

Clearly Human III

April 13 - May 26, 2018

Curated Gallery:

Interior Moments - Sole Van Emden

Reflections - Shanlin Ye

Ramp Gallery:

Work from the Studio - Figurative work
by STLAG instructors and students

Missouri
Arts Council
inspiring art experiences

In the Curated Gallery

Sole Van Emden ***Interior Moments***

Van Emden's recent series of paintings focus on interior scenes that explore ideas about space. Her smaller works deal with movement through pictorial space by placing the viewer in solitude while looking beyond, even moving through to a suggested, perhaps dreamy place. The visual sensation is one of looking through a keyhole or a tunnel. Contrastingly, her panoramic paintings flatten space and examine the location of the viewer. In these paintings, the viewer's eye cannot capture the width of the picture plane in one glance and is forced into a back and forth scanning of the visual field.

Shanlin Ye ***Reflections***

Shanlin explores the mysteries of the human face. These works are not about seeking realism or perfection, but rather their opposite: the rough, imperfect, broken and abnormal. Her portraits seek to engage emotions hidden from view; to reveal unseen and unexpressed parts of the human experience. These portraits incorporate classical elements of traditional Chinese ink painting through a combination of black and white watercolor into a circular design. Shanlin enjoys using watercolor for these images, and is fascinated by the way pigment and water dance on paper, fluid and ungoverned, like a poem. Shanlin says, "creating each portrait feels to me like a spiritual communication — I hope the viewer, too, can find a way to "talk" to the personalities in these works." Perhaps, when you look at these faces, you will find some part of yourself: desire, vulnerability, toughness, rebellion.

Clearly Human III

The St. Louis Artists' Guild is proud to host Clearly Human III, an all-media group exhibition of artwork focused on the human figure. Clearly Human gives a comprehensive look at the many ways of representing the human figure, from traditional to contemporary, realistic to fanciful, beautiful to unsettling. The exhibit seeks a diverse view of humanity representing subjects varying greatly in gender, age, ethnicity, and nationality. The artists are encouraged to use the figure to explore a wide variety of themes, including definitions of beauty, perceptions of history, relationships with nature, and moments of everyday life.

Juror Statement

I would like to thank the St. Louis Artists' Guild for inviting me to jury this exhibition. It can be a challenge in group shows of this nature to bring together a unified theme or sense of coherency. The range of work I reviewed was broad in content and process. It soon became clear to me that the unifying factor in this exhibition is the idea of diversity.

Obviously, the human form has long been a source of inspiration and exploration for artists; the collection of pieces that make up *Clearly Human III* serves as evidence that this conversation is alive and well. The artists represented here explore humor, drama, love, loss, time, and many other topics. They approach their art-making through many different modes. The number of submissions and great diversity in them, reminds us of how clearly human it is to express oneself.

I would like to congratulate all those who submitted work for review. It is through each applicant's bravery and generosity that exhibitions like this can happen; and as a result, our speculation goes on.

I'll close with a Philip Guston quote that I often reference to my students.

"You see, I look at my paintings, speculate about them. They baffle me, too. That's all I'm painting for."

- Philip Guston, 1978

Clearly Human III Juried Artists

Ansley Adams, Adina Andrus, Natalie Baldeon, Ward Behle, Ryan Bredlau, Paul Breuer, Kimberly Callas, Zach Chasnoff, Andrea Coates, Elizabeth Desrosiers, Barbara DiMartini, John Dyess, Dominic Finocchio, Ed Giganti, Tim Griffith, Celine Hartwig, David Hicks, Erin Holscher Almazan, Alex Johnmeyer, Perry Johnson, Zach Koch, Dimitrina Kutriansky, David Larson, Sue Lee, Kera Ling, Rachel Lozano, Barbara Marshall, Jordan McGirk, Rosemary Meza-DesPlas, Joshua Newth, Rosalinda Post-Lucas, Bryan Prather, Michelle Richardella, Cassandra Ronning, Thomas Russell, Katherine Shanks, Mike Sleadd, Debra Smith, John Sproul, Melinda K.P. Stees, Daniel Sullivan, Jessica Szuchyt, Russell Vanecek, Jerry Walters, Robert Weber, Julie Wiegand, Scot Wittman, Heather Woodson, Linda Wright, Carmile Zaino.

Ansley Adams
Jasmine, 2018
 oil on canvas
 36" x 24"
 \$2,400
hansleyadams.com

Adina Andrus
UPI, 2017
 paper, copper, acrylic and
 ink on canvas
 70" x 28.5"
 \$825
adinaandrus.com

Natalie Baldeon
Reclusion, 2017
 oil on canvas
 36"x 48"
 \$1,500
nataliebaldeon.com

Ward Behle
Idyll II, 2018
 oil on masonite
 48" x 96"
 \$350
studiowardo.com

Ryan Bredlau
Prey, 2017
 ceramic
 1'11" x 9" x 9"
 \$750
ryanbredlau.com

Paul Breuer
Herr Lippmann After
Reunification, 2017
 collagraph
 12" x 9"
 \$300
pauladrianbreuer.com

Kimberly Callas
Jacob Striped, 2017
 ABS 3D Print Filament
 3" x 2" x 2"
 \$100
kimberlycallas.com

Zach Chasnoff
***The Quantum Suffragette, Unmolested*, 2018**
 collaged photography
 36" x 24"
 \$75

Andrea Coates
***A Leftover*, 2016**
 Light jet print; constructed objects and photomontage.
 Vimeo
 Link: vimeo.com/257292447
 30" x 30" Looped video
 \$1,200
andreacoates.com

Elizabeth Desrosiers
***Cactus Couple*, 2016**
 Printed Digital Photograph
 15" x 15"
 \$180

Barbara DiMartini
***AR-15*, 2018**
 acrylic on canvas
 48" X 18"
 \$500

John Dyess
***Oil painting of Dominic*, 2017**
 oil on canvas
 30" x 20"
 NFS
studiodyess.com

Dominic Finocchio
***Careless Wish*, 2017**
 oil on canvas
 16" x 20"
 \$800

Ed Giganti
Portrait of a Man, 2017
 oil on panel
 20" x 16"
 \$800

Tim Griffith
Jams, No Jammies, 2017
 oil on canvas
 36" x 24"
 \$350
 TimGriffithArt.com

Celine Hartwig
untitled #3, 2017
 digital c print - photography
 7" x 5"
 \$100

David Hicks
Self-Portrait as Superman, 2013
 pastel on red paper
 38" x 75" x 2"
 \$3,000
 davidmhicks.com

Erin Holscher Almazan
Hold Tight, 2018
 linoleum cut
 36" x 24"
 \$500
 erinholscheralmazan.schmolio.com

Alex Johnmeyer
Bobber Cafe, 2017
 acrylic on gallery wrapped canvas
 24" x 30"
 \$1,500
 phillyalex.com

Perry Johnson
Chris/Kara, 2017
 egg tempera on can lids
 6" each
 \$500
 perryjohnson.net

Zach Koch
It's a dream, baby, 2018
 oil on panel
 10" x 8"
 \$1000
 zach-koch.com

Dimitrina Kutriansky
Limited, 2016
 tinted graphite
 20" x 16"
 \$400
dimitrinakutriansky.com

Sue Lee
Omniscient Animal #9, 2017
 mixed media
 84" x 50" x 2"
 \$1000
suekaylee.com

Rachel Lozano
Uni-Lung-er, 2016
 acrylic on clayboard
 12" x 12"
 \$500

David Larson
Self-Portrait, Traces Series, 2018
 digital print
 15" x 10"
 \$550
davidglenlarson.com

Kera Ling
Kate, 2016
 colored pencil on bristol board
 24" x 24"
 \$250
kerascure@gmail.com

Barbara Marshall
Sitting and Waiting, 2016
 printed and framed TarArt photo
 14" x 11"
 \$185
BarbaraMarshall.weebly.com

Jordan McGirk
***Wasted Youth, Scream It Back*, 2016**
 oil on canvas
 48" x 36"
 \$1,500
jordanmcgirk.com

Rosemary Meza-DesPlas
***But...Fischl*, 2010**
 watercolor on canvas
 20" x 16"
 \$750
rosemarymeza.com

joshua newth
***Empty*, 2018**
 graphite and conte
 on paper
 20" x 18"
 NFS
joshuanewth.net

Rosalinda Post-Lucas
***Androgenous*, 2018**
 oil
 20" x 16"
 \$275

Bryan Prather
***Dime a Dozen*,**
 plastic resin, paper pulp
 12"x4"x6"
 \$400

Michelle Richardella
***Ode to Scantron*, 2018**
 watercolor on Scantron
 Paper
 72" x 36"
 \$400
michellerichardella.com

Cassandra Ronning
***Waves*, 2017**
 oil on canvas
 16" x 20"
 \$850
cassandraronning.com

Thomas Russell
Berliner Girl, 2018
 oil on canvas
 40" x 30"
 \$3,000

Katherine Shanks
Ecdysis Stephanie, 2017
 mixed media fiber
 48" x 56" x 30"
 \$2,000
 kshanks.com

Mike Sleadd
Tired, frustrated and thirsty, Atlas tosses the Universe in the nearest dumpster and heads to Snapper's Bar for a couple of icy PBR's, 2017
 india ink applied with feather plume and dip pen
 36" x 28"
 \$2,500
 michael sleadd.com

Debra Nickelson Smith
Human Impact, 2017
 ceramic
 12" x 7" x 5"
 \$150

John Sproul
Black 37, 2013
 charcoal
 26.5" x 23"
 \$1,500
 johnsproul.com

Melinda K.P. Stees
YOU KNOW YOU WANT TO, 2018
 knitted cotton yarn, on a rigid frame with a knitted edging
 41" x 24" x 1"
 \$700
 ImageKnits.com

Daniel Sullivan
Comfort, 2018
 oil on Canvas
 20" x 16" Oval
 \$500
greenleafartcenter.com/artists.html

Russell Vanecek
Mother and Child, 2018
 oil on canvas
 48" x 36"
 \$1,200
russellvanecek.com

Julie Wiegand
Sarah in the Sun, 2017
 oil
 12" x 9"
 NFS
juliewiegand.com

Jessica Szuchyt
Hunch, 2017
 film photography with digital manipulation
 9" x 9" (unframed)
 \$500
shoowhit.com

Jerry Walters
ephemeral III, 2016
 woodcut
 36" x 48"
 \$400

Scot Wittman
Stone Dancer BW, 2018
 photograph
 8" x 12"
 \$295
mapographer.com

Robert Weber
Frankenstein's Army: Johnny, 2017
 cast aluminum and acrylic paint
 .25" x .625" x 1.5"
 \$30

Heather Woodson
5 Types of Boredom, Indifference, Apathy, Calibrating, Reactant, Searching, 2016
 ceramic, glaze
 9" x 3.5" (each)
 \$1,500
heatherwoodson.webs.com

Linda Wright
Moving On, 2016

oil on canvas
20" x 16"
\$400

Carmile Zaino
Paradise Lost, 2018

Photo Collage | Archival
| Giclee Print | Cannon Ink
Set
16"x 16"
\$250
Instagram: @zaino711

12 North Jackson Ave. at Forsyth Blvd. 63105
314-727-6266 • www.stlouisartistsguild.org
Tues - Fri 10am to 6pm; Sat 10am - 4pm
Free and Open to the Public