SPEAKING IN SPECIES

A North Carolina Perspective

SPEAKING IN SPECIES

A North Carolina Perspective

JUNE 14 - AUGUST 18, 2013 Green Hill Center for NC Art Green Hill Center for NC Art 200 North Davie Street, Box No. 4 Greensboro, NC 27401 336.333.7460

www.greenhillcenter.org

Published in conjunction with the exhibition Speaking in Species: A North Carolina Perspective Guest Curated by Brent Skidmore June 14 – August 18, 2013 Green Hill Center for NC Art

All artwork © the Artists © 2013 Green Hill Center for NC Art

All rights reserved. This publication is protected by copyright. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording or any other information storage and retrieval system, without prior permission in writing from the copyright holder.

Cover Image: Brian Fireman, Swallowtail Chair (detail), 2012, ebonized walnut frame and cocobolo seat, 30 x $26 \times 22^{\circ}$

Cover and Book Design: Susan Rhew Design, Inc., Asheville, NC

Printing by Daniels Graphics, Asheville, NC. Athens Silk 100# Cover and Athens Silk 100# Text printed on Xerox 800 Digital Press. Gotham font family used throughout.

CHRIS ABELL

FATIE **ATKINSON**

ELIA **BIZZARRI**

DAVID **CALDWELL**

JOHN CLARK

MELISSA **ENGLER**

DUSTIN FARNSWORTH

BRIAN FIREMAN

RUSSELL F. **GALE**, JR.

MARK **GARDNER**

DEREK **HENNIGAR**

ROBYN HORN

STONEY LAMAR

TIMOTHY **MADDOX**

DAVID **MERRIFIELD**

BRAD REED **NELSON**

GEORGE PETERSON

RICHARD PRISCO

NATHAN ROSE

SYLVIE ROSENTHAL

TOM SHIELDS

AL SPICER

ELIZABETH SPOTSWOOD SPENCER

JOËL **URRUTY**

MICHAEL ROYCE WALDECK

ROBERT WINKLER

Green Hill is proud to present *Speaking in Species: A North Carolina Perspective*. Guest curated by Brent Skidmore, this wonderful exhibition is an opportunity for Green Hill to show the work of some of today's best artists working in wood—not only artists who live in North Carolina but also artists who have contributed to our state's rich heritage of woodcraft through their association with Penland School of Crafts.

Green Hill promotes the visual arts of North Carolina; with over 7,000 square feet of exceptional gallery space, highly qualified artistic staff, and supportive artist community, Green Hill is one of the premier organizations to view and learn about the art and artists of our state and our time. We gratefully acknowledge the Windgate Foundation who made the exhibition and production of this beautiful catalogue possible. We also thank and acknowledge the North Carolina Arts Council and United Arts Council of Greater Greensboro for their ongoing support and guidance. Finally, I would like to thank Green Hill's staff and Board of Directors who embody our core belief that art is essential to the human experience. Thank you.

Laura Way, Executive Director Green Hill Center for NC Art

Speaking In Species: A North Carolina Perspective is the third in an ongoing series of Green Hill exhibitions guest-curated by artists. It follows on the PRINTED exhibition curated by printmaker Bill Fick in 2008 and By Example: NC Potters and Their Mentors curated by Ronan Kyle Peterson in the summer of 2012. Brent Skidmore, who also wears the educator's hat as Director of Craft Studies and Assistant Professor of Art at UNC Asheville, has gathered works from across the state of North Carolina and beyond to bring together some of the most innovative work being done in wood. His intimate understanding of the medium as one of the state's leading makers and his wide knowledge of working artists in his field inform his curatorial vision. Visitors to Green Hill's expansive gallery will be introduced to the formal advances in woodworking and the imaginative range of an exceptional group of artists through both functional and sculptural works. Accompanied by Skidmore's illuminating curatorial text, the full color catalogue produced for this exhibition under the direction of Lauren Gordon and designed by Susan Rhew, Speaking in Species offers a feast for the eyes and mind.

Edie Carpenter, Director, Curatorial and Artistic Programs Green Hill Center for NC Art

SPEAKING IN SPECIES

A North Carolina Perspective

To speak, in a formal sense, means to "give evidence or make comment on a subject." In this incidence of speaking the clarity lies within the command of many species of wood from the exoticism of Black Limba to the banality of plywood. *In Speaking in Species: A North Carolina Perspective*, this command of subject takes form in a host of objects including tables, chairs, sculptures and the highest quality musical instruments.

The full range of speaking in species can be seen in the countless items crafted from wood around us. From cradle to grave, we interact, own and even inhabit things made of wood. From early on, we might encounter bassinets, spoons, bowls, ladles, beds, brooms, shoes, boats, flying machines, and even walk bridges to houses in which we live before finally being buried in a wooden box under a tree. This list is meant to be a little extreme to bring home the vast array of wooden objects on our planet, mostly taken for granted in these days of mass consumerism. Since we stumbled out of the cave and began to wander, wood has been essential to our existence and advancement. It was kindling, of course, that enabled humankind to harness fire. Wood is ubiquitous, common and simultaneously complex. This broad range of abilities inspires the makers in this exhibition to create from wood.

Speaking in Species: A North Carolina Perspective, centers on a presentation and understanding of the talents of those employing wood in their work. The vast majority of these makers work fulltime at their craft and play a part in our creative economy, making some of the most unique items known in the worlds of studio furniture, art and instrument making. Members of this group are known well beyond our state borders, some for building upon centuries-old traditions such as Elia Bizzarri or like Dustin Farnsworth, known for expanding wood's sculptural vocabulary.

The artists in *Speaking in Species* are craftsmen working at the highest possible levels of accuracy in wood and those who understand the fluidity, rawness and pure chance relating to processes in wood. Within the work of Chris Abell, John Clark and Russell Gale we see accuracy and tolerances that are simultaneously discomfiting and inspiring, evoking high regard and reverence. These are works that define what we think of as fine craftsmanship and top-notch woodworking.

Within the exhibition we also see examples of what I call "moments with the wood"; a way of being and the associated chance of process. This isn't to say that any of these artists are getting messages from the trees, but rather they move in an intuitive dance, carving a large log or constructing piles of small sticks. There is usually a plan or concept that is balanced with a sense of wonder and understanding for the openness of the process and materials. These moments add up to some of the most expressive sculptures in the exhibition, including the works of Elizabeth Spotswood Spencer, Mark Gardner and Sylvie Rosenthal.

Let's not forget the likely unity of this group. With wood, whether your approach is one of precision machining and control or the openness and intuitive process of a chainsaw or a grinder, wood is responsive, immediate and rewarding to work. Imagine the smells and tactile experience in the studios of these makers—I suspect you would encounter spaces that can open to the outside, some very clean and some considerably more cluttered, but with all of these makers you would encounter a sanctum of sorts, a place of transformation, both for wood and self. Wood allows these artists to speak clearly and distinctly because it is natural, earthbound and alive in ways that conjure up countless moments in nature that are, in turn, rejuvenating both to maker and user/viewer. May you, as you view the exhibition, be intrigued, restored and inspired to Speak in Species.

Peace, Brent Skidmore, Guest Curator

CHRIS ABELL

Whistles

2012, pink ivory wood, African black wood, African olive wood, 11 to $13 \times .655 \times .655$ "

FATIE **ATKINSON**

4 Chairs 2013, wood, 38 x 15 x 16"

ELIA **BIZZARRI**

 $\label{eq:comb_back_rocker} \textit{2011, oak, white pine, sugar maple, milk paint, 43 x 26 x 32"}$

DAVID **CALDWELL**

Sometimes I Crack Myself Up 2011, basswood, pigments, wax mask, 12 x 10 x 4"

JOHN CLARK

Hall Table

2013, blackened oak, poplar bark, western red cedar, 36 x 60 x 15"

MELISSA **ENGLER**

Harvest

2012, carved and painted poplar, 28 x 25 x 1.75 $^{\prime\prime}$

DUSTIN FARNSWORTH

The Bones Of

2012, poplar, bendable plywood, plywood, veneer, basswood, various fabrics, various polychrome, $40 \times 31 \times 40^{\prime\prime}$

BRIAN **FIREMAN**

Swallowtail Chair 2012, ebonized walnut frame and cocobolo seat, 30 x 26 x 22" $^{\circ}$

RUSSELL F. **GALE**, JR.

 $\label{eq:thm:cond} \textit{The Garboard Strake}$ 2009, black limba, Japanese ash, sassafras, plywood, brass, 34 x 52 x 15"

MARK **GARDNER**

Shadow 2012, cherry, maple, paint , 45.5 x 11 x 5" $^{\prime\prime}$

DEREK **HENNIGAR**

Starr Table 2013, oak, iron stain, glass, 16 x 42 x 42"

ROBYN **HORN**

Dovetail Wedge 2011, redwood, acrylics, charcoal, 19.5 x 14.5 x 7"

STONEY **LAMAR**

Bloom~2 2013, ash, milk paint, steel, 47 x 11 x 15"

TIMOTHY **MADDOX**

Patterns No. 1-7 2011, pine, alder, basswood, 38 x 12 x 6"

DAVID **MERRIFIELD**

Limo Bench 2012, walnut, 17 x 84 x 20"

BRAD REED **NELSON**

Japanese Lamp/Green
2011, powder-coated steel and elm, 18 x 11 x 11"

GEORGE **PETERSON**

Lingo

2013, recycled skateboards, waxed linen, paints, oxides, $8 \times 32 \times 2''$

RICHARD PRISCO

Out of the Blue 2012, cherry, concrete, blued steel, cast glass, $18 \times 90 \times 21''$

NATHAN ROSE

Hall Tree with Lamp

2009, walnut, mulberry, mountain laurel, mirror, fabric, lamp parts, $82 \times 39 \times 30''$

SYLVIE ROSENTHAL

Syntax Study 2012, wood, chroma, 14 x 18 x 26"

TOM SHIELDS

Off Kilter 2012, found chairs, 39 x 48 x 48"

AL **SPICER**

Multi-Game Table 2013, wood, 30.5 x 42 x 27"

ELIZABETH SPOTSWOOD SPENCER

 ${\it Madame~P.~and~a~Mighty~Tailwind}$ 2012, tupelo, pine, pigment, copper, tissue paper, 21 x 30 x 6"

JOËL **URRUTY**

Falcone
2011, wood, pigment, lacquer, 61 x 23 x 18"

MICHAEL ROYCE WALDECK

House Sparrow Sideboard

2013, sassafras, walnut, olive ash, yellow birch, fabric, cut paper by Angela Eastman, $35 \times 53 \times 14''$

ROBERT WINKLER

Twist Off 2008, cedar, steel, enamel, clear coat, $68 \times 43 \times 15''$

SPEAKING IN SPECIES

A North Carolina Perspective

COMPLETE EXHIBITION CHECKLIST

All works are courtesy of the Artists

CHRIS ABELL

B Flat Whistle 2013, pink ivory wood, sterling silver, 14.5 x 0.700 x 0.700"

C Whistle 2013, bloodwood, sterling silver, 13 x 0.655 x 0.655"

D Whistle 2013, African olivewood, sterling silver, 11.5 x 0.655 x 0.655"

E Whistle
2013, snakewood, sterling silver,
10 x 0.575 x 0.575"

Low G Whistle 2013, African blackwood, sterling silver, 17 x 0.812 x 0.812"

FATIE ATKINSON

4 Chairs 2013, wood, 38 x 15 x 16"

Bistro Table 2013, wood, 36.5 x 42 x 42"

ELIA **BIZZARRI**

Continuous Arm Rocker 2010, oak, white pine, sugar maple, milk paint, 34 x 25 x 32"

Comb Back Rocker 2011, oak, white pine, sugar maple, milk paint, 43 x 26 x 32"

DAVID CALDWELL

Medusa Mask 2013, basswood, pigments, wax, 14 x 12 x 4"

Sometimes I Crack Myself Up Mask 2011, basswood, pigments, wax, 12 x 10 x 4"

Henry's My Boy 2012, basswood, pigments, wax, 12 x 9 x 10"

JOHN CLARK

Hall Table 2013, blackened oak, poplar bark, western red cedar, 36 x 60 x 15"

MELISSA **ENGLER**

Abscission 2012, carved and painted poplar, 37 x 20 x 20"

Harvest 2012, carved and painted poplar, $28 \times 25 \times 1.75$ "

Urchin 2012, ebonized poplar, sandblasted glass, $26.5 \times 12 \times 12$ "

DUSTIN FARNSWORTH

The Bones Of 2012, basswood, poplar, bendable plywood, plywood, various fabrics, various polychrome, 40 x 31 x 40"

Saint Ann's Theatre 2012, poplar, basswood, plywood, various fabrics, various polycoating, 36 x 28 x 28"

BRIAN FIREMAN

Karnali Lounge Chair 2012, frame in figured maple, black leather upholstery, 32 x 29 x 29"

Swallowtail Chair 2012, ebonized walnut frame and cocobolo seat. 30 x 26 x 22"

RUSSELL F. GALE, JR.

The Garboard Strake 2009, black limba, Japanese ash, sassafras, plywood, brass, 34 x 52 x 15"

California Wall Clock 2012, Douglas fir, redwood, port orford cedar, brass, 14-day coil gong movement, 30 x 8 x 5.5"

Danish Cord Bench 2012, ash, Danish cord, India ink, 18 x 46 x 16.75"

MARK **GARDNER**

Untitled 2012, oak, paint, 40 x 12 x 11"

Shadow 2012, cherry, maple, paint, 45.5 x 11 x 5"

DEREK HENNIGAR

Starr Table 2013, oak, iron stain, glass, 16 x 42 x 42"

Kybos Strata 2013, paulownia, red cedar, aniline dyes, 75 x 32 x 14"

ROBYN HORN

Shifting Planes 2007, cocobolo, 12 x 9 x 6.5"

Challenged Gravity 2007, padauk, 11.5 x 11.5 x 4"

Dovetail Wedge 2011, redwood, acrylics, charcoal, 19.5 x 14.5 x 7"

STONEY LAMAR

Bloom 2 2013, ash, milk paint, steel, 47 x 11 x 15"

TIMOTHY MADDOX

Patterns No. 1-7 2011, pine, alder, basswood, 38 x 12 x 6"

DAVID MERRIFIELD

Wee Chest 2006, steel, maple, 42 x 11 x 11"

Limo Bench 2012, walnut, 17 x 84 x 20"

BRAD REED **NELSON**

Japanese Lamp/Green 2011, powder-coated steel and elm, 18 x 11 x 11"

Japanese Lamp/Red 2011, powder-coated steel and elm, 18 x 11 x 11"

GEORGE PETERSON

Lingo

2013, recycled skateboards, waxed linen, paints, oxides, 8 x 32 x 2"

RICHARD PRISCO

Out of The Blue 2012, cherry, concrete, blued steel, cast glass, 18 x 90 x 21"

Askew Coffee Table 2013, concrete, maple, aluminum, glass, 17 x 50 x 21"

NATHAN ROSE

Three Tusk
2009, walnut, maple, copper leaf,
27 x 51 x 2"

Hall Tree with Lamp 2009, walnut, mulberry, mountain laurel, mirror, fabric, lamp parts, 82 x 39 x 30"

Rustelegant Adirondack Chair 2012, cherry, black locust, 48 x 36 x 51"

SYLVIE ROSENTHAL

Escape

2009, mahogany, poplar, steel, paint, mixed media, 30 x 10.5 x 6"

Syntax Study 2012, wood, chroma, 14 x 18 x 26"

Greater Himalayan
One-Horned Rhinoceros
2013, foam, graphite, 16 x 12 x 32"

TOM SHIELDS

Off-kilter 2012, found chairs, 39 x 48 x 48"

AL SPICER

Library Desk 2010, wood, 34.75 x 45.5 x 18"

Multi-Game Table 2013, wood, 30.5 x 42 x 27"

ELIZABETH SPOTSWOOD SPENCER

Madame P. and a Mighty Tailwind 2012, tupelo, pine, pigment, copper, tissue paper, 21 x 30 x 6"

Belvedere's Dickey 2013, tupelo, paint, tissue paper, pigment, pins, 18 x 14 x 6"

Tangled Shadows Fall Together 2013, mixed media, modified to fit space 80 x 45 x 5"

JOËL URRUTY

Airone

2011, wood, pigments, lacquer, 25 x 11 x 10"

Falcone

2011, wood, pigment, lacquer, 61 x 22 x 16"

Esti

2012, wood and 23k gold, 20 x 18 x 11"

Pirell

2012, wood and 23k gold, 11 x 16 x 11"

You are unique, just like everyone else 2013, burnt wood, 41 x 61 x 1"

MICHAEL ROYCE WALDECK

Rocky Knoll Wall Sconce 2012, walnut, yellow birch, cut paper by Angela Eastman, 9 x 27 x 4.5"

House Sparrow Sideboard 2013, sassafras, walnut, olive ash, yellow birch, fabric, cut paper by Angela Eastman, 35 x 53 x 14"

Spruce Stool 2013, hickory, steel, 19 x 19.5 x 16"

ROBERT WINKLER

Roll Over

2008, cedar, steel, clear preservative, 50 x 111 x 38"

Twist Off

2008, cedar, steel, enamel, clear-coat, 68 x 43 x 15"

Winding Out

2011, oak, steel, clear-coat, 40 x 55 x 37"

Untitled Spiral

2010, oak, steel, stain, clear-coat, $23 \times 26 \times 18$ "

GREENHILL

Green Hill is the only non-collecting organization dedicated to presenting and promoting North Carolina contemporary visual art and artists. Since our founding in 1974, Green Hill has presented and sold the artwork of over 9,800 artists through The Gallery and The Shop. The award-winning studio, ArtQuest, is a program of Green Hill, is an inspiring hands-on studio designed by North Carolina artists where creativity is nurtured through the open exploration of art and art materials.

Laura Way

Executive Director & CEO

Edie Carpenter

Director, Curatorial & Artistic Programs

Mary Young

Director, Education & Community Partnerships

Verna Fricke

ArtQuest Educator

Lauren Gordon

Marketing and Design Guru

Michelle Lanteri

Curatorial Assistant

Brooke Martin

Guest Services Coordinator

Jaymie Meyer

Director, Youth & Outreach Programs

Emily Shank

Shop Manager

& Executive Coordinator

Nancy Wallace

Administrative Assistant

Courtney Whittington

Development &

Membership Associate

Board of Directors 2012 - 2013

Lindsay Jones, *President* Art Winstead, *Treasurer* Betsy Lane, *Secretary*

Lisa Johnson, Past President

Lisa Anderson John Beerman Brigitte Blanton Frances Bullock Rod Cooper

Mary Copeland Karen Kahn

Barbara Kretzer

Lorne Lassiter

Dabney Sanders

Kimberly Strong

Adam Tarleton

Teresa Vincent

Gibby Waitzkin

David A. Worth

Board Emeritus

Susan Edwards Kay Stern

Exhibition and catalogue made possible through the generosity of the Windgate Charitable Foundation.

GREENHILL