

Pretoria Art Museum „Bulletin“: analysis of selected issues in respect of South African fine arts only

Vol.	No.	Year	Month	Text / page	Images / page
4	4	1970	October	01-8 Jean Welz 19 – Richard Wake 25 – Temporary Exhibitions: <i>Villa, Pierneef, Rorkes Drift</i> 25 – New Acquisitions: <i>Claerhout, Pierneef, Laubser, Villa, Wenning</i> 26 – A Jentsch/Richard Wake	Cover: Jean Welz
5	2	1971	April	01-7 Pranas Domsaitis 18 – New Acquisitions: <i>Bakker, Bisseker, Harrs, Jentsch, Konya, Preller, Vorster</i>	Cover: Pranas Domsaitis
8	2	1974	April	01-7 Sydney Carter 08 – Hugo Naudé 25 – Sydney Carter 25 – New Acquisitions: <i>Pierneef, Kottler, Edwards, Jaroszynska, Higgs, Meerkotter</i> 27 – Coert Steynberg 28 – Cecily Sash 29-34 Pretoria Art Museum – the first 10 years	Cover: Sydney Carter
10	1	1976	January	02-5 Alfred Krenz 17 – Maud Sumner, Bettie Cilliers-Barnard 17- Reginald Turvey, Judith Mason 17 – Temporary Exhibitions: <i>Cecil Higgs</i> 18 – New Acquisitions: <i>Welz, Laubser, Bowler, van der Reis, van der Merwe, Mason McCorkindale, Arnott, Pierneef, Sumner, Preller, Portway Vorster A., Kibel, Oerder</i> 19 – Hennie Potgieter	Cover: Alfred Krenz
10	2	1976	April	01 – Alexis Preller, Jean Welz 02-5 Alexis Preller 19 – Cyril Fradan, Alexis Preller, Jean Welz, Irmin Henkel 20 – Temporary Exhibitions: <i>Cyril Fradan</i> 20 – JH Pierneef, Wolf Kibel, Frans Oerder 21 -35 Cyril Fradan: essay on “Subject-matter”	Cover: Alexis Preller Back page: Irmin Henkel
14	1	1980	January	02-5 May Hillhouse 16 – Walter Battiss, Alexis Preller, Phil Kolbe 16-17 New Acquisitions: <i>Spears, Kolbe, Podlashuc Berner, Sumner, Meerkotter Krige, Schady, Jeppe, Abrams, Sithole</i> 18 – Walter Battiss, Adolph Jentsch 19 – Walter Battiss, May Hillhouse 20 – Paul Stopforth 21 – Walter Battiss, May Hillhouse	Cover: May Hillhouse
14	2	1980	April	03 -6 John Thomas Baines 18 – Gerard de Leeuw, Frans Oerder 19 - Jean Welz 19 – New Acquisitions: <i>L van Vuuren, Sumner, Preller</i> 19 – Shirley Cloete, Raymond Andrews 23 – Walter Battiss, Afrox Metalart SANG 24 – JH Pierneef, Anton van Wouw	Cover: John Thomas Baines
14	3	1980	July	02-7 JH Pierneef 15 – May Hillhouse, JH Pierneef, Anton van Wouw 16 – Ronald Mylchreest, Sidney Goldblatt, Hugo Naudé 19 – Mason 21-22 Gerard de Leeuw	Cover: JH Pierneef

				23 – Walter Battiss, JH Pierneef, Anton van Wouw 25-30 Jan van Schaik speech on Pierneef + van Wouw	
14	4	1980	October	02-7 Johannes Meintjes 16 – Clement Serneels 17 – New Acquisitions and Donations: <i>Sumner/Goldblatt/de Leeuw/Ferri; van Vuuren, Harries, Clarke</i> 19 – JH Pierneef, Anton van Wouw 19 – Group Show at WHAG: <i>Fikile, Matsoso, Motau, Kumalo, Shilakoe, Legae, Sibiya</i>	Cover: Johannes Meintjes
15	1	1981	January	02-6 Alfred Krenz 13 – Afrox Metalart: <i>Edoardo Villa, Johan van Heerden, Neels Coetzee, Gavin Younge, Ian Redelinghuys</i> 13 – Thomas William Bowler 14 - Irmin Henkel, Peter Eliastam 15 – New Acquisitions and Donations: <i>Ballot, Baldinelli, Scully, Blatt Kottler, Schwanecke, Laubscher, Bouscharain Preller, Spies, Skotnes</i>	Cover: Alfred Krenz
15	2	1981	April	01 – Alfred Krenz, Lippy Lipshitz, JH Pierneef, A Preller 02 – 7 Lippy Lipshitz 18 – Walter Battiss, Mike Edwards 19 – New Acquisitions: <i>De Bliqy/Boonzaier/van Essche/Ngatane/Meiring</i> 20 – Donations: A. Baldinelli 20 – Thomas Bowler 21 – Walter Westbrook 22 – Maud Sumner, François Krige, Thys Nel	Cover: Lippy Lipshitz
15	3	1981	July	02-6 Irma Stern 12 – Isaac Witkin 13 – Anton van Wouw, Frans Oerder 15 – New Acquisitions: <i>Kottler/Smail/Schroeder/Kruger/Everard-King R</i> 16 – New Acquisitions cont.: <i>Everard-King R/Dietrich/Clarke/de Villiers/Preller</i> 16 - Donations: Irma Stern, Frans Oerder 17 – Anton van Wouw, Cecily Sash, Irma Stern 18 – Walter Battiss, Willem Boshoff 19 – Phil Kolbe, Wilfred Delporte 20-28 Association of Friends – essay by Katinka Kempff	Cover: Irma Stern
15	4	1981	October	16 – Nico Roos, Alexis Preller 17 – Acquisitions: <i>V.d.Reis/Dunston/Lipshitz/vanNazareth/Laubser/Mayer/ Pierneef/Carter/Blatt/Wenning/Gotthard</i> 17 – Donations : <i>Sash/Baldinelli/Battiss/Wenning/Scull/deJong</i> 19 – Basil Jones, Françoise Krige	
16	1	1982	January	02-5 Armando Baldinelli 14 – News from the PAM: <i>Sydney Goldblatt, Kevin Atkinson, Stanley Pinker, Berenice Michelow, Günther van der Reis, Jules van de Vijver, Leonard Matsoso, Tertia Knaap, Nils Burwitz, Jo Smail</i> 15 – New Acquisitions: <i>Erasmus/Nxumalo/vdVijver/Matsoso/Sumner</i> 16 - Johann Moolman 17 - Trevor Coleman	Cover: Armando Baldinelli

16	2	1982	April	<p>04-8 Rorke's Drift 15 – Pierneef, Oerder, Wenning, Everard, Naudé, Laubser 15 – Stern, van Wouw 16 – New Acquisitions: <i>Eloff/Abrams/Sash/Battiss</i> 17 – Guisepe Cattaneo 18 – Michel Heyns 19 – Dorothy Kay</p>	Cover: Rorke's Drift tapestry
16	3	1982	July	<p>01 – Anton van Wouw 02-6 Maud Sumner 13 – JH Pierneef 15 – New Acquisitions: <i>Serneels/Meyer/Battiss</i> 15 – Donations: <i>Stanley Dorffman, Maud Sumner, Nerine Desmond</i> 18 – Dorothy Kay 19 – Roy Carruthers 20 – Hans Potgieter 25-30 Enslin du Plessis</p>	Cover: Maud Sumner
16	4	1982	October	<p>01 – Coert Steynberg, Walter Battiss 02-7 Coert Steynberg, Maggie Laubser, A van Wouw 15 – Arnfried Blatt 16 – Irma Stern, Frans Oerder, Wolf Kibel 18 – New Acquisitions: <i>Shephard/Fradan/Esmonde-White/Payne/Clarke</i> 18 – Donations: Nerine Desmond, Maurice Kahn 18 – Karel Nel, Annette Pretorius, J Clarke, D Myburgh 19 – Louis Steyn 20 – Roy Carruthers, Willem Strydom</p>	Cover: Coert Steynberg
17	1	1983	January	<p>02-7 Walter Battiss 16 – Roy Carruthers 17 – New Acquisitions: <i>Elahi/Blatt/Goldin</i> 21-30 Walter Battiss</p>	Cover: Walter Battiss
17	2	1983	April	<p>01-9 John Clarke (incl. 7 illustrations) 17 – Ian Redelinghuys, Lukas van Vuuren 18 – New Acquisitions: <i>Kumalo/de Jongh/Carter</i> 20 – Ian Redelinghuys 21 – Terence McCaw 22 – Cynthia Laubscher, Andrew Verster 24-35 John Clarke: the Mhlahla stones</p>	Cover: John Clarke
17	3	1983	July	<p>02-5 M Churchill: <i>Die vroegste bekende skildery van Pretoria</i> 14 – New Acquisitions: <i>Mason/Prendini/Page/Catherine/de Jong/Villa</i> 14 - Donations: Krenz, Calder, Armstrong, Spears 15 – Stanley Pinker, Harry Stratford Caldecott 16 – Terence McCaw 17-29 Curators' Choice - <i>illustrated:</i> <i>Bertha Everard/Sumner/Wenning;</i> <i>Stern/Sumner; Preller/Battiss/Kottler; Kay/Arnott</i></p>	Cover: Marianne Churchill
17	4	1983	October	<p>02-6 Maggie Laubser 15 – Christo Coetzee 16 – New Acquisitions: <i>Preller/Naudé/Alexander/Atkinson/Skotnes/Elahi</i> <i>Caldecott/Tennant/Waldeck</i> 16 – Donations: Palmer, Carter, Timlin 17 – Ulrich Schwanecke 19 - Leon de Bliques, Terence McCaw, Harry S Caldecott</p>	Choice: Maggie Laubser

18	1	1984	January	<p>01 – Maud Sumner, Lippy Lipshitz, Irmin Henkel 02-5 Irmin Henkel 12 – David Goldblatt 13–14 Donations: Maud Sumner 15 – New Acquisitions: <i>Van Ellinckhuijzen/Leigh-Everard/Harrington Mogano/vanderReis</i></p> <p>16 – Leon de Bliquy, Cyril Fradan 17 – Alexis Preller</p>	Cover: Irmin Henkel
18	2	1984	April	<p>02-9 "Portret en Selfportret" – including 7 illustrations 15 – Maud Sumner 16 – New Acquisitions: <i>Erasmus/Skotnes/Sumner/Podlashuc/Starcke; Oerder/vdVijver/Clarke/Goldblatt</i></p> <p>17 – Donations: Goldblatt, Carter, Pierneef, Henkel 18 – Robert Hodgins, Jo Smail, Ilona Anderson 18 – Ricky Burnett, Clément Sèneque 19 – Shirley Cloete, Clément Sèneque 20 – C.W. Methven</p>	Cover: Lippy Lipshitz
18	3	1984	July	<p>01 – JH Pierneef 01-9 Pieter Wenning 16 – Thomas Baines 17 - JH Pierneef 17 – New Acquisitions: <i>Bouscharain/Zerffi/Viljoen/Werth</i> 23 – Clément Sèneque 24 – Maud Sumner, Hugo Naudé, Jennifer Dickson 25 – Paul du Toit, Peter Schütz, Lukas van Vuuren 26 – van Nazareth, Coetzee, Pettit, Atkinson</p>	Cover: Pieter Wenning
18	4	1984	October	<p>01-6 Bertha Everard 14 – New Acquisitions: <i>Villa/Welz/Lottering/Ndebele/Webber/Krenz/Blom/Coetzer Motau/Clarke/Arnold/Preller/Smail/Everard-Haden Mbatha/Rakgoathe</i></p> <p>15 – Donations: Berndtson, Kumalo, Verster 17 – Laubser, Stern, Sumner, Mason, Jeppe 22 – John Clark, Andries Botha 23+25 Peter Schütz, Anderson, Burnett, Hodgins, Smail 28-40 Influences of Primitives on South African Artists: <i>ill. essays: Villa, Skotnes, Battiss, Kumalo, Sithole, Legae</i></p>	Cover: Bertha Everard
19	1	1985	January	<p>02-6 Edoardo Villa 14 - Pieter Wenning <i>ill.</i> 15 – Recent Donations: Battiss 16-17 Pieter Wenning 19-20 Fred Page, Peter Schütz, Marguerite Stephens 21 – Bettie Cilliers-Barnard</p>	Cover: Edoardo Villa
19	2	1985	April	<p>01-4 Maud Sumner 19 – Taipei: Malan, Inggs, Jordaan, Benyon, Cattaneo, Burwitz 20-21 Recent Donations: <i>Smuts, Preller, Kumalo, Broadley, Carter, Battiss, Goldin</i> 22-23 Frans Oerder: stamps, <i>ill.</i> 24 – Walter Westbrook 27 – Liz Vels 28 – Terence McCaw</p>	
19	3	1985	July	<p>02-7 Eleanor Esmonde-White 16 – Maud Sumner 16 – Recent Donations: Meerkotter, Maritz, Coetzee 17 – Recent Acquisitions: <i>vd Berg, Gradwell, Sash, Greig, Bowler</i></p>	Cover: Eleanor Esmonde- White

				22 – Nel Erasmus 27 – Maurice Kahn, Audrey Berman 30 – Andrew Verster, Graham Lang, Terence McCaw	
19	4	1985	October	02, 4-7 Helmut Starcke 03 – Anton van Wouw, ill. 12 – Allina Ndebele 13 – Recent Acquisitions: <i>de Villiers, Verster, Goldin, Skotnes van Zyl, Kentridge, Pinker, Moolman</i> 17-19 Marion Arnold 19 – Nel Erasmus 24 – Cattaneo, Hodgins, Legae, Nel, Payne 24 – Ulrich Schwanecke, Anna Vorster, Marion Arnold	Cover: Helmut Starcke
20	1	1986	January	01-9 JH Pierneef including 2 ill. 14 – Nel Erasmus, Roger Ballen 15 – Recent Acquisitions: <i>Kentridge, Nel, Domsaitis, Schutte, Vorster, Anziska Smit, Erasmus, Podlashuc</i> 27-35 Maud Sumner	Cover: JH Pierneef
20	3	1986	July	02-6 Harry Stratford Caldecott 13 – Auriol Batten 14 – JH Pierneef, Battiss, Kumalo, Mbatha, Skotnes, Sithole 14 – Smail, van den Berg, van der Vijver, Skotnes 14-15 New Acquisitions: <i>Hans Potgieter, Georgina Ormiston, Neil Park, Nel Erasmus</i> 16b – Guy du Toit, ill., John Clarke, ill. 17 – Eben van der Merwe, Ben Botma, Johann Moolman 18 – Harold Rubin, Robert Hodgins	Cover: Harry Stratford Caldecott
20	4	1986	October	01 – JH Pierneef 09-11 JH Pierneef 18 – Stanley Pinker 18-19 New Acquisitions: <i>Norman Catherine, Walter Westbrook, Hardy Botha Irma Stern, Basuk Jones, Moses Kottler, David Brown</i> 19 – Donations: <i>Laubser, Hardy Botha, Legae, Payne, Cattaneo, Nel, Sash, Guy du Toit, Edith King, Bertha Everard</i> 20 – Pierneef 20 – Influence of French Art on SA Art 1850-1965: <i>Sumner, Kay, Everard Group, Lipshitz, du Plessis, Lock McCaw, Kottler, Zerffi</i> 22 – Robert Hodgins, Thomas Bowler, JH Pierneef 23 – Reg Turvey, Gavin Younge, Robert Hodgins	
21	1	1987	January	01-6 Dorothy Kay 11 – Paul du Toit (1922-1986) 12 – Robert Hodgins 13 – New Acquisitions: <i>Mbasa, Seoka, Ainsley, Everard-Haden Stopforth, Higgs, Stern, Roos</i> 13 – Donations: Alexis Preller, Gerhard Batha 18b – Paul du Toit (1922-1986), ill. 19 -20b Maud Sumner (4 ill.) 24 – Walter Battiss, Robert Hodgins 26 – Bowler, Maurice Weightman, Kentridge, Pettit, Siopis	Cover: Dorothy Kay
21	2	1987	April	02-7 The New Group 50 years old: Gregoire Boonzaier et al. 16 – Maud Sumner, Robert Hodgins, Andrew Verster 16 – New Acquisitions: Michael Pettit 17 – Donations: Lola Dunston 17 – Strat Caldecott, Dorothy Kay, Maggie Laubser, JH Pierneef	Cover: Gregoire Boonzaier

				<p>21 – Pettit, Kentridge, Siopis, Pretorius, Jones, Weightman 22-3 Andrew Verster Rorke's Drift 25 – Robert Hodgins 32-37 SA Art in a First World/Third World Situation, var.</p>	
21	3	1987	July	<p>02-6 Karel Nel 11 – Robert Hodgins, Andrew Verster 12 – New Acquisitions: <i>Villa, Ndebele, Pierneef, Timlin, den Houting, Skotnes</i> 13 – Donations: Erich Mayer, Pieter Wenning, Iris Vermont 14 – Andrew Verster, Maureen Quin, Beatrix Bosch 15 – Susan du Toit, Louis van Heerden 16 – Muafangejo, Shilakoe, Sibiyi, Mbatha, Maqhubela 18 – William Kentridge 22 – William Timlin</p>	Cover: Karel Nel
21	4	1987	October	<p>03-6 William Kentridge 14 – Oerder, Wenning, Sumner, Welz, Dietrich, Blom 15-16 New Acquisitions: <i>de Bliqy, Kay, vd Reis, Ballen, Vels, Hobbs, Caldecott, Edwards, Rose-Innes, Verster, Christian, Findlay, Hodgins, Schütz, Siopis, Skotnes, van den Berg</i> 16 – Donations: Paul du Toit, Stephan Andor 18 – Nils Burwitz, Mary Stainbank 18 – William Kentridge, John Muafangejo, Pippa Skotnes 19 – Annette Pretorius, Deborah Bell, Kentridge, Hodgins 20 – Maggie Laubser, Jeremy Wafer, Nel, Catherine, Arnold</p>	Cover: William Kentridge
22	1	1988	January	<p>02-4 Christo Coetzee 05 – Wenning, Laubser, Oerder, Sumner, Battiss 05 – Dietrich, Pettit, de Villiers 08a John Muafangejo, ill. 09 – New Acquisitions: <i>Verster, van den Berg, van Zijl, Walsh, Verster, Catlin Pretorius, Hillhouse, Battiss, de Sanderes Hendrikz Vorster, Badenhorst</i> 09 – Donations: Elizabeth Sebök, Edin Currie-Wood 09-10 John Muafangejo 13 – Mary Stainbank 14 – Maggie Laubser 16 – Bell, Hodgins, Kentridge, Lucas Sithole, Keith Alexander</p>	Cover: Christo Coetzee
22	2	1988	April	<p>02-4 Vanitas: Titia Ballot, Wenning 07 – Frans Oerder, Leonard Marchant 08 – New Acquisitions: <i>Kibel, Arnott, Siopis, Meyer, Laubscher, Ballot, Reinhardt, van der Merwe, van Zyl</i> 08 - Donations: Robert Hodgins 17 – Mary Stainbank 19 – Leon de Bliqy, Louis Scott, Martin Wessels</p>	Cover: Titia Ballot
22	3	1988	July	<p>10 – Jeremy Wafer, Paul Emsley, Margaret Vorster 10 – John Muafangejo, Esias Bosch 11 – New Acquisitions: <i>Erasmus, Westbrook, Goldin, Nowers, Konqobe, Motswai</i> 12 – Donations: A du Plessis, John Hlungwane, Verster, Oerder 14-5 Irma Stern, Battiss, Preller, Kentridge, Vorster, Arnold 19-22 Muafangejo, Mason, Stainbank, Coetzee, van Heerden 23 – Margaret Vorster 24-7 Volkskas Atelier Award, var.</p>	Cover: Alex Preller
22	4	1988	October	<p>03-4 Jeremy Wafer, Andrew Verster, David Koloane, N Allen 04-6 John Muafangejo, Cyprian Shilakoe 06-12 The New Group, var. 12 – Adolph Jentsch 13 – Florence Zerffi, ill.; Pranas Domsaitis, ill.</p>	Cover: Marion Arnold

				<p>14 – Neville Lewis, ill. ; Robert Broadley, ill. 15 – New Acquisitions: <i>Arnold, Everard, Harrs, Marchant, Muafangejo, Prowse, Symonds, te Water, van Nazareth, Vorster, Mayer, Preller</i> 19 – Johanna Wassenaar, Walter Battiss Museum 20 – Braam Kruger, Simon Stone 22 - Keith Alexander, André van Vuuren; Edoardo Villa</p>	
23	1	1989	January	<p>01 – Gordon Vorster, Sydney Kumalo 02-6 Johannes Meintjes 07 – Oerder, Marianne Churchill, Baines, Pierneef, Meiring 08 – New Acquisitions: <i>Arnott, Grobler, Mayer, Meintjes</i> 08 – David Brown 09 – Frans Oerder, ill.; David Brown, ill. 10 – Frans Oerder 11 – Muafangejo 12 – Nhlengethwa, Payne, Hillhorst, Skotnes, Starke, Verster 13 – Margaret Vorster, John Muafangejo</p>	Cover: Johannes Meintjes
23	2	1989	April	<p>05 – Moses Kottler 06 – Baines, Oerder, Pierneef, Mayer, Battiss, Pilkington 07 – Peter Schütz, Andries Botha 08 – Philippa Hobbs, Keith Dietrich 09 – New Acquisitions: <i>Brown, du Toit, Mason, Meerkotter, Nowers, Ngatane Oerder, van Heerden</i> 14 – Amalie von Maltitz, Deborah Bell, Muafangejo, Adams 16 – Michelle Raubenheimer, Naomi Jacobson, G Cattaneo</p>	Cover: Frans Oerder
23	3	1989	July	<p>02-6 David Brown 09 – Guilio Tambellini 11 – Leo Theron, Walter Battiss, John Clarke 12 – Stern, Preller, Battiss, Mason, Arnold, Clarke 13 – Kottler, de Sanderez Hendriks, Harrs, Villa, Motjuoadi 13 – Hlungwane, Seoka, Nxumalo 15 – Noria Mabasa, ill.; Caiphaz Nxumalo, ill. 16 – New Acquisitions: <i>Baldinelli, Battiss, Elahi, Fourie, Mabasa, Verster</i> 17 – Neels Coetzee 18 – de Bruyn, Wendy Malan, vd Westhuizen 19 – Helen Sebidi</p>	Cover: Armando Baldinelli
23	4	1989	October	<p>01 – Skotnes, Villa 02-4 May Hillhouse 10-11 Skotnes, Villa 22 – New Acquisitions: <i>Erasmus, Goldin, Hodnett, Legae, Matsoso Michaletos, Motswai, Pretorius, Skotnes, van Schaik</i> 22-23 Donations: <i>Nicolaas Maritz, Heinrich Müller, Roworth, Fidler Volschenk, Timlin, Mayer, Mace, Spilhaus, Paul du Toit</i> 24 – Irma Stern, Battiss, Pierneef, Preller 25 – Motshile wa Ntodi, Jacobus Roux, Heinrich Müller 27 – Helen Sebidi 29 – Arlene Amaler-Raviv, André Naude 30 – Rhona Stern, Ilona Jaffe</p>	Cover: May Hillhouse
24	1	1990	January	<p>02-06a – Annette Pretorius, 2 ill. 19-24 Philippa Hobbs 28-29 New Acquisitions : <i>Cattaneo, Coetzee, Hobbs, Jaroszynska Mason, Sibiya, Skotnes, van Rooyen, Visser</i></p>	Cover: Philippa Hobbs

				<p>29 – Donations: Mothsile wa Nthodi, Jacobus Roux 30 – Dörte Berner 31 – Nico Roos, Erik Laubscher, Claude Boucharain</p>	
24	2	1990	April	<p>02 – Caldecott, Wenning, Kottler, Harries 03-05a Pieter Roux, 2 ill. 06 – Le Roux Smith Le Roux 16 – Sumner, du Plessis, Hillhouse, Krige, Laubscher, Laubser 16 - McCaw, Kottler, Lipshitz, Dziomba 18 – New Acquisitions: <i>Battiss, Kottler, Laubser, Legae, Pierneef</i> 18 – Donations: Nina Romm 22 – Alexander Podlashuc, Gerard Sekoto 23 –Dörte Berner, Gertruida Dicks, Helen Sebidi 24 – Harries, Kay, McCann, Sebidi, Hlungwane 25 – Helen Sebidi 26 – Thomas Bowler, John Clarke, Marjorie Wallace 27 – Christo Coetzee, Thijs Nel, Dick Findlay 28 – Peter Schütz, Gerard Sekoto</p>	Cover: JH Pierneef
24	3	1990	July	<p>06-19 Stefan & Iris Ampenberger, ill. p14+15 22-23 New Acquisitions: <i>Dicks, Domsaitis, Jaroszynski, Maswanganyi, Nekhohfe, Nel, Pierneef, Portway, Raphalalani, Segogela, Schütz, Shilakoe, Tambellini</i> 23 – Donations: Maud Sumner 25 – Mason, Battiss, Skotnes, Villa 27 – Irma Stern 28 – Frederick l’Oons 29 – Gerard Sekoto 30 – Jackson Hlungwane 31 – Andrew Verser, Battiss, Laubser, Krige 32 – Helen Sebidi, Marina Aquiar, Nico Roos 33 – Maureen Quin, Ballot, Nowers, Amalie von Maltitz 35 – Anton van Wouw, Walter Battiss 41-45 Paul du Toit 1922-1986</p>	Cover : Magda van Staden
24	4	1990	October	<p>02-03 Giulio Tambellini 06-08 Gregoire Boonzaier 10-11 Mary Stainbank, Domsaitis, Karel Nel 12 – Mbatha, Skotnes, Sumner, Preller, Vels 12 – New Acquisitions: <i>Battiss, Boys, Bradshaw, Kibel, Krige, Roux, Segogela</i> 13 – Donations: Ruth Nesbit 14-18 The clay collection of the Pretoria Art Museum, 4 ill. 19 – Nel, Leigh, Seoka, Kentridge, Manyoni 20 – Azaria Mbatha, Clive van den Berg 22 – Cyprian Shilakoe 24 – Siopis, Verster, Kentridge, Mkame, vd Berg 25 – Erik Laubscher, Naomi Press 26 – Margaret Nel, Pip Curling</p>	Cover: Giulio Tambellini
25	1	1991	January	<p>7-11 Welz, Vorster, Nel, Hlungwane, Vels, Sumner, Domsaitis 12 – Domsaitis, Vels, Nel, Atkinson, Theron, Oerder 12-13 van Nazareth, Jaroszynski, Alexis Preller, Frederick l’Oons 15 – Donations: Irmin Henkel 17 – Oerder, van Wouw, Pierneef, Preller, Battiss 19 – Edoardo Villa 23 – Baines, Pierneef</p>	Cover: François Roux
25	2	1991	April	<p>03 – Alexis Preller 04-9 Frederick l’Oons 12 – Bradshaw, Konqobe, Motswai, Nkotsi, Stopforth, Villa</p>	Cover: Alexis Preller

				<p>12 – Arnold, Atkinson, Boucharain, Elahi, Findlay, Jones, 12 – Laubscher, Maritz, Ford, Kentridge, Mkame 13 – Preller 18 – l’Ons, Baines, Bowler, Oerder, v. Wouw, Wenning, Mayer 19 – Pierneef, Volschenk, Naudé, Laubser, Stern, Domsaitis 19 – Kibel, Welz 20-21 Postma, Everard, Spilhaus, Kay, Zerffi, Laubser, Hillhouse 21 – Ampenberger, Harries, Stern, Bouscharain, Erasmus 21 – Goldin, Sash, Vorster, Wallace, Mason, Michelow 21 – Podlashuc, Quin, Ndebele, Arnold, Sebidi, Skotnes 21 – Mabasa, Siopis 22 – Alan Gray, Nina Romm 25 – Kentridge, Frederick l’ons 26-27 Zakkie Eloff, Nico Roos, Cyprian Shilakoe, John Clarke</p>	
25	3	1991	July	<p>08-11 Judith Mason, 2 ill. 12-19 Frans Claerhout, Bloemfontein Group, 1 ill. p. 21 22 – New Acquisitions: <i>Scholnick, Schady, le Roux, Pierce-Atkinson, Kentridge Quin, Catherine, Zondi, Mphahlele, Battiss, Rakgoathe Sebidi, Verster, Nkotsi, Legae, Hobbs</i> 23 – Donations: Irmin Henkel 23 – Donations: The Haenggi Foundation: <i>15 graphics + 68 ceramic items including Baldinelli, de Jong, Abrams, Meerkotter</i> 24 – Ian Tainton, JH Pierneef, Cyprian Shilakoe 26 – JH Pierneef 28 – Johan van Heerden</p>	
25	4	1991	October	<p>03-06 Alexis Preller, Ronald Mylchreest, Margaret Nel 07 – Bill Davis, Judith Mason, Nils Burwitz 08 – Battiss, Clarke 18 – Joan Wright 20 - Dumile</p>	Cover: Margaret Nel
26	1	1992	January	<p>08-09 Russell Scott 12 – Dumile, John Clarke 13 – Maud Sumner, Judith Mason, Bill Davis 15 – Andries Botha, Russell Scott 18 – Andries Botha 20 – Erik Laubscher, Larry Scully</p>	Cover: Russell Scott
26	2	1992	April	<p>02-03 Ruth Everard Haden, Everard Group 09 – Dumile Feni 14-17 Philippa Hobbs incl. 1 ill. 20 – Pettit, Motswai, Proud, Kentridge, Kruger, Clarke 21 – Stokhuyzen, Laubscher, McNamara, du Toit, Dietrich</p>	Cover: Ruth Everard - Haden
26	3	1992	July	<p>02 – Elahi, Clarke, van der Watt 03 – du Toit, Nigrini, Scott, van der Westhuizen 19-20 Claude Boucharain 25 – Azaria Mbatha 26-27 Frans Claerhout, Azaria Mbatha, Fred Page 29 – Cecil Skotnes, Otto Schröder, Thijs Nel, Marnus Havenga</p>	Cover: John Clarke
26	4	1992	October	<p>01-15 Dr Albert Werth: ill. essays on the PAM + its director 16 – Maud Sumner 17 – Pretoria Painters & Sculptors 1963-1993 26-28 Maud Sumner</p>	Cover: A.J. Werth
27	1	1993	May	<p>11 – Maggie Laubser 17 – The Haenggi Foundation Donation 17 – Arnott, Armstrong, Breebaart, Heyns, Huysers 17 – Anna Vorster, Jawahirilal, Madiba, Battiss 19 – Malcolm Payne</p>	Cover: Maggie Laubser

				21-23 Maud Sumner archive 26-31 Nicolaas Maritz, David Brown, Noel Hodnett – 2 ill.	
27	2	1993	Nov.	00 – Motswai 26-34 JH Pierneef – 1 ill. 26-27 van Wouw, Oerder, Wenning, Roworth 27-28 Volschenk, Naudé, Goodman, Hendriks 35 – Sumner, Ernst de Jong, Pippa Skotnes, v.d. Reis, A Vorster 36 – Maggie Laubser vs Irma Stern	Cover: Stephen Cohen
28	1	1994	June	05 – SA Art in Amsterdam – 27 artists 08-12 Pippa Skotnes 16-18 Rina de Villiers – essay on her by Lydia de Waal 19 – Sam Nhlegethwa 23 – Walter Battiss 24 – Anna Vorster, Günther van der Reis, Irma Stern 25 – Bettie Cilliers-Barnard	
			N.B.:	Items high-lighted in bold letters are in-depth articles. Some covers omitted as not about SA artists. There are no additional issues of the “Bulletin” in our archives. Analysis by The Haenggli Foundation Inc., CH-4003 BASEL, completed October, 2011 http://www.art-archives-southafrica.ch/	