in Christchurch, Patrick Linehan", "New Zealand Consul General in New York, Winston A. Cochrane" and "Barry Cleavin". Source unknown. [1987?].	Box 5, document number 196 and Box 5, document number 201.
Invitation from the "printmaking department at the University of Canterbury, School of Fine Arts" to the "exhibition of works on paper from the University of Maine, Orono. This exhibition will be opened for viewing at 5 pm to 6 pm on Monday 14 September. [1987?].	Box 3, lever arch file 1, page 19.
Flyer for an exhibition "Printmakers Draw the Line" at the "School of Fine Arts Gallery" [University of Canterbury?], "23-24 June 1987". Flyer for an exhibition "Barry Cleavin, School of Fine Arts Gallery", "1.30 – 4.00 p.m., Tuesday, 4 August 1987", "Pandemonium – Destruction of Temples: Popular Illusions – for Duchamp. M, Die Shots & Lost Marbles".	Box 5, document number 194. Box 3, yellow croxley document wallet, document 20 and Box 5, document number 197.

Item	Location
Letter from "Barry Cleavin" titled "An open letter to printmakers"	Box 3, lever arch
regarding the print workshop environment for Barry Cleavin's students.	file 1, pages 9 and
1988. Specific reference to "First meeting. Monday 29 February 1988. 9.30	10.
a.m., print workshop, R101."	
Handwritten notes by [Barry Cleavin?] regarding the "Printmaking 1988"	Box 3, lever arch
workshop environment "our environment – your space".	file 1, page 11.
Report "Printmaking 1988" outlining the year ahead for Barry Cleavin's	Box 3, lever arch
1988 printmaking students (13 pages).	file 1, page 12.
Exhibition flyer "15 Women + 2 Men, Exhibition, A selection of prints in	Box 3, lever arch
the Fine Arts Gallery, 11th-12th August 1988".	file 1, page 14 and
<i>J</i> , 0	Box 5, document
	number 204.
Exhibition flyer "15 Women + 2 Men, Exhibition, A selection of prints in	Box 5, document
the Fine Arts Gallery, 11th-12th August 1988" including an image of a print	number 187.
saying "every description of printing neatly executed".	
Exhibition flyer "15 Women + 2 Men, Exhibition, A selection of prints in	Box 5, document
the Fine Arts Gallery, 11th-12th August 1988" including a reproduction of	number 189.
a print.	
Letter from "Jim Eayrs", "Department of Political Science, Dalhousie	Box 3, lever arch
University, Halifax, Nova Scotia, Canada" to "Barry [Cleavin]" dated "6	file 1, page 44.
January 1988" confirming "the safe arrival of the prints" and	10
thanking Barry Cleavin for "your gift "Peace not pieces"." and the	
enclosure of a "money order" of "NZ \$30".	
Letter from "Jim Eavrs", "Department of Political Science, Dalhousie	Box 3, lever arch
University, Halifax, Nova Scotia, Canada" to "Barry [Cleavin]" dated "7	file 1, page 45.
February 1988" regarding general correspondence and "the money	10
order for NZ \$530".	
Letter from "Lucy Alcock, Trainee Curator" at "National Art Gallery,	Box 3, lever arch
Wellington" to "Barry Cleavin" dated "22 February, 1988" regarding the	file 1, page 46.
recent gift to the National Art Gallery of Barry Cleavin's print	
"Somnolence 1966" and requesting that Barry Cleavin complete the	
"artists work sheet" in relation to "new acquisitions".	
Fax from "Jim Eayrs", "Halifax" to "Barry Cleavin" thanking Barry	Box 3, lever arch
Cleavin "for Duchamp's Suite and gift print just received, all in mint	file 1, page 47.
condition" and that the "cheque to coin a phrase is in the airmail."	
Handwritten "7/1/88".	
Letter from "Jule" [Julie Einhorn?] at the "Gingko Print Workshop &	Box 3, lever arch
Gallery for Works on Paper" to "Barry [Cleavin]" dated "23/2/88"	file 1, page 49.
regarding apologising " for omitting a credit of your name against the	10
images on the NZI invitation" and "for my withdrawal from the	
Continuing Education Weekend".	
Letter from "Charles A. Shepard III", "Director, University of Maine Art	Box 3, lever arch
Collection" to "Mr. Barry Cleavin" dated "March 24, 1988" thanking	file 1, page 53.
Barry Cleavin "for your extremely generous gift of three prints of your	
artwork from the series of 'Birds of a Feather Suite'" and "enclosing a	
University of Maine check [sic] for \$750. This is for two prints which were	
sold from your show and detailed in Jim Linehan's March 8, 1988 letter to	
you."	

	D 01 1
Letter from "[?]", "Department of English Language and Literature,	Box 3, lever arch
University of Canterbury" to "Barry [Cleavin]" dated "8 April 1988"	file 1, page 54
regarding collaborating on "some poems and drawings or etchings."	
Includes a copy of the poem "Surreal View of Christchurch". Specific	
reference to "Quentin Wilson", "Hazard Press", "Ralph Hotere" and	
"Don Peebles".	
Letter from "Frances Butterfield (Art Curator" at "University of	Box 3, lever arch
Tasmania, Sandy Bay Campus, Hobart" to "Mr Barry Cleavin" dated "15	file 1, page 55.
April 1988" thanking Barry Cleavin "for your letter giving us	
permission to reproduce your work in the catalogue, and also for the	
update on your exhibition history."	
Letter from "David [?]" at "Lane – Priest Architects, Auckland" to "Mr	Box 3, lever arch
[Barry] Cleavin" dated "7 March" confirming that the print "The	file 1, page 48.
Alligator has arrived in perfect health" and that "A cheque will be in the	
mail ASAP." [1988?].	
Letter from "David [?]" [Lane-Priest Architects?] to "Mr [Barry] Cleavin"	Box 3, lever arch
dated "5.4.88" regarding "Sorry about the delay. Great print. Thank	file 1, page 56.
you.". The letter includes a copy of the print "The Alligator".	
Invitation from "Bureau of Art Exhibitions" to participate in the "6th	Box 3, lever arch
International Exhibition, Small Graphic Forms, Poland, Lodz'89, which	file 1, page 58.
will be held in Lodz from June to September 1989 in the Gallery of Art	
Exhibitions Bureau." Dated "Lodz, January 1988". The invitation includes	
a list of the previous exhibitions and the recipients of "Honours Medals".	
Letter from "Anna Orzoszko, Secretary of Exhibition" of the "Bureau of	Box 3, lever arch
Art Exhibitions, Lodz" to "Sir" [Barry Cleavin] dated "1988.03.29"	file 1, page 60.
regarding information about the "International Exhibition 'Small Graphic	
Forms – Poland, Lodz '89'" and requesting that Barry Cleavin	
"promote participation in the Lodz Exhibition" to "graphic artists	
known to you".	
Card from "John [Coley]" to "Barry [Cleavin]" dated "30.9.88" thanking	Box 3, lever arch
Barry Cleavin for "you sensitive letter" in relation to a potential "rift	file 1, page 62.
situation" between John Coley and Barry Cleavin and urging "you	
[Barry Cleavin] not to take the aggrieved tone of my note to you too	
seriously."	
Letter from "John Coley, Director" of "The Robert McDougall Art	Box 3, lever arch
Gallery" to "Mr B. Cleavin" dated "29 September 1980" regarding Barry	file 1, page 63.
Cleavin's letter dated "26 September 1988".	10
Letter from "Barry Cleavin" to "Mr. John Coley, Director, Robert	Box 3, lever arch
McDougall Art Gallery" dated "26 September, 1988" regarding "the	file 1, page 66.
aftermath of the recently called for 'Curatorial Assistant' and 'Art	10
Handler' positions advertised by the Gallery."	
Letter from "Jyoti Bhatt, Commissioner" of the "Bharat Bhavan	Box 3, lever arch
International Biennial of Prints" to "Cleavin, Barry" dated "Nov. 4, 1988"	file 1, page 64.
inviting Barry Cleavin to participate in the "International Biennal of	
Graphic Prints" at "Roopankar, Museum of Fine Arts, Bharat Bhavan,	
Bhopal".	
Letter from "Barry [Cleavin]" to "Jill [McIntosh] dated "9/1/1989"	Box 3, lever arch
regarding Barry Cleavin's response to Jill McIntosh's letter dated [20	file 1, page 73.
December 1988] and advising Barry Cleavin's intention for resolution of	,1.0
the issue via "the two latter alternatives. That is, some form of	
statement on the monofoils and installation, with comment from	
previously published material."	
	I

Letter from "Barry Cleavin" to "A.E. Budd", "County Manager and Treasurer, Waitaki County Council" dated "11/2/1988" regarding Barry	
Cleavin's "holiday cottage at 6/9 Ipswich St, Nampden" not being	
"properly or lawful linked up to the town water supply" and a	
proposal to install "a suitable holding tank". Specific reference to "Mr	
Muldrew".	
Letter from "Anne Kirker" to "Barry Cleavin" dated "3 October 1988"	Box 3, yellow
regarding Barry Cleavin's intention "on working on a publication	croxley document
tracing the history of printmaking in New Zealand" and asking whether	wallet, document
or not Barry Cleavin "Would you entertain the notion of joint authorship	12.
or a guest writer for one or two chapters?".	
Letter from [Barry Cleavin] to "Anne [Kirker?]" dated "Sunday"	Box 3, lever arch
outlining Barry Cleavin's plans for the future and in particular "1988" to "1990". [1988?].	file 1, page
	Boy 2 wellow
Copy of a letter from "Barry Cleavin" to "Svellan Bock, President" at "Pembrandt Craphic" dated "14 New '88" recording " Laws instructed	Box 3, yellow
"Rembrandt Graphic" dated "14 Nov '88" regarding "I have instructed Mr Johnson to omit the 16 x 20 stones from the order" and includes a	croxley document wallet, document
copy of an invoice from "Rembrandt Graphic Arts, Rosemont, N.J." to the	18.
"University of Canterbury, Attn: F.N. Johnson" dated "11/06/88" for the	10.
purchase of "New Yellow Lithographic Stone".	
Flyer for the "NZI Corporation, A celebration of the new NZI Centre, in	Box 5, document
association with Gingko Gallery, 1-24 March 1988".	number 83.
[6 copies of the flyer].	number 00.
Newsletter "University of Canterbury, Chronicle" including an article	Box 5, document
"Poet's Prolific Patch" regarding the poetry of "English lecturer and poet	number 90.
Rob Jackaman" being published. Specific reference to "Triptych, due out	indiffeet yo.
soon from Hazard Press, consists of three sequences, each a group of	
related poems. One sequence is accompanied by a drawing from Don	
Peebles, another by Barry Cleavin etching and the third by a Ralph	
Hotere lithograph.". "University of Canterbury Chronicle, Volume 23,	
No. 11, 22 July 1988".	
Letter from "Rob [Jackaman?]" in the "Department of English Language	Box 5, document
and Literature, University of Canterbury" to "Barry [Cleavin?]" dated "24	number 91.
May 1988" regarding Barry Cleavin contributing "a	
drawing/etching/woodcut, etc. to accompany some of my poems".	
Letter from "James [S. Koga?]" to "Barry [Cleavin]" dated "10 April 1988"	Box 5, document
regarding general correspondence and the suggestion that Barry Cleavin	number 103.
contact "Wayne Miyamoto, the head at the Print Dept at the University of	
Hawaii". Includes a newspaper clipping "Exhibitions, Artists of	
Hawaii 1987". Specific reference to "Sean K.L. Browne", "James Koga",	
"Wayne Levin", "Hiroki Morinoue" and "Jay Wilson".	
Invitation from "Hazard Press, with Barry Cleavin and A.K. Grant" to the	Box 5, document
launch of the book "A Series of Allegations or Taking Allegations	number 125.
Seriously" on "Monday 5 December, 1988" in "The Arts Centre,	
Christchurch".	
Notes by [Barry Cleavin?] "Printmaking 1988", "The paper bag as a	Box 5, document
starting point for all media investigations" and "Printmaking, Stage 2	number 188.
Project". (2 pages).	
Copy of an article titled "This printmaking business" by "Barry Cleavin,	Box 5, document
Senior Lecturer, School of Fine Arts, University of Canterbury" regarding	number 210.
"the events that caused me to formulate this series". Specific	
reference to "Dr. Walter Auburn", "Rembrandt", "Daumier", "della Balla", "Hallar", "Callat", "Professor Simpson", "Michael Armstrong"	
Bella", "Hollar", "Callot", "Professor Simpson", "Michael Armstrong",	

"Bing Dawe", "Riduan Tomkins", "Denise Copland" and "Marian	
Maguire".	

Item	Location
Draft copy of a "Study Leave Report" by "Barry Cleavin, Senior Lecturer	Box 3, lever arch
in Printmaking, School of Fine Arts [University of Canterbury]"	file 1, page 8.
including a cover letter to "Miss Stafford" dated "Friday" and	· I · O · · ·
postmarked "Received, 14 Aug 1989, School of Fine Arts".	
Notice of guest lecture by "Ken Orchard". "Ken Orchard artist in	Box 3, lever arch
residence at the Wellington City Art Gallery will present a lecture to fine	file 1, page 15.
arts students and others interested in the dialogue between theory and	1110 17 1080 101
practice. Tuesday, 3 October 1989. 12-1 p.m. School of Fine Arts Lecture	
Theatre."	
Advertisement for "Canberra School of Art" and the "Degree, Associate	Box 3, lever arch
Diploma and Graduate Diploma courses in Ceramics, Glass, Gold and	file 1, page 22.
Silversmithing, Graphic Investigation, Leather, Photomedia,	
Printmaking, Sculpture, Painting, Textiles, Wood" and includes a	
photograph of "CSA Printmaking Workshop, Head Jorg Schmeisser,	
Class of '87". "CSA & ANU Summer School January 1989".	
Letter from "Herman Hebler, President" of the "Norwegian	Box 3, lever arch
International Print Triennale" titled "Participation Diploma" thanking	file 1, page 29.
"Barry Cleavin for his participation in the 9 th Norwegian International	life 1, puge 2).
Print Triennale 1989." Dated "Fredrikstad 1990".	
Letter from "Herman Hebler, President" of the "Norwegian	Box 3, lever arch
International Print Triennale" to "Dear Sir/Madam" [Barry Cleavin?]	file 1, page 51.
dated "Fredrikstad, January 1989" regarding "The 9th Norwegian	file 1, page 51.
International Print Triennale" on "August 10 th to October 8 th 1989 at the	
municipal Library in Fredrikstad" and inviting Barry Cleavin to	
participate in the exhibition. Handwritten note "12 Feb. posted [?]	
Papanui".	
Invitation to the preview of "Barry Cleavin" at the "Gingko Gallery" on	Box 4, document
"Monday 6 March". Exhibition dates: "6 March – 1 April 1989".	number 2.
Book "Triptych" by "Rob Jackaman". The sleeve to the book states	Box 5, document
"Triptych reveals three aspects of contemporary poetry, distinct yet	number 19.
inter-related – the satirical, the confessional, and the lyricalEach aspect	number 19.
of the text is supported by a different art-work – an etching by Barry	
Cleavin, a painting by Don Peebles, and a lithograph by Ralph Hotere."	
The print by Barry Cleavin is titled "Zoe – 3 seater sofa – upholstered in	
Liberty linen, design Tambourine and Butterfly –items of a Riccarton	
Suite taken from 'A surreal view of Christchurch'". "First published	
1989" by "Hazard Press, Christchurch".	
Invitation from "The Robert McDougall Art Gallery" to attend "A Piece	Box 2, clippings
of Art for Peace"at The Robert McDougall Art Gallery between 5-6pm	book 2, page 79.
Thursday 15 May." [1989?].	, puge / /.
Letter from "John Coley, Director" of "The Robert McDougall Art	Box 5, document
Gallery" to "Barry Cleavin" dated "18 July 1989" regarding "The	number 52.
Exhibition "A Piece of Art for Peace" to which you generously	
contributed a work, has now completed its tour" and discusses the	
responses to the exhibition throughout the South Island.	
Invitation to the preview of "Barry Cleavin at the Gingko Gallery", on	Box 5, document
"Monday 6 March at 5.30 p.m.", the exhibition runs from "6 March – 1	number 85.
April 1989".	
трш 1707 .	

Letter from [?] to "Barry [Cleavin?]" dated "4.11.89" thanking Barry	Box 5, document
Cleavin for "your letter and your "specimen" print" and regarding	number 104.
general correspondence. Specific reference to "Hobart Art School".	number 104.
Catalogue essay "More Animal than Human(e)" by "Meredith Hart"	Box 5, document
	number 122 and
and includes a catalogue of "Works in Exhibition, (All works are part of	
The Robert McDougall Art Gallery Collection, unless otherwise stated)",	Box 5, document
exhibiting artists: "William Greene", "J. Lawson Balfour", "T. Sidney	number 159.
Cooper", "Sir William Fox", "Bertram Priestman", "Robin White",	
"Claude Cardon", "Frances Hodgkins", "Barry Cleavin", "Camille	
Pissarro", "Juliet Peter", "Lucy Kemp-Welch", "Lucien Simon", "Denise	
Copland", "Juliet Peter", "Sir Edwin Landseer", "Alexis Hunter",	
"Arthur Wardle", "E. Mervyn Taylor", "Peter Peryer", "Denise	
Copland", "Francisco Jose de Goya", "Pierre Charles Canot", "Alexis	
Hunter", "Alistair Nisbet-Smith", "G. Trevor Moffitt", "Rick	
Alexander", "Richard Earlom" and "Chrystabel Aitken". The catalogue	
includes a reproduction on the front page of Barry Cleavin's print	
"Obscurity, prime specimens", "1989".	
Biography of "Barry Cleavin" including information regarding "Born",	Box 5, document
"Studies", "Selected Exhibitions", "Awards", "Scholarships", "Artist in	number 192.
Residence" and "Represented". The biography refers to information	
relating from "1939" to "1989".	
"Study Leave Report", "Mr B.V. Cleavin, Senior Lecturer, School of Fine	Box 5, document
Arts [University of Canterbury?]". Specific reference to "Theodore	number 193 and
Tremblay", "June Wayne" and "Jorg Schmeisser". References include	Box 5, document
the "The period of Residency at the Canberra School of Art",	number 205.
"Auckland University Elam School", "Otago Polytechnic Fine Arts	
Students", "Canterbury Museum", "Gingko Gallery" and "Portfolio	
Gallery". [1989?].	
cancely . [1707.].	

Item	Location
Handwritten guidelines "School of Fine Arts. University of Canterbury. Printmaking. Practice & Theory 1990" by [Barry Cleavin?]. The guidelines set out the student objectives across the "201", "301" and "401" levels.	Box 3, lever arch file 1, page
Journal "University of Canterbury Chronicle" including an article at page 6-7, "First Fine Arts Professor retires" regarding the "retiring head of the School of Fine Arts, Professor John Simpson." Specific reference to "Colin Lovell-Smith", "Philip Trusttum", "Barry Cleavin", "Tom Chrysler", "John Panting", "Murray Reece", "Carol Williams", "Kay Hawkins", "Rob Stenhouse", "John Simpson", "Morris Askew", "Tom Taylor", "Miles Warren", "Princess Margaret" and "Prime Minister Holyoake". "Volume 25, No 7, 10 May 1990."	Box 3, lever arch file 1, page 23.
Exhibition catalogue "A Series of Allegations & Obscurities & Magic Squares & an Unfrocked Crow" by "Barry Cleavin" at "The Otago Art Society, an exhibition of 26 prints, February 26-March 1990" including a brief biography of Barry Cleavin, a catalogue listing the exhibited prints by title, medium and price of the works available to purchase.	Box 3, lever arch file 1, page 24.
Exhibition catalogue "A Union Between the Earth and the Sun and several other arboreal images. An exhibition of twenty-six prints" by "Denise Copland" at the "Otago Arts Society, February 26 th – March 9 th 1990" including a brief biography of Denise Copland, a catalogue listing the exhibited prints by title, medium and price of the works available to purchase.	Box 3, lever arch file 1, page 25.
Letter from "Alexa M Johnston, Senior Curator, Contemporary NZ Art, Auckland City Art Gallery" to "Mr Barry Cleavin" dated "March 22, 1990" regarding "a flyer produced for our Acquisitions Review exhibition. The work of yours we recently purchased is included in the exhibition and public response to the show is excellent." Handwritten note "(Regards to Denise)".	Box 3, lever arch file 1, page 26.
Advertisement "Gingko Gallery Sale", "22 -26 May 1990", "Original	Box 3, lever arch
Lithographs printed in the Gingko Workshop".	file 1, page 27.
Letter from "Julie Einhorn, Director" of the "Gingko Print Workshop & Gallery for Works on Paper" to "Barry [Cleavin]" dated "23 March 1990" regarding the closure of the Gingko Gallery from "May 30, 1990".	Box 3, lever arch file 1, page 28.
Letter from "Herman Hebler, President" of the "Norwegian International Print Triennale" titled "Participation Diploma" thanking "Barry Cleavin for his participation in the 9 th Norwegian International Print Triennale 1989." Dated "Fredrikstad 1990".	Box 3, lever arch file 1, page 29.
Postcard from "the Committee" of the "Sixth International Biennal Exhibition of Portrait Drawings and Graphics Tuzla, Yugoslavia (6 th INTERBEP '90)" to "Barry Cleavin" dated "Tuzla, 27.IV 1990" informing Barry Cleavin that "we have received three of your works". The works received for exhibition: "Self Portrait – Frontispiece for the Suite "Obscurities"", "The Painter – G.T. Moffitt", and "Michael Trumic – Portrait of a Yugoslav New Zealander".	Box 3, lever arch file 1, page 30.
Envelope from the "Norwegian International Print Triennale" to "Artist, Barry Cleavin" with a post mark "Notice left Papanui, 1 st delivery 4-5-90".	Box 3, lever arch file 1, page 31.

Letter from "Dr. M. Stocker", "Lecturer in Art History" at the "School of	Box 3, lever arch
Fine Arts, University of Canterbury" to "Mr. [Barry] Cleavin" regarding	file 1, page 32.
payment of "\$90 in respect of one framed copy of"Calculated to	
send you around the twist"".	
Invitation to [Barry Cleavin?] participate in the "Premio Internazionale	Box 3, lever arch
Biella per l'Incisione 1990".	file 1, page 34.
Newspaper clipping "Artists' Proofs, works by 16 Canterbury	Box 4, document
University B.F.A. printmaking students" regarding the "Artists' Proofs	number 205.
exhibition being held by "16 Canterbury students who are completing	
Bachelor of Fine Arts degrees in printmaking." "10-14 September, 11.00	
am – 2 p.m.". "CANTA", "Volume 60, Number 21, 10 September 1990".	
The article is located at page 17 as the entire edition of "CANTA" is	
included.	
Copy of a letter from "Marian Maguire" at "The Limeworks" to "Ted	Box 5, document
Bracey, Head of School, Ilam School of Fine Art", dated "5 September	number 51.
1990" regarding "I heard recently that Barry Cleavin has resigned his	
position as Senior Lecturer, Engraving from the end of the year" and	
outlines Marian Maguire's concerns about the New Zealand	
printmaking industry and profile and that "I am hoping that when you	
advertise Barry's position you will consider these concerns and bring in	
an artist/educator whose artmaking medium is prints and who can	
envisage and encourage visual inquiry through the various print	
media."	
Course outline "Printmaking 1990" by [Barry Cleavin?] for the	Box 5, document
"University [of Canterbury?] calendar 1990". Includes general class	number 199.
information, projects and information on "Six Hat Thinking".	
Handwritten Report "Six Hat Thinking" by [Barry Cleavin?] regarding	Box 3, lever arch
"Dr. Edward De Bono'sconcept of 'Lateral Thinking" and Barry	file 1, page 16.
Cleavin's intention to use this as a "guide to criticism." Includes	
comments on "The purpose of six hat thinking". [1990?].	
Copy of a newspaper clipping "Out of perspective and off balance"	Box 5, document
regarding "Several exhibitions presented within New Zealand's main	number 208 and
cities this year are organised to coincide with this country's 1990	Box 5, document
celebrations. One of these, A Canterbury Perspective, displays 336	number 209.
artworks in a historical survey of art in that province, at Christchurch's	
Robert McDougall Art Gallery". Specific reference to "Les Fibbens", "Bill	
Sutton", "Barry Cleavin", "Neil Dawson", "Neil Roberts" and "Jill	
Trevelyan". Handwritten "22/April/90". Source unknown.	

Item	Location
Letter from "Herman Hebler, President" of the "Norwegian International	Box 5,
Print Triennale" to "Sir/Madam" [Barry Cleavin?], dated "Fredrikstad,	document
December 1991" regarding the "Jubilee Exhibition 1972-1992" and "The 10th	number 50.
Norwegian International Print Triennale – which is a Jubilee-Exhibition, will	
take place from August 13 th to October 4 th 1992 at the Municipal Library of	
Fredrikstad" and inviting Barry Cleavin to participate in the exhibition.	
Newsletter "Chronicle, University of Canterbury, Christchurch, New	Box 5,
Zealand" includes an article at page 7 titled "Printmaker retires to make	document
prints, Barry Cleavin ends 13-year stint in SOFA". Specific reference to "Tom	number 92.
Taylor", "A.K. Grant", "Tanja Wolfkamp", "Kees and Tina Hos", "Beatrice	
Grossman", "Dr Walter Auburn" and "Garbor Peterdi". The article includes	
a photograph of Barry Cleavin and a photograph of a "chair made	
especially for Barry Cleavin by Fine Arts student Tanja Wolfkamp".	
"Chronicle, University of Canterbury, Volume 26, No.1, 7 February 1991".	
Copy of a newspaper clipping "Barry Cleavin at Brooke-Gifford" regarding	Box 5,
"'14 Weeks in Dunedin', Etchings by Barry Cleavin at the Brooke-Gifford	document
until August 16". Includes a reproduction of the print by Barry Cleavin	number 106
"Moeraki – A Place to Rest (By Day)". Handwritten "Thursday, August 8,	and 107.
1991, p. 13", "The Christchurch Press".	
Invitation to "Fourteen Weeks in Dunedin", "being etchings and aquatints	Box 5,
by Barry Cleavin", "including Moeraki: A place to rest (by day); Marginalia	document
Animalis; Operational Profiles; and Mr Browne's Magic Squares" from "29	number 130.
July" to "16 August 1991" at the "Brooke/Gifford Gallery", "the preview	
Monday 29th July 1991 at 5.30pm". (5 copies).	
Newspaper clipping "Busy artist's directions diverse" regarding "Barry	Box 5,
Cleavin'sartist-in-residency position at the Otago School of Art." Specific	document
reference to "Denise Copland". The article includes a photograph of "Mr	number 152.
Barry Cleavin, with some of the figures he uses in his printmaking." "Otago	
Daily Times, Tuesday, March 26, 1991".	

Item	Location
Letter from "John Coley, Director" of "The Robert McDougall Art Gallery" to	Box 5,
"B Cleavin" dated "19 August 1992" regarding "Prospect Canterbury '92" and	document
thanking Barry Cleavin "for your positive response to our letter of 16 June	number 48.
1992 concerning the Gallery's summer exhibition of recent works by invited	
Canterbury artists.". The letter contains administrative details pertaining to	
the exhibition. Specific reference to the exhibition curator's, "Neil Roberts"	
and "Lara Strongman".	
Letter from "G N Ellis, Director" of the "Arts Centre of Christchurch Trust" to	Box 5,
"Barry Cleavin" dated "26 August 1992" regarding the "Trustbank	document
Canterbury Artist in Residence Award 1993" and inviting Barry Cleavin "to	number 49.
act as an assessor on behalf of Trustbank Canterbury for the 1992 Award." The	
letter contains administrative details pertaining to the Award.	
Letter from "Lara Strongman, Assistant Curator" for "John Coley, Director" of	Box 5,
"The Robert McDougall Art Gallery" to "6 August 1992" to "Barry Cleavin"	document
regarding "Just to let you know that your work in the Gallery's collection,	number 53.
Moeraki: A Place to Rest by Day, 7/10, has been on display lately at the	
McDougall Art Annex as part of the 'Multiples' exhibition, a selection of	
contemporary New Zealand prints from the Collection" and the public	
response to the exhibition. In addition, "I enclose a copy of the review from	
The Press." The newspaper clipping is attached and is titled "Robert	
McDougall collection". Specific reference to "Denise Copland", "Barry	
Cleavin", "Sandra Thomson", "Michael Tuffery", "Jason Greig", "Debra	
Bustin", "Philip Trusttum", "Tony Fomison", "Daumier", "Goya", "Gordon	
Walters", "Gretchen Albrecht", "Colin McCahon", "John Caselberg", "Bustin", "Clairmant", "Hank", "Paratana Matchatt" and "Palah Hatara"	
"Bustin", "Clairmont", "Hanly", "Paratane Matchett" and "Ralph Hotere". Handwritten "The Press, 21.7.92".	
Letter from "Lara Strongman, Prospect Canterbury '92 Co-Curator" at "The	Box 5,
Robert McDougall Art Gallery" to "Barry Cleavin" dated "30 October 1992"	document
regarding "Prospect Canterbury '92" and thanking Barry Cleavin "for	number 56.
providing us with details concerning your work for Prospect Canterbury '92	number 50.
exhibition. This letter is to confirm the inclusion of The Parable of the Parrot in	
the exhibition." The letter asks Barry Cleavin to confirm the details of the print	
and as well providing additional details of the exhibition.	
Letter from "Penelope Jackson, Education Officer" at "The Robert McDougall	Box 5,
Art Gallery" to "Barry Cleavin" dated "10 September 1992" thanking Barry	document
Cleavin "for the great workshop you gave last week" and details regarding	number 57.
"tax and CCC forms".	
Letter from "Noeline Brokenshire" at "The Arts Centre of Christchurch Trust"	Box 5,
to "Barry [Cleavin?]" dated "September 17 1992" regarding "Christchurch	document
Week in Adelaide: April 1993" and outlining details of the exhibition at the	number 58.
"Myers Department Store" and requesting certain information by late	
January.	

Item	Location
Letter from "Michael M Trotter, Director" of the "Canterbury Museum" to "Mr Barry Cleavin" dated "20 August 1993" thanking Barry Cleaving "for judging the Cranleigh Barton Drawing Award and especially for donating the fee towards "saving the whale"." Includes an attachment of a copy of [Barry Cleavin's?] speech as judge for the Cranleigh Barton Drawing Award, including comments on the winner, "Michael Dells".	Box 4, document number 3.
Letter from "John Coley, Director" of "The Robert McDougall Art Gallery" to "Mr Barry Cleavin" dated "6 September 1993" regarding thanking Barry Cleavin "for your most generous gift of the suite of 9 aquatint etchings M Duchamp from your 'Popular Illusions' series." Includes a handwritten note "P.S. Best regards to Dee! JC".	Box 5, document number 54.
Letter from "A J N Arthur, President" of the "New Zealand Academy of Fine Arts" to "Barry Cleavin" dated "28 July 1993" thanking Barry Cleavin "for sending the four prints to the Academy to be a 'guest artist' feature at our Winter Show. I enclose a copy of our Newsletter, which – I am sorry – refers to you as an Auckland Artist – for which I apologiseI also enclose a catalogue".	Box 5, document number 55.
Exhibition flyer and a copy of the exhibition flyer "Barry Cleavin – Printmaker", "Part 1 – Works from the Past", "27 – 30 July 1993", "Directorate Foyer (A Block)", "Christchurch Polytechnic" and "Part 2 – Trying to get everything into a proper perspective", "Directorate Foyer from Monday 2 – Friday 6 August 1993". The flyer includes a reproduction of the print by Barry Cleavin titled "Birds of a Feather (for operation Triad '84)".	Box 5, document number 67 and 68.
Exhibition catalogue "Barry Cleavin – Printmaker", "27 – 30 July 1993" for works displayed at the "Christchurch Polytechnic" including works from the following series, "Works from the Past", "Moeraki – A Place to Rest by Day", "Popular Illusions – A Bicycle Cycle for Marcel Duchamp" and "Two Considerations". The prints are listed by title and include a brief introduction by Barry Cleavin.	Box 5, document number 69.
Notes "Chch Polytechnic Retreat (staff), 1993". A book containing documents in relation to Barry Cleavin's role as Visiting Fellow, including a "Christchurch Polytechnic", "Art & Design" administration newsletter dated "1 April 1993" that refers to welcoming "Barry Cleavin" to the team, notes by [Barry Cleavin?] on "the fellowship", "lectures to students/staff", and 8-page article on Barry Cleavin and his career, drafted by [Barry Cleavin?], an agenda for the "Christchurch Polytechnic, Art & Design, Staff Retreat" on "Thursday 8 and Friday 9 July 1993", a 3-page essay by "Barry Cleavin" titled "An Expression of a personal opinion and prediction" and a flyer for a "Barry Cleavin Lecture", "This Wednesday 12.15, Room 78, All Welcome". The flyer includes a reproduction of a self-portrait print by Barry Cleavin.	Box 5, document number 70.
Magazine "Capsule, Addressing Top Tech" which includes an article at page 5-7 and 29, titled "Our "unpleasant" fellow…" regarding "Barry Cleavin, the 1993 Visiting Fellow, is a printmaker known for his works depicting the "unpleasant" as a way to convey his anti-violence philosophy…". Specific reference in the article to "John Hercus", "Paul Klee", "Jack Knight", "Gabor Peterdi", "Andy Warhol", "Bing Dawe" and "Trevor Moffitt". The article includes three photographs of Barry Cleavin. "Capsule, March 1993".	Box 5, document number 71.

Copy of a print by Barry Cleavin with a handwritten note "Barry, You have	Box 5,
started it now! A second knight passing ships. Biry [?]". Attached to the print	document
is an exhibition catalogue for "13 + 1" or "Trying to get everything into a	number 72.
proper perspective", "A suite of etchings produced by Barry Cleavin during	
the time of his tenure as Visiting Fellow at the Christchurch Polytechnic.	
April – July 1993". The catalogue lists the prints by title and provides a brief	
summary of the print. There is also additional commentary regarding the	
prints at the end of the catalogue. Also attached is a copy of the "Barry	
Cleavin – Printmaker" exhibition catalogue for the prints displayed at the	
"Christchurch Polytechnic", "Works from the Past, 27-30 July 1993",	
"Moeraki – A Place to Rest By", "Popular Illusions – A bicycle cycle for	
Marcel Duchamp" and "Two considerations".	
Newspaper clipping "Art exhibition sister-city celebration" regarding "Work	Box 5,
by 29 Canterbury artists will be a feature of a sister-city celebration between	document
Christchurch and Adelaide in April.". Specific reference to "Geoff Ellis",	number 160.
"Noeline Brokenshire", "Joanna Braithwaite", "Trevor Moffitt", "Barry	
Cleavin", "Denise Copland", "Robin Royds", "Sue Spigel", "Bing Dawe",	
"Llew Summers", "David Brokenshire", "Gita Berzins", "Patrick Duffy",	
"John Hudson", "Chris Harding" and "Ms Vicki Buck". "The Press",	
"Wednesday, March 3, 1993".	

Item	Location
Newspaper clipping "Vanishing Points in time and space" regarding "[Barry] Cleavin was the inaugural Visiting Fellow at Christchurch Polytechnic for four months last year, and some of his etchings in this show [at the Brooke Gifford Gallery] are from the 54 works he completed there." The article includes a reproduction of a print by Barry Cleavin titled "South Island Saddleback and portion of a continuous pattern". "The Press, Christchurch", "Wednesday, May 4, 1994".	Box 5, document number 65 and Box 5, document number 163.
Exhibition flyer "Barry Cleavin at the Brooke/Gifford Gallery", "Themes and Variations", "May 2 – May 20 1994", "Preview 5.30 May 2", reference to the "Suite, 'Trying To Get Everything Into Its Proper Perspective'".	Box 5, document number 98 and Box 5, document number 127.
Newspaper clipping and a copy of a newspaper clipping "Virtuosity and wry humour" regarding "'Themes and Variations' – an exhibition of prints by Barry Cleavin at the Brooke/Gifford Gallery until May 20 th .". "The Press, Christchurch", "Wednesday, May 11, 1994". Handwritten "The Christchurch Press. 1994".	Box 5, document number 105 and Box 5, document number 157.
Flyer "CSA Gallery, FAX # (03) 3667167", "The Anatomy of a Laugh, facsimile copy of an etching, 1994" by "Barry Cleavin" including commentary on his career and themes as a printmaker and that "If you would like to consider the original, it is being held in the Gallery and is available for viewing from 15 November to 4 December 1994". The flyer includes a reproduction of the print attached to the fax.	Box 5, document number 132.
Fax "Transmission Verification Report", dated "20/10/1994, 13:06".	Box 5, document number 133.
"Acceptance Form", "Fax About Art" at the "CSA Gallery, Christchurch", "15 November – 4 December 1994", includes information for the applicant to complete and the direction "Please return this form to the CSA Gallery by 17 October 1994", care of "Nigel Buxton".	Box 5, document number 134.
Draft version of the flyer for the CSA Gallery, "The Anatomy of a Laugh, facsimile copy of an etching, 1994" by "Barry Cleavin" including commentary on his career and themes as a printmaker and that "If you would like to consider the original, it is being held in the Gallery and is available for viewing from 15 November to 4 December". This flyer does not include the reproduction of the print.	Box 5, document number 135.
Exhibition catalogue "Themes and Variations", "Barry Cleavin, 1994", "with Fluxus Contemporary Jewellery, Dunedin". Prints exhibited under the following series "Trying to get everything into its proper perspective", "Interfaces", "Three Small Prints", "One Student Print" and "The Parable of the Parrot". The prints are listed under these series by title and price. The catalogue also includes commentary by [Barry Cleavin?] and "Acknowledgements".	Box 5, document number136.
Notes "Beyond Reproduction", "A course in intaglio printmaking (etching, aquatint, and allied methods) that intends to dismantle the notion of the print as a reproducible. The virtues of the print as a unique means of expression will be investigated." Headings include "Beyond Reproduction", "Day One: 4 July 1994", "Day Two, Three, Four, Five", "Intaglio", "Edition", "Artists Proof", "State proof/trial proof (T/P)", "Chop Mark", "Etching" and "Soft ground etching".	Box 5, document number 137.

Copy of a newspaper clipping "A feast of prints to savour" regarding "'Their Greatest Hits – Past & Future' at the CSA Gallery; 'New Works from Limeworks' at the Salamander Gallery. Both feature printmaking by New Zealand artists until June 5." Specific reference to "Barry Cleavin", "Stanley Palmer", "Rodney Fumpston", "Sandra Thompson", "Marian Maguire", "Fatu Feu'u", "John Pule" and "Ralph Hotere".	Box 5, document number 153.
Handwritten "The Press", "25.5.94". Newspaper clipping "Cleavin, artist in residence" regarding "Gore High School students recently had the privilege of working with an extremely talented artist – printmaker Barry Cleavin." Specific reference to "Gabor Peterdi", "Durer", "Goya" and "Rembrandt". The article includes a photograph "Artist at work – Students Dean Watts and Steven King talk to Barry Cleavin about his work". "The Ensign", "Saturday, June 4, 1994".	Box 5, document number 154.
Newspaper clipping "Printmaker to share his skills" regarding "Printmaker Barry Cleavinduring his time as Gore High School's artist in residence". Specific reference to "Professor Gabor Peterdi" and "James Koga". The article includes a photograph of Barry Cleavin drawing. "Saturday, May 28, 1994", "The Southland Times".	Box 5, document number 161.
Newspaper clipping "arts highlight of 1994" regarding exhibitions held in Christchurch during 1994. Specific references to "John Edgar", "Keith Arnett", "Tony Fomison", "Chihuly", "Judy Wilson", "Albert McCarthy", "Margaret Dawson", "Jacqueline Fraser", "Peter Robinson", "Mark Braunias", "Euan Mcleod", "Tony Lane", "Luise Fong", "Tony de Lautour", "Darren George", "Andrew Lukey", "Philip Trusttum", "Seraphine Pick", "Peter Robinson", "Barry Cleavin", "Stanley Palmer", "Jim Speers", "Simon Endres", "Andrew Drummond", "Neil Dawson", "Stephen Gleeson", "Randall Watson", "Maddie Leach", "Jules Sorrel" and "John Coley". "The Press, Christchurch", "Wednesday, December 28, 1994".	Box 5, document number 168
Newsletter "Chronicle, University of Canterbury, Christchurch, New Zealand" including an article at page 16 titled "2 Cleavin parrots better than 1" regarding "Printmaker Barry Cleavin's latest gift to the Art Purchases Committee continues the parrot theme evident in the print he donated last year". Specific reference to "Julie King". The article includes a reproduction of the print by Barry Cleavin titled "The Critic Thinks – in True Parrot Fashion", "a 1992 etching/aquatint…". "Chronicle, University of Canterbury, Christchurch, New Zealand", "Volume 29, No. 3, 10 March 1994".	Box 5, document number 206.

Item	Location
Postcard of a print by "Barry Cleavin", "With a Shadow of Doubt", "etching/aquatint", "30 x 40cm", "1995". The postcard includes the comment "Artist in Residence, Nelson Polytechnic School of Visual Arts".	Box 3, clear document envelope, page 7.
Postcard of a print by "Barry Cleavin", "With a Shadow of Doubt", "etching/aquatint", "30 x 47cm", "1995". The postcard includes the comment "Artist in Residence, Nelson Polytechnic School of Visual Arts".	Box 3, clear document envelope, page 8.
Postcard of a print by "Barry Cleavin", "With a Shadow of Doubt", "etching/aquatint", "30 x 30cm", "1995". The postcard includes the comment "Artist in Residence, Nelson Polytechnic School of Visual Arts".	Box 3, clear document envelope, page 9.
Newspaper clipping and a copy of a newspaper clipping "Unravelling and decoding" regarding "Exhibiting Tendencies" – an installation of nine portraits and nine pairs of dolls by Nicola Jackson, and "The Shadows of Doubt" – 46 etchings and aquatints by Barry Cleavin at the Suter Art Gallery, Nelson, until December 17." The article includes a reproduction of Barry Cleavin's etching "With a Shadow of Doubt". "The Press, Christchurch". Handwritten "Dec 6. 1995".	Box 5, document number 76 and 79.
Newspaper clipping and a copy of a newspaper clipping "Wit, wisdom and human tendencies" regarding "Barry Cleavin – Shadows of Doubt, Nicola Jackson – Exhibiting Tendencies. Exhibitions at the Suter Art Gallery, until December 17 th ". Specific reference to "Rudi Gopas" and "Garbor Peterdi". Handwritten "P. 4. Nelson Mail. Dec 13. 1995".	Box 5, document number 77 and 78.
Newsletter "Suter News", "November 1995 – March 1996, Exhibition and Events", including an article on the front page titled "November 30 – December 17, The Shadows of Doubt", "An installation of etchings, plates and accompanying material by Barry Cleavin, Artist in Residence Nelson Polytechnic School of Visual Arts, opening Wednesday November 29 at 5.30pm. Guest speaker – The Wizard of New Zealand. The artist will be present." The article includes the comment "The Artist in Residence is supported by Creative N.Z. Arts Council of New Zealand Toi Aotearoa and Nelson Polytechnic". The article also includes a reproduction of a print by Barry Cleavin titled "With a Shadow of Doubt". "Suter News, 44, November 1995 – March 1996".	Box 5, document number 81.
Course outline "Winter Art School. School of Visual Arts. Nelson Polytechnic. July 1 – 5. 1996" for a course titled "Drawing – "From Reason to Rhyme" by "Barry Cleavin".	Box 5, document number 82.
Draft letter from "Barry C" to the "Wizard" regarding a print that Barry Cleavin will "forward when dry". The letter also contains two identical images [prints?] of a wizard flying from a broken eggshell and the letter refers to "If this 'logo' type of offering is of any use please feel free to use some". [1995?].	Box 5, document number 126.
"Queen Elizabeth II Arts Council of New Zealand Fellowships Scheme", "Confidential", "Referees Report Form" regarding [Barry Cleavin's?] application for the Fellowships Scheme. "1995".	Box 5, document number 108.

Item	Location
Postcard from "Paul Ubana Bones" to "Monsieur Barry Cleavin" postmarked	Box 3, lever
"22-8-96" thanking Barry Cleavin for "the present". Specific reference to	arch file 1,
"Shona Laing".	page 5.
Letter from "Jo" at the "Otago Polytechnic School of Art" to "Barry [Cleavin]"	Box 3, lever
dated "28-11-96" thanking Barry Cleavin "for helping out as an external	arch file 1,
assessor and for your PEAL contribution.".	page 6.
Essay by "Cassandra Fusco" [student number(?)] "3523357", titled "Cleavin -	Box 5,
A Grammar of Caution" regarding Barry Cleavin's printmaking career.	document
[1996?].	number 66.
Letter from "Richard Austin, Chief Executive" at "Trust Bank Canterbury,	Box 5,
Community Trust" to "Mr Barry Cleavin" dated "22 November 1996"	document
regarding "Your application for an Arts Excellence Award has recently been	number 74.
considered by the Panel established to review all applications. I am pleased to	
advise that your application has been successful and that you have been	
granted an Arts Excellence Award of \$12,000.00." The letter also details for the	
presentation of the Award.	
Flyer "Trust Bank Canterbury, Community Trust, Arts Excellence Awards for	Box 5,
Visual and Performing Arts" including the "Objectives" of the Award and	document
"Criteria". Handwritten note "Chief Executive Richard Austin. 166 Cashel	number 75.
St.". [1996?].	

Item	Location
Postcard from "Michael O'Brien, Bookbinder, Oamaru, New Zealand" to	Box 3, lever arch
"Barry [Cleavin]" dated "23 April 97" regarding Barry Cleavin's	file 1, page 1.
"decision regarding the binding".	10
Card from "Don [Peebles?]" to "Barry [Cleavin]" dated "[?] 6. 1997"	Box 3, lever arch
thanking Barry Cleavin for his letter and his comments on [Don's]	file 1, page 2.
"retrospective" exhibition.	
Letter from "Noeline Brokenshire" to "Barry [Cleavin]" dated "June 10	Box 3, lever arch
1997" regarding Barry Cleavin's "show" at the "McDougall" and	file 1, page 3.
asking whether or not Barry Cleavin has any "1996/7 editions available	ine i, page o.
for sale". Includes a reference to "David [Brokenshire]".	
Letter from "John Drawbridge" to "Printmaker" dated "7 th July 1997"	Box 3, lever arch
regarding the "proposed centre for contemporary craft in New Zealand."	file 1, page 4.
Letter from "Margaret Cranwell, Trust Exhibitions Manager" at the	Box 3, clear
"Hawke's Bay Cultural Trust" to "Mr Barry Cleavin" dated "27 February	document
1997" regarding a "proposed print exhibition" at the "Hawke's Bay	envelope, page 1.
Museum" on "11 July – 17 August [1997?]". Specific reference to Barry	
Cleavin's prints "Machinery for Violence I & II", "Flogging a Dead	
Horse" and "The Cart Before the Horse".	
Puzzle "Spider Monkey Puzzle # 1" a "54 piece jigsaw puzzle based on	Box 3, clear
the etching/aquatint included in the 'Elements of Doubt' exhibition by	document
Barry Cleavin, presented at the 'Robert McDougall Art Gallery,	envelope, page 5.
Christchurch, New Zealand", "29 May – 13 July 1997".	
Newspaper clipping of an article at page 2 "Printmaker seduces viewer	Box 5, document
in an eerie and shadowed alliance" regarding "Barry Cleavin's	number 164 and
showElement's of Doubt, his first major show at the Robert McDougall	Box 5, document
Art Gallery since his retrospective Ewe and Eye toured by Auckland City	number 182.
Art Gallery in 1982". The article includes a reproduction of a print by	
Barry Cleavin titled "Everything Has Its Price (2), 1997". "Sunday Star	
Times", "June 15, 1997".	
Advertisement "Now on at the McDougall Art Gallery, Barry Cleavin,	Box 5, document
The Elements of Doubt, Until 13 July". "The Press", [1997?].	number 165.
Newspaper clipping of a photograph at page 11 of "Barry Cleavin"	Box 5, document
regarding "Printmaker Barry Cleavin's exhibition The Elements of Doubt	number 167.
is on view until July 13 at the Robert McDougall Art Gallery".	
"Christchurch Star", "Wednesday June 18, 1997".	
Advertisement "Now on at the McDougall Art Gallery, Barry Cleavin,	Box 5, document
The Elements of Doubt, Until 13 July". "The Press, Christchurch",	number 170.
"Saturday, July 5, 1997".	number 170.
	Davi E. Januariant
Newspaper clipping "Undoubted command" regarding "'The Elements	Box 5, document
of Doubt' by Barry Cleavin, McDougall Art Gallery until July 13."	number 179.
Handwritten "Christchurch Press, 25. June. 1997".	
Advertisement "Now on at the McDougall Art Gallery, Barry Cleavin,	Box 5, document
The Elements of Doubt, until 13 July". The advertisement is attached	number 180.
to the above newspaper clipping titled "Undoubted command",	
therefore the date of the advertisement is likely to also relate to the	
handwritten note ["Christchurch Press, 25. June. 1997"].	
Copy of the front page of "Bulletin, The Robert McDougall Art Gallery".	Box 5, document
The front page includes an article "Barry Cleavin Printmaker, The	number 181.
The none page includes an ance burry cleavin minutation, the	

reproduction of the print by Barry Cleavin "There's two sides – to every story, 1996". "Bulletin, The Robert McDougall Art Gallery", "Number 108 June/July 1997".	
Newsletter "Bulletin, The Robert McDougall Art Gallery", "Number 109,	Box 5, document
August/September 1997".	number 183.
Magazine "Centre of Contemporary Art, COCA 5", August, September,	Box 5, document
October 1997" including an article at page 15 "reviews: Barry Cleavin,	number 184.
The Elements of Doubt". The article includes a reproduction of the print	
by Barry Cleavin "With a Shadow of Doubt, 1995".	

Item	Location
Certificate from "Katsumi Yazaki" to [Barry Cleavin?] dated "June 8-19, 1998"	Box 5,
titled "A Letter of Approval" regarding "This letter approves herewith of	document
your cooperation that you participated and produced art works of "You be a	number 60.
print artist, too". This is an installation of Yazaki Katsumi during "Asia Print	
Adventure 1998" being held at the Hokkaido Modern Art Museum".	
Faxes from "Kan Shimada" to "Barry [Cleavin?]" dated 2 July 1998" and "3	Box 5,
July 1998" regarding "homestay" arrangements in "Sapporo, Hokkaido".	document
	number 61.
Invoices in relation to [Barry Cleavin's?] stay in Sapporo. There are 4 invoices	Box 5,
and one business card.	document
	number 62.

NB. No documents in the archive in relation to 1999

Item	Location
Christmas card from "Yazaki Katsumi" to "Mr. Barry Cleavin" postmarked	Box 5,
"29.12.00". Includes a postcard of "Cosmos (Offset + Silkscreen + Airbrush-	document
44cm x 44cm) 2000, by Katsumi Yazaki".	number 59.
Exhibition catalogue "Art from The Sick Rose, Twenty four Otago Artists	Box 5,
respond to the poem by William Blake". Exhibition touring dates "17 March	document
2000" to "3 February 2002". Exhibition curated by "Sarah McDougall". Note	number 64.
"This exhibition is dedicated to the memory of Annie Baird". Exhibiting	
artists: "Pauline Bellamy", "Christine Black", "Paula Brand", "Pamela	
Brown", "Sara Caselberg", "Barry Cleavin", "Peter Cleverley", "Jim Cooper",	
"Donna Demente", "Prue Edge", "Alastair Galbraith", "Peter Gregory", "Ivan	
Hill", "Hardwicke Knight", "Judith Lane-Ewing", "Kathryn Madill", "Ewan	
McDougall", "Mary McFarlane", "Els Noordhof", "Jules Novena", "Sorrel",	
"Seraphine Pick", "Rob Piggott", "Wayne Seyb" and "Lynn Taylor".	

Item	Location
Invitation to the preview of "Sequences & Consequences, Being Chapters,	Box 3, clear
Lines, & Verses Devised By Barry Cleavin" at "The Brooke Gifford Gallery",	document
"May 1 – May 19. 2001", "Preview 5 – 6.30. May 1".	envelope, page
	13.
Exhibition book "dark plain" as part of the "Christchurch Arts Festival, July	Box 3, clear
18 – August 5, 2001" at the "Centre of Contemporary Art, Christchurch,	document
New Zealand". Exhibiting artists: "Barry Cleavin", "Margaret Dawson",	envelope, page
"Tony de Lautour", "Andrew Drummond", "Bill Hammond", "Julia	19.
Morrison", "Peter Robinson", "Ronnie van Hout" and curator "Ewen	
McDonald". The book includes the following chapters: "foreword", "an	
introduction" by "Ewen McDonald", "dark plain" by "Fiona Farrell", "it's	
not light yetbut it's getting there" by "John Hurrell, "in favour of	
regionalism" by "Warren Feeney", "artist biographies", "list of works" and	
"images".	

Item	Location
Copy of a print by [Barry Cleavin?] of 'The Effects Of Globalisation	Box 5, document
On The Kiwi'. [2002?].	number 177 and Box 5,
	document number 178.

Item	Location
Invitation opening "Moeraki – A Place to Rest by Day, Barry Cleavin – 6	Box 3, clear
etchings and aquatints" at "Fleur's Place", "Moeraki", "Saturday, March	document
15 th , 2003″.	envelope, page
	4.
Invitation to the opening of "Tempus Fugit", "Being an exhibition of works	Box 3, clear
by artists represented by Patricia Bosshard and Kobi Bosshard from 1970 at	document
the old power generating building that is now 'The Gallery' and home to	envelope, page
the recently restored original power generating plant." Exhibiting artists:	12.
"Bensemann", "Bosshard", "Brickel", "Campbell", "Castle", "Cheer",	
"Cleavin", "Coley", "Ernsten", "Fomison", "Hammond", "Harris",	
"Hotere", "Hansen", "Lusk", "McKay", "McFarlane", "Moffitt",	
"Trusttum", "Trumic" and "Webb". "At 'The Gallery', Akaroa, Rue	
Pompallier, 11 am, Saturday 4 th October [2003?]."	
Postcard of a reproduction of a print by "Barry Cleavin", "Thank Goodness	Box 3, clear
for the Lemon", "2003", "The Boojum Press".	document
	envelope, page
	14.
Flyer "Sketch a Skeleton", "Animals have inspired Barry Cleavin in his	Box 5,
graphic art. Several of these skeletons feature in the exhibition. Pick up your	document
portable seat, a pencil and paper and sketch a skeleton." "Free daily, 15	number 2.
March – 25 May 2003" at the "Dunedin Public Art Gallery". The flyer	
includes a reproduction of an untitled print by [Barry Cleavin?].	

Item	Location
Label "Theatres of War" by "Barry Cleavin", "2004 ink jet on	Box 3, clear document
archival paper – construction", "\$400 each".	envelope, page 3.

Item	Location
Invitation to the opening of "Barry Cleavin, Lines Walking, Drawings 1965-	Box 3, clear
2005" at the "Marshall Seifert Gallery" on "8 – 28 April 2005". The invitation	document
includes the comment "The artist will attend the opening" and a	envelope, page
reproduction of Barry Cleavin's print "For Girl With No Head leaning on	1.
Parallel Bars, pencil on paper, 1971".	
Exhibition catalogue "Barry Cleavin, Lines Walking, Drawings 1965 – 2005"	Box 3, clear
at the "Marshall Seifert Gallery", including reproductions of a number of	document
prints by "Barry Cleavin", including, "Untitled, 1982", "Untitled, 1973",	envelope, page
"Untitled, 1979", "Everything Has Its Price, 1995", "Untitled, 1965",	2.
"Untitled, 1979", "Untitled, 1987", "Untitled, 1999", "Untitled, 1978",	
"Untitled (Self Portrait), 1988" and "For Girl With No Head Leaning on	
Parallel Bars, 1971". The catalogue includes an article on Barry Cleavin, by	
"T.L. Rodney Wilson".	
Invitation to the opening of the exhibition "Barry Cleavin, Sweet & Sour,	Box 3, clear
Then & Now" at the "SOFA Gallery, University of Canterbury" (School of	document
Fine Arts Gallery), "5.30pm Tuesday 26 April 2005". "This exhibition closes	envelope, page
29 May 2005″.	18.

Item	Location
Invitation to preview an exhibition by "Barry Cleavin" and "Peter McKay"	Box 3, clear
titled "A Dextrous Fiddler of Metal and Sometimes Ink" at "Diversion	document
Gallery", "Marlborough" on "Monday. 21 August at 6 p.m.", the	envelope, page
"Exhibition runs to October 7". [2006?].	15.
Exhibition catalogue "'Typography / Topography', 'Lovers and Others',	Box 4,
'Cyberhaiku', 'Three Drawings' and 'The Final Hurdle', Barry Cleavin at	document
The Marshall Seifert Gallery'" including a listing of the works exhibited by	number 207.
medium, title, date, edition number, framed or unframed and price of the	
works available for purchase. The catalogue also includes the note "This	
exhibition is dedicated to the memory of Georg Beer" and a second page of	
defined terms including "typography", "topography", "ampersand", "the	
cyberhaiku" and "the drawings". [2006?].	

Item	Location
Invitation to the opening of the exhibition "Accessories not included, Barry	Box 5,
Cleavin" at "PaperGraphica" on "Monday 30 October, 5.30pm", "Exhibition	document
closes 18 November". The invitation includes a reproduction of a "detail" of a	number 1.
print by [Barry Cleavin?] "Balancing Power". [2007?].	

Date unknown - documents are listed below by general theme

Exhibitions, *including invitations to exhibition openings, exhibition catalogues, letters inviting Barry Cleavin to participate in a particular exhibition, newspaper clippings and articles in relation to exhibitions, exhibition flyers.*

Item	Location
Newspaper clipping "Weak Group Show. The Group Show, C.S.A. Gallery, until November 22." In [The Press]. Makes specific reference to "William Sutton", "Doris Lusk", "Quentin Macfarlane", "Pat Hanly", "Olivier Spencer Bower", "Barry Cleavin", "John Coley", "Trevor Moffitt", "Juliet Peter", "Freda Symmonds", "Roy Cowan", "Philip Clairmont", "Michael Eaton", "Leo Bensemann", "Nora Barton", "Ria Bancroft", "Rosemary Johnson", "Jenny Hunt", and "Ida Hough". Date unknown.	Box 1, clippings book 1, page 19.
Receipt for two engravings from "Sekretariat za organizacijo mednarodnih graficnih razstav, Ljubljana" addressed to "[Barry] Cleavin". Date unknown.	Box 2, clippings book 2, page 19.
Copy of a newspaper clipping regarding "Gary Tricker" and "Barry Cleavin" and includes reproductions of etchings by "Barry Cleavin", "A Question of Balance", "1977", "For the Executive Suite, Number 2", "1974". Date and source unknown.	Box 2, clippings book 2, page 223.
Newspaper article "Colonial Mata Hari" regarding various exhibitions in [Ireland] including a reproduction of ""Chemistry Stencil," an etching/aquatint by New Zealand's Barry Cleavin". Handwritten "from Ireland don't know the paper". Date and source unknown.	Box 2, clippings book 2, page 251.
Card from "Angel Manuel Ramirez", "Organiser" of the "Section of Grafik of the Association of Plastic Artists of the Union of Writers and Artists from Cuba (UNEAC)" regarding "organising a new edition of the event "Correo para el Intercambio de Pequenas Estampas", "(Mail for the Exchange of Small Print)" and inviting [Barry Cleavin] to "send information about the print work in your country.". Date unknown.	Box 3, lever arch file 1, page 33.
Exhibition flyer "Barry Cleavin – An Exhibition, 'The Hungry Sheep Look Up', a monofoil litany, and one etching" at the "School of Fine Arts Gallery", [University of Canterbury?], "Tuesday June 3, Wednesday June 4, from 9 am to 4.30pm". Date unknown.	Box 3, lever arch file 1, page 38.
Invitation to the opening of "Critical Masses" on "August 9 – 21" and "Relativity" on "August 23 – September 4", "two exhibitions by Barry Cleavin and Chaim Cleavin that explore genetic relationships and subjects of a dark and light nature" at the "Portfolio Gallery, Auckland". Includes a reproduction of a print by [Barry Cleavin] "Where the Crow Flew" [Date unknown].	Box 3, clear document envelope, page 10.
Invitation to an exhibition opening "Recycling Interior Spaces" by "Barry Cleavin" and "Denise Copland" at the "Eastern Southland Gallery, Gore" on "Sunday 25 September". Exhibition: "24 September – 20 November". Date unknown.	Box 3, clear document envelope, page 11.
Invitation to the exhibition opening of "Barry Cleavin" titled "Plans and Elevations" at the "Brett McDowell Gallery", "opens at 5.30pm Friday 17 th August". [Date unknown.]	Box 3, clear document envelope, page 17.
Copy of newspaper clipping "Local artists in demand" regarding an exhibition at the "Suter [Gallery]" of "paintings and printsuntil July 22." Specific reference to "Sally Burton", "Jane Evans", "Louise Beale", "Don Binney", "Doris Lusk", "Dick Frizzell", "Robert McLeod", "Rob Taylor" and	Box 4, document number 94.

Box 4,
document
number 118.
Box 4,
document
number 107.
Box 5,
document
number 29.
Box 5,
document
number 99.
Box 5,
document
number 109.
Box 5,
document
number 128.
Box 5,
document
number 141.

Item	Location
Black and white print of plants with handwritten notes on reverse,	Box 1, clippings book 1,
references to "1966" and "1968".	page 125.
Bag of 57 photographs of prints by Barry Cleavin. Date unknown.	Box 4, document
	number 5.
List of [Barry Cleavin?] prints (9 pages).	Box 4, document
	number 148.
Copy of an image of a front cover titled "'Nihongo' Japanese for	Box 5, document
beginners by Max Friedberg". Print by [Barry Cleavin?].	number 148 and 149.
Copy of four photographs of [Barry Cleavin?] prints on a table.	Box 5, document
Date unknown.	number 162.

<u>Prints</u>, including copies of Barry Cleavin prints

Item	Location
Photograph of [Barry Cleavin?] and two females and two males in fancy	Box 1,
dress costume. Mural on the wall states "Arts Ball".	clippings
	book 1, page
	173.
Copy of a photograph of [Barry Cleavin]. Date unknown.	Box 4,
	document
	number 48.
Envelope labelled "Dick & Irene Ward, 1507 Hepburn Ave, Louisville,	Box 4,
Kentucky 40204" and contains two black and white photographs. One	document
photograph is of an interior wall with images of card, trucks and includes	number 160.
three numberplates. The second image is also of an interior wall and includes	
the corner of a fireplace and a [Barry Cleavin?] print hanging from the wall.	
Date unknown.	
Five black and white photographs of a gallery space and exhibition. One	Box 5,
photo is of [Barry Cleavin?] at a printing press. Each photograph has a	document
handwritten edition number on the back and the initials "JRB". The	number 7.
photograph of [Barry Cleavin] contains the handwritten note "Photo Credit:	
Julian Bowron". Date unknown.	
Negatives. Handwritten "Negs – Ejector Seat". Negatives appear to be of	Box 5,
[Barry Cleavin prints?]. Date unknown.	document
	number 17.
Four black and white photograph and negatives of [Barry Cleavin?]. Date	Box 5,
unknown.	document
	number 151.
23 photographs of [Barry Cleavin?] viewing prints in a residential dwelling.	Box 5,
Date unknown.	document
	number 155.

<u>Newspaper clippings</u>, including general articles with specific reference to Barry Cleavin, copies of newspaper clippings and a copy of a university thesis on Barry Cleavin and other printmakers

Item	Location
Newspaper clipping "The profit in buying art for pleasure's sake". Specific reference to "Goldie", "Toss Woollaston", "Colin McCahon", "Milan Mrkusich", "Jon Kelsey", "Michael Smither", "Gretchen Albrecht", "John Papas", "Barry Cleveland", "Helen Brown", "Philip Trusttum", "Lindeaur", "Michael Illingworth", "Pat Hanly", "Ralph Hotere", "Don Binney", "Brent Wong", "David Armitage", "Robin White", "Paul Beadle", "Rosemary Johnson", "Grahame Brett", "Greer Twiss", "Alistair Nisbet- Smith", "John Lethbridge", "Phil Clairmont", "Bronwyn Muir", "Rita Angus", "Raymond Harris Ching", "Jan Nigro", "Geoff Thornley", "Michael Eaton", "Don Driver" and "Robert Ellis". Source and date unknown.	Box 2, clippings book 2, page 7.
Newspaper clipping "On being a 'pro'" regarding "The word "professional" keeps cropping up in conversations with artists and it is clear that it has many different meanings for people involved in the visual arts." Specific reference to "Barry Cleavin". Source and date unknown.	Box 2, clippings book 2, page 56.
Newspaper clipping from "Private Ilam" including a handwritten reference to a letter to the editor by "Root de Boer (Afrikaans)" regarding "the racist slur on the back cover of the last issue of <i>Private Ilam</i> ." Date unknown.	Box 2, clippings book 2, page 251.
Newspaper clipping "People you should get acquainted with" regarding "Warren Brown's" "list of the best of the first two generations of our contemporary artists [New Zealand artists]". The artists are listed by subject, "Painters", "Sculptors", "Photographers", "Printmakers" and "Conceptual Artists". Specific reference to "Barry Cleavin" under printmaking. Source and date unknown.	Box 3, yellow croxley document wallet, document 22.
Article titled "Cleavin" by "The Robert McDougall Art Gallery" regarding "Barry Cleavin" and his printmaking technique. Source and date unknown.	Box 4, document number 63.
Copy of article titled "Peter Ransom, 'The Darker Side of Human Nature', etchings and watercolours" by "Barry Cleavin". Specific reference to "Tom Wolfe", "Matisse", "Heinrich Boll", "Emile Zola" and "Christopher Isherwood". Handwritten "Art NZ". Source and date unknown.	Box 4, document number 83.
Copy of a newspaper clipping "Signs of brilliance" regarding "examining the products of our own arts school [the University of Canterbury]". Specific reference to "Jason Greig", "Lorraine Webb", "Barry Cleavin", "Wendy Cox", "Teri Johnson" and "Linda Wood". Source and date unknown.	Box 4, document number 89.
Copy of an article in "Art New Zealand" titled "Some Contemporary New Zealand Printmakers and their Processes of Work". Specific reference to "Rodney Fumpston", "Robin White", "Geneva Trelle", "Mark Thomas", "William Sutton", "May Smith", "Colin McCahon", "Robert Ellis", "Bryan James", "Philip Clairmont", "Stanley Palmer", "Gary Tricker", "Barry Cleavin", "Jeffrey Harris", "Grahame Sydney", "Denys Watkins", "Mervyn Williams", "Patrick Hanly", "Kate Coolahan", "John Drawbridge", "Victoria Edwards", "Gordon Walters", "Paul Hartigan", "Patrick Hanly", "Wong Sing Tai", "Vivian Lynne", "Paul Johns", "Ian Scott", "Richard Killeen", "Max Gimblett", "Terry Stringer", "Peter Webb", "Roy Cowan", "Juliet Peters", "Cathryn Shire" and "Grahame Cornwall". Date unknown.	Box 4, document number 117.

Article "The Corruption of Norman Rockwell" and his printmaking	Box 4, document
1 1 0	· ·
techniques. Source and date unknown.	number 130.
"Art History 480" [Honours Thesis?], "Reverence for life, Environmental	Box 5, document
and social concerns in the prints of Marilynn Webb, Barry Cleavin &	number 110.
Denise Copland", by "Clifford Chua". Specific reference in	
"Acknowledgements" to "Dr. Mark Stocker", "Alec Saunders" and	
"Cheah Wei Chun". Date unknown.	
Copies of sections of the "Art History 480" [Honours Thesis?], "Reverence	Box 5, document
for life, Environmental and social concerns in the prints of Marilynn Webb,	number 111.
Barry Cleavin & Denise Copland", by "Clifford Chua", titled "Barry	
Cleavin" and "Conclusion". Date unknown.	
Copy of an article titled "Terms and Marks on Original Prints" which	Box 5, document
provides the definitions for "terms used by professional printers, and	number 212.
marks put onto original prints by artists, which are not universally	
known." Source and date.	

<u>Notes</u>, including handwritten autobiographical notes on Barry Cleavin, on the printmaking process, technique and influences, speech notes

Item	Location
Notes "Christchurch Technical Institute, The Golden Age" regarding "Understanding Satire" and "Satire Today – Style". Reference to "Hogarth", "Rowlandson", "Gillray" and "George III". Source and date unknown.	Box 1, clippings book 1, page 117.
Notes by [Barry Cleavin?] regarding "Art keeps on being thrown around in its small town way".	Box 3, yellow croxley document wallet, document 19.
Manilla book containing handwritten and typed notes on Barry Cleavin and his printmaking career by [Barry Cleavin?]. Specific headings to the notes include "Teaching", "Supervision of Research", "Personal Research", "Statement in support of retention of this position" and "Administration". Date unknown.	Box 3, lever arch file 1, page 7.
Essay "Taking Allegations Seriously" by "Alan (A.K. Grant)" regarding "Barry Cleavin's engravings. Handwritten note "Dear Barry, herewith the work. Ring me when you have had a chance to peruse some. Cheers A.". Date unknown.	Box 3, lever arch file 1, page 65.
Essay "Taking Allegations Seriously" by [Alan Grant?] regarding "Barry Cleavin's engravings. Handwritten note "From Alan Grant (A.K.)". Date unknown.	Box 3, lever arch file 1, page 75.
Bag of notes regarding printmaking technique and processes by [Barry Cleavin?]. Date unknown.	Box 4, document number 33.
Article "Printmakers Blinkers" by [Barry Cleavin?] (20 pages). Date unknown.	Box 4, document number 104.
Notes by [Barry Cleavin?] on "2. The Means, The manner of the materials" and "3. The Message. The tradition of print subject. What the printmaker has to say". Date unknown.	Box 4, document number 105.
Speech notes written by [Barry Cleavin] discussing matters in relation to "Education", "Understanding Media" and "Myself". Date unknown.	Box 5, document number 39.
Handwritten Notes by [Barry Cleavin?] on "Etching and Intaglio Processes". Date unknown.	Box 5, document number 96.
Speech notes to introduce "Marty Vreede" by [Barry Cleavin?]. The notes include a prayer "'A Bird of Prayer' from 'Mihi' by Hone Tuwhare". Date unknown.	Box 5, document number 114.

Letters, including general correspondence

Item	Location
Letter from [Barry Cleavin?] to unknown regarding "the examination	Box 3, lever
appeal system and the Information Act.". Date unknown.	arch file 1,
	page 13.
Letter from "Ray Arnold" at "Chameleon Inc, Hobart" to "Barry [Cleavin]"	Box 3, lever
dated "30.11." enclosing "the print that you requested" and thanking Barry	arch file 1,
Cleavin "for your print and your interest in the etching." Date unknown.	page 57.
Letter from "Mary Kay" to "Barry [Cleavin]" regarding "a request for a	Box 3, lever
reference" in relation to a printmaking application. Date unknown.	arch file 1,
	page 61.
Letter from "Stanley [Palmer?]" to "Barry [Cleavin?]" regarding general	Box 4,
correspondence. Specific reference to "Marilynn [Webb?]" and "Jule	document
[Einhorn?]". [Date unknown].	number 175.
Letter from "Barry Cleavin, Printmaker" to "Warren [Feeney?]" thanking	Box 5,
Warren for "including me in the idea that you had for this year's Christmas	document
Exhibitionbut I just don't have the time to do a set piece 'project'. Specific	number 63.
references to "John's", "Diebenkorn", "McCahon", "Voltaire" and "Candide".	
Date unknown.	

<u>**Teaching notes and lectures by Barry Cleavin**</u>, including handwritten notes by Barry Cleavin in relation to printmaking instruction and education, copies of examination papers and copies of flyers for lectures by Barry Cleavin

Item	Location
Handwritten Instructions "Printmaking – Stage 1 Project" by [Barry Cleavin?]	Box 3, lever
regarding "Making your own printers chop" includes hand drawn images.	arch file 1,
Date unknown.	page 17.
Handwritten Instructions "Project 2, Dry Point Exercise" by [Barry Cleavin?].	Box 3, lever
Date unknown.	arch file 1,
	page 20.
Examination paper "3th Form Art", "Assignment: New Zealand Art", "Due	Box 4,
in 18th July" regarding "Barry Cleavin". The examination paper includes a list	document
of examination questions in relation to Barry Cleavin and a 4-page biography	number 202.
of Barry Cleavin.	
Flyer for "The Same But Different", "a lecture by printmaker "Barry Cleavin",	Box 5,
"3pm Sunday 19 April" at the "Dunedin Public Art Gallery". Year unknown.	document
	number 80.
Copy of a flyer "The naming of partsvon Clausewitz and beyond, Images	Box 5,
as provocations to consider war in our time", "A slide lecture by Barry	document
Cleavin, Senior Lecturer in Printmaking, University of Canterbury, School of	number 116.
Fine Arts, 11 a.m., Thursday, 21 September". Year unknown.	
OHPs in relation to the discussion of what is an "original print". One	Box 5,
OHP is titled "Director Colin Ritchie has pleasure in offering a Tasman	document
Gallery exclusive ORIGINAL print by Grahame Sydney 'Auripo Road' (Ida	number 213.
Valley, Central Otago) and includes a reproduction of Grahame Sydney's	
print 'Auripo Road'. The second print is titled "Great Prints of the World"	
and includes "Draft of Resolution, Adopted by the Third International	
Congress of Plastic Arts, Vienna, September, 1960" on "Original Prints". The	
third OHP is titled "The Plates".	

<u>Other</u>

Item	Location
Membership form for the "Society of Friends" of "The Robert McDougall	Box 2, clippings
Art Gallery".	book 2, page
	247.
Laminated document "Think before you write – TRAPS", "From the S.A.S.	Box 5, document
Survival Handbook".	number 73.
Invitation from "The Friends of the Robert McDougall Art Gallery" to the	Box 5, document
"Christmas Party at the Gallery" on "Sunday, December 5, 6-8 p.m.". The	number 158.
invitation includes a reproduction of a print by [Albrecht Durer?] dated	
"1514".	

Appendix A

A list of exhibitions that Barry Cleavin participated in during 1965 to 1982.

This is a copy of an item located at Box 4, document numbers 52 and 139 of the Barry Cleavin archive.

1965	10 - 24 September
	Canterbury Society of Arts exhibition.
1966	9 May
	'Three young Christchurch artists' (with John Parker and Tom Kreisler), Downstage Theatre Gallery, Wellington.
	11 - 26 June
	'20/20 Vision', C.S.A., Christchurch.
	August
	With Rodney Wilson, Dunedin Visual Arts Society, Otago Museum Foyer, Dunedin.
	September
	'Christchurch Group' (with Caroline Williams, John Parker, Len Tippet), Wellington Centre Gallery.
	21 November - 3 December
	'New Zealand Graphics 1966', New Vision Gallery, Auckland.
1967	3 June – 31 August
	'VII mednarodna graficna razstava', Ljubljana, Yugoslavia.
	31 July - 11 August
	With Michael Trumic, Several Arts, Christchurch. 'The Group Show', C.S.A., Christchurch.
	Touring
	Print Council of New Zealand exhibition.
1968	21 April - 10 May
	Pinacotheca Gallery, Melbourne. 'The Group' (with Trevor Moffitt and Tom Taylor), Several Arts, Christchurch.
	October
	'Primera bienal internacional de grabado', Buenos Aires, Brazil.
	7 - 18 October
	With Michael Trumic, The Connoisseur, Dunedin.
	26 October - 10 November
	'The Group Show', C.S.A., Christchurch.
	Touring
	Print Council of New Zealand exhibition.

1969	June - July
	'VIII premi internacional dibuix Joan Miro', Barcelona, Spain.
	1 - 12 September
	New Vision Gallery, Auckland.
	- 29 November
	'The Group Show', C.S.A., Christchurch.
	Touring
	Print Council of New Zealand exhibition.
1970	Wairarapa Arts Centre, Masterton.
	⁻ 11 April
	'New Zealand art of the sixties', Auckland City Art Gallery.
	May - June
	'IX premi internacional dibuix Joan Miro', Barcelona, Spain.
	25 May - 5 June
	'Triennial', New Delhi, India.
	'58 etchings, dry prints, mezohnts, lithographs', Tasman Gallery, Christchurch.
	24 September - 31 December
	Second British International Print Biennale, Bradford City Art Gallery and Museums, England.
	14 - 29 November
	'The Group Show', C.S.A., Christchurch.
1971	27 May - 27 June
	'X premi internacional dibuix Joan Miro', Barcelona.
	28 March - 16 April
	Bett Duncan Gallery, Wellington.
	- 13 November
	Rue Pompallier Gallery, Akaroa (with 21 other artists).

	4 March - 2 April
	'Nine Canterbury Printmakers', Robert McDougall Art Gallery, Christchurch.
	15 - 26 March
	'Christchurch 1971', New Vision Gallery, Auckland (with Vivian Lynn, Toni Fomison, Ian Hudson, Philip Clairmont).
	25 September - 10 October
	'Cleavin etchings 1970–71', Graphic Gallery, Christchurch.
	26 October - 5 November
	New Vision Gallery, Auckland.
	6 - 26 November
	'Manawatu Prize for contemporary art: printmaking', Manawatu Art Gallery, Palmerston North.
1972	Exposition Jihleva
	23 May – 15 June
	'XI premi internacional de dibuix Joan Miro', Barcelona, Spain.
	Tour commencing 7 May
	Print Council of New Zealand 3 exhibition.
	April
	44 th annual Honolulu printmakers exhibition, Exhibition Plaza, AMFAC Building, Honolulu, Hawaii.
	25 August - 13 September
	'30 plus', Robert McDougall Art Gallery, Christchurch.
1973	'Australia Print Council Exhibition', Melbourne
	Touring
	'Printmaking 1973', 4th exhibition Print Council of New Zealand, Wairarapa Arts Centre, Masterton
	'University of Canterbury Centennial exhibition', Christchurch.

	Touring 1973 - 1974
	'Zonta print exhibition, thirteen artists', Wellington. 'Third Biennale International de 1'estampe', Paris.
	March
	'A Nightmare - Mururoa 1973 - ?, posters sponsored by New Vision Gallery, Auckland.
	2 - 16 March
	With Carl Sydow, Dawsons Exhibition Gallery, Dunedin.
	30 April - 11 May
	New Vision Gallery, Auckland.
	— 17 March
	'Canterbury confrontations', C.S.A., Christchurch.
	May
	Holdsworth Gallery, Sydney, with seven other artists.
	25 May – 16 June
	'XII premi internacional de dibuix' Joan Miro, Barcelona, Spain.
	20 August - 9 September
	'100 prints and drawings', C.S.A., Christchurch.
	15 - 30 September
	'The Group Show', C.S.A., Christchurch.
	December
	'Miedzynarodowe Biennale Grafiki', Krakow, Poland.
1974	International Graphic Art, Fizechen, Germany. Piet Clement Gallery, Amsterdam.
	15 August - 13 October
	'2 Norsk Internasjonal Grafikk Biennale', Fredrikstad, Norway.
	Dawsons Gallery, Dunedin.
	'First International Biennale', Segovia, Spain.

	31 January
	'International Graphic Art Exhibition', All India Fine Arts and Crafts Society, New Delhi, India.
	10 February
	'Art New Zealand '74', C.S.A., Christchurch.
	May - 31 July
	'XIII premi internacional de dibuix' Joan Miro, Barcelona, Spain.
	13 - 24 May
	'Portraits', New Vision Gallery, Auckland.
	20 June
	'Fifth International Print Biennale', Cracow, Poland.
	28 June - 30 September
	'Neme exposition internationale de dessins originaux', Moderna Galerija, Rijeka, Yugoslavia.
	7 - 22 September
	'The Group Show', C.S.A., Christchurch.
	7 - 18 October
	Intaglio', New Vision Gallery, Auckland.
1975	'XIV premio internacional de dijujo Joan Miro', Barcelona, Spain.
	July - 10 August
	Jesse Besser Museum, Michigan, U.S.A.
	September
	Toorak Gallery, Melbourne, Australia (with Geoffrey Brown).
	5 - 19 September
	Brooke/Gifford Gallery, Christchurch (with G.T. Moffitt).

	11 - 24 October
	'The Group Show', C.S.A., Christchurch.
	– 7 November
	New Vision Gallery, Auckland.
1976	12 August - ?
	3 Norsk Internasjonal Grafikk Biennale', Frederikstad Norway.
	'6 x 4 Australian and New Zealand printmakers', Waikato Art Museum, Hamilton.
	July
	'Véme exposition internationale de dessins originaux' Moderna Galerija, Rijeka Yugoslavia.
	'Western Pacific print biennale' Melbourne.
	November
	'New Zealand drawing exhibition', Auckland.
1977	12 - 23 September
	New Vision Gallery, Auckland.
	27 September - 30 November
	'New Zealand Prints', Auckland City Art Gallery.
	12 - 22 November
	'Last Group Show', C.S.A., Christchurch.
	6 December
	'Private exhibit of etchings and prints by Marilyn Webb and Barry Cleavin', home of Martha and David Morseth.
1978	'First International print biennale', Listowel, Ireland.
1979	22 - 26 January
	'Eight New Zealand printmakers', organised by Peter Webb Galleries, Auckland, for exhibition University of Auckland.

	7 - 11 May
	'Print Gallery Workshop', sponsored by the Robert McDougall Art Gallery, Christchurch.
	20 May - 22 July
	'Sixth British International print biennale', Bradford Art Galleries and Museums, England.
	June
	'Making an Impression', Dowse Art Gallery, Lower Hutt.
	– 12 October
	'Some steps taken 1973 - 1979', Elva Bett Gallery, Wellington.
	29 September – 20 October
	'Internationale Triennale Fur Farbige Original - Graphik', Grenchen, Switzerland.
1980	'Premio internazionale Biella per l'incisione', Biella, Italy.
	10 - 28 March
	Bosshard Galleries, Dunedin (with Denise Copland and Michael Reed).
	4 - 29 June
	'Directions in New Zealand printmaking', Govett-Brewster Art Gallery, New Plymouth.
	2 July – 30 September
	'VII eme exposition international de dessins originaux', Moderna Galerija, Rijeka, Yugoslavia.
	July - 31 August
	'Second International print biennale', Listowel, Ireland.
	14 August - 2 October
	'5 Norsk internasjonal grafikk biennale', Fredrikstad, Norway.
	8 - 20 September
	'Portraits by invited artists', New Vision Gallery, Auckland

	December – 17 January 1981
	Gingko Gallery, Christchurch (group opening show).
1982	Welthimmel (Worldsky) collaboration with other artists correlated by H. Kerschbaum.
	Vienna, 1982.
	Gingko Gallery 'Hindsight' Christchurch Arts Centre, 1982.
	Norwegian Print Biennale, Fredrikstad, Norway, 1982.