

MANIFEST™ v62

BOTANICAL | SELECTIONS from the 7th International Drawing Annual

MANIFEST™

CREATIVE RESEARCH GALLERY
AND DRAWING CENTER

volume 62

BOTANICAL

SELECTIONS

from the 7th International Drawing Annual

MANIFEST is a 501(c)(3) non-profit organization

MANIFEST VOLUME SIXTY-TWO

© 2012 MANIFEST PRESS

All rights reserved. No part of this publication may be reproduced in any way without written permission from the publisher. All rights in each work reproduced herein are retained by the artist/author.

Manifest Creative Research Gallery and Drawing Center

2727 Woodburn Avenue, P.O. Box 6218, Cincinnati, OH 45206
(513) 861-3638

First Printing - May 2012
Designed by Jason Franz
Printed by PrintPelican.com

Cover image by John Grant
Back cover image by Angela Young

For Edith.

THANK YOU!

Manifest's 2011-2012 season
is supported by operating support funding from:

The NLT FOUNDATION

April 20 - May 18, 2012

Botanical

Terry Arena
Ventura, California

Lynn Basa
Chicago, Illinois

Elizabeth Brown
Oklahoma City, Oklahoma

Deborah Bryan
Johnson City, Tennessee

Charles Corda
Coconut Grove, Florida

David Dorsey
Pittsford, New York

Kristen Ebeling
Ypsilanti, Michigan

Brad Faus
Lakeville, Connecticut

Chad Fonfara
Kearney, Nevada

Marguerite French
Enfield, Connecticut

John Grant
Charlottesville, Virginia

Marshall Harris
Fort Worth, Texas

Noriko Kuresumi
Astoria, New York

Cary Loving
Richmond, Virginia

Jamie Obermeier
Lombard, Illinois

Isaac Powell
Richmond, Kentucky

Francis Schanberger
Dayton, Ohio

Brad Smith
Cincinnati, Ohio

Brandon Smith
Richmond, Kentucky

Alexander Solomon
Royal Oak, Michigan

Katie St. Clair
Ann Arbor, Michigan

Nathan Sullivan
Jaffrey, New Hampshire

Ernest Viveiros
Mount Sterling, Ohio

John Whitesell
Floyds Knobs, Indiana

Margaret Whiting
Waterloo, Iowa

At one time the world of living things was classified into two simple groups, plants and animals. Botany concerned itself with the study of plants. We are linked to these, our earthly cousins, in so many ways. As a planetary phenomenon we take for granted that to our yin the plants provide the yang. We breath in oxygen and out carbon dioxide, they absorb carbon dioxide and produce oxygen. Clearly an elegant arrangement was agreed upon by the forces of the Universe to arrive at such a symbiosis. Whether it be the form of organic plant life, or the concept of its functionality, the implications of its shared existence with humanity, or its clever ability to convert sunlight into food, plant life is as fascinating as it is beautiful. In the context of contemporary society it is interesting to consider what this can mean in the hands of artists.

Manifest continues its eighth season with an exhibit featuring works of art which explore the theme of plant life. *Botanical* results from an extensive call to artists using plant life as a source of inspiration and exploration. We think the results make for a fitting welcome to the Cincinnati spring of 2012.

For Botanical 408 artists from 42 states and 14 countries submitted an exhibit record 1036 works for consideration. Twenty-nine works by these 25 artists were selected for presentation in the gallery and this catalog.

Terry Arena, Ventura, California

The Four Seasons: Winter Avocado, graphite on paper, 5.5" x 18", 2009

Lynn Basa, Chicago, Illinois
A Complete Breakdown of Order, oil and beeswax on panel, 50" x 50" x 2", 2012

Elizabeth Brown, Oklahoma City, Oklahoma
Center Revealed, foam, plaster, dye, 3.5" x 10" x 10", 2009

Deborah Bryan, Johnson City, Tennessee

Detritus: *Cirsium Negatives*, aquatint reversal (intaglio) with chine colle, 8.5" x 5.5", 2010

Charles Corda, Coconut Grove, Florida
Mumm 2-2, Ultrachrome Archival Print on Hahnemühle paper, 16" x 20", 2010

David Dorsey, Pittsford, New York
Radicchio and Peppers, oil on linen, 12" x 18", 2012

Untitled, polymer clay, acrylic, brass, freshwater pearls, satin and cashmere, 5.5" x 6.5" x 6", 2010
Kristen Ebeling, Ypsilanti, Michigan

Brad Faus, Lakeville, Connecticut
Hedgerow #2, mixed medium, 16" x 12" x 1.5", 2011

Brad Faus, Lakeville, Connecticut
Hedgerow #3, mixed medium, 15" x 16" x 1.5", 2011

Chad Fonfara, Kearney, Nebraska

"Peeled" from the Cases and Remains Series, glass, 35" x 14" x 26", 2011

Marguerite French, Enfield, Connecticut
Blueprint for Protea type, inkjet print, 28" x 22", 2011

Marguerite French, Enfield, Connecticut
Blueprint for Polysiphon type, inkjet print, 28" x 22", 2011

John Grant, Charlottesville, Virginia
Visitation, archival digital print, 30" x 25", 2012

Marshall Harris, Fort Worth, Texas
Funny Gourd #1, graphite on Mylar, 30" x 30", 2012

Noriko Kuresumi, Astoria, New York
Sea of Memory, porcelain, 8" x 14" x 10", 2012

Cary Loving, Richmond, Virginia
Link, photo montage, 10" x 14", 2012

Jamie Obermeier, Lombard, Illinois
An Easy Solution, salvaged wood, steel, bronze, acrylic, silver, 14" x 48" x 48", 2011

Isaac Powell, Richmond, Kentucky
The Community, acrylic, graphite on panel, 48" x 48" x 4.5", 2012

Francis Schanberger, Dayton, Ohio
Honey Crisp, Van Dyke Brown print, 20" x 16", 2011

Brad Smith, Cincinnati, Ohio
Iris, hand colored silver print, 16" x 20", 2002

Brandon Smith, Richmond, Kentucky
Leaching #1, oil on canvas, 56" x 36", 2011

Alexander Solomon, Royal Oak, Michigan
Untitled, archival inkjet print on metallic paper, 42" x 50", 2012

Katie St. Clair, Ann Arbor, Michigan
Hierarchy of Living Things, acrylic, photo and collage, 19.25" x 24", 2011

Nathan Sullivan, Jaffrey, New Hampshire
Form #25, oil on panel, 29" x 40", 2011

Nathan Sullivan, Jaffrey, New Hampshire
Form #22, oil on panel, 29" x 29", 2010

Ernest Viveiros, Mount Sterling, Ohio
Spiked Dahlia, oil on canvas, 30" x 38", 2011

Ernest Viveiros, Mount Sterling, Ohio
Spring Fantasy, oil on canvas, 38" x 47", 2010

John Whitesell, Floyd Knobs, Indiana
Tendrilon, archival pigment print, 20" x 20", 2011

Margaret Whiting, Waterloo, Iowa
Deforestation, altered law books, 10" x 12" x 12", 2010

April 20 - May 18, 2012

SELECTIONS

from the 7th International Drawing Annual

Erika Baez
Nanticoke, Pennsylvania

Karen Bondarchuk
Kalamazoo, Michigan

Jason Dunda
Chicago, Illinois

Joanne Easton
Cincinnati, Ohio

Lori Esposito
Providence, Rhode Island

Charles Kanwischer
Waterville, Ohio

Ron Linn
Provo, Utah

Seana Reilly
Atlanta, Georgia

Angela Young
Tempe, Arizona

Selections from the International Drawing Annual is the seventh annual presentation of this exhibit, featuring a sampling of artworks to be included in the forthcoming International Drawing Annual 7 exhibit-in-print publication.

The award-winning International Drawing Annual project was launched in 2005 as an extension of Manifest's Drawing Center mission to promote, feature, and explore drawing as an important art form. The goal of the INDA is to support the recognition, documentation, and publication of excellent works of contemporary drawing from around the world.

All works included in each annual are made within three years leading up to its publication. The books serve as a valuable reflection on the diversity and vitality of drawing active in the world. They are used by artists, collectors, other galleries, fans of art, students, and even teachers in the classroom for reference about drawing, and to connect to the practice of drawing through a very open and considerate survey of the art form.

Five hundred and seventy two artists from around the world submitted 1511 works for consideration to the INDA 7. A ten-person jury and curatorial process selected 126 works by 81 artists to be included in the publication. The ten works presented here represent artists and/or artwork to be included in the final book.

Erika Baez, Nanticoke, Pennsylvania
Tooth Decay, charcoal on paper, 13" x 19", 2011

Karen Bondarchuk, Kalamazoo, Michigan
My name is Hubert and I am not an owl, charcoal and ink on Hahnemühle paper, 50" x 30", 2011

Jason Dunda, Chicago, Illinois

The Most Beautiful Duck Blind in the World , gouache and graphite on paper, 9" x 12.5", 2011

Jason Dunda, Chicago, Illinois
The Most Beautiful Searchlight in the World, gouache and graphite on paper, 9.5" x 11", 2011

Joanne Easton, Cincinnati, Ohio
"19,751 Cropped II", graphite on paper, 16" x 30", 2011

Lori Esposito, Providence, Rhode Island
Invasive Devotional, oil pastel on synthetic paper, 26" x 40", 2012

Charles Kanwischer, Waterville, Ohio
Hamilton Street, graphite on paper mounted on panel, 9" x 12", 2011

Ron Linn, Provo, Utah
The Mountain was First Called Wy'east, graphite on paper, 15" x 11", 2011

Seana Reilly, Atlanta, Georgia
TippingPoint, graphite on Dibond, 36" x 48", 2011

Angela Young, Tempe, Arizona
Skin, powdered graphite and graphite pencil, 42" x 31.5", 2011

About Manifest

Founded in 2004 by professors and students from area Universities, Manifest Creative Research Gallery and Drawing Center is a 501(c)(3) non-profit arts organization headquartered in the historic urban neighborhood of East Walnut Hills in Cincinnati, Ohio. The 1000 square foot museum-quality street level gallery offers three distinct exhibition spaces, and is minutes away from downtown Cincinnati, and the numerous academic institutions of higher learning in the region. Its central location in the Woodburn Avenue district and DeSales Corner places it within an energetic, creative, and revitalizing community that includes other galleries, shops, restaurants and artists' studios.

The gallery benefits from its location within easy walking distance of a historic neighborhood populated by residents from all walks of life. The galleries are free and open to the public five hours a day, five days a week, presenting works of all kinds by student and professional artists from around the world. The Manifest Drawing Center Studio is located in nearby Madisonville.

Manifest is supported by grants and public donations and has the goal to support student professionalism, integrate the arts into the urban residential community and raise the bar on artistic standards. The mission also includes the exploration of the relationship between art and design, as well as the ongoing support and display of drawing in all its various forms.

Mission

Manifest stands for the quality presentation, experience, and documentation of the visual arts, engaging students, professionals, and the public from around the world through accessible world-class exhibits, studio programs, and publications.

Manifest Gallery

...a neighborhood gallery for the world.

Manifest Press

...take every exhibit home.

Manifest Drawing Center

...because learning to draw is learning to see.

Executive Director

Jason Franz

*Assistant Director,
Drawing Center Director*

Tim Parsley

Office Manager

Katie Schoeny

Gallery Manager

Rob Anderson

Interns

Mike Bale (*senior intern*)

Joanne Easton (*senior intern*)

Mary Frede

Liz Hardy

Sydney Kreuzmann (*senior intern*)

Carolina Perrino

Tanya M. Robinson

Chrissy Rother (*senior intern*)

John Tibbs

Aasiya Townsell

Board of Directors

April Besl

Jason Franz

Pamela Ginsburg

Debbie Heuer

Brigid O'Kane

Carrie Pollick

MANIFEST
CREATIVE RESEARCH GALLERY AND DRAWING CENTER

2727 woodburn avenue cincinnati, ohio 45206
www.manifestgallery.org