ARTIFACTS University of Washington / Seattle USA

Winter 2004

Scholarships for Scholars IV

THE STATE OF THE ART SCHOOL

School of Art

UW SCHOOL OF ART Christopher Ozubko, Director

Division of Art Facult Ceramics Doug Jeck Akio Takamori Jamie Walker Fibers Lou Cabeen Layne Goldsmith Metals Mary Hu Mary Hu Painting Riley Brewster David Brody Ann Gale Philip Govedare Denzil Hurley Zhi Lin Norman Lundin Helen O'Toole

Photography Paul Berger Rebecca Cummin: Ellen Garvens Printmaking Curt Labitzke Shirley Scheier Sculpture Dan Loewenstein Norman Taylor John Young

Division of Art History Faculty Cynthea Bogel René Bravman Susan Castera Meredith Claus Jeffrey Collins Patricia Failing

Patricia Failing Christine Göttler Shih-shan Susan Huang Anna Kartsonis Joanne Snow-Smith Marek Wieczorek Robin Wright

Division of Design Facult Visual Communication I Karen Cheng Annabelle Gould Christopher Ozubko John Rousseau Douglas Wadden nication Desig Industrial Design Louise St. Pierr

SoA Advisory Board SoA Advisory Boar Gayle Eisele Madelaine Georgette Harold Kawaguchi Jack Kleinart Alida Latham Simon Martin Broan Obno Bryan Ohno Elaine Ethier

Patti Warashina Mile Post Queen:Spin Cycle ceramic on metal stand 6 x 15 x 8 inches 2001

SUPPORT!

Next Stop Nepal Layne Goldsmith Professor, Fibers has received an International Mobility

Grant from the Marc Lindenberg Center for Humanitarian Action, International Development and Global Citizenship, which is part of the UW Evans School of Public Affairs. This grant program is designed to fund faculty-led student travel. Goldsmith will be taking Yukari Greer, Anna Marie Seymour and Rachel Meginnes to Nepal during Spring Quarter 2004. Of this project Goldsmith says: "This trip will provide my students with the chance to observe the means of production technology, work conditions and socio-economic structures in an economically disadvantaged country. Working with small business and Fair Trade organization leaders will help them to realize how their own creative work can contribute in a meaningful way to the lives of artisans working on the other side of the planet. They will be able to take this information into account as they develop designs and marketing strategies which will contribute to financial development on a very human level. Finally, this foreign travel/work experience will give them a much broader perspective on how the global economy functions.

The Ceramics Program is gearing up for their annual Scholarship for Scholars Raffle. During the first three years of this campaign over \$42,000 was raised to help support the education of the Ceramics graduate students with additional support provided by the UW Graduate School. Each year the raffle offers a major piece made by a current or former Ceramics faculty member. This year's piece, Spin Cycle, is from Patti Warashina's Professor Emeritus. Ceramics Mile Post Queen series. Join Patti Warashina, visiting artist Mark Burns '74 and the rest of the students and faculty at the Ceramics Studio for the opening of the 1st Year Ceramics Graduate Student Exhibition, studio tours, silent auction, and the Scholarships for Scholars IV drawing. In addition. Mark Burns, Professor of Ceramics & Chair of Art at University of Nevada, Las Vegas, has created a

limited edition t-shirt commemorating the event. For further information contact: Kris Jones at ksjones@u.washington.edu 206.685.2552 or Jamie Walker at jwalk@u.washington.edu 206.543.7179 or visit the raffle website: http://depts.washington.edu/teapot

College Art Association Northwest Regional

Master of Fine Arts Exhibition

From 03 - 21 February the Jacob Lawrence Gallery will host an exhibition in conjunction with the College Art Association (CAA) that showcases the Class of 2004 Master of Fine Art candidates in the Northwest. Participating universities are: Central Washington University, Portland State University, the University of Oregon, the University of Washington, and Washington State University.

MFA candidates graduating from these universities in 2004 were invited to submit their entries in electronic form to an SoA website from early November through mid December. The guest juror, Beth Sellars, Curator, Seattle's Office of Arts and Cultural Affairs, and Curator, Suyama Space, then made selections from these submissions. The works of all artists, whether chosen for display or not, will be shown in a digital format during the exhibition at the Gallery and on a public website during the CAA conference (18 - 21 February).

A reception for the artists will be held Saturday, 21 February from 5:30-7:30pm, coinciding with the CAA tour of the UW campus. We invite you to join us in this opportunity to experience the new visions of our larger Northwest community

Notes from the Director

The future of the School of Art and its three divisions: Art. Art History, and Design is being made today. As the school's principal stakeholders, the SoA Alumni represent a strong force in forging the School's future. Many of you have stayed connected but many have not.

If you take a closer look at the articles in this and all our past ARTIFACTS newsletters the common highlight is our current and former students. Their successes are a reflection of the commitment that our school, college and university has made to providing an outstanding educational experience within a supportive yet challenging learning environment. As alums from the vari programs you can offer your support to enhance our students as they progress through the curriculum in many ways

- attend one of our many e the year listed in every ARTIFACTS newsletter and reacquaint and intro newsletter and reacquaint and introdu yourself to current faculty + students
- support specific fundraising events like the Ceramics 'Scholarships for Scholars' on Tuesday 03 February that will assist in recruiting the best ceramics grads
- support the Fibers 'rug' commission program that will benefit both the program and the students in real world experiences
- become a member of our SOA Advisory Board and find out what the current issues and long range goals are for the SoA
- sponsor a student, specific class, or program
- find out what mentoring opportunities are available
- and finally, select any one of the listings on the insert and fund a program of your choice

Please take time to write us and share your views, and offer support in what ever way possible and get involved. We need each other to make positive change happen in these tough times.

Once again thank you to all our donors at all levels for enabling us to offer much more for our students and programs than what the state has to offer. We are grateful to you for the difference this has made

All the best in 2004!

Christopher Ozubko Director UW School of Art

In this issue:

- SoA Computer Center (SOACC)
- Call for Artists \$5000
- **Graduate School Medal**
- Winter 2004 Event Calendar

Faculty, Staff + Student notes

Nanz Aalund MFA student, Metals was awarded an Honorable Mention in the World Titanium Council's Jeweiry Design Competition for a two finger ring. She also was hired by Diatrends Jeweilery of Mumbai, India, to help develop new designs for their Australian

A spring 2003 retrospective exhibit of work by Paul Berger Professor, Photography at the Museum of Contemporary Photography, Chicago, received a review by James Yood in the Summer 2003 issue of Artforum.

Arthorum. In October **Cymthea Bogel** Assistant Professor, Art History was invited by the Korea Foundation to participate in their Curator's Workshop for then days in Seoul and other Korean venues. She is organizing an exhibition of contemporary Korean fiber works for 2007. Her essay on "Esoteric Buddhist Art' is in the new Macrillan Encyclopedia of Buddhism, and her review of the Transmitting the Forms of Dwin's Lardy Buddhist Art from Korea and Japan exhibition catalog will appear in caa.reviews.

appear in caa.reviews. Susan Casteras-Professor, Art History wrote an essay for the Pre-Raphaelite and Other Masters: The Andrew Loyd Webber Collection exhibit catalog. The exhibit was at the Royal Academy of Arts in London during the last quarter of 2003. On OB November she gave a lecture tilted Following Their Muses: Representations of Ferninnity in the Art of Angelica Kauffmann and Elizabeth VigéeLeBrun' at the Frye Art Museum, Seattle, in conjunction with the Imperial Collection: Women Artists From the Hermitage exhibit.

Karen Cheng, Assciate Professor, Houza Comunication Design and Louiss SL. Pierre Associate Professor, Industrial Design organized Hybrid Discourse: An Interdisciplinary Symposium on Interaction Design, which was held 07 – 08 November 2003. The event included a tour of several facilities on campus, a series of speakers and an audience/panel discussion. A web site for the event is at http://art.usahington.edu/hybrid/.

Reflecta Cummins Assistant Poincesar, Photography presented a paper entitled "Where is Noon" at the symposium Time, Space and the Artist's Occument, which was convened by the Center for Arts Research, Technology and Education, University of Westminister, London, UK, on OI. November 2003. The symposium explored how creative works reveal the interplay between art, physics and philosophy.

Michael Dailey Professor Emeritus, Painting showed New Works on Paper at the Francine Seders Gallery, Seattle, during November 2003.

Seattle, during November 2003. Ellen Barvens Associate Professor, Photography received a Watter Chapin Simpson Centre for the Humanities grant from their Associate Professor Initiative. Her project is titled" An Artistic Investigation into Prosthetics." She will be doing some collaboration with John Fargeson Head, WP Notekhics and Orthotics Curriculum. She began her photographic research for the project actification in the year and had the opportunity to show some of the images as part of a mid-career ertrospective a Olin Art Gallery, Kenyon College, Gambier, OH. The show was titled Segments 1989–2003 and ran from O6 November to 14 December 2003.

Christine Gitter Associate Professor, Art History has been invited to be a Fellow-in-Residence at the Netherlands Istitute for Advanced Study in Wassenaar (near Leiden) from 01 September 2004 to 30 June 2005. She will be a participant in the research group and will continue her research project on the art patronage of Portuguese merchants in every modern Antwerp.

Denzil Hurley Professor, Painting has a solo exhibition at the Kemper Museum of Contemporary Art, Kansas City, MO, from 09 January to 04 April 2004. He also is artistin-residence at the museum during January is artis 2004.

Doug Jeck Associate Professor, Ceramics was part of a two-person show at William Traver Gallery, Seattle, during September 2003.

September 2003. Zhi Lin Assistant Professor, Painting was the 2003 Williamson Menoraia Artisti-in-Residence in Painting at Indiana State University in November 2003. On 11 January 2004 Lin will give a lecture, "A Painter's Journey," at the Frye Art Museum in conjunction with its solo exhibit Zhi Lin: Crossing Fildsory/Crossing Cultures, which runs through 25 January 2004. This exhibit will area lo two additional venues in 2004: Kopin Del Rio Gallery in Los Angeles from 28 February to 10 April anders Sosland Curator of Modern and Contemporary Art at the Nelson-Aktins Art Museum in Kanasa CIV, worte an essay on Lin's work for the exhibition catalogue.

exhibition catalogue. James Wolturry, Instructional Technician, Metale was invited to speak by the Gem & Jewellery Export Promotion Council of India (GLEPC) at the Indian International Jewelry Show In Mumbai in Juby 2003. He gave a talk entitled 'CAD/RP/CBT (Computer Aided Design/Rapid Prototoping/Computer Based Training)." While in India he advised the GLEPC regarding their curriculum and technology accuisitions for the new Indian Institute of Gems and Jewellery opening in 2004.

David Rubin MFA student, Sculpture had a large-so titled Adam installed in front of Francine Se used Acam installed in front of Francine Seders Gallery, Seattle, from July through November 2003. Adam was the first work Rubin created while an MFA student, and its display in this newly redesigned space constituted his first solo show.

Tammy Smithers MA student, Art History will have her article titled "Michelangelo's Artistic Captivity as Mirrored in His Neoplatonic Captives" published in the book Neoplatonic Aesthetics: Literature, Music and the Visual Arts from Peter Lang Publishing.

Akio Takamori Associate Professor, Ceramics had a show Garth Clarke Gallery, New York, from 04 Novemb to 06 December 2003.

to to becertiser 2025 Cotober Marek Wieczerek Assistant Polessor. Art Histor participated in a symposium on the planning of a new World Art Museum in Beijng, China, His paper was titled "Desire of the Museum: The Changing Roles of the Modern Art Museum, Mil be the first of the Beijing Milennium Art Museum, will be the first in China to showcase art of all continents and times and will have a strong digital component.

Robin Wright Professor, Art History received a Canadian Studies Senior Fellowship from the Canadian Embass success senior relowship from the Canadian Embassy to support researching and writing a book about a set of Haida house models and model totem poles that were commissioned for the 1893 World's Columbian Exposition in Chicago. Her research includes analyzing the collector's detailed notes, which are at the Field Museum in Chicago, and attempting to track down the fourteen house models now missing from the original set.

School of Art

SOACC

The SoA Computer Center (SOACC) was created in 1999 with the award of a \$175,000 grant from the Student Technology Fee (STF). The first lab of computers began with a small installation of ten computers and a single color printer. This was used for two quarters by the Industrial Design Program as a trial run.

In late 1999 space allocation for the SOACC was completed, and the SoA received a \$150,000 capital projects budget from the College of Arts & Sciences to create the computer facility as it exists today. This special budget was used to purchase furniture, install high-speed ethernet cabling to all devices including printers and computer workstations, lighting enhancements, window treatments, and a fiber optic backbone for the network, as well as creation of a server room to house the SoA's network infrastructure. With space for the facility finally created, the initial expenditure from the STF grant allowed the purchase

of thirty-two workstations, a color plotter and smaller color printers, various scanners, and servers to link everything together. Three subsequent STF proposals were written and awarded for the amounts of \$76,000, \$110,000 and \$17,000. Each of these grants was tailored to enhance all facets of students work with digital media in the SOACC. All of these funding sources amount to over half a million dollars!

Currently the SOACC is fully equipped with three plotters, a color laser printer, workgroup class color inkjet large format printers, digital cameras, digital video cameras, slide and flatbed scanners, and highend large format film scanners. Along with the full compliment of hardware housed in the SOACC, students are able to work with all major software applications used in digital media manipulation from creating 3D animations to creating and producing professional quality DVD's. More information about SOACC is available at http://art.washington.edu/soacc/.

The SOACC has a small, integrated classroom area where digitally intensive courses are taught, and it enables students to present their work for class critiques. Primary use of the SOACC is by SoA students. but students from all over campus use the facility because of the unique nature of the hardware and software available. As this article is written a new STF grant proposal is being prepared to refit the SOACC. If funded, new workstations and updated software applications would be purchased to continue providing students with a quality computing experience not available anywhere else on campus, with the tools to create and produce a tremendous variety of artistic work.

During Autumn quarter Christopher Ozubko Professor Design + Director SoA lead a group of students from the Visual Communication Design Program to Japan to attend the ICOGRADA International Design conference VISUALOGUE. The trip also included a visit to the historical city of Kyoto where John Szostak PhD candidate. Art History + Fulbright Graduate Research Fellow graciously hosted and guided the group through special sites and locations. In Nagoya, where the conference was held, the

group met up with Akihito Morino '95 from Kumamoto, Japan. One of the highlights was the award ceremony where VCD senior Joseph Lam accepted one of three international awards of merit for his poster submitted to the international student poster competition. Participants were seniors, Devon Delapp, Joseph Lam, May Sorum, and Scott Tong; junior Yusuke Ito; Thomas Osborne '02, and Aki Morino,

Technology & Art

A four-page article in the Autumn 2003 issue of the College of Arts & Sciences newsletter, A&S Perspectives, featured three SoA programs that use technology to aid in creating art: Fibers, Photography and Metals. To read this article online, go to: http://www.artsci.washington.edu/newsletter/Autumn03/TechnologyArt_complete.htm.

Student Spotlight: Julia Harrison

A 2004 Master of Fine Arts candidate in Metals, Julia Harrison also is 2003-04 president of the Graduate and Professional Student Senate (GPSS), the official student government for all of the nearly 11,000 graduate and professional students at the UW. Julia has a background in conservation science and anthropology, in addition to art, Artifacts recently interviewed Julia about the GPSS presidency and her graduate studies in the SoA.

What made you decide to get involved with GPSS, and what are the buefits? I was basically suckered into it. At our orientation last year, Kate Bagley asked for two volunteers for some sort of unidentified committee work. After a prolonged silence both Gregory Schaffer and I stepped forward. We had no idea what either post involved col, asked what either post involved, so I asked what entrer post involved, so 1 asked which one was more glamorous. Suddenly I was the new GPSS senator. Being a senator gave me the chance to meet people outside of my normal habitat, to hear about what was happening in other departments and to feel invested in this university. Being president has increased those

opportunities exponentially

What are your top priority issues to bring before the Board of Regents? For the next six years, the Board of Regents has the responsibility of setting tuition for graduate and professional students. The Regents are pretty amazing neonle but most of them are amazing people but most of them are long past living on ramen and shopping at thrift stores. As they focus on a very at thirth stores. As they focus on a very big, very complex picture, it's my responsibility to remind them of the impact that their decisions have on individual students. To that end, I introduce the Regents to G&P students whenever possible and make sure that they hear about both struggles and SUCCESSES

Do you see any way that art can influence politics, rather than the other way around? A great deal of bad policy results from a failure of imagination; I think that at the most basic level art can serve to remind policy makers of the existence of other perspectives.

You have a background in subjects other than fine arts. What made you decide to pursue your MFA degree in Metals? pursue your MrA degree in Metals? As an anthropology student, I have always focused my attentions on the creative expressions of the cultures I studied—for example, Hmong needlework or Aboriginal Australian painting. These experiences were painting. These experiences were completely inspiring and led me to a new understanding of my own work, but they didn't leave me with much time to actually make work. I had sketchbooks full of ideas nagging at me, so I decided that doing an MFA would be a great opportunity to grapple with some of them.

Do you have any words of wisdom for students? I have found two interrelated principles to be particularly useful, whether I am to be particularly useful, whether 1 am considering a silly new idea, or preparing to speak in front of a roomful of people: 1) learn to (secretly) enjoy embarrassment, or at least not to mind it very much; 2) remember that you are paying more attention to yourself than anyone else is.

SoA at CAA

The SoA is well represented at this year's College Art Association conference in Seattle, 18 - 21 February. Below is a sampling of faculty student and alumni contributions to this major event For complete descriptions of the sessions below go to the preliminary program online:

http://www.collegeart.org/caa/conference/2004/04PreProgram/index.html.

Susan Casteras Professor, Art History

Susal caster as Fibreson, Art Inson, Chair: Postemodern "Possession": The Reception and Reappraisal of Victorian Art in the New Millennium Jeffrey Collins Associate Professor, Art History co-chair: Barogue Art

Rebecca Cummins Assistant Professor, Photography co-chair: Necro-Techno: Examples of Media Archaeology

Philip Govedare Associate Professor, Painting chair: Nature in Crisis: Landscape in the Twenty-first Century Patricia Failing Professor & Chair, Art History chair: Fair Use: Who Has the Rights?

Martha Kingsbury Professor, Art History (retired) chair: "The Northwest School" Within and Beyond

Kriszta Kotsis PhD student, Art History and Cecily Hennessy '94 '96 co-chairs: Female Relations: Imagery of Women and Girls in Late Antiquity and Byzantium

Norman Lundin Professor Emeritus, Painting chair: The Relevance of Tradition in Contemporary Art

Christopher Ozubko SoA Director & Professor, Visual Communication Design chair: Reinventing Design Education

Joanne Snow-Smith Professor, Art History chair: Venice, Venus, and the Virgin: The Search for Arcadia in Sixteenth-Century Painting

Marek Wieczorek Assistant Professor, Art History co-chair: Modernist Abstraction across the Disciplines

Robin Wright Professor, Art History chair: Current Research on Northwest Coast Native Arts: Ancient to Twentieth Century

PARNA

SoA Sandpoint

Please join us on Thursday, 12 February from 6.30-8.30pm, to celebrate the opening of the new SoA facility at Sandpoint.

The facility, part of the former Sandpoint Naval Base, is a revamped military hangar and maintains much of its original appeal: large, airy spaces, an industrial feel and the sense of a close knit community. The faculty and graduate students of the Painting and Drawing program moved into the new studio spaces during autumn 2003. In addition to the Painting studios there are other faculty studios, a large informal gallery space, offices, a seminar room and a small kitchen area. Everything will be open for your perusal during our celebration and refreshments will be provided. We are excited about this new space and the opportunity it provides for all the faculty and students in the SoA.

SoA Sandpoint is on the second floor in Building 5, Bay C. The Sandpoint facility is located at 7400 Sandpoint Way NE. Parking is available within the complex. For questions or more detailed directions, please call Kris Jones at 206.685.2552.

ROMA REPORTA

"The Fall of Rome 2003" Studio Art Program in Rome X was an intense and incredibly rewarding ten weeks. It commenced with a trip to Umbria and the Venice Biennale, included romps among the ruins in Sicily, and, of course, encompassed many of the vast riches in close proximity to "home" in Roma Centro (the fabulous Palazzo Pio in Campo de' Fiori). Rebecca Cummins Assistant Professor, Photography, Lauren Grossman Visiting Faculty and 23 intrepid students experienced directly the reality that "for Rome, a lifetime is not enough." They mightily accepted the challenge of absorbing and reflecting the abundance of visual, oral, audio, emotional, and conceptual stimulus in their studio work. Their broadened understanding of history and culture will no doubt continue to resonate in their art.

For two weeks in December 2003, Jeanette Mills Director of Visual Services and Debra Cox Art Slide Library Curator worked at the Palazzo Pio in an effort to improve the organization of the UW Rome Center's slide collection. Part of the work involved installing a Filemaker Pro database to aid in managing and labeling the collection. This project was supported by the Rome Center and the College of Arts & Sciences.

Curt Labitzke Professor, Printmaking and Helen

0'Toole Associate Professor, Painting will lead the 11th annual Studio Art Program in Rome during Autumn 2004. The program is designed to take full advantage of the artistic and cultural resources of Rome and various historical centers throughout Italy. Students will work on assigned projects as well as pursuing their own individual interests. In addition to working in the studio and visiting many of the fascinating sites in and around Rome, students will earn 17 credits towards graduation. This includes an intensive Italian language course as well as the opportunity to participate in local cooking demonstrations and cultural events. The program usually begins with a group field trip north of Rome. A second group field trip to the south of Rome is often scheduled for mid quarter. Contact Professor Labitzke, cwl@u washington.edu or uaskart@u.washington.edu for more information. Applications are due 04 February 2004, and notification of acceptance happens on 23 February. The program begins on 27 September and ends on 08 December 2004.

Winter EVENTS'04

events are free and open to all unless otherwise noted Check the SoA's Calendar of Events online at http://art.washington.edu for additional events.

For more information about any of our events, please email artevents@art.washington.edu

WINTER 2004

Wednesday 14 January – Saturday 24 January Works in Progress / 1st Year Master of Fine Arts Opening reception: Tuesday 13 January, 4–6pm Jacob Lawrence Gallery, 132 Art Building Group exhibition of work by MFA candidates from the areas of ceramics, fibers, metals, painting, photography, printmaking, sculpture, and visual communicating desire.

IDERS, INCLUS, Particip, Proceedings, Proceeding, Proc

Tuesday 03 February Scholarships for Scholars IV Raffle + First Year Ceramics Graduate Student Exhibit Ceramic and Metal Arts Building, 6–8prn 4205 Mary Gates Memorial Dr

Join the Ceramics faculty in celebrating the fourth annual Scholarship for Scholars raffle & an exhibit of the first-year Ceramics graduate students' work. This year Professor Emeritus Patti Warashina will raffle off her piece Spin Cycle from her Mile Post Queens series. For more information contact Professor Jamie Walker at 206.543.7179, jwalk@u.washington.edu, or SoA Administrator Kris Jones at 206.685.2552,

ksiones@u.washington.edu

Represent assuming in-tout. **Tuesday 03 February – Saturday 21 February Northwest Regional Master of Fine Arts Exhibition Artists' reception: Saturday 21 February, 5:30–7:30pm Jacob Lawrence Gallery, 132 Art Building Group exhibition of 2004 MFA candidates from Central Washington University, Portland State University of Oregon, University of Washington, and Washington State University. Gallery hours: 12-4pm, Tuesday-Saturday. For more information please call 206.885.1805.**

Thursday 12 Februar

So SANDPOINT - OPEN HOUSE Building 5, second floor, 6:30–8:30pm Please join us as we celebrate the official opening of our facility. Graduate and faculty studios will be open along with an exhibit in the gallery. For more information please call 206.543.0970

Wednesday 03 March - Sat 03 April (closed 18-29 March) School of Art OPEN 2004

Opening reception: Tuesday O2 March, 4–6pm Jacob Lawrence Gallery, 132 Art Building Juried exhibition of work by SoA undergraduate artists. Ballery hours: 12–4pm, luesday–Saturday, For more information please please call 206,685,1805

SPRING 2004

Wednesday 14 April – Saturday 24 April Bachelor of Fine Arts 1: Studio Art Opening reception: Tuesday 13 April, 4–6pm Jacob Lawrence Gallery, 132 Art Building Group exhibition of work by students completing their BFAs in ceramics, fibers, metals, photography, printmaking, and sculpture. Gallery hours: 12-4pm, Tuesday-Saturday. For more information please call 206.885.1805.

Friday 23 Anril

School of Art + School of Music Open House

Art Building, Ceramic and Metal Arts Building, SoA Sandpoint Facility, 2–7.30pm PLUS School of Music events +

presentations Student and faculty work will be displayed throughout the buildings, demonstrations and short lectures will be given, and guests will have the opportunity to learn about what the students, faculty and staff of the SoA do opportunity to learn about that the students, recurs, recurs and start of the community are particularly encouraged to attend. For more information please call 206.543.0646.

Wednesday 05 May – Saturday 15 May Bachelor of Fine Arts 2: Studio Art Opening reception: Tuesday 04 May, 4–6pm Jacob Lawrence Gallery, 132 Art Building Group exhibition of work by students completing their BFAs in ceramics, fibers, metals, photography, printmaking, and sculpture. Gallery hours: 12-4pm, Tuesday-Saturday. For more information please call 206.885.1805.

Wednesday 26 May — Thursday 03 June Bachelor of Fine Arts 3: Painting Opening reception: Tuesday 25 May, 4–6pm Jacob Lawrence Gallery, 132 Art Building Group exhibition of work by students completing their BFAs in painting. Gallery hours: 12-4pm, Tuesday-Saturday. For more information please call 206.885.1805.

Monday 07 June - Friday 18 June

Montady of Julie – Friday to Julie Bachelor of Fine Arts 4: Design Opening reception: Monday O7 June, 5–7pm Jacob Lawrence Gallery, 132 Art Building Group exhibition of work by students completing their BFAs in industrial design and visual communication design. Gallery hours: 12-4pm, Tuesday–Saturday. For more information please call 206.885.1805.

Building Traditions

Several SoA faculty and alumni are included in the series of exhibitions and accompanying catalog titled Building Tradition: Gifts in Honor of the Northwest Art Collection, which inaugurated the new Tacoma Art Museum building. Among the faculty included are Paul Berger Professor, Photography, Layne Goldsmith Professor, Fibers, Mary Hu Professor, Metals, Ramona Solberg Professor Emeritus, Metals, and Akio Takamori Associate Professor, Ceramics. Several Metals alumni also were included: Marcia Bruno '91, Gina Pankowski '93, Maria Phillips '97, and Lori Talcott '90.

DONOR APPRECIATION LIST

06 August to 07 November 200

The SoA would like to recognize and thank The SOA would like to recognize and thank our donors. Without the private support of our alumni and friends, the SoA would be unable to sustain many of its current activities. Their valuable gifts directly benefit our students, individual programs and general operations. Even the quarterly production of this centreflow und the incorcible without of this newsletter would be impossible without help from our friends. We appreciate our donors' continued support of the arts and hope that the School continues to earn their respect.

nor Recognition Levels

Friend: \$1 - \$999 Patron: \$1,000 - \$9,999 Benefactor: \$10,000 + ctor \$10.000 -FRIENDS Karen R. Anderson MaryElien Anderson Jill W. and Donald B. Armstrong The Boeing Company Marla J. Bottemilier Gerrie M. Comer Roberta and Richard Dickman Gretchen K. Enders Barbara and Ti Foltz Thormas and Charlotte Gleason Kristen D. Henry Donna T. Higley Monica and Mark Howard William C. Johnson Adam A. Jossem Jeff S. Kalin Anna R. Latham Droinem M. Lie and John Tracy Adam A. Jossem Jeff S. Kain Apri Kup Anna R. Latham Lorinne M. Lei and John Tracy Jay M. Limvick Tracy S. Longley-Cook Jeffrey T. Mahter and Kelly L. Pemberton C.E. Marshal Mary G. Martin James A. Mason Janes J. MacTan George and Alice McCan Jan M. McTaggert Mkela M. and Thomas T. Naylor Iris and David Nichols Nancy Nicholson Kathleen Nolan and Douglas Kelbaugh Elizabeth D. OBoyle Lindsay B. Obermeyer Peter and Terry Osborne Barbara and R. Kaare Papenfuse Martin Pelech John and Giora Perrodin Perry and Mancy Perry Yvonne Petkus and C. Johanson Jan Priddy and Gary Anderson Steven and Alexandra Proctor Johne Alexandra Proctor Joyce S. and Robert J. Scoli Kristina A. Server Roger Shimomura Betty J. and Paul B. Smith Laura and John Vorbrock Lorna J. and Zane G. Williams Mark and Kathryn Wilson El Yamamoto Don W. Youatt

PATRONS Itamar and Christine Abrass Sharon M. Campbell

BENEFACTORS Janine Epsen and Henry Deposit Harold Kawaguchi and Shaun Hubbard B. Seymour and Flora Rabinovitch

Generous **Gift to Sculpture**

Sculpture Program alumni Henry DePosit BFA '87 and Janine Insen BFA '76 have bestowed a gift of \$10.000 on the Sculpture Program The money will be used to purchase much needed metal and wood fabrication equipment. Henry and Janine stated: "Our experiences as students with the School of Art and the Sculpture Department in particular were very special to us and we reflect upon them often. We decided to see what the current needs were and attempt to help out in some small way." Janine and Henry are both Northwest sculptors working primarily in wood. Henry also is a Program Manager with the UW Facilities Services in the Custodial Division, and he won the Betty Bowen Memorial Award from the Seattle Art Museum in 1996.

Graduate School Medal The Graduate School Medalist Award is a new fellowship that supports the work of two PhD candidates annually who display "an exemplary commitment to both the University and its larger community." Three MFA students in Metals created designs: Nanz Aalund, Julia Harrison

and Mollie Montgomery. The chosen design was created by Julia Harrison who was inspired by the stonework on Suzzallo Library. She has said "I think of the final design as a strange little metaphor for academic potential coming to fruition: a

seed pod releasing a tablet. I also intend for it to reflect the circular relationship between academia and the natural world." Guidance for the project came from Mary Hu Professor, Metals,

James McMurray Instructional Technician. Metals, and Christopher Ozubko Professor VCD More information about the award is available at http://www.grad.washington.edu /awards/medalists/medalist.htm.

Public Art Curriculum Update

Six students in the interdisciplinary Public Art Curriculur were awarded sculpture commissions by the United States Fish and Wildlife Service (LISEWS) for the William Bay Wildlife Refuge Headquarters on the Olympic Peninsula in Washington State. The works were designed to create a sculptural interpretive trail of the bio-diversity of the refuge, and this 3D approach is a first for federal parks agencies. The UW's interdisciplinary public art studio curriculum-including SoA, Architecture and Landscape Architecture students and faculty-is unique

Sarah Corrado, Jeff And in front of Amy Lamba

Cummins, Layne Goldsmith, Mary Hu, Cu Mark Rector, Jamie Walker, John Young

in the nation. The students received Federal funding through the USFWS for all material costs for their large scale sculptures plus handsome scholarship awards. For information about the Public Art Curriculum contact John T. Young Professor, Sculpture at ityoung@u.washington.edu.

SUPPORT s *oy* immins, Curt Labitzke, James McMurray, Je Phil Schwah, Adam Silberfein, John Young Lynn Bazarnic Box 353440 UW School of Art Seattle, Washington 98195-3440 School of Art APTI **University of Washington**

Box 353440 Seattle, Washington 98195-3440

address service requested 06-0412

school

009

Non-Profit Organization US Postage PAID Seattle, Washington Permit 62

CALL FOR ARTISTS \$5000

University of Washington School of Art Alumni Only **A Day in the Life of the University of Washington Project** University of Washington Alumni Accounting

OPPORTUNITY

OPPORTUNITY The UW Alumi Association (UWAA) is seeking an artist to create an original two-dimensional work of art (approximately 20° high by 40° wide) for reproduction as a printed viny wall mural. Addressing the theme of "A Day in the Life of the University of Washington," the mural-sized reproduction of the artwork will be installed on the university campus and unveiled during the public launch of the university's capital campaign in October 2004. The artwork should be a collection of images that demonstrate the transformative experiences provided by the University of Washington. A successful project should draw upon the rich mixture of arts, education, technology, medicine, research, and other activities that define the UW, and reflect the diverse cultural texture of the University community.

SELECTION PROCESS

SELECTION PROCESS A panel consisting of the Executive Director of Alumni Relations, the Director of the School of Art and the UW Campus Art Administrator will review all submissions. Four artists will be selected to develop proposals for a limited competition and will receive an honorarium of **5500** for their work. The same panel will then select the proposal that best expresses the project theme. The select de attis will receive a commission of **\$5000** to complete the piece and deliver it to the UWAA for reconduction. reproduction

reproduction. Because the intended result of this commission is a reproduction of an original work of art, all applicants should be prepared to negotiate the terms of copyright ownership without any compensation beyond those honoraria and fees noted above. SUBMISSIONS

SUBMISSIONS Artist selection will be based on the strength and quality of past work as exhibited by a letter of interest, a limited portfolio of work (no more than 10 images) and a resume. The portfolio may be submitted as either a collection of 35mm slides or electronic images saved to a CD. Please label all materials with your name, address and phone number and include a self-addressed stamped envelope (SASE) for their return. Neither the UWAA nor the UW School of Art will be responsible for the return of materials submitted without an accompanying SASE. TIMELINE

TIMELINE Submission materials must be received by Tuesday, February 17, 2004. Submissions received after that date will be returned without review. Four finalists will be selected and notified by Monday, March 1. All proposals will be due by Wednesday, March 31. The selection panel will then choose the winning roposal and notify that artist by Friday, April 9. The finished artwork will be completed and delinered ne lotter then Eriday. March 30. delivered no later than Friday, July 30.

CONTACTS lease send all submissions and request for information to: Karen Tollenaar Demorest Alumni Relations Manager UW Alumni Association 1415 NW 45thStreet Seattle, Washington 98105 206-685-9278 tel ktder

@u.washington.edu

We want to hear from you! Alumni notes

Send the latest news about your research, publicat and/or art to alumninotes@art.washington.edu

The work of Merima Adee '00, Toshi Asai '03, Jamey Baungard' '99, Harmony Hames '01, Ayesha Nhan '03 and Babona Priest '00 was included in the exhibit Day of the Dead: Explorations of Life, Death, After and Ancestry at the Viveza Gallery, Seattle, 01 October – 01 November 2003. The Linda Hodges Gallery, Seattle, exhibited the paintings of Alfredo Arreguin '67, '69 from 02 October – 01 November 2003.

SOIL Gallery, Seattle, featured the work of SoA alumni John Byrd '00, Benjamin Chickadel '99, Tyler Cufler '99, Dan Dean '03, Jeff Degolier '02, Heather Hollenbeck '99, and Perla Stictor '01 in the exhibit What a Wonderful World from 07 – 27 September 2003. Claire Cowie '99 gave a talk at Microsoft on 03 October 2003 as part of their Artist Lecture Ser Telling Stories: Narative Photographs, featured effects. Collection, Including Selection by SoA alumni Michael Gesinger 78, Diame Hagaman 83, Irersa Parko 72, Biom Rudoh 58, and Jake Smikk 93. The show ran 29 September – 07 November 2003 at City Space, Seattle.

Space, Seattle. In 2003 Christian Senziler '31 exhibited work at the Klaudia Marr Gallery and the New Mexico State Capitol, both in Santa Fe. She is currently a Visting Assistant Professor of Painting and Drawing at Indiana University, Biocomington. Kathron Bagy '34 And her work included in the group show Superheros at the Ruby Green Contemporary Art Center, Nashwile, TN, 25 October – 29 November 2003.

Hove Hawk '93 finds himself back in Seattle running his own design firm after nearly two years of living and running his firm in Milan, Italy.

and fulling the simil in mildle, tasy. Diane kirzym 28 is included in an invitational contemporary folk art show at the Tacoma Community College Gallery (January – February 2004) and a four-person recycled art exhibit at the South Seattle Community College Gallery (February – March 2004).

Dale Lindman '82 exhibited his work at the Foster/White Gallery, Seattle, from 06 – 30 November 2003.

November 2003: Margie Lingston 99 had her work included at SOIL Gallery, Seattle, from 01 – 30 November 2003, in a show titled Specimen: Nine Investigations of Nature Reflecting on ideas, memories, and obsessions, Her work also was featured at Bumbershoot 2003.

Sherry Markovitz '75 exhibited her beaded sculptures and works on paper from 02 October – 01 November 2003 at the Greg Kucera Gallery, Seattle. The Lisa Harris Gallery, Seattle, exhibited the work of Richard Montous '70 from 06 – 29 November 2003. His show was titled A Divergence of Interests. Richard was also included in the book 100 West Coast Artists, edited by Doug Bullis. Maria Philling: '91 received a 2003 Artist Trust/Nachington State Arts Commission Fellowship: co-curated Metatamitti magazine's 2003 Exhibition in Print: Enameling: A current Perspective was a visiting lecturer at the State University of New York, New Paltz, and the Crantrox A Kademy of Art served as an Artist in Residence at the Penland School of Crafts (sponsored by the Warhol Foundation and the NEA); and was a Resident Artist in the Arts/industry program at the John Michael Kohler Arts Genter.

Arts Center. Erik Reul. 276 recently had a one-person show tilled Trik Reul: Painting on the American Riviera.⁴ The exhibit was held at three venues and was sponsored by the Santa Barbara Conference and Visitors Bureau and Film Commission and the University of California, Santa Barbara Faculty Cub. His painting was featured in the group show Landscape Unlimited, 03 December – 03 January 2004 in Chicago L, and Human at the Illinois Institute of Art, Chicago, L, in February 2004. In fail of 2003, he published a series of screen prints titled American Riviera.

prints titled American Riviera. Beapt Shamours 16 has announced that he will reture from teaching at the University of Kanasa effective May 2004, During his 35-year career, Roger won every major award accorded by that university, including the appointment of University Distinguished Professor of Art, the Higuchi Research Prize for exceptional research achievement and the Chancelior's Club Teaching delivered the keynote address at the annual College Art Association conference in NYC, after winning the Most Distinguished Body of Work in America Award for 2001. Roger has been a visiting artist at over 200 art scholos and museums across the country. Unita Thomas 159 (59 had an instalation titled Twice

Indecember 2015 the Control of the C

of an ongoing project begun in 1999. Mary Thomstry '80 researched and compiled an artists' catalog titled Dearl Way II Featured Artists for Dearl Way II Cultural Arts Festival at Gallaudet University, Washington, DC, which took place 03 – 08 July 2002, Mary's work was featured in the catalog and the book was awarded the prestiguous Benjamin Franklin Award. Additionally, she wrote gallery introductions for the exhibit as it traveled throughout the DC area. Her work also was included in the book Deaf Artists in America: Colonial to Contemporary, published in 2002. Robert Vider 32 Mad a one-man show of mixed

Robert Yoder '87 had a one-man show of mixed media paintings and collage at Anderson Contemporary Art in Santa Fe, NM, from 26 September – 12 October 2003.