

TEXAS BIBLIOPHILIA MARCH 2005 AUSTIN

William Betts
Rosalyn Bodycomb
Elaine Bradford
Candace Briceno
Richard Budd
Serena Lin Bush
Jerry Chamkis
Susan Cheal
Jonas Criscoe
Patricia Donahue
Peat Duggins
Celia Eberle
Chris Ferebee
Ali Fitzgerald
Heyd Fontenot
Faith Gay
Christine Gray
Matthew Guest

Joe Ives
Lance Jones
Young-Min Kang
Barna Kantor
Jimmy Kuehnle
Janaki Lennie
Jason Makepeace
Jonathan Marshall
Richard Martinez
Seth Mittag
Mari Omori
Nina Rizzo
Matthew Rodriguez
Annie Simpson
Charlotte Smith
Debra Sugarman
Daniel Tackett
Tara Welch

March 2nd - 30th 2005

Welcome to Austin, and welcome to OUR Texas Biennial!

Austin is enjoying a power surge of art-energy right now, and damnit, there's a great group of young art entrepreneurs who are running with it. Compared with other Texas cities like Houston and Dallas, our art infrastructure has been as liquid and fragile as Barton Springs. We've got more diversions, character and attitude than the others, but our art scene has suffered through some serious ups and downs in the past few decades. When I arrived here in 1999 the pulse of younger artists was weak, the best alternative space—Women and Their Work—was closed to half the population, there was little energy in art support and collecting, and the larger institutions were puffing up their chests in ways that were uh, kinda embarrassing in retrospect. Since then things have stabilized, shifted a bit, and we're more comfortable in our own skins than ever before.

I give a lot of credit to a handful of dedicated people who have started scrappy shoestring spaces and new programs to get good young art seen and heard. The scene is wider, stronger and more diverse than ever. This is a big deal for the future of the visual arts here in Austin, and I believe, for Texas. This phenomenon is an important part of a growing Austin art ecosystem, a pond for creative juices to bubble and ferment, where exchanges and hybrid form, and from which the strongest new artists will hatch, go forth-talking, showing, teaching, sharing, and making an impact with art that pushes people's buttons.

The founders of this Texas Biennial expanded beyond our celebrated city limits, to welcome key creators from other cities, and reached out to keen contemporary art minds from across the state to serve as jurors. The by-products of this dialogue have great promise for the future. Maybe there will be many other Texas Biennials launched from Austin, or maybe Albany will do it next time. But for now, in Austin, 36 artists are spread across five art spaces with only 30 days to see them, so get out on the street and check it out.

Dana Friis-Hansen
Executive Director, Austin Museum of Art
Austin, TX

How dare this show call itself the Texas Biennial?

Well, Relax. Despite the authoritarian title, this show is not run by big institutions or the government. No one gave the organizers of this show the right to be the Texas Biennial; they found it abandoned, and simply took it. Along with the name "Texas Biennial" comes a world of trouble. It gets everyone's hopes up. It promises continuity, implies authority, and is inevitably seen as a summing-up of Texas art. Suddenly, your innocent sprawling juried show becomes a gripe magnet.

This is really the third Texas Biennial, anyway. Dallas' DARE had one in 1993, Houston's Contemporary Arts Museum had a Texas Triennial in 1998. Both were juried shows, each sought to present a snapshot of Texas art, neither was repeated. Now it's Austin's turn. It's useful to think of the three shows, in 1998, 1993 and 2005, as a continuous tradition: a bipolar history in which peaks of ambition trail off into troughs of apathy only to regenerate again with new players. It's the classic boom-and-bust cycle, and very Texas.

Can this show present a perfectly balanced, complete and correct overview of Texas Art? Of course not. It's more interesting than that. This third biennial draws the attention of the Texas art scene towards the burgeoning network of mostly new, mostly uncommercial artists and art spaces of Austin, making good use of the Biennial glamor to pull in over 600 entries, among them exciting new works and artists I've never seen before.

In other art centers there's a rigid hierarchy of prestige, wealth and tradition which confers the right to biennialize; here in Texas we have a hierarchy of energy: whoever will make the effort, gets the goods. The subterranean swell of Austin art has used the biennial idea to flex its muscles on a statewide stage, without any sanctions at all beyond the willingness to take the lumps.

Bill Davenport
Houston, TX

William Betts ★ Houston, TX

Something Wonderful

Acrylic on MDF, 72" x 44"

William Betts was born and raised in New York City and graduated in 1991 with a BA with high honors in Studio Art from Arizona State University. He Lives and works in Houston, Texas and shows his work in Houston and New York.

These paintings are an exploration of the visual experience and how technology can enhance the sensation of seeing providing views we could not otherwise experience. The paintings have their roots in digital photography, industrial technology, and classical painting. Using personal photographs as source images the paintings represent a sample of digital information extruded to create abstract work that maintains its organic origin and essence while being something entirely new and synthetic.

Elaine Bradford ★ Alice, TX

By the Fire

Mounted deer head, yarn, buttons, faux fire place, 72" x 44" x 21"

Elaine Bradford received her BFA from The University of Texas at Austin in May 2000, and her MFA from California Institute of the Arts in May 2003. She is now living and working in Houston. Interested in an idea of domestic camouflage, her most recent work involves crocheting sweaters for taxidermied animal heads.

e_bradford@yahoo.com

Candice Briceño ★ Cedar Creek, TX

Peering

Mixed media on wood shelf, 72" x 8" x 4"

My work is based on the observation of extraordinary moments within landscape. Those particular moments that reflect on the beauty and fascination of forms, colors, the silhouette of decapitated trees and all its wonderfully abstracted forms. The work highlights those unforgettable moments when we are entranced by the outdoors and how our recollection of that particular time is often idealized and perfected by our memories.

512-627-0911

cbriceno@austin.rr.com

Rosalyn Bodycomb ★ Dallas, TX

Military, Venice 2003 1

Oil on linen 15" x 20"

My goal as a painter is to extract a level of emotional honesty from my surroundings. The beautiful, the horrible and the mediocre, my intentions are not to dramatize any of these but to paint them with the same resplendence as in real life.

Represented by Mulcahy Modern Gallery

214-948-9595

modgallery@sbcglobal.net

Richie Budd ★ San Antonio, TX

What's Going on Behind What's Going on

Mixed media, 36" x 78" x 42"

As of recently, linguistic diversity influences my work. How people use verbs of perception to communicate informs the multimedia sculptural systems I create. By recontextualizing and fusing common pedestrian objects (cultural capital), the work communicates through visual, auditory, kinesthetic, olfactory, and gustatory means. I believe this is where true diversity lies. These perceptual modalities exist in the work, to elicit a visceral response. This encompassing perceptual response leads to memory and neurological firings in the experience of the work. By doing so, I expect the work will occupy a lingering place in the mind of the observer.

RichieBudd@msn.com

Serena Lin Bush ★ Houston, TX

Speak Easy

Video, sculpture installation, 35" x 75" x 30"

Serena Lin Bush creates video installations imagined from mundane physical and mental gestures and the space they occupy. Houston-based since 1998, she has also collaborated with disciplines including contemporary dance and music. Bush received her MFA from the University of Maryland, Baltimore County, and BFA from Washington University (St. Louis).

Jerry Chamkis ★ Austin, TX

Kosmophone

Electronic sculpture and Midi sounds

I've been an electronics designer for about 40 years and always include artistic aspects. For the past 20 years I've been building AERCO microphone pre-amplifiers which are held in high regard by sound recordists. For the last 10 years I've been building purely art-related projects in my spare time.

512-451-5874

jchamkis@bga.com

www.kosmophone.com

Susan Cheal ★ Denton, TX

Flee

Oil on canvas 48" x 60"

Susan Cheal received her M.F.A. from the U.T.S.A in 1989. She is currently an Assistant Professor in the drawing and painting area at the University of North Texas in Denton. Recent exhibitions include Fladbed Press in Austin, the Longview Museum of Art, El Centro College Gallery, and Blue Star 19, in San Antonio. Upcoming solo exhibitions include Gallery 414 in Fort Worth (March 2005) Montgomery Gallery in Conroe, (April 2005) Collaborative Concepts in NYC (July 2005) and Cactus Bra Gallery in San Antonio.

cheal@unt.edu

Jonas Criscoe ★ Austin, TX

Plane and Graffiti

Acrylic and silkscreen on plexi, 24" x 12" x 2"

The neighborhood that I grew up in is in North Austin and is the same as any other suburban landscape throughout the United States. It is one that is made up of tract homes, chain restaurants, and mini malls; it is consumer culture at it's finest. My work explores the iconography of this suburban landscape through the semiotics of this way of life.

Patricia Donahue ★ San Antonio, TX

The Reader #2

Oil on canvas, 70" x 45"

For most of my adult life I made my home in the Sonoran Desert of Arizona, and while I lived there my paintings always reflected my engagement with the harsh, exotic beauty of that environment.

Two years ago I moved to South Texas. Since that time my paintings have become more reflective, serving in part as meditation on the loss of memory of a specific place.

patsy@pvdonahue.com

Peat Duggins ★ Austin, TX

The Gathering: II Evening

Acrylic on canvas, 100" x 72"

Peat Duggins was born in Omaha, Nebraska, 1977. After receiving his BFA in 2000 from the Rhode Island School of Design's Film Animation & Video department, he relocated to Austin, where he currently lives and works. Duggins also co-founded the acclaimed artist-run exhibition space, the Fresh Up Club in Austin.

peatd@38andahalf.com

Celia Eberle ★ Ennis, TX

Harvest

Applique on found crewel, 11" x 30"

I believe the basic nature of the human experience remains essentially unchanged. This explains the continuing power of myth, religion and philosophy. I have been exploring these ideas through various means: painting, sculpture and installation. A native of East Texas, Celia Eberle lives and works in Ennis, Texas.

frankeberle@sbcglobal.net

Represented by Mulcahy Modern Gallery
214-948-9595
modgallery@sbcglobal.net

Chris Ferebee ★ Houston, TX

Dyslexia

Iris print, 46" x 34"

Chris Ferebee is self-taught in photography, mixed media, digital media, furniture design, and graphic design. Born in Virginia Beach in 1971, Ferebee continually expands into new areas of art and design which include experimentation with various types of industrial composite materials and found objects. He is also the principal for the Houston-based design studio, 521 Design, formed with business partner Laurice Parkin in 1999 where he has designed award-winning and internationally recognized furniture designs.

cf@fivetwentyonedesign.com
www.fivetwentyonedesign.com

Ali Fitzgerald ★ Austin, TX

Blubbery Heights

Ink and acrylic, 144" x 96"

Ali Fitzgerald is a first year grad student in painting at the University of Texas at Austin. In 2004, she received a BA from Davidson College and also attended the Skowhegan School of Painting and Sculpture in Maine. Her work has often been described as "Michelangelo meets Mad Magazine."

alisonfitzgerald@hotmail.com

Heyd Fontenot ★ Austin, TX

Michelle W. with Swarm of Butterflies

Ink on paper, 9" x 12"

Heyd Fontenot is a painter and filmmaker living in Austin, Texas. His work contains themes mixing sexualities and moralities, producing oddly playful material which subtly questions the dominant culture. He is included in the 2005 traveling exhibition, "Contemporary Erotic Drawing" at Diverseworks in Houston, Texas and The Aldrich Contemporary Art Museum in Ridgefield, Connecticut.

heyd@earthlink.net
www.heydfontenot.com

Faith Gay ★ Austin, TX

Langleybandontherun

Acrylic, paper, 30" x 30"

Born and raised in Port Arthur, Texas, loving and livin in Austin, Faith takes great pleasure in obliterating the illusion of uniqueness and individuality promised by mass-produced, pre-coded, craft materials. By using throw-aways, paint swatches, packing and labeling supplies ,scrapbook paper punches, Perler Beads, and a red hot iron, she makes her Hobby Lobby dreams come true.

Christine Gray ★ Austin, TX

Forest Compression

Oil on panel, 18" x 36"

This work investigates the transference of landscape imagery and space into the compressed space of the still-life. Forms found in landscape: bushes, grass, clouds, and trees, reduced to graphic icons, which are quoted from cartooning, are assembled into models for paintings that represent the icon in a new way.

Since completing her B.F.A. at The University of Texas at Austin, Christine Gray has lived and worked in Austin.

512-680-8321

christinebadolletgray@hotmail.com

www.christinebadolletgray.com

Matthew Guest ★ McAllen, TX

Sick-Sixty-Sick

Acrylic on canvas, 72" x 48"

Matthew Guest (b. 1969) lives and works in the Rio Grande Valley. In 2004 he achieved his MFA in studio art. As a professional artist Matt published comics with Fantagraphics Books in Seattle, drew caricatures at Six Flags Over Texas in Dallas, and taught art at South Texas College in McAllen.

Joe Ives ★ Houston, TX

The Music in My Head

Video installation

Joe Ives is concerned with being a helpful and useful artist. This desire leads him to create customized solutions which are humorous reevaluations of architecture and design. Creating interactive sculptures and props for his videos from cast-off materials, Ives especially enjoys the social relationships and situations devised by his installations.

joeives@aol.com

Lance Jones ★ Dallas, TX

Plush

Acrylic, 38" x 38"

Using figuration as well as abstract elements, my work employs new developments in image making as well as nostalgic, "out-dated" techniques to explore the process of capturing a moment in time using pieces of data to be altered through dissection, deconstruction, and manipulation.

214-405-7042

inquiries@lancejonesonline.com

www.lancejonesonline.com

Young-Min Kang ★ Austin, TX

Interstate Junction

Digital prints installation, 180" x 108" x 108"

Young-Min Kang is from Korea, and he graduated from the University of Texas at Austin (MFA). His work centered in expanding the limits of a particular media through changing the format of the information contained within. In digital prints, he emphasizes pixels by extremely lowering the image resolution and transporting these processed images into an actual space either as installation or as 3D objects.

512-636-8384

punkang@yahoo.com

Jimmy Kuehnle ★ San Antonio, TX

Fuck Bike

Welded steel, 110" x 58" x 27"

James Kuehnle earned a BFA from Truman State University. After a stint teaching English in southern Japan, he enrolled in graduate studies at the University of Texas at San Antonio. His art bikes have been featured in news programs in Missouri, Memphis, Wisconsin, Japan, and now Texas.

jimmykuehnle@yahoo.com

Barna Kantor ★ Austin, TX

Sweeping Scan

Clock movements, second hands, gatorboard, 48" x 48"

Barna Kantor is a recent UT Austin, Studio Art graduate. He is researching "gray rooms" mostly, venues that pick the best of black box cinema and white cube exhibition halls. He builds crude, cinematic projectors that fabricate delicate, infra-slim illusions, the kind that only exist in the grey room.

Janaki Lennie ★ Houston, TX

Breathing Space #12

Oil on masonite, 16" x 20"

My paintings and drawings are a response to my urban environment and the dilemma of beauty and the landscape: the strange ambivalence by which we cherish the idyllic or mythic landscape while destroying its last real vestiges. In a cluttered mundane world sometimes the only respite is to gaze upwards.

Jason Makepeace ★ Houston, TX

...What a Wonderful Toy...

Wood, acrylic, foam, plastic, 32" x 32" x 12"

Born: Pearisburg, Virginia 1974

My latest body of work was conceived during my residency at Edward Albee's Barn. My work is based upon the comparison of man's imperfection with the perfection of machinery, epitomized by the perfect machine: the Slinky® is a perfect machine. However, the reference to the Slinky® is merely a reference; the concept is man perfecting the idea of machine.

713-868-9337

info@poissantgallery.com

Jonathan Marshall ★ Austin, TX
The Eruption of Mt. St. Helen, 1980
Acrylic, ink on panel, 48" x 72" x 4"

b. 1981 Morgantown, West Virginia.
Lives in Austin, TX.
Eagle Scout.

Richard Martinez ★ San Antonio, TX

Broken Link

Oil on canvas, 45" x 30" x 2"

Richard Martinez recently moved to San Antonio, and is Assistant Professor of painting at the University of Texas at San Antonio. Before coming to Texas he lived and worked in Oregon, and California. His current work explores shaped formats, and a wide range of painterly approaches.

210-458-4385

rxmartinez@utsa.edu

Seth Mittag ★ Houston, TX

Partially Grown Two by Four

Polyurethane foam, acrylic, 35" x 3½" x 2½"

Seth Mittag is a Houston-based artist who crafts meticulous sculptures, creating works which wittingly challenge perceived ideas about nature. His Growing Lumber Experiment is a fictional idea based on real attempts by lumber companies to cut milling costs by forcing trees to grow in square tubes, Mittag is able to grow lumber rather than mill it.

Mari Omori ★ Spring, TX

Pilgrimage

Teabags, mosquito net thread, 144" x 240"

My interest is in abstraction. I explore its possibilities in a wide range of forms and dimensions with the material on hand. The ideas often emerge in response to the materials and elements of chance. The forms undergo construction, transformation, articulation, deconstruction, inarticulation and settle in between the states of absence and presence, temporal and permanent, east and west.

The tea bag piece in this show is a result of collaboration, tea makers and tea servers and tea drinkers and tea seamstresses and tea worshippers.

281-350-2577

mari.omori@nhmccd.edu

Nina Rizzo ★ Austin, TX

Lodge

Acrylic on panel, 16" x 14"

Matthew Rodriguez ★ Austin, TX
Girl from Ipanema

Paint on wood, 35" x 40"

Matthew Rodriguez has a background in street art. His signature characters can be seen on walls, dumpsters, and trains all over North America. Rodriguez has been exhibiting large site specific installations consisting of individual paintings on metal and wood panels along side photos of graffiti and old family photos.

Annie Simpson ★ San Marcos, TX

Untitled

Oil on canvas, 17" x 59½"

Along night highways, light indicates motion, and high speed flickers and slowly glides. My paintings begin in this space; within them forms dematerialize, and time is both an instant and a continuous flow.

MFA, Yale University School of Art

BFA, Univeristy of Texas, Austin

917-592-9455

annie.simpson@aya.yale.edu

Charlotte Smith ★ Dallas, TX

Blue Pile Up

Acrylic on board, 15" x 15"

My recent paintings and installations continue my exploration of materials and painting processes. Paint drops stack up and form intriguing little piles. These pieces visually relate to pointillism in an abstract way. The strangeness and density of the dots intentionally draws in the viewer. This new series of paintings are purposefully obsessive. The installation pieces visually relate to the paintings with the multitude of small plastic pieces utilized.

Debra Sugerman ★ Austin, TX

Talking to Grandpa

Photograph, 10" x 10"

The content of my pictures varies. The essence of my black and white images is mainly about my observations of what I call the "minutia" of our world: things we see or experience in everyday life, but sometimes miss. If context is meaning then "context" references my emotional status. My images are not predicated on but rather limited by my emotional groundswells and experiences. I am like many artists: making art is simply about a need to extricate or better delineate. My black and white images hold fast to the influences that major life events can create.

Daniel Tackett ★ Paige, TX

Sub-mit

Oak and found objects, 28" x 8" x 8"

I strive to create a dialogue between the viewer and artwork by applying bits of the commonplace and addressing contemporary issues within element of humor. Born in 1971 in Fort Worth, Texas. Received a B.F.A. in 1996, M.F.A. degree in 1999. Built a studio in 2002 in Paige, Texas.

greypig@netzero.net

Tara Welch ★ Denton, TX

You Dont Give a Shit About Anyone but Yourself

C-print, 22" x 18"

Few events are as documented as a child's birthday party. Using color photography, my aim is to stage an iconic "presentation-of-cake" birthday photo that reveals an underlying sentiment. This sentiment reveals domestic power struggles, accusations, and familial abuse. My background includes working in printmaking, photography, and installation.

tew0018@yahoo.com

36 artists from 12 cities:

Alice	Houston
Austin	McAllen
Cedar Creek	Paige
Dallas	San Antonio
Denton	San Marcos
Ennis	Spring

Jury Panel:

Bill Davenport	Artist and writer from Houston
Ben Fyffe	El Paso Museum of Art
Benito Huerta	Gallery at UT Arlington
Sara Kellner	DiverseWorks - Houston
Jimmy Peña	Artist from Corpus Christ
Hills Snyder	Sala Diaz - San Antonio
Jeff Wheeler	Artist from Lubbock
Shea Little, Joseph Phillips & Jana Swec	Bolm Studios
Michael Sieben & Allison Sands	Camp Fig
Arturo Palacios	Dougherty Arts Center
Jon Lawrence	Eastside Artist Coop
Rachel Koper	Gallery Lombardi

The purpose of the Texas Biennial is to discover, promote & support contemporary artists working in Texas. The Biennial is an artist initiative, organized by Bolm Studios, Camp Fig, Dougherty Arts Center, Eastside Artist Coop and Gallery Lombardi, with the help of affiliates from across the state.

The Texas Biennial would like to thank our sponsors for their support:
American Printing Scott & Stephanie Little