

University of Manitoba Archives & Special Collections

Finding Aid - Aganetha Dyck fonds (MSS 511 (A2014-111))

Generated by Access to Memory (AtoM) 2.3.1 Printed: August 15, 2017

Language of description: English

Language of description: French

University of Manitoba Archives & Special Collections

330 Elizabeth Dafoe Library

Winnipeg

Manitoba

Canada

R3T 2N2

Telephone: 204-474-9986

Fax: 204-474-7913

[Email: archives@umanitoba.ca](mailto:archives@umanitoba.ca)

<http://umanitoba.ca/libraries/units/archives/>

<http://umlarchives.lib.umanitoba.ca/index.php/aganetha-dyck-fonds>

Aganetha Dyck fonds

Table of contents

Summary information	3
Administrative history / Biographical sketch	3
Scope and content	4
Notes	4
Access points	4
Physical condition	4
Series descriptions	5
, Exhibitions and Residencies, 1976-2014	5
, Research,	9
, Correspondence, 1976-2014	10
, Publications,	15
, Grants and Awards,	16
, Images,	17
, Books,	21
, Media,	22
, Artifacts,	24
, Oversize Documents,	24

Summary information

Repository: University of Manitoba Archives & Special Collections

Title: Aganetha Dyck fonds

ID: MSS 511 (A2014-111)

Date: 1975-2014 (date of creation)

Physical description: 7 bankers boxes of textual records, one box of artifacts, and one folder of oversize textual records.

**Dates of creation,
revision and deletion:**

Administrative history / Biographical sketch

Note

Aganetha Dyck was born September 12, 1937, in Marquette Manitoba. In 1958 she married Peter Dyck with whom, in 1972, she would later move to Prince Albert Saskatchewan. There she began taking art courses in 1974 at the Prince Albert Art Centre, where she learned pottery, art criticism, batik and Salish weaving. In 1975 she began a mentorship with Professor George Glenn, and studied art history at the Prince Albert Community College. In 1976 she and her family moved back to Winnipeg, where in 1980 she continued her studies in Art History.

By this time she had already established herself as an artist. Her early work used everyday objects in art in order to validate traditional female domestic activities. The inspiration for her work Close Knit (1975-1981), which used felt as a medium, occurred as a result of a dryer accident with wool. For the work she intentionally shrink dozens of articles of wool clothing. Another work exhibited at the Winnipeg Art Gallery in 1984 consisted of hundreds of Mason jars filled with buttons which had been prepared in various cooking techniques.

She has received the most attention for her art which focused on honeybees. After seeing a sign made of beeswax she got the idea to place objects inside beehives. She considers these works collaborations with the bees, she constructing the objects and the bees adding and finishing the artwork. This technique has produced such works as the Glass Dress, a glass wedding dress that took ten summers to complete, and Sports Night in Canada (1995-2000), in which she placed sports equipment such as helmets, pads and sticks into the beehives.

Her work with bees has earned her many honours, and had been notably featured in international exhibitions in Troyes, Paris, Rotterdam, and at the Yorkshire Sculpture Park in West Bretton, England. In 2007 she was awarded both the Manitoba Arts Council Award of Distinction as well as the Governor General's Award in Visual and Media Arts. In 2013, for the help she gave, over the years, to the Art Centre for Broadway Youth in Winnipeg, Manitoba, she was awarded the Art City Star Award. In 2014 she received the Making a Mark Award by the Winnipeg Arts Council.

These awards were not given just in recognition for her artwork. Dyck has been an advocate for the continued survival of bee populations in North America, and she appeared on CBC's The Nature of

Things, with David Suzuki in 2006. She has sat on the board of the Plug in Gallery, and since the mid 1970's Dyck has worked extensively with youth, visiting schools all over Canada doing workshops with students teaching them about, and how to make, art. She has served as a mentor to young women with Mentoring Artists for Women's Art, in Winnipeg, Manitoba.

Custodial history

Records were donated by Aganetha Dyck. Donated in 2014.

Scope and content

Consists of records relating to her art career, including correspondence, financial records, awards, photos, videos, research and documents concerning exhibitions.

Notes

Title notes

Physical condition

Artifacts are fragile and should be handled with care. One artifact is broken.

Accruals

Further accruals may be possible.

Other notes

- **Publication status:** published
-

Access points

- Textual record (documentary form)
- Graphic material (documentary form)
- Moving images (documentary form)
- Sound recording (documentary form)
- Records in Electronic Form (documentary form)
- Object (documentary form)

Series descriptions

Exhibitions and Residencies

Date: 1976-2014 (date of creation)

Scope and content:

Documents relating to work done by Dyck over the course of her career as an artist. Organized by event in chronological order. Files contain correspondence, flyers, financial documentation, reviews, and miscellany related to particular events.

File / item list

Ref code	Title	Dates	Access status	Container
	File - School Visitations	1976-1996		A2014-111, Box 0001 A2014-111, File 0001
	File - Changes	1979-1980		A2014-111, Box 0001 A2014-111, File 0002
	File - Under Construction	1985		A2014-111, Box 0001 A2014-111, File 0003
	File - Human Rights Commision	1985-1988		A2014-111, Box 0001 A2014-111, File 0004
	File - Another Prairies Exhibition	1986		A2014-111, Box 0001 A2014-111, File 0005
	File - Multiplicity of Voices	1987		A2014-111, File 0006 A2014-111, Box 0001
	File - Contemporary Art in Manitoba	1987-1990		A2014-111, Box 0001 A2014-111, File 0007
	File - Brain is not Enough	1988		A2014-111, Box 0001 A2014-111, File 0008
	File - Hand Held Between Index and Middle Finger	1988-1995		A2014-111, Box 0001 A2014-111, File 0009

	File - Library Inner Outer	1989-1991	A2014-111, Box 0001 A2014-111, File 0010
	File - MAWA	1991-2014	A2014-111, Box 0001 A2014-111, File 0011
	File - Stichting Kunst and Complex Rotterdam Residency	1993	A2014-111, Box 0001 A2014-111, File 0012
	File - Corpus	1993-1994	A2014-111, Box 0001 A2014-111, File 0013
	File - Still Life Exhibition Ace Art	1994-1995	A2014-111, Box 0001 A2014-111, File 0014
	File - Winnipeg Art Gallery Tour	1994-1998	A2014-111, Box 0001 A2014-111, File 0015
	File - Winnipeg Art Gallery Tour Scrapbook	1995	A2014-111, Box 0001 A2014-111, File 0016
	File - Winnipeg Art Gallery Art Class Wax Book	1995	A2014-111, Box 0001 A2014-111, File 0017
	File - Wax Museum	1995	A2014-111, Box 0001 A2014-111, File 0018
	File - Bounce Rotterdam	1995	A2014-111, Box 0001 A2014-111, File 0019
	File - National Education Conference Burnaby	1995-1996	A2014-111, Box 0001 A2014-111, File 0020
	File - Vancouver Art Gallery	1996-2009	A2014-111, Box 0001 A2014-111, File 0021
	File - Westergasfabriek Home is Where the Heart is	1996	A2014-111, Box 0001 A2014-111, File 0022
	File - Guelph Exhibition	1996-1997	A2014-111, Box 0001

			A2014-111, File 0023
	File - Mendel Art Gallery	1997	A2014-111, Box 0001 A2014-111, File 0024
	File - Windsor Art Gallery	1997	A2014-111, Box 0001 A2014-111, File 0025
	File - Yorkshire Sculpture Park Binder	1997	A2014-111, Box 0001 A2014-111, File 0026
	File - Yorkshire Sculpture Park Bee Project	1997-1998	A2014-111, Box 0001 A2014-111, File 0027
	File - Beaverbrook Art Gallery	1997-1998	A2014-111, Box 0001 A2014-111, File 0028
	File - Passages Troyes	1997-2004	A2014-111, Box 0001 A2014-111, File 0029
	File - Between Body and Soul Concordia University	1998-1999	A2014-111, Box 0001 A2014-111, File 0030
	File - Hayward Gallery	1998-1999	A2014-111, Box 0001 A2014-111, File 0031
	File - Di Brandt Collaboration Working in the Dark	1998-2003	A2014-111, Box 0001 A2014-111, File 0032
	File - Send and Receive Festival	1999	A2014-111, Box 0001 A2014-111, File 0033
	File - Amour Horreur Montreal	1999	A2014-111, Box 0001 A2014-111, File 0034
	File - Sale to Glenbow	1999-2002	A2014-111, Box 0001 A2014-111, File 0035
	File - DeLeon Purchase of Glass Dress	1999-2001	A2014-111, Box 0001 A2014-111, File 0036

	File - Bills	2000-2001	A2014-111, Box 0001 A2014-111, File 0037
	File - Interspecies Communication Attempt	2001-2002	A2014-111, Box 0001 A2014-111, File 0038
	File - Manifestation Internationale D'art de Quebec	2002	A2014-111, Box 0001 A2014-111, File 0039
	File - Art Gallery of Mississauga Dress: Signal	2002-2003	A2014-111, Box 0001 A2014-111, File 0040
	File - Musee Regional de Rimouski	2002-2003	A2014-111, Box 0001 A2014-111, File 0041
	File - Bee Masters Course	2003	A2014-111, Box 0001 A2014-111, File 0042
	File - Insectarium	2003	A2014-111, Box 0001 A2014-111, File 0043
	File - Site Specific Bee-work Grande Prairie Art Gallery	2003	A2014-111, Box 0001 A2014-111, File 0044
	File - Latitudes Belgrade	2004	A2014-111, Box 0001 A2014-111, File 0045
	File - Break Away Kelowna	2004	A2014-111, Box 0001 A2014-111, File 0046
	File - Deleon White Hive Scans	2004	A2014-111, Box 0001 A2014-111, File 0047
	File - Prairie North Residency	2004	A2014-111, Box 0001 A2014-111, File 0048
	File - North Dakota Museum of Art	2005-2008	A2014-111, Box 0001 A2014-111, File 0049
	File - Artefact Montreal	2007	A2014-111, Box 0001

		A2014-111, File 0050
	File - Cultural Olympics 2009	A2014-111, Box 0001 A2014-111, File 0051
	File - University of Manitoba School of Art 2010	A2014-111, Box 0001 A2014-111, File 0052
	File - Guest Workers Confederation Centre Art Gallery 2011	A2014-111, Box 0001 A2014-111, File 0053
	File - The Drone of Ethics 2011	A2014-111, Box 0001 A2014-111, File 0054
	File - My Winnipeg 2011-2012	A2014-111, Box 0001 A2014-111, File 0055
	File - Flora and Fauna National Gallery of Canada 2012-2014	A2014-111, Box 0001 A2014-111, File 0056
	File - Biennale Internationale du Lin de Porneuf 2013	A2014-111, Box 0001 A2014-111, File 0057
	File - Winnipeg Art Gallery Looking Up 2013	A2014-111, Box 0001 A2014-111, File 0058
	File - Plug in ICA Toxicity 2013	A2014-111, Box 0001 A2014-111, File 0059
	File - Ottawa School of Art 2013-2014	A2014-111, Box 0001 A2014-111, File 0060
	File - Tom Thompson Art Gallery 2014	A2014-111, Box 0001 A2014-111, File 0061
	File - Surreal Transformations Algoma Sault Ste. Marie 2014	A2014-111, Box 0001 A2014-111, File 0062
	File - Biographical	A2014-111, Box 0001 A2014-111, File 0063

Research

Scope and content:

Research done by Aganetha Dyck predominantly on honeybees. Includes poems, newspaper clippings, photocopies, and journal articles.

File / item list

Ref code	Title	Dates	Access status	Container
	File - First Meeting Dealing With Honeybees	1990-1991		A2014-111, Box 0002 A2014-111, File 0001
	File - Bee Research			A2014-111, Box 0002 A2014-111, File 0002
	File - Bee Research			A2014-111, Box 0002 A2014-111, File 0003
	File - Bee Research			A2014-111, Box 0002 A2014-111, File 0004
	File - Articles on Honeybees Used for Research			A2014-111, Box 0002 A2014-111, File 0005
	File - Misc. Reviews, Articles - Influences			A2014-111, Box 0002 A2014-111, File 0006
	File - Misc. Scholarship about Aganetha Dyck			A2014-111, Box 0002 A2014-111, File 0007

Correspondence

Date: 1976-2014 (date of creation)

Scope and content:

Dyck's correspondence with individuals and institutions. Files contain letters, emails, as well as postcards, and greeting cards.

Access points:

- Textual record (documentary form)

File / item list

Ref code	Title	Dates	Access status	Container

	File - Karen Antaki Correspondence	A2014-111, Box 0002 A2014-111, File 0008
	File - Howard Barran Correspondence	A2014-111, Box 0002 A2014-111, File 0009
	File - Joan Bladget and Max Dean Correspondence	A2014-111, Box 0002 A2014-111, File 0010
	File - Border Crossings Correspondence	A2014-111, Box 0002 A2014-111, File 0011
	File - Joan Borsa Correspondence	A2014-111, Box 0002 A2014-111, File 0012
	File - Bourgeois Family Correspondence	A2014-111, Box 0002 A2014-111, File 0013
	File - Lynn Cummings Correspondence	A2014-111, Box 0002 A2014-111, File 0014
	File - Erika Defreitas Correspondence	A2014-111, Box 0002 A2014-111, File 0015
	File - Directors Curators Correspondence 1986-2007	A2014-111, Box 0002 A2014-111, File 0016
	File - Don Dixon Correspondence	A2014-111, Box 0002 A2014-111, File 0017
	File - Deborah Dyck Correspondence	A2014-111, Box 0002 A2014-111, File 0018
	File - Michael Dyck and Diane Johnson Correspondence	A2014-111, Box 0002 A2014-111, File 0019
	File - Peter Dyck Correspondence	A2014-111, Box 0002 A2014-111, File 0020
	File - Richard Dyck and Tricia Wasney Correspondence	A2014-111, Box 0002

		A2014-111, File 0021
	File - George Glenn Correspondence	A2014-111, Box 0002 A2014-111, File 0022
	File - Hamilton Art Gallery Correspondence	A2014-111, Box 0002 A2014-111, File 0023
	File - Terrence Heath Correspondence	A2014-111, Box 0002 A2014-111, File 0024
	File - Heather Higo Correspondence	A2014-111, Box 0002 A2014-111, File 0025
	File - Natalie Kamphuys Correspondence	A2014-111, Box 0002 A2014-111, File 0026
	File - Lois Klassen Correspondence	A2014-111, Box 0002 A2014-111, File 0027
	File - Brandon Area Artists/ Lois Klassen Correspondence	A2014-111, Box 0002 A2014-111, File 0028
	File - Wanda Koop and Bill Eakin Correspondence	A2014-111, Box 0002 A2014-111, File 0029
	File - Yves le Conte Correspondence	A2014-111, Box 0002 A2014-111, File 0030
	File - Elizabeth Legge Meanwell Correspondence	A2014-111, Box 0002 A2014-111, File 0031
	File - McEwen Family Correspondence	A2014-111, Box 0002 A2014-111, File 0032
	File - Mendel Art Gallery Correspondence	A2014-111, Box 0002 A2014-111, File 0033
	File - Michael Gibson Gallery Correspondence	A2014-111, Box 0002 A2014-111, File 0034

	File - Kevin Murphy Correspondence	A2014-111, Box 0002 A2014-111, File 0035
	File - National Gallery Canada Council Correspondence 1979-2012	A2014-111, Box 0002 A2014-111, File 0036
	File - Juan Antonio Ramirez Correspondence	A2014-111, Box 0002 A2014-111, File 0037
	File - Armand Saintonge Correspondence	A2014-111, Box 0002 A2014-111, File 0038
	File - Ina Schneider Correspondence	A2014-111, Box 0002 A2014-111, File 0039
	File - Winona Semmer and Prince Albert Friends Anabel and Olesia	A2014-111, Box 0002 A2014-111, File 0040
	File - Barbra Todd Correspondence	A2014-111, Box 0002 A2014-111, File 0041
	File - Phil Veldhuis Correspondence	A2014-111, Box 0002 A2014-111, File 0042
	File - Winnipeg Art Gallery Correspondence	A2014-111, Box 0002 A2014-111, File 0043
	File - Mark Winston Correspondence	A2014-111, Box 0002 A2014-111, File 0044
	File - Misc. Correspondence 1990's 1989-1997	A2014-111, Box 0002 A2014-111, File 0045
	File - Misc. Correspondence 1993-1995	A2014-111, Box 0002 A2014-111, File 0046
	File - Misc. Correspondence 1996	A2014-111, Box 0002 A2014-111, File 0047
	File - Misc. Correspondence 2000's 2001-2011	A2014-111, Box 0002

		A2014-111, File 0048
	File - Misc. Correspondence 2000-2003-2007	2000-2007 A2014-111, Box 0002 A2014-111, File 0049
	File - Misc. Correspondence	2014 A2014-111, Box 0002 A2014-111, File 0050
	File - Misc. Correspondence	A2014-111, Box 0002 A2014-111, File 0051
	File - Misc. Correspondence	A2014-111, Box 0002 A2014-111, File 0052
	File - Misc. Correspondence	A2014-111, Box 0003 A2014-111, File 0001
	File - Misc. Correspondence	A2014-111, Box 0003 A2014-111, File 0002
	File - Misc. Correspondence	A2014-111, Box 0003 A2014-111, File 0003
	File - Misc. Correspondence	A2014-111, Box 0003 A2014-111, File 0004
	File - Misc. Correspondence	A2014-111, Box 0003 A2014-111, File 0005
	File - Misc. Correspondence	A2014-111, Box 0003 A2014-111, File 0006
	File - Misc. Correspondence	A2014-111, Box 0003 A2014-111, File 0007
	File - Misc. Correspondence	A2014-111, Box 0003 A2014-111, File 0008
	File - Misc. Correspondence	A2014-111, Box 0003 A2014-111, File 0009

	File - Misc. Correspondence	A2014-111, Box 0003 A2014-111, File 0010
--	-----------------------------	---

Publications

Scope and content:

Publications relating to Dyck. Includes magazines she used for research or was featured in, including press release dossiers, and art books which she contributed to or was the focus of. Also contains fliers and pamphlets to shows and exhibitions which she was involved with.

File / item list

Ref code	Title	Dates	Access status	Container
	File - Magazines	1984-2000		A2014-111, Box 0003 A2014-111, File 0011
	File - Magazines	2000-2001		A2014-111, Box 0003 A2014-111, File 0012
	File - Magazines	2001-2002		A2014-111, Box 0003 A2014-111, File 0013
	File - Magazines	2003		A2014-111, Box 0003 A2014-111, File 0014
	File - Magazines	2003-2008		A2014-111, Box 0003 A2014-111, File 0015
	File - Magazines	2009-2014		A2014-111, Box 0003 A2014-111, File 0016
	File - Magazine Clippings	1984-2009		A2014-111, Box 0003 A2014-111, File 0017
	File - Newspaper Clippings	1982-2013		A2014-111, Box 0003 A2014-111, File 0018
	File - Press Reports Canadian Cultural Centre Paris	2001		A2014-111, Box 0003 A2014-111, File 0019
	File - Press Reports	2000-2003		A2014-111, Box 0003

			A2014-111, File 0020
	File - Misc. Flyers	1979-2014	A2014-111, Box 0003 A2014-111, File 0021
	File - Misc.Brochures/info sheets	1984-2010	A2014-111, Box 0003 A2014-111, File 0022
	File - Art Books	1982-1998	A2014-111, Box 0003 A2014-111, File 0023
	File - Art Books	1998-2006	A2014-111, Box 0003 A2014-111, File 0024
	File - Art Books	2007-2014	A2014-111, Box 0003 A2014-111, File 0025

Grants and Awards

Scope and content:

Contains documents relating to awards Dyck won over the course of her artistic career. This includes textual records such as certificates, invitations letters and documentation. Also includes the Governor General's Award a glass and metal sculpture.

File / item list

Ref code	Title	Dates	Access status	Container
	File - Canada Council Grants	1977-2003		A2014-111, Box 0004 A2014-111, File 0001
	File - Persons Awards	1988		A2014-111, Box 0004 A2014-111, File 0002
	File - Manitoba Arts Council Grants	1990-2004		A2014-111, Box 0004 A2014-111, File 0003
	File - Manitoba Arts Council Award of Distinction	2006		A2014-111, Box 0004 A2014-111, File 0004
	File - Winnipeg Art Gallery Governor General's Award Nomination	2007		A2014-111, Box 0004 A2014-111, File 0005

	File - Governor General's Award	2007	A2014-111, Box 0004 A2014-111, File 0006
	File - Governor General's Award	2007	A2014-111, Box 0004 A2014-111, File 0007
	File - Congratulations Apropos the Governor General's Award	2007	A2014-111, Box 0004 A2014-111, File 0008
	File - Media about the Governor General's Award	2007	A2014-111, Box 0004 A2014-111, File 0009
	File - Art City Award	2013	A2014-111, Box 0004 A2014-111, File 0010
	File - Winnipeg Arts Council Making a Mark Award	2014	A2014-111, Box 0004 A2014-111, File 0011
	File - Misc. Awards	1986-2005	A2014-111, Box 0004 A2014-111, File 0012
	Item - Governor General's Award Trophy	2007	A2014-111, Box 0004

Images

Scope and content:

Physical images relating to Dyck's artistic career, including photographs, negatives, and slides relating to her career as an artist.

File / item list

Ref code	Title	Dates	Access status	Container
	File - Sizes 8-46 Shrunken Clothing Slides	1976-1981		A2014-111, Box 0005 A2014-111, File 0001
	File - Buttons	1976-1984		A2014-111, Box 0005 A2014-111, File 0002
	File - Felting Canning Cigarettes Suitcases	1976-1988		A2014-111, Box 0005 A2014-111, File 0003
	File - Wanda Models Aganetha's Hats 1980's	1980-1989		A2014-111, Box 0005

		A2014-111, File 0004
	File - Canning B+W	1984-1995 A2014-111, Box 0005 A2014-111, File 0005
	File - Hats for Artspace	1986 A2014-111, Box 0005 A2014-111, File 0006
	File - University of Manitoba Altered Cigarettes Brain is not Enough	1988 A2014-111, Box 0005 A2014-111, File 0007
	File - Slides Commission Artspace	1988 A2014-111, Box 0005 A2014-111, File 0008
	File - Henry and Rita Funk Experimental Work	1989-1990 A2014-111, Box 0005 A2014-111, File 0009
	File - The Library Inner Outer	1989-1990 A2014-111, Box 0005 A2014-111, File 0010
	File - Manitoba Arts Council Artist in the Schools	1990-1991 A2014-111, Box 0005 A2014-111, File 0011
	File - Shoes	1991-1999 A2014-111, Box 0005 A2014-111, File 0012
	File - Research Frank's Apiary	1991 A2014-111, Box 0005 A2014-111, File 0013
	File - Glass Dress	1992-1998 A2014-111, Box 0005 A2014-111, File 0014
	File - Drawings	1992-2001 A2014-111, Box 0005 A2014-111, File 0015
	File - Rotterdam Studio	1993 A2014-111, Box 0005 A2014-111, File 0016
	File - Hadashville Manitoba	1993 A2014-111, Box 0005 A2014-111, File 0017

	File - St. Norbert Arts and Cultural Centre	1995	A2014-111, Box 0005 A2014-111, File 0018
	File - Rotterdam Artist Farewell	1995	A2014-111, Box 0005 A2014-111, File 0019
	File - Party @ 121	1995	A2014-111, Box 0005 A2014-111, File 0020
	File - My Garden and Christmas Stockings	1995-1999	A2014-111, Box 0005 A2014-111, File 0021
	File - Hive Blanket	1995-1996	A2014-111, Box 0005 A2014-111, File 0022
	File - Sports Night in Canada	1995-1999	A2014-111, Box 0005 A2014-111, File 0023
	File - Sports Night in Canada	1995-1999	A2014-111, Box 0005 A2014-111, File 0024
	File - Odds	1995-2004	A2014-111, Box 0005 A2014-111, File 0025
	File - Amsterdam Westergasfabrieken	1996	A2014-111, Box 0005 A2014-111, File 0026
	File - Dining Room	1997-1998	A2014-111, Box 0005 A2014-111, File 0027
	File - Yorkshire Sculpture Park	1997	A2014-111, Box 0005 A2014-111, File 0028
	File - Jars Owned by Oakville Galleries	1998	A2014-111, Box 0005 A2014-111, File 0029
	File - Poem To the Bees	1999-2001	A2014-111, Box 0005 A2014-111, File 0030
	File - Zone 2B Environment	2000	A2014-111, Box 0005

		A2014-111, File 0031
	File - Gallery 1.1.1. University of Manitoba	2000 A2014-111, Box 0005 A2014-111, File 0032
	File - St. Norbert Arts and Cultural Centre Pond Installation	2000 A2014-111, Box 0005 A2014-111, File 0033
	File - Photos of Work Going to Exhibition	2000-2001 A2014-111, Box 0005 A2014-111, File 0034
	File - Pairs Troyes	2001 A2014-111, Box 0005 A2014-111, File 0035
	File - Bee Walls, Apiary in Paris, Fontainebleau	2001 A2014-111, Box 0005 A2014-111, File 0036
	File - Rimouski	2003 A2014-111, Box 0005 A2014-111, File 0037
	File - Grande Prairie Art Gallery Solo Exhibition	2003 A2014-111, Box 0005 A2014-111, File 0038
	File - Film for Dr. Mark Winston's Retirement	2006 A2014-111, Box 0005 A2014-111, File 0039
	File - George Glenn's Exhibition	2010 A2014-111, Box 0005 A2014-111, File 0040
	File - Ace Art After Meltdown	2011 A2014-111, Box 0005 A2014-111, File 0041
	File - Altered Cigarettes, Michael's Ocean Encounters	A2014-111, Box 0005 A2014-111, File 0042
	File - Beework Negatives	A2014-111, Box 0005 A2014-111, File 0043
	File - Patricia's Photos and Negatives of Aganetha's Garden	A2014-111, Box 0005 A2014-111, File 0044

	File - Farewell Party for Mr. Escobedo	A2014-111, Box 0005 A2014-111, File 0045
	File - Honey Bee Images Bee Maid Honey Co. Wax Rendering Room	A2014-111, Box 0005 A2014-111, File 0046
	File - Photos of Friends and Misc.	A2014-111, Box 0005 A2014-111, File 0047
	File - Misc. Photos	1975-2008 A2014-111, Box 0005 A2014-111, File 0048
	File - Winnipeg Art Gallery, DeLeon White Gallery, Early Work	1975-2005 A2014-111, Box 0005 A2014-111, File 0049
	File - Various Installations	1976-2005 A2014-111, Box 0005 A2014-111, File 0050
	File - Misc. Photos	1981-2008 A2014-111, Box 0005 A2014-111, File 0051
	File - Misc. Photos	1984-2000 A2014-111, Box 0005 A2014-111, File 0052
	File - Misc. Photos	1984-2000 A2014-111, Box 0005 A2014-111, File 0053
	File - Misc. International	1988-1997 A2014-111, Box 0005 A2014-111, File 0054
	File - Misc. Photos	A2014-111, Box 0005 A2014-111, File 0055
	File - Misc. Negitives	A2014-111, Box 0005 A2014-111, File 0056
	File - Oversize Photographs	A2014-111, Box 0008 A2014-111, File 0001

BooksScope and content:

Books belonging to Aganetha Dyck, including books used for the research of bees, as well as artistic research. Some books were written by people she worked with. The rest either concern her work directly or in some way feature her or her work.

File / item list

Media

Scope and content:

Contains VHS tapes containing her work with bees and a few of her exhibitions. Also Contains DVD's and CD's which hold many of her appearances on film and other images. Series also has two floppy disks, an audio cassette and a memory stick, all mostly containing images.

File / item list

Ref code	Title	Dates	Access status	Container
	Item - Sample Output from "The Wax Museum"	1996-1999		A2014-111, Box 0007
	Item - Hadashville Manitoba my first year of experiments and testing shapes and experiments	1989-1992		A2014-111, Box 0007
	Item - Exposition De L'Armoire aux Ruches-From the Closets to the Hives Installations-Volumes	2001		A2014-111, Box 0007
	Item - Yorkshire Sculpture Park, Aganetha Dyck, the BEE PROJECT in the Camellia House	1997		A2014-111, Box 0007
	Item - Bee Dress	1994		A2014-111, Box 0007
	Item - The Dress and the Dinner Set	1995		A2014-111, Box 0007
	Item - The Nature of Things Bee Talker: The Secret World of Bees	2005		A2014-111, Box 0007
	Item - For Aganetha: Songs with Cigarettes	?		A2014-111, Box 0007
	Item - DeLeon White Gallery Toronto	2002		A2014-111, Box 0007
	Item - Aganetha's Bees Visit Caleb	2002		A2014-111, Box 0007
	Item - Bee work Replicating Experiments	2002		A2014-111, Box 0007
	Item - All Bee Scans and Viewer Software	2002		A2014-111, Box 0007
	Item - Aganetha Dyck's Studio Documentation by Peter Dyck	2004-2005		A2014-111, Box 0007
	Item - CBC Artspots	2006		A2014-111, Box 0007
	Item - Groom and Groomsmen with Shoes	2006		A2014-111, Box 0007

	Item - Bees University of Manitoba Exhibition	2006	A2014-111, Box 0007
	Item - Starbuck 291 Co. Beekeeping	2006	A2014-111, Box 0007
	Item - Manitoba as Muse 291 Film Co. Starbuck Manitoba	2006	A2014-111, Box 0007
	Item - William Eakin Spreading Wildflowers	2006	A2014-111, Box 0007
	Item - Walking Closets Hanger Series at the Rooms St. John's Newfoundland	2007	A2014-111, Box 0007
	Item - Table Cloth	2007	A2014-111, Box 0007
	Item - Barbie Type Dolls	2007	A2014-111, Box 0007
	Item - Nomination Images for Governor General's Award and Manitoba Arts Council Award	2007	A2014-111, Box 0007
	Item - Images for Governor General's and Manitoba Arts Council Awards	2007	A2014-111, Box 0007
	Item - Governor General's Award Artwork	2007	A2014-111, Box 0007
	Item - The Governor General's Awards in Visual and Media Arts	2007	A2014-111, Box 0007
	Item - Manitoba Arts Council Award of Distinction	2007	A2014-111, Box 0007
	Item - Montreal Scenes	2007	A2014-111, Box 0007
	Item - Valise Biographique Art Gallery of Hamilton	2010-2011	A2014-111, Box 0007
	Item - LIGHT Bill Eakin and Aganetha Dyck's project with Lamps	2010	A2014-111, Box 0007
	Item - Images of LIGHT	2011	A2014-111, Box 0007
	Item - Winnipeg Art Gallery Symposium Talk	2011	A2014-111, Box 0007
	Item - Aganetha Dyck Scanned Slides and Other Work	1975-2011	A2014-111, Box 0007
	Item - Michael Gibson Gallery	2007	A2014-111, Box 0007
	Item - Jen Fuller - Warren Carter Visit to Aganetha Dyck's Studio		A2014-111, Box 0007
	Item - The Glass House at Starbuck Apiary Manitoba		A2014-111, Box 0007
	Item - Funk Apiary		A2014-111, Box 0007 A2014-111, File 0002
	Item - Back up files	2003	A2014-111, Box 0007 A2014-111, File 0002
	File - Margret van Walsem Memory Stick	2010	A2014-111, Box 0007 A2014-111, File 0001

	Item - It's a Living a Segment on Phil Veldhuis Beekeeper	1995	A2014-111, Box 0007
	Item - Felting: The Gift of Hands		A2014-111, Box 0007
	File - Di Brandt Poem Disk	1998	A2014-111, Box 0007 A2014-111, File 0003

Artifacts

Scope and content:

Consists of a photograph album, a ceramic award, a pin back button, and a case with a bee and a honeycomb.

File / item list

Ref code	Title	Dates	Access status	Container
	Item - Art City Ceramic Medalion			A2014-111, Box 0008
	Item - Brown Pin Back Button with a Picture of Bees			A2014-111, Box 0008
	Item - Requiem			A2014-111, Box 0008
	Item - Photograph Album First Studio Space With George Glenn	1975-1976		A2014-111, Box 0008

Oversize Documents

Scope and content:

One large folder containing posters from exhibitions and shows, newspapers, newsletters, and newspaper clippings that relate to Aganetha Dyck's artistic work, and floor plans for her exhibitions.

File / item list