Jana Ambauen (Poulsbo, Wash., born 1958)
Architectural Suntan, 2003
Mixed media

Collection of the artist
Jana Ambauen (Poulsbo, Wash., born 1958)
Shades of Italy, 2003
Mixed media

Collection of the artist
Jana Ambauen uses images from a recent trip to Europe to highlight her fond memories of Portovenere, a historic port city on the Mediterranean Sea. She contrasts the unchanging, centuries-old buildings with the randomness of people enjoying the beach.

Dona Anderson (Seattle, Wash., born 1928)
Abode, 2003
Mixed media

Collection of the artist
Dona Anderson’s sleek sculpture is a personal tribute to the tragedy of September 11, 2001. She slowly built the structure one reed at a time. Due to the physical properties of the reeds to retain their natural shape, she needed to learn how to accommodate their natural tendencies while creating her form. This creative act is a metaphor for the changes in society that we cannot control, but for which we need to make continual adjustments.

Marlene Bauer (Portland, Ore., born 1950)
Molalla, 2002
Acrylic on wood panel

Collection of the artist
The tidiness and sweetness of Marlene Bauer’s Molalla (a small village about 35 miles south of Portland) stem from her belief in traditional values of small town life. She writes, “My paintings are saturated with domesticity and nurturing. The rows of houses, the connecting pathways, and the streets that punctuate our lush landscape symbolize the structure and order of our communities.”

Saul Becker (Seattle, Wash., born 1975)
Untitled, 2003
Oil on canvas

Collection of the artist
One of the major advances of Renaissance art was the development of perspective, a representation system that achieves the illusion of depth in a picture. In many of these early pictures, lines in the composition recede to the background and create perspective. Saul Becker updates this tradition by referencing sophisticated computer programs that plot geological features.

Jurors’ Honorable Mention

Cecilia Blomberg (Gig Harbor, Wash., born Sweden 1950)
Across the Street, 2002
Wool and cotton

Collection of the artist
Cecilia Blomberg is a distinguished tapestry weaver who creates images using colored yarns. In this image, she recreates the view from an apartment in Stockholm where she lived for many years. The residents of this building formed a housing cooperative, which restored and preserved the building.

Cecilia Blomberg (Gig Harbor, Wash., born Sweden 1950)

Across the Street, 2002
Wool and cotton

Collection of the artist
Cecilia Blomberg is a distinguished tapestry weaver who creates images using colored yarns. In this image, she recreates the view from an apartment in Stockholm where she lived for many years. The residents of this building formed a housing cooperative, which restored and preserved the building.

Dana Boussard (Arlee, Mont., born 1944)

Foiled in the Olive Branches from the Invasion Series, 2003
Mixed media

Collection of the artist
With the recent sale of her childhood home, Dana Boussard has focused on how the notion of home has permeated her life. Her thoughts of house and home also inform her ideas about international events, particularly the ongoing struggles in the Middle East. She asks herself, “Do we have a right to dictate how others see their house and live in their home? Are our claims of saving countries from evil ‘foiled in the olive branches’?”

Tram Bui (Seattle, Wash., born 1972)
Corner, 2001
Oil on panel

Collection of the artist
Tram Bui (Seattle, Wash., born 1972)
Boren, 2002
Oil on panel

Collection of the artist
Tram Bui’s paintings of buildings under construction have a strong affinity to geometric abstraction. Bui highlights how the word “building” is both a structure and a process, a noun and a verb. The building process, represented by the scaffolding, becomes inseparable from the building core—each contribute equally to a pattern of interlocking geometric forms.

Jim Cecil (Issaquah, Wash., born 1961)
Reach for the Sky, 2001
Gelatin silver print

Collection of the artist
Robert Connell (Seattle, Wash., born 1947)
Boat Houses on the River, 2002
Sumi and gouache on paper

Collection of the artist
Robert Connell (Seattle, Wash., born 1947)
Under the Viaduct, 2002
Sumi and gouache on paper

Collection of the artist
Robert Connell’s painting style evokes the grittiness of habitation under public roadways. The variety of gray colors in these paintings conveys the feeling of the penetrating dampness of Northwest winters. For homeless people, a space like Under the Viaduct offers some relief from the rain, but it does not provide comfort, warmth, or protection.

Margaret S. Davis (Anacortes, Wash., born 1942)
Off Street Parking 92118 II, 2003
Gelatin silver prints

Collection of the artist
Margaret S. Davis (Anacortes, Wash., born 1942)
Off Street Parking 92118 I, 2003
Gelatin silver prints

Collection of the artist
Margaret Davis’s photographic surveys of Coronado, California, explore the cultural shifts in a city grappling with explosive property values. The idea of “off street parking” becomes a poignant commentary on how people adapt their dreams and lifestyles in the face of economic realities. Because of the scarcity of homes, people convert their garages into makeshift apartments and use their yards for parking their automobiles.

Jack Daws (Seattle, Wash., born 1970)
Two Towers, 2003
C-print (McDonald’s French Fries® and Heinz Ketchup®)

Collection of the artist, courtesy of Greg Kucera Gallery
Jack Daws’s representation of New York’s World Trade Towers offers a powerful and unsettling commentary. The McDonald’s French Fries® and Heinz Ketchup® recall how an American company grew from a single, modest hamburger stand into a world-wide, multi-billion dollar corporation. Yet, Daws’s poignant photograph serves as a reminder that American capitalism and the “McDonald’s culture” is not welcomed in all corners of the world.

Jurors’ Honorable Mention

Karen DeWinter (Seattle, Wash., born 1947)

Watch Out for the Evil Ones, 2002
Acrylic, paper, and ink on wood-framed window

Collection of the artist
Since the tragedy of September 11, 2001, American society has struggled with the memory of that horrible day and with the threat of another attack. Karen DeWinter explains how her painting addresses some of these changes: “It alludes to the threat from without, terrorism, with the ghostly remains of the World Trade Towers and a Wanted Poster. It also suggests the threat from within, surveillance, with the cameras set here and there. Politicians, in their attempt to reassure the American public, explain events and the reasons for them in their rhetoric in black and white. Good and evil. Corporate corruption, resentment towards our society and policies in other cultures, and the erosion of our civil liberties are examined.”

Karen DeWinter (Seattle, Wash., born 1947)

Watch Out for the Evil Ones, 2002
Acrylic, paper, and ink on wood-framed window

Collection of the artist
Since the tragedy of September 11, 2001, American society has struggled with the memory of that horrible day and with the threat of another attack. Karen DeWinter explains how her painting addresses some of these changes: “It alludes to the threat from without, terrorism, with the ghostly remains of the World Trade Towers and a Wanted Poster. It also suggests the threat from within, surveillance, with the cameras set here and there. Politicians, in their attempt to reassure the American public, explain events and the reasons for them in their rhetoric in black and white. Good and evil. Corporate corruption, resentment towards our society and policies in other cultures, and the erosion of our civil liberties are examined.”

P. Richard Hale (Caldwell, Id., born 1970)
Main Street, Boise, 2002
Acrylic

Collection of the artist
Richard Hale documents the recent changes and gentrification to the downtown area of his hometown of Boise, Idaho. Although this process brings irreversible changes, it also brings new vibrancy and economic development to formerly underutilized areas, most often in the center of the metropolis.

Thom Heileson (Seattle, Wash., born 1968)
_site 1, 2003
C-print

Collection of the artist
Thom Heileson uses digital photography to create a “place” by arranging multiple images. His image ​_site 1 has elements that might be recognized as a construction site or a parking lot. The ambiguity allows us to explore Heileson’s creations by altering our expectations of mundane places, like a parking lot, and by showing us the potential to create new kinds of spaces.

Thom Heileson (Seattle, Wash., born 1968)
Untitled, 2003
C-print

Collection of the artist
Richard Hutter (Seattle, Wash., born 1960)
Casasculminata, 2003
Acrylic on wood

Collection of the artist, courtesy of Lisa Harris Gallery
Richard Hutter (Seattle, Wash., born 1960)
Girja V, 2002
Acrylic on wood

Collection of the artist, courtesy of Lisa Harris Gallery
For his central motif, Richard Hutter used a line drawing adopted from a discarded book on mechanical engineering. He repeated this form to suggest an ancient landscape of ziggurats. Ziggurats were temple structures erected in ancient Mesopotamia by the Assyrians and Babylonians. By using this archaic form, Hutter reminds us that architectural spaces continually evolve, recycling ideas, styles, and designs of the past within the present.

Owen Gump (Seattle, Wash., born 1980)
Fort Ward, Bainbridge Island, 2003
Gelatin silver print

Collection of the artist
Owen Gump’s photograph is an eloquent statement about the complexities of urban sprawl. He declares, “Photographing in newer communities such as Fort Ward on Bainbridge Island always presents a conflicting set of emotions. The rate of growth and visual character are appalling, but these new communities continue to give people exactly what they want: new, modern homes in an isolated semi-rural location, and the trees sure are nice to look at.”

Mark Mueller (Seattle, Wash., born 1959)
Homeland with Rower, 2002
Graphite on paper

Collection of the artist
Mark Mueller (Seattle, Wash., born 1959)
Homeland Nocturne, 2003
Graphite on paper

Collection of the artist
Roderick J. W. Romero (Seattle, Wash., born 1965)

Nest (Scaled Down), 2003
Mixed media

Collection of the artist
Roderick Romero’s Nest (Scaled Down) creatively addresses changes to the world’s climate and offers an environmentally conscious plea to understand the impending devastation to the planet. He writes: “Too much sun and we all get burned, the water rises and we all go swimming. … We are returning to the sea; that’s why I like to build up in the trees. Little nest-ships in the sky. Have empathy. Realize that everything is connected to everything else; there are incalculable connections of infinite diversity.”

Nest (Scaled Down) was completed in collaboration with Brandon Zebold and Glenn Herlihy.

John Taylor (Gig Harbor, Wash., born 1944)
Dome Barn, 2002
R-print

Collection of the artist
This structure was built by T. A. Leonard in 1917 in Whitman County, Washington. Although unconventional in its shape, the dome barn is an unusually functional building: the central hayloft allows easy feeding of the animals while keeping animal waste at the outside for efficient removal. Buildings like this dome barn are often considered as ideal structures. Architects and city planners have strived to achieve the goal of functional buildings and cities for generations.

Jennifer Adams (Tacoma, Wash., born 1975)

Tuesday 11:27 AM, 2003
Nails, thread, paper, and wood

Collection of the artist
Jennifer Adams carefully selected the nails for Tuesday 11:27 AM from materials that were discarded from her home remodeling project. The nails—some bent and misshapen, others almost perfect—were allowed to rust in the rain. Because she carefully chose each nail for its appearance, Adams stresses the importance of preparation required for both building projects and art making.

Britta Ambauen (Poulsbo, Wash., born 1984)
Under the Bathroom Sink, 2003
Oil on canvas

Collection of the artist
The chrome plumbing pipes under a bathroom sink are often overlooked as an architectural detail. Britta Ambauen noticed that her clothing was reflected by the pipes in her bathroom, making the colors and patterns a part of the room. For the artist, this is a subtle example of how a structure becomes a home when residents fill it and give it definition.

Kevin Anderson (Tacoma, Wash., born 1960)
Damn Crab Grass, 2003
Metal and glass

Collection of the artist
Kevin Anderson (Tacoma, Wash., born 1960)
Plumbing Problems, 2003
Metal and glass

Collection of the artist
The two sculptures by Kevin Anderson are a wry commentary on the drawbacks of home ownership, also known as the “American Dream.” The collages refer to the unexpected headaches, never-ending chores, expenses, and surprises of maintaining a home. Anderson states: “My hope is that people viewing this art, no doubt many of whom are homeowners, will smile as they reflect on their own plumbing problems.”

Warner Blake (Snohomish, Wash., born 1942)
My Father’s Craftsman, 2003
Inherited object, wood, and painted polymer clay

Collection of the artist
My Father’s Craftsman is from a series of sculptures made by Warner Blake from objects he inherited from his father. This highly personal memorial is infused with a bit of gentle humor. Although Blake does not remember his father as a skilled craftsman, he uses the tools to represent his father’s care and devotion to his family. For the artist, the tiny figures are frantically trying to complete an unknown project for his father.

James Craig (Kenniwick, Wash., born 1948)
Robin’s Nest, 2002
Found object, wood, and acrylic

Collection of the artist
This painting is a quiet meditation on the tragic death of Matthew Shepard, a young University of Wyoming student who was brutally murdered in 1998 because he was gay. The realtor’s sale sign, used as a central material for Robin’s Nest, prompted James Craig to consider the lack of protection and security available to important segments of American society.

Roger Feldman (Seattle, Wash., born 1949)
Center, 2001
Wood, concrete, and mixed media

Collection of the artist
This large-scale sculpture by Roger Feldman is simply constructed from vernacular building materials. The isolation of the viewer, when he or she enters the sculpture, refers to the Quaker religious practice of “centering”—the spiritual exercise that emphasizes how each person is part of the matrix of spiritual connections binding all of creation. By moving into the sculpture and then back again into the world, the viewer focuses attention on how everyone is part of a larger spiritual whole. With this artwork, the artist intends each viewer to experience that intellectual concept viscerally.

Roger Feldman (Seattle, Wash., born 1949)
Transition, 2003
Pastel and mortar on wood

Collection of the artist
Linda Hutchins (Portland, Ore., born 1957)
Façade, 2004
Plastic barricade tape, stapled and woven

Collection of the artist
Linda Hutchins’s installation Façade explores the contradictions between the familiarity and safety of a home and the unknown dangers that could destroy any sense of security. She visualizes this possible danger by weaving the image of a single-family home from plastic, police barricade tape printed with the words “caution” and “danger.” She explains: “I am interested in the something that lurks beneath the surface of common, everyday objects and situations.”

Clive R. Knights (Portland, Ore., born 1960)
Cabin Fever: Don't Let Anybody Ever Tell You Architecture’s Not Culpable in Matters of Life

and Death, 2002
Mixed media

Collection of the artist
This work explores the role of architecture in all of life’s dramas. The artist approaches the theme from a statement by the French surrealist writer André Breton, who declared: “Look closely at those two houses: in one you are dead and in the other you are dead.” From this dour statement, Clive Knights implores his viewers to embrace the ordinary in daily life, engage with the community, and nurture feelings of love for the people around you.

Margie Livingston (Seattle, Wash., born 1953)
Structure (buttery gray), 2003
Oil on linen on panel

Private collection

Margie Livingston’s abstract paintings are based on the forms and colors of nature. By suggestively depicting the intersections of tree branches, she creates a metaphor for the world’s construction. Because each mark on her canvas is built by layering paint stroke upon paint stroke, her “structures” serve as a visual reminder of how each aspect of our world is built upon the actions and histories of other people.

Margie Livingston (Seattle, Wash., born 1953)
Structure (Pink, Green, Gray), 2002
Oil on canvas

Collection of the artist, courtesy of Greg Kucera Gallery
Patte Loper (Seattle, Wash., born 1967)
Tween, 2004
Latex paint on wall and animated video
Collection of the artist
The two components of Tween hint at the temporary aspects of our architectural spaces. The animated video and the painted wall come directly from the imaginary explosions that fill the pages of adventure comic books. By using this highly stylized manner of representation, Patte Loper considers what would happen if an actual explosion destroyed a particular architectural space.

Dan McCann (Spokane, Wash., born 1951)
Empty Boxes, 2001
Wood

Collection of the artist
Dan McCann worked for nearly seven years to find an appropriate use for a set of wooden microscope boxes. After using parts of them for another artwork, he realized that the lids can be understood as a metaphor for the creation of architectural spaces. The idea of building requires the architect and resident to understand the range of possibilities about a particular space. The planning and construction of a new home or business building requires an appreciation of what the space was and how it can be changed to meet a new set of needs.

Mick Newham (Tacoma, Wash., born 1955)

Our House—A Work in Progress, 2003
Inkjet print

Collection of the artist
This set of photographs documents the changes to Mick Newham’s home during a construction project. Taking his cue from the usual “before-and-after” photographs, Newham hopes that his montage will help people understand that a home is continually a work in progress. The space itself becomes a place where people change and develop, similar to the structural changes to the home.

Mike Rosati II (Tacoma, Wash., born 1973)
New Home Design, 2003
Chipboard and foamcore

Collection of the artist
Mike Rosati II explores the different ways to approach

a building project. New Home Design features contemporary architectural considerations: radiant heating, solar energy, natural materials, and natural lighting. This design also embraces the natural world. Rosati emphasizes: “Large open windows and skylights allow for the flow of natural light throughout the interior space. Natural materials are to be used whenever possible.”

Stephen Zimmerman (Issaquah, Wash., born 1972)
Shelter, 2002
R-print

Collection of the artist
Jean C. Behnke (Lopez, Wash., born 1954)
Nature House Man, 2003
Iris print

Collection of the artist
In this photograph, Jean Behnke shows the uneasy balance between man, nature, and a building. The plants growing in the eave and the shadow of the observer illustrate that a house must be constantly maintained. Behnke finds inspiration for this line of thinking in the writing of the distinguished Columbian poet Gabriel García Márquez (born 1928). Both the artist and the poet are fascinated with nature’s heartiness and its role as the original home, a primal Garden of Eden.

Dana Boussard (Arlee, Mont., born 1944)
Your House is My House from the Invasion Series II, 2003
Mixed media

Collection of the artist
Richard S. Buswell (Helena, Mont., born 1945)
Bedroom, 2003
Gelatin silver print

Collection of the artist
For more than three decades, Richard Buswell has been making photographs of artifacts of the Montana frontier. His images preserve the remainders of structures that now only serve as reminders of the decaying dreams of people who once inhabited a space then moved away to find a better life. Buswell infuses his photographs equally with the romantic notions of the pioneering lifestyle and the historical qualities of documentary photographs.

Shane Carpenter (Seattle, Wash., born 1973)
Living Room, 2001
Gelatin silver prints and metal binding

Collection of the artist
Shane Carpenter (Seattle, Wash., born 1973)
Guest Room, 2001
Gelatin silver prints and metal binding

Collection of the artist
Nan Curtis and Martin Houston (Portland, Ore., born 1966; and Portland, Ore., born 1967)
Pattern of Use, 2004
Carpet

Collection of the artist
One of the vital aspects that define a structure is how people inhabit the space. Nan Curtis and Martin Houston literally record how a space is used in Patterns of Use. By allowing carpet to wear, the artists intend their work to provide tangible evidence of people’s steps through the gallery space. The artists hope to show this carpet again in another location to highlight the experience and movement in this gallery as a record of Tacoma Art Museum’s Northwest Biennial.

Jurors’ Award

Linda Demetre (Medina, Wash., born 1942)

Knitting on Saturday Night, 2003
Oil bar

Collection of the artist
Linda Demetre (Medina, Wash., born 1942)
Knitting on Saturday Night, 2003
Oil bar

Collection of the artist
Linda Demetre (Medina, Wash., born 1942)
Mamma’s Little Helper, 2003
Oil bar

Collection of the artist
Karen DeWinter (Seattle, Wash., born 1947)
Color and Measure, 2001
Acrylic and metallic ink on wood-framed window

Collection of the artist
Mike Ferguson (Renton, Wash., born 1958)
My Divorce Shack with Visitor, 2003
Acrylic on wood

Collection of the artist
In addition to a divorce, Mike Ferguson has experienced difficult changes in his personal life over the last couple of years. After reevaluating his priorities, he stated: “Ordinary things have become important. Family past and present, daily routines and interactions—the simple and regular things we all share. This speaks for many of us. Our lives have so much in common.” This tender painting of his living room focuses on the soft light filling his home and his comfortable furnishings.

Becky Frehse (Tacoma, Wash., born 1955)
Choose Your Castle, 2003
Collage in wooden box

Collection of the artist
Stephanie J. Frostad (Missoula, Mont., born 1965)
Little Family, 2003
Oil on canvas

Collection of the artist, courtesy of Davidson Galleries, Seattle
Stephanie Frostad’s painting Little Family is a gentle study on the absence of loved ones. The shadow that falls across most of the composition is a symbol of an incomplete family. Following centuries-old symbolism, the rabbit symbolizes the possibility of a large and prosperous family.

Jurors’ Honorable Mention

Liz Gamberg (Seattle, Wash., born 1953)

Blackbird, 2002
Wool

Collection of the artist
Liz Gamberg (Seattle, Wash., born 1953)
Blackbird, 2002
Wool

Collection of the artist
Laura Griffith (Seattle, Wash., born 1956)
Untitled No. 2, 2001
Ductile cast iron

Collection of the artist, courtesy of William Traver Gallery
Laura Griffith uses cast iron to make art that has the same permanence as monumental architecture. However, she tries to balance this sense of unchanging form with references to living creatures. To the artist, the form appears as a skin, and the swelling shapes have a human-like quality.

Laura Griffith (Seattle, Wash., born 1956)
Untitled No. 1, 2001
Ductile cast iron

Collection of the artist, courtesy of William Traver Gallery
Cara Jaye (Bellingham, Wash., born 1965)
Bed Bug Back from the series Insect Collection, 2002
Inkjet print and silver gelatin print embroidered and painted with blood, mounted on canvas

Collection of the artist
Jurors’ Award

Robert Jones (Tacoma, Wash., born 1969)

Searching the Pieces, 2003
Oil on canvas

Collection of the artist
Robert Jones (Tacoma, Wash., born 1969)
Searching the Pieces, 2003
Oil on canvas

Collection of the artist
Robert Jones (Tacoma, Wash., born 1969)
The Pink Typewriter, 2003
Oil on canvas

Collection of the artist
Robert Jones’s paintings of spaces hint at the untold stories of the people who inhabit them. He tries to provide visual cues to the stories that only the inhabitants can fully understand. He explains: “What you don’t see here is a second story without walls, unflinching rough-cut beams, and pinned tensions amassed by thin sets of sheets, eviscerated lines devastating the in-between of a family.”

Carolyn Lane (Seattle, Wash., born 1960)
Nest, 2003
Hawthorne branches, wax, human hair, plaster, and gauze

Collection of the artist
The materials that Carolyn Lane used to construct Nest were accumulated over a number of years. Although she made major changes to her life and discarded many of her unwanted possessions, she kept the matter for Nest for its qualities as art making material. When she finally built Nest, she realized that she was constructing a symbol of her personal growth.

Patte Loper (Seattle, Wash., born 1967)
Small Dogs with Protective Knit Coverings, 2002–03
Graphite on paper

Collection of the artist
The recurring image of a small dog in a hand-knit sweater symbolizes Patte Loper’s apprehension about personal safety. Loper uses a miniature dog,

a harmless creature, to represent humankind. Regardless of the best efforts to secure safety, fate and happenstance bring unfortunate circumstances into daily life. While fate can be cruel, compassion for the disadvantaged—here seen in the astute satire of knitting a dog a sweater—remains powerful.
Paddy McNeely (Seattle, Wash., born 1944)
Black Bamboo Lantern, 2002
Porcelain and bamboo

Collection of the artist
Paddy McNeely (Seattle, Wash., born 1944)
Five-Tier Stacking Container, 2002
Porcelain and bamboo

Collection of the artist
Paddy McNeely specializes in making functional porcelain vessels with a black glaze. These works are most often used for flower containers for ikebana, Japanese traditional flower arranging. McNeely’s preference for making a highly specific type of container mirrors the way people define certain spaces in a home: a living room, a dining room, a bathroom, a bedroom.

Mick Newham (Tacoma, Wash., born 1955)
Our Back Yard, 2003
Inkjet print

Collection of the artist
Jurors’ Honorable Mention

Jane Orleman (Ellensburg, Wash., born 1942)

Dick & Jane’s Spot: Our First Christmas, 2001
Oil on canvas

Collection of the artist
Jane Orleman began painting Dick & Jane’s Spot: Our First Christmas in 1978. Over the years, she worked on the canvas as her perspective on her life changed. After working through different painting styles and personal difficulties, Orleman finally returned to this gentle painting. She now sees it as an expression of love and security, brimming with vibrancy and color.

Jane Orleman (Ellensburg, Wash., born 1942)
Dick & Jane's Spot: Our First Christmas, 2001
Oil on canvas

Collection of the artist
Jane Orleman began painting Dick & Jane’s Spot: Our First Christmas in 1978. Over the years, she worked on the canvas as her perspective on her life changed. After working through different painting styles and personal difficulties, Orleman finally returned to this gentle painting. She now sees it as an expression of love and security, brimming with vibrancy and color.

Jurors’ Honorable Mention

Hilary Pfeifer (Portland, Ore., born 1967)

Rule No. 14: Don't Buy Art to Match Your Sofa, 2002
Mixed media

Collection of the artist
Rule No. 14: Don’t Buy Art to Match Your Sofa is an ironic commentary on the tendency of some interior designers to choose art solely on how well it incorporates into their decorative schemes. For Hilary Pfeifer, art should make a statement about how one sees the world.

Hilary Pfeifer (Portland, Ore., born 1967)
Rule No. 14: Don't Buy Art to Match Your Sofa, 2002
Mixed media

Collection of the artist
Rule No. 14: Don’t Buy Art to Match Your Sofa is an ironic commentary on the tendency of some interior designers to choose art solely on how well it incorporates into their decorative schemes. For Hilary Pfeifer, art should make a statement about how one sees the world.

Rosemary Powelson (Longview, Wash., born 1949)
Room, 2002
Graphite and ink on paper

Collection of the artist
In an effort to understand how the Flemish artist Pieter Bruegel the Elder (about 1525–1569) incorporated his views of the world into a series of paintings about the seasons, Rosemary Powelson began a series of sketches of herself in her studio. The figure’s silhouette is the artist looking into the room, just as Bruegel may have looked at his world.

Leslie M. Riches (Seattle, Wash., born 1956)
Home: Carry It with You, 2003
Copper, silver, sterling silver, brass, found objects, and stones

Collection of the artist
Leslie Riches believes that all of the aspects that turn a house into a home come from a person’s emotional state. She simply notes: “When you understand home’s essential elements, you carry them always in your heart and soul. Home becomes portable—you carry it with you.” She makes this statement literally true: the handbag contains a tiny dining room.

Diane Saffitz (Edmonds, Wash., born 1950)
Hulda, 2002
Oil on canvas

Collection of the artist
Diane Saffitz’s painting Hulda was inspired by the tenacity of a 93-year-old Miami woman who refused to leave her home during a hurricane. The daring with which she protected her home and belongings inspired Saffitz to rethink the importance of her own home. Hulda’s example serves as a reminder that in our own homes we live freely and independently, defining happiness on our own terms.

Victor Sandblom (Seattle, Wash., born 1962)
Magic Act, 2003
Oil on panel

Collection of the artist
Megan Szczecko (Seattle, Wash., born 1979)
Portrait of Girl in Pink Room, 2002
C-print

Collection of the artist
Megan Szczecko (Seattle, Wash., born 1979)
Family Room Taxidermy, 2003
C-print

Collection of the artist
Megan Szczecko’s Family Room Taxidermy is a humorous reminder that the possessions we gather in our homes are a form of self-portrait. They reflect our values, tastes, aspirations, and economic status among many other things. In the same way that a taxidermist will preserve the shape of an animal, Szczecko’s photograph documents the physical characteristics of one family room.

Tom Tiberio (Redmond, Wash., born 1954)
You Can Be Better Than You Are, 2003
Color photocopy of collage

Collection of the artist
Tom Tiberio (Redmond, Wash., born 1954)
Selling Fast, 2003
Color photocopy of collage

Collection of the artist
Corydon Wagner (Tacoma, Wash., born 1925)
House and Topiary, 2002
R-print

Collection of the artist
In this image of the formal gardens at the Lakewold Gardens south of Tacoma, Corydon Wagner revisits the home of his parents. Lakewold Gardens is now open to the public. This vibrant photograph captures the house and gardens as they were left by the artist’s parents Eulalie and Corydon Wagner. The estate was adapted to the English Georgian style but remains shaped in large part by the environment of the Northwest. The fir trees, the rhododendrons, and the ferns are native to Puget Sound.

Janet S. Wold (Marysville, Wash., born 1955)
Sammy Assumed the New Chair Was For Him, 2002
Acrylic on canvas

Collection of the artist
Janet S. Wold (Marysville, Wash., born 1955)
A Moments Peace, 2002
Acrylic on canvas

Collection of the artist
Iole Alessandrini (Seattle, Wash., born Italy 1962)
Truth Is Not a Sentence, 2002
Laser, digital video, sound, and LCD panels

Collection of the artist
Truth Is Not a Sentence explores the difference between statement and fact. Using text, sound, and lasers, Iole Alessandrini presents different kinds of information about the world. Viewers must determine for themselves what is true. The laser draws attention to the physical dimensions of the space. The sound is Alessandrini’s invented language. The repetition of the text “the truth is not a sentence” scrolls across the monitors. Alessandrini’s goal is to have people realize that their perception of the world is a reflection of their psychological state.

The artist gratefully acknowledges the many people who assisted in the creation of Truth Is Not a Sentence: Ed Mannery, Optical Engineer; Bardi Martin, Sound Engineer; Pete Bjordahl, Video Engineer; David Donar, Video Engineer; Sean Patrick Taylor, Language Consultant; and Pedro Alexander, Hermeneutic Consultant. The artist wishes to thank Howard Howlett for his contribution to the original development of this project. A collective thanks go to: Taichi Kitamura, Greg D'Elia; Corey Contreras; Adrian Van Egmond; Peter Drury; David Verkade; Brian Wallace; Uldis Zarins; Bruce at OSEAO Studio; CoCA; and 911 Media Arts Center.
Judy Allen (Seattle, Wash., born 1956)
Sanctuary #1, 2001
Gelatin silver prints

Collection of the artist
Judy Allen’s photograph Sanctuary plays on her opposing associations with “sanctuary.” She photographed an ambiguous white space to suggest that a sanctuary can be either a place of peace and refuge or place of isolation and confinement. She explained: “These images convey a sense of womblike enclosure, a closed space or an infinite expansiveness and openness. They also reveal an emptiness that may be filled or entered in some way.”

David Allison (Seattle, Wash., born 1943)
Sandcastles, 2003
Mixed media

Collection of the artist
Sandcastles incorporates a variety of symbols of sensuality: the rich flavor of pomegranates, the heat of

a sunny day at the beach, and the warmth of a human body. These symbols are reminders of the human need for intimate contact. David Allison uses his painting as

a way to reinforce memories of satisfying encounters.
Britta Ambauen (Poulsbo, Wash., born 1984)
Somewhere Out There, 2002
Acrylic on canvas

Collection of the artist
Roberta Aylward (Portland, Ore., born 1969)
Occupied, 2003
Mixed media

Collection of the artist
Roberta Aylward’s Occupied attempts to show how human beings change the character of a space by their presence. She clarifies: “Sometimes empty, it [a room or building] can also be filled with the experience of thoughts, senses, emotions and memories. Occupied is an entry into the awareness of the space we fill. It is a reflection of the way we experience space.”

Horia Boboia (Beaverton, Ore., born Romania 1955)
Go, 2003
Acrylic on paper, mounted on wood

Collection of the artist
Horia Boboia (Beaverton, Ore., born Romania 1955)
A Star is Born, 2003
Acrylic on paper, mounted on wood

Collection of the artist
Horia Boboia’s paintings explore the ambiguity and dysfunction of our culture. The seemingly unrelated images evoke a sinister narrative that will remain unresolved until the consequences of its horrible conclusion become inescapable. Boboia cites the decadence of the turn-of-the-century culture as an influence for such paintings.

Terry Bostwick (West Linn, Ore., born 1950)
Black Arm Chair with Errant Ormolu, 2001
Mahogany, steel, and faux fur

Collection of the artist
Black Arm Chair with Errant Ormolu turns the idea of a comfortable chair into a psychologically harrowing experience. The absurd title highlights the chair’s applied decoration. The irony lies in the fact that ormolu (a faux-gold gilding) is used to create exuberant decorations for luxurious furniture such as eagles or cherubs. In this chair, the knife-like decorations, the fur-covered seat, and the lack of a second armrest make this seat virtually unusable. It offers a place no one wants to be.

Rachel Brumer (Seattle, Wash., born 1956)
Slumber; A Lullaby, 2003
Fiber, light, and wood

Collection of the artist
This installation by Rachel Brumer uses the quilt form in an unconventional way, while also referring to the primary use of a quilt as a bedcovering. Slumber; A Lullaby evokes the warmth and security of a hand-made quilt for a child’s bed. The pattern of light streaming through the holes mimics traditional quilting lines. The illumination of the quilt enhances its deep colors and calls attention to the rich tradition of this art form.

Liz Bruno (Redmond, Wash., born 1952)
Life’s Lucky Spin, 2003
Acrylic, oil, Astroturf, and found objects

Collection of the artist
Life’s Lucky Spin comments on what Liz Bruno terms the “accident of birth,” the random chance that a person could be born into a life of luxury or one of poverty. The roulette wheel’s text “location, location, location” plays on the old cliché about the success of a business relying on where it is located. Similarly, one’s “location” in life depends on the “lucky spin” at birth.

Donald Cole (Vashon, Wash., born 1930)
Conversations with Hanuman, 2001
Acrylic on canvas

Collection of the artist
By incorporating forms, symbols, and colors that permeate life in India, Donald Cole seeks to bridge the cultural differences between American and Indian culture. His Conversations with Hanuman evokes the popular Monkey God Hanuman, who is revered for his wisdom, courage, devotion, and loyalty. Cole’s painting offers potential guidance for those seeking alternative ways to reinforce their personal well-being.

Micheal Cole (Sumner, Wash., born 1958)
Wood Car, 2002
Gelatin silver print

Collection of the artist
Renee Cortese (Tacoma, Wash., born 1973)
House Series #1, 2003
Glass negatives, solder, wood, and light

Collection of the artist
The two structures by Renee Cortese were built from her grandmother’s memories and cherished photographs. Motivated by her grandmother’s failing memory, Cortese recorded details as her grandmother recalled incidents from her life. She wrote: “We sat together and filed through a stack of snapshots. I wrote the names dictated by my grandmother on their backsides and how each was related to us…. I could see in her face the memories flooding her head.”

Jurors’ Award

Renee Cortese (Tacoma, Wash., born 1973)

House Series #2, 2003
Photographs, fabric, thread, and wood

Collection of the artist
Renee Cortese (Tacoma, Wash., born 1973)
House Series #2, 2003
Photographs, fabric, thread, and wood

Collection of the artist
Vanessa DeWolf (Seattle, Wash., born 1965)
Narrative Object #5: A Woman’s Hairpiece, 2003
Mixed media

Collection of the artist
Narrative Object #5: A Woman’s Hairpiece is the sculptural component of a performance work by Vanessa DeWolf. She began this work after finding a hairpiece and thinking about how it was used to define a woman’s identity in the 1950s. She explained, “Almost immediately (with its associations of maintaining attractiveness), I could see a little old lady with her matching purse and heels tastefully strolling downtown Seattle. I took the hairpiece home, washed it, and began to write stories.”

Liz Gamberg (Seattle, Wash., born 1953)
Blue Prayer, 2002
Wool

Collection of the artist
Although known mainly as a potter, Liz Gamberg recently began designing rugs, which she sends to Nepal to be woven. She is fascinated by the way the weavers can trim the fibers between the colors and motifs in ways that recall incised lines on a clay vessel. Additionally, her designs—particularly Blue Prayer—reference the centuries-old use of rugs as decorative floor coverings that help provide a calming, pleasant feel to a room.

Helen Gamble (Seattle, Wash., born 1959)
Hide House, 2002
Hide and gut

Collection of the artist
Helen Gamble transforms the icon of the house—a symbol of security and family—into an exploration of the psychological traumas often associated with dysfunctional families. Like the scars on the hide that she used to make Hide House, a person’s psyche can be marked by the horrors of physical or sexual abuse. The tragedy of such violence is that it often occurs in the home, a place that is generally extolled as a safe haven.

Ellen Garvens (Kenmore, Wash., born 1955)
Plums, 2003
Mixed media

Collection of the artist
Ellen Garvens’s Plums is an elaborate construction exploring the distinction between perception and reality. The artist creates an elaborate device to hold her photographs. Yet, there is no definite separation between frame and image. She explains her motivations: “My process is part of an effort to get underneath and behind the surface of things, to come to terms with the difference between what we think [that] we see and what is really there.”

Gregory M. Grenon (Portland, Ore., born 1948)
The Comfort We Call Home, 2003
Oil on glass and wood

Collection of the artist
Gregory Grenon’s painting The Comfort We Call Home is a subtle reminder that our homes require an enormous amount of emotional energy to preserve. For the artist, the two figures in his painting have issues. He describes their turbulent state as a result of various factors: “The two women in this picture are mad at each other as neighbors, mad at the so-called men in their separate lives, and mad at the way their homes look because of what others think.”

Ronald L. Hall (Bellevue, Wash., born 1967)
Who Needs Reparations, 2002
Oil and collage on canvas

Collection of the artist
Ronald Hall’s painting Who Needs Reparations is a statement against the injustices done to generations of African-American people through slavery, failed reconstruction, and ongoing racism. He hopes that this work will remind viewers of the historical contributions that African-Americans have made to the economy and culture of the United States.

Cara Jaye (Bellingham, Wash., born 1965)
Unraveling, 2002
Fabric, digital video projection, and stand

Collection of the artist
One of the inspirations for Unraveling is the tale of Penelope from the ancient Greek poem by Homer. In this tale, Penelope waits for her husband Odysseus to return from the Trojan War. After ten years, Penelope tricks her suitors by insisting that she finish weaving a shroud; however, every evening she unravels her work. This legend reinforces the role of women in society and highlights the chastity of a devoted wife. Cara Jaye evokes the labor of the ancient Penelope by incorporating both woven fabric and thread.

Kip Kania (Port Townsend, Wash., born 1957)
Girl at the Cross, 2003
Gelatin silver print

Collection of the artist
This photograph of a young girl with a knife and a gravestone was made on Halloween. The photographer asked his niece and her friend to pose for him. The oddness of the scene heightens the antics of the girl. For Kip Kania, such a scene distills the essence of childhood today: “Innocence, naivety, danger, and sadness—all these emotions and possibly more passed through me at that moment.”

Kip Kania (Port Townsend, Wash., born 1957)
Friends, 2002
Gelatin silver print

Collection of the artist
Carol Milne (Seattle, Wash., born Canada 1962)
The Bends, 2002
Kiln cast glass

Collection of the artist
Carol Milne’s glass sculpture represents the possibility of personal growth. She sees the figure as a symbol for a person who has outgrown the labels and expectations that other people have placed on her. Milne elaborated: “Sometimes our limits are physical, sometimes emotional, and sometimes invisible—like oxygen. While many of us struggle against our limits, others are completely unaware of constraint.”

Amy Nikaitani (Kent, Wash., born 1923)
Sumie Nudes, 2003
Sumi

Collection of the artist
Using the traditional Japanese painting style sumi (literally meaning “ink painting”), Amy Nikaitani explores the expressive qualities of line. By reducing the image to a single stroke, Nikaitani emphasizes the control required to make such an image. In each of her figures, she has distilled the nude figure to its essence: form, line, movement, and emotion.

Hilary Pfeifer (Portland, Ore., born 1967)
Walking Stick for Someone Who Stays Indoors Most of the Time, 2003
Mixed media

Collection of the artist
Juniper Shuey (Seattle, Wash., born 1974)
Liquid Mythology II, 2004
Video projection, desk, and milk

Collection of the artist

Liquid Mythology II was completed with text by

Paul Margolis.

Jurors’ Award

Juniper Shuey (Seattle, Wash., born 1974)

Inflection, 2002

Video projection

Collection of the artist
Inflection is a dual self-portrait. The larger figure reveals the artist, reduced to a single form with shaved head and painted entirely white. The second, smaller figure is the artist in business clothes projected onto the first image of himself. Juniper Shuey uses this double image of himself to symbolize how an individual creates his or her own self-image. Each individual presents their own sense of self to the world by actions, speech, clothing, possessions, or many other features.

Juniper Shuey (Seattle, Wash., born 1974)
Inflection, 2002
Video projection

Collection of the artist
Inflection is a dual self-portrait. The larger figure reveals the artist, reduced to a single form with shaved head and painted entirely white. The second, smaller figure is the artist in business clothes projected onto the first image of himself. Juniper Shuey uses this double image of himself to symbolize how an individual creates his or her own self-image. Each individual presents their own sense of self to the world by actions, speech, clothing, possessions, or many other features.

PAGE
26

