

ABSOLUTELY
FREE
You Can't Buy It

Vol. 19, No. 7 July 2015

CAROLINA ARTS

A PUBLICATION COVERING THE VISUAL ARTS IN THE CAROLINAS

Photograph by Eliot Dudik is an image of Ian Dillinger, a high school art teacher in the Charleston, SC school district who has died 45 times on the battlefield. This photograph was made at a reenactment at Boone Hall Plantation in 2014. Image is part of the exhibit *Broken Land / Still Lives*, featuring photographs by Eliot Dudik, on view in the Rebecca Randall Bryan Art Gallery in the Thomas W. and Robin W. Edwards College of Humanities and Fine Arts building at Coastal Carolina University in Conway, SC, from July 13 - August 21, 2015. See the article on Page 23.

ARTICLE INDEX

This index has active links, just click on the Page number and it will take you to that page.

- [Page 1](#) - Cover - Eliot Dudik
- [Page 2](#) - Article Index, Advertising Directory, Contact Info, Links to blogs and *Carolina Arts* site
- [Page 4](#) - Editorial Commentary
- [Page 5](#) - Meeting Street Gallery, 10th Annual Palette and Palate Stroll, 2nd Annual Charleston Small Works Fine Art Auction / Sylvan Gallery & Charleston Artist Guild
- [Page 6](#) - Charleston Artist Guild cont. & Robert Lange Studios
- [Page 8](#) - Robert Lange Studios cont. & City Gallery at Waterfront Park
- [Page 9](#) - City Gallery at Waterfront Park & A Few Words From Down Under
- [Page 10](#) - A Few Words From Down Under cont.
- [Page 11](#) - Art League of Hilton Head, Society of Bluffton Artists & Beaufort County Arts Council
- [Page 12](#) - 701 Center for Contemporary Art
- [Page 14](#) - 701 Center for Contemporary Art cont.
- [Page 15](#) - University of South Carolina & Gallery West
- [Page 16](#) - Mint Museum UPTOWN, McColl Center for Art + Innovation & Elder Gallery
- [Page 17](#) - Elder Gallery cont. & Jerald Melberg Gallery
- [Page 18](#) - Jerald Melberg Gallery cont., Lark & Key Gallery & Pickens County Museum of Art & History
- [Page 19](#) - RIVERWORKS Gallery
- [Page 20](#) - Pickens County Museum of Art & History / Cherokee Ceramics
- [Page 21](#) - Seagrove Pottery of the Sandhills
- [Page 22](#) - Artworks Gallery W-S
- [Page 23](#) - Artspace 506 & Coastal Carolina University
- [Page 24](#) - Jacksonville Council for the Arts & NC Wesleyan College
- [Page 25](#) - NC Wesleyan College cont. & Sunset River Marketplace
- [Page 26](#) - Sunset River Marketplace cont., 68th Annual Craft Fair of the Southern Highlands & Asheville Art Museum
- [Page 27](#) - UNC Asheville, Asheville Gallery of Art & Wookworth Walk
- [Page 28](#) - Wookworth Walk cont., Mica & Saluda Historic Depot
- [Page 29](#) - Saluda Historic Depot cont., The KATZ Arts Collective, NC Museum of Natural Sciences & Page-Walker Art and History Center
- [Page 30](#) - Page-Walker Art and History Center cont., Hillsborough Arts Council & Hillsborough Gallery of Arts
- [Page 31](#) - FRANK Gallery and NC Institutional Galleries - Aberdeen - Asheville Area
- [Page 32](#) - NC Institutional Galleries - Asheville Area - Cary
- [Page 33](#) - NC Institutional Galleries - Cary - Charlotte Area
- [Page 34](#) - NC Institutional Galleries - Charlotte Area - Durham
- [Page 35](#) - NC Institutional Galleries - Durham - Hickory
- [Page 36](#) - NC Institutional Galleries - Hickory - Raleigh
- [Page 37](#) - NC Institutional Galleries - Rockingham - Wilmington
- [Page 38](#) - NC Institutional Galleries - Wilmington and NC Commercial Galleries - Aberdeen - Asheville Area
- [Page 39](#) - NC Commercial Galleries - Asheville Area - Banner Elk Area
- [Page 40](#) - NC Commercial Galleries - Banner Elk Area - Calabash / Ocean Isle Beach
- [Page 41](#) - NC Commercial Galleries - Calabash / Ocean Isle Beach - Charlotte Area
- [Page 42](#) - NC Commercial Galleries - Charlotte Area - Greensboro Area
- [Page 43](#) - NC Commercial Galleries - Greensboro Area - Micaville
- [Page 44](#) - NC Commercial Galleries - Morehead City - Raleigh Area
- [Page 45](#) - NC Commercial Galleries - Raleigh Area - Seagrove Area
- [Page 46](#) - NC Commercial Galleries - Seagrove Area - Siler City
- [Page 47](#) - NC Commercial Galleries - Siler City - Wilmington
- [Page 48](#) - NC Commercial Galleries - Wilmington - Winston-Salem Area and SC Institutional Galleries - Allendale - Clemson Area
- [Page 49](#) - SC Institutional Galleries - Clemson Area - Florence
- [Page 50](#) - SC Institutional Galleries - Florence - McCormick
- [Page 51](#) - SC Institutional Galleries - Mt. Pleasant - Spartanburg
- [Page 52](#) - SC Institutional Galleries - Spartanburg - Walterboro and SC Commercial Galleries - Aiken / North Augusta - Charleston Area
- [Page 53](#) - SC Commercial Galleries - Charleston Area
- [Page 54](#) - SC Commercial Galleries - Charleston Area - Columbia Area
- [Page 55](#) - SC Commercial Galleries - Columbia Area - Edgefield
- [Page 56](#) - SC Commercial Galleries - Edgefield - Hilton Head Island
- [Page 57](#) - SC Commercial Galleries - Hilton Head Island - Pawleys Island, Litchfield & Murrells Inlet
- [Page 58](#) - SC Commercial Galleries - Pawleys Island, Litchfield & Murrells Inlet - Sumter

Advertising Directory

Listed in order in which they appear in the paper.

- [Page 3](#) - The Red Piano Art Gallery
- [Page 4](#) - Inkpressions
- [Page 5](#) - Laura Liberatore Szweida, Finishing Touch, The Treasure Nest Art Gallery & Halsey-McCallum Studios
- [Page 6](#) - Eva Carter Studio & Peter Scala
- [Page 7](#) - Rhet Thurman, Anglin Smith Fine Art, Helena Fox Fine Art, The Sylvan Gallery, The Wells Gallery at the Sanctuary, Charleston Crafts, Spencer Art Galleries, McCallum-Halsey Studios, Corrigan Gallery, Surface Craft Gallery, Saul Alexander Foundation Gallery, City Gallery at Waterfront Park, City of North Charleston Art Gallery, Redux Contemporary Art Center & Halsey Institute of Contemporary Art
- [Page 8](#) - The Sylvan Gallery
- [Page 9](#) - Charleston Crafts & Whimsy Joy by Roz
- [Page 10](#) - Karen Burnette Garner, The Wells Gallery at the Sanctuary & Artfields
- [Page 12](#) - South Carolina State Museum, The Gallery at Nonnah's, Michael Story & Vista Studios / Gallery 80808
- [Page 13](#) - City Art Gallery & Mouse House/Susan Lenz
- [Page 14](#) - South Carolina Watermedia Society & One Eared Cow Glass
- [Page 15](#) - 701 Center for Contemporary Art & Gallery 80808 Rental
- [Page 16](#) - 11th Annual Mint Museum Potters Market Invitational
- [Page 17](#) - The Craft Fair of the Southern Highlands
- [Page 19](#) - Hampton III Gallery
- [Page 20](#) - Blue Ridge Arts Center
- [Page 21](#) - North Carolina Pottery Center, Eck McCanless Pottery, Carolina Bronze Sculpture & David M Kessler Fine Art
- [Page 22](#) - Seagrove Pottery of the Sandhills & Discover the Seagrove Potteries
- [Page 23](#) - Artspace 506 & Seacoast Artists Guild Gallery
- [Page 24](#) - Artspace 506, Sunset River Marketplace & Waccamaw Arts & Crafts Guild's Art in the Park
- [Page 25](#) - Fine Art at Baxters Gallery, Coastal Carolina Artists & Crafters Guild & Carolina Creations
- [Page 26](#) - Wilmington Art Association
- [Page 27](#) - Ann Vasilik Art
- [Page 28](#) - The Artist Index
- [Page 29](#) - Sierra Terra Cotta & Hillsborough Gallery of Arts
- [Page 30](#) - Triangle Artworks

Don't forget about our website: www.carolinaarts.com

You can find [past issues](#) all the way back to August 2004!
You can find [past articles](#) all the way back to June 1999

Also don't forget about our two blogs:
[Carolina Arts Unleashed](#) - [Carolina Arts News](#)

Send us your e-mail address to be added to our list to receive notice of each monthly issue. info@carolinaarts.com

Carolina Arts, is published monthly by Shoestring Publishing Company, a subsidiary of PSMG, Inc. Copyright© 2015 by PSMG Inc. It also publishes the blogs Carolina Arts Unleashed and Carolina Arts News, Copyright© 2015 by PSMG, Inc. All rights reserved by PSMG, Inc. or by the authors of articles. Reproduction or use without written permission is strictly prohibited. Carolina Arts is available online at (www.CarolinaArts.com). Mailing address: P.O. Drawer 427, Bonneau, SC 29431. Telephone: 843/825-3408, e-mail at (info@carolinaarts.com) and on the web at (www.CarolinaArts.com).

Editor/Publisher/Calendars/Distribution
Thomas J. Starland

Web Master/Advertising/Business Manager
Linda Parks Starland

Super Blog Guru & Graphics
Zelda Ravenel

Contributing Writers This Month
Rhonda McCanless

Advertising Rates
[Click here for advertising rates.](#)

The deadline for the August 2015 issue is
July, 24, 2015.

To advertise call 843/825-3408.

A Small Works Fine Art Auction

Saturday • July 18, 2015

A Small Works Fine Art Auction

Produced by Morris & Whiteside Auctions, LLC

**Saturday • July 18th
1:00 P.M.**

At The

Sylvan Gallery

171 King Street • Charleston • SC

843-722-2172 or 843-842-4433

www.charlestonartauktion.com

Editorial COMMENTARY

by Tom Starland, Editor and Publisher

Charleston - The Holy City

Well, it seems Charleston lived up to one of its nicknames this last couple of weeks - let's hope that lasts a long time.

What got me was the reaction of some to the call to take the Confederate flag down from the SC State Capital grounds - as if this came out of the blue - just because some young punk took some selfies with the stars and bars and was upset that Africans took back control of two of their countries from white man's control. He killed nine people because of that - nine black people. He wanted to start a race war. I guess he also didn't know that a race war has been going on for quite some time in America.

I'm not singling out the South here because in the '60s, when I was in High School in Saginaw, MI, we had race riots. Instead of getting us out of the building - they locked us in, I guess so we could work it out. The South has no claim on racial problems - it's an American thing, but in the South, they put it in your face every day.

I can see that flag flying freely every day, and if I see it, surely every black person sees it.

What's all this have to do with an arts publication?

Well, artists in the Carolinas have been dealing with this racial subject ever since we've been doing an arts publication and they're still dealing with it today. So the issue of some people's disdain for the flying of the Confederate flag is not a new issue - it's not a surprise.

Dr. Leo Twiggs, a retired art professor from SC State University in Orangburg, SC, has been dealing with the image of the stars and bars in his artwork for years.

That flag calls to mind equally for Twiggs the suffering of slaves, the turmoil

Work by Dr. Leo Twiggs

of Reconstruction, the indignity of Jim Crow and even the promise of the Civil Rights era, and, of course, the aftermath, when this piece of cloth, venerated by some, reviled by others, continues to inspire the argument and dissension.

On our cover this month we have an image made by Eliot Dudik of Ian Dillinger, a high school art teacher in the Charleston, SC, school district who has died 45 times on the battlefield. The photograph was made at a Civil War reenactment at Boone Hall Plantation in 2014.

Coastal Carolina University in Conway, SC, will present *Broken Land / Still Lives*, featuring photographs by Eliot Dudik, on view in the Rebecca Randall Bryan Art Gallery in the Thomas W. and Robin W. Edwards College of Humanities and Fine Arts building, from July 13 through Aug. 21, 2015. You can read about it on Page 23.

Also in this issue we have an article about an exhibit being presented at 701 Center for Contemporary Art in Columbia, SC, which will present *Tyrone Geter: BLACK!*, on view from July 9 through Aug. 23, 2015. You can read about it on Page 12.

Both these exhibitions seem timely for the recent events which took place in Charleston. Let's learn from the past.

Don't forget about our website:

www.carolinaarts.com

You can find [past issues](#) all the way back to August 2004!

You can find [past articles](#) all the way back to June 1999

Also don't forget about our two blogs:

[Carolina Arts Unleashed](#)

[Carolina Arts News](#)

Send us your email address to be added to our list to receive notice of each monthly issue.

info@carolinaarts.com

Giclée Fine Art Printers

Inkpressions®

www.inkpressionsllc.com

Attention Artists!

Let Us Do It!

Your Artwork on Fine Art Canvas or Watercolor Paper

Heather Hendry

Summerville, SC

- Prints & Canvasses
- Full Color Banners
- Scanning Services
- Full Color Notecards & Rack Cards

Summerville, SC/Savannah, GA

(843) 821-8084

inkpress.sc@gmail.com

Serving the Art Community from New York to Charleston to Laguna Beach

CUSTOM PHOTO PRINTING

enlargements up to 44"x 96"

From negatives, slides, prints or digital files

TURN YOUR ARTWORK INTO T SHIRTS

FULL COLOR/SPOT COLOR/B & W

BRING OR SEND US YOUR FILE

NEW Quick Tees

SAME DAY NEXT DAY DAY AFTER

BY PHOTOGRAPHIK

821-3686

Charlotte, NC

(704) 780-3364

Meeting Street Gallery in Charleston, SC, Offers Photography Exhibit by Iveta Butler and Douglas Carr Cunningham

Meeting Street Gallery in Charleston, SC, is presenting *Charleston: One City, One Soul*, featuring photographs of Lowcountry people, by Iveta Butler and Douglas Carr Cunningham, on view through July 7, 2015.

Charleston streets are full of interesting people, people who share more than they know. Love, sorrow, happiness, and desires, in basic terms, we are all the same people who carry the same feelings. Unity and inclusion is the what we share, not diversity (look it up in a dictionary. Diversity means Difference). "We are looking forward to the future, where unity of people is the norm, not diversity, or difference," said Iveta Butler.

Iveta Butler and Douglas Carr Cunningham's 100-person project started a year ago, after their many talks, and shared thoughts. There was a desire to find a commonality between people through photography. Medium format cameras and film required darkroom processing. Every negative, every print, came through their hands, underscoring the project's importance and power. The photographers connected with their subjects.

- Nyasha Douglas

Nyasha, with daughters, Ishawana and Kellisha, sees a "special place...God has blessed us...a lot of teaching lessons...I have learned a lot," she says gratefully. "My family and God...leads me to stay happy."

Accordingly, the project was named *Charleston: One City, One Soul*.

The two photographers began the project on the street. They chose specific locations, inviting people walking by to pose for them, to be part of the project. All who agreed were asked the same questions: "Where you going? Where are you coming from? What

- Elease Amos-Goodwin

Elease Amos-Goodwin is on a mission to help others in the community, as a member of the Knights of Peter Claver Ladies Auxiliary, Our Lady of Guadalupe.

is your favorite thing?" Very simple questions, but an interesting fact emerged: we all are looking for the same things in our lives.

"One tripod, older medium format cameras (Mamyia, Rolleiflex), flash, and plenty of black and white rolls of 120 films created a connection to Charleston," said Butler. "Viewers are invited to examine the photographs and read what people say. Humanity is there, in each one."

"Viewers will find similarity of who we all are. Viewers will find more than the political term, diversity. Viewers will find unity of people in the photographs".

Butler adds, "It is startling how much we are the same people, despite our facades of culture, class status, religion, gender, age, wealth, and political views. We all want the same things. We simply choose, individually, to follow an infinite number of paths to get to our goals. The rub is that some of us wish to perceive a difference of others and blame our failed fortunes on them. That is where diversity divides us. We are not different. We share the city. We share the Lowcountry. Let us use the word unity instead."

"The portraits and comments of *Charleston: One City, One Soul* reveal this: if we individually reject being different, we will likely be one with others in Unity. We might also be happier."

For further information check our SC Commercial Gallery listings, call the gallery at 843/709-7964 or visit (www.meeting-streetgallery.com).

10th Annual Palette and Palate Stroll in Charleston Takes Place - July 17, 2015

Ten years ago, several downtown fine art galleries created a partnership with supporting local restaurants to put together an event that would raise funds for local art programs. The Palette & Palate Stroll is also dedicated to the appreciation of delicious food and the amazing variety of fine art that Charleston has to offer. The popular summer event will take place on Friday, July 17, 2015, from 5:30 to 7:30pm.

"Attendees will once again stroll through the streets of the historic city, making stops at participating galleries, tasting creations from some of the best local chefs. The event sells out every year and brings a fashionable crowd of art and food enthusiasts out to the streets in the middle of summer when things slow down a bit," says Vladia Jurcova Spencer, the event organizer.

This year's gallery and restaurant pairings are: Anglin Smith Fine Art - Circa 1886; Atrium Art Gallery - Halls Chop-house; Corrigan Gallery - Langdon's + Opal; Dog & Horse Fine Art - Zero Café & Bar; Horton Hayes Fine Art - Oak; John C. Doyle Art Gallery - 82 Queen; Principle Gallery - Cypress; and Robert Lange Studios - The Drawing Room.

Participants need to purchase tickets ahead of time. Tickets are not refundable. On the evening of the event, they can check in at any of the participating galleries and enjoy a leisurely stroll through the historic French Quarter, walking from gallery to gallery. Cost is \$45 per person.

For more information, visit (www.paletteandpalatestroll.com).

2nd Annual Charleston Small Works Fine Art Auction Takes Place at The Sylvan Gallery - July 18, 2015

The Sylvan Gallery, in Charleston, SC, will present its Second Annual Small Works Fine Art Auction in association with Morris & Whiteside Auctions, LLC at the gallery on King Street on Saturday, July 18, 2015, at 1pm. The two hour event will offer 173 lots, most created specifically for this sale by nationally recognized artists.

Auction principals Joe Sylvan, Jack Morris, David Leahy and Ben Whiteside have assembled paintings that range in size from 6 inches by 8 inches to 16 inches by 20 inches with prices estimated from \$100 to \$3,000. "The intent" said gallery owner Joe Sylvan, "is to attract young collectors

continued above on next column to the right

Laura Liberatore Szweda

Rose Dawn oil on canvas 24" x 24"

www.LauraLiberatoreSzweda.net
Contemporary Fine Art
by appointment

The Finishing Touch
Original Art, Fine Prints,
Custom Framing, and
Interior Design by appointment

140-A West Richardson Ave.
Summerville, South Carolina 29483
843/873-8212
Mon. - Fri., 10am-6pm; Sat. 10am - 5pm

THE TREASURE NEST
Art Gallery

Extensive selection of high
quality oil paintings and frames
at truly wonderful values.

1055 Johnnie Dodds Blvd.
Crickentree Village Shopping Center
Mt. Pleasant, SC • Mon-Sat, 10am-6pm
843 216 -1235 • www.treasurestartgallery.com

Duo by William Halsey, oil on paper, 11 x 15 inches

Halsey - McCallum Studio

William Halsey
& Corrie McCallum

Both recipients
of the
Elizabeth O'Neill
Verner Award

paintings • graphics • sculpture
for the discerning collector

For information:

David Halsey 843.813.7542
dhalsey917@comcast.net

into the market at a price point that they can afford."

Work by William Berra

Artists include: John Asaro, Ken Auster, Bobby Bagley, Al Barker, Peter Batchelder, William Berra, Nelson Boren, Ted Ellis, Kim English, Trey Finney, Russell Gordon, Edward Griffith, Michael Harrell, Richard Heichberger, Ignat Ignatov, Mandy Johnson, Karin Jurick, Juliana Kim, Andre Kohn, Hilarie Lambert, Kevin LePrince, Weizhen Liang, Huihan Liu, Joseph Lorusso, Karol Mack, Dan McCaw, Danny McCaw, Dean Mitchell, Joseph Orr, Robert Palevitz, Addison Palmer, Jim Palmer, Neil Patterson, Guido Petruzzi, Joan Potter, Rick Reinert, Mary Russell, Sharon Rusch Shaver, Linda Keyser Smith, Linda St. Clair, Mark Stewart, Leslie Pratt Thomas, Rhett Thurman, and Karen Vance.

Work by Rhett Thurman

The event last year sold 150 of 187 lots in spirited bidding that kept collectors on the edge of their seats. Seating will be limited to 85 with other bidders standing. Auction Kings auctioneer from Atlanta, GA, Jason Brooks, will conduct the sale.

For additional information visit (www.charlestonartauction.com) or call 843/722-2172.

Charleston Artist Guild in Charleston, SC, Features Works by Jeanine Jones

The Charleston Artist Guild in Charleston, SC, will present, *My Country 'Tis of Thee*, featuring works by Jeanine Jones, on view in the Guild Gallery, from July 1 - 31, 2015. A reception will be held on July 3, from 5-8pm.

Jones began painting in the 1970's. She learned to love art by studying under Ruth VanSickle Ford (Former President of the Chicago Academy of Fine Arts) who had retired in her hometown and gave her lessons. Growing up in a family of 10 and as the daughter of a WWII veteran, Jeanine learned that although life is not perfect, we

can always find things to be thankful for. Having moved many times throughout her life, she has learned to appreciate the variety of people and places in this great country. Now residing here in Charleston, she paints the beauty and charm of this historic city and its people.

Jones' show is inspired by the rich history she sees all around her in beautiful Charleston. "I see our young nation and its growing pains, and so much sadness in the news. Yet there are those in history and those today, which are shining examples of

continued on Page 6

Fracture
Oil on Canvas, 72 x 66 inches

Eva Carter

Studio
6696 Bears Bluff Road
Wadmalaw Island, SC 29487

By Appointment Only
Please call (843) 478-2522
www.EvaCarterGallery.com

SCALA

Surrealist Painter

"Leaving the Room" oil on linen 30 x 24 inches

www.peterscala.com
Studio: 843-225-3313

Charleston Artist Guild

continued from Page 5

the good in our nation. I see in the people the hard work, the integrity, the drive to make things better, and I am inspired."

It is the artist's desire that you are inspired and uplifted by this series of paintings.

The Charleston Artist Guild (CAG) began in 1953 when seven local Charleston artists launched the organization in an effort to help artists network and involve themselves in community programs. Today, the Charleston Artist Guild is a nonprofit organization with over 500 members, whose mission is to promote the practice, teaching, and recognition of Fine Arts in Greater Charleston, SC.

For further information check our SC

Work by Jeanine Jones

Institutional Gallery listing or visit (www.charlestonartistguild.com).

Robert Lange Studios in Charleston, SC, Features Works by Robert Lange

Robert Lange Studios in Charleston, SC, will present *One's*, featuring the work of the contemporary painter and gallery owner Robert Lange, on view from July 3 - 29, 2015. A reception will be held on July 3, from 5-8pm.

The exhibit features a dramatic and engaging series of paintings that chronicle people and animals enjoying the practice of meditation.

Lange's unique and often meticulous painting style captures the smallest of details. The juxtaposed scenes, most of which place the subject in a unique environment, manage to create a sense of peace.

Lange says of the series, "The paintings are constructed through simple combinations of subject and environment. Although the subject is consistently within a state of quiet reflection or focus, the environment varies from immense open landscapes to chaotic urban scenes. Seemingly possible but not plausible, often teetering on surreal, the works are meant to convey a sense that

Work by Robert Lange

meditation can take place anywhere at any time."

A merit scholar of the prestigious Rhode Island School of Design (RISD), Lange has paintings in private collections throughout the United States and Europe. His paintings have graced the covers of ten major art magazines including *American Art Collector* and his gallery has appeared in *National Geographic Traveler*, the *Huffington Post*,

continued on Page 8

Don't forget about our website:

www.carolinaarts.com

You can find [past issues](#) all the way back to August 2004!

You can find [past articles](#) all the way back to June 1999

Also don't forget about our two blogs:

[Carolina Arts Unleashed](#)

[Carolina Arts News](#)

Send us your email address to be added to our list to receive notice of each monthly issue.

info@carolinaarts.com

Downtown Charleston, SC, Map & Gallery Guide

Downtown Charleston Galleries

1. Rhett Thurman Studio
2. The Sylvan Gallery
3. Charleston Crafts
4. Corrigan Gallery
5. Anglin Smith Fine Art
6. Ella Walton Richardson Fine Art
7. Spencer Galleries
8. Helena Fox Fine Art
9. Surface Craft Gallery - Map A

Institutional Spaces

37. Halsey Institute of Contemporary Art
38. Simons Center for the Arts
39. Halsey-McCallum Studios
40. Gibbes Museum of Art
41. Art Institute of Charleston Gallery
42. City Gallery at Waterfront Park
43. New Perspectives Gallery

Rhett Thurman

Studio
 241 King Street
 Charleston, SC
 843-577-6066
 showing at
The Sylvan Gallery
 171 King Street • Charleston, SC • 843-722-2172

 9 Queen Street, Charleston, SC
 843.853.0708
www.anglinsmith.com
ANGLIN SMITH
 FINE ART

HELENA FOX
FINE ART
 160-A Church Street
 Charleston, SC 29401
 843.723.0073
www.helenafoxfineart.com
 Mon.-Sat., 11am-5pm or by appt.

SURFACE
 CRAFT GALLERY
 Surface Craft Gallery, LLC
 49 John Street • Charleston, SC 29403
 (843) 203-3849
www.surfacegallerycharleston.com

THE SYLVAN GALLERY
 171 King St. • Charleston • SC • 29401
 Featuring 20th & 21st Century
 traditional and representational
 paintings and sculpture.
 843-722-2172
www.thesylvangallery.com

CHARLESTON
CRAFTS
 Fine Crafts Cooperative of Local Artisans
 161 Church Street • Charleston, SC
 843.723.2938
 Open Daily 10am - 6pm
www.charlestoncrafts.org

CORRIGAN
GALLERY
 LLC
 Charleston's contemporary
 art scene
 paintings photographs
 fine art prints
 843 722 9868

Put Your Gallery Here
 For just \$10 a month you can advertise
 your gallery space here.
 Join these other Charleston, SC, galleries
 and visual art institutions.
 Call us at 843/825-3408
 or check out other advertising options at
www.carolinaarts.com.

SPENCER
Art Galleries
 Contemporary Fine Art
 OVER 35 ARTISTS
 Masters, Mid-career, & Emerging
 Mon-Sat 10am-5pm
 55 Broad Street & 57 Broad Street
 843/722-6854 843/723-4482
 Charleston, SC 29401
www.spencerartgallery.com

Redux Contemporary
Art Center
 Exhibitions, Classes, Studios & More
 Tue.-Thur., noon-8pm & Fri. & Sat., noon-5pm
 843-722-0697
 or www.reduxstudios.org
 136 St. Philip Street, Charleston, SC

City of North Charleston
Art Gallery
 North Charleston Performing Arts
 Center & Convention Center Complex
 Featuring monthly exhibitions
 by local and regional artists
 5001 Coliseum Drive • N Charleston, SC
 843.740.5854 • Hours: Mon.-Sat. 9am-5pm
<http://www.northcharleston.org/Residents/Arts-and-Culture/>

City Gallery
at Waterfront Park
 Prioleau Street in front of the
 Pineapple Fountain at Waterfront Park
 Open Tue.-Fri., 11am-5pm & Sat.-Sun.,
 noon-5pm during exhibitions
 Operated by
 City of Charleston Office of Cultural Affairs
 843/958-6459
<http://citygalleryatwaterfrontpark.com>

WELLS GALLERY

 OUR TWO LOCATIONS HAVE NOW MERGED AT KIAWAH ISLAND
 ONE SANCTUARY BEACH DR. KIAWAH ISLAND, SC 29455
 (843) 576.1290

Halsey Institute of Contemporary Art
 The Marion and Wayland H. Cato Jr. Center for the Arts

 College of Charleston School of the Arts
 161 Calhoun St., Charleston, SC
 The Halsey Institute of Contemporary Art
 is administered by the School of the Arts at
 the College of Charleston and exists to
 advocate, exhibit and interpret visual art,
 with an emphasis on contemporary art.
 Mon.-Sat., 11am-4pm
 843/953-4422 or at www.halsey.cofc.edu

Saul Alexander
Foundation Gallery
Charleston County Public Library
 Main floor of the Library
 Featuring monthly exhibitions
 by local and regional artists
 Open during regular Library hours.
 843-805-6801
 68 Calhoun Street, Charleston, SC

McCallum - Halsey
Studios
 Works by
Corrie McCallum & William Halsey
 paintings • graphics • sculpture
 for the discerning collector
 by appointment - 843.813.7542

Small Works Auction

Slice of Light

Rhett Thurman

Holiday

William Berra

Fishin With Mama

Ted Ellis

Saturday, July 18, 2015
1:00pm

THE SYLVAN GALLERY

171 King St. • Charleston • SC • 29401

For additional information
843•722•2172

www.thesylvangallery.com

www.charlestonartauction.com

Robert Lange Studios

continued from Page 6 / [back to Page 6](#)

on MSNBC, and voted the best Gallery in Charleston 2010-2013 by the *City Paper* and again by *Charleston Living* in 2015.

Lange offers the following about the exhibit, "As artist we develop rituals and practices that aid in the making of our art and for nearly 12 years my nightly painting session ends with an hour-long meditation. This exercise of slowing down and quieting the mind has had deep effects on my personal philosophies, painted world and general behavior. This cultivation of self-awareness has allowed me to more poignantly direct the subject of my paintings towards the subject matter and concepts I personally believe in. For this body of work, I have attempted to showcase a variety of situations that exemplify feelings and moods evoked within a meditative environment."

"The paintings are constructed through simple combinations of subject and environment. Although the subject is consistently within a state of quiet reflection or focus, the environment varies from immense open landscapes to chaotic urban scenes. Seemingly possible but not plausible, often teetering on surreal, the works are meant to convey a sense that meditation can take place anywhere at any time."

Lange says, "I chose to name the exhibit *One's* because of the belief that everyone's definition of a meditative experience differs. For some a walk on the beach, time in the garden or a morning spent fishing involve moments of quiet mindfulness. Often these are instances free of stress, filled with a simple clarity and play a vital role in recharging our spirit."

"In the painting *Finding One's Cure* I chose the backdrop of an early morning sunrise on Kiawah Island, SC. The pristine

Work by Robert Lange

water and soft gradient of the sky evoked a sense of absolute calmness. Within the scene is a Thai Buddhist monk barely levitating above the water's surface. The image of the monk came from the Doi Suthep temple, which resides on the top of a mountain outside of Chiang Mai, Thailand. It is the effect of the combined qualities of the monk and the scenery that conveys the sense of overwhelming peace I wish to capture."

For further information check our SC Commercial Gallery listings, call the gallery at 843/805-8052 or visit (www.rlsart.com).

City of Charleston Office of Cultural Affairs in Charleston, SC, Features Works by David Shriver Soliday

The City of Charleston Office of Cultural Affairs in Charleston, SC, will present *Remnants of the Rice Culture - Agricultural History As Art*, curated by Mark Long, featuring photography by David Shriver Soliday, on view at the City Gallery at Waterfront Park, from July 18 through Aug. 30, 2015. A reception will be held on July 17, from 6-8pm. An artist's talk will be offered on Aug. 15, at 2pm.

The exhibition of photographs by David Shriver Soliday, showcases the genesis and genealogy of the coastal rice production complex once known as the Rice Empire. This collection documents man's 300-year-old record upon the landscape and explores the intersection between agricultural history and art. Soliday's aerial perspective distinguishes the subtle fading imprints of rice production and frames the monumental scale of the precisely constructed fields, dikes and canals in ways otherwise difficult to apprehend. Highlighting the role of African-American labor and expertise in transforming the native swamplands into a highly engineered hydraulic machine, the artist's compelling images, presented on infused aluminum sheet metal, prompt varied dialogues about the physical landscape, human capability and intervention, and the rice industry's enduring environmental and social impact.

Remnants of the Rice Culture introduces new photography technology to the City Gallery at Waterfront Park – that of imaging on metal. Photographic images are infused into aluminum sheet metal at very high temperature and pressure. Soliday believes these prints raise the bar for museum quality presentations.

Curator Mark Long observes, "Soliday's sustained charting of vestiges of rice production along hundreds of miles of the Eastern Seaboard over several decades has resulted in a comprehensive archive that

"Harriet Tubman Bridge, The Combahee River, SC," by David Shriver Soliday

attests to one of the great anthropogenic landscape complexes in world history."

David Shriver Soliday is a freelance photographer whose editorial credits include the *National Geographic*, *National Wildlife* and *Smithsonian*.

Soliday spent most of his youth in the Litchfield Hills of Connecticut where early on he developed an interest in birds and photography. He began to seriously photograph while employed as an expedition mechanic. Trained in London by Land Rover, he maintained vehicles travelling from London to Nepal, in East Africa, and in northern Iceland. Developing an interest in world cultures, he earned a degree in cultural anthropology from Amherst College, Amherst, MA, in 1976.

The following year, he moved to the Lowcountry and lived beside the rice lands for the next 25 years. He quickly became established with published photographs and occasional text in *National Geographic Books & Calendars*, *National Wildlife*, *Smithsonian*, and *Geo* magazines to name a few. His first major exhibition, *A Retrospection*, was shown at the Gibbes Museum of Art in Charleston in 1977.

Throughout his career, Soliday has managed to apply his nature and landscape inclinations to commercial advertising

continued on Page 9

The deadline each month to submit articles, photos and ads is the 24th of the month prior to the next issue. This will be July 24th for the August 2015 issue and Aug. 24 for the September 2015 issue. After that, it's too late unless your exhibit runs into the next month. But don't wait for the last minute - send your info now. And where do you send that info? E-mail to (info@carolinaarts.com).

City of Charleston, SC

continued from Page 8

photography. He spent years photographing golf landscapes, architecture, and interiors, for both resort and lifestyle publications.

Commercial work is Soliday's livelihood, but he always tries to imbue his images with a certain authenticity and narrative. His attention to rice related work began almost immediately upon moving to South Carolina. That phase was active for about a decade, then became dormant for many years. Upon resuming his study of the rice culture in 2007, he also returned to photographing the rice landscape.

Soliday considers the City Gallery at Waterfront Park exhibition a launching point for the pursuit of his long held dream of creating a companion portfolio of West African rice fields. Another new project of Soliday's involves aerial landscapes of hand-dug antebellum drainage systems and transport

canals. His hope is to ultimately convert his extensive writings and documentation of the rice culture into published materials.

The City Gallery at Waterfront Park, owned by the City of Charleston and operated by the City of Charleston Office of Cultural Affairs, presents an annual program of exhibitions and events featuring the finest contemporary art from local, regional, national and international artists, stimulating discussion and dialogue among audiences. The City Gallery provides access to the visual arts for everyone in Charleston, SC, visitors and residents alike, by offering exhibits that are all admission-free. The City Gallery is located on Pringleau Street in downtown Charleston.

For further information check our SC Institutional Gallery listings or visit (www.citygalleryatwaterfrontpark.com).

A Few Words From Down Under

Editor's Note: Judith McGrath contributed her writings about exhibits and events taking place in Western Australia to *Carolina Arts* for about a decade. Although she was writing about events taking place thousands and thousands of miles away, they seemed relevant to what was going on here in the Carolinas. Her contributions were very popular when we first ran them and continue to be popular on our website's archives. We've decided to revisit them from time to time.

A Few Words From Down Under on Reviewing the Critics

by Judith McGrath, first run in our November Issue 2007

Spare a thought for the poor art critic. All we hear is moaning and wailing from artists and galleries about the dearth of art criticism. Yet, when someone dares to write an honest critique of an exhibition, be it praising or denigrating, those same complainants 'chuck a wobbly'. (Australian for 'throwing a tantrum') This leaves the critic stuck between a rock and a hard place, either condemned for being prejudicial or dismissed as lacking knowledge and/or understanding of the newest inspirational art.

With that in mind you'll understand why I classify myself a Reviewer rather than Critic. No, it's not to protect me from the slings and arrows of irate readers it's more the case of correctly defining what I do. As a 'reviewer' I need only record my reaction to, and interpretation of, the art on exhibition. If the work is good it should be explained why; if it's imperfect but shows promise 'corrective' criticism can be offered; if it's bad ignore it. (As they say, there's no such thing as bad publicity!) It's about helping the artist and the viewer, it's not about ego.

For example, I recently attended an exhibition of new sculptures by a respected ceramic artist in this town. It had been years since she'd presented her work at home as she'd been exhibiting and participating in workshops around the world. She creates androgynous figures with exaggerated proportions to suggest the uniqueness of humanity.

Recalling her first show many years back I could see the thread that linked these new efforts to her primary forms and how her style had evolved within her theme. It was also obvious that, like me, just about every other viewer in the gallery could pin a personal narrative to at least one figure. People were discussing the works with other attendees, whether they were acquainted or not. One woman

approached me to relate what she read in one form and wondered if I felt the same. We were joined by a gentleman and each delighted in the other's reading of the work. The exhibition was a wonderful experience and I reviewed it accordingly.

The following weekend the Sunday newspaper's relatively new art critic wrote about the same show. He considered the figures deformed, the designs etched into the white slip on some forms too busy, the flattened busts derivative of Modigliani then compared the artist's efforts in clay to another more celebrated local practitioner, who works in bronze! It was blatantly obvious that all he saw were odd figures, not the universal truths they presented.

Most art 'critics' view an exhibition through eyes clouded by what they know. They see all that's gone before - in art history, in the artist's career, in the local scene - but not what's in front of their eyes. They feel it is their responsibility to place the artwork within a socio-political environment believing their academic credence allows them to fix the boundaries of the art scene. On the other hand, art 'reviewers' leave the backpack full of local prejudices or academic references at home. Instead of analyzing the work with reference to politics, history, culture, personalities or whatever, they look at the work to see what it is saying and relate to it in a personal manner. Yes, our response to fine art is enhanced by knowledge, however it should not be swayed by concepts that lay beyond the artwork, or the self.

As an art reviewer I try to see what the artist is saying, in relation to life and/or art. When attending an exhibition my overall response to the whole is noted prior to recording my interpretation of particular works. Sometimes I'll chat with, or listen to the comments by other visitors in the gallery to glean their reactions to the exhibition as visual art communicates on different levels to different viewers.

I recall one show by a respected artist in this town and how, after going through the exhibition jotting down my responses, I tuned into the comments of a brace of ladies perusing the paintings. I heard oos and ahhs as they approached each exhibit, and how they were students of the artist some years back. As they viewed the work they chatted about the artist's good looks, his teaching methods and how much they enjoyed art school. They never once discussed the object in front of them in the present instead they reminisced about the past and considered where to have lunch in the immediate future.

There was another woman in the gal-

continued on Page 10

Cooperative Gallery Featuring Lowcountry Artists

Dan Diehl

Janice Cramer

Anne John

Through July Red, White & Blue

161 Church Street, Charleston, SC
charlestoncrafts.org · 843-723-2938

Whimsy Joy® by Roz

Now on display and for sale at **Roadside Seafood**
807 Folly Road on James Island · Charleston, SC

Orange Fish

"My Colors are Warm at Sunrise and Dawn.
My Ornaments get Compliments..."

"I Blow Bubbles and I Talk.
Would You believe I go for a Walk?
I am using my Fins for Water spins.
Come along and jump right in."

Check my website for new whimsies!

Images are available on:

- Prints
- T Shirts
- Aprons
- Calendars
- Children's Paint Smocks
- Notecards
- Decals
- Stickers
- Mousepads

I am gorgeous...
Can't you see I'm really cute!
Put me on your personal
mousepad for \$12.00

All images are copyrighted

Rosalyn Kramer Monat-Haller
M.Ed., LLC

Counseling for Children, Adolescents, & Adults
Mother, Grandmother, Daughter, Friend, Psycho-therapist
and Artist who uses color and whimsical imagination
to create joyful art for children of all ages

www.whimsyjoy.com
843-873-6935

WELLS GALLERY

RUSSELL GORDON
BIRDSONG, OIL ON LINEN, 10x8

THE SANCTUARY AT KIAWAH ISLAND
1 SANCTUARY BEACH DR, KIAWAH, SC 29455
843.576.1290

WWW.WELLSGALLERY.COM

Represented by
The Treasure Nest Art Gallery
1055 Johnnie Dodds Blvd. (Crickentree Village)
Mount Pleasant, SC 29464
843.216.1235

For more information: www.karenburnettegarner.com

A Few Words From Down Under

continued from Page 9

lery, sitting on a settee quietly absorbed in one of the larger works. Her attention caused me to focus anew on the particular painting. The artist produces abstract works often inspired by the colours of the 'outback' landscape as seen from an aerial view. When I looked the second time I discovered a painted line I had not noticed previously. It was a continuous, single brush mark that seemed to meander through the whole composition, sometimes boldly sometimes barely there, like a train of thought. When the woman rose from her reverie, we discussed this one brush stroke and each of us discovered a whole new meaning in the work. And yes, we both knew the artist but wasted no time chatting about him rather we talked about the work around us.

The first two ladies are like many art critics. They were not engaging with the art, they were discussing history and their personal encounters with the artist. They had formed their opinion of the exhibition prior to entering the gallery. On the other hand, the lone woman who immersed herself in the art, to concentrate on its concepts, composition, colour and tactile surface, to discover a personal response to

the work, was actually 'reviewing' it.

We can't all be art critics but we should all learn to be honest art reviewers. Artists are interested in, and often want to know, if they are reaching their audience. They accept 'corrective' criticism that comes from their peers and/or feedback from the informed viewer, as there are times they cannot see their own shortcomings.

Let's all become art reviewers. We won't make much money but we'll find riches beyond compare.

Judith McGrath lives in Kalamunda, Western Australia, 25 minutes east of Perth. She received a BA in Fine Art and History from the University of Western Australia. McGrath lectured in Art History and Visual Literacy at various colleges around the Perth area, and was an art reviewer for *The Sunday Times* and *The Western Review* both published in the Perth area. McGrath was also a freelance writer and reviewer for various art magazines in Australia. She also co-ordinated the web site *Art Seen in Western Australia* found at

(<http://pandora.nla.gov.au/tep/25381>). McGrath is currently enjoying retirement.

 **Carolina Arts is now on
Twitter!**

Sign up to follow
Tom's Tweets, click below!
twitter.com/carolinaarts

**SAVE THE
DATE
APRIL
22-30, 2016**
www.artfieldssc.org

Art League of Hilton Head on Hilton Head Island, SC, Features Collection of LouAnne Barrett

The Art League of Hilton Head on Hilton Head Island, SC, is presenting *Close to Home*, featuring works in the collection of LouAnne Barrett, on view at Walter Greer Gallery, located inside the Arts Center of Coastal Carolina, through July 25, 2015. A reception will be held on July 8, from 5-7pm.

Artist, student, teacher, or entrepreneur - above all other definitions, LouAnne Barrett has always had the sense that she was meant to be creative. As a girl, she found joy in the solitude of a self-designed studio in the attic of her parents' home. From early art classes at Toledo Art Museum to obtaining her Master's Degree in Integrated Arts, her focus has always been the passion and joy of her creative nature. Today, she not only teaches art, but continues as a student of composition and design; always working to refine her own techniques to capture color, value and light.

Barrett's current project, the exhibit, *Close to Home*, reveals her captivation with the beauty of the Lowcountry landscape. She is inspired on a daily basis by trees within a small radius of her home, whose grace and strength seem to be redefined in every new season. The sensual and sinuous light and shadows in their limbs demands her attention and requires her presence at the canvas. Barrett chooses to paint what might easily go unnoticed. Will her work

Work by LouAnne Barrett

inspire you to examine and celebrate the beauty in the everyday?

Also on exhibit and for sale are over 100 other pieces of member artwork in a variety of media.

For further information check our SC Institutional Gallery listings or call 843/681-5060.

Society of Bluffton Artists in Bluffton, SC, Offers Works by Bill & Sheryl Winn

The Society of Bluffton Artists in Bluffton, SC, will present *The Earth as We See It*, featuring a collaboration of the art by painter Bill Winn and clay artist Sheryl Winn, on view from July 6 through Aug. 2, 2015. A reception will be held on July 10, from 5-7pm.

Bill's moody watercolors, spontaneous acrylics, pastels and drawings form a beautiful chorus with Sheryl's elegant, yet earthy hand-built ceramics and whimsical kinetic art. The exhibit is a collection of this husband and wife team's observations of the Lowcountry and the Southeast which includes forests and marshes, small towns and big cities, and the people that live in the area. For this show each of the artists studied many of the same scenes and interpreted them using their own medium.

Bill's works depict vignettes of the land, sea, cities and people that he captures as a moment in time. His work portrays images of the landscape and structures that surround us which are often overlooked in the hectic pace of today's world. His art has been shown in galleries across the South. Bill is a practicing medical illustrator at the top of his field which has an impact on his talents as a fine artist, giving him an outlet for real creativity and spontaneity that are a delight to the viewer.

Sheryl's hand-constructed ceramics are reflective of the forests, shorelines, and towns of the Southeast and our Lowcountry. Her work often fuses natural elements with stoneware, creating dramatic and decorative, yet functional three-dimensional

Work by Bill Winn

pieces. She also creates kinetic pieces that combine wire with clay for movement in her constructions. Sheryl has been a student of ceramics for many years, studying with numerous clay artists in Texas and Georgia, and has been influenced by Alexander Calder, originator of the mobile. Her art is her passion and it reflects the joy she has in creating it.

The gallery also displays the work of over 100 other member artists.

For further information check our SC Institutional Gallery listings, call the Society at 843/757-6586 or visit (www.sobagallery.com).

Beaufort County Arts Council in Beaufort, SC, Features Works by C. Steve Johnson

The Beaufort County Arts Council in Beaufort, SC, is presenting *Open Vision*, an exhibition of paintings and drawings by C. Steve Johnson, on view at ARTworks, through July 25, 2015.

The show includes a collection of works which explore how we see and think. The images are mind maps that deal with context, things being in and out of balance, humor, absurdity, rhythm and time. Many of the artworks incorporate fractured words and phrases which leave the viewer to fill in their own meaning, or simply enjoy the pieces for their visual impact.

Local artist Steve Johnson describes himself as "an international visual artist, poet and musician". He was born and raised in Kansas City, MO, and has produced a wide range of artwork in a variety of mediums for more than two decades. His artwork and performance pieces have shown nationally and internationally, including stops in Berlin, the Czech Republic, Chile, London and Brooklyn, NY. He has taught writing, biology and visual art at the college level, and is currently the Career and Transfer Coordinator with Student Support Services

continued above on next column to the right

at the Technical College of the Lowcountry. ARTworks is located at the Beaufort Town Center in Beaufort.

ARTworks applies the many creative tools of The Arts to strengthen artists and to enrich audiences, collectors, and visitors through high quality arts experiences and arts education programs 365 days a year.

ARTworks, through its programs and community partnerships, will create exciting, stimulating and enriching vital arts experiences that increase opportunities for all people to participate in and appreciate the arts.

For further information check our SC Institutional Gallery listings, call the Council at 843/379-2787 or visit (www.beaufort-countyarts.com).

Work by C. Steve Johnson

The deadline each month to submit articles, photos and ads is the 24th of the month prior to the next issue. This will be July 24th for the August 2015 issue and Aug. 24 for the September 2015 issue. After that, it's too late unless your exhibit runs into the next month. But don't wait for the last minute - send your info now. And where do you send that info? E-mail to (info@carolinaarts.com).

Carolina Arts is now on Twitter!

Sign up to follow Tom's Tweets, click below!

follow us on twitter

twitter.com/carolinaarts

HALSEY 100

March 7 - September 7, 2015
SOUTH CAROLINA STATE MUSEUM

This mini exhibit examines the work of Charleston artist William Halsey in the 100th anniversary year of his birth. The exhibit includes original works of art that look into the important career of Halsey, who was a pioneer of contemporary art in the Palmetto State and helped pave the way for other contemporary artists.

* *HALSEY 100* is included with general admission or museum membership.

701 Center for Contemporary Art in Columbia, SC, Features Works by Tyrone Geter

Calling Me a Bitch from the "Name Calling" Series, 2015, charcoal, torn paper, and pastels, 26" x 74"

701 Center for Contemporary Art in Columbia, SC, will present *Tyrone Geter: BLACK!*, on view from July 9 through Aug. 23, 2015. A reception will be held on July 9, from 7-9pm. The reception is free to members and for non-members there is a \$5 suggested donation.

The exhibition at 701 CCA has been curated by Edmund Barry Gaither, director and curator of the Museum of the National Center of Afro-American Artists, and consultant at the Museum of Fine Arts both in Boston.

This solo exhibition by noted South Carolina artist Tyrone Geter presents recent works by the artist who, after extensive travel, work and study in Africa, made South Carolina his home. Combining masterful draftsmanship with assemblage and installation elements, Geter has consistently produced a bold body of work that offers powerful perspectives on the black American experience. These come not only after one hundred and fifty years since the end of the Civil War and the passing of the 13th Amendment to the US Constitution but also in a period when we are asked to consider the value of black lives in today's contentious world. Using a visceral, figurative approach into which mixed media elements have been freely woven, Geter's art holds us captive to its aggressive power and intriguing formal resolutions.

Geter's art descends from one of the most important 20th century developments in African American visual culture—the forging of a black figurative tradition. Rejecting the caricature and stereotypic distortions of black physical features, a number of artists early in the last century undertook the sympathetic portrayal of African Americans in the visual arts. A robust figurative production emerged that was affirmed and broadened by artists such as Elizabeth Catlett, and John Biggers. By the third quarter of the last century, black representation had been effectively humanized. Within Geter's own generation, a "muscular" figurative expression emerged from a number of artists working both in the Midwest and on the East Coast. They helped to roundout the roster of important artists who like Tyrone Geter, have made this tradition a vibrant part of contemporary art and Black life.

Edmund Barry Gaither is known nationally for his important education and museum-related work on the influence of African American artists on the mainstream of contemporary art. He is respected in the museum field in a number of areas and has served in many positions including the American Association of Museums (now American Alliance of Museums) and as

continued above on next column to the right

president of the African American Museums Association.

For this exhibition Gaither selected works from a number of series by Geter: 1) *Ain't I a Woman*, 2) *Living in the Light of Hell's Shadow*; 3) *Black Works* 4) *Southern Breeze*; 5) *Black Lives Matter*; 6) *Name Calling*; and 7) *Dark Angels*. All of these works have in common a number of traits that strongly distinguish Geter's oeuvre. First, Gaither noted that the artist "fundamentally embraces the figure and has rooted his creations within that tradition. Second, Geter is not frightened of emotionality, but instead cultivates empathy and stirs passions within the drama of his presentations. He courts humor, and a spirituality reminiscent of the "soul music" and jazz of the era. Third, he welcomes formal challenges, something that bespeaks of his appreciation for underlying elements of abstraction and which tease and extend the visual richness of his subjects. And lastly, Geter's themes are drawn from his own life and travels as

continued on Page 14

The
GALLERY
at
Nonnah's
Offering works by local & regional artists
Serving Lunch M-F, 11:30am-2pm
Evening hours: M-Th., 5-11pm
Fri., 5pm-12:30am & Sat., 6pm-12:30am
803/779-9599 • www.nonnahs.com
923 Gervais Street • Columbia, SC

Michael Story
ARTIST
Michael Story Fine Art
803-356-4268
www.michaelstory.com

IN COLUMBIA'S VISTA

VISTA studios
gallery 80808

featuring **artists**

Eileen Blyth

Stephen Chesley

Heidi Darr-Hope

Pat Gilmartin

Robert Kennedy

Susan Lenz

Sharon C. Licata

Laurie McIntosh

Michel McNinch

Kirkland Smith

Laura Spong

David Yaghjian

Open weekdays.

Call for hours: 803.252.6134

808 Lady St., Columbia SC 29201

www.VistaStudios80808.com

gallery available for rental
modest rate | professional exhibition space
Call 803.771.7008

CITYART

Eva Carter

“Rhythm, Balance, and Space”

Celebrating Eva Carter's 50 years of creating iconic images on canvas. May 21st - August 1, 2015.

1224 Lincoln Street - Columbia, SC 29201 - 803.252.3613 - cityartonline.com

MOUSE HOUSE, Inc.

2123 Park Street
Columbia, SC 29201
(803) 254-0842

mouse_house@prodigy.net
<http://mousehouseinc.blogspot.com>

Specializing in antiquarian prints, custom mirrors,
and the fiber arts of Susan Lenz
www.susanlenz.com

MOUSE HOUSE,
FRAMES & ANTIQUARIAN PRINTS

South Carolina Watermedia Society

2015 Annual Juried Exhibition

Arts and Heritage Center in North Augusta, SC

2014 2nd Place: *Little Miss Evelyn* by Xiao Xing Hu

2014 Best in Show: *Bills Bucket* by Vickie Bailey

2014 3rd Place:
Figure 536
by Wayne Thornley

October 10 - November 13, 2015

Juror: Kristin Casaletto

www.kristincasaletto.com

Digital entries due: August 8, 2015

All entries must be online and only members may enter. Membership is \$45 for new members. Residents of the states of Georgia, North Carolina and South Carolina may join. An additional entry may be made for \$10 or donation to the SC Watermedia Society's small works show and sale. See details online at www.scwatermedia.com.

SCWS Contact: Damita Jeter, Executive Director • 803-351-2721 • scwatermediasociety@gmail.com • www.scwatermedia.com

701 Center for Contemporary Art

continued from Page 12 / [back to Page 12](#)

a black American male living through a tumultuous period in the United States and Africa. In his art, he explores perspectives derived from black experiences with race, class, and colonialism. Despite his attraction to figuration, he has avoided common traps that ensnare such artists. His work avoids empty gestures and maudlin excesses as it rises above mere realistic renderings."

Gaither goes on to say that "Though not political, Geter's work comments critically on the myriad ways that racism has distorted black lives. Stinging observations are directed from outside the community as well as from within. For example, as strongly as he indicts white American society for its mistreatment of blacks since emancipation (*Hands Up*), he equally condemns intraracial disparagement and negativity within (*Calling Me a Bitch Won't Make You a Man*). His critical viewpoints, and the ways in which he has framed them, reach back to forebears such as Sojourner Truth ("Ain't I a Woman Series") and Paul Laurence Dunbar ("The Masks") both known for their piquant observations couched in colorful layman's language. Simultaneously, Geter's responds to contemporary voices such as Toni Morrison."

In the end this artist is not only inspired by these voices but also stirred to find his own forceful visual expression. Geter creates compositions that indisputably speak of black realities from black perspectives, while they are also profoundly American. Through pathos, humor and acidic commentary, Geter's art presents a new visual vocabulary for America's intractable problems of racial justice, social acceptance, and collective healing. *BLACK!* offers us a lot to see, and to think about, especially now.

For further information check our SC Institutional Gallery listings, call Shel-

Grannies from the "Black Works" Series, 2008, charcoal, chalk and torn paper, 60" x 22"

don Paschal at 803/319-9949 or visit www.701cca.org.

You can contact us by calling 843/825-3408 or by e-mail at info@carolinaarts.com but do it before the 24th of the month prior to our next issue.

Exquisite handblown glass gallery and studio in the historic downtown vista arts district. Open to the public Mon. thru Sat. Offering unique and affordable blown glass vases, bowls, flowers, indoor and outdoor lighting, zipper perfume bottles, ringholders, sculpture, ornaments and much, much more. Providing quality, uniqueness, and affordability for 20 years!

Ask about our classes!!

One Eared Cow Glass, Inc.
1001 Huger St. Columbia, SC
803-254-2444 www.oneearedcow.com

The University of South Carolina in Columbia Offers Recent Acquisitions

The University of South Carolina in Columbia, SC, is presenting, *McKissick and You: Collecting What Matters*, on view at the McKissick Museum, through Sept. 5, 2015, in the museum's 2nd floor North gallery.

The exhibit highlights recent acquisitions in the permanent collection which showcase the multi-faceted mission of the museum. Utilizing the fine art, textiles, political, folk life, university history, and natural history collections, this exhibit explores the many ways material culture enhances appreciation of multiple aspects of a community's experience.

Farbstein Tobacco Plug Cutter

"Before museums collect what matters to the public at large, individuals collect what matters to them," says Dr. Claire Jerry, McKissick's Chief Curator of Collections. "McKissick Museum, like most other museums, is able to collect because someone else collected first."

McKissick Museum is located at the heart of the historic Horseshoe on the Columbia campus of the University of South Carolina. It was established in 1976 by the University Board of Trustees to bring together under one roof the many object collections housed in various departments and colleges across campus. These collections date to 1801 and provide insight into the long and illustrious history of the University. McKissick Museum is accredited by the American Association of Museums, operating within their guidelines for the proper care and safekeeping of these historical artifacts.

For further information check our SC Institutional Gallery listings, call Ja-Nae Epps at 803/777-2876 or visit (<http://art-sandsciences.sc.edu/mckissickmuseum>).

1920s Salley Quilt

The exhibit includes quilts and needlework collected by the Salley family of Aiken, SC, art work by Tom Feelings, a South Carolina dispensary jug, office items from The Wedge, and a 1980s-era Cocky costume saved by the Athletic Department.

Gallery West in West Columbia, SC, Features Animal Art Exhibition

Gallery West in West Columbia, SC, is presenting *In and Out of the Wild: Animals in Art*, featuring the work of 15 visual artists in all media who explore the vast world we share with non-human life, on view through Aug. 31, 2015.

The exhibition celebrates the vast spectrum of living species, and makes the viewer think about who we are in relationship to animals in all forms, from butterflies to birds, pets to primates, jellyfish to tigers. From the smallest subject, how we think about these living things and sometimes project human characteristics on them can influence how we treat them. This show will delight through breadth of subject and beauty of portrayal by artists working in many different styles and media, and perhaps make the viewer stop and ponder the wonder of nature and how we might be a part of preserving it.

Participating artists include: Mary Beth Boone, Jocelyn Chateauvert, Margaret Couch Cogswell, Andrea Hennings, Mana Hewitt, Dot Wooten Kimelman, Janet Kozachek, Jan Lukens, Janet Oliver, Glen Saborosch, Will South, Karine Thoresen, Nathaniel Wallace, Sabrina White, and Maryanna Williams.

Work by Margaret Couch

and across the centuries. Come and discover early prints and paintings, including work from established as well as emerging artists, all staged with antique furniture and objects designed to make you feel "at home." Fine contemporary craft is likewise incorporated into our comfortable and welcoming surroundings. A feature of the gallery is the unusual and beautifully crafted art jewelry from international, national and regional designers.

Work by Janet Oliver

The gallery specializes in the unique, offering exquisite objects for every budget. Whether shopping for the home, a holiday or your own heartstrings, you will enjoy art, antiques, and artisan-made objects, just across the Congaree river.

For further information check our SC Commercial Gallery listings, call the gallery at 803/207-9265 or visit (www.gallerywest-columbia.com).

Work by Janet Kozachek

In addition to the work by contemporary artists, early works with animal as subject from the estate of Elsinore Budd, as well as James Tucker and Ann Carter Pollard will be part of the exhibition.

Gallery West shares in Columbia's creative life with art from around the world

Tyrone Geter: BLACK!

July 9 – August 23, 2015

Wed 11-8, Thu-Fri 11-5
Sat 9-5, Sun 1-5
Free and open to the public

701 Center for Contemporary Art | 701 Whaley Street, 2nd Floor | Columbia, SC | 29201 | 803.319.9949 | www.701cca.org

Exhibit in the Heart of the Columbia Vista

Situated in the heart of the Vista, Gallery 80808 is a vital part of the contemporary art scene in the Columbia metropolitan area.

The gallery is available for lease as a high quality location for local, regional, or national art shows. Lease the main gallery for a small intimate show or include the atrium and hallways for larger group shows.

VISTA studios
gallery 80808

808 Lady Street • Columbia, SC

For more information and terms for leasing the space, call 803-771-7008 or visit us online at VistaStudios80808.com.

The deadline each month to submit articles, photos and ads is the 24th of the month prior to the next issue. This will be July 24th for the August 2015 issue and Aug. 24 for the September 2015 issue. After that, it's too late unless your exhibit runs into the next month. But don't wait for the last minute - send your info now. And where do you send that info? E-mail to (info@carolinaarts.com).

Mint Museum UPTOWN in Charlotte, NC, Offers Works on Paper from Its Collection

The Mint Museum UPTOWN in Charlotte, NC, will present *America the Beautiful: Works on Paper from The Mint Museum*, on view from July 2 through Oct. 31, 2015.

The exhibition features nearly 200 works on paper, including prints, drawings, watercolors, and pastels spanning more than 150 years of art history. These are executed in a wide range of styles, from quick on-site sketches and highly finished academic drawings to expressionistic portraits and abstracted landscapes. While some of the objects in the exhibition have been on view in the museum's permanent collection galleries recently, even regular visitors will be surprised and delighted to encounter many others that have not been seen for many years or that have entered the collection only recently.

Because these works are fragile and easily damaged by prolonged exposure to light they are not often on view for extended periods of time. This exhibition will thus provide a rare opportunity for the museum to share with its visitors the very best works from this part of its collection. Numerous foreign scenes by American artists, depicting subjects in France, Italy, England and beyond, will be included in the show, along-

"Buffalo Meat for the Post", Frederic S. Remington (American, 1861 – 1909) Created: 1891-1892, Ink wash on paper, from the Harry and Mary Dalton Collection. 1987.51.3.

side works by artists with local and regional connections, such as Elliot Daingerfield, Will Henry Stevens, and Clare Leighton. *America the Beautiful* also includes striking examples of the work of some of the most important names from American art history, including James McNeill Whistler, Henry Ossawa Tanner, George Bellows, Thomas Hart Benton, Blanche Lazzell, Elizabeth Catlett, and Grant Wood.

For further information check our NC Institutional Gallery listings, call the Museum at 704/337-2000 or visit (www.mintmuseum.org).

McColl Center for Art + Innovation in Charlotte Offers Works by Alix Lambert

The McColl Center for Art + Innovation in Charlotte, NC, is presenting *Prison Zoo*, featuring works by alumni Artist-in-Residence Alix Lambert, on view through Aug. 14, 2015. An open house will be held on Aug. 14, from 6-9pm.

Based on her experiences working in and around the world of crime, interdisciplinary artist Alix Lambert has become acquainted with a wide variety of personalities over the years. As she has gathered material on criminal behavior and what it says about our own humanity, she has developed a multitude of strategies to present this information in an attempt to appeal to a diverse audience. Through her multi-city Crime USA project, she has explored sculpture, printmaking, drawing, theater, film, books, and animation.

The multimedia exhibition *Prison Zoo* derives its title from a new claymation piece produced in collaboration with Charlotte-based filmmakers Tim Grant, Nick Vitelli,

L. 4 Fingers L. Thumb R. Thumb R. 4 Fingers, 2014, Silkscreen on paper, 25 x 55.5 inches

and Moria Geer-Hardwick during Lambert's 2014 residency at McColl Center. This provocative short chronicles the strained relationship between an effusive fox and his cellmate, a mute sloth. Through humor and wit, Lambert provides commentary on the penal system's revolving door, prison overcrowding, and inhumane nature of prison life.

For further information check our NC Institutional Gallery listings, call the Center at 704/332-5535 or visit (www.mccollcenter.org).

Elder Gallery in Charlotte, NC, Features Works by Seven Artists

Elder Gallery in Charlotte, NC, will present *Realism—Abstract—In Between*, featuring works by seven American artists, on view from July 2 through Aug. 1, 2015. A reception will be held on July 2, from 5-8pm.

Work by Javier Lopez Barbosa

Elder Gallery's stable of artists casts a wide spectrum when it comes to the artistic styles of its thirty-five artists. To celebrate the diversity that is represented by his gallery Larry Elder has curated an exceptional exhibition to include paintings by seven of its artists.

Portland, Oregon painter Angelita Surmon, Stephanie Neely of Charlotte, and Diane White of Pittsburgh have created landscapes and still life paintings to Page 16 - Carolina Arts, July 2015

Work by Stephanie Neely

reflect their realistic styles. In addition to her award-winning floral still life paintings Neely has ventured into the world of landscapes with her oil pastels of the southeastern terrain. Surmon's acrylic landscapes of the northwest captures the serenity of that part of the nation. White's still life paintings combine traditional elements typically expected in still life genre with those of current day which may catch the viewer off

continued on Page 17

11TH ANNUAL MINT MUSEUM POTTERS MARKET INVITATIONAL

Saturday, September 12, 2015
10 a.m. - 4 p.m.

Mint Museum Randolph
2730 Randolph Road | Charlotte | 704.337.2000

50 Carolina potters selling their creations
Pottery demonstrations | Live music

Presented by the **Delhom Service League**,
ceramics affiliate of The Mint Museum

IMAGE: Donna I. Craven (American, 1959-). Large Vase, 2014, stoneware. Gift of Daisy Wade Bridges. t0047.1. Collection of the Mint Museum, Charlotte, NC. Image © Mint Museum of Art, Inc.

Featured Potters 2015

William Baker	Fred Johnston	John Ransmeier
Kyle Carpenter	Matt Jones	Lindsay Rogers
Jim Connell	Maggie Jones	Michael Rutkowski
Josh Copus	Freeman Jones	Joseph Sand
Donna Craven	Shawn Ireland	Akira Satake
Will Dickert	Matthew Kelly	Ken Sedberry
Judith Duff	Eric Knocke	Connie Sedberry
Kim Ellington	Jeannine Marchand	Eric Serritella
Susan Filley	Andrew Massey	Jenny Lou Sherburne
Carol Gentithes	Alex Matisse	David Stuempfle
Terry Gess	Will McCanness	Hiroshi Sueyoshi
Bruce Gholson	Reiko Miyagi	Liz Zlot Summerfield
Samantha Henneke	Ben Owen III	John Vigland
Nick Joerling	Pam Owens	Matt Wegleitner
Daniel Johnston	Travis Owens	Jim Whalen
Kate Johnston	Vernon Owens	Julie Wiggins
	Ronan Peterson	

For more information, please contact us at
delhomserviceleague@gmail.com or
call 704.366.2504.

www.facebook.com/PottersMarketInvitational

Charlotte, NC Maps

Uptown - South End & North

Elder Gallery in Charlotte, NC

continued from Page 16

guard.
 Javier Lopez Barbosa of Santa Fe and Ralph Turturro of New York have created exceptional abstract paintings that reflect their unique styles. Cheryl Chapman of Louisville and Calvin Jones of Atlanta fall between the world of realism and abstract. Chapman incorporates representational elements into her abstract paintings but one must look closely to find them. Her work

encourages the viewer to ponder and explore each of her paintings. Jones' textured paintings on canvas reflect his love of the southern rivers and lakes. His work falls into what has been classified as contemporary expressionism.
 For further information check our NC Commercial Gallery listings or visit (www.elderart.com).

Jerald Melberg Gallery in Charlotte, NC, Features Works by Robert Motherwell

Jerald Melberg Gallery in Charlotte, NC, is presenting *Robert Motherwell: A Centenary Exhibition*, celebrating the 100th anniversary of the famed American artist's birthday, on view through Aug. 29, 2015.

The exhibition features collages, paintings and prints highlighting several of the artist's hallmark styles and periods, including the Elegies, the Lyric Suites, and the Open Series.

Robert Motherwell (1915-1991) is unquestionably one of the most significant American artists of the twentieth century. In the 1940s, Motherwell became the youngest member of a group of artists known as the Abstract Expressionists. Like other Abstract Expressionists Motherwell rejected conventional realism and instead he was interested in exploring a reality that went beyond the recognizable image. Motherwell had a particular fascination and preference for working with paper. He also felt that his involvement with printmaking was just as important and vital to his work as his collages or paintings on canvas.

Robert Motherwell (1915-1991), ALPHABET SERIES ... 1986, Aquatint, Lift-Ground Etching and Aquatint, and Collage, 37 x 28 inches, CR#375 (I)

explore Automatism, a means of expressing the subconscious through writing, drawing, and art. Highly gestural, this series of ink drawings on Japanese rice paper contains nearly six hundred works created while Al-

continued on Page 18

The Craft FAIR

of the SOUTHERN HIGHLANDS

JULY 16-19

JIM SAMS WOODART

U.S. CELLULAR CENTER, DOWNTOWN ASHEVILLE, NC
 THU.-SAT.: 10AM-6PM; SUN.: 10AM-5PM

WWW.CRAFTGUILD.ORG
 828-298-7928

SOUTHERN HIGHLAND CRAFT GUILD

Jerald Melberg Gallery

continued from Page 17

ban Berg's Lyric Suite played in the studio, from which they take their name.

In addition to our newly acquired Lyric Suites, we will show drawings from Motherwell's Joyce Sketchbook. Known for his admiration of James Joyce, Motherwell was invited to participate in events relating to the author, as well as to create illustrations for a special edition of *Ulysses*. In the early to mid 1980s, Motherwell created a number of drawings in small notepads, one of which came to be the Joyce Sketchbook. He would draw while taking breaks from painting, often employing iconography similar to what is found in his paintings and prints. While he generally tried to keep this imagery in an abstract realm, illustrative compositions such as architectural forms often emerged.

Motherwell's career encompassed more than five decades, and received virtually every honor accorded to an artist. His work has been the subject of countless museum exhibitions and publications. His first major retrospective was held at the Museum of Modern Art in New York in 1965. Since that time, he has been honored with retrospectives by the Albright-Knox Art Gallery in Buffalo, New York; the San Francisco Museum of Modern Art; and the Guggenheim Museum in New York, among others.

This exhibition will travel to Black Mountain College Museum + Arts Center in Asheville, NC, from Sept. 4 through Dec. 31, 2015.

Jerald Melberg Gallery represents artists from all geographic regions of the United States, as well as South America and Europe. Equally diverse as where the artists live are the types and styles of art

Robert Motherwell (1915-1991), DRUNK WITH TURPENTINE NO. 14 ... 1979, Oil & Oil Stain on Board, 19 1/2 x 15 1/2 inches, W551

they create. Among these are artists of such stature as Romare Bearden, the master American collagist of the twentieth century; Wolf Kahn, considered by many to be the premier living American landscape painter; and Robert Motherwell, one of the leaders of the American Abstract Expressionist movement.

The gallery is located on South Sharon Amity Road near the intersection with Providence Road.

For further information check our NC Commercial Gallery listings, call the gallery at 704/365-3000 or visit (www.jeraldmelberg.com).

Lark & Key Gallery in Charlotte, NC, Features Works by Janet Eskridge, Duy Huynh and Sarah Kaufman

Lark & Key Gallery in Charlotte, NC, is presenting *Dwellings*, featuring mixed media assemblages by Janet Eskridge, along with paintings by gallery co-owner Duy Huynh and guest artist Sarah Kaufman, on view through July 26, 2015.

The exhibition explores dwellings, not only as physical structures, but also as symbolic places that hold memories, dreams, and the heart of what is considered "home."

Each month, the gallery also highlights the work of one of the ceramic artists it represents. Although separate from the exhibit, the work sometimes reflects its theme. The featured potter for July, Barbara Chadwick, creates one-of-a-kind, stamped porcelain vessels and house forms.

Lark & Key, located in Charlotte's historic South End neighborhood, offers thoughtfully curated artwork, pottery and jewelry from local, regional and national artists.

Work by Duy Huynh

For further information check our NC Commercial Gallery listings, call the gallery at 704/334-4616 or e-mail to (info@larkandkey.com).

Pickens County Museum of Art & History in Pickens, SC, Offers Works by Cecelia Feld and Bruce Schlein

The Pickens County Museum of Art & History in Pickens, SC, is presenting *Surfaces and Spaces: Photography of Cecelia Feld & Bruce Schlein*, on view through Aug. 20, 2015.

This exhibition of photographs is a compilation of work based on Cecelia Feld's and Bruce Schlein's shared interest in what people write on pavements, walls and fences. It is a documentation of mark-making, as well as the play of light and shadow on these outer surfaces and inside spaces. The essential focus is on how people decorate their environments and how light transforms a scene, influencing our perception of the scene.

Both photographers are interested in vertical and horizontal planes such as walls, floors, sidewalks and streets and how people mark these areas with statements of personal expression, warnings, directions, Page 18 - Carolina Arts, July 2015

Work by Bruce Schlein

or other kinds of information. The vertical spaces are a bit more complex. They may be fences or walls, which are decorated and/or assembled into rooms or buildings where the play of light outside and inside creates vignettes of particular beauty. The photographs present some of the ways we engage with our environment.

continued above on next column to the right

Cecelia Feld grew up in New York City and received her BA from Hunter College, NY, in 1963. She moved to Dallas, TX, in 1969, receiving a Master of Fine Arts degree in 1976 from the University of North Texas. Feld has exhibited her paintings, drawings, prints and photographs in juried and invitational exhibits throughout the US. She has had numerous solo exhibitions and her artwork is in many private and corporate collections including Frito-Lay, Inc., I.B.M. and Delta Airlines.

Feld is a recipient of a MacDowell Colony Visual Artist Fellowship. The MacDowell Colony in Peterborough, NH, was founded in 1907 as a place where selected artists, writers, and composers can work uninterrupted in a secluded setting. She also received a Fellowship for a Residency in printmaking at the Vermont Studio Center, Johnson, VT, in 1997.

When asked about her work in this exhibition, Feld stated, "People and places, close to home or far away, are the subjects of my photographs. The action, the light, the drama, the unexpected is what excites me." She continued, "From Dallas to Santa Fe to New York and places in between, the streets and sidewalks show evidence of our presence. We were there. We made marks. We have altered the terrain. I like the abstract quality of these marks and the contrast between the colorful markings and the neutral ground on which they are drawn. This mark making is the focus of the series of photographs fondly called "Underfoot. My pictures celebrate people and the world in which they live. I catch the moments directly or out of the corner of my eye; the moments that make me pause to take a second look."

Bruce Schlein is a retired pathologist. He is a graduate of Linden, NJ, public schools, Columbia College of Columbia University and State University of NY, Downstate Medical College. Schlein has been pursuing photography since the 1960s;

Work by Cecelia Feld

self-taught with mentoring from the late John Menapace of Durham, NC. He has taught photography for a number of years at the Greenville County Museum School of Art as time has permitted. He is currently instructing photography in the Furman University Learning in Retirement Program and has instructed in the Furman Learning for You Program.

When asked about this current work, Schlein said, "I am currently working on trying to understand our interactions with spaces, surfaces and the light that helps define them. Every piece of life a photographer sees has a special feel or sense to it. If I can catch that essence, the photograph is fun for me and occasionally for others to look at."

Surfaces and Spaces: Photography of Cecelia Feld & Bruce Schlein is sponsored in part by South State Bank, Pickens Savings & Loan and Robinson Funeral Home, Crematory and Memorial Gardens. The Pickens County Museum of Art & History is funded in part by Pickens County, members and friends of the museum and a grant from the South Carolina Arts Commission, which receives support from the National Endowment for the Arts.

For further information check our SC Institutional Gallery listings, call the Museum at 864/898-5963 or visit (www.pickenscountymuseum.org).

The deadline each month to submit articles, photos and ads is the 24th of the month prior to the next issue. This will be July 24th for the August 2015 issue and Aug. 24 for the September 2015 issue. After that, it's too late unless your exhibit runs into the next month. But don't wait for the last minute - send your info now. And where do you send that info? E-mail to (info@carolinaarts.com).

Don't forget about our website:

www.carolinaarts.com

You can find [past issues](#) all the way back to August 2004!

You can find [past articles](#) all the way back to June 1999

Also don't forget about our two blogs:

[Carolina Arts Unleashed](#)

[Carolina Arts News](#)

Send us your email address to be added to our list to receive notice of each monthly issue.

info@carolinaarts.com

UPSTATE SOUTH CAROLINA

UPSTATE SC AREA

This map is not to exact scale or exact distances. It was designed to give readers help in locating gallery and art spaces in Upstate South Carolina.

RIVERWORKS Gallery in Greenville, SC, Offers Works by Kristen T. Woodward

RIVERWORKS Gallery in Greenville, SC, is presenting *Why Not Paper?*, featuring works by Kristen T. Woodward, on view through Aug. 7, 2015. Receptions will be held on July 3 and Aug. 7, from 6-9pm.

Woodward might answer, "Why Not Paper?" with "It must be paper." She explains "Paper suggests a skin that holds the memory of each fold, tear, or embedded element. Unlike a blank canvas or wood panel that waits for the image to be introduced, the paper work starts to carry visual information in its initial formation, before the first pigment is applied." Her compositions begin with basic plant fibers (usually iris and cotton) sometimes adding found paper bits. Each unique sheet of paper is hand screened, possibly layering the pulp to build a support in relief. Finally Woodward applies pigment to complete her colorful, abstract images. Woodward continues, "By growing and harvesting indigenous plants to be made into paper I'm able to control all of the variables in the final support; from color variations and texture to the amount of internal sizing."

Woodward chooses to work in series and several of her series are represented in *Why Not Paper?*. Some paintings were inspired by the formal compositions of Navajo and Chimayo textiles. Others speak to self-portraiture and personal choice with painted images on papers embedded with photographic elements and Chinese "joss" (money). The paintings in *Why Not Paper?* may originate from differing inspirations but all share the unique tactile energy of handmade paper.

Work by Kristen T. Woodward

Woodward holds a BFA from Syracuse University and a MFA from Clemson University. She is currently a Professor of Art and Department Chair at Albright College, Reading, PA, where she teaches painting, printmaking, and disciplinary courses in Latin American graphic art, and gender as related to the arts. She is represented in numerous permanent collections including the Federal Reserve Bank, Sexton Industries, The Shearwater Corporation, The Cottonlandia Museum, Wachovia Bank, Adams State College, Lockhaven University, Cooper University Hospital, and the Center for the Study of Political Graphics of Los Angeles. She is also the Resident Curator for the (Artists2Artists.net).

RIVERWORKS Gallery is operated by and for the faculty and students of the Department of Visual and Performing Arts at Greenville Technical College.

For further information check our SC Institutional Gallery listings, call the gallery at 864/271-0679 or visit (www.gvltec.edu/riverworks).

HAMPTON GALLERY LTD

DAVE APPLEMAN

NEW PAINTINGS AND SCULPTURES

57" x 46"
Acrylic on Canvas
Carolina Climbers, 2015

THROUGH JULY 25, 2015

SATURDAY, JULY 11

COFFEE AND CONVERSATION: 11AM - NOON

3110 Wade Hampton Blvd. Suite #10 • Taylors, SC 29687
864-268-2771 • sandy@hamptoniigallery.com
www.hamptoniigallery.com
Hours: Tues. - Fri., 1 - 5 pm; Saturday, 10 am - 5 pm

The deadline each month to submit articles, photos and ads is the 24th of the month prior to the next issue. This will be July 24th for the August 2015 issue and Aug. 24 for the September 2015 issue. After that, it's too late unless your exhibit runs into the next month. But don't wait for the last minute - send your info now.

And where do you send that info?
E-mail to (info@carolinaarts.com).

111 EAST SOUTH 2ND STREET SENECA SC 29678
 WWW.BLUERIDGEARTSCENTER.COM (727) 457-5274
 GALLERY HOURS: TUES & FRI 1-5PM SAT 10-2PM
 ADDITIONAL VIEWING DURING CLASSROOM HOURS:
 MON 1-3PM TUES 10-12PM
 BRAC IS AN ALL VOLUNTEER NON-PROFIT ORGANIZATION

ANNOUNCING OUR RETURN TO
 REGULAR HOURS FOR
**THE ANNUAL
 MEMBERS SHOW**

***OPENING RECEPTION*
 SEPTEMBER 11, 2015**

TAKING ENTRIES BEGINNING MID-AUGUST
 DURING REGULAR GALLERY HOURS
 ANY MEDIA -ALL WORK MUST BE READY TO HANG

IF YOU ARE NOT A MEMBER-JOIN US
 MENTION THIS ADVERTISEMENT
 TO BE ELIGIBLE FOR A REDUCED RATE

OPENINGS EXIST FOR SOLO EXHIBITORS
 IN OUR STUDIO DISPLAY SPACES
 IN CONJUNCTION WITH EACH SHOW

* SUBJECT TO CHANGE-SEE WEBSITE FOR UPDATES

Pickens County Museum of Art & History in Pickens, SC, Offers Contemporary Cherokee Ceramics

The Pickens County Museum of Art & History in Pickens, SC, is presenting *Ancient Forms, Modern Minds: Contemporary Cherokee Ceramics*, featuring the work of eleven Cherokee artisans, on view through Aug. 20, 2015.

The Cherokee have been making pottery in Western North Carolina for almost 3,000 years. Though nearly disappearing in the 19th century, the tradition survived, emerging as a contemporary art form enriched by the Cherokee artists who have carefully preserved and passed on their practice from one generation to the next.

Joel Queen & Louise Bigmeat Maney, Carolina Parakeets, 2011, Hand-built, low-fired and incised ceramics with turquoise inlay, 7.5 x 8 x 8 inches, collection of the Asheville Art Museum.

their own techniques. Commonly referred to as the traditional style, this work persisted as the dominant form for the duration of the 20th century.

It was not until the beginning of the 21st century that Cherokee potters revived the historic, thin-walled pottery style. Also during the present century, a third category of artists working in a contemporary style emerged producing highly decorated and glazed ceramic works. Many of these artists utilize the Cherokee syllabary or other Cherokee symbols in their work.

Artists including Davy Arch, Darrin Bark, Bernadine George, Betty Maney, Louise Maney, Harold Long, Shirley Oswald, Joel Queen, Dean Reed, Alyne Stamper and Amanda Swimmer, are among those featured in *Ancient Forms, Modern Minds*. This exhibition celebrates the rich history of Cherokee pottery as well as the creativity and innovation of contemporary Cherokee potters.

This exhibition was organized and curated by the Asheville Art Museum. *Ancient*
continued above on next column to the right

Joel Queen & Louise Bigmeat Maney, Original Dancing Quails, circa 1985, Hand-built, low-fired and incised ceramics, 6.5 x 4.75 inches, Collection of Ladene and Russell Newton.

For the first 2,000 years of the tradition, Cherokee potters created large, thin-walled, waterproof pots that were stamped with geometric designs. But early in the 20th century this style was almost entirely replaced by the production of heavier pottery, termed blackware, which was incised rather than stamped, a style common to the Catawba, Pueblo and Navajo tribes at that time. Though heavily influenced by these other Native American traditions, the Eastern Band of Cherokee Indians developed

Forms, Modern Minds is sponsored in part by RTCAR, Cherokee Preservation Foundation, the Eastern Band of Cherokee Indians and North Carolina State University. This exhibition will travel to other venues.

The Pickens County Museum's hosting of *Ancient Forms, Modern Minds: Contemporary Cherokee Ceramics* is sponsored in part by South State Bank, Pickens Savings & Loan and Robinson Funeral Home, Crematory and Memorial Gardens. The Pickens

County Museum of Art & History is funded in part by Pickens County, members and friends of the museum and a grant from the South Carolina Arts Commission, which receives support from the National Endowment for the Arts.

For further information check our SC Institutional Gallery listings, call the Museum at 864/898-5963 or visit (www.pickenscountymuseum.org).

Don't forget about our website:
www.carolinaarts.com

You can find [past issues](#) all the way back to August 2004!

You can find [past articles](#) all the way back to June 1999

Also don't forget about our two blogs:

[Carolina Arts Unleashed](#)

[Carolina Arts News](#)

Seagrove Pottery of the Sandhills in Aberdeen, NC, Features Works by Terance Painter and Sandi Barden

Seagrove Pottery of the Sandhills in Aberdeen, NC, will present an exhibit of works by Terance Painter of Maggie Valley, NC, and Sandi Barden of Burlington, NC, on view from July 1 - 30, 2015. This will be a special opportunity for the public to view their unique and beautiful work in the Pinehurst, NC, area.

Work by Sandi Barden

Clay sculptures are Sandi Barden's passion, a passion that began at the age of four years old when digging red clay from her driveway. Barden's pottery is the canvas for her sculpture that has evolved significantly over the years into the art form that you see today. Large-scale pottery is her preference but she creates all sizes and each piece is unique. No two pieces will ever be the same. Barden feels art is the antidote to madness.

Work by Terance Painter

North Carolina native Terance Painter has made his studio at Different Drummer Pottery for more than 30 years. It is there that he makes a spectacular range of functional high-fired pottery as well as a series of bas-relief landscape tiles and vessels. Drawing on fine art training in painting and printmaking, Painter infuses his work with swirled colors and embossed textures.

For further information check our NC Commercial Gallery listings, call the gallery at 910/420-8056 or visit (www.pinehurstpottery.com).

The deadline each month to submit articles, photos and ads is the 24th of the month prior to the next issue. This will be July 24th for the August 2015 issue and Aug. 24 for the September 2015 issue.

After that, it's too late unless your exhibit runs into the next month. But don't wait for the last minute - send your info now.

And where do you send that info?
E-mail to (info@carolinaarts.com).

Museum Hours:
Tues-Sat 10am-4pm
Business Hours:
Mon-Fri 8:30am-5pm

233 East Avenue
Seagrove, NC
336-873-8430

info@ncpotterycenter.org
www.ncpotterycenter.org

NORTH CAROLINA POTTERY CENTER

Eck McCannless Pottery

Demonstrations available anytime!

Eck is a second-generation Seagrove potter who has spent nearly 20 years perfecting his craft. He specializes in **Agateware, Crystalline and Stoneware.**

6077 Old US Hwy 220
Seagrove, NC 27341
(336) 873-7412

www.EckMcCannless.webs.com

Carolina Bronze Sculpture

The East Coast's Premier Art Foundry

Total Project Management From Initial Concept to Finished Sculpture

Ceramic Shell Cast Bronze and Aluminum
No Bake Sand Molding
Digitally Integrated Fabrication
3D Scanning, Enlargement and Reduction
Rapid Prototyping, CAD, 3D Modeling
Restoration, Repair, Installation
Consultation, In-House Sculpting

Visit our web page for more information!

www.carolinabronze.com
6108 Maple Springs Road
Seagrove, NC 27341, 336.873.8291

David M. Kessler Fine Art

Lafayette Bleu, 30x30 Acrylic on Canvas

Residential and Corporate Commissions
"Loosen-Up" Abstract Painting Workshops
"Loosen-Up" Watercolor Painting Workshops

Email: david@davidmkessler.com

Phone: 336-418-3038

www.davidmkessler.com

Seagrove *of the Sandhills* Pottery

Featuring the works of over 30
of North Carolina's finest
Pottery Artists!
Over 2000 pieces on display!

Visit our online store at www.PinehurstPottery.com

1680 NC Highway 5 + Aberdeen, NC 28315 + 910.420.8056
Monday - Saturday 10am to 5pm

Artworks Gallery in Winston-Salem, NC, Features Works by Dennis Millsaps and Taylor Hayes

Artworks Gallery in Winston-Salem, NC, are presenting *Shadow Stories*, featuring works by Dennis Millsaps and Taylor Hayes, on view through Aug. 1, 2015. A reception will be held on July 3, from 7-10pm.

The full moon, an inspiration for six works presented by artist Dennis Millsaps in acrylic on canvas that depict the moon posed with shapes of color, texture & shadow. Billowing clouds, waves of color that form sinuous shapes that can be interpreted as human faces that express emotion animal forms that twist & dance, juxtaposing the shadows of the physical and spiritual as the viewer mediates on them.

Work by Dennis Millsaps

unexpected?

Millsaps is a Winston-Salem native. His art education includes high school art classes and two years of adult continuing education in Fine Art at Davidson Community College from 1976-1978. He was a member of Associated Artists of Winston-Salem 2000-2011, and has been an Artworks Gallery member since April 2013.

Hayes is a mixed media artist who grew up in Roanoke, VA; she adventured to Winston-Salem in 2009 to pursue a degree at Salem College where she studied Arts Management and Studio Art. In the studio, she enjoys working with acrylic, collage, printmaking, and various materials to compose each piece. She makes use of texture, overlapping layers, and strong composition throughout her art.

For further information check our NC Institutional Gallery listings or visit (www.artworks-gallery.org).

Work by Taylor Hayes

Shadows in varying degree of reality and abstraction are the focus of twelve mixed media paintings by Taylor Hayes. Beginning as simple, flat shadows on wood panel, each piece is developed with layers of paint to take the shadow beyond its original intention. This process explores what happens when painting the shadow of an object versus the object, itself. Does the subject remain recognizable or can it move past its own shadow to become something new and

Discover the Seagrove Potteries

Seagrove is a Community of Working Potters
& home to the North Carolina Pottery Center

You're invited....

to visit the Seagrove potters at their workshops & studios nestled in the countryside.

Experience a diversity of pottery from contemporary, one-of-a-kind art pottery, to traditional utilitarian forms, & folk art

It's an Adventure....

Pick up a free colored map at any of the pottery shops

Seagrove is located in the Center of North Carolina
40 miles south of Greensboro on Hwy. 220 (future I-73, I-74)

www.discoverseagrove.com

Visit
Carolina Arts
on Facebook

Go to this [link](#) and
"like" us!

ARTSPACE 506 in North Myrtle Beach, SC, Features Works by Treelee MacAnn

Work by Treelee MacAnn

ARTSPACE 506 in North Myrtle Beach, SC, will present *The Printmaker's Art*, a solo exhibition of works by Treelee MacAnn, on view from July 30 through Sept. 20, 2015. A reception will be held on July 30, from 6-9pm.

MacAnn is a talented artist and printmaker who is able to move easily between various printing methods. This exhibit includes drawings, etchings, woodblock and linoleum prints, screen prints and lithographs that represent the broad spectrum of the artist's practice.

Work by Treelee MacAnn

The first floor gallery will contain large drawings and prints, some diptychs and triptychs, that explore raw emotions and circumstances experienced in human lives and how these dramas find their counterpart in movies, films and videos. Juxtaposing

images from her own life with familiar cinematic themes, MacAnn engages the viewer with dramatic and sometimes disturbing vignettes involving memory, identity, family history, and weaves all of these together with sometimes subtle and sometimes not so subtle cinematic references.

The second floor gallery will contain screen prints and color lithographs of landscapes and images that have informed much of the artist's work over the last few years. Many of these works have emerged as a result of MacAnn's recent travels to Italy and Greece, and some are a result of her engagement with familiar landscapes of her youth spent not far from Lake Michigan. These works, beautifully executed and filled with light and color, engage the viewer on an intimate level and show the artist's command of her exacting printmaking processes.

All of the works show MacAnn's ability to continually expand on her ongoing interest in capturing and distilling poignant moments of experience in our world. Her keen attention to detail and exacting craftsmanship will inspire viewers to become even more engaged as they view these works.

MacAnn is originally from Rochester, NY, but has lived in Myrtle Beach for many years. She is Professor of Art at Coastal Carolina University where she directs the printmaking studio and teaches printmaking and life drawing. She has exhibited in regional, national and international exhibitions and is the recipient of numerous awards for her works. Her drawings and prints can be found in many public and private collections.

For further information check our SC Commercial Gallery listings, call the gallery at 843/273-0399 or visit (www.artspace506.com).

Coastal Carolina University in Conway, SC, Offers Photographs by Eliot Dudik

Coastal Carolina University in Conway, SC, will present *Broken Land / Still Lives*, featuring photographs by Eliot Dudik, on view in the Rebecca Randall Bryan Art Gallery in the Thomas W. and Robin W. Edwards College of Humanities and Fine Arts building, from July 13 through Aug. 21, 2015. A closing reception will be held on Aug. 21, from 4:30-6:30pm.

Eliot Dudik is a photographic artist, educator, and bookmaker exploring the connection between culture, landscape, memory, and politics.

In 2012, Dudik was named one of PDN's 30 New and Emerging Photographers to Watch and one of *Oxford American Magazine's* 100 New Superstars of Southern Art. He was awarded the PhotoNOLA Review Prize in 2014 for his *Broken Land and Still Lives* portfolio. His photographs have been exhibited in cities across the United States including Los Angeles, New York City, Washington DC, San Francisco, Houston, and Baltimore.

Dudik's goals for this body of work is to "create landscapes that come alive with the acts of war, and cause, at least, contemplation of the nature of being American, to allow understanding, communication, and cooperation with fellow citizens. These photographs are an attempt to preserve American history, not to relish it, but recognize its cyclical nature and to derail that seemingly inevitable tendency for repetition."

The mission of the Rebecca Randall Bryan Gallery is a center for the presenta-

Image of Ian Dillinger, a high school art teacher in the Charleston, SC, school district who has died 45 times on the battle field. This photograph was made at a reenactment at Boone Hall Plantation in 2014.

tion of the visual arts in northeastern, South Carolina by having a regionally significant exhibition and research program in support of the educational mission of Coastal Carolina University. The gallery is committed to researching, exhibiting and interpreting, for the purpose of study, education, and enjoyment of objects, activities and documents that are part of the focus of visual arts.

For further information check our SC Institutional Gallery listings, or call James Arendt, Gallery Director, at 843/349-6409.

alex powers

drawing and meaning

Double Eugene O'Neil, Playwright carbon pencil & pastel 13.5 x 18 inches

Through July 25, 2015

ARTSPACE 506

506 37th Avenue South
North Myrtle Beach
South Carolina

www.artspace506.com

Seacoast Artists Gallery
Celebrates

FIRST FRIDAYS!

Visit the Gallery every first Friday of the month through September!

15% OFF

all purchases totaling \$100. or more during First Fridays

Music
Artist Demonstrations
Hors d'oeuvres
Wine & Soda and of course...
fabulous artwork!
Public Welcome

Come see what everyone is talking about at
Myrtle Beach's Distinctive Gallery At The Market Common

NEW HOURS

Open Monday- Saturday 10am to 6pm
Sunday Noon to 6pm

3032 Nevers St • Myrtle Beach SC 29577
Facing Valor Park at The Market Common
seacoastartistsgallery@gmail.com

843-232-7009

www.seacoastartistsguild.com

Check us out at (www.carolinaarts.com) or e-mail to (info@carolinaarts.com)

Jacksonville Council for the Arts in Jacksonville, NC, Offers Exhibit Focused on North Carolina

The Jacksonville Council for the Arts in Jacksonville, NC, is presenting *Carolina*, a group exhibition of work by local artists: Karen Cowan Edwards, Stephen Greer, BF Reed, and Stephen Zawistowski, on view through July 27, 2015.

In the exhibition four local artists present a variety of artworks in different mediums and disciplines. The exhibition aims to highlight the great state of North Carolina while showcasing new art.

Karen Cowan Edwards is a Richlands, NC, based artist and a graduate of the Leo Jenkins School of Art at East Carolina University. She has continued to study across the state in university seminars and workshops with nationally recognized artist. Edwards is the owner of KCE Art Studio and has taught art for 37 years. She shares the artistry through her personal experience of traveling through the coastal waters of beautiful North Carolina.

Work by Karen Cowan Edward

Stephen Greer is a Jacksonville based artist who believes that old tobacco barns, pack houses, and farm houses, in the landscapes of eastern North Carolina are architectural icons of an era when rural communities lived close to the land and closer to each other. Those buildings represent a time when members of the farming community were connected by schools, churches, and the cooperative agricultural effort of planting, cultivating, harvesting, curing, and marketing tobacco. Tobacco barns are eastern North Carolina's historical markers

BF Reed is a Philadelphia artist that

Work by Stephen Greer

received a degree in fine arts while studying at Moore College of art and Tyler school of art. Reed reports, "I've always been looking up. When I was a child, I looked up at the billboard painters and decided I wanted to be an artist. When I was in college in Philadelphia, I looked up at the Fidelity-Philadelphia Trust Building, fascinated with the architectural details. After I got my degree in Graphic Design with a minor in Art Education, my family and I moved around the world. I continued looking up, now to the sky. I can recall the deep red from the Okinawa sky and the fuchsia from the Rhode Island sky. Carolina skies have perfected blue in a way that is unmatched in my extensive travels. That perfect blue affects everything in a unique way, especially the water. There is a magic to the water that exists only in Carolina. When someone asks me what is so special about Carolina, the answer is simple. Just look up!"

Stephen Zawistowski is a Jacksonville metal artist who works from his studio on the coast of North Carolina. He uses tools and techniques both modern and vintage, to create artwork which celebrates the beautiful designs of nature. In today's world of mass-produced, machine-made products there is a craving for custom designed and handcrafted works which embrace quality and craftsmanship. His handmade objects appeal to those looking for something truly unique.

For further information check our NC Institutional Gallery listings, call the Council at 910/455-9840 or visit (www.jaxarts.com).

NC Wesleyan College in Rocky Mount, NC, Features Works by Victoria Salas Hunter and Jan Sullivan-Volz

NC Wesleyan College in Rocky Mount, NC, is presenting and exhibit of Victoria Salas Hunter's terracottas and Jan Sullivan-Volz's assemblages, on view in the Four Sisters Gallery, through Oct. 30, 2015.

Victoria Salas Hunter's statues have a feminine presence that simultaneously expresses both a knowing power and vulnerability. Her standing figures have statuesque dignity that the artist achieves with propor-

tion and gesture. Her "post-classical" heads express the delight and skill in the tradition of realistic sculpture while expressing the reality of the clay itself. Respecting Hunter's material, she leaves the terra cotta in its natural color and explores its surface texture, so the viewer can appreciate the artist's physical contact with the clay and her creative touch. Her sculpture is hand built

continued on Page 25

Treelee MacAnn

The Printmaker's Art

Treelee MacAnn, *Guardians of the Sea*

July 30 - September 19, 2015

ARTSPACE 506

506 37th Avenue, South . North Myrtle Beach . SC

www.artspace506.com

Waccamaw Arts & Crafts Guild's

Art in the Park

43rd Year

at two venues in Myrtle Beach, SC

Over 60 artists from the East Coast to Tennessee, with about 20 artists from our local area!

2015

Chapin Park
1400 N. Kings Hwy

October 10 & 11
November 7 & 8

Valor Park
Myrtle Beach Market Common
1120 Farrow Parkway

November 14 & 15

Both Venues
Saturdays & Sundays: 10 a.m. to 4 p.m.

No Admission Charge • Child and Pet Friendly

Art includes Paintings, Woodworking,
Photography, Jewelry, Fabric, Glass, Metal,
Pottery and Stone

Contact: JoAnne Utterback at 843-446-3830

www.artsyparksy.com

Fusion
Mixed Media & Metal Assemblage
by Jill Hope
July 8 - August 1, 2015
July 11 Meet & Greet
12 - 4p.m.
Fine Arts & Crafts of the Carolinas

Awareness of the One, 9.5 x 9.5 inches

10283 Beach Drive SW
Calabash, NC 28467
910.575.5999
www.sunsetrivermarketplace.com

Sunset River marketplace
a gallery of art and unique creations

FINE art@ BAXTERS GALLERY

"Marsh Light" by Holly Nettles

323 Pollock Street • New Bern, NC 28560
Hours: Monday - Friday 10:00 am - 6:00 pm
Saturday 10:00 am - 5:00 pm • 252.634.9002
www.fineartatbaxters.com

NC Wesleyan College

continued from Page 5

and finished with oxide washes.

In a meaningful and metaphorical way Hunter says her statues and busts are like pottery, "As shards of clay possess a story and are part of a vessel, each piece is precious and has great significance. It is those same shards each of us possess that make us unique individuals... whether painfully sharp or soothingly smooth, making us unique vessels."

Hunter earned her BA from Pembroke State University. She now teaches Art at Rocky Mount Academy in Rocky Mount. Hunter exhibits her sculpture in North Carolina and participated in the 2007 *First Fifty [Years] Rocky Mount Art Center Retrospective*, the 2002 *Annual Through Women's Eyes by Women's Hands Exhibit*, and won the 1990 Purchase Prize at the 33rd *Annual Juried Art Exhibition* in Rocky Mount.

About her art Jan Sullivan-Volz says, "My assemblages tell stories via the chosen objects. Some connections are easily made within the piece, then there are other connections in the assemblages that are like mysteries waiting to be unraveled. The themes can be spiritual, metaphysical, or political; all connect to the human condition. I hope viewers will look and begin to understand a piece and interpret the work for themselves."

The viewer will recognize the "found" elements in Sullivan-Volz's assemblages; she shops, scavenges and collects wherever. Her response is both to the objectness of each "found" element, such as the giraffe in *Exhibit #12 of the Menagerie* and to the form of each element such as its material, its shape, color and texture...like a painter's choice of colors. However, it is in the intent, concept and humor that a dialogue syntax occurs between objects and form in the artist's fabrication.

Sullivan-Volz has been committed to the arts. She has taught in the public and private sector. She has created murals for corpora-

Work by Victoria Salas Hunter

tions and illustrated books. She designs and fabricates both sculpture and furniture, exhibits regularly, and her work is in private and corporate collections.

For further information check our NC Institutional Gallery listings or call the gallery at 252/985-5268.

CAROLINA
CREATIONS
317 Pollock St
New Bern, NC
252-633-4369

Garden
Art Pole
& Peace
Poles
We ship!

Shop online carolinacreations.com

upcycle (up-si'kel) *tr.v.*
-cled, -clng, -cler, -up, (-s) -cyclable *adj.*
1. To reconstruct discarded item or items towards new use. 2. To extract usefulness, from (rubbish, junk, waste) through clever reassembly. 3. To return unwanted used objects to the market place through Art and Functionality.

Call for Entries

Coastal Carolina Artists & Crafters Guild, Inc. is seeking submissions for the "Upcycled Art Contest" on Dec. 4 - 6, 2015. This competition is open to all artists working in any media and at all skill levels.

Guidelines:

- Artwork must incorporate reused or repurposed materials.
- Entrants must be 18 yrs or older or accompanied by a parent/guardian.
- A photo of the artwork, entry form and fee must be submitted by November 29, 2015

Application and submission information is available at: www.ccacguild.org and location is at Jacksonville Commons, 100 Recreation Ln, Jacksonville, NC

Timeline

- Tuesday, Nov. 29, 2015 - Entry form, photo(s) and fee due.
- Friday, Dec. 4, 10am - 3pm - Artwork must be delivered to Jacksonville Commons, 100 Recreation Ln, Jacksonville, NC
- Friday, Dec. 4, 5 - 8pm, Saturday, Dec. 6, 9am - 4pm, & Sunday, Dec. 7, 12-3pm. Exhibition of artwork open to the public for voting.
- Sunday Dec. 7, Artwork **must** be picked up between 4-6pm.

Entry Fee:

- \$20 for one or two artworks entered, \$5 fee for each additional artwork above two
- Payments can be made by credit card, check or cash. Make checks payable to CCAC Guild Inc.

Prizes:

- Cash prizes will be awarded to 1st, 2nd and 3rd place, amounts determined by the number of entry fees collected.
- Winners are determined by visitors' votes.

Phone: 910-938-7077 (leave a message)
E-mail: ccacguild@yahoo.com
CCAC Guild Inc.
PO Box 1044 Jacksonville, NC 28541
www.ccacguild.org

Sunset River Marketplace in Calabash, NC, Offers Works by Jill Hope

Sunset River Marketplace in Calabash, NC, will present *Fusion*, featuring mixed media by Jill Hope, on view from July 8 through Aug. 1, 2015. A Meet & Greet will be held on July 11, from noon-4pm.

Fusion is a collection of all that came before – in this case, watercolor, jewelry design, acrylic painting and spiritual journeying. Hope has used semi-precious stones, rice paper, metals, foils, pumice mediums and other unconventional materials to create her striking new works, each a separate assemblage of different textures. The exhibition includes 22 assemblages plus several works in acrylics and wearable art necklaces.

Hope says, "My art comes from what I call the intuitive side of thought; it's a form of meditation. I pick up a brush and follow the journey inward. For this collection I'm looking to my past for inspiration: my days as a jewelry designer, my experiences painting in watercolor and later acrylics, and more recently working with metal and other materials."

Turn of the Wheel is a distinctive triptych (three pieces considered a single artwork) consisting of three textured panels painted with softly glowing metallic copper acrylic juxtaposed with turquoise stone. Other materials include hammered copper, torn rice paper, metal wire and tacks.

Another titled *Town Crier* features bright oranges, blues, greens and red oxide with corrugated paper, embossed and painted foil, the artist's own torn watercolor painting pieces and patching compound. In keeping with the rest of the collection the piece is presented in a hand crafted illusion frame.

Born in Rochester, NY, Hope lived in England, Denmark and Australia before moving to the Carolinas. In 1991 she relocated from Ocracoke Island on the Outer Banks of North Carolina to Calabash,

Work by Jill Hope

where she and her husband work together in real estate.

Hope attended North East Essex Technical College and School of Art in Essex, England. She has studied with a range of nationally and regionally known artists including Joe DiGiulio, Mary Alice Braukman, Sterling Edwards and others. She is a past president of Waterway Art Association in Brunswick County, NC. She founded Studio 12, a group of 12 artists who meet on a weekly basis at Sunset River Marketplace where they paint, support one another, share ideas and critique each other's work.

Hope's peers have honored her with numerous awards and she has been juried into the Associated Artists of Southport July National Exhibition.

Since opening in 2002, Sunset River Marketplace has been an active supporter

continued on Page 26

Sunset River Marketplace

continued from Page 25

of performing, literary and visual arts in the area. The 10,000 square-foot gallery features work by over 200 North and South Carolina artists. Its on-site pottery studio has two kilns and three wheels for use by students. Ongoing oil, pastel and watercolor classes are also provided, in addition to workshops by nationally known artists. The gallery's complimentary Coffee With the Authors programs feature presentations by local and regional authors. A Paint & Party series provides a fun after-work experience for those with no previous art background. The gallery's framing department offers full-service, on-site custom frame design for artwork, family heirlooms and other memorabilia.

For further information check our NC Commercial Gallery listings, call the gallery at 910/575-5999 or visit (www.sunsetrivermarketplace.com). The

Work by Jill Hope

gallery's Facebook page, which is updated daily (www.facebook.com/sunsetrivermarketplace), also lists special events, new artists and other happenings.

Carolina Arts is now on Twitter!

Sign up to follow Tom's Tweets, click below!

twitter.com/carolinaarts

The 68th Annual Craft Fair of the Southern Highlands Takes Place in Asheville, NC - July 16-19, 2015

Join us for the 68th Annual Craft Fair of the Southern Highlands at the US Cellular Center in downtown Asheville, NC, July 16 – 19 and Oct. 15 – 18, 2015. Nearly 200 juried artists of the Southern Highland Craft Guild will be selling works of clay, metal, wood, jewelry, fiber, paper, natural materials, leather and mixed media. With styles ranging from traditional to contemporary, the Fairs showcase the rich talent, diversity and craft mastery of Guild members.

The Craft Fairs have a proud tradition and history of excellence by representing the Southern Highland Craft Guild, a non-profit organization formed in 1930. The Fairs began in 1948 as a way to provide a regional market for the mountain craftspeople. Since that time, the Craft Fairs have set the standard for fine craft shows across the country. Each year in July and October craft collectors and gallery owners from across the country come to Asheville to see the show. They are joined by western North Carolina residents and tourists who appreciate the quality and history of the show, knowing it is an ideal destination for shopping and inspiration. Nearly 20,000 visitors to the Fairs each year invest in the regional and local economies while supporting artists working in the Appalachian mountains, and by spending a summer or fall week-

end in beautiful Asheville.

In addition to providing a retail market for juried members, the Guild hosts craft demonstrations during the Fairs. A strong part of the Guild's mission is to educate the public about the history of crafts in this region, various craft techniques, and an appreciation for fine crafts. The July show features wet felting, sunprinting, natural dyeing, bamboo fly rods and blacksmithing. Visit (www.craftguild.org) for a complete list of scheduled craft demonstrations.

Beginning on Friday during each Craft Fair, mountain musicians perform live on the arena stage. Since the first fair in Gatlinburg, TN, in 1948, the music of the area has been woven into the fabric of the Craft Fair experience. From old time to bluegrass, this tradition is kept alive today. Visit (www.craftguild.org) for a complete list of performances.

"Creating a world in which craft and other native talents can flourish – this is the Guild's legacy. The craftspeople of Southern Appalachia are always aware of tradition and forever renewing themselves from the old sources of nature, family, spiritual life and the desire to share one's gifts with others," says Jan Davidson, Director, John C. Campbell Folk School.

The Southern Highland Craft Guild is a non-profit, educational organization established in 1930 with headquarters at the Folk Art Center on the Blue Ridge Parkway in Asheville. The Guild region covers the mountain counties of nine southeastern states from Maryland to Alabama, representing over 900 craftspeople. The Craft Fairs are one of the ways in which the Guild fulfills its mission which is to bring together the crafts and craftspeople of the Southern Highlands for the benefit

continued above on next column to the right

Wilmington Art Association

The Premier Visual Arts Organization of the Cape Fear Coast

Annual Juried Spring Show and Sale
Workshops Led by Award-Winning Instructors
Exhibit Opportunities
Monthly Member Meetings (2nd Thurs of Month) and Socials
Member Discounts
Field Trips, Paint-Outs, Lectures and Demonstrations

CALL FOR ARTISTS! Art in the Arboretum Oct 2-4, 2015

Now accepting entries. Deadline to submit is Sept 18, 2015. The show is open to 2D & 3D artists, professional and emerging, 18 years & older. See wilmingtonart.org

Dorian Hill

Elaine Cooper

Kirrah Van Sickle

Membership is open to artists & art lovers alike

Join Today & Support Local Art
www.wilmingtonart.org

of shared resources, education, marketing and conservation. To learn more about Guild programs, visit (www.craftguild.org).

The US Cellular Center is located at 87 Haywood Street in downtown Asheville. The Fair is open 10am-6pm, Thur. – Sat., and 10am-5pm, Sun. Admission is \$8 for Adults and children under 12 are free. Group discounts are available.

For further information check our NC Institutional Gallery listings, call 828/298-7928 or visit (www.craftguild.org).

Asheville Art Museum in Asheville, NC, Offers Exhibit of Male Quilters

The Asheville Art Museum in Asheville, NC, is presenting *Man-Made: Contemporary Male Quilters*, an exhibition that examines the unique aesthetics and techniques that men bring to a craft long-associated with feminine arts and labor, on view through Dec. 27, 2015. A reception will be held on July 3, from 5-8pm.

With backgrounds in contemporary visual art, media and fashion, the eight artists featured in the exhibition have been identified as leading makers whose quilts act as non-functional art pieces. Though quilting is culturally viewed as "women's work," men have participated in quilting since the early 1800s in both professional and domestic capacity. The art quilt movement developed in the 1980s as a practice akin to painting, led by professional artists rather than domestic makers.

The eight exhibiting artists are Joe Cunningham, Luke Haynes, Jimmy McBride, Aaron McIntosh, Joel Otterson, Dan Olfe, Shawn Quinlan and Ben Venom. These artists are part of a loosely-knit, growing community of male quilters whose quilts utilize striking imagery and compositions to navigate their interests and concerns. Though there are innumerable male quilters nationwide, these artists were selected as significant contributors to the evolution of the quilting medium through their unique training and experiences in visual, media and design arts.

Ben Venom, "Killed by Death", 2013, fabric, 75 x 50 inches. Courtesy of the Artist.

This exhibition is organized by The Craft & Folk Art Museum in Los Angeles. Thank you to the Judy Appleton Memorial Fund for its sponsorship of this exhibition.

For further information check our NC Institutional Gallery listings or visit (www.ashevilleart.org).

UNC Asheville in Asheville, NC, Features Works by Students

UNC Asheville in Asheville, NC, will present the *Second Annual Celebrating Middle School Success Art Exhibition*, on view in the Highsmith Art and Intercultural Gallery, featuring some 50 works of art by area middle school students, from July 1 - 31, 2015. A reception will be held on July 6, from 3:30-6pm. The reception is co-sponsored by UNC Asheville's Education Department and Office for School and Community Outreach Programs and Partnerships; Dixon Hughes Goodman LLP; McGuire, Wood and Bissette Law Firm; HomeTrust Bank; Asheville-Buncombe Middle Grades Network; United Way of Asheville and Buncombe County; and Buncombe County Schools.

The exhibition will showcase the talents of students from Asheville City Schools and Buncombe County Schools, and will honor the Middle School Success initiative conducted jointly by United Way of Asheville and Buncombe County. The initiative works to increase access to and the quality of after-school and summer programs at the middle school level, as a means of increasing high school graduation rates. UNC Asheville faculty and students play active roles in area after-school programs and in-school tutoring.

"I'm looking forward to meeting these incredibly talented students and their families," said UNC Asheville Chancellor Mary K. Grant. "These students are the future of our community and it's wonderful to be able to welcome them to UNC Asheville's campus and recognize their beautiful work."

Work by Dale Hussung

I also thank all of the community partners who made this exhibition possible. It's uplifting to see so many groups come together in support of such an important initiative."

For further information, visit (oscopp.unca.edu/cmss) or contact Annie Burton, executive director of UNC Asheville School and Community Outreach Programs and Partnerships, at 828/251-6498 or e-mail to (outreach@unca.edu).

Asheville Gallery of Art in Asheville, NC, Features Works by Frances Greenberg

The Asheville Gallery of Art in Asheville, NC, will present *Recent Works*, featuring works by Frances Greenberg, on view from July 1 - 31, 2015. A reception will be held on July 3, from 5-8pm.

The exhibition presents Greenberg's focus on the use of bold, exciting color. Her subjects vary from landscapes, both plain air and imagined, to interiors and figurative subjects. She works in pastels and oils. Greenberg says of this new work, "I've been working toward increasing the boldness of my colors so that my paintings will pop."

Greenberg states that her interest in art began when she was five years old. During the winter of that year, she watched an artist paint a mural that was to be the centerpiece behind the bar at her father's New Jersey restaurant. "From that point on, I knew I was going to be an artist," Greenberg said. It is a path she has pursued throughout her life.

Greenberg received a BFA in art and an MFA in painting and was a college art instructor in the 1970s. Starting in 1976, she traveled the art-show circuit for 28 years

continued above on next column to the right

where she sold her paintings across the country. She participated in her final show in 2004, after having settled in Asheville in 2001. Greenberg is a member of the Asheville Gallery of Art, the Portrait Society of America, and the Appalachian Pastel Society. She also runs the open studio at the Red House in Black Mountain, giving artists the opportunity to draw live models.

The gallery also displays the works of the 27 other gallery artists. Asheville Gallery of Art is located on College Street, across from Pritchard Park in downtown Asheville.

For further information check our NC Institutional Gallery listings, call the gallery

Work by Frances Greenberg

at 828/251-5796, or visit (www.asheville-gallery-of-art.com).

Woolworth Walk in Asheville, NC, Features Works by Moni Hill

Woolworth Walk in Asheville, NC, will present *Messengers*, featuring paintings by Moni Hill, on view in the FW Front Gallery, from July 1 - 30, 2015. A reception will be held on July 3, from 5-7pm.

Hill was born in West Berlin, Germany and grew up in Cincinnati, OH. She has shown her work and curated shows in galleries and museums throughout the Southeast. She lives in Asheville with her husband, three daughters, two dogs, and 16 hens where she maintains a studio in the basement of her home.

Working from home allows Hill to stroll into the flower and vegetable gardens, where she observes the colors and beauty

of the patterns and seasons in nature. In addition to painting large canvases for gallery and museum shows, Hill is known for her "small art with big heart." All of her smaller paintings are painted on reclaimed wood with an acrylic glaze to protect them from the elements of life (they can withstand steam from the shower and dog kisses).

Hill is often told that her art has cheered up a friend in the hospital or traveled across the globe for a one-of-a-kind birthday present. It warms her heart to know that her little creations bring big smiles to people. Each of her paintings have words of wisdom on the side that remind her/us to slow down and

continued on Page 28

Ann Vasilik
Watercolor Workshop
 Cheap Joe's Art Stuff
 Boone NC
 September 28 - October 2, 2015
Big, Bold and Beautifully Simple

For reservations contact
Edwina@cheapjoes.com
 or
 Ann Vasilik at
annart@vasilik.com

Woolworth Walk in Asheville, NC

continued from Page 27

savor the small everyday treasures in life.

Hill's work offers a sweet relief from the chaos of our busy schedules. From first glance at her paintings, one might easily conclude that she is naturally cheerful. Her bright palette and use of simple imagery suggests an optimistic demeanor. The truth is that she considers herself a reluctant optimist. She depends on walks in the woods and time in the studio to supply her with daily reminders that life is, indeed, precious and beautiful.

Hill's daily walks in the woods are the key to her sanity and the driving force behind her paintings. She heads into the woods with a frazzled mind and heavy heart from too much time on her smart phone and managing a busy household. But before long, she's singing songs of joy and shout-

Work by Mona Hill

ing "amens" at the sights of nature doing her thing. Birds cheerfully flying around; box turtles singing in the rain; flame azaleas bursting up from the creek; cardinals and their pop of red! It's the most potent form of therapy she has found!

For further information check our NC Commercial Gallery listings, call the gallery at 828/254-9234 or visit (www.woolworthwalk.com).

Mica in Bakersville, NC, Features Works by Visiting Artists

Western North Carolina has been a hotbed of contemporary crafts since the late 1960s, particularly glass, both sculptural and functional. Mica, the fine craft gallery in Bakersville, NC, has an exceptional glass show, *Function and Fancy*, running from July 23 through Sept. 21, 2015. What makes this exhibit of visiting artists especially interesting is that there are several generations of glassblowers represented. Their works show the diversity of styles that can be found in this one medium and the vibrancy, skill, and artistry of blown glass.

Works by Scott Summerfield

Represented in *Function and Fancy* is one of the grand masters, Rob Levin, who has been making glass objects since the 1970s, and two of the younger generation, Scott Summerfield and Hayden Wilson, who are also carrying the torch forward. How good it is to know that this craft will live on in our area.

Levin has always tried to capture the elegance, fluidity, and whimsy, which are inherent properties of glass. The glass itself can be a symbol of human characteristics: fragile, but durable, fluid, but hard-edged. This all has something to do with the possibilities for change and transformation, both with the material and with the person doing the creating. Rob sees his work as an act of communication, not only with himself, but with the viewer as well. He says, "The approaches I use are eclectic and personal at the same time - sort of a blend of Late Venetian and Early Neurotic."

Scott Summerfield, even as a child, has been an object maker, beginning with toys such as models of planes and cars. These days he makes glass sculptures consisting of several blown components that are laminated together. He first does sketches,

Work by Rob Levin

then works on form and color. Once the pieces are blown and cold-worked they get pieced together like a puzzle. Scott spends much of his time grinding and polishing the components so they will join together seamlessly. People are impressed this attention to detail and are attracted to his bold and vibrant color palette.

Hayden Wilson's father is David Wilson, also a well-known glass blower. Hayden grew up around glass, so was never afraid of it. He majored in metal sculpture at UNCA, but got sucked back into the glass world when he started working with Alex Bernstein, another second-generation glass worker, and son of Katie and Billy Bernstein. Alex and Hayden grew up together, played together as children, and are now working together, both following their family's tradition. Hayden loves the challenge of glass; it requires constant attention, because it's hot and fluid. His work takes many forms from sculptures to glass printing, cast glass, or vessels.

For further information check our NC Commercial Gallery listing, call the gallery at 828/688-6422 or visit (www.micagallerync.com).

Saluda Historic Depot in Saluda, NC, Holds Fundraiser with Exhibit by Bill and Anne Jameson

The Saluda, NC, organizers of the Saluda Historic Depot will present artwork by William and Anne Jameson to benefit the ongoing fundraising efforts to purchase the train depot and future museum. The exhibit will be on view through July 31, 2015.

"Anne and I are excited to be a part of this worthwhile endeavor to purchase the train depot and to see it used as a historic museum. As residents of Saluda, we feel exhibiting our work in our mountain hometown and donating 50% of our proceeds Page 28 - Carolina Arts, July 2015

from sales of our artwork to the fundraising is an excellent way to show our support," says Bill.

"In the early 90's I began to explore the diagonals and verticals which defined the landscapes of the Piedmont and nearby mountains of North Carolina and Tennessee. In 2002, Anne and I purchased a cottage and studio in Saluda, which gave me a closer connection to my reference material. In 2006, we moved permanently to Saluda

continued above on next column to the right

and now have unlimited access to the great wealth of subject matter in the Piedmont of South Carolina, the Southern Highlands and the Appalachian Mountains. My interest in 'paint' and quite often my subject matter is simply light which is most dramatically seen surrounded by darkness. When I hike and climb in the dark creeks and streams of upstate South Carolina, North Georgia, North Carolina, and in the GreatSmoky Mountains of Tennessee, wherever I turn is a painting. I'm intrigued by the light filtering through the trees, striking the rocks and the rushing water over the rocks."

"The shadowed areas of the paintings become places for silhouetted shapes, half-lights and half darks; distant light around the turn of the creek or a ridge barely seen through the foliage," adds Bill. "When painting from nature, I am surrounded by sounds of water which never relinquishes its dominance. Even when the sun goes down the sounds are still there. Painting in the studio where most of my work is done, I can still hear the sounds of the water obeying the laws of gravity. Like the water, we are and will be forever at the mercy of and under the influence of nature."

Work by Bill Jameson

"Ideally, I am inclined to think about the landscape without the intrusion of man and his continual need to build something; to tear up and rearrange the earth. On the other hand, it's man's presence that sometimes provides the provoking subject. My love for the natural landscape of the South is inherited culturally and geographically. I love the land for its history, its harshness and its beauty."

Work by Anne Jameson

Bill's work is in the permanent collections of the South Carolina State Museum, Columbia, SC, the Greenville County Museum of Art, Greenville, SC, The Ogden Museum of Southern Art, New Orleans, LA, The Burroughs/Chapin Museum, Myrtle Beach, SC, and the Gibbes Museum of Art, Charleston, SC.

Anne Jameson says, "The architecture and daily activity of the charming towns and villages which dot the landscapes of Italy, primarily Tuscany, the Mediterranean coast of France (Provence, the Dordogne and the Riviera) and spectacular San Miguel de Allende, a colonial town in Mexico's highlands, have long fascinated me for subject matter. I enjoy the architectural subjects particularly for the graphic design aspects of a composition and for the wonderful color. Other attractions of architectural subjects are the many textures found on the surfaces of the old structures which add another dimension to the work."

"It is difficult also to say that I paint just the architecture because it is impossible to separate the buildings from their environments, daily activity, intimate conversations on a sidewalk, market day with the vendors and their brightly colored displays, or a dog asleep against a building during the town's siesta hour can often become the "subject" of my architectural paintings," adds Anne..

"Since my husband Bill and I moved to Western North Carolina, I have been exploring the numerous charming and historic towns which are now home. It became obvi-

continued on Page 29

Saluda Historic Depot

continued from Page 28

ous to me that I must also be making paintings which reflect this area. These plays of light, the textures, the graphic design qualities, the colors and the events of the day are all just as present and just as fascinating but much closer to 'home!'"

Anne is represented by Skyuka Fine Art, Tryon, NC, and Irene Morrah Fine Art, Greenville, SC. Her work is in many corporate and private collections throughout the US.

The depot sits on historic Main Street at the crest of the steepest mainline standard gauge railroad in the United States. The depot building is a contributing structure on the National Register of Historic Places in the listing for the Saluda Main Street Historic District.

More information about the Saluda Depot, details, and photos can be found at (historicalsaluda.org), Facebook, Twitter, and Youtube.

The KATZ Arts Collective in Now Open in Morganton, NC

The KATZ Arts Collective had its grand opening on May 1, 2015. It is a collective of artists, both online and in-house. It operates as a non-profit; any money left over after expenses goes back into the cooperative. It is located on 116 W. Union Street in Morganton, NC. Many different specialties including weaving, painting, photography, pottery, sculpture, and more are represented at the KATZ.

Included in its amenities are a free children's area, display galleries and shelves, rental studios, and an event space. The KATZ charges a flat fee for displays and rental studios and never charges a commission for any of the artists' pieces. We also offer classes geared towards homeschool children, and soon will be offering karaoke evenings.

The KATZ originally started out as a department store in 1940 and the building has managed to survive with its historical integrity intact over the passing decades.

The 2 1/2 floor building was taken over by the collective in March of 2015 and renovations

were performed by its members right up until opening night. Getting the building ready for displays and the grand opening proved to be a Herculean task and required many long hours of blood, sweat, and tears from members and volunteers. Pulling up old carpet, dozens of gallons of paint, and navigating through uncharted plumbing were just a few of the time consuming tasks involved.

The cooperative board members chose to resurrect the building's original namesake to maintain some of its historical integrity. This collective is the brainchild of Autumn Samen, a local photographer and mother of three boys. She runs her own business, Trunks Photography, and is the Executive Director of the Katz. She spends every day maintaining a delicate balance of family, business, and personal mission towards artists.

For further information on the Katz, visit them on Facebook at (<https://www.facebook.com/thekatzartcollective>) or e-mail to (thekatzartscollective@gmail.com).

NC Museum of Natural Sciences in Raleigh Offers Works by Trena McNabb

The North Carolina Museum of Natural Sciences in Raleigh, NC, is presenting *Transparent-Overlapping Images of Nature*, on view in the Museum's Nature Art Gallery, through Aug. 2, 2015.

The exhibit features images highlighting flora, fauna, foods and landscapes that comprise our precious Earth and its resources.

This captivating artist's prior works range from 32-foot-long public art commissions to small, elegant designs for private residences in a style that involves overlapping images and brilliant colors. These pieces vibrantly depict nature and the environment with imagery spanning multiple smaller paintings to weave a larger story in McNabb's highly individual style. Trena employs a method in which a "unique blending of science, realism and fantasy creates original art where vibrant color and stark white paint compete, contrast and ultimately dance together in breathtaking harmony."

Each image portrays the artist's interests in nature and the environment, which are expressed as bright kaleidoscopes on canvases providing views into the natural world. The

Work by Trena McNabb

collection also represents an opportunity to purchase a unique and beautiful window into nature in the form of artwork.

McNabb has been a guest curator for a variety of events and locations, including exhibitions at Wake Forest University's, Worrell Center in 2003-2004. Additionally, she has been a guest speaker for multiple art associations and naturalist clubs.

For further information check our NC Institutional Gallery listings or call the gallery at 919/707-9854.

Page-Walker Art and History Center in Cary Offers Works by Karen Meredith

The Page-Walker Art and History Center in Cary, NC, is presenting *Celebration of Color and Light*, a solo show by Karen Meredith, on view through Aug. 15, 2015.

Meredith is an award-winning artist who creates still life, landscape, and interior paintings in oil. Primarily self-taught, she has studied with over 35 internationally-known artists, picking up techniques from each of them and making them her own. Meredith enjoys exploring the way light affects atmosphere and form and she conveys this in an impressionistic manner.

"I always have been inspired by light and color. It is their dynamic interplay that create beauty and interest in my visual world. I find my favorite images outdoors, either in sunlit spaces or moody shadows.

Work by Eugene Thomason

I approach each canvas as a new challenge to capture this fleeting experience. All my senses are activated when doing 'plein air'

continued on Page 30

Sierra Terra Cotta

...truly unique N.C. pottery
www.sierraterracotta.com

Page-Walker Art and History Center in Cary Offers Works by Karen Meredith

The Page-Walker Art and History Center in Cary, NC, is presenting *Celebration of Color and Light*, a solo show by Karen Meredith, on view through Aug. 15, 2015.

Meredith is an award-winning artist who creates still life, landscape, and interior paintings in oil. Primarily self-taught, she has studied with over 35 internationally-known artists, picking up techniques from each of them and making them her own. Meredith enjoys exploring the way light affects atmosphere and form and she conveys this in an impressionistic manner.

"I always have been inspired by light and color. It is their dynamic interplay that create beauty and interest in my visual world. I find my favorite images outdoors, either in sunlit spaces or moody shadows.

REFLECTIONS

July 27 - August 23

Evelyn Ward
Lolette Guthrie
Alice Levinson

Evelyn Ward

Lolette Guthrie

Alice Levinson

Opening
Reception
Friday
July 31
6-9 pm

HILLSBOROUGH
GALLERY
of
ARTS

121 N. Churton St.
Hillsborough, NC
919-732-5001
HillsboroughGallery.com

Page-Walker Art and History Center

continued from Page 29

painting: the sounds of a nearby melodic bird or rustling trees, the warmth of the sun, or the erratic whipping of the wind," says Meredith.

"When not able to paint outside I pull together items nearby and create a still life scene, using the same inspiration of the play of light and color. My good fortune of traveling to interesting and beautiful locations has afforded me the opportunity of photographing scenes that might be used as reference in later works. At times I have played with them as subjects for my paintings."

Meredith has exhibited in numerous solo and juried shows in various parts of the

country and has won multiple awards for her work. She enjoys teaching and mentoring students in her home studio, with the intent of bringing out the best of an individual's talents. She also has a blog called Poetry and Painting, whereby she creates paintings with a particular poem in mind.

This show is sponsored by the Town of Cary Parks, Recreation, and Cultural Resources.

For further information check our NC Institutional Gallery listings or call 919/460-4963 (Best to call first to be sure the space is not being used for some event.)

Hillsborough Arts Council in Hillsborough, NC, Features Works by Bernice Koff and Emily Lees

The Hillsborough Arts Council in Hillsborough, NC, is presenting *Invitation au Voyage*, featuring works by Bernice Koff and Emily Lees, on view through July 25, 2015.

A common bond in the work is a shared passion for all things French. The streets of Paris appear in the mixed media paintings of Parisian bookstalls and shops by Bernice Koff. Emily Lees offers modern abstract images inspired by France and the nineteenth century French fascination with Japan, mounted on white vessels and forms.

Work by Bernice Koff

Koff began her love affair with art as a trained Museum docent. From this experience she realized her passion for making art. With 20 years of experience as a visual artist she has tried to preserve the beauty of the materials she uses. She creates abstract paintings by pouring paint on to handmade papers and canvas, then she proceeds through the process by merging digital collage and acrylic paints and inks.

Koff uses combs, palette knives, scrapers, and brushes to enhance the textural

Work by Emily Lees

quality of the work. Through the years she has attended numerous art classes, private lessons, and both national and international workshops. Koff credits her heightened sense of color to an experience she had while exhibiting with Dale Chihuly. Her work can be viewed on the Orange County Artist Guild Tour and at the Alizarin Gallery in Durham, NC.

Lees began her pottery journey on the wheel but found her true expression as a hand builder. Her vessel and wall pieces function as the canvas for her abstract style of art. The mid-twentieth century minimalist aesthetic, traditional Japanese pottery and the woodblock prints are her biggest influences. Painterly qualities, tranquility and asymmetry come together to form her unique approach. Lees' works have been include in both local and national juried exhibitions.

For further information check our NC Institutional Gallery listings, call the Council at 919/643-2500 or visit (www.HillsboroughArtsCouncil.org).

Hillsborough Gallery of Arts Features Works by Lolette Guthrie, Alice Levinson and Evelyn Ward

Hillsborough Gallery of Arts in Hillsborough, NC, will present *Reflections*, featuring works by Lolette Guthrie, Alice Levinson and Evelyn Ward, on view from July 27 through Aug. 23, 2015. A reception will be held on July 31, from 6-9pm.

Painter Lolette Guthrie states that for *Reflections* she explored through her paintings both the physical idea of reflections on sky in water and her own reflections on what it felt like to be in a particular place at a particular time. Her long interest in composition, color relationships and the edges of paintings has led to increasingly simplified/spare landscapes and to abstractions derived from these landscapes. She will be exhibiting both oil paintings and pastels.

Guthrie writes, "I paint largely from Page 30 - Carolina Arts, July 2015

Work by Alice Levinson

memory, so my paintings are always reflections on what I have experienced. Because the light quality at a particular time of day, the temperature and the season are so much a part of my memories, my paintings are also always paintings of light and atmosphere as I strive to capture

TRIANGLE ART WORKS
Making Arts Work in the Triangle.

CONNECT • INFORM • CREATE • SUPPORT • PROMOTE

Triangle Art Works is a non-profit organization dedicated to providing services, support and resources to the visual and performing arts and creative industries.

Triangle Art Works can help you connect quickly and easily with the arts community to find arts-related groups, resources, jobs, and news.

WWW.TRIANGLEARTWORKS.ORG
INFO@TRIANGLEARTWORKS.ORG
FACEBOOK.COM/TRIANGLEARTWORKS
TWITTER: @TRIARTWORKS

the ephemeral nature of light to creates a mood that is timeless. I begin a piece with a general idea of time and place and let the painting tell me where and how far to go. At some point the painting always takes on a life of its own so I am never sure what the end result will be."

Many of Guthrie's pieces are reflections on time spent on the tiny island of Ocracoke, NC. Located at the southernmost tip of the Cape Hatteras National Seashore, it is bounded on one side by Pamlico Sound with its beautiful and vitally important marshes, and on the other by the Atlantic Ocean, thirteen miles of pristine beaches and the magic of the ever-changing sea. Says Guthrie, "It is a place to heal, to relax and to find one's center. Paradoxically, it is also where I go to get reenergized, where I feel most alive, where I find inspiration."

Textile artist Alice Levinson will be exhibiting her non-traditional sewn clothworks. Levinson writes, "My work generally begins with fragments of thoughts or memories, jotted in a verbal 'sketchbook.' This text suggests visual motifs and choice of technique as I move toward the work."

Work by Lolette Guthrie

"I have looked at 'Reflections' as a metaphor. Just as our image, reflected in a mirror is refracted through the medium of light, so past experiences are seen as refracted through the prism of time. Memories, recollections are transformed through time as new experiences and novel circumstances influence our sense of the familiar." Levinson explains that she began her work for this exhibit by "looking back to earlier techniques, to materials previously used. Moving ahead, I experimented with new ways of using these familiar processes and tools. At times actually starting with remnants of an earlier effort and turning it on its head to yield a new direction. The clothworks in this exhibit are the result of this exercise. Each piece has its inception in the familiar elements, yet each represents an exploration beyond the known and practiced toward the new."

"Visual motifs primarily derive from nature" continues Levinson, "which pro-

Work by Evelyn Ward

vides a major source of inspiration for my work. Color and movement are primary features. In each piece, hand dyed fabric has been layered and densely sewn. Occasionally I add bits of vintage cloth remnants to add visual and textural interest - as you might add spices to enhance a stew. Sewing, both machine and hand stitching, is my principal construction medium. I work to meld the disparate pieces of cloth into an integral whole, unifying them with lines drawn of stitching and multicolored thread."

Potter Evelyn Ward will be showing her salt-fired pottery. She writes that her work for this show is an outgrowth of reflections on her frequent walks outdoors and time spent working in her garden. Ward states "I will largely be exhibiting functional pieces such as vases, pitchers and bowls that incorporate my hand-drawn decals. These decals are made from drawings inspired by the time spent in my garden and on frequent walks. I love to draw the plants and flowers I encounter; I don't try to reproduce nature but rather try to find the essence of my subjects. This process forces me to slow down and reflect as I search out the essential elements."

Ward's functional pottery is made to be used. She hopes her work will add enjoyment to people's lives, whether it's a bowl used to serve food at a family celebration or the quiet respite a cup of coffee in a handmade mug can bring.

The Hillsborough Gallery of Arts is owned and operated by 22 local artists and represents these established artists exhibiting contemporary fine art and fine craft. The Gallery's offerings include acrylic and oil paintings, sculpture, ceramics, photography, textiles, jewelry, glass, metals, encaustic, enamel, and wood.

For further information check our NC Commercial Gallery listings, call the gallery at 919/732-5001 or visit (www.HillsboroughGallery.com).

The deadline each month to submit articles, photos and ads is the 24th of the month prior to the next issue. This will be July 24th for the August 2015 issue and Aug. 24 for the September 2015 issue. After that, it's too late unless your exhibit runs into the next month. But don't wait for the last minute - send your info now. And where do you send that info? E-mail to (info@carolinaarts.com).

FRANK Gallery in Chapel Hill, NC, Features Works by Members and Guest

The FRANK Gallery in Chapel Hill, NC, will present *Vistas*, a celebration of landscapes, both local and international, by four acclaimed artists – including FRANK Members Nerys Levy and Carolyn Rugen, along with guests Anthony Ulinski and Siglinda Scarpa, on view from July 7 through Aug. 9, 2015.

Three landscape painters, Levy, Rugen, and Ulinski, each provides a unique perspective on the world around us, while ceramicist, Scarpa, uses organic forms to create elegant and functional pieces.

Nerys Levy paints en plein air, often with watercolors, inks, and other media. *Vistas* will serve as a debut of her latest work created on a recent trip to Italy and other far off places. Born in Wales, Levy has traveled the world for both work and pleasure, with sketchbook in hand the whole way. In addition to her local and international humanitarian work, Levy's artwork is exhibited locally, and across the US, Canada, and in Italy.

Work by Nerys Levy

Carolyn Rugen's work is grounded by her perception of the natural world. She combines elements of earth, sky, and water, through delicately muted colors, soft textures, and simplified shapes to create an inimitable view of the world around her. A lifelong painter and longtime resident of Chapel Hill, she brings a personal interpretation of North Carolina to *Vistas*. Rugen exhibited in many North Carolina venues in her thirty-year career, including the Durham Arts Guild, the Weatherspoon Art Museum, and Chapel Hill's own Horace Williams House.

Anthony Ulinski's vast, open landscapes

Work by Anthony Ulinski

bring big skies and sharp colors to *Vistas*. Ulinski grew up traveling the world before settling in North Carolina. His texturally rich landscapes depict North Carolina farms and scenery with a special quality that make them feel like home. He has a distinctive style with careful consideration to composition, shapes and detail. His impressive CV includes a wide array of Triangle and North Carolina exhibitions as well as shows in New York and Washington, DC.

In addition to our three featured painters, we are excited to showcase the functional yet elegant ceramic works from guest artist and Italian native Siglinda Scarpa. With organic shapes, floral elements, and rich earthy colors, her forms have a striking connection to nature. She has exhibited and is in private collections in NC, throughout the Northeast, and across Europe. In between creating vessels, Scarpa is the founding director of Pittsboro's Goathouse Refugee Animal Sanctuary.

The Mission of the Franklin Street Arts Collective is to support the local arts community and promote a vibrant downtown Chapel Hill through exhibits, events, programs, and educational outreach through FRANK Gallery.

For further information check our NC Institutional Gallery listings, call the gallery at 919/636-4135 or visit (www.frankisart.com).

NC Institutional Galleries

Aberdeen

The Exchange Street Gallery of Fine Art, 129 Exchange Street, in the old Aberdeen Rockfish Railroad storage terminal, Aberdeen. **Ongoing** - The Artist's League of the Sandhills currently houses 35 artists-in-residence studios and offers classes by local professional artists and workshops by nationally known artists. Hours: Mon.-Sat., noon -3pm. Contact: 910/944-3979, or at (www.artistleague.org).

Alamance County

BAL Gallery, Holly Hill Mall and Business Center, 309 Huffman Mill Rd., Exit 141 off of I85/I40, Burlington. **Ongoing** - Since the beginning of Burlington Artists League in 1972, we have grown to represent many local artists in our immediate area. BAL's express purpose is to promote and elevate the area artists and their fine art spirit in Burlington, NC, and surrounding areas, thereby creating outlets for the artists and encouraging their continuing efforts to improve and create more art work. Along with wall art and bin reproductions, the BAL Artists Gallery also includes 3-D art such as sculptures and pottery. Hours: Mon.-Fri., noon-8pm; Sat., 10am-9pm, & Sun. for special events. Contact: 336-584-3005 or at (<http://balartists.com/joomla/>).

Self-portrait by Leonard Nimoy

1873 Capt. James & Emma Holt White House, 213 South Main Street, 2 1/2 blocks off I85/40, exit#147, Graham. Home of the Alamance County Arts Council. **Sisters Galleries, Through July 15** - "On the Other Side of the Lens: The Photography of Leonard Nimoy". Leonard Nimoy (1931-2015), famous for his iconic on-screen role as Star Trek's Captain Spock, was also a nationally acclaimed photographer. Beginning at an early age, experimenting with cameras and images as a young teenager, Nimoy went on to study photography at UCLA and later received an "artist in residence" position at the American Academy in Rome. This exhibition includes 43 photographs and does contain some nudity. **Ongoing** - We are committed to shaping the cultural identity of Alamance County by making art a tangible presence in the lives of its citizens. We strive to enhance the quality of life by engaging people in a diverse array of art through the delivery of programming and education, and through the provision of facilities, advocacy, promotion, and funding. **Ongoing** - Picasso's Gift Shop, located in the Captain White House, promises unique finds of local, regional, and international art. The beautiful arts and craft items sold in the store help support the artist in the community. Featuring a wide variety of art, pottery and glass. Admission: free. Hours: Mon.-Sat., 9am-5pm. Contact: 336/226-4495 or at (www.artsalamance.com).

Albemarle

Falling Rivers Gallery, 119 West Main St., next to Starnes jewelers, Albemarle. **July 14 - Aug. 7** - "Summer Art Explosion Annual Show," with juror Russell Smith. **Ongoing** - The gallery is a cooperative venue of the Stanly Arts Guild. Member staffed, this gallery offers the very best in local art and crafts including oil and watercolor, photography, pottery and ceramic art, jewelry, native American art, gourd sculpture and much more. Hours: Tue.-Fri., 10am-5pm; Thur. till 6:30pm & Sat., 10am-4pm. Contact: 704/983-4278 or at (www.fallingrivers-gallery.com).

Asheville Area

Asheville Art Museum, 2 South Pack Square at Pack Place, Asheville. **Through Aug. 16** - "Flourish: Selected Jewelry from the Daphne Farago Collection". The exhibition presents

contemporary jewelry exemplifying the creativity in this specialized craft. Each diverse work of art speaks to history, ideas, craftsmanship, materials and process. Looking closely at each piece, visitors will see how the craft has evolved since the 1940s and explore themes such as teaching and education, sculpture and the body, and new materiality and production methods. Beginning in the late 1980s, Daphne Farago collected an impressive collection of museum-quality contemporary jewelry that surveyed studio jewelry practice by a wide range of artists from the 1940s to contemporary times. Her collection now resides at the Museum of Fine Arts, Boston, MA. We are grateful to the MFA for their loan of such exquisite examples of contemporary jewelry, which we are proud to present to our visitors. **Through Sept. 13** - "From New York to Nebo: The Artistic Journey of Eugene Thomason". The exhibition is an in-depth study of the life, subjects and style of the "Ashcan artist of Appalachia," Eugene Healan Thomason (1895-1972). A product of the industrialized New South, Thomason as a young man in the 1920s made the pilgrimage to New York to advance his art education and launch his career. Like so many other aspiring American artists, he understood that the city offered unparalleled personal and professional opportunities — prestigious schools, groundbreaking milieu. **Through Dec. 27** - "Man-Made: Contemporary Male Quilters," featuring an exhibition that examines the unique aesthetics and techniques that men bring to a craft long-associated with feminine arts and labor. A reception will be held on July 3, from 5-8pm. With backgrounds in contemporary visual art, media and fashion, the eight artists featured in the exhibition have been identified as leading makers whose quilts act as non-functional art pieces. Though quilting is culturally viewed as "women's work," men have participated in quilting since the early 1800s in both professional and domestic capacity. The art quilt movement developed in the 1980s as a practice akin to painting, led by professional artists rather than domestic makers. **Gallery Six, Through July 12** - "Keep All You Wish: The Photographs of Hugh Mangum," curated by Sarah Stacke. Inside or outside his photo studio, Hugh Mangum (1877-1922) created an atmosphere — respectful and often playful — in which hundreds of men, women and children genuinely revealed themselves. Keep All You Wish: The Photographs of Hugh Mangum features a selection of images of early 20th century Southern society that show personalities as immediate as if they were taken yesterday. Born and raised in Durham, NC,

Mangum began establishing studios and working as an itinerant photographer in the early 1890s, traveling by rail through North Carolina, Virginia and West Virginia. **New Media Gallery, Through Aug. 2** - "Prime Time: Third Annual New Media Juried Exhibition". Artists from across North Carolina, South Carolina, Tennessee and Georgia responded to a call to artists in December 2014 and submitted their work for Prime Time: Third Annual New Media Juried Exhibition. Fourteen finalists, at various stages in their careers, were chosen for inclusion by a jury. Played in a 53-minute loop, the works featured in "Prime Time" highlight a variety of approaches to single channel, screen-based new media, including stop action and hand-drawn animation, experimental narrative film, digital decollage and performance-based video. **Ongoing** - "Sol LeWitt: Creating Place, Wall Drawing #618." Sol LeWitt (1928-2007) was born in Hartford, Connecticut. As a pioneer of conceptual art, he has had a major influence on 20th century American art. **Ongoing** - "Community: Sharon Loudon". The second work in the Museum's Artworks Project Space, Sharon Loudon's innovative installation Community is a continued conversation based on a series of work that she started in 2013 that traces its path through installation, animation, painting and drawing. In each genre, her gestures create an implication of dance — movement and energy — transposed against the resistance of fixed squares and rectangles of color. Admission: Yes. Hours: Tue.-Sat., 10am-5pm; Fri. till 8pm & Sun., 1-5pm. Contact: 828/253-3227 or at (www.ashevilleart.org).

Work by Frances Greenberg

Asheville Gallery of Art, Ltd., 16 College Street, Asheville. **July 1 - 31** - "Recent Works," by Frances Greenberg. A reception will be held on

continued on Page 32

Don't forget about our website:

www.carolinaarts.com

You can find [past issues](#) all the way back to August 2004!

You can find [past articles](#) all the way back to June 1999

Also don't forget about our two blogs:

[Carolina Arts Unleashed](#)
[Carolina Arts News](#)

Send us your email address to be added to our list to receive notice of each monthly issue.

info@carolinaarts.com

NC Institutional Galleries

continued from Page 31

July 3, from 5-8pm. Her subjects vary from landscapes, both plain air and imagined, to interiors and figurative subjects. She works in pastels and oils. Greenberg says of this new work, "I've been working toward increasing the boldness of my colors so that my paintings will pop." **Ongoing** - Featuring original works of art by 28 local artists in oils, acrylics, watercolor, pastel, encaustic, and prints. Hours: Mon.-Sat., 10am-5:30pm and first Fri. of the month till 8pm. Contact: 828/251-5796 or at (www.ashevillegallery-of-art.com).

Black Mountain College Museum + Arts Center, 56 Broadway, Asheville. **Ongoing** - An exhibition space dedicated to exploring the history and legacy of the world's most acclaimed experimental educational community, Black Mountain College. Hours: Wed.-Sat., noon-4pm or by appt. Contact: 828/350-8484 or at (www.blackmountaincollege.org).

Blowers Gallery, main floor of UNCA's Ramsey Library, Asheville. **Through July 30** - "Homage to Life," an exhibit of 24 multimedia paintings by Hendersonville-based artist Cecilia R. Frederic. Frederic's series was created in collaboration with the artist's 28-year-old daughter, Abigail, who was diagnosed with Trisome 18, a genetic condition that is rarely survivable beyond infancy. Hours: regular library hours. Contact: 828/251-6546.

Flood Gallery Fine Arts Center, 109 Roberts St., Asheville. **Ongoing** - Dedicated to advancing the careers of emerging and mid career artists, as well as educating the public and furthering the understanding of contemporary art and its importance within the community and beyond. Hours: Mon.-Sat., 10am-4pm. Contact: 828/255-0066 or at (www.philmmechanicstudios.com).

Guild Crafts of Southern Highland Craft Guild, 930 Tunnel Road, Asheville. **Ongoing** - Work by members of the Southern Highland Craft Guild in various media. Hours: Mon.-Sat., 9:30am-5pm. Contact: 828/298-7903.

Highsmith Art and Intercultural Gallery, UNC Asheville, Asheville. **July 1 - 31** - "Second Annual Celebrating Middle School Success Art Exhibition". A reception will be held on July 6, from 3:30-6pm. The exhibit features some 50 works of art by area middle school students. Hours: 9am-6pm. Contact: (<http://arts.unca.edu/artsfest>).

NC Homespun Museum, next to Grovewood Gallery, at Grove Park Inn, 111 Grovewood Road, Asheville. **Ongoing** - Featuring the Conway Collection of Appalachian Crafts, owned by Mr. and Mrs. Bob Conway, who began collecting over 40 years ago while visiting the Southern Highland Craftsman Fair at the Civic Center in downtown Asheville. They also collected pottery & other traditional crafts from the Crafts Center during the State Fairs in Raleigh. Hours: Mon.-Sat., 10am-5pm & Sun., 1-5pm. Contact: 828/253-7651.

Odyssey Co-Op Gallery, 238 Clingman Avenue, Asheville. **Ongoing** - A cooperative consisting of 24 professional ceramic artists in the Heart of the River Arts District. Participating artists include: Scott Cameron Bell, Reiko Miyagi, Mary Jimenez, Adele Macy, Kat McIver, Blue Fire MacMahon, Mary Jane Findley, Chiwa Clark, Ginger Graziano, Margaret Kleiber, Joanna Carroll, Mark Harmon, Anne Jerman, Isis Dudek, and Elaine Lacy. Hours: Tue.-Sun., 11am-5pm. Contact: 828/285-9700 or at (<https://www.facebook.com/odysseycoop-gallery>).

Southern Highland Craft Gallery, 26 Lodge Street, former Biltmore Oteen Bank Building in Biltmore Village, Asheville. **Ongoing** - Featuring a wide range of work by members of the Southern Highland Craft Guild, including: pottery, glass, wood, jewelry, fiber, metal, paper, mixed media and natural materials. Hours: Mon.-Sat., 10am-7pm and Sun. noon-5pm. Contact: 828-277-6222 or at (www.craftguild.org).

The Folk Art Center of the Southern Highland Craft Guild, Blue Ridge Parkway Milepost 382, Asheville. **Main Gallery, Through Aug. 23** - "Haywood Graduate Show". Graduates of Haywood's Professional Crafts Program will showcase their talents in wood, clay, fiber, metal and jewelry. This exhibition continues the historical relationship between the Folk Art Center and Haywood, an Educational Center Member of the Southern Highland Craft Guild. Haywood Community College is located in Clyde, North Carolina, just west of Asheville. The college's Professional Crafts Program began in recognition of the region's strong craft heritage. It was envisioned that students would learn the basics of craft media and how to transform that craft into a business. The clay studio was the first to open

in 1974. With the addition of jewelry, wood and fiber studios, a comprehensive curriculum was in place by 1977. **Permanent Collection Gallery, Ongoing** - "Craft Traditions: The Southern Highland Craft Guild Collection". The Guild's Permanent Collection is comprised of approximately 2400 craft objects and dates from the late 19th century to present. Beginning with a donation from Frances Goodrich in 1931, the Permanent Collection serves the Guild's mission of craft conservation and education. This new installation will feature over 200 works that highlight our holdings in traditional art: woodcarving, pottery, dolls, basketry, weavings and furniture. The subject of this ongoing exhibition is craft history - that of the Southern Highland Craft Guild and the Studio Craft Movement. **Focus Gallery, Through Aug. 11** - "Warm Thoughts," featuring works by Joe Waldroup, Ron Howard, Beer Chunhaswasdikul, Pam Howard, Rhanna Nyman, and Lynn Froelich. Hours: daily from 9am-6pm. Contact: 828/298-7928 or at (www.southernhighlandguild.org).

YMI Gallery, YMI Cultural Center, 39 S. Market Street @ Eagle Street, Asheville. **Ongoing** - "In the Spirit of Africa". Featuring traditional and contemporary African masks, figurative woodcarvings, beadwork, jewelry, and textiles. Discover the purpose of mask and sculptures, which reflect African ancestral heritage and learn to appreciate symbolism and abstraction in African art. **YMI Conference Room, Ongoing** - "Forebears & Trailblazers: Asheville's African American Leaders, 1800s-1900s". The permanent exhibit offers a pictorial history of African-Americans from throughout Western North Carolina. Photographs of both influential and everyday people create a panorama of the variety of life among blacks in the mountain region. Here are the young and old, the prominent and the unknown, the men and women who helped create our city's life. **YMI Drugstore Gallery, Ongoing** - "Mirrors of Hope and Dignity". A moving and powerful collection of drawings by the renowned African-American artist Charles W. White. **Entry, Ongoing** - "George Vanderbilt's Young Men's Institute, 1892-Present". Admission: Yes. Hours: Tue.-Fri., 10am-5pm. Contact: 828/252-4614.

ALTERNATE ART SPACES - Asheville
The North Carolina Arboretum, Milepost 393, Blue Ridge Parkway, 100 Frederick Law Olmsted Way, Asheville. **Ongoing** - The Asheville Quilt Guild features a permanent, rotating quilt exhibit at Arboretum's Education Center. Visitors can also enjoy the Arboretum's Quilt Garden year-round, with plantings and patterns that change with the seasons. Admission: Yes. Hours: Education Center hours: Mon.-Sat., 9am-5pm. Contact: 828/665.2492 or at (www.ncarboretum.org).

US Cellular Center (formerly the Asheville Civic Center), 87 Haywood Street, downtown Asheville. **July 16 - 19** - "68th Annual Craft Fair of the Southern Highlands". Nearly 200 juried artists of the Southern Highland Craft Guild will be selling works of clay, metal, wood, jewelry, fiber, paper, natural materials, leather and mixed media. With styles ranging from traditional to contemporary, the Fairs showcase the rich talent, diversity and craft mastery of Guild members. Demonstrations and live music are offered throughout the fair. Admission: Adults \$8, children under 12 free. Group discounts are available. Hours: Thur.-Sat., 10am-6pm & Sun., 10am-5pm. Contact: 828/298-7928 or at (www.craftguild.org).

Blowing Rock

Blowing Rock Art and History Museum, corner of Chestnut and Main streets, downtown Blowing Rock. **Through July 26** - "Floating Sculpture: Bruce Barclay Cameron Duck Decoy Collection". The exhibit features the prestigious collection of wooden duck decoys on loan from the Cameron Art Museum in Wilmington, NC. Artists included are A. Elmer Crowell from Cape Cod, MA; Joseph Lincoln from Accord, MA; Hucks Caines from Georgetown, SC; the Ward Brothers, Lemuel and Stephen from Crisfield, MD; Mitchell Fulcher of Stacy, NC; and Ned Burgess of Duck, NC. Also on view will be Spirit of the Bird, a film directed by James Spione. **Through July 26** - "Millhands/Handmade," which takes a look at the South's vast textile history, from the growth of industrial mills and their effect on southern families, to regional textile artists working today and

keeping handmade techniques alive. "Textiles are rooted deeply into the history of North Carolina," says Lee Carol Giduz, Executive Director. "They are part of our story. In the exhibit Millhands/Handmade, visitors will glimpse the history of textiles from our industrial mill past to contemporary art forms being crafted in our mountains and our state today." **Ongoing** - the BRAHM will host exhibits, educational programs and classes that promote the visual arts, history and heritage of the mountains of western North Carolina. Admission: Yes. The Museum will be free on Thursdays from 4-7pm. Hours: Tue., Wed., Fri., & Sat., 10am-5pm; Thur., 10am-7pm; and Sun., 1-5pm. Contact: 828/295-9099 or at (www.blowingrockmuseum.org).

Parkway Craft Center, of the Southern Highland Craft Guild, at the Moses Cone Manor, Milepost 294, Blue Ridge Parkway, Blowing Rock. **Ongoing** - Featuring the work of members of the Southern Highland Craft Guild members in various media. Demonstrations offered each month. Hours: daily 9am - 5pm. Contact: 828/295-7938 or e-mail at (parkwaycraft@bellsouth.net).

Boone

Appalachian Cultural Museum, University Hall Drive, off Hwy. 321 (Blowing Rock Road), Boone. **Ongoing** - The permanent exhibit area includes, TIME AND CHANGE, featuring thousands of objects ranging from fossils to Winston Cup race cars to the Yellow Brick Road, a section of the now closed theme park, "The Land of Oz". Admission: Yes. Hours: Tue.-Sat., 10am-5pm & Sun., 1-5pm. Contact: 828/262-3117.

Turchin Center for the Visual Arts, Appalachian State University, 423 West King Street, Boone. **Main Gallery, July 3 - Feb. 6, 2016** - "STREAM: Razi Projects, the Collaborations of Suzi Davidoff and Rachel Thiewes". Finding ground in their shared interest in the landscape, pattern, light and the perception and navigation of the natural world, Rachel Thiewes and Suzi Davidoff's collaborative projects range from artist books to installation to video with a focus on human interaction with the environment.

Mayer Gallery, West Wing, Through Aug. 8 - "Structures & Surfaces: Lynn Duryea & Brad Stroman". Lynn Duryea and Brad Stroman share more than a similar color palette. Both artists have perfected their skills through years of dedicated and solitary practice, creating visceral experiences for their audiences—one through steel and clay forms, the other with acrylic paint on canvas. Duryea's tall mixed-media pieces have been described as "totems of a past nearly mythical industrial age" reliquaries to ancient urban forms; however, they have a more immediate and austere visceral presence. Stroman's trompe l'oeil still-life paintings are also calculated to seduce the viewer; rendered through "washes, splatters, runs and glazes on a surface built up with layers of medium, then sanded, scraped and carved," his textured surfaces deepen the optical illusion of the exquisitely rendered objects that float so delicately in fields of saturated color. **Gallery A, West Wing, Through Aug. 8** - "Quicksilver: Recent Acquisitions from the Andy Warhol Foundation". The exhibit pays homage to Andy Warhol's original Factory (1950s - 1962/63), located at 1342 Lexington Avenue, coined the "Silver Factory" by its frequent visitors. Decorated by Warhol's friend Billy Name, the entire loft, even the bathroom, was covered in tin foil, silver paint, and silver balloons that Warhol left floating in the space. Quicksilver provides a visceral immersion experience for the viewer, showcasing the six silkscreen prints now part of the Turchin Center's permanent collection. **Gallery B, West Wing, Through Aug. 8** - "Andrzej Maciejewski: Garden of Eden". Andrzej Maciejewski was born in 1959 in Poland. He studied at Warsaw College of Photography (Poland), Polish Society of Art Photographers School (Poland) and College of Photographic Arts in Ostrava (Czechoslovakia). In 1985 he immigrated to Canada. He worked as a commercial photographer in Toronto until mid-1990's. Then he moved to the countryside in Eastern Ontario and switched entirely to art. He published 4 books: Bread (1996), Toronto Parks (1997) After Notman (2003) and Garden of Eden (2012). After Notman was a bestseller in Canada and has been widely discussed internationally. Andrzej Maciejewski exhibited in Canada, USA, Poland, UK, Germany, Norway, Latvia, Finland and Uganda. **Mezzanine Gallery, July 3 - Sept. 26** - "The Seen & the Unseen: Annie Waldrop," featuring a mixed media installation. Waldrop's sculpture re-imagines a feminine narrative by linking personal experience and cultural myths with elements found in nature. She pays homage to family ties across generations, an unbroken lineage suggested by intimate symbols of the life cycle, fertility, and rebirth. **Community Gallery, July 3 - Sept. 26** - "Reassembling from the Heavy Metal Series: Nancy Brittle". Brittle uses recycled and water-based materials to transform ordinary detritus into ancient sculptural forms made of precious metals that look centuries old but are

shaped within a modern context. Hours: 10am-6pm, Tue., Wed., Thur., & Sat. and Fri., noon-8pm. Contact: Hank T. Foreman at 828/262-3017 or at (www.turchincenter.org).

Brasstown

Folk School Craft Shop, John C. Campbell Folk School, Olive D. Campbell Building, Brasstown. **Ongoing** - The shop represents more than 300 juried craftspeople and features an impressive collection of traditional and contemporary Appalachian craft, including jewelry, pottery, wood, fiber, ironwork, basketry and other disciplines. You'll find marquetry earrings, clay serving platters, turned-wood bowls, functional fireplace poker sets and many more unique items. The shop is also proud to be the home of the world-renowned Brasstown Carvers. A book room houses hundreds of instructional and celebratory books on everything from basketry to writing. Buy a few art supplies or a CD from our collection of traditional Appalachian music. You can take home a Folk School t-shirt, hat or bag as a souvenir. Find the perfect scenic postcard to tell everyone back home about your visit to the Folk School. Hours: Mon.-Sat., 8am-5pm; Thur. til 6pm and Sun., 1-5pm. Contact: 800/365-5724 or at (www.folkschool.org).

Brevard

Downtown Brevard, July 24, 5-9pm - "Brevard 4th Friday Gallery Walk". Enjoy an evening stroll in downtown Brevard, NC as you explore the art galleries, art stores, retail stores and restaurants that are staying open late from 5-9 pm on the 4th Friday from April - December. Experience art, music and wine. Be sure to look for the 19 animal sculptures and five murals located in downtown as well. Make an evening of it and stop by and have dinner in one of our downtown restaurants. A brochure for the gallery walks can be found at any of the participating galleries or at the Chamber of Commerce. For more information call the TC Arts Council at 828/884-2787 or go to (www.artsofbrevard.org) and click on Art Tours.

Main Street, July 4 - "43rd annual Fine Arts & Crafts Showcase," during the Heart of Brevard's 4th of July Celebration. TC Arts Council juries in more than 45+ professional visual artists from the Southeast who sell their artwork on Main Street. The event also includes the Transylvania Region AACA Classic Car Show. A Duck Race and Fireworks will be held that night at Brevard College. For more information call 828/884-2787 or go to (www.artsofbrevard.org). For more information on the downtown festival go to (www.brevardnc.org).

Transylvania Community Arts Center Gallery, 349 S. Caldwell St., Brevard. **Through July 17** - "Transylvania Art Guild Summer Arts Showcase". A reception will be held on July 24, from 5-9pm, for Brevard's 4th Friday Gallery Walk. Enjoy artwork by members of the Transylvania Art Guild. **July 24 - Aug. 7** - "Art Spark Preview - Outdoor Garden Artwork Exhibit". A reception will be held on Aug. 24, from 5-8pm. This exhibit will feature outdoor garden artwork. Hours: Tue.-Sat., 10am-4pm. Contact: 828/884-2787 or at (<http://www.tcarts.org/>).

Burlington

Point of View Gallery, 717 Chapel Hill Road, Burlington. **Ongoing** - Featuring works by member artists: Kathy Alderman, Frances Baker, India Cain, John Dodson, Steven Durand, Debra Farmer, Bill Ferree, Brenda Garner, Wendy Gellert, Michael Kennedy, Cheryl Knox, Peggy McCormick, Jacqueline Mehring, Christine Seiler, Lane Watson, and Rose Wenkel. Hours: Mon.-Fri., 10am-5pm and Sat. & Sun., 1-5pm. Contact: 336/270-4998 or at (www.PointOfViewGallery.com).

Burnsville

Burnsville Gallery, Toe River Arts Council, 102 W. Main St., Burnsville. **Through Aug. 8** - "Avery Artists," featuring an exhibit of works which celebrates the talent of our neighbors to the north. A reception will be held on July 10, from 5-7pm. The exhibit will feature works in clay, fiber, wood, painting, photography, and include handmade books. Although tourism is the leading industry in Avery County with the South's highest ski slopes, nine major golf resorts, and scenic Grandfather Mountain, it is also home to many renowned artists spread out through the almost 250 square mile region. **Ongoing** - Featuring works by artists from Mitchell and Yancey Counties sponsored by the Toe River Arts Council. Hours: Mon.-Sat., 10am-5pm. Contact: 828/682-7215 or at (www.toeriverarts.org).

Cary

Throughout Cary, July 24, from 6-9pm - "Cary Art Loop," featuring an evening tour of art spaces in Cary held on the final Friday of the month. Take the C-Tran to the Cary Art Loop! The free bus will make stops at Coffee and Crepes, Studio 180

continued on Page 33

NC Institutional Galleries

continued from Page 32

Salon, Ashworth Village, Cary Arts Center and Page-Walker Arts & History Center/Cary Town Hall. Contact: (www.caryartloop.org).

Bond Park Community Center, 150 Metro Park Drive, Cary. **July 1 - Aug. 31** - "Beth Palmer: Fiber Art - Exploration in Color". A reception will be held on July 31, from 6-8pm. Palmer is an artist who explores color and surface design in her work. Trained as a painter, she is always investigating new materials and techniques to enhance her work. History has always intrigued Beth. Found objects, old and antique materials are a fascination and one of the themes of her work. Hours: Mon.-Fri., 9am-10pm and Sat., 9am-6pm. Contact: 919/462-3970 or at (www.townofcary.org).

Cary Arts Center, 101 Dry Avenue, Cary. **Cary Arts Center Gallery, Through July 20** - "Selections from the SAS Collection: Holly Brewster Jones & Juliana Novozhilova". This show introduces a variety of paintings from the SAS Collection by two exceptionally talented artists on the SAS staff Holly Brewster Jones longtime water color artist who helped establish the North Carolina Water Color Society and was instrumental in guiding the collection's early vision and artist Juliana Novozhilova who's dedicated her skills to creating beautiful paintings and interiors as well as sharing the collection with employees and guests. Seeing these artworks is a rare opportunity to glimpse inside the beautiful SAS collection. **July 31 - Sept. 8** - "Cayce Lee: Gratitude for Our Resonance". A reception will be held on July 31, from 6-8pm. Lee uses fiber techniques to create sculpture and installation art with found materials made of metal, plastic, and glass. Transforming the familiar by knitting, crocheting, and stitching, she is exploring the relationship between materiality and memory, emotion and existential space. Her interest in the energetic qualities of the work connects her art to an ancient lineage of mystic traditions in textile history. **Principal's Hall, Through July 20** - "Cary Arts Center Faculty". This exhibition is a great opportunity to see the work of the Center's teachers. **Center Display Cases, Through July 20** - "From Start to Finish: Cary's Public Art Collection". This collection of maquettes, samples of materials, and preliminary drawings shed some light on the process of designing public art that is now seen in the Town's Public Art Collection. The Town's public art program brings renowned artists from the region and from across the nation to our home in order to add public art to our facilities, parks, greenways, bridges, street corners, and elsewhere in the landscape. Hours: Mon.-Thur., 9am-10pm & Fri.-Sat., 9am-11pm. Contact: 919/469-4069 or at (www.townofcary.org).

Cary Gallery of Artists, 200 S Academy St, Ste 120, Ashworth Square, Cary. **Ongoing** - The gallery offers high quality art in a variety of styles. Paintings, pencil and colored pencil artwork varies from traditional still lifes and landscapes to abstracts. Portraits of people or animals are available. Photographic work captures magnificent landscapes, small moments in life, portraits, and far away places. The pottery and clay art includes edgy handbuilt pieces, thought-provoking sculpted masks, and decorative and functional pottery that captures images of nature. Our jewelry artists provide a wide range of hand-crafted necklaces, earrings, bracelets and other ornaments from metals, stones, beads and fused glass. Our glass artist creates stained glass hangings, custom stained glass windows and fused glass art. You can also find unusual hand-made books and hand-painted porcelain both antique and new. Hours: Mon.-Sat., 11am-5:30pm. Contact: 919/462-2035 or at (www.carygalleryofartists.org).

Cary Senior Center, 120 Maury O'Dell Pl., in Bond Park, Cary. **Through Aug. 24** - "Student Teacher Staff Show". **July 28 - Aug. 21** - "Through My Lens. No! Through MY Lens!: Paulette Wright and Mike Ligett". A reception will be held on July 31, from 6-8pm. Featuring images by Paulette B. Wright and Mike Ligett - see the world around you through the eyes of two different photographers. Hours: Mon.-Thur., 9am-9pm & Fri.-Sat., 9am-6pm. Contact: 919/469-4081.

Herb Young Community Center, 101 Wilkinson Avenue, Cary. **Through July 27** - "Leatha Koeffler: Remnants of A Technical World." The materials from new and past Technologies become the basis of this artist's assemblages. Buttons, flops disks, slides help convey the idea "... that something can exist and be vital, then suddenly not be important and begin to disappear raises questions of the ontology of objects. If an object's existence is only relative to their relationship to humans, then do we have an obligation to them?" This artist seeks to frame the once important connection we humans had with these older technologies as a memorial to the images,

documents and data stored on them. **July 31 - Sept. 21** - "Robert Cassanova: Alice's Garden". A reception will be held on July 31, from 6-8pm. The exhibit celebrates photographs by Robert Cassanova along with horticulture by Alice Cassanova. Gardening is a metaphor for life that binds our past, present and future. The patterns, shapes and colors in botanical specimens have evolved over millennia in response to nature's survival senses and inspire a deeper exploration of the underlying phenomena. Many of the botanical specimens shown in Robert's photographs are grown in the garden around Robert and Alice's home in Eastern North Carolina. Robert's high resolution photographs capture the patterns, shapes and colors in stunning detail with the use of a view camera and digital focusing stacking techniques. Hours: Mon.-Fri., 9am-10pm; and Sat., 9am-6pm. Contact: 919/4604965 or (www.townofcary.org).

Work by Karen Meredith

Page-Walker Arts & History Center, 119 Ambassador Loop, Cary. **Through Aug. 16** - "Karen Meredith: Impressions in Color and Light". This show will highlight still life and landscape paintings that celebrate color and light in an impressionistic style. **Through Aug. 16** - "Kevin Peddicord: Visions of Yesteryear". Portraits with a cinematic touch, this series offers a glimpse of a time where simple pleasures and harsh realities are a part of daily life. A painterly trip to the Saturday matinee! **Through Aug. 16** - "Out of the Flames: Ceramics by Andi Dees". Potter Andi Dees reveals new works exploring the wood firing process. All work was fired in a three chambered wood kiln offering three different results in one firing. With any atmospheric firing, results vary due to the addition of salt, the flow of ash and the path of the flame, each creating a finish that is one of a kind. Hours: Mon.-Thur., 10am-9:30pm; Fri., 10am-5pm; & Sat., 10am-1pm. Contact: 919/460-4963.

Town Hall Gallery, City of Cary Town Hall, 316 North Academy Street, Cary. **Through July 27** - "Caroline Coven: Paintings on Paper". Coven's paintings are about dualities: organic and geometric shape, complimentary color, line and geometric shape. Maps serve as the organic element and the squares are the geometric elements and by placing them together as a whole image on the picture plane the artist builds the relationship between the organic and the geometric structure and adds color and transparency. Combining these she strives to make conflicting elements become harmonious. **July 31 - Sept. 21** - "Amy Devereaux: Peru An Unforgettable Journey". A reception will be held on July 31, from 6-8pm. The artist photographs an unforgettable journey to Peru. Her photos of Lima, Cuzco, Machu Picchu, and the Ollantaytambo Ruins document this distant land. Her visits to Moray and Maras where she saw the salt mines and ancient agricultural terraces, to Raqchi's ancient ruins, to Puno, where she saw the man-made floating islands of the Uros on Lake Titicaca make up this incredible journey. Hours: Mon.-Fri., 8am-5pm. Contact: 919/469-4061.

Chapel Hill - Carrboro

Plaza at 140 West Franklin Street in downtown Chapel Hill. 1st & 2nd Fri. - Every Friday beginning in April we will host our Live and Local Music and Art Series at the 140 West Plaza. Our 2nd Friday events will include visual arts. 2nd Fridays are the Chapel Hill Downtown Partnerships Art Walk. For info visit (www.townofchapelhill.org).

Ackland Art Museum, UNC - Chapel Hill, Columbia & Franklin Streets, Chapel Hill. **Through Dec. 31** - "Highlights from the Permanent Collection." The Ackland Art Museum presents a major reinstallation of highlights from its diverse permanent collection of over 17,000 works of art. The first presentations include The Western Tradition, from Ancient art to twentieth-century art; Art from West Africa; Art from China and Japan; and Art from Southern and Western Asia. **Museum Store Gallery** (Franklin and Columbia Street), Store hours: Mon.-Sat., 10am-5:30pm & Sun., Noon-5pm. Museum Hours: Wed.-Sat., 10am-5pm and Sun., 1-5pm. Contact: 919/966-5736 or at (www.ackland.org).

Work by Anthony Ulinski

FRANK, 109 East Franklin Street, Chapel Hill. **July 7 - Aug. 9** - "Vistas," featuring a celebration of landscapes, both local and international, by four acclaimed artists - including FRANK members Nerys Levy and Carolyn Rugen, along with guests Anthony Ulinski and Siglinda Scarpa. Three landscape painters, Levy, Rugen, and Ulinski's each provides a unique perspective on the world around us, while ceramicist, Scarpa, uses organic forms to create elegant and functional pieces. **Through July 5** - "People & Places". Local oil painters Julia Harmon and Carroll Lassiter team up for this exhibit, a show about memory. Using vintage amateur photography, Harmon explores the emotional content carried in the image and how it ties to memory. Lassiter finds memories rooted in the landscape of North Carolina, the fields, skies and roads traveled between Orange County and Edenton. This exhibition also includes, wood-turned pieces by Frank Penta. **Through Aug. 9** - "Overtures: An Invitational". The exhibition is an invitation to the public to view the work of seven extraordinary artists. The variety of materials and vision promises to be an experience you won't want to miss. Abstract painters Anne Gregory, Paul Hrusovsky and Catherine Gregory are inspired by everything from global issues to the wonder of a childhood garden. Warren Hicks' photographs capture graphic black and white abstractions formed by shadows. Wood turner Ann Matrone releases stunning organic shapes from fallen trees. Sculptor Bill Moore's creations depict elements ranging from the sublime to the hilarious with exemplary skill and accomplished craft. Felt artist Sharron Parker uses dyed, unspun silk and wool to create abstractions using brilliant colors and textures. **Ongoing** - Featuring work from over 70 artists, Frank offers more than you'd expect from an art gallery. Frank is a collective, founded by the area's finest artists working together to open the door for creative innovation in the arts. Hours: Tue.-Sat., 11am-6pm; Thur. till 8pm and Sun. 1-5pm. Contact: 919/636-4135 or at (www.frankisart.com).

Horace Williams House, Chapel Hill Preservation Society, 610 East Rosemary Street, Chapel Hill. **July 7 - 24** - Featuring an exhibit of paintings by Harriet Bellows. Hours: Tue-Fri 10 am-4 pm, & Sun 1-4 pm. Contact: 919/942-7818 or at (www.chapelhillpreservation.com).

The ArtsCenter, 300-G East Main Street, Carrboro. **Ongoing** - Nurturing the arts in the triangle since 1974 through performance, education and exhibition. Hours: Mon.-Fri., 9am-9pm and Sat. 10am-5pm. Contact: 919/929-2787 or at (http://artscenterlive.org).

ALTERNATE ART SPACES - Chapel Hill **Chapel Hill Town Hall**, 405 Martin Luther King Jr. Blvd., Chapel Hill. **Through Aug. 27** - "Geegaws and Ghosties: Southern Storytelling," featuring artists' books and assorted three-dimensional works of paper and wood by Lillian Trettin. Trettin, who resides in Jonas Ridge, NC, and Mount Pleasant, SC, creates visual narratives by piecing together shapes in paper or wood like a jigsaw puzzle. Hours: Mon.-Fri., 8:30am-5pm. Contact: 919/968-2749 or e-mail at (info@chapelhillarts.org).

Charlotte Area

North Davidson Arts District Gallery Crawl - From 6-9 or 10pm on the 1st & 3rd Fridays of each month. For info check (www.noda.org).

Uptown Gallery Crawl - From 6-8pm on the 1st Friday of each month.

South End Art Gallery Crawl - From 6-9pm on the 1st Friday of each month.

Bechtler Museum of Modern Art, Levine Center for the Arts, 420 South Tryon St., Charlotte. **Fourth-Floor Gallery, Through Sept. 7** - "The Art Books of Henri Matisse". Featuring an exhibition of art books by one of the greatest artists of the 20th century, Henri Matisse (1869-1954). Drawn from the Bank of America Collection, the exhibition includes 80 framed original illustrations with text from some of Matisse's most significant books. Best known for his boldly colored paintings, Matisse created a body of work that also included drawings, prints, cut-outs and sculpture, as well as costume and stage set designs. The artist didn't create illustrated books until his late 60s, but the same flowing lines that characterized

his oils and pencil studies were carried over to the printmaking medium. **Ongoing** - The Bechtler Museum of Modern Art is named after the family of Andreas Bechtler, a Charlotte resident and native of Switzerland who assembled and inherited a collection of more than 1,400 artworks created by major figures of 20th-century modernism and donated it to the public trust. The Bechtler collection comprises artworks by seminal figures such as Alberto Giacometti, Joan Miro, Jean Tinguely, Max Ernst, Andy Warhol, Alexander Calder, Le Corbusier, Sol LeWitt, Edgar Degas, Nicolas de Stael, Barbara Hepworth and Picasso. Only a handful of the artworks in the Bechtler collection have been on public view in the United States. Admission: Yes. Hours: Mon., Wed.-Sat., 10am-5pm; Sun. noon-5pm; and open until 9pm the 1st. and 3rd. Fri. of each month. Contact: 704/353-9200 or at (www.bechtler.org).

Charlotte Art League Gallery & Studios, 1517 Camden Road, South End, Charlotte. **Ongoing** - CAL houses one of the area's largest collections of local professional and emerging artists, offering affordable fine art in a variety of styles and media: acrylics, oil, pastel, watercolor, mixed media, photography and sculpture, and fiber art. Tour studios of working artists. Admission: Free. Hours: Tue.-Thur., 11am-3pm; Fri., 5-9pm; Sat., noon-4pm; Sun., 1-5pm. Closed Dec. 22-Jan. 1. Contact: 704/376-2787 or at (www.charlotteartleague.org).

Davidson College Art Galleries, Belk Visual Arts Center, 315 North Main and Griffith Streets, Davidson. **Van Every Gallery, Through Aug. 30** - "Collected: Works in Alumni Art Collections," features more than fifty works - photography, painting, printmaking, and sculpture - spanning several centuries. From North Carolina artists Herb Jackson, Laura Grosch, and Ce Scott, to African art objects and works by internationally renowned artists such as Robert Rauschenberg, Elaine DeKooning, and Nancy Rubins, the exhibition mimics the diversity of Davidson College Alumni collections. **Smith Gallery, Through July 30** - "Rising: Senior Studio Art Majors '16," featuring paintings, sculptures, and videos by rising seniors, Sarah Elizabeth Cornejo, Jean-Paul Garcia, Cy Ferguson, Kaity Lewis, Lucy Sexton, Tyler Wellington, and Tyler Wilson. Summer Hours: Tue.-Thur., 10am-4pm. Contact: 704/894-2519 or at (www.davidsoncollegeartgalleries.org).

Elizabeth Ross Gallery, Central Piedmont Community College, Central Campus, Overcash Performing Arts Center, Elizabeth Avenue and Kings Dr., Charlotte. **Ross Gallery, Through July 14** - "Shaun Cassidy: The Sound of Everything". In this new body of work, Cassidy will create sculptural equivalents of the emotional and associative resonances of specific musical sounds. Each work, through its form, composition, stance and color, attempts to capture specific nonverbal feelings. This exhibition will consist of seven steel, powder-coated sculptures ranging in size, shape and color. British born artist Shaun Cassidy has been making work in the US since 1991. He studied sculpture in England and Canada and worked as a studio assistant for Sir Anthony Caro in London. His work spans a diverse range of materials, processes and ideas and has been featured in "Sculpture Magazine", "Art in America" and the "Wall Street Journal". Hours: Mon.-Thur., 10am-2pm. Contact: 704/330-6211.

Harvey B. Gantt Center for African-American Arts & Culture, Levine Center for the Arts, 551 S. Tryon St., Charlotte. **Ongoing** - Featuring selections from the John & Vivian Hewitt Collection of African-American Art, one of the nation's most important and comprehensive collections of African-American art. Hours: Tue.-Sat., 10am-5pm & Sun. 1-5pm. Contact: 704/547-3700 or at (www.ganttcenter.org).

Lake Norman Art League Gallery, 442 S. Main St., located across the street from Wooden Stone, next to Masterworks; enter at the rear of the building, and turn right into the lobby, Davidson. **Ongoing** - Featuring works by Lake Norman Art League members. Hours: Mon.-Fri., 8am-7pm. Contact: 704/620-4450 or at (www.LKNart.org).

Latin American Contemporary Art Projects (LaCa), 1429 Bryant Street, in the heart of the revitalized FreeMoreWest neighborhood, Charlotte. **Through Aug. 21** - "Latin American Masters: The Quest of Printmaking," featuring a stunning exhibition showcasing eight Master artists from seven different countries who communicate their strong, individualized aesthetic through printmaking. Themes woven throughout this show reflect the artists' attraction to color, linear form, architectural interests, and in many instances, creative responses to the complexities of their political and social surroundings. Featuring works by: Carlos Cruz-Diez, Roberto Matta, Oswaldo

continued on Page 34

NC Institutional Galleries

continued from Page 33

Guayasmín, Rufino Tamayo, Guillermo Kuitca, Jesús Rafael Soto, Wilfredo Lam, Fernando de Szyszlo. **Ongoing** - LaCa Projects is a platform dedicated to the presentation, development, and promotion of Latin American art and culture within the United States. The gallery encourages cross-cultural dialogue by representing a small group of influential and thought-provoking contemporary, emerging and mid-career artists, as well as exhibiting a broader range of work by established and Master Latin American artists. The gallery, which has expertise in a number of different art media with a significant focus on paintings, will also be part of a larger planned expansion that includes open artist studios and a dining concept. Hours: Mon.-Fri., 1-5pm or by appt. Contact: Neely Verano at (neely@lacaprojects.com) or call 704/609-8487.

Levine Museum of the New South, 200 E. Seventh St., corner of College St & Seventh St., Charlotte. **Ongoing** - "Cotton Fields to Skyscrapers," featuring a permanent exhibition featuring interactive environments that trace the history of the New South from the end of the Civil War until today. Admission: Yes. Free on Sat. Parking: next door in Seventh Street Station. Hours: Mon.-Sat., 10am-5pm & Sun., noon-5pm. Contact: 704/333-1887 or at (www.museumofthenewsouth.org).

L. 4 Fingers L. Thumb R. Thumb R. 4 Fingers, 2014, Silkscreen on paper, 25 x 55.5 inches

McColl Center for Art + Innovation, 721 North Tryon Street, Charlotte. **Through Aug. 14** - "Prison Zoo," featuring works by Alumni Artist-in-Residence Alix Lambert. An open house will hold on Aug. 14, from 6-9pm. Based on her experiences working in and around the world of crime, interdisciplinary artist Alix Lambert has become acquainted with a wide variety of personalities over the years. As she has gathered material on criminal behavior and what it says about our own humanity, she has developed a multitude of strategies to present this information in an attempt to appeal to a diverse audience. Through her multi-city Crime USA project, she has explored sculpture, printmaking, drawing, theater, film, books, and animation. Hours: Thur.-Fri., 3-9pm & Sat., 11am-6pm. Contact: 704/332-5535 or at (www.mccollcenter.org).

Mint Museum Randolph, 2730 Randolph Road, Charlotte. **Ongoing** - "American Glass". The nineteenth and early twentieth centuries represented a time of extraordinary growth for the American glass industry. Such companies as Boston & Sandwich Glass Company in Sandwich, MA; Steuben Glass Works in Corning, NY; and Libbey Glass Company in Toledo, OH, began operation and soon developed notable reputations for producing fashionable wares that were coveted by many middle- and upper-class consumers. "American Glass" showcases objects by these and other American glass companies, illustrating the variety of forms and styles that prevailed during this period. Glass-manufacturing techniques will be another focus of the exhibition, with representative examples of pressed, cut, blown, and molded glass. Nearly all of the works on view are from The Mint Museum's permanent collection of glass, which is second in size only to the ceramics collection in the museum's Decorative Arts holdings. **Ongoing** - "Arts of Africa". The African continent is remarkable in its geographic, social, political, and cultural diversity. This impressive diversity is reflected in the visual arts through a variety of media and forms including ceramics, masks, textiles, sculptures, prestige staffs, and shrines. With exceptional loans from private collectors and The Mint Museum's own collection of African Art, the museum is pleased to announce the expansion of its presentation of Arts of Africa, thereby providing visitors a more in-depth, meaningful, and exciting overview of African art. **Heritage Gallery, Ongoing** - Feature works of art, archival documents, and photographs documenting the growth and evolution of the museum, from its beginnings as the original branch of the US Mint to its founding as an art museum to the present and beyond. **Ongoing** - "Art for the Millions: WPA Prints" and "Carolina Clay," featuring a display of colorful wares made between 1920 and 1950 as potters from NC adapted their works to a market economy. "Art of the United States," featuring contemporary works from the Mint's permanent collection, including works by Romare Bearden, Maud Gatewood, John Biggers Juan Logan, Tarlton Blackwell, Radcliffe Bailey, Kojo Griffin, and others. "Art in the Americas," featuring paintings, precious met-

alwork, sculpture, furniture and decorative arts from the 17th through the 19th centuries illustrate the unique culture that emerged from the Spanish colonization of the Americas. **Crosland Gallery** - Featuring a presentation of portraits with many fascinating images presented. **Rankin Gallery** - Featuring a presentation of the Romare Bearden Collection, including two "new" Beardens. **Harris and Crist Galleries** - Featuring some contemporary works that are new to the collection or have not been seen for a while. **Delhom Gallery, Ongoing** - The European Collection of ceramic works. Admission: Yes. Hours: Wed., 11am-9pm (free admission 5-9pm); Thur.-Sat., 11am-6pm; & Sun., 1-5pm. Contact: 704/337-2000 or at (www.mintmuseum.org).

"Buffalo Meat for the Post", Frederic S. Remington (American, 1861 - 1909) Created: 1891-1892, Ink wash on paper, from the Harry and Mary Dalton Collection. 1987.51.3.

Mint Museum Uptown, Levine Center for the Arts, 500 South Tryon St., Charlotte. **July 2 - Oct. 31** - "America the Beautiful: Works on Paper." Featuring a Mint organized exhibition featuring nearly 200 works on paper, including prints, drawings, watercolors, and pastels spanning more than 150 years of art history. These are executed in a wide range of styles, from quick on-site sketches and highly finished academic drawings to expressionistic portraits and abstracted landscapes. Features artists include: Elliot Daingerfield, Will Henry Stevens, and Clare Leighton. The exhibition also includes striking examples of the work of some of the most important names from American art history, including James McNeill Whistler, Henry Ossawa Tanner, George Bellows, Thomas Hart Benton, Blanche Lazzell, Elizabeth Catlett, and Grant Wood. **Through Sept. 6** - "Body Embellishmen". The exhibition explores the most innovative artistic expression in the 21st-century international arenas of body extension, augmentation, and modification. The human impulse to ornament the body is an ancient desire that crosses cultures. Seeking to modify the natural skin and shape of the body, people have created imaginative ways to expand and distort, and add color, pattern, and narrative. Focused on twenty-first century innovators, this exhibition provides a glimpse at inventive designers from around the world who explore the role of the body and its embellishment. **Ongoing** - The Mint Museum Uptown will house the world renowned collections of the Mint Museum of Craft + Design, as well as the American Art and Contemporary Art collections and selected works from the European Art collection. The building also includes a café, a Family Gallery, painting and ceramics studios, classrooms, a 240-seat auditorium, a Special Events Pavilion with outdoor terrace, and an expanded Museum Shop specializing in crafts of the Carolinas. Admission: Yes. Hours: Wed., 11am-9pm (free admission 5-9pm); Thur.-Sat., 11am-6pm; & Sun., 1-5pm. Contact: 704/337-2000 or at (www.mintmuseum.org).

The Charlotte ARTery Gallery, 1515 South Mint Street, Unit C, Charlotte. **Ongoing** - Our vision is to establish and nurture a cooperative community of professional working artists in the Charlotte area. To mentor artistic curiosity, support networks within the artistic community and enrich the lives of the people who visit and the quality of the work of the individual artists. Hours: call ahead. Contact: call Tina Albarni at 305/491-3164 or at (www.charlotteartery.org).

The Civic & Cultural Arts Center of Pineville, 316 Main Street, right next door to "old" Pineville Police Station, Pineville. **Ongoing** - The CCAC is a 501(C)(3) non-profit organization offering a place where artist of every discipline have an opportunity to network and enhance their gifts. The CCAC is a gathering place for emerging and established artists of all ages to present, create and collaborate in giving life to their art, with a goal of embracing and promoting the artistic, creative and entrepreneurial possibilities available in our community through classes, workshops and on-going events and programs. Hours: Sat. 9am-1pm and most week nights from 6:30-9pm. Contact: call Lee Baumgarten at 704/889-2434, or visit (www.ccacpineville.org).

The Sonia and Isaac Luski Gallery, at the Foundation for the Carolinas building, 220 N. Tryon Street, (old Montaldo's/Mint Museum

of Craft + Design site), Charlotte. **Ongoing** - Featuring work on loan from Sonia and Isaac Luski including works by: Chuck Close, Lewis Jones, Herb Jackson, Mark Peiser, Richard Ritter, Richard Jolley, Harvey Littleton, Lino Tagliapietra and many more. Hours: Mon.-Fri., 10am-5:30pm. Contact: 704/973-4500 or at (www.ftcc.org).

Cherokee

Qualla Arts and Crafts Mutual, 645 Tsali Blvd., across from the Museum of the Cherokee Indian, Cherokee. **Ongoing** - Featuring basket weaving, pottery, wood carving, finger weaving, beadwork, stone carving and fine painting by members of the Eastern Band of Cherokee Indians. Artisans must go through a juried process to become affiliated with the organization and current membership stands at about 300. Hours: open daily, year round, with seasonal hours. Contact: 828/497-3103 or at (www.cherokee-nc.com).

Concord

Concord Museum, Historic Courthouse, 65 Union Street South, Concord. **Through July 14** - "Selections from The Robert F. Phifer Art Collection," featuring fourteen paintings from the North Carolina Museum of Art that were last on public display during the Nixon administration. The Art Collection of Robert F. Phifer includes 19th and early 20th century paintings collected by the Concord native who used his success as a prosperous planter and cotton buyer to fuel his passion for art. In the early 20th century, he had one of the most comprehensive art collections in the world. With his passing, Phifer became the first major benefactor of the North Carolina Museum of Art. The museum acquired more than 230 works of art, including many of its masterpieces, wholly or in part with funds from Phifer's bequest. Hours: Tue.-Fri., 10am-4pm. Historic Cabarrus Association plans to expand hours if demand warrants it. Contact: call Historic Cabarrus at 704/920-2465 or visit (www.historiccabarrus.com).

The Galleries, of the Cabarrus Arts Council in Concord's Historic Courthouse, 65 Union Street South, Concord. **Through July 25** - "Perpetual Insight," includes drawings, paintings, photographs, ceramics and mixed media by nine artists including: Erin Anfinson of Murfreesboro, TN; Nicole Aquilana of Boston, MA; Hannah Celeste Dean of Slaton, TX; Alexa Garbarino of Montclair, NJ; Amy Gross of Delray Beach, FL; Lisa Krannichfeld of Little Rock, AK; Cindy Steiler of Gainesville, FL; Christopher Thomas of Climax, NC; and Justin Webb of Philadelphia, PA. The exhibition features artwork that subjectively explores nature, beauty and visual perception. Hours: Mon.-Sat., 10am-4pm. Closed Sat, in July and Friday July 3. Contact: 704/920-2787 or at (www.cabarrusartscouncil.org).

Crossmore

The Crossnore Fine Arts Gallery, a North Carolina Fine Art Gallery, is located at The Historic Weaving Room on the Campus of Crossnore School, 205 Johnson Lane, Crossnore. **Ongoing** - The gallery represents regional painters, sculptors and fine craft persons who want to take part in benefiting the children of The Crossnore School. Hours: Mon.-Sat., 9am-5pm. Contact: 828/733-3144 and 828/387-1695 or at (http://www.crossnoregallery.org/).

Cullowhee

Fine Art Museum, Fine & Performing Arts Center, Western Carolina University, Cullowhee. **Ongoing** - "Worldviews," featuring selections from the Permanent Collection and new acquisitions featuring regional, national and international artists' works in all media. Hours: Tue.-Fri., 10am-4pm & Sat., 1-4pm. Contact: 828/227-3591 or at (http://www.wcu.edu/museum/).

Dillsboro

Jackson County Green Energy Park, 100 Green Energy Park Rd., Dillsboro. **Ongoing** - Featuring art created with renewable energy featuring blown glass, forge-hammered metals, ceramics. The Jackson County Green Energy Park (JCGEP) utilizes clean, renewable energy resources to encourage economic development, provide environmental protection, and offer educational opportunities that together will help lead towards a more sustainable future for Western North Carolina. Hours: Tue.-Thur., 1-4pm & Sat., 10am-4pm. Contact: 828/631-0271 or at (www.jcgep.org).

Durham

Center for Documentary Studies at Duke University, 1317 West Pettigrew Street, Durham. **Juanita Kreps Gallery, Through July 29** - "BINNEGOED: Coloured & South African Photography". South Africa during Apartheid

is revisited here with the work of sixteen photographers who lived and worked during this period of legalized racial segregation. The exhibition reflects on the history of race and Apartheid resistance to consider what it meant to be Coloured. Classified under Apartheid as neither Black nor White, the place of Coloured people today remains hidden within the South African body politic. The exhibit was curated by Candice Jansen, 2014-15 exhibitions intern at the Center for Documentary Studies at Duke University. Jansen is also a new Ph.D. Fellow and an Archibald Mafeje Scholar at the Wits Institute for Social and Economic Research (WiSER) in Johannesburg, South Africa. Hours: Mon.-Thur, 9am-7pm; Fri., 9am-5pm; Sat., 11am-4pm; & Sun., 1-5pm. Contact: 919/660-3663 or at (http://documentarystudies.duke.edu/).

Claymakers, Gallery of Fine Handmade Pottery, 705 Foster St., Durham. **Ongoing** - Shows an ongoing, but rotating, exhibit of Claymakers Community artists. Current exhibitors include Corinne Fox, Deborah Harris, Laura Korch, Barbara McKenzie, Teresa Pietsch, Elizabeth Paley, Gillian Parke, Savannah Scarborough, and Evelyn Ward. Hours: Tue.-Sat., 1-6pm & 3rd fri. of the month from 6-9pm. Contact: 919/530-8355 or at (http://www.claymakers.org/).

Durham Arts Council Building, 120 Morris Street, Durham. **Allenton & Semans Galleries, July 3 - 25** - "A Body in Fukushima," featuring works by Eiko Otake and William Johnston. A reception will be held on July 17, from 5-7pm. **Ella Fountain Pratt Legacy Gallery, July 13 - Dec. 26** - "The Volcano Book Project," featuring works by Stacey Leanza. A reception will be held on Aug. 21, from 5-7pm. Contact: 919/560-2787 or at (www.durhamarts.org).

Golden Belt Arts Gallery, Golden Belt complex, Building 2, room 100, 807 East Main Street, Durham. **Ongoing** - The gallery is committed to promoting the work of emerging local, regional and national contemporary artists. Exhibitions of varying size and theme will be on view throughout the year with openings coinciding with Third Friday Durham. Hours: Mon.-Sat., 10am-7pm and Sun., noon-6pm. Contact: 919/967-7700 or at (www.goldenbeltarts.com).

North Carolina Central University Museum of Art, 1801 Fayetteville Street, Durham. **Ongoing** - Permanent collection focuses on African American art of the 19th & 20th century, including works by Edward Mitchell Bannister, Henry Ossawa Tanner, Romare Bearden, Jacob Lawrence, Elizabeth Catlett, and Norman Lewis. As well as more contemporary works by Sam Gilliam, Richard Hunt, William Artis, and Kerry James Marshall. Hours: Tue.-Fri., 9am-4:30pm & Sun., 2-5pm. Contact: 919/560-6211 or at (http://www.nccu.edu/artmuseum/).

Power Plant Gallery at ATC, 318 Blackwell St Durham. **Ongoing** - The Power Plant Gallery is an off-site extension of the arts at Duke, promoting visual arts engagement with students, faculty and visitors from Durham and beyond. With 1,500 square feet of exhibition space, the gallery is equipped to exhibit a range of media, from photography and painting to video and installation. Featuring a rotating program of work by Duke students, faculty, and visiting scholars, as well as locally, nationally and internationally recognized artists, the gallery is a new and exciting addition to the growing, vibrant Durham art scene. Hours: Mon.-Fri., 10am-4pm & Sat., noon-5pm. Contact: call 919/660-3695 or e-mail at (mfaeda@duke.edu).

The Carrack Modern Art, 111 West Parrish Street, Durham. **Ongoing** - The Carrack Modern Art features work by local artists in group and solo exhibitions, punctuated by a myriad of shorter artistic events that include outdoor projections, slam poetry, film screenings and musical performances. Hours: Mon.-Fri., noon-6pm; Sat., 2-5pm or by appt. Contact: 704/213-6666 or at (http://thecarrack.org).

The Nasher Museum of Art, Duke University Central Campus, 2001 Campus Drive, Durham. **Through July 12** - "Open This End: Contemporary Art from the Collection of Blake Byrne". An exhibition of both iconic and lesser-known works from some of the most significant and compelling artists of the last 50 years, the exhibition will trace a number of intertwined narratives in the history of recent art. These narratives include Pop and Conceptual Art, Minimalism, body-oriented performance art, the Pictures Generation, identity politics and psychologically-inflected figurative works. The exhibition's title comes from a 1962 painting by Andy Warhol, a gift from Blake Byrne to The Museum of Contemporary Art, Los Angeles, and the earliest work in the show. Guest curator Joseph R. Wolin utilizes the strengths of Byrne's collection to chart a broad but personal overview of contemporary art, while also pro-

continued on Page 35

NC Institutional Galleries

continued from Page 36

viding a window into the collector's personal vision. "Open This End" is organized and sponsored by The Skylark Foundation. **Through Aug. 30** - "Colour Correction: British and American Screenprints, 1967-75". Drawn primarily from the Nasher Museum's vast collection of prints, the exhibition examines a moment when artists adopted, and adapted, the screenprint technique during an extremely fertile period of experimentation and productivity in the United States and Great Britain. Coinciding with a confluence of social upheaval, political turmoil and artistic change and exchange, "Colour Correction" illustrates what many art historians consider to be the "golden age" of screenprinting. The exhibition includes more than 100 works by 40 artists—from the playful Pop art of Andy Warhol and Eduardo Paolozzi to the scathing political critiques of May Stevens to the minimalist abstractions and optical exercises in visual perception by artists such as Richard Anuszkiewicz, William T. Williams and Liliane Lijn. **Also** - Nasher Museum Café and Museum Shop. Admission: Yes, but free to Durham residents, courtesy of "The Herald-Sun" newspaper. Hours: Tue.-Sat., 10am-5pm; Thur. till 9pm; & Sun., noon-5pm. Contact: 919/684-5135 or at (www.nasher.duke.edu).

ALTERNATE ART SPACES - Durham **Durham Convention Center**, pre-function corridor, located next to the Carolina Theatre and the Durham Marriot, 201 Foster Street, Durham. **Through Oct. 14** - "Pencil : Finger : Brush : Hand," featuring paintings by Amy Fletcher. "I am still a little girl walking amongst the trees. What has changed, however, are the colors that shift and transform with every piece I complete. The images are never quite the same, nor the music that drives my energy as I work. I run through the thicket of canvas with a brush in one hand and a can of spray paint in the other— splashing and streaking bold, sometimes brash, color combinations. As if in some kind of dream, I will lance and parry, my arms now maple, then oak. I become bright light until the autumnal equinox brings her long shadows and inky washes," says Fletcher. Hours: reg convention hours. Contact: Durham Arts Council at 919/560-2787 or at (www.durhamarts.org).

Edenton

Chowan Arts Council/Your Community Arts Center, 504 S. Broad, Edenton. **Ongoing** - The Gallery features art from North East NC artists as well as some from within a 5 hour driving radius. You will find our beautiful waterfront location a pleasant destination as well as the fine art that hangs within our walls. Stained glass, pottery, photography, fiber arts, and painting in various media. We have metal art by Jonathan Bowling and Woodrow Slade, various forms of art by Christine Henninger, oils by Jane Perry, wood art by several local artist. You will find your visit to Edenton enjoyable and the Gallery a delight to your artist senses. Hours: Mon.-Fri., 11am-4pm & Sat.-Sun., 10am-2pm. Contact: 252/482-8005 or at (www.chowanarts.com).

Elizabeth City

The Center, Arts of the Albemarle, 516 East Main Street, Elizabeth City. **Ongoing** - A new featured artist section which will rotate every month. Receptions will be held each month on the 1st Friday. The Jenkins Gallery carries works by area artists for purchase. Hours: Mon.-Sat., 10am-5pm. Contact: 252/338-6455 or at (<http://www.artsaoa.com/>).

Fayetteville

Cape Fear Studios, Inc., 148 Maxwell Street, Fayetteville. **Ongoing** - Exhibits change on the 4th Friday of each month. We are a nonprofit cooperative of 30 local artists employing 2D and 3D media. The studio contains a gallery area where the artists' works are exhibited and where visiting artists can have a show. There are eight individual studios with working artists available to the public daily. Individual and group classes in a variety of media are ongoing. Hours: Mon.-Fri., 11am-5pm & Sat., 10am-4pm. Contact: 910/433-2986, e-mail at (capefearstudios@mindspring.com) and at (www.capefearstudios.com).

Ellington-White Contemporary, 113 Gillespie Street, Fayetteville. **Ongoing** - A visual arts venue for emerging and professional artists with exhibitions of original art and events that reflect and respond to cultural arts diversity. Hours: Wed.-Sat., 1-6pm. Contact: 910/223-1510 or at (<http://www.ellington-white.com>).

Gallery ONE13, 113 Gillespie Street, (across the Street from McDuff's Tea Room) Fayetteville. **Ongoing** - The gallery serves as a platform for local artists. It is used for juried and non-juried

exhibition and is also available for rent for independent artist exhibitions and group exhibitions. Hours: Fri. & Sat., 10am-5pm and till 9pm on 4th Fridays. Contact: 910-223-2787.

The Arts Center, Arts Council of Fayetteville/Cumberland County, 301 Hay Street, Fayetteville. **Through July 18** - "Public Works 2015," a showcase of visual arts by people of all ages. The Arts Council's walls and pedestals are covered with more than 200 colorful creations! Which one is the best? During the show's opening earlier this month, YOU were the judge ... and the votes are in. Congratulations to these winners of the "People's Choice" vote: 1st Place: William Hodges for "Accepted at the Door"; 2nd Place: Rob Robbas Franklin for "Edgar Allen Poe"; Honorable Mention: Rob Robbas Franklin for "The Stars in Her Eyes #2"; Honorable Mention: Christian Happel for "There's No Moon"; and Honorable Mention: AJ Fadel for "Beautiful Peacock". Sponsored by Public Works Commission of the City of Fayetteville, Public Works includes art by people of all ages and abilities from our community. Hours: Mon.-Thur., 8:30am-5pm; Fri., 8:30-noon; and Sat., noon-4pm. Contact: 910/323-1776 or at (<http://www.theartscouncil.com/>).

Fuquay-Varina

600 E. Broad Street, Fuquay-Varina, 2nd Friday, 5-9pm - "Art after Dark". The Fuquay-Varina Arts Council will showcase local talent. This free event will include live music, an artist market, and kids creative activities. For further info visit (www.FVartscouncil.org).

Gastonia

Arts on Main Art Center, 212 W Main Avenue, at the intersection of Main and South, formerly the historic Citizens National Bank, Gastonia. **Ongoing** - Home of Gaston County Art Guild and we offer a fine arts gallery, gift shop, 18 working studio spaces and classroom areas. Hours: Tue.-Thur., 11:30am-5:30pm and Fri.-Sat., 11am-7pm. Contact: 704/865-4224 or at (www.gastoncountyartguild.com).

Goldsboro

Arts Council of Wayne County, 2406 E. Ash Street, Goldsboro. **Ongoing** - The Art Market is located on the second floor of the Arts Council of Wayne County building. We represent approximately 50 NC based artists including potters, jewelry designers, wood turners, painters and writers. Hours: Mon.-Fri., 9am-7pm & Sat., 11am-2pm. Contact: 919/736-3300 or at (www.artsinwayne.org).

Greensboro Area

Throughout Greensboro, first Fri. of the month, till 9pm - "First Friday," featuring a gallery crawl of several gallery spaces in Greensboro. For further info (www.uacarts.org).

Open Air Market, corner of South Elm & MLK in downtown Greensboro. **First Fri. of every month, 4-9pm** - "Indie Market," a place where local artists and crafts people can come together to offer handmade and vintage goods.

African American Atelier & Bennett College for Women Gallery, Greensboro Cultural Center, 200 N. Davie Street, Greensboro. **Ongoing** - Featuring works by local, regional and national African American artists. Hours: Tue.-Sat., 10am-5pm; Wed., till 7pm & Sun., 2-5pm. Contact: 336/333-6885.

Elliott University Center Art Gallery, 221 Elliott University Center, UNC-G, Greensboro. **Ongoing** - Featuring works by student and alumni artists. Hours: Mon.-Fri., 8am-9pm. Contact: 336/408-3659.

Jonathan Brilliant working on his installation for "Stick, Stack, Show" (2011) at the Center for Visual Arts in Richmond, VA ©2011 Jonathan Brilliant

GreenHill, a space for NC art, 200 North Davie Street, Greensboro Cultural Center, Greensboro. **Through Aug. 30** - "Jonathan Brilliant On-Site". Brilliant's installation at Greenhill will be a modi-

fication of his coffee shop themed installations entitled "Have Sticks Will Travel: World Tour," a marathon series of site-specific installations that have taken place in 13 galleries over 18 months, in three countries, and on two continents. Brilliant has utilized repurposed materials sourced primarily from coffee shop culture – composing his palette from disposable wooden stir sticks, iced coffee straws, paper cup sleeves and plastic cup lids. Hours: Tue.-Sat., 10am-5pm; Wed. till 7pm; and Sun., 2-5 pm. Contact: 336/333-7460 or at (www.greenhillnc.org).

Guilford College Art Gallery, Hege Library, 5800 W. Friendly Avenue, Greensboro. **Ongoing** - Additional galleries feature rotating selections from the College's wide-ranging permanent collection of fine art and craft. Hours: Mon.-Fri., 9am-5pm & Sun., 2-5pm. Contact: 336/316-2438.

Guilford Native American Art Gallery, Greensboro Cultural Center, 200 N. Davie St., Greensboro. **Ongoing** - Featuring works by Carolina's Native Americans. Hours: Tue.-Sat., 10am-5:30pm. Contact: 336/273-6605.

Anne Rudd Galyon and Irene Cullis Galleries, Cowan Humanities Building, Greensboro College, 815 W. Market Street, Greensboro. **Ongoing** - Featuring works by student, faculty and others. Hours: Mon.-Fri., 10am-4pm & Sun., 2-5pm. Contact: 336/272-7102, ext. 301.

NC A&T State University Galleries, 1601 E. Market Street, Dudley Building, NC A&T State University, Greensboro. **Ongoing** - The Matye Reed African Heritage Collection seeks to educate people about the culture, history and accomplishments of African societies and peoples of African descent. It achieves this through the development of exhibits drawn from its extensive collection of African artifacts, which represent a cross-section of African cultures from over thirty-five countries. The collection is made up of fine examples of African material culture including sculptures, masks, figures, household implements, musical instruments, and textiles. The modern collection includes works from Nigeria, Ghana, Ethiopia, Haiti and elsewhere in the African Diaspora. Hours: Tue.-Fri., 10am-5pm & sat., 1-5pm. Contact: 336/334-3209.

The Center for Visual Artists Greensboro, second floor of the Cultural Arts Center, 200 North Davie St., Greensboro. **Ongoing** - Featuring works by member artists from throughout the greater Greensboro area. Hours: Tue.-Sat., 10am-5pm; Weds. till 7pm; & Sun., 2-5pm. Contact: 336/333-7485 or at (www.greensboro-art.org).

Work by Mackey Bane

Weatherspoon Art Museum, University of North Carolina - Greensboro, Cone Building, Tate and Spring Garden Streets, Greensboro. **July 11 - Oct. 18** - "The Stilled Lives of Objects". Over the history of art, the subject of the still life has provided unlimited opportunities for artists to investigate their understanding of vision and perception, to explore the formal elements of art, and to depict objects as symbols of cultural significance. The works in this exhibition both showcase depictions of natural and man-made objects and demonstrate the plethora of possibilities this humble subject matter offers to both artists and discerning visitors alike. **Through Oct. 4** - "FULL STOP (2004-05)" is a full-scale installation work constructed entirely of cardboard, black paint, wood and hot glue by Tom Burckhard. A highly detailed replica of a mythical artist's studio, the work presents viewers with a cluttered interior space filled with art books, research material and all the tools of the classic post-war American oil painter. Curiously, at the center of the studio is a blank canvas, hinting at the anxiety of making the first mark, the theater of the studio, and the melancholy narrative of painting today, a subject that Burckhard often references in his work. The exhibit is curated by Michael Goodson, Director of Exhibitions, Columbus College of Art & Design in collaboration with the artist. **Through Oct. 4** - "McDonald Bane: 2 Parts Art, 1 Part Science". Since the 1960s, North Carolina artist Mackey Bane has rigorously explored the visual effects of line, shape and color in her work. Her focus has been on exploring the endless variables produced by forming linear relationships and contrasting curved and angular geometric shapes in her abstract compositions, whether in color or black and white. Bane's exhibition at the Weatherspoon includes works on paper, prints

and oil on canvas paintings dating from 1966 to 2013. Bane received her MFA at Woman's College (now UNCG) in 1959. Her work has been shown nationally and is in the permanent collections of the Museum of Modern Art, New York, NY; the Mint Museum, Charlotte, NC; and the Weatherspoon Art Museum, among others. Bane is represented by Lee Hansley Gallery, Raleigh, NC. **The Bob & Lissa Shelley McDowell Gallery, Through Sept. 6** - "Beverly Semmes: FRP". At the heart of Beverly Semmes' The Feminist Responsibility Project (FRP) is a collection of works on paper that use rough gestural applications of ink and paint to conceal and reveal the female body as depicted in pornographic magazines. As Semmes explains, "Picture a committee of rogue censors responding to the imagery of porn. They blot out the literal; what is left behind and altered now speaks in a different voice." At the Weatherspoon, the drawings are accompanied by ceramics, suspended and illuminated glass sculpture, video work, and a large-scale installation. **Atrium and Lobbies** - Featuring works of art complementing current gallery exhibitions which are rotated in the atrium and public areas throughout both floors of the gallery. Tom Otterness' site-specific work, "The Frieze" is permanently installed in the atrium. Sculpture Courtyard - Featuring selections of American sculpture from 1900 to the present from the Weatherspoon Collection and on loan works from contemporary artists. Admission: Free. Hours: Tue., Wed. & Fri., 10am-5pm, Thur., 10am to 9pm and weekends, 1-5pm. Contact: 336/334-5770 or at (<http://weatherspoon.uncg.edu/>).

ALTERNATE ART SPACES - Greensboro **Center For Creative Leadership**, 1 Leadership Place, off Hwy. 220, Greensboro. **Through July 30** - "Serendipity," featuring works by artists associated with the Serendipity Art School of Greensboro, including: Jane Averill, Judith Glazier, Lou Ann Peters, and David Rawlins. Hours: by Appt. only. Contact: call Laura Gibson at 336/510-0975.

Greenville

Emerge Gallery & Art Center, 404 S. Evans St., Greenville. **Ongoing** - Featuring works in a variety of media by students, faculty, alumni (East Carolina University) and local artists. Hours: Tue.-Fri., 10am-9pm; Sat., 10am-4pm & Sun., 1-4pm. Contact: 252/551-6947 or at (www.emergegallery.com).

Greenville Museum of Art, 802 South Evans Street, Greenville. **West Wing Gallery, Through July 12** - "K-12 Works by Pitt County Schools Art Students". **The Rachel Maxwell Moore Gallery, Ongoing** - Featuring works by NC artists and American landscape artists including: Nena Allen, Charles Bashum, Charles Burchfield, Jasper Cropsey, Arthur Dove, Daniel Garber, David Johnson and David Kapp. **Francis Speight & Sarah Blakeslee Gallery, Ongoing** - Featuring works by Francis Speight and Sarah Blakeslee, two of Greenville's and NC's important artists. **Look & Learn Gallery, Ongoing** - On display are two and three-dimensional art from the Museum's Education Collection. Young visitors are invited to browse through the gallery and engage in the project sheets found in the Activity Corner. Admission: Free. Hours: Tue., - Fri., 10am - 4:30pm and Sat.&Sun., 1-4pm. Contact: 252/758-1946 or at (www.gmoa.org).

Hickory

Full Circle Arts, 29 Second Street NW, Hickory. **Ongoing** - Featuring works by member artists in a variety of mediums. Full Circle Arts is a not-for-profit educational organization whose mission is to encourage public appreciation and education for the arts. Hours: Tue., Thur., Fri., & Sat., 11am-5pm. Contact: 828/322-7545 or at (www.fullcirclearts.org).

Hickory Museum of Art, Arts and Science Center, 243 Third Avenue NE, Hickory. **Entrance Gallery, Through July 12** - "IMAGE*INATION: Catawba Valley Camera Club Juried Exhibition." The winning submissions from a regional photography competition juried by the Catawba Valley Camera Club are featured in this exhibition. The entry divisions include amateur and youth. The exhibit also includes year-end winning photographs from Camera Club members. **Windows Gallery, Through Sept. 6** - "Folk Art from the Permanent Collection." Southern Contemporary Folk Art from the Museum's Permanent Collection features work by "Ab the Flagman," Clementine Hunter, Wanda Clark, Theresa Gloster, Tammy Leigh Brooks, Sam Ezell, Marie Elem, Michael Finster, Leroy Almon and Sister Gertrude Morgan. Presented in conjunction with the recent book release by Catawba County author Margaret Allen, "When the Spirit Speaks, Self-Taught Art of the South." **Coe & Objects Galleries, Through Sept. 6** - "From the Master's Hands: Eddie Hamrick, Woodwright." The installation explores the artist's 40-year career, and includes pieces from his earliest creative beginnings as well as his more recent masterworks. The exhibi-

continued on Page 36

NC Institutional Galleries

continued from Page 35

tion features utilitarian and fine arts objects from public and private collections, including a Thomas Jefferson travel desk given to Governor McCrory by the artist, Arts and Crafts style furniture, ikebana planters, items created for the Catawba County Sesquicentennial, stringed instruments, toys, and more. **Whitener Gallery, Through Oct. 25** - "Thoughts Made Visible: Paul Whitener's Process." **Gifford & Regal Galleries, Through Sept. 20** - "HMA Studio Art School: Printmaking Students Exhibition." Collagraph and intaglio prints created in HMA's printmaking workshops with instructors Lindsay Barrick and Thomas Thielemann. **Shuford Gallery, Through Sept. 6** - "Woven Together: From Lesotho to Carolina," an exhibit featuring the cut paper collages and mixed-media paintings of Mount Pleasant artists Lillian Trettin and Linda Elksnin. The exhibit also includes tapestries woven by Maseru Tapestries Cooperative in Lesotho, Africa and photographs of the weavers by Carl Trettin. Lillian Trettin creates visual narratives by piecing together paper shapes like a jigsaw puzzle. She often begins by writing stories to inform her complex figurative works. Linda Elksnin creates mixed-media paintings by layering watercolor and gouache on a painted background and then building up color and texture using paint and colored pencils. Maseru Tapestries is a small weaving cooperative in Lesotho, in southern Africa. Organized in 1999, it is a typical cooperative that employs women so that they can provide better nutrition, healthcare, and education for their children. **Ongoing** - "Glass & Pottery from the Museum's Permanent Collection." **Mezzanine Gallery, Ongoing** - "Discover Folk Art: Unique Visions by Southern Self-Taught Artists from the Hickory Museum of Art Collection." Admission: Free. Hours: Tue.-Sat., 10am-4pm & Sun., 1-4pm. Contact: 828/327-8576 or at (www.hickorymuseumofart.org).

Highlands

The Bascom, a center for the visual arts, 323 Franklin Rd., covered bridge entrance at the end of Main Street, Highlands. **Greehey Atrium Gallery, Through July 5** - "Contemporary Craft Series: Sam Stark". **Campus, Through Jan. 9, 2016** - "The Bascom Outdoor Sculpture Invitational". A reception and curator talk will be held on Aug. 1, from 5-7pm. **Education Gallery, Ongoing** - The Bascom offers our students and instructors an opportunity to display their creative works from workshops and classes. The perspectives of these talented individuals reveal self-expression, cultural awareness and technical discipline. These ongoing displays expose the viewer to the analysis, invention, exploration and decision making processes used by students during the development of ideas into a work of art. Hours: Tue.-Sat., 10am-5pm. Contact: 828/526-4949 or at (www.thebascom.org).

High Point

Theatre Art Galleries, High Point Theatre, 220 East Commerce Avenue, High Point. **Main Gallery, Through Aug. 21** - "Stitched, Stuttered and Screened: Recent Works by Woodie Anderson," guest curated by Tom Patterson. A reception will be held on May 28, from 5:30-7:30pm. The exhibit will feature artist and designer Woodie Anderson, who employs printmaking, drawing, sculpture and written language to explore the areas where identity, personal history and society intersect. **Gallery B, Through Aug. 21** - Featuring an exhibit of works by Ben Towle, guest curated by Tom Patterson. A reception will be held on May 28, from 5:30-7:30pm. The exhibit will feature original pages from his three graphic novels and one of the folk tales in its entirety. **Hallway Gallery, Through Aug. 21** - Featuring an exhibit of works by Carol Meetze Moates, guest curated by Tom Patterson. A reception will be held on May 28, from 5:30-7:30pm. Moates works primarily in watercolor but also enjoys using oils. **Kaleidoscope Youth Gallery, Through Aug. 21** - "Annual Triad Middle School Art Exhibition," featuring works from 10 area middle schools. Hours: Tue.-Sat., noon-5pm. Contact: 336/887-2137 or at (www.tagart.org).

Hillsborough

Downtown Hillsborough, July 31, Aug. 28, Sept. 25, Oct. 30, 6-9pm - "Hillsborough Last Fridays Art Walk". The Hillsborough Arts Council invites everyone to visit walkable Historic Hip Hillsborough. Park once and enjoy five art galleries, artist studios, fine jewelers, boutique shops and award winning restaurants. Stops on the Hillsborough Last Fridays Art Walk include: Hillsborough Arts Council Gallery and Gift Shop, The Hillsborough Gallery of Arts, Spiral Studios, Hillsborough Artists Cooperative and The Skylight Gallery, Coldwell Banker Howard Perry and Weston, Cup A Joe, ENO Gallery, The Qi Garden,

Carolina Wellness Institute, and Daylight. For further info visit (www.lastfridaysartwalk.org).

Work by Emily Lees

The HAC Gallery, Hillsborough Arts Council, 102 North Churton Street, across the street from the Wooden Nickel, Hillsborough. **Through July 25** - "Invitation au Voyage" and the viewer is invited to join in an artistic voyage of place through the works by Bernice Koff and Emily Lees. A common bond in the work is a shared passion for all things French. The streets of Paris appear in the mixed media paintings of Parisian bookstalls & shops by Bernice Koff. Lees offers modern abstract images inspired by France and the nineteenth century French fascination with Japan, mounted on white vessels and forms. **Ongoing** - Offers a venue for emerging and mid-career artists to show and sell their work. Hours: Wed.-Sat., noon-4pm. Contact: 919/643-2500 or at (<http://www.hillsboroughartscouncil.org/index.html>).

Jacksonville

The Bradford Baysden Gallery, Jacksonville Council for the Arts, 826 New Bridge Street, Jacksonville. **Through July 27** - "Carolina," featuring a group exhibition of work by local artists, including Karen Cowan Edwards, Stephen Greer, BF Reed, and Stephen Zawistowski. In the exhibition, four local artists present a variety of artworks in different mediums and disciplines. The exhibition aims to highlight the great state of North Carolina while showcasing new art. Hours: Mon.-Fri., 8:30am-4:30pm & by appt. Contact: 910/455-9840 or at (<http://www.jaxarts.com/>).

Kings Mountain

Southern Arts Society (at the Depot), 301 N. Piedmont Ave., Kings Mountain. **Ongoing** - Southern Arts Society (SASi) Gift Shop featuring 25 regional artists working in a variety of media including: acrylic, oil and pastel paintings, mixed media, ceramics, jewelry, photography, sculpture and wearable art. Offering art & pottery classes to the public. Hours: Tue.-Fri., 10am-4pm, Thurs. till 9pm & Sat. 11am-3pm. Contact: 704/739/5585 or at (www.southernartssociety.org).

Lenoir

Caldwell Arts Council Gallery, 601 College Avenue, SW, Lenoir. **July 11 - 18** - "A Different Expression-Celebrating Me". A reception will be held on July 14, from 5-7pm. The exhibit is a show highlighting the art work of intellectually and physically challenged students attending the Compass Classes of Caldwell Community College and Technical Institute. Students use a variety of media to express themselves. **Satie's Gift Shop, Ongoing** - featuring gift items made by local artists. Hours: Tue.-Fri., 9am-5pm & Sat., 10am-2pm. Contact: 828/754-2486 or at (www.caldwellarts.com).

Marshall

Flow Gallery, 14 S. Main St., Marshall. **Ongoing** - Flow is a cooperative gallery owned, operated and curated by artists, offering for sale the best of local and regional crafted objects and arts, traditional and contemporary. Hours: Tue.-Sat., 10am-4pm or by appt. Contact: 828/649-1686 or at (www.flowmarshall.com).

Mooresville

Depot Visual Arts Center, 103 West Center Ave., Mooresville. **Ongoing** - MAGical Gallery shop, a great source for unique gifts. Hours: Tue.-Sat., 11am-4pm. Contact: 704/663-6661 or at (www.MAGart.org).

Morehead City

Carolina Artist Gallery, 800 Evans Street, Corner 8th, Morehead City. **Ongoing** - An artist co-op representing the artwork of over 25 local North Carolina artists! As a co-op, Carolina Artist Gallery welcomes local established and emerging artists to apply membership. All members are juried in and are required to staff the gallery and actively participate in gallery activities - receptions, hangings, publicity, etc. Hours: Wed.-Sat., 11am-4pm & Sun., noon-4pm. Contact: 252/726-7550 or at (www.carolinaartistgallery.com).

Morganton

KATZ Arts Collective, 116 W. Union Street, Morganton. **Ongoing** - It is a collective of artists, both online and in-house. It operates as a non-profit; any money left over after expenses goes back into the cooperative. Many different specialties including weaving, painting, photography, pottery, sculpture, and more are represented at the KATZ. Included in its amenities are a free children's area, display galleries and shelves, rental studios, and an event space. Hours: N/A. Contact: visit us on Facebook (<https://www.facebook.com/thekatzartcollective>) or e-mail us at (thekatzartcollective@gmail.com).

The Jailhouse Gallery, Burke Arts Council, 115 East Meeting Street, Morganton. **Through July 17** - "Fourth Annual Western North Carolina Studio Glass Exhibition". Hours: Tue.-Sat., 9am-5pm. Contact: 828/433-7282 or at (www.burkearts.org).

New Bern

Gallery on Craven Artists' Co-Op, 228 Craven Street, located in the historic Isaac Taylor House and Garden, across from Mitchell's Hardware and Morgans Bar and Grill, New Bern. **Ongoing** - The gallery is one of the many projects supported by Community Artist Will, a non-profit dedicated to expanding the art community of New Bern, NC. The gallery is filled with the work of ten different artists who work in a variety of mediums including: Jay Manning (Sculptor, Graphic Designer and Illustrator); Jon Derby (Photographer, Digital Art); Bernice Abraham (Painter); Dara Morgan (Painter); Sarah Thrasher (Photographer and Jewelry Designer); Becky Preece (Photographer); Kevin Strickland (Glass Blower); Brandy Baxter (Painter); Elaine Meyer (Painter) and Dottie Miller (Fused Glass Designer, China Painter, and Photographer). Hours: Thur.-Sat., 11am-7pm and Sun., 1-5pm. Contact: 252-649-1712 or at (www.galleryoncraven.org).

Old Fort

Arrowhead Artists and Artisans League Inc., 78 Catawba Avenue, Suite C-D, next to the parker hosiery building, 2 minutes from Exit 73 on Interstate I-40, Old Fort. **Ongoing** - The main Gallery space is about 1800 square feet, with an open, industrial feel. Art, ranging from traditional to abstract and mixed media, hangs on the walls. On the main floor are displays of various types of fine crafts, such as jewelry, pottery, fiber art, hand crafted baskets, and hand turned wooden bowls. You might even see a welded "junk yard" critter or two. After viewing all of the various arts and crafts, visitors can walk through a wide archway on the right to view more fine art and craft work and talk to the artists and students in several studios and the AGS classroom. If a studio door is open, visitors are being invited to step inside and enjoy the work. Currently, our Gallery and studio artists and artisans include: Lorelle Bacon, Ann Whisenaut, Karen Piquette, David Kaylor, Dawn Driebus, Len Eskew, Wayne Stroud, Susan Taylor, Cathy Green, Anne Bevan, John Sullivan, Evelyn Chrisawn, Tim Muench, Chuck Aldridge, Charles Davis, Fredreen Bernatovicz, Anne Allison, Darlene Matzer, Billie Haney, Marguerite Welty, Jean Ryan, Kasha Baxter, Linda Magnus, Kim Hostetter, Bunnie Burgin, Sonya Russell, Helen Sullivan, Janet Bennett, and Sabrina Miller. Hours: Thur.-Sat., 11am-5pm & Sun., 1-4pm. Contact: 828/668-1100 or at (<http://arrowhead-art.org/>).

Pembroke

A.D. Gallery, University of NC at Pembroke, 1 University Dr, Pembroke. **Ongoing** - The A.D. Gallery is sponsored by the Art Department of the University of North Carolina at Pembroke. Serving the university and local community, the gallery provides a venue for student and faculty work, as well as that of local, regional, national and international artists. The gallery helps fulfill the department's goal of providing outstanding educational opportunities for its students by bringing quality visual arts to the university and the community at large. Hours: Mon.-Thur., 9am-5pm; Fri., 9am-3pm and Wed. evenings, 5-8pm. Contact: 910/521-6695 or at (www.uncc.edu/a.d.gallery/).

Raleigh

Collective Arts Gallery & Ceramic Supply, 8801 Leadmine Road, Suite 103, Raleigh. **Ongoing** - Featuring works by local and nationally renowned artists on permanent exhibit. Hours: Tue.-Fri. 11am-7pm & Sat., 10am-6pm. Contact: 919/844-0765.

Work by Eugene Thomason

Nature Art Gallery, inside the Museum Store, North Carolina Museum of Natural Sciences, 11 W. Jones Street, downtown Raleigh. **Through Aug. 2** - "Transparent-Overlapping Images of Nature," featuring works by Bethania, NC, painter Trena McNabb. The exhibit features images highlighting flora, fauna, foods and landscapes that comprise our precious Earth and its resources. Admission: Free. Gallery Hours: Mon.-Sat., 9am-4:45pm & Sun., noon-4:45pm. Store Contact: 919/733-7450, ext. 360 or at (www.naturalsciences.org/store/nature_gallery.html).

North Carolina Museum of Art, 2110 Blue Ridge Road, Raleigh. **East Building, Level A, Photography Galleries, Through Sept. 13** - "Director's Cut: Recent Photography Gifts to the NCMA". The exhibition features a selection of photographs from recent gifts to the Museum in honor of Dr. Lawrence Wheeler's 20th anniversary as director of the North Carolina Museum of Art. These gifts are a significant addition to the Museum's photography collection and feature iconic images by many ground-breaking photographers of the 20th century, along with innovative works by contemporary photographers. Ranging in date from 1967 to 2013, the photographs depict a wide variety of subject matter, including Elvis conventions, minor league baseball, self-portraits, the southern landscape, and views of Cuba and New York. Artists in the exhibition include Uta Barth, William Christenberry, Alex Harris, Frank Hunter, Bill Jacobson, Simen Johan, Andrew Moore, Maria Magdalena Campos-Pons, and Kerry Skarbakka, among others. **East Building, Through Aug. 23** - "The Patton Collection: A Gift to North Carolina". This exhibition features an exceptional gift to the NCMA from the private collection of Jim and Mary Patton. This transformative gift significantly expands the scope of the Museum's permanent collection, both augmenting works by artists currently in the collection and adding works by artists previously not represented, enabling the Museum to present a comprehensive picture of the significant movements in modern and contemporary art. Amassed over a lifetime, the collection includes seminal works by masters of mid- to late-20th-century art: Milton Avery, Richard Diebenkorn, Jackie Ferrara, Helen Frankenthaler, Adolph Gottlieb, Hans Hofmann, Ellsworth Kelly, Robert Motherwell, David Park, Sean Scully, Frank Stella, Wayne Thiebaud, and many others. **Ongoing** - Featuring 10 additional sculptures by the celebrated French artist Rodin on loan from Iris Cantor's private collection. **Ongoing** - "John James Audubon's The Birds of America". The state has owned this treasured volume since 1848, but it has never been exhibited. **Ongoing** - The North Carolina Museum of Art has an outstanding permanent collection of more than 5,000 objects spanning antiquity to the present day. On the occasion of the expansion, the Museum has acquired more than 100 new works of art. Representing commissions, gifts, and purchases, the new works encompass important and diverse examples of historic and contemporary art from around the world, and will be installed in the Museum's new building and the surrounding landscape. Highlights include a gift of 28 sculptures by Auguste Rodin, and work by such internationally acclaimed artists as Roxy Paine, Ursula von Rydysvard, El Anatsui, Jaume Plensa, Jackie Ferrara, Ellsworth Kelly, and David Park, among others. Hours: Tue.-Sat., 9am-5pm; Sun., 10am-5pm; & open until 9pm on Fri. Contact: 919/839-6262 or at (www.ncartmuseum.org).

North Carolina Museum of History, 5 East Edenton Street, (between Salisbury and Wilmington Streets), Raleigh. **Ongoing** - Featuring exhibits dealing with North Carolina's history as a theme. Admission: Free. Hours: Mon.-Sat., 9am-5pm & Sun., noon-5pm. Contact: 919/807-7900 or at (<http://www.ncmuseumofhistory.org/>).

continued on Page 37

NC Institutional Galleries

continued from Page 38

Rockingham

Leath Memorial Library, 412 E Franklin Street, Rockingham. **Calvin Little Room Gallery, Through Aug. 28** - "Young Artist Show," featuring works by young artist ages 16 – 22 years old in the region. This exhibit will consist of 2D artwork in all mediums and Photograph/Digital Medium. We are excited about showcasing our talented and gifted young artist. Hours: Mon., 9am-7pm; Tue.-Thur., 9am-6pm; Fri., 9am-5pm; and Sat., 9am-noon. Contact: Library at 910/895-6337. For more information on the shows or on becoming an exhibitor please contact: Pat Halligan by e-mail at (plantation9476@yahoo.com), phone 410/596-2770. or Peggy Andersen by e-mail at (peganderen@carolin.rr.com), phone 910/895-6909.

Rocky Mount

Four Sisters Gallery, Dunn Center for the Performing Arts, NC Wesleyan College, 3400 N. Wesleyan Blvd., Rocky Mount. **Through Oct.30** - Featuring a two person sculpture exhibit with Victoria Salas Hunter's terracottas and Jan Sullivan-Volz's assemblages. Hunter's statues have a feminine presence that simultaneously expresses both a knowing power and vulnerability. Her standing figures have statuesque dignity that the artist achieves with proportion and gesture. The viewer will recognize the "found" elements in Jan Sullivan-Volz's assemblages; she shops, scavenges and collects wherever. Her response is both to the objectness of each "found" element, such as the giraffe in Exhibit #12 of the Menagerie and to the form of each element such as its material, its shape, color and texture...like a painter's choice of colors. Hours: Mon.-Thur., 9am-5pm; Fri., 9am-3pm; & Sat., 9am-noon.. Contact: 252/985-5268.

Maria V. Howard Arts Center, Imperial Centre for the Arts and Sciences, 270 Gay Street, Rocky Mount. **Through Sept. 6** - "The Art of the Brick®," featuring a one of a kind LEGO® art exhibition by Nathan Sawaya" and "In Pieces," Sawaya's unique multimedia collaboration with award winning Australian photographer Dean West. The Art of the Brick®, features large scale sculptures created out of iconic LEGO® bricks by New York based artist, Nathan Sawaya. It is one of the largest and most popular art exhibits touring the globe. CNN hailed "The Art of the Brick®" as one of the top twelve "must see exhibitions in the world." "This year alone, we've visited Australia, South Africa and Taiwan," said Sawaya. "We are thrilled to be bringing this collection to Rocky Mount." The two artists spent years traveling and working together to blend their crafts resulting in the "In Pieces" collection of visually stunning hyperrealistic images that are exhibited with corresponding and complimentary three dimensional LEGO sculptures. Hours: Tue.-Sat., 10am-5pm & Sun., 1-5pm. Contact: 252/972-1163 or at (http://arts.imperialcentre.org/).

Mims Gallery, Dunn Center for the Performing Arts, NC Wesleyan College Campus, 3400 N. Wesleyan Blvd., Rocky Mount. **Through Aug. 2** - "Out of Wilson," featuring pen and ink drawings by Gwen Hardie and acrylic paintings by Cindy Harris. Hours: Mon.-Fri., 9am-5pm & one hour before performances. Contact: call 252/985-5268 or at (www.ncwc.edu/Arts/Mims/).

North Civic Gallery, Dunn Center for the Performing Arts, NC Wesleyan College Campus, 3400 N. Wesleyan Blvd., Rocky Mount. **Through Oct 30** - "Life Works: by the late Willie Lee Evans". Willie Lee Evans (W.E.) was born March 23, 1948 to John Earl and Malvola Evans, in Alcolu, SC. At the age of nine, Willie and his family moved to Bridgeport, Connecticut. It was there, in the fourth grade, at Long Fellow Elementary School, that his love for art began. After admiring several of his art pieces, his seventh grade teacher, Mrs. Tisdale took interest and was able to get him involved in an art program. However, being the true artist that he was, throughout most of his life, he pursued acquiring skills on his own. Willie fell ill in the late 1980's, suffering a stroke that paralyzed the right side of his body, which was the side he used for painting. In the early 1990's he returned home to South Carolina. His passion and determination was so strong that he taught himself to paint with his left hand. After his return to South Carolina, that true love for art kept him motivated to continually create. Hours: Mon.-Fri., 9am-5pm & one hour before performances. Contact: call 252/985-5268 or at (www.ncwc.edu/Arts/Mims/).

Rutherfordton

Rutherford County Visual Arts Center & Gallery, 160 N. Main Street, at the intersection of W.

Court St., Rutherfordton. **Ongoing** - Offering a changing exhibit of 2D and 3D art including oils, watercolor, scratchboard, calligraphy, fiber, wood, glass, pottery and fine craft by local artists/fine crafters. Hours: Tue.-Sat., 10am-3pm. Contact: 828/288-5009 or at (http://www.rcvag.com/).

Work by Bill Jameson

Saluda

Saluda Historic Depot, Main Street, Saluda. **Through July 31** - Featuring works by Bill and Anne Jameson as a bebefit fundraisers for the Saluda Historic Depot. The depot sits on historic at the crest of the steepest mainline standard gauge railroad in the United States. The depot building is a contributing structure on the National Register of Historic Places in the listing for the Saluda Main Street Historic District. Hours: N/A. Contact: (www.historicalsaluda.org).

Seagrove Area

Museum of North Carolina Traditional Pottery, 122 E. Main St., Seagrove. **Ongoing** - The Museum organization was founded twenty-five years ago in Seagrove, and is dedicated to preserving and perpetuating the pottery tradition. We strive to impart to new generations the history of traditional pottery and an appreciation for its simple and elegant beauty. A display of area pottery is now offered in the old Seagrove grocery building. Hours: Mon.-Sat., 9:30am-3:30pm. Contact: 336/873-7887 or at (www.seagrovepotteryheritage.com).

North Carolina Pottery Center, 233 East Avenue, Seagrove. **Through Oct. 5** - "Prized Pieces: The Makers Collection". The exhibition illustrates that makers tend to be collectors as well. Featured are two pieces from each of the artists in this exhibition: one piece made by the artist that they are keeping for themselves, and one prized piece made by anyone else that the artist has chosen to keep because it has significance to them. Together with those two pieces, you will find a short explanation from the artist on why they have chosen to keep those two special pieces. Featured artists include: Will Baker, Michael Ball, Tammy Brooks, Melisa Cadell, Kyle Carpenter, Lisa Clague, Naomi Dalglish, Will Dickert, Bruce Gholson and Samantha Henneke, Becky Gray, Nick Joerling, Kate Johnston, Tinka Jordy, Po-Wen Liu, Michael Mahan, Courtney Martin, Alex Matisse, Kent McLaughlin, Jennifer Mecca, Shane Mickey, Gillian Parke, Anne Pärtna, Phil Pollet, Joel Queen, Gwendolyn Redfern, Senora Richardson Lynch, Ibrahim Said, Amy Sanders, Ken Sedberry, Roy Strassberg, Joy Tanner, Brad Tucker, Ben Watford, Dina Wilderamsing, and Liz Zlot Summerfield. **Through July 25 (or until the mugs are gone!)** - "250 Mugs On The Wall". The exhibit is a collaborative exhibition/fundraiser between the North Carolina Pottery Center (NCPC) & Seagrove Area Potters Association (SAPA). Proceeds will be split 50/50 and used by each organization to better fulfill their mission. **Ongoing** - Featuring permanent and changing exhibits on the history of North Carolina pottery, "The North Carolina Pottery Tradition" and "Seagrove Area Pottery". The Center also offers information on activities, maps and information about the potteries located in the Seagrove area and across the state. A display of representative works from more than 90 area potteries is also offered. Hours: Tue.-Sat., 10am-4pm. Contact 336/873-8430 or at (www.ncpotterycenter.org).

Siler City

Throughout Siler City, July 17, 6-9pm - "Siler City Art Walk," featuring exhibits at many of the city's exhibit spaces, live entertainment, artist demonstrations, food, local wine or beer tastings, offered in town on the 3rd Fri. of the month. Hosted by the North Carolina Arts Incubator. Contact: 919/663-2072 or at (www.ncartsincubator.org).

North Carolina Arts Incubator Gallery, 223 N Chatham Ave., Siler City. **Ongoing** - Featuring the handcrafted work of over 30 Incubator and regional artists in a variety of mediums including painting, pottery, stained and fused glass,

fabric art, cards, photography, wood, jewelry, metal, baskets and more. There is a broad range of items and prices. Hours: Mon.-Sat., 10am-5pm; & 3rd Fri., 10am-9pm. Contact: 919/663-2072 or at (www.ncartsincubator.org).

PAF Gallery, 223 N Chatham Ave., Siler City. **Ongoing** - A gallery featuring works by local and regional artists. Hours: 3rd Fri. 6-9pm. Contact: 919/663-2072 or at (www.ncartsincubator.org).

Southern Pines

Campbell House Galleries, Arts Council of Moore County, 482 E. Connecticut Ave., Southern Pines. **Through July 10** - "HOMEFRONT & DOWNRANGE: Witness the Art in Military Life". This exhibit will take a deep and personal look at many aspects of military life: An Army wife's story through narrative textiles by Kristin La Flamme, a soldier's story through photographs by Hunter Rudd, the stories of America's military children through art selected from the Military Child Education Coalition's Art from the Heart, and the story of returning home from combat through art selected from the Combat Paper Collection. Hours: Mon.-Fri., 9am-5pm. Contact: 910/692-4356 or at (www.mooreart.org).

Southport

Franklin Square Gallery, 130 E. West St., Southport. **Ongoing** - Works by members of the Associated Artists of Southport. Hours: Mon.-Sat., 10am-5pm. Contact: 910/457-5450 or at (www.franklinsquaregallery.com).

Spruce Pine

TRAC Arts Center, Toe River Arts Council. 269 Oak Avenue, Spruce Pine. **Through July 25** - "200 Years of Chairs - Woody's Chairs". When you walk through the doors of the gallery you'll smell the forest. You'll feel the silken smoothness of the chair arms, the legs, the backs. You'll see the sheen only a hand-rubbed oil finish can produce. And you'll be surrounded by generations of Woody's chair making in Mitchell County. The exhibition will take you back to when Wyatt Woody first set foot in the county in the late 18th century and continued a tradition that endures to this day. Hours: Tue.-Sat., 10:30am-5pm. Mon.-Sat., 10:30am-5pm. Contact: 828/682-7215 or at (www.toeriverarts.org).

Sylva

Gallery One, Main Street, Sylva. **July 10, 5-8pm** - "Downtown Sylva Second Friday Art Stroll". **July 1 - 31** - Featuring an exhibit of watercolors and oils by Pamela Haddock. **Ongoing** - Home of the Jackson County Visual Arts Association. The association has also offered workshops: including utilizing social media, book binding, drawing and art history. Exhibitions usually include paintings, photographs, sculptures and occasionally contemporary crafts. Hours: Mon.-Fri., 1pm-4pm and by appt. Contact: Tim Lewis 828/337-3468 or James Smythe 828/507-4248.

Tryon

Tryon Arts and Crafts School, 373 Harmon Field Rd., in the old Tryon Middle School, Tryon. **T - "** **Gallery & Gift Shop, Ongoing** - Gift Shop features juried works by regional artisans to selected work produced by our instructors and students. Hours: Mon.-Fri., 10am-4pm & Sat. 10am -1pm. Contact: 828/859-8323 or at (www.tryonartsandcrafts.org).

Work by Winston Wingo

Upstairs Artspace, 49 South Trade St., Tryon. **Through July 24** - "Winston Wingo: Painting and Sculpture". A reception will be held on July 18, from 5-8pm. Wingo is an active painter, sculptor, and art educator from Spartanburg, SC. He has exhibited in many solo and group shows in prestigious galleries and museums in the US, Canada, France, and Italy. Hours: Tues.-Sat., 11am-5pm. Contact: 828/859-2828 or visit (www.upstairsartspace.org).

Valdese

Valdese Heritage Arts Center, 146 Main Street West, Valdese. **Ongoing** - The center offers a great selection of unique gifts on exhibit and for sale, including, but not limited to original paintings, pottery, needlework, wood-carvings, hand crafted furniture, ceramic sculptures,

stained glass, photography, jewelry, floral arrangements greeting cards, quilts and home made soap. Hours: Mon.-Fri., 9am-5pm & Sat., 11am-3pm. Contact: 828/874-1849 or at (http://vhac.webs.com).

Washington

River Walk Gallery and Arts Center, 139 W. Main Street, Washington. **Ongoing** - All work is done by local artists and has to be juried into the gallery. The gallery includes watercolor, oil, and acrylic paintings, photography, pottery, mixed media, fiber arts, jewelry, wood work, stained glass, and books written by local authors. Hours: Mon.-Sat., 10:30am-5pm. Contact: 252/974-0400.

Waynesville

Little Gallery on Church Street, 37 Church Street, Waynesville. **Ongoing** - Featuring montly exhibits by regional arts. Sponsored by the Haywood County Arts Council. Hours: Mon.-Fri., 9am-5pm. Contact: 828/452-0593, e-mail at (info@haywoodarts.org) or at (www.haywoodarts.org).

The Haywood County Arts Council's Gallery 86, 86 N. Main Street, Waynesville. **Ongoing** - The gallery lends itself to showcase high quality fine art by local and regional artists. Hours: Mon.-Sat., 10am-5pm. Contact: 828/452-0593 or at (www.haywoodarts.org).

The Museum of North Carolina Handicrafts, 307 Shelton Street, corner of US 276 So. and Shelton Street, Waynesville. **Ongoing** - Featuring the handicrafts of North Carolina in the historic Sheldon House. Hours: Museum hours change seasonally, call 828/452-1551.

Wentworth

Dan River Art Market & Gallery, 1122 NC Hwy. 65, Wentworth. **Ongoing** - The gallery offers art and craft by local artists and 6 gallery exhibits throughout the year, workshops and lectures. Hours: Thur., 10am-4pm; Fri., 11am-2pm; and by appt. Contact: 336/349-4039 or at (www.artsin-rockingham.org).

Wilmington

Louise Wells Cameron Art Museum, @ intersection of Independence Blvd. & South 17th Street, Wilmington. **Brown Wing, Through July 26** - "Claude LIVE!". Celebrating the 100th anniversary of the birth of Claude Howell (March 17, 1915 – February 3, 1997), this exhibition focuses on the life and work of one of North Carolina's most notable artists. Howell holds an established place in the vanguard of North Carolina art. A brilliant colorist and meticulous draftsman, he is best known for his intimate examination of the southern coast: the quality of light and life of its people. For over fifty years, Howell kept journals chronicling his daily life in Wilmington and his international travels through twenty-three countries. He wrote brilliant radio commentaries inspired by his journal entries which were produced by WHQR Public Radio. Additionally, he established the art department of the University of North Carolina Wilmington, and was teacher, mentor, arts activist and philanthropic leader, using his great energy and will for the betterment of the arts in North Carolina. This exhibition brings to life the artwork of Claude Howell through the use of animation, film, theatre, dance and contemporary multimedia. This was made possible by the contributions of our artists and artistic collaborators: Phil Abbott; Luis Adorno; Adam Alphin; Reid Clark; Sharon Clark; Mirla Criste; Beth Crookham; Hilda Dill; Clyde Edgerton; Carolyn Evans; Shane Fernando; Amanda RJ Fulk; Zach Hanner; Fritz Huber; Ray Kennedy; Stephanie Manning; Alex Mille; Mike O'Neil; Tony Rivenbark; Jennifer Rose; Angela Rowe; Andre Silva; Gary Ralph Smith; Rachael Trainor; Steve Vernon; Alonzo V. Wilson. **Through Sept. 6** - "Hiroshi Sueyoshi: Matter of Reverence". For over forty years, Hiroshi Sueyoshi (Japanese, b. 1946) has worked in the medium of clay. This exhibition explores the evolution of Sueyoshi's art and philosophy as well as his major influences including Hamada Shoji, Isamu Noguchi, Teruo Hara, Ruth Duckworth and Peter Voukos. Featuring work from CAM's permanent collection as well as loans from private and public collections including the Smithsonian American Art Museum, Washington, DC, the Mint Museum, Charlotte, NC and the Asheville Art Museum, Asheville, NC. **Pancoe Art Education Center, Exhibition Cases, Ongoing** - View some of the Seagrove and Contemporary Pottery from the museum's permanent collection in the cases. These include the works of resident artist Hiroshi Sueyoshi, Ben Owen III and Jugtown Pottery among other works. Admission: Yes. Hours: Tue.-Sun., 10am-5pm and Thur. till 9pm. Contact: 910/395-5999 or at (www.cameronart-museum.org).

continued on Page 38

NC Institutional Galleries

continued from Page 37

Winston-Salem

Downtown Art District, Sixth and Trade Streets, Winston-Salem. **July 3, 7-10pm** - "DADA First Friday Gallery Hop," with special artist demonstrations, art exhibits, shops and studios open evening hours. Events are free and open to the public. Gallery Hops are funded and sponsored by the Downtown Art District Association, a non-profit organization, and their supporting membership. Contact: 336/734-1864 and visit (www.dadaws.org) for more information.

Work by Dennis Millsaps

Artworks Gallery, 564 N. Trade Street, Winston-Salem. **Through Aug. 1** - "Shadow Stories," featuring an exhibition of works by Dennis Millsaps and Taylor Hayes, reflecting on the duality of light and shadow. A reception will be held on July 3, from 7-10pm. The full moon, an inspiration for six works presented by artist Dennis Millsaps in acrylic on canvas that depict the moon posed with shapes of color, texture & shadow. Shadows in varying degree of reality and abstraction are the focus of twelve mixed media paintings by Taylor Hayes. **Ongoing** - The gallery is the longest running cooperative gallery established by artists for artist members, showing 12 exhibits per year in the heart of Winston-Salem's Art District. Approx. 21 artists show their work in mediums such as painting, watercolor, drawing, photography, sculpture, encaustic wax, and digital art. The gallery features the work of Mary Beth Blackwell-Chapman, E.Faye Collins, Chris Flory, Carl Gericke, Don Green, Nancy Hayes, Ted Hill, Alix Hitchcock, Virginia Ingram, Steven Hull Jones, Lea Lackey-Zachmann, Nanu LaRosee, Kate Magruder, Beverly Noyes, Nelida Otero, Dave Riedel, Ben Rouzie, Inez Ruchte, Virginia Shepley, Ed Shewmake, Mitzi Shewmake, Anne Kesler Shields, Kimberly Varnadoe, Jody Walker, Mona Wu, Tyrie Brown, Mike Foley, and John Hamilton. Hours: Tue.-Sat. 11am-5pm and Sun., 1-4pm. Contact: 336/723-5890 or at (www.artworks-gallery.org).

4th Dimension Gallery, Commerce Plaza, 411 W. Fourth St., downstairs from Cat's Corner, Winston-Salem. **Ongoing** - Featuring works by art students from Winston-Salem's colleges and universities - the NC School of the Arts, Salem College, Wake Forest University and Winston-Salem State University. Hours: Fri., 5-8pm & Sat., 5-8pm. Contact: 336/249-0418.

Piedmont Craftsmen Gallery, 601 North Trade Street, Winston-Salem. **Ongoing** - Featuring fine art crafts by over 350 of the best artisans of the Southeast. Hours: Tue.-Fri., 10:30am-5pm & Sat., 11am-4pm. Contact: 336/725-1516 or at (www.piedmontcraftsmen.org).

Red Dog Gallery, 606 N. Trade Street, Winston-Salem. **Ongoing** - The gallery showcases the work of a consortium of talented local artists and craftsmen from the group Art For Art's Sake. From rich paintings and raku pottery to hand-made jewelry and whimsical sculpture, the items

and styles on display at the gallery are constantly changing - and there always is something new to discover for every sensibility and budget. Hours: Tue.-Fri., noon-6pm and Sat., 11am-4pm. Contact: 336/413-6667 or at (www.theafasgroup.com).

Reynolda House Museum of American Art, Reynolda Road, Winston-Salem. Mary and Charlie Babcock Wing Gallery, **Ongoing** - Collection of 18th through 20th century art, sculpture, American art, and pottery. Admission: Yes. Hours: Tue.-Sat., 9:30am-4:30pm & Sun., 1:30-4:30pm. Contact: 336/725-5325 or at (www.reynolda-house.org).

SEED Collective Gallery, 205 W. Sixth Street, entrance is on "Soho Alley", Winston-Salem. **Ongoing** - Featuring works by a cooperative group of artists in various mediums. Hours: Sat. from 11am-5pm & by appt. Contact: 336/722-2345.

Southeastern Center for Contemporary Art, 750 Marguerite Drive, Winston-Salem. **Through Aug. 16** - "Alternative Modernisms". The exhibit captures the evolving relationship between the historical and contemporary image through diverse cultural perspectives of five contemporary artists: Harun Farocki, Leslie Hewitt, Pedro Lasch, Jumana Manna, and Jeff Whetstone. Each artist stages a dialogue with historical and vernacular culture, revisiting representational traditions born in painting, at one remove, through the lens of photography and film. Each finds new spaces in the genres of still life, portrait, and landscape to intervene in how specific histories can be told. They work from the archive, the studio, the museum and the outdoors. They investigate personal histories of place, from Rural Appalachia to Palestine. Various approaches to narration emerge from time-based media driven by the desire to refute a monolithic sense of history and to speak from the contemporary vantage. **Through Oct. 4** - "Devin Leonardi: Figure at Dusk," featuring the first solo museum exhibition of the late Devin Leonardi. The exhibition displays 34 of the artist's works, including watercolors and small oil paintings, spanning his first cycle of work in 2005 to his last works made in 2014. Leonardi's imagery richly depicts the twilight of the American landscape, the mythology of westward expansion, and the dialectic between modern and contemporary image, as seen in his paintings' adaptations of photographic source material. Harkening back to an earlier period of American history and following its folkways, Leonardi constructed Americana paintings of pioneers, journeymen, and classical figures as well as stunning landscapes of plains, mountains and newly forming cities using vintage photographs from the 1850s to 1880s. Hours: Tue.-Sat., 10am-5pm, Thur. till 8pm; Sun., 1-5 pm, and closed Mon. & state holidays. Admission is free. Contact: 336/725-1904 or at (www.secca.org).

The Gallery of the Arts, Commerce Plaza, 411 West Fourth Street, just next door to the Stevens Center, Winston-Salem. **Ongoing** - the facility includes The Community Arts Cafe's Gallery of the Arts, Underground Theare Gallery, and Arts Alley featuring works from artists of the Triad region of North Carolina including fine art, fine craft, literature, recorded music, videos and any other products available exclusively through CAC. Hours: Mon.-Sat., noon-6pm & during First Friday Gallery Hop. Contact: 336/793-8000 or at (www.communityartscafe.com).

Unleashed Arts Center, 204 West 6th Street, Winston-Salem. **Ongoing** - The Center is a special initiative by The AFAS Group to foster an appreciation of art and to encourage the development of emerging artists. The center provides a venue for art shows, seminars, artist demonstrations and includes working artists studios. Hours: Tue.-Fri., noon-6pm and Sat., 11am-4pm. Contact: 336/413-6667 or at (www.theafasgroup.com).

Pinehurst in the Food Lion/Bowling Alley Plaza, Aberdeen. **July 1 - 30** - Featuring an exhibit of works by Terance Painter of Maggie Valley, NC., and Sandi Barden of Burlington, NC. This will be a special opportunity for the public to view their unique and beautiful work in the Pinehurst, NC area. **Ongoing** - Featuring only NC potters and primarily those of Seagrove, NC. We typically have over 1000 pieces from 25 pottery artist's on display. Hours: Mon.-Sat., 10am-5pm. Contact: 910/420-8056 or at (www.pinehurstpottery.com).

Asheboro

Circa Gallery, 150 Sunset Avenue, Asheboro. **Ongoing** - Featuring works by local, regional, and established artists. Hours: Tue.-Sat., 11am-6pm. Contact: 336/736-8015.

Colorshow Gallery, 151 N. Fayetteville Street, located on the second floor of Bell & Browne Law Offices, Asheboro. **Ongoing** - The gallery offers an assortment of artworks by NC artists, from pottery and blown glass, to fiber arts, jewelry and paintings. We also have an assortment of hand-poured candles and handmade soap. Hours: Mon.-Thur., 11am-6pm; Fri., 11am-4pm and every 3rd. Fri., is our Open House from 5:30-8:30pm, where you can meet the artists and enjoy some refreshments. Contact: Betsy Browne at 336/465-2387 or at (<http://www.colorshowgallery.com>).

Little River Art Works, 6417 Abner Rd., Asheboro. **Ongoing** - Featuring stoneware luminaries and hand carved folk art scenes on our pottery by Nora & Barry Walbourn. Hours: by appt. only. Contact: 336/381-4708 or e-mail at (littleriver@rtmc.net).

Susan Harrell Studio Gallery, 375 S. Fayetteville Street, Asheboro. **Ongoing** - Featuring a fine art gallery showcasing the work of contemporary photorealism painter Susan Harrell and other select artists. Hours: Tue.-Sat., 10am-5pm. Contact: 336/267-8286 or at (www.susanharrell.com).

Asheville

Downtown Asheville, July 3, 5-8pm - "Downtown Art Walks," presented by the 25 members of the Asheville Downtown Gallery Association. Pick up a Downtown Gallery Guide with a map to help you along the way at any downtown gallery, the Chamber of Commerce, or Pack Place. Contact: 828/258-0710, ext. 108 or at (www.asheville-downtowngalleries.org).

Aesthetic Gallery, 6 College St., across from Pritchard Park, Asheville. **Ongoing** - Offering a variety of international works, including terracotta ceramics from Viet Nam and stone sculpture from Zimbabwe. In addition, there is an assortment of intricately detailed hand-crafted pictorial textiles from Australia and Lesotho, many of which depict local Asheville scenes. Also available are Australian Aboriginal oil paintings, Bruni Sablan oil paintings from the "Jazz Masters Series," and ceramic tiles from the Southwest (US). Hours: Tue-Sat, noon-6pm. Contact: 828/301-0391 or at (www.aestheticgallery.com).

American Folk Art & Antiques, 64 Biltmore Ave., Asheville. **Ongoing** - Featuring antique folk art, functional and contemporary folk pottery, furniture and paintings. Hours: Mon.-Sat., 10am-6pm & Sun., noon-5pm. Contact: 828/281-2134 or at (www.amerfolk.com).

Appalachian Craft Center, 10 North Spruce St., Asheville. **Ongoing** - Folk pottery, face jugs, traditional crafts, and other collectables. Hours: Mon.-Sat., 10am-5pm. Contact: 828/253-8499 or at (www.appalachiancraftcenter.com).

ArtEtude Gallery, 89 Patton Avenue, Asheville. **Ongoing** - Featuring compelling contemporary art, by talented artists, for discerning collectors. Hours: Mon.-Thur., 10am-6pm; Fri.-Sat., 10am-7pm; & Sun. noon-5pm. Contact: 828/252-1466 or at (<http://artetudegallery.sqsp.com/>).

Ariel Gallery, 19 Biltmore Ave., Asheville. **Ongoing** - Presenting the best in clay, fiber, paper, books, jewelry, metal, sculpture, furniture and glass by members of the Ariel Contemporary Craft Cooperative. A gallery owned and operated by artists. Hours: Tue.-Thur., 10am-6pm; Fri. & Sat., 10am-7pm and Sun., 1-5pm. Contact: 828/236-2660 or at (www.arielcraftgallery.com).

Bellagio, 5 Biltmore Plaza, Historic Biltmore Village, Asheville. **Ongoing** - Featuring exquisitely handcrafted jewelry and clothing. Hours: Mon.-Sat., 10am-6pm & Sun., noon-5pm. Contact: 828/277-8100 or at (www.bellagioartwear.com).

Bella Vista Art Gallery, 14 Lodge St., Historic Biltmore Village, Asheville. **Ongoing** - Featuring works by regional and national artists in a variety of mediums. Offering contemporary oil paintings, blown glass, pottery, black & white photography, stoneware sculptures, and jewelry. Hours: Mon.-Sat., 10am-6pm & Sun., 10am-4pm. Contact: 828/768-0246 or at (www.BellaVistaArt.com).

Bender Gallery, 12 S. Lexington Ave., Asheville. **Ongoing** - The region's largest and most diverse studio glass gallery on two sun-filled levels features artists from around the country as well as around the world. Hours: Mon.-Sat., 10:30am-5pm & Sun., noon-5pm. Contact: 828/505-8341 or at (www.bendergallery.com).

BlackBird Frame & Art, 365 Merrimon Avenue, just 3/4 mile north of downtown, Asheville. **Ongoing** - Currently, about 25 painters, photographers and crafters show their work at BlackBird. We also offer expert custom framing. Hours: Mon.-Fri., 10am-6pm & Sat., 10am-3pm. Contact: 828/252-6036 or at (www.BlackBirdFrame.com).

Blue Ridge Frame & Gallery, 545 Merrimon Ave., Asheville. **Ongoing** - Featuring works by local artist Linda Cheek, Ann Vasilik, Carol Bomer, Kelly Wilkinson, and many more. Plus a large selection of prints, posters, and quality custom framing. Hours: Mon.-Fri., 9:30am-6pm & Sat., 10am-4pm. Contact: 828/253-3559.

Blue Spiral 1, 38 Biltmore Ave., Asheville. **Ongoing** - Featuring works in a variety of mediums by regional, national and international artists. Hours: Mon.-Sat., 10am-6pm & Sun. noon-5pm. Contact: 828/251-0202 or at (www.bluespiral1.com).

Castell Photography, 2C Wilson Alley off Eagle St., Asheville. **Ongoing** - The gallery is owned by internationally recognized artist Brie Castell, is a unique photographic Salon & Gallery dedicated solely to photo based media. The gallery features the work of Brie Castell, and also hosts several rotating exhibitions each year of other talented photographers. Hours: Wed.-Fri., noon-6pm, Sat., noon-7pm or by appt. Contact: 828.255.1188 or at (www.castell-photography.com).

Chatsworth Art and Antiques, 54 N. Lexington Ave., Asheville. **Ongoing** - Specializing in 19th and early 20th century oils, watercolors and prints. Also jewelry, silver, china, small furniture and fine accessories. Hours: Tue.-Sat., 11am-5pm. Contact: 828.252.6004.

Clayspace Co-op, River Arts District, 119A Roberts St., Asheville. **Ongoing** - The Clayspace Co-op is a cooperative ceramics studio and showroom located in the historic river arts district of Asheville, North Carolina. The main aim of the Clayspace Cooperative is to provide an environment that promotes the artistic growth and success of its members through cooperation and education. Hours: hours by chance. Contact: 828/279-3811 or at (www.clayspace.org).

Cold River Gallery, 32-A Biltmore Ave., Asheville. **Ongoing** - Welcome to the artistic expression of messages found in ancient wisdom, philosophies and our Earth's gifts, presented as the fine art of Karen Pierre. Working studio, jewelry, pottery. Hours: Tue.-Sat., noon-5pm. Contact: 828/350-0955.

CURVE studios & garden, 6, 9 & 12 Riverside Dr., River Arts District, Asheville. **Ongoing** - Working studios of Constance Williams, Sutherland Handweaving, Pattiy Torno, Maria Troya, Kyle Carpenter, Akira Satake, Cynthia Wynn, Fran Welch, Jenny Mastin, Cassie Ryalls & more. Hours: 11am-4pm daily. Contact: 828/388-3526 or at (www.CURVEstudiosNC.com).

Desert Moon Designs Studios & Gallery, 372 Depot Street, Suite 44, River Arts District, Asheville. **Ongoing** - The gallery is a progressive contemporary gallery that includes working studios. The focus of the gallery is to showcase both emerging/established local and visiting regional artists. Several times a year special exhibitions are scheduled to introduce new talent or to bring focus to a certain art medium. Hours: Mon.-Sat., 11am-5pm. Contact: 828/575-2227 or at (<http://www.desertmoondesigns-studios.com>).

Work by Moni Hill

FW Gallery at Woolworth Walk, 25 Haywood St., Asheville. **July 1 - 30** - "Messengers," featuring paintings by Moni Hill. A reception will be held on July 3, from 5-7pm. Hill was born in West Berlin, Germany, and grew up in Cincinnati, OH. She has shown her work and curated shows in galleries and museums throughout the Southeast. Hours: Mon.-Thur., 11am-6pm; Fri., 11am-7pm; Sat., 10am-7pm; & Sun., 11am-5pm. Contact: 828/254-9234 or at (www.woolworthwalk.com).

Gallery Minerva Fine Art, 8 Biltmore Ave., Asheville. **Ongoing** - Featuring painting, sculpture, photography, ceramics and glass by local and regional artists. Hours: Mon.-Thur., 11am-6pm; Fri. & Sat., 11am-8pm; & Sun., noon-5pm. Contact: 828/255-8850 or at (www.galleryminerva.com).

continued on Page 39

NC Commercial Galleries

Aberdeen

Artistic Impressions, 103 North Poplar Street, Aberdeen. **Ongoing** - Featuring custom stained glass, glass etching, repairs, restoration and church windows, plus a full supply for the hobbyist. Hours: Mon.-Fri., 9am-5pm & Sat., 10am-2pm. Contact: 910/944-1930.

Seagrove Pottery of the Sandhills, 1680 NC Highway 5, less than 2 miles from the Village of

NC Commercial Galleries

continued from Page 38

Gallery of the Mountains, Inside the Grove Park Inn, 290 Macon Ave., Asheville. **Ongoing** - Now part of the Grovewood Gallery family, featuring handcrafted wearables, jewelry, pottery and many one-of-a-kind objects. Hours: Mon.-Tue., 9am-6pm; Wed.-Sat., 9am-9pm & Sun., 9am-5pm. Contact: 828/254-2068.

Grovewood Gallery, next to The Omni Grove Park Inn, 111 Grovewood Road, Asheville. **Through Aug. 30** - "Surface & Texture: The Work of John Jordan". The Nashville, TN, artist, known primarily for his textured and carved hollow vessels, will have 30+ pieces on display. **Ongoing** - Grovewood Gallery was opened in 1992 to revitalize the Homespun Shops that once housed the famous weaving and woodworking complex of Biltmore Industries. Today, Grovewood showcases 9,000 square feet of handmade American crafts by more than 400 artists. Resident artists include: Chris Abell, Rick Eckerd, Kathleen Doyle, Daniel Essig, Russell Gale, Lisa Gluckin, Carl Powell, Thomas Reardon, Brent Skidmore, & Jessica Stoddart. Also, the gallery is noted for its impressive second-floor studio furniture collection and outdoor sculpture gardens. Hours: Mon.-Sat., 10am-6pm & Sun. 11am-5pm. Contact: 828/253-7651 or at (www.grovewood.com).

Jewels That Dance: Jewelry Design, 63 Haywood St., next door to the Library, Asheville. **Ongoing** - Featuring hand-crafted jewelry by some of America's foremost jewelry artists. Hours: Mon.-Sat., 10:30am-6pm. Contact: 828/254-5088 or at (www.jewelsthatdance.com).

Jonas Gerard Fine Art, 240 Clingman Ave., Asheville. **Ongoing** - "Explosions of Color on Canvas". Nationally known artist Jonas Gerard displays his most recent collection of abstract acrylics. His 5,000 square foot studio / gallery is filled with years of passion and dedication. He uses bold, passionate, sweeping gestures of saturated color that form unexpected images of poetic stature. Gerard paints in house to upbeat inspiring music, come unannounced or by appointment. Hours: Mon.-Sun., 10am-6pm & by appt. Contact: 828/350-7711 or at (www.jonasgerard.com).

K2 Studio, 59 College St., Asheville. **Ongoing** - Featuring a unique collection of fine furniture by local artists and pieces from around the world, home accessories and changing fine art exhibitions. Hours: Mon.-Sat., 11am-6pm & Sun. noon-5pm. Contact: 828/250-0500 or at (www.homereDEFINED.com).

Kress Emporium, 19 Patton Ave., Patton & Lexington Aves., downtown Asheville. **Ongoing** - Featuring works by over 100 artists and craftsmen. Hours: Mon.-Sat., 11am-6pm & Sun., noon-6pm. Contact: 828/281-2252 or at (www.thekressemporium.com).

Montford Arts Center, 235 Montford Avenue, Asheville. **Ongoing** - Featuring works in a variety of media by over twenty-five area artists. Watch artists at work. Hours: Tue.-Fri., 11:30am-6pm & Sat., 11:30am-5pm. Contact: 828/777-1014.

Mountain Made, Grove Arcade Public Market, 1 Page Ave., Suite 123, Asheville. **Ongoing** - Featuring the work of over a 150 WNC artisans, in both contemporary and traditional mountain handcrafts. This one-of-a-kind, gallery and gift shop caters to those shoppers who wish to take a "piece of the mountains" home with them. Hours: Mon.-Sat., 10am-6pm & Sun., noon-5pm. Contact: 828/350-0307 or at (www.mtnmade.com).

Mudhunter Pottery, 66 Broadway St., Asheville. **Ongoing** - Featuring a rustic gallery shop showcasing functional and sculptural work from over 20 local potters. Our artists' diverse styles and affordable prices set them apart. Hours: Tue.-Thur., 11am-5:30pm & Fri. & Sat., 11am-6pm. Contact: 828/225-5869.

New Morning Gallery, 7 Boston Way, Historic Biltmore Village, Asheville. **Ongoing** - Featuring fine art and crafts by some of America's finest artists. Hours: Mon.-Sat., 10am-7pm & Sun., noon-5pm. Contact: 828/274-2831 or at (www.newmorninggallerync.com).

Overström Studio, 35 Wall St., Asheville. **Ongoing** - This architecturally significant gallery exclusively represents work by internationally-recognized designer Michael Overström, who with his wife Susan, present their original, handformed jewelry designs that embrace the designer's Scandinavian heritage and define Asheville's elegant style. Hours: Tue.-Sat., 10am-8pm. Contact: 828/258-1761 or at (www.overstrom.com).

Pura Vida, 39-B Biltmore Ave., Asheville. **Ongoing** - Featuring a space for the senses, offering the finest in artwork appealing to all five senses. Hours: daily noon-10pm. Contact: 828/271-6997 or at (www.pura-vida-asheville.com).

16 Patton Fine Art Gallery, 16 Patton Avenue, Asheville. **Ongoing** - Featuring works by William McCullough, Deborah Squier, John MacKah, Greg Osterhaus, Jerry La Point, Richard Oversmith, Scott Lowery, Dawn Rentz, Laura Young, Margaret Dyer, Suzy Schultz and Stuart Roper. Studio glass by Herman Leonhardt. Hours: Mon.-Sat., 10am-6pm & Sun., 1-6pm. Contact: 828/236-2889.

Studio B Custom Framing & Fine Art, Reynolds Village (near the Woodfin YMCA) 61 N. Merrimon Ave., Suite 109, Asheville. **Ongoing** - Browse our new gallery featuring works by national and international artists, including paintings, prints & posters, jewelry, ceramics, wood and textiles. Also offering custom framing. Hours: Tue.-Fri., 10am-5:30pm & Sat., 10am-3pm. Contact: 828/225-5200 or at (www.galleryatstudiob.com).

Sutherland Handweaving Studio, 122 Riverside Dr., inside Cotton Mill Studios in River Arts District, Asheville. **Ongoing** - This handweaving studio, gallery and learning center features fine, one-of-a-kind and limited edition handwoven fashion accessories and household textiles, including scarves, shawls, garments, handbags, towels, table linens, blankets and wall art. Sutherland also offers a series of classes and workshops for beginning weavers, weavers needing a refresher course or experienced weavers. A monthly Sutherland Weavers' Study Group brings area weavers together to discuss design challenges, share successes and work through problems in a casual, small group format. Hours: Tue.-Sat., from 10am-4pm. Contact: Barb Butler, 828/513-1814, or Karen Donde, 854/261-4324, or at (www.sutherlandhandweaving.com).

310 ARTGallery, 191 Lyman St., #310, Asheville. **Ongoing** - Featuring original, contemporary fine art by 21 regional artists. Hours: Fri.-Sun., 9:30am-3:30pm and most weekdays or by appt. Contact: 828-776-2716 or at (<http://www.310art.com/main/>).

352 Depot St. Fine Art Studio, 352 Depot Street, Suite 110, next to The Junction Restaurant, River Arts District, Asheville. **Ongoing** - Working artists studio of Richard C. Nelson, Jeff Pittman, Karen Weihs and Constance Vlahoulis. Hours: Tue.-Sat., 11am-5pm. Contact: 828/329-2918 or at (<http://www.riverartsdistrict.com/352-depot-street-studio.html>).

The Haen Gallery, 52 Biltmore Ave., a few steps south of the movie theatre, Asheville. **Ongoing** - Committed to providing access to stunning and unique artwork for discerning collectors and our community in general. Our offerings will reflect the character and sensibilities of this wonderful region. Including works by Lynn Boggess, GC Myers, Jerry Bowman, Alvena McCormick, Volkmar Wentzel, and MM Pipkin. Hours: Mon.-Fri., 10am-6pm; Sat., 11am-6pm; and Sun., noon-5pm. Contact: 828/254-8577 or at (www.thehaengallery.com).

The Satellite Gallery, 55 Broadway, Asheville. **Ongoing** - Featuring works by the next wave of innovative and creative artists that are rising from the underground of contemporary street and pop culture. Hours: Tue.-Sat., 11am-6pm & Sun., 11am-5pm. Contact: 828/505-2225 or at (<http://www.thesatellitegallery.com/>).

The Updraft Fine Art Gallery, 84 Walnut Street, directly across from Zambas and right around the corner from Malaprops, Asheville. **Ongoing** - The gallery is owned and operated by four local artists including: Andrew Montrie, Matt Christie, Minne Kane and William Hunter. It is run by artists for artists and features exhibitionary glass blowing and pottery throwing. Additional works of art offered are functional fine woodwork, jewelry, encaustic, mixed media and oil painting, photography, metal and leather work. All exclusively from local area artists. Hours: Sun., Mon.-Thur., 11am-7pm and Fri.-Sat., 11am-9pm. Contact: 828-582-2112.

Woolworth Walk, 25 Haywood Street, Asheville. **Ongoing** - Featuring artwork and crafts by over 170 artists. Hours: Mon.-Sat., 11am-6pm, closed Tue. (until Mar.), & Sun. 11am-5pm. Contact: 828/254-9234 or at (www.woolworthwalk.com).

Working Girls Studio and Gallery, 30 Battery Park, Ste. 200, Asheville. **Ongoing** - Working Girls Studio and Gallery is the collaboration between artists Eli Corbin and Lynne Harty.

Two studio/gallery spaces allow them to work from separate rooms but show their work together. Eli's paintings and Lynne's manipulated photographs are on display for visitors to view, and the studios are used as a place to create, teach, work and play. Hours: Thur.-Sat., 11am-5pm or by appt. Contact: 828/243-0200 or at (www.workinggirlsstudio.com).

ZaPow!, 21 Battery Park, Suite 101, Asheville. **Ongoing** - The vast diversity that is found among the art galleries here in Asheville is one of the many reasons to come and visit this unique town. Each gallery offers a different flavor. We are the Asheville art gallery for fun, whimsical, quirky and even geek art. We are the Asheville gallery that appeals to art aficionados as well as the average Joe. Stop by and see what we're all about. Hours: Mon.-Thur., noon-8pm; Fri., noon-10pm; Sat., 11am-10pm; & Sun. 1-6pm. Contact: 828/575-2024 or at (www.zapow.com).

ALTERNATE ART SPACES - Asheville **Hilton Asheville Biltmore Park**, 42 Town Square Blvd, just off Long Shoals Road (I-26, Exit 37), lobby level of the hotel, adjacent to the Pisgah Ballroom, Asheville. **Through July 15** - Featuring an exhibit of works by Cheryl Keefer. An exhibit of her paintings is located on the lobby level, adjacent to the Pisgah Ballroom. The paintings are for sale and a price list is available at the exhibit location and also at the front desk. "I paint landscapes en plein air," states Keefer, "mostly in oils and sometimes watercolor. An everyday scene, a lingering sunset, a misty mountain, rocks glistening in a stream; any of these may inspire a piece." Hours: regular Hotel hours. Contact: call 828/231-5355 or at (www.whoknowsart.biz).

The Captain's Bookshelf, 31 Page Ave., Asheville. **Ongoing** - Featuring original art, prints and poetry broadsides are displayed along with a quality selection of secondhand and rare books. Hours: Tue.-Sat., 10am-6pm. Contact: 828/253-6631 or at (<http://www.captainsbookshelf.com/>).

Atlantic Beach

Gallery C East, Atlantic Station Shopping Center, 1010 Fort Macon Road, Atlantic Beach. **Ongoing** - One of the Southeast's preeminent fine art galleries, Gallery C, in Raleigh, NC, has opened an outpost in Atlantic Beach for the Summer season. It will offer the same fine quality and carefully selected art as the Raleigh gallery. Cassie Ott, a graduate of North Carolina State University's School of Design will serve as Gallery Manager. Her artwork will be featured alongside important historic North Carolina artists such as Francis Speight, Sarah Blakeslee, and Hobson Pittman. There will also be a fine selection of contemporary work by Danny Doughty, Susan Harb, Kathy Daywalt, Keiko Genka, Willie Marlowe, and Katrina Schmidt-Rinke to name a few. Watson Brown, the popular eastern North Carolina photographer will also display works. Hours: Tue.-Sat., 11am-5pm and Sun., noon-5pm. Contact: (www.galleryc.net).

Vision Gallery, 407 Atlantic Beach Causeway, Atlantic Beach. **Ongoing** - Featuring original paintings and three-dimensional work from regional and national artists, and one and two-person shows in summer months. Hours: 10:30am-5pm, closed Wed, Sun. Contact 252/247-5550 or at (www.twogalleries.net).

Bakersville

Work by Bonnie Seeman

Crimson Laurel Gallery, Blevins Building, 23 Crimson Laurel Way, Bakersville. **Through July 28** - "Everything Old is New Again," featuring works by Steve Hansen & Jeremy Randall. **Through July 28** - "Ceramics and Glass: new work by Bonnie Seeman". **Through July 28** - "New Work by Featured Artist Chris Pickett". These three outstanding shows will feature significant collections of work both sculptural and functional with many of the pieces made especially for these exhibitions. **Ongoing** - Featuring the largest selection of studio ceramics in Western North Carolina, including some of the finest art and craft to be found anywhere in Ap-

palachia. We also represent select artists from around the country and their unique artwork. Representing more than 90 artists. Hours: Tue.-Sat., 10am-6pm. Contact: 828/688-3599 or at (www.crimsonlaurelgallery.com).

Work by Scott Summerfield

Mica - Fine Contemporary Craft, 37 N. Mitchell Avenue, Bakersville. **Through July 21** - "Rocks, Paper, Scissors," featuring the first of Mica's visiting artists shows featuring works by Lisa Blackburn, Bill Brown, and, working in collaboration, Thor and Jennifer Bueno. **July 23 - Sept. 21** - "Glass: Function and Fancy: Hayden Dakota Wilson, Scott Summerfield, and Rob Levin". Western North Carolina has been a hotbed of contemporary crafts of since the late 1960s, particularly glass, both sculptural and functional. What makes this exhibit of visiting artists especially interesting is that there are several generations of glassblowers represented. Their works show the diversity of styles that can be found in this one medium and the vibrancy, skill, and artistry of blown glass. **Ongoing** - Our cooperative gallery currently has fourteen members who are from the Bakersville, Penland, and Burnsville areas including: Jon Ellenbogen & Becky Plummer, Kent McLaughlin & Suze Lindsay, Gertrude Graham Smith, Susan Feagin, Cynthia Bringle, David Ross, Shauna Lyons, Joy Tanner, William Baker, Claudia Dunaway, Jenny Lou Sherburne, Jacque Allen, and Pablo Soto. Visit any day and you're likely to meet one or two of the Mica artists. Hours: Thur.-Sat., 10am-5pm & Sun., noon-5pm. Contact: 828/688-6422 or at (www.micagallerync.com).

Michael Kline Pottery, 4062 Snow Creek Road, Bakersville. **Ongoing** - Featuring pottery by Michael Kline and jewelry by Stacey Lane. Contact: call 828/675-4097 or visit (<http://michaelklinepottery.blogspot.com/>).

Banner Elk Area

Alta Vista Gallery, 2839 Broadstone Road, (between Banner Elk and Boone) Valle Crucis. **Ongoing** - Featuring fine art gallery in historic farmhouse, located near the Original Mast General Store. In its 20th year and representing over 100 artists, the gallery specializes in oils and watercolors depicting mountain landscapes. Artists include: B. Jean Baird, Alan McCarter, Louise Pinto, Jean Pollock, Ray Byram, Joan Sporn, Elizabeth Ellison, Dotti Shelton. Also shown are original lithographs and original serigraphs from internationally-acclaimed artists such as ALVAR, Boulanger, and folk artist Will Moses, great-grandson of "Grandma Moses." Also: kaleidoscopes, stained-glass, pottery, jewelry, sculpture, and custom framing. Designer Bed-and-Breakfast rooms on-site. Open all year; hours vary according to season. Summer/Fall Hours: 11 am-5pm daily, except for Sun., which are by appt. Contact: 828/963-5247 or at (www.altavistagallery.com).

Art Cellar Gallery, 920 Shawneehaw Ave., Hwy 184, Banner Elk. **July 1 - 11** - "New Views: Gregory Smith". **July 15 - 25** - "Speaking Figuratively: Jane Jaskevich, Lisa Joerling, and Tim Turner". **July 29 - Aug. 8** - "Where Hills Meet Sky: Toni Griffin". **July 10, July 24, Aug. 14 & Aug. 28** - "Saturday Coffee Talks". The popular Coffee Talks will be returning every Saturday. Please join us for casual conversation with weekly featured artists, coffee, tea and sweets. Casual talks, a hands on workshop, demos and more. Please go online for the full schedule of artists. **Ongoing** - Three floors of exhibition space featuring painting and sculpture from regionally and nationally known artists. Featured artists include: William Dunlap, Herb Jackson, Gregory Smith, Norma Murphy, Tim Turner, Deborah Jacobs Purves, Bill Brown, Scott Boyle, Margaret Salisbury, and others. Hours: Mon.-Sat., 10am-5pm. Contact 828/898-5175 or at (www.artcellaronline.com).

Carlton Gallery, 10360 Hwy. 105 south in the Foscoe/Grandfather Mountain community, located 10 miles south of Boone and 7 miles north of Linville or Banner Elk. **Ongoing** - Traditional and abstract paintings in landscapes, still life's, figurative, non-objective abstracts, cityscapes and structural design about at Carlton Gallery by artists Andrew Braitman, Connie Winters, Egi Antonaccio, Kate Worm, Warren Dennis, Helen Farson, Roy Nichols, Mike Ham, Michael Grady, Mary Dobbins, Edie Maney, Sharon Rusch Shaver, Holly Glasscock, Gina Strumpf, and new to the gallery this season, Amy Sullivan and Kevin Lee Aita. Hours: Tue.-Sat., 10am-5pm & Sun.,

continued on Page 40

NC Commercial Galleries

continued from Page 39

11am-5pm. Contact: 828/963-4288 or at (www.carltongallery.com).

Sally Nooney, Artists Studio Gallery, located midway between Banner Elk & Valle Crucis on Hwy 194 So. **Ongoing** - Featuring the rich, vibrant works of Sally Nooney in oil, acrylic, and watercolor. Hours: Tue.-Sat., 10am-5pm. Contact: 828/963-7347 or at (www.sallynooney.com).

Beaufort

Craving Art Studio, 121 Craven Street, Beaufort. **Ongoing** - Featuring the working spaces of artists Heather Sink and Lisa Tuckek. This space is shared with community through classes, events and workshops and exhibits of other artists. Hours: daily, 10am-5pm. Contact: 252-728-0243 or at (www.cravingartstudio.com).

Handscapes Gallery Fine Arts and Crafts, 410 Front Street, Beaufort. **Ongoing** - The Gallery promotes American traditions in pottery, jewelry and glasswork with an emphasis on North Carolina artists. Over 200 artists are represented in a full range of work from the traditional to the contemporary in pottery, glass, jewelry, metal, wood and other media. Hours: Mon.-Sat., 10am-6pm & Sun., 10am-5pm. Contact: 252-728-6805 or at (<http://www.handscapesgallery.com/>).

The Artestry Hideaway, 129 Middle Lane, (in the alley behind Clawson's Restaurant) Beaufort. **Ongoing** - The Artestry Hideaway features over 60 North Carolina Artists. We offer fine art, whimsical and funky jewelry, pottery, glass, fiber, wood, metal, fun chimes and other 'stuff'. We also offer classes. Hours: Mon.-Sat., 10am-6pm & Sun., 10am-6pm. Contact: 919/244-7354 or at (www.artestryhideaway.com).

Belmont

JS Pottery Antiques and Collectibles, 27 North Main Street, Belmont. **Ongoing** - Offering pieces ranging from face jugs, vases, pitchers and planters with hand-painted iris, dogwood, and magnolia designs to beautiful hand-carved North Carolina lighthouses. Hours: Mon.-Sat., 9am-6pm & Sun., noon-5pm. Contact: 704/829-0360 or at (www.jspottery.com).

Black Mountain/Montreat/Swannanoa

Acoustic Corner, 105 F Montreat Rd, Black Mountain. **Ongoing** - Acoustic instruments hand-made or manufactured by hand in small factories. Guitars, mandolins, bouzoukis, banjos, violins, lap dulcimers, and other instruments popular in Celtic, Old-Time, Bluegrass, and other folk genres. Plus all accessories. Hours: Mon.-Fri., 10am-7pm & Sat., 10-5pm. Contact: 828/669-5162.

Black Mountain Iron Works, 120 Broadway, Black Mountain. **Ongoing** - Featuring works handcrafted in iron & other metals by Tekla and Dan Howachyn. Hours: Mon.-Sat., 10am-5pm. Contact: 1/888/689-9021 or at (www.BlackMountainiron.com).

Black Mountain Quilts, 121 Cherry St., Black Mountain. **Ongoing** - Heirloom quality quilts, accessories, handbags, tabletop, and baby quilts. Hours: Mon.-Sat. 10-6pm & Sun. 12-5pm. Contact: 828/669-0730.

Black Mountain Studios Inc., 626 Lytle Cove Rd., just 3 miles from downtown Black Mountain, Swannanoa. **Ongoing** - A fine pottery craft and art gallery featuring many local as well as some nationally know artists. Owner and operated by award winning potters Austin and Maud Boleman. Hours: 11am-6pm seven days a week. Contact: 828/686-1011.

Cherry Street Gallery, 132 Cherry Street, Black Mountain. **Ongoing** - Featuring arts and crafts by regional artisans. Hours: Mon.-Sat., 10am-5pm & Sun., 1-5pm. Contact: 828/669-0450.

Garrou Pottery, 100 State St., Black Mountain. **Ongoing** - Featuring a wide variety of handmade pottery by father and son, John and Derrick Garrou, and the works of other area craftsmen. Hours: Mon.-Sat., 11am-5pm. Contact: 828/669-0222.

Seven Sisters Gallery, 117 Cherry Street, Black Mountain. **Ongoing** - Featuring a large selection of arts and crafts by local, regional and national artists. Hours: Mon.-Sat., 10am-6pm & Sun., noon-5. Contact: 828/669-5107 or at (www.sevensistersgallery.com).

Song of the Wood, 203 West State St., Black Mountain. **Ongoing** - Home of rare, one of a kind, handcrafted musical instruments

and enchanting recordings. Come enjoy our intimate approach to the senses. Hours: Mon.-Sat., 10am-5pm. Contact: 828/669-7675.

Sourwood Gallery, 110 Broadway, Black Mountain. **Ongoing** - Featuring a co-op gallery of local artists offering original art for sale, including: paintings, pottery, jewelry, photography, stained glass and other fine art. Artists are: Kent A. Barnes, Katrina Bass, Judith Bush, Sarah Campbell, Charley, Ruth Connor, Denise Geiger, Jean Hope, Elizabeth Kirk, Ida O'Connell, Billy Ogle, Eileen Ross, Marilyn Sobanski, Jenean Stone, Susan Taylor, Summer G. Ventis, Ann Whisenant, and Katherine Youtz. Hours: Mon.-Sat., 10am-5pm. Contact: 828/669-4975.

Studio 103 Fine Art Gallery, 103 West St, Black Mountain. **Ongoing** - Owned and curated by photographer Rebecca D'Angelo, the gallery will feature monthly shows by local and national artists. It will also offer local art and crafts for sale in its retail section. Hours: Wed.-Sat., noon-6pm or by appt. Contact: call Rebecca D'Angelo at 828/357-8327 or at (www.studio103fineartgallery.com).

Ten Thousand Villages, 303 Lookout Rd., Montreat. **Ongoing** - Fair trade source for handmade items from more than 30 countries in Africa, Asia and Latin America. Hours: Mon.-Sat. 10am-5pm. Contact: 828/669-1406.

The Gingko Tree Photo Gallery & Frame Shop, 128 Broadway, Black Mountain. **Ongoing** - Gifts, cards, prints, photography and framing. Hours: Mon.-Fri., 10am-5pm & Sat., 10am-4pm. Contact: 828/669-7721.

The Old Depot Arts & Crafts Gallery, intersection of Sutton and Cherry Streets, Black Mountain. **Ongoing** - A non-profit arts/crafts gallery representing local artists. Proceeds support arts in the schools program. Pottery, folk art and more. Hours: Tue.-Sat., 10am-5pm & Sun., 1-5pm. Contact: 828/669-6583.

Visions of Creation Gallery, 114 Cherry State Street, Black Mountain. **Ongoing** - Featuring unique, contemporary fine gold jewelry of incomparable beauty and quality handcrafted by Robert Vengoechea. Hours: Tue.-Sat., noon-6pm & Sun., 1-5pm. Contact: 828/669-0065.

Blowing Rock

Blowing Rock Frameworks & Gallery, LTD, 7539 Valley Blvd., Blowing Rock. **Ongoing** - We're celebrating our 19th season of offering the High country and western North Carolina fine art from 25 of the most talented artist in the region! A tradition in western North Carolina for the most enlightening landscapes, still life's, abstract and Folk art! A few of our artist are William McCullough, Lita Gatlin, Wes Waugh, Wayne Trapp, George Snyder, Dave Syfert and many more from the Southeast. We also represent Estate art that includes Elliott Daingerfield, Phillip Moose and Wiili. Hours: Mon.-Fri., 9am-5pm or by appt. Contact: 828/295-0041 or at (www.blowingrockgalleries.com).

Bolick and Traditions Pottery, 1155 Main Street, Blowing Rock. **Ongoing** - The shop incorporates Bolick, Traditions, and Original Owens Pottery into one great location. Known for our cobalt blues, greens, and earthtone glazes we also carry the much desired Owens Red glaze. Teapots, mugs, bowls, serving pieces, many other forms are ready for a home. Not only do we have handmade pottery, we make your shopping experience exciting with unique fashion items such as clothing, jewelry, leather goods, and handbags. Locally made lotions, soaps, candles, and honey. Christian based gifts such as jewelry, books, and wall decor can also be found. We know you will find our store unique and will become one of your favorite spots while visiting the Village of Blowing Rock. Hours: Mon.-Sat., 10am-6pm & Sun. noon-6pm. Contact: 828/295-6128 or at (www.traditionspottery.com).

IAGO, 1165 Main St., Blowing Rock. **Ongoing** - Featuring inspired, contemporary, fine art and handcrafts from a variety of artists working in the fields of jewelry, fashion accessories, art glass, functional art for the home, pottery, lighting, furniture, and garden art. New for 2006 are huge art glass bowls and platters from Dennis Mullen, raku mirrors and wall pieces by Bonnie J. Smith, and Sasaki crystal. New jewelry lines for 2006 include Tashi, Chenille, Messina Designs, and Jeannine and Charles Mackenzie. Reappearing at Iago this year are wall sculptures by David Bowman, tall iron vases from David Coddair, Blowing Rock scenes in watercolors by local artist, Tom Gruber, mountain and piedmont landscapes in acrylics

from Ginny Chenet, art glass from Ioan Nemtoi, the finest in glass pumpkins and hummingbird feeders from Jack Pine, and pottery from Jan Phelan, and Ed and Julie Rizak. Hours: daily, 10am-6pm. Contact: 828/295-0033 or at (www.iagoblowingrock.com).

Main Street Gallery, 960-5 Main St., Blowing Rock. **Ongoing** - Featuring a co-op of area artists that has been opened since 1982. The gallery offers baskets, pottery, weaving, photography, jewelry, woodworking, glass art, fibers and much more. Hours: daily, 10am-6pm. Contact: 828/295-7839.

Morning Star Gallery, 915 Main Street, across the street from the Speckled Trout Cafe, Blowing Rock. **Ongoing** - Featuring oil and acrylic paintings by Ann Thompson featured with ceramic bas reliefs and sculptures from the studios of John Martin and Maryanne Bona Dayman and wildlife carvings by H. Gray Turner. Rod Shaw's terra cotta sculptures. Also, multiplate etchings, watercolors, jewelry, pottery, garden accessories, glass and wooden treasures. Hours: Mon.-Sat., 10am-5pm and Sun. 1-5pm. Contact: 828/295-6991.

The Bob Timberlake Gallery at Blowing Rock, 946 Main Street Blowing Rock. **Ongoing** - Featuring original artwork and reproductions by Bob Timberlake. Also furniture, gifts, apparel and collectibles. Hours: they vary - call ahead. Contact: 828/295-4855 or at (www.bobtimberlake.com).

Winterfire Craft Gallery, 1087 Main Street, Blowing Rock. **Ongoing** - Featuring pottery by Bill Campbell as well as hand-crafted jewelry, metal sculpture, hand-thrown pottery, art glass, and calligraphy prints. Hours: Mon.-Sat., 10am-6pm & Sun., 11am-5pm. Contact: 828/295-4880.

Boone

Miters Touch Woodworking, 6858 Hwy. 105 S., Foscoe, near Hound Ears. **Ongoing** - Featuring fine furniture by Denise Grohs and Miters Touch, pottery by Eric Reichard, art quilts by Linda Smith, stained glass by Dianne Radford, and wood turnings by Todd Davidson. Also cabinetwork and kitchen design services available. Hours: Mon.-Fri., 8am-5pm, Sat. 10am-2pm or by appt. Contact: 828/963-4445 or at (www.miterstouchinc.com).

Brevard - Cedar Mountain Area

Andrea Brewer Art Studio, 22 West Main Street, upstairs, next to The Proper Pot, Brevard. **Ongoing** - Natural fiber landscapes and wildlife scenes. Hours: by appt. only and fall art walks from 5-8pm. Contact: 828/577-1968 or at (<http://www.andreabrewerfiber.com>).

BernWell Pottery Studio and Gallery, 324 King Road, Pisgah Forest. **Ongoing** - Featuring works by Wendy Elwell and Dennis Bern. Hours: Mon.-Sat., 10am-5pm or by appt. Contact: 828/883-8300 or at (www.bernwellpottery.com).

Drew Deane Gallery, 114 W. Main St., across from City Hall and Brevard Fire Station, Brevard. **Ongoing** - Featuring a premier emerging contemporary fine arts galleries in Western North Carolina. Including works by: Devin Burgess, Jerry Cutler, Drew Deane, Greg Fidler, John Geci, Richard Lane, Courtney Erin Martin and Mark Mulfinger. Hours: Tue.-Sat., 10am-5pm or by appt. Contact: 828/877-5272 or at (www.drewdeanegallery.com).

Duckpond Pottery, 2398 Greenville Hwy., Brevard. **Ongoing** - Duckpond Pottery specializes in custom, handcrafted sinks and tiles. The pottery also features handcrafted kitchenware and accent pieces for both indoors and out. Torches topped with custom faces are potter Nick Friedman's signature pieces. The deck plays host to weekly concerts and a new coffeeshop. Hours: Tue.-Sat., 10am-6pm or by appt. Contact: 828/883-4512 or at (www.duckpondpotter.etsy.com).

Gallery on Main, 36 East Main Street, Brevard. **Ongoing** - Featuring original art, limited edition prints, collectibles and gifts. Hours: Mon.-Sat., 10am-5pm. Contact: 828/885-7299 or at (www.galleryonmain.com).

Glass Feather Studio and Gardens, 200 Glass Feather Dr., south of Brevard off Rea-sonover Rd., Cedar Mountain. **Ongoing** - This unforgettable mountaintop shopping destination offers glorious views, flower gardens, and original fused-glass creations for tabletop, home and garden - all by the Travis family of artists since 1982. Hours: Wed.-Sat., 10am-5pm. Contact: 828/885-8457 or at (www.glassfeather.com).

Gravy, 17 W. Main St., Brevard. **Ongoing** - An artisan and retail market, benefiting the Boys and Girls Club of Transylvania County. Gravy's 71 dealers donate at least 15% of their profits to our local club. Hours: Mon.-Sat., 10am-5pm.

Contact: 828/862-4900 or at (www.gravyon-main.blogspot.com).

Hollingsworth Gallery, 147 E. Main Street, between Main Street Ltd. and Quotations Coffee Cafe, Brevard. **Ongoing** - Showcasing local and emerging artists. Hours: call for hours. Contact: 828/884-4974.

Mountain Forest Pottery, 2395 Greenville Hwy., Brevard. **Ongoing** - Offering functional and whimsical pottery made on site by artist Mary Murray. "Handmade comes to life" in the homey gallery, offering the work of many regional artists - handmade teddy bears, jewelry, quilts, folk art, sculpture, drawings, and paintings. Recipes accompany many pottery pieces that are designed for baking apples, pies, and other dishes. Hours: Mon.-Sat., 10am-5pm & Sun., 1-5pm. Contact: 828/885-2149 or at (www.scenic276.com).

Mud Dabber's Pottery and Crafts, 3623 Greenville Hwy., Brevard. **Ongoing** - Featuring the work of six family members including: John O., Sybil, John E., Carol and Brandon (Brad), and Becky Dodson and friends Phillip Johnston, Carolyn Becker, Susan Peterson, and Matthew Nevenschwander, Elizabeth Galloway, Jonlyn Parker, Charlie Parker, Mary Ey, and Sue Jones. Hours: Mon.-Sat., 10am-6pm & Sun., 1-5pm. Contact: 828/884-5131 or at (www.muddabbers.com).

Number 7 Fine Arts and Crafts Gallery, 12 East Main St., Brevard. **Ongoing** - A Fine Arts and Fine Crafts cooperative featuring the juried works of 22 of Transylvania County's finest artists and craftspeople. New works on display daily. Hours: Mon.-Sat., 10am-5pm. Contact: 828/883-2294 or at (www.number7arts.com).

Red Wolf Gallery, 8 E. Main St., Brevard. **Ongoing** - Featuring original works of art by over twenty regional artists in a historic downtown building. Hours: Mon.-Sat., 10am-5pm and Sun., 1-5pm and by appt. Contact: 828/862-8620.

The Haen Gallery, 200 King Street, Brevard Lumberyard Arts District, Brevard. **Ongoing** - Committed to providing access to stunning and unique artwork for discerning collectors and our community in general. Our offerings will reflect the character and sensibilities of this wonderful region. Hours: Mon.-Fri., 10am-6pm; Sat., 11am-6pm; and Sun., noon-5pm. Contact: 828/883-3268 or at (www.haengallery.com).

Twin Willows Studio, 15 Crestview Dr., Brevard. **Ongoing** - Featuring the works of Ann DerGara. Hours: by appt. only. Contact: 828/877-5275.

Burnsville/ Micaville

The Design Gallery, 7 South Main St., Burnsville. **Ongoing** - Feature fine arts and crafts consisting of original paintings, etchings, prints, art glass, pottery, wood work, furniture, textiles, sculpture, metals, book art and jewelry. In addition we have furniture, lighting, home accents and gifts. Hours: Mon.-Sat., 10am-5pm. Contact: 828/678-9869.

Calabash - Ocean Isle Beach

Jewelry by Wendy-Beach House Fine Arts Gallery, 10152 Beach Drive, Unit 6, Calabash. **Ongoing** - Wendy specializes in unique designs of handcrafted jewelry of sterling silver, genuine beach glass and fine gems at affordable prices. Among forty five regional artists on display at the gallery are watercolorists Julia Frost of Jacksonville, NC, and Marilyn Pounds of Ocean Isle Beach, photographer Marko Angelo of Calabash, NC, and now introducing the pottery of Tristan Mardall, Carolina Shores, NC. Hours Tue.-Sat., 10am-4pm. Contact: 910/575-0024 or at (www.jewelrybyWendy.com).

Sea Gallery, 6885 Beach Dr., SW Route 199, Ocean Isle Beach. **Ongoing** - Featuring fine art by local, regional and nationally acclaimed artists. Tasteful and inviting original oils, Gicleés on canvas, watercolors, and charcoals are presented in our 7,000 square-foot gallery. Sculpture and pottery are also offered. Artists we exhibit are: Phyllis Arnold, Ken Buckner, Terry Buckner, Karen Edgar, Gary Halberstadt, V. Ryan Lauzon, Nancy Hughes Miller, Miller Pope, Tom Wooldridge, and Mary M. Wright. Hours: Mon.-Fri., 10am-5pm. Contact: 910/575-8222.

Sunset River Marketplace, 10283 Beach Drive, SW, Calabash. **Through July 4** - "Finding My Balance In Brazil," featuring an exhibit of works by Kimberly Dawn Clayton. **July 8 - Aug. 1** - "Fusion," featuring mixed media works by Jill Hoop. A Meet & Greet will be held on July 11, from noon-4pm. The exhibit is a collection of all that came before - in this case, watercolor, jewelry design, acrylic painting and spiritual journeying. Hope has used semi-precious stones, rice paper, metals, foils, pumice mediums and other unconventional materials to create her striking new works,

continued on Page 41

NC Commercial Galleries

continued from Page 40

Work by Jill Hope

each a separate assemblage of different textures. **Ongoing** - A unique eclectic gallery showcasing over 200 local artists in virtually every medium. Enjoy gourmet coffee, tea and treats as you stroll through the 10,000 square-foot space. Art classes and custom framing are offered on-site. Hours: Mon.-Sat., 10am-5pm. Contact: 910/575-5999 or at (www.sunsetrivermarketplace.com).

ALTERNATE ART SPACES - Ocean Isle Beach **Silver Coast Winery**, 6680 Barbeque Rd., Ocean Isle Beach. **Ongoing** - Art gallery featuring local artists, David McCune, Steven Schuman, and Suzanne C. Hunady, as well as daily tours, tastings and the art of wine making. Hours: Mon.-Sat., 11-6pm & Sun. 12-5pm. Contact: 910/287-2800 or at (www.silvercoastwinery.com).

Cary

Emerge Fine Art, 200 S Academy Street, Ste 110, Cary. **Ongoing** - The gallery specializes in abstract and contemporary art. The 1,000 square foot space maintains an extensive inventory of fine art pieces across a variety of mediums including paintings, photography, and hand-blown glass, that even the most discerning collector will find of great interest. Hours: Tue.-Sat., 11am-6pm. Contact: 919/380-4470 or at (<http://www.emergefineart.com>).

Michael Lecher Gallery, 115A W. Chatham St., Cary. **Ongoing** - Featuring works by local artists, including paintings, photography, jewelry, sculpture and more. Hours: Tue.-Thur., 10am-6pm; Fri. till 8pm; & Sat., 10am-6pm. Contact: 919/481-2939.

Stonehaven Jewelry Gallery, 101 Ledge Stone Way, Stonecreek Village Shopping Center, corner of Davis Drive and High House Rd., Cary. **Ongoing** - Featuring custom design, jewelry repair, original oil paintings, limited edition prints, and fine art glass. Hours: Mon.-Fri., 10am-6pm & Sat., 10am-5pm. Contact: 919/462-8888 or at (www.stonehavenjewelry.com).

The Nature of Art Gallery, 106-D Colonades Way, Waverly Place Shopping Center, Cary. **Ongoing** - Featuring whimsical and eclectic artworks for interiors and gardens with a native flair. Hours: Mon.-Sat., 10am-6pm, except Wed. till 9pm. Contact: 919/859-6004.

Celo

Toe River Crafts, 6274 on Hwy. 80 South, 7 miles north of the Blue Ridge Parkway, Celo. **Ongoing** - Providing a showcase for handmade objects in many media such as clay, wood, fiber, glass, paper, metal, jewelry, photography, printmaking, and painting. Hours: e-mail for hours. Contact: e-mail at (toerivercrafts@gmail.com) or at (<http://www.toerivercrafts.com/>).

Chapel Hill - Carrboro

Chapel Hill/Carrboro Art Walks - second Friday of each month from 6-9pm. Info at (www.2ndfridayartwalk.com).

Animation and Fine Art Galleries, University Mall, 201 S Estes Dr., Chapel Hill. **Ongoing** - Featuring contemporary works of art and animation art. Hours: Mon.-Sat., 10am-6pm. Contact: 919/968-8008 or at (www.animationandfineart.com).

Black Mountain Gallery, 1800 #9 E. Franklin Street, Eastgate Shopping Center, Chapel Hill. **Ongoing** - Featuring handwrought designer jewelry by artisans from throughout the United States. Hours: Mon.-Sat., 10am-6pm. Contact: 919/967-8101.

Blackwood Station Gallery, 6113 Hwy. 86N., Chapel Hill. **Ongoing** - Featuring functional & fine art, sculpture and fine art prints. Hours: Tue.-Fri., 11am-7pm; Sat., 10am-6pm, & Sun., noon-6pm. Contact: 919/968-1360.

Cameron's, University Mall, Chapel Hill. **Ongoing** - Featuring contemporary American crafts and pottery, folk art and functional art objects. Hours: Mon.-Sat., 10am-9pm & Sun., 1-6pm. Contact: 919/942-5554.

Chapellier Fine Art, 105 Arlen Park Drive, Chapel Hill. **Ongoing** - Fine, investment quality 19th & 20th century American art. Hours: Mon. - Fri. by appointment. Contact: 919/967-9960 or at (www.citysearch.com/rdu/chapellier/).

Dirt Road Gallery, 8218 Bright's Way, Chapel Hill. **Ongoing** - Featuring handcrafted items - including paintings, carvings, molas, textiles & fabrics, ceramics, beads and jewelry from West Africa, the Middle East, Central America, and the US collected over years of traveling. Hours: Sat. & Sun., 11am-6pm & by appt. Contact: 919/933-6999 or at (www.dirtroadgallery.net).

Fat Black Cat-Art Lounge, 103 W. Weaver Street, kitty corner from Carr Mill Mall, Carrboro. **Ongoing** - Mostly Representational works by local, regional and national artists. Hours: Tue.-Fri., 9am-4:30pm & sat., 10am-5pm. Contact: 919/260-7420 or at (www.FatBlackCat-ArtLounge.com).

N.C. Crafts Gallery, 212 W. Main St., corner of Weaver and West Main Sts., Carrboro. **Ongoing** - Offering a wide assortment of items handcrafted by North Carolina artisans. You'll find contemporary and traditional pottery, blown glass, wood, jewelry, metalwork, toys, folk art, garden sculpture, kaleidoscopes, baskets, fiber art and more. The Gallery currently carries the work of more than 500 North Carolinians, from the mountains to the shore. The gallery also hosts two shows a month. Shows begin the first of each month and give the featured artist the opportunity to showcase an entire body of work. Hours: Mon.-Sat., 10am-6pm & Sun., 1-4pm. Contact: 919/942-4048 or at (<http://nccraftsgallery.com/>).

Studio 91 Fine Art Gallery, Meadowmont Village, Chapel Hill. **Ongoing** - Featuring works by Jean Abadie, Thomas Arvid, Dimitri Danish, Michael Flohr, Edward Lewis, and Fabian Perez. Hours: Mon.-Thur., 10am-6pm; Fri., 10am-8pm & Sat., 10am-5pm. Contact: 919/933-3700.

Tyndall Galleries, University Mall, 201 S. Estes Drive, at the corner of Fordham Blvd. (US 15-501 Bypass) and S. Estes Drive, Chapel Hill. **Ongoing** - In 2002 the Tyndall Galleries relocated from Durham to a beautiful award-winning contemporary space designed by architect Philip Szostak at University Mall in Chapel Hill. We have always been pleased and honored to represent a renowned group of the finest painters, sculptors, photographers, ceramicists and textile artists in the Southeast. Hours: Thur.-Fri., 1-6pm. Contact: call 919-942-2290 or at (www.tyndallgalleries.com).

ALTERNATE ART SPACES - Chapel Hill **Luna Lee Ray Studio**, 101 The Hollow, google map at (<https://goo.gl/maps/8SE3F>), Chapel Hill. May 9 & 10 - "Mother's Day Weekend Garden Art Show and Plant Swap". This 4th annual art show featuring a group of locally and nationally recognized artist offering art, metal, wood, ceramics, porcelain, paintings and jewelry. Held at the private studio and garden of Luna Lee Ray. Hours: 11am-5pm both days. Contact: 919-929-8780 or at (www.lunaleeray.com).

Charlotte Area

North Davidson Street Arts District Gallery Crawl - From 6-9pm on the 1st & 3rd Fridays of each month.

Uptown Gallery Crawl - From 6-8pm on the 1st Friday of each month.

SouthEnd Gallery Crawl - From 6-9pm on the 1st Friday of each month.

Allison Sprock Fine Art, 600 Queens Rd., the gallery shares space with The Nichols Company in one of Myers Park's oldest houses, Charlotte. **Ongoing** - The gallery represents many well-known artists from all

over the world. Some of the featured artists are very famous; others are emerging including: Andre Bludov, Constantin Chatov, Marc Chatov, Roman Chatov, Gee Gee Collins, Larry Davis, Noah Desmond, Margaret Dyer, Sabre Esler, Stephen Fry, Benjamin Hollingsworth, Linda James, Dimitri Kourouniotis, Stan Mullins, Anne Neilson, Becky Ollinger, Spencer Reid, Felice Sharp, Tracy Sharp, Louis St. Lewis, Elizabeth Stehling, Harry Stewart, Cate Wagoner, Karen Weihs, Alice Williams, Sean Williams, and Kathy Wochele. Hours: Mon.-Sat., 10am-6pm. Contact: 404/274-5829 or visit (www.allison-sprockfineart.com).

Anne Neilson Fine Art, Suite 16, Dilworth Artisan Station, 118 East Kingston Avenue, Charlotte. **Ongoing** - The gallery represents over 30 esteemed national and international artists, as well as works by noted painter and author Anne H. Neilson. The gallery is an outgrowth of Neilson's ever-growing popularity sparked by her Angels Series paintings and book. Hours: Mon.-Fri., 10am-5pm & Sat. by appt. Contact: 980/253-9566 or at (<http://www.anneneilsonfineart.com/ourgallery>).

Art House Studios, 3103 Cullman Ave., off 36th Street in the NoDa District, Charlotte. **Ongoing** - Featuring a complex of working studios by area artists. Hours: during Gallery Crawls and by appt. Contact: 704/577-4587 or e-mail at (arthouse_noda@earthlink.net).

Artists' Atelier Carolina, located in the Pentes Artworks Gallery & Studios bldg., 1346 Hill Rd., Charlotte. **Ongoing** - Featuring works by Jim Fales, Fay M. Miller, Jack Pentes, Betty G. Robinson, Gregory Weston, and Peggy Hutson Weston. Hours: by appt. Contact: 704/552-6200.

Ben Owen Pottery Gallery, inside The Ritz-Carlton, Charlotte, 201 East Trade Street, Charlotte. **Ongoing** - The gallery offers 75-100 one-of-a-kind pieces of Ben Owen III pottery, with prices beginning at \$45. Works will range from pots, vases, jars, bowls and platters to major showpieces and spectacular larger works of art. All items are hand-created by Ben Owen, who also will make special appearances at The Ritz-Carlton, Charlotte for 2011 art weekends and art demonstrations. Hours: open daily from 9am-6pm. Contact: 704/547-2244 or at (<http://www.ritzcarlton.com/en/Properties/Charlotte/Default.htm>).

Charlotte Fine Art Gallery, 7510 Pineville-Matthews Road, located in South Charlotte's Carmel Village at the corner of Pineville-Matthews and Carmel Road, Charlotte. **July 1 - 31** - "Celebrating Carolina Artists". A reception will be held on July 18, from 5-8pm. Featured works in all media and subject matter by North and South Carolina represented artists at CFA. **Ongoing** - Original works of art from award-winning artists across the United States, as well as the Carolinas. Nationally and internationally-recognized artists in 2-and 3-dimensional fine art. Specializing in a wide array of media and styles represented: Representational, Impressionism, Expressionism, Abstraction / Paintings, Sculpture, Prints. Consulting Services for individual and corporate clients, as well as, private event opportunities. Hours: Tues 10am-4pm; Wed.-Thur., 10am-9pm; Fri., 10am-6pm; Sat., 10am-2pm or by appt. The gallery will be closed from Dec. 21 - Jan. 5. Contact: call 704/541-0741 or at (www.CharlotteFineArt.com).

Ciel Gallery: A Fine Arts Collective, 128-C E. Park Ave., Historic Southend, Charlotte. **Ongoing** - Featuring works by: Tina Alberni (painter), Tim Shaeffer (painter), Teresa Hollmeyer (glass mosaic), Amy Hart (metal sculpture), Caroline Coolidge Brown (collage and mixed media), Diane Pike (painter), Donna Sandoe (jewelry), Miriam Durkin (painter), Chris Craft (encaustic), Cindi Spillman (photography), Elyse Frederick (mixed media), Randy Leibowitz Dean (wood carving and painting), Rebecca Haworth (collage and mixed media), Laura McRae Hitchcock (painting), Emily Andress (paintings), Claudia Soria (painting) and Pam Goode (mosaic). Hours: Tue.-Fri., 11am-6pm & Sat., 10am-5pm and 1st Fri. 6-9pm. Contact: 980/202-2435 or at (www.cielcharlotte.com).

Coffey and Thompson Gallery, 109 W. Morehead @ S. Tryon St., Charlotte. **Ongoing** - Oils by Richard Plasschaert, etchings by Gordon Allen, prints by Ralph McDonald, Bev Doolittle, G. Harvey, Mort Kunstler, Don Troiani and Charles Frace. Hours: Mon.-Fri., 8:30am-5:30pm & Sat., 10am-2pm. Contact: 704/375-7232 or at (www.coffeyandthompson.com).

Elder Gallery, 1520 South Tryon Street, Charlotte. **July 2 - Aug. 1** - "Realism—Abstract—In Between," featuring works by seven American artists including: Angelita Surmon, Stephanie Neely, Diane White, Javier Lopez Barbosa, Ralph Turturro, Cheryl Chapman and Calvin Jones. A reception will be held on July 2, from 5-8pm. The gallery's stable of artists casts a wide spectrum

when it comes to the artistic styles of its thirty-five artists. To celebrate the diversity that is represented by his gallery Larry Elder has curated an exceptional exhibition to include paintings by seven of its artists. **Ongoing** - Featuring a selection of landscape paintings by Leon A. Makielski (1885 - 1974) which were executed in France and in the United States over his long career of painting, as well as works from the the Ernest Walker Collection, and the Carl Plansky Collection. Hours: Wed.-Fri., 10am-5:30pm; Sat., 10am-2pm; or by appt. Contact: 704/370-6337 or at (www.elderart.com).

Foster's Frame & Art Gallery, 403-A Old Statesville Rd. N, Huntersville. **Ongoing** - Featuring original paintings by local artists: Nellie Ashford - folk art, Edna Barker - landscape, Andrea Cook - Abstract/Fabric, Evelyn Kadir, Abstract/Musical, Carolyn Saine, landscape. Hours: Mon.-Fri., 10am-4pm, Sat. 10am-4pm. Contact: 704-948-1750.

Harris Holt Gallery, 1717 Kenilworth Avenue, Charlotte. **Ongoing** - Featuring watercolors, oil paintings and limited edition prints by Harris Holt. Hours: Mon.-Fri., 9:30am-5:30pm. Contact: 704/373-9090 or at (www.fostersframeandartgallery.com).

Hodges Taylor Art Consultancy 118 East Kingston Avenue, Suite 25, Charlotte. **Ongoing** - The gallery represents contemporary artists of the southeast, including paintings, prints, photographs and sculpture. The gallery offers a public venue in uptown Charlotte for viewing artwork and serves as art consultants for collectors and businesses. Hours: Tue.-Sat., by appt. only. Contact: 704/334-3799 or at (www.hodgestaylor.com).

House of Africa Gallery, 1215 Thomas Avenue, Charlotte. **Ongoing** - Featuring the area's largest selection of African art, including: masks, statues, carved artwork, handmade jewelry, paintings, plus traditional African musical instruments. Hours: Mon.-Sat., 11am-8pm. Contact: 704/376-6160.

Hughes Gallery, 2015 Ayrley Town Blvd. @ N Kings Parade, Ste. 107-c, Charlotte. **Ongoing** - The gallery is a modern art gallery with a focus on sculpture, installation, works on paper, photography and painting. Hours: Mon.-Sat., 10am-6pm. Contact: 704/492-9934 or at (www.hughesgallery.artlogsites.com).

Robert Motherwell (1915-1991), LYRIC SUITE ... 1965, Black Ink with Orange Bleed and Royal Blue Ink on Rice Paper, 11 x 9 inches, D65-1860

Jerald Melberg Gallery, 625 South Sharon Amity Road, near corner of Providence Road, next to restaurant Hotel Charlotte, Charlotte. **Through Aug. 29** - "Robert Motherwell: A Centenary Exhibition," featuring a celebrating the 100th anniversary of the famed American artist's birthday. The exhibition features collages, paintings and prints highlighting several of the artist's hallmark styles and periods, including the Elegies, the Lyric Suites, and the Open Series. **Ongoing** - The gallery represents artists from all regions of the United States, Argentina and Spain, exhibiting paintings, prints, and sculpture. The gallery features solo and group exhibitions as well as consulting services for individual collectors, corporations and museums. Hours: Mon. - Sat., 10am-6pm. Contact: 704/365-3000 or at (www.jeraldmelberg.com).

Lark & Key Gallery and Boutique, 128 E. Park Ave, Ste. B, (Southend) Charlotte. **Through July 26** - "Dwellings," featuring an exhibition that explores dwellings, not only as physical structures, but also as symbolic places that hold memories, dreams, and the heart of what is considered "home." Participants include: Duy Huynh, Janet Eskridge, and guest artist Sarah Kaufman. **Ongoing** - The gallery showcases artwork, pottery and jewelry by local, regional and national artists. Hours: Mon.-Sat., 11am-6pm. Contact: 704/334-4616 or at (www.larkandkey.com).

continued on Page 42

NC Commercial Galleries

continued from Page 41

Maddi's Gallery, 1530 East Boulevard, Charlotte. Named "Top Retailer of American Craft in the United States for 2009" by The "Niche Magazine". **Ongoing** - Featuring fine contemporary craft by more than 160 national artists; specializing in Southern folk art with paintings, pottery and carvings by many of the South's most notable folk artists. Hours: Mon.-Fri., 10am-7pm; Sat., 10am-6pm & Sun. noon-5pm. Contact: 704/332-0007.

Nancy Couick Studios and Gallery, 10100 Park Cedar Dr., Suite 188, Charlotte. **Ongoing** - Gallery features works by New Orleans artist: Michael Smiraldo, regional artists: Nancy Smith Couick, Sharron Burns, Susan Hinrichs, Charlotte Fairman, Mary Ellen Wilkerson, Vivian Carroll and others. Hours: Mon.-Fri., 10am-5pm (except Tues. 1-9pm) and Sat. & Sun. by appt. Contact: 704/541-6944 or at (www.nancycouick.com).

One Eared Cow Glass - Charlotte, located at the front entrance near the fountain at SouthPark Mall, 4400 Sharon Road, Charlotte. **Ongoing** - Handblown glass by Tom Lockart & Mark Woodham, including perfume bottles, ornaments, vases, sculpture, bowls, and paperweights, in all price ranges. Hours: Mon.-Thur., 11am-5pm; Fri.-Sat., noon-7pm; and Sun., 12:30-6pm. Contact: 803/254-2444 or at (www.oneearedcow.com).

Picture House Gallery, 1520 E. 4th Street, Charlotte. **Ongoing** - Featuring Frederick Hart sculpture, works by Jamali; paintings, original art, sculpture, art glass, and fine custom framing. Hours: Mon.-Fri., 10am-6pm & Sat., 10am-3pm. Contact: 704/333-8235 or at (www.picturehouse-gallery.com).

Providence Gallery, 601-A Providence Rd., @ The Manor Theatre Shops in Myers Park, Charlotte. **Through July 30** - Featuring a new collection of abstract female figuratives by gallery artist Rod Wimer. These distinct, colorful works demonstrate Wimer's unique ability to capture the beauty and spirit of the feminine form. **Ongoing** - The gallery represents over 30 local, regional and national artists working in all mediums, offering traditional and contemporary compositions. Gallery artists include, Todd Baxter, Travis Bruce Black, Robert Brown, Curt Butler, Jean Cauthen, Kathy Caudill, James Celano, James Emmerson Crompton, Gloria Coker, Kathy Collins, Cher Cosper, Isabel Forbes, Lita Gatlin, Natalie George, Cinthia Griffin, Paula Holtzclaw, Mary Margaret Myers, Paul B. Nikitchenko, Jann Pollard, Lesley Powell, Ann Bloodworth Rhodes, Kelley Sanford, Sophia, Akira Tanaka, Diane Virkler, Ann Watcher, Dru Warmath, and Rod Wimer. Hours: Mon.-Fri., 9am-5pm; Sat., 10am-2pm, and by appt. Contact: 704/333-4535 or at (www.providencegallery.net).

Pura Vida Worldly Art, 3202-B N. Davidson, Charlotte. **Ongoing** - Featuring worldly art - folk art, jewelry, paintings, spiritual art and home accents. Including artworks by local artists: Brenda Civileto, Marisela Moncada, Tim McMahon, Lita, Gustavo Luis, Alejandra Dans, Luis Fernando Ramirez, along with unique art from Peru, Mexico, Guatemala, Morocco, Turkey, India, Indonesia, Nepal, Costa Rica, Thailand, Brazil, and many other countries. Hours: Mon.-Sat., 10am-6pm. Contact: 704/335-8587 or at (www.puravidaart.com).

Queen's Gallery & Art Center, 1212 The Plaza, Charlotte. **Ongoing** - Featuring works by Rebecca Briley, Warren Burgess, Laura Buxton, Bob Crum, James Daniel, Drew Gatlin, Meredith Green, Tony Griffin, Vicki Kaseorg, Danny Malboeuf, Cathy Melesh, and Mark Spangenberg. Hours: Mon.-Fri., 10am-6pm & Sat., 10am-2pm. Contact: 704/372-2993 or at (www.thequeensgallery.com).

Sanctuary of Davidson, 108 S. Main St., Davidson. **Ongoing** - Featuring works by locally and nationally recognized artists & artisans, photographers & sculptors. Each month the gallery features an artist whose work is inspired by mission work. A portion of the Gallery's retail sales benefits a philanthropic cause. Hours: Mon.-Fri., 10:30am-5:30pm & Sat., 10am-5pm. Contact: 704/892-0044.

Shain Gallery, Selwyn Corners, 2823 Selwyn Ave., Charlotte. **Ongoing** - Specializing in original art paintings by Carolina, National and European artists, including works by Perry Austin, Henry Barnes, Roger Dale Brown, Jim Chapman, Veronica Clark, Terry DeLapp, Amy Dobbs, Laura Duis, Chas Fagan, Brent Funderburk, Nicora Gangi, Cassandra Gillens, Ted Goerschner, Tony Griffin, Paul Hunter, William Jameson, Curtis Jaunsen, Geoffrey Johnson,

Christy Kinard, Angela Nesbit, Kevin Sanders, Jane Schmidt, Kim Schuessler, Marilyn Simandle, Kathy Sosa, Alice Williams, Connie Winters, and Darren Young. Hours: Tue.-Sat., 10am-5pm or by appt. Contact: 704/334-7744 or at (www.shaingallery.com).

Sozo Gallery, 214 North Tryon Street, (located at Hearst Tower tucked in between Luce Restaurant and Foundation of the Carolinas) Charlotte. **Ongoing** - Tucked in a small storefront on the plaza of the beautiful Hearst Tower in Charlotte's Center City, Sozo Gallery brings fresh, original artwork from local and national artists to Charlotte collectors. The gallery's focus is to support and promote a variety of artists and works - blending classic with modern, emerging with established, and displaying traditional landscapes alongside contemporary canvases. We cater to both experienced art buyers and those starting their collections. We look forward introducing our Uptown visitors to high quality, affordable, and collectible pieces of fine art. We will exhibit the work of one featured artist every 6-8 weeks, as well as a regular display of other gallery artists. Hours: they vary so call ahead or by appt. Contact: 704/578-8457 or at (www.sozogallery.net).

The Garden Shoppe and Gallery, at McGill Rose Garden, 940 N. Davidson St., Charlotte. **Ongoing** - Featuring a permanent exhibit of paintings by Stefan Duncan. There are over 20 paintings of flowers plus a large oil painting of Henry McGill in the rose garden named after him. Hours: Tue.-Fri., 10am-4pm & Sat., 10am-5pm. Contact: 704/333-6497.

The New Gallery of Modern Art, 435 South Tryon Street, Ste 110, across from Bechtler Museum of Modern Art, Charlotte. **Ongoing** - The gallery brings together the most significant privately-held collection of works by artists such as Picasso, Chagall, Dali, Miro, Matisse and Warhol, an elite selection of contemporary artists, as well as some of the best regional artists. Hours: Tue.-Sat., 11am-7pm; Sun. noon-6pm and by appt. Contact: 704/373-1464 or at (www.newgalleryofmodernart.com).

Wentworth Gallery, South Park Mall, 4400 Sharon Road, Charlotte. **Ongoing** - Featuring an extensive selection of original paintings, limited edition prints, and sculpture from over 100 artists, such as Peter Max, Alexandra Nechita, Charles Fazzino, Grace Slick, Ronnie Wood, and Paul Stanley. Hours: Mon.-Sat., 10am-9pm and Sun., 12:30-6pm. Contact: 704/365-2733.

Wooden Stone, 445 South Main Street, Davidson. **Ongoing** - Featuring a breathtaking collection of functional fine art handmade by US and Canadian artists and craftsmen, including many from North Carolina. These artists represent a variety of media, from hand-carved woodwork, to blown glass, pottery, metalwork and fiber. Hours: Mon.-Sat., 10am-6pm and Sun., 1-6pm. Contact: 704/892-1449 or at (www.woodenstonegallery.com).

ALTERNATE ART SPACES - Charlotte
The Gallery at Carillon, 227 West Trade Street, Charlotte. **Ongoing** - Permanent onsite works of art including: "Cascade," a 40' x 25' construction of machinery parts and metal by Jean Tinguely; "The Garden," a site-specific sculpture by Jerry Peart; and "Wall Drawing #683," by So LeWitt. The exhibition is sponsored by Hines Charlotte Carillon LP. Hours: Mon.-Fri., 8am-8pm; Sat., 8am-7pm & Sun., noon-8pm. Contact: Larry Elder at 704/370-6337 or at (www.elderart.com).

Columbia

Columbia Art Space, 112 S. Broad Street, Columbia. **Ongoing** - The gallery exhibits both functional and fine art in a variety of mediums and price points. One of the gallery's missions is to give young artists a chance to sell and exhibit work in a professional setting. The studio consists of a metals studio for Maura Cartwright and Maia Leppo and fibers studio for Lynsey Gwilliam, the three founders of the gallery. Hours: closed Tue.; Mon., Wed., Sat. & Sun., 10am-4; Thur.-Fri., 10am-6pm. Contact: 252/766-0121 or at (www.columbiaartspace.com).

Concord

Boyd Afficher Gallery, 21 Union Street South (2nd Floor Suit 200), Concord. **Ongoing** - Featuring works by Boyd Smith and artists from the tri-county area. Hours: Sat.-Sun., 1-7pm. Contact: 704/699-5032, 704/956-8934 or at (www.boydzworkz.com).

Mud Slingers Pottery, 9 Union St. North, Suite 150, Concord. **Ongoing** - We feature a variety of arts from the area to include traditional and contemporary pottery, most of which is made in our Studio. In addition to pottery, we feature fused and slumped glass as well as fused glass jewelry. We also display paintings and fiber art created by the local Cabarrus Art Guild. Hours: Tue.-Fri., noon-5pm & Sat., 10am-5pm. Contact: 704/796-1600 or at (www.mudslinger-spottery.com).

Creedmoor

Cedar Creek Gallery, 1150 Fleming Rd., outside the small town of Creedmoor. **Through Aug. 16** - "Summer Still Life: A Collection of Vases and Pitchers". Sunny days, warm nights, fireflies and friends. Capture the fleeting moments of summer with vases of fresh flowers and pitchers of cool beverages. Freshen up your space and appreciate the beauty of every season. This special collection of vases and pitchers will feature ceramic and glass artists from all over the United States. **Ongoing** - Showcasing a permanent collection of American Pottery. Featuring works by on site glassblower, Lisa Oakley, and potters, Brad Tucker and John Martin. Joining them are over 250 other local, regional & national craftspersons offering a selection of functional stoneware, ceramics, blown glass, jewelry, furniture, candles, wind chimes, toys baskets, and even handmade musical instruments. Hours: daily, 10am-6pm. Contact: 919/528-1041 or at (www.cedarcreekgallery.com).

Dillsboro

The Golden Carp Gift Shop & Gallery, Webster Street, Dillsboro. **Ongoing** - Featuring works by local and select American watercolorist, including works by artist-in-residence, John P. Miele. Also, baskets, pottery, fiber arts, and more. Hours: . Contact: 828/586-5477 or at (www.thegoldencarp.com).

Village Studio Gallery, 130 Front Street, Weaverville. **Ongoing** - Featuring works from regional artists including D. Morgan and Paula Vaughn and other national artists. Hours: Tue.-Sat., 10am-5pm. Contact: 828/586-4060.

Durham

Alizarin Gallery, 119 West Main Street, Durham. **Ongoing** - The gallery's vision is to support local artists and provide a deeper connection with people who create art and the people who buy art. Alizarin seeks to help emerging artists as well as known regional artists selected by a juried board to exhibit at Alizarin. The mission of Alizarin is to provide a beautiful multi-use gallery for exhibits, events, and workshops, thereby increasing the exposure and opportunity for artists to become better known and sell their work. Artists represented include: Marty Allran, Jane Carter, Robert Cretkovski, Catherine Crumpton, Christine Debrosky, Jeff Erickson, Hai-OU Hou, Ben Knight, Bernice Koff, Eduardo Lapetina, Kim Maselli, David McCarthy, Trish McKinney, Larry Moore, Sandy Nelson, and Rick Reinert. Hours: Tue.-Sat., 11am-6pm, by appt and 3rd Fri. art walk. Contact: 919-943-8370 or at (www.alizingallery.com).

Craven Allen Gallery, 1106 1/2 Broad St., Durham. **Ongoing** - Featuring local artists in various mediums. Hours: Mon.-Fri., 10am-6pm & Sat., 10am-4pm. Contact: 919/286-4837 or at (www.cravenallengallery.com).

Horizon Gallery, 905 W. Main Street, Brightleaf Square, Durham. **Ongoing** - Featuring contemporary crafts including pottery, art glass, wood works, jewelry, garden art, kaleidoscopes and much more. Hours: Mon.-Sat., 11am-8pm & Sun., 1-6pm. Contact: 919/688-0313.

LabourLove Gallery, Golden Belt complex, Suite 2-130, 807 E. Main Street, Durham. **Ongoing** - Featuring works by a collective of North Carolina fine artists, designers, and musicians. Hours: Tue.-Sat., 11am-7pm. Contact: 919/373-4451 or at (<http://labourlove.com/>).

Nancy Tuttle May Studio, 806 Ninth St, Durham. **Ongoing** - Featuring works by Nancy Tuttle May. Hours: Mon.-Fri., 9am-1pm or by appt. Contact: 919/688-8852.

Pleiades Gallery, 109 East Chapel Hill Street, Five Points, Durham. **Ongoing** - The gallery promotes the beauty and mystery of visual art. Pleiades is a fine art gallery owned and operated by local artists who celebrate Durham's rich, diverse cultural energy. Pleiades welcomes new art appreciators as well as established collectors and strives to build strong relationships with our customers. We are a gallery that celebrates Durham artists and connects the various arts communities where we live. Hours: Wed.-Thur., 11am-6pm; Fri.-Sat., 11am-8pm; and Sun., 1-4pm. Contact: e-mail at (info@pleiadesartdurham.com) or at (<http://pleiadesartdurham.com>)

sartdurham.com/).

Supergraphic, 601 Ramseur Street, Durham. **Ongoing** - Supergraphic is a creative art studio dedicated to providing work space, equipment and instruction for the production of fine art prints and print media. Hours: open by appointment and during Third Friday art walks. Contact: 919/360-4077 or at (<http://durhamsupergraphic.com/>).

Through This Lens Photo Gallery, 303 East Chapel Hill St, Durham. **Ongoing** - Featuring work of national and local artists. Books and postcards also for sale. Framing services. Hours: Tue.-Fri., 10:30am-5:30pm & Sat., 10:30am-2:30pm or by appt. Contact: 919/687-0250 or at (www.throughthislens.com).

Fairview

Willow Wisp Farm Studios Gallery, 1615 Charlotte Hwy, Fairview. **Ongoing** - Featuring works by the instructors and students who have attended Willow Wisp Farm Studios. Hours: Fri.-Sat., 10am-5pm and Sun., 1-5pm. Contact: 888/590-4ART, 828/628-0401, or e-mail at (art@willowwispfarmstudios.com).

Gastonia

Butler Studio Fine Art Gallery, 171 W. Main St., located on the 2nd floor of the brick building next to the Park on Main, Gastonia. **Ongoing** - The gallery will continue to rotate in new works by Curt Butler. Hours: M, T, Th, F, 9am-5pm or by appt. Contact: 704/460-2386 or at (www.butlerstudio.org).

Greensboro Area

Throughout Greensboro, first Fri. of the month, till 9pm - "First Friday," featuring a gallery crawl of several gallery spaces in Greensboro. For further info (www.uacarts.org).

Ambleside Gallery, 528 South Elm Street, Greensboro. **Ongoing** - Featuring works by artists from around the world. Among them are English artists Phil Hobbs, Kenneth Denton, and Matthew Hillier. American painters Bill Hosner, Tracy Reid, Richard Sedlack and Rich Nelson, and internationally recognized Chinese watercolorist Guan Weixing, plus many other noteworthy artists are included in the gallery collections. Hours: Mon.-Sat., 11am-6pm or by appt. Contact: 336/275-9844 or at (www.amblesidearts.com).

ArtWorks Collective Gallery, 205 Lyndon Street, Greensboro. **Ongoing** - Featuring works by members of Lyndon Street ArtWorks center. Hours: Mon.-Sat., 10am-5pm & by appt. Contact: 336/370-0025 or at (www.artworkscollective.com).

Earthworks Gallery, (formerly South Elm Pottery) 500 S. Elm Street, Greensboro. **Ongoing** - Featuring works by Molly Lithgo and Jim Rientjes, proprietors, focusing on NC made art. The primary focus will be pottery, but the gallery will also offer other gift items, such as jewelry, soap, note cards and candles; all made by North Carolina artisans. Hours: Tue.-Sat., 11am-6pm; Sun., noon-5pm & open until 9pm on each 1st Fri. Contact: 336/275-1202 or at (www.earthworkspotterygallery.com).

Elements Gallery, 526 South Elm Street, Greensboro. **Ongoing** - The gallery is a co-op of over 30 local artists exhibiting a wide range of art in different mediums. Paintings, sculpture, pottery, glass art, wood turning, fiber art and mixed media is for sale. Hours: Tue.-Thur., 11am-6pm; Fri., 11am-9pm; Sat., 11am-6pm; & Sun., 1-5pm. Contact: 336/790-8703 or at (<http://elementsgallery.wordpress.com>).

JMR Sculptures, Gateway Center, 620 S. Elm Street, Suite 240, Greensboro. **Ongoing** - Featuring sculpture by Jay M Rotberg. Hours: Mon.-Fri., 10am-4:30pm or by appt. Contact: 336/389-0333 or at (www.jmrsculptures.com).

Lost & Found Gallery, 517 South Elm Street, Greensboro. **Ongoing** - Folk art, tribal art, textiles, and beads of the world. Hours: noon - 5:30pm, closed Wed. & Sun. Call ahead. Contact: 336/271-6954.

The Art Shop, 3900 W. Market St., Greensboro. **Ongoing** - Featuring works by Pino, Arvid, Park, Garmash, Sabzi, Hessam and others. We feature America's most collected artists. We also carry sculpture by Frogman (Tim Cotterill), Leon Bronstein & Paige Bradley and fine art glass by Randy Strong, John McDonald & Scott Bayless. Thomas Kinkade; original oil paintings, limited edition prints and posters. Hours: Mon.-Fri., 10am-6pm; Tue. & Wed till 7pm & Sat. 10am-5pm. Contact: 336/855-8500 or at (www.artshopnc.com).

The Artery Gallery, 1711 Spring Garden Street, Greensboro. **Ongoing** - Featuring

continued on Page 43

NC Commercial Galleries

continued from Page 42

works by David Thomas, Roy Nydorf, Bruce Shores, Matthew Micca, Lisa Woods, Bill Clubb, Jack Stratton, Erin Stesch, Vito Ciccone, Alex Forsyth, Martin Dunn, and more. Hours: Mon.-Thur., 10am-6pm; Fri., 10am-5pm; & Sat., 10am-4pm. Contact: 336/274-9814 or at (www.arterygallery.com).

Tyler White O'Brien Gallery, 307 State Street, beside Cafe Pasta at the intersection of Golden Gate & State Streets, Greensboro. **Ongoing** - Tyler White Gallery offers residential and corporate fine art consulting services. We will outline a personalized budget plan for your specific needs. We also offer art research, presentation and installation services. Whether you are an avid art collector or a first time purchaser, Tyler White Gallery will guide you every step of the way. Hours: Mon.-Fri., 11am-5pm & Sat., 11am-4pm. Contact: call Kathy O'Brien (owner) at 336/279-1124 or at (www.tylerwhitegallery.com).

Uptown Artworks, 1007 Arnold Street, located between E. Wendover Ave. and E. Bessemer Ave., Greensboro. **Ongoing** - Primarily a "working artist studio," our 5,400 square foot facility has a large front gallery and currently houses 10 studios with room to build 7 more. Hours: Mon., 10am-4pm; Sat., 10am-2pm; Sun., 1-4pm or by appt. Contact: Joseph A. Wilkerson at 336/255-6345 or at (<http://www.UptownArtworks.org>).

William Mangum Watercolors/Carey-Mangum Gallery, 2182 Lawndale Dr., Greensboro. **Ongoing** - Original paintings, limited edition prints, miniature prints, posters and notecards by William Mangum. Hours: Mon.-Fri., 10am-5:30pm & Sat., 10am-3pm. Contact: 336/379-9200 or 800/887-5380.

Winter Light Gallery & Art Studios, 410 Blandwood Ave., corner of Blandwood Ave. and Spring Garden St., Greensboro. **Ongoing** - Featuring works by Kim Holleman, Vicki Johnson, Judy Meyler, Carol Meetze-Moates, Kathy Phillips, Steve Robinson, Carol Sams, Allie Scott, Phyllis Sharpe, Jane Smith, Stephanie Thomas, Steve Thomas and Jeanne Twilley. Hours: Mon., Tue., Thur., & Sat., 11am-2pm. Contact: 336/274-7372 or at (www.winterlight-artists.com).

Yew Tree Gallery, 604 S. Elm St., Greensboro. **Ongoing** - The gallery is a subsidiary of Ambleside Gallery, and is home to 16 painters who work in a variety of media and styles, including oils, acrylic, pastel, pen and ink, and watercolor. The gallery also features pottery. Hours: Wed.- Sat., 11am-5pm or by appt. Contact: 336/790-8703.

ALTERNATE ART SPACES - Greensboro
Bliss & Co. Salon, 238 S. Elm Street, Greensboro. **Ongoing** - Featuring an ever-changing exhibit of works by Charlotte and Erik Strom. Hours: Mon., 10am-6pm; Tue.-Fri., 10am-8pm; & Sat., 10am-6pm. Contact: 336/373-0299 or the Stroms at 336/691-8036 or e-mail to (charlotteart@hotmail.com).

Just Be, 352 S. Elm Street, Greensboro. **Ongoing** - Just Be is a specialty boutique filled with handmade and unique items like jewelry, handbags, apparel, home décor and much more. Shop in the store or online at. Hours: Mon.-Thur., 10am-6pm; Fri.&Sat., 10am-8pm; and Sun., 1-5pm. Contact: 336/274-2212 or at (www.onlyjustbe.com).

Greenville

City Art Gallery, 511 Red Banks Road, Greenville. **Ongoing** - The gallery features the works of established regional and national artists and craftspeople. The gallery offers an extensive collection of paintings, sculpture, ceramics, glass, drawings and photography. Hours: Mon.-Fri., 10am-6pm & Sat., 10am-4pm or by appt. Contact: 252/353-7000 or at (www.CityArtGreenville.com).

Strickland Art Gallery, 817 Dickinson Ave., Greenville. **Ongoing** - The gallery specializes in art by North Carolina artists including Francis Speight, Sarah Blakeslee, Hobson Pittman and Claude Howell. Contemporary NC artists are also shown. Hours: Mon.-Tue., 10am-6pm and by appt. Contact: Barbour Strickland 252/561-7980 or at (www.StricklandArtGallery.com).

Uptown Art Supply & Gallery, a division of UBE, 529 S Evans Street, Greenville. **Ongoing** - Featuring works in a variety of media by local and regional artists. Hours: Mon.-Fri., 9am-6pm and Sat., 10am-5pm. Contact: 252/752-0688 or at (www.uptownart.net).

Hendersonville - Flat Rock

A Show of Hands, Arts of the Appalachians, 305 N. Main Street, Hendersonville. **Ongoing** - Featuring works by Appalachian artists including, blown glass, wood carving, jewelry, wooden spoons, boxes, etc., and works by over 60 potters. Hours: Mon.-Sat., 10am-5pm & Sun., 1-5pm. Contact: 828/698-7673.

Carolina Mountain Artists, 444 N. Main Street, Hendersonville. **Ongoing** - Featuring works by regional and local artists in every media. Hours: Mon.-Sat., 10am-6pm & Sun., 1-5pm. Contact: 828/696-0707.

McCarter Gallery, 451 N. Main St., Hendersonville. **Ongoing** - Featuring the working studio-gallery of landscape artist Alan McCarter, specializing in his acrylic paintings of the beauty of Nature in the Blue Ridge and Great Smoky Mountains. Also, featuring a display of new works monthly. And, watercolors and acrylics of Robbin McCarter and art glass by Czech glass master Igor Muller and Canadian Robert Held. Hours Mon.-Sat., 10:30am-5:30pm & by appt. Contact: 828/698-7117 or at (www.mccarter-gallery.com).

Narnia Studios, 315 N. Main St., Hendersonville. **Ongoing** - Featuring works by local and regional artists in a variety of media. Hours: Mon.-Sat., 9:30am-6pm. Contact: 828/697-6393 or at (www.narniastudios.com).

Silver Fox Gallery, 508 N. Main Street, Hendersonville. **Ongoing** - Featuring contemporary fine art, hand-crafted artworks from the US only, from primarily regional artists. And, now Home Furnishings. Hours: Mon.-Thur., 10am-6pm; Fri., 10am-7pm; Sat., 10am-6pm; Sun., noon-5pm. Contact: 828/698-0601 or at (www.silverfoxonline.com).

The Conn-Artist Studios & Art Gallery, 611 Greenville Hwy. (S.Main/Rte 225), Atha Plaza, Hendersonville. **Ongoing** - Fine art landscapes by Barbara Hipwell, mixed media by Constance Vlahoulis and works by other area artists, including Vintage Finds Art Necklaces by Elizabeth. Hours: Wed. & Fri., 10am-5pm, & Sat., 10am-4pm, (most Tues & Thurs noon-5-call first). Contact 828/329-2918 or at (www.Conn-Artist.com).

The Portrait Source, Hwy. 225 S., along "Little Rainbow Row", Flat Rock. **Ongoing** - Representing the nation's finest portrait artists and we help clients find the perfect artist for both families and the corporate world. We have expert sales consultants throughout the country. Visit our unique gallery where we have a continuing display of sample paintings. Hours: Mon.-Sat., 10am-4pm or by appt. Contact 800/586-6575 or at (www.theporraitsource.com).

High Point

J.Gallery at JH Adams Inn, 1108 North Main Street, High Point. **Ongoing** - Featuring works by artists from across the country with an emphasis on North Carolina artists. Hours: Mon.-Fri., 9am-5pm, but it is suggested you make an appointment. Contact: Julie Delgaudio at 336/8478672 or by e-mail at (phonefrzy@aol.com).

JK Gallery, 342 North Wrenn Street, High Point. **Ongoing** - Featuring fine art photography by Jim Koch. Exhibiting black & white original silver gelatin prints and interpretations of color, architectural images, landscapes and portraits. Hours: M.-F., 9am-5pm. Contact: 336/883-2370 or at (<http://www.jk-gallery.com/>).

Kelly Brooke Pottery & Gallery, 709 W. Lexington Ave., inside of DeBeen Espresso, High Point. **Ongoing** - All of my work is wheel thrown and/or hand built from a porcelain clay body made right here in North Carolina. I use a centuries old style of surface decoration known as sprigging where I individually apply hand carved dragonflies or flowers to the leather hardened pots. Choose from mugs, bowls, vases, honey pots, teapots, plates, platters, etc. All of the pottery is food safe, microwave, and dishwasher safe and very durable. Hours: daily 8am-8pm. Contact: 336/889-2107 or at (www.kellybrookepottery.com).

Hillsborough

Downtown Hillsborough, July 31, 6-9pm - "Last Fridays Art Walk." The Hillsborough Arts Council invites everyone to visit local galleries and artist studios in historic downtown Hillsborough including: The Gallery at the Hillsborough Arts Council, Melissa Designer Jewelry, ENO Gallery, Hillsborough Artists Cooperative and

The Skylight Gallery, Coldwell Banker Howard Perry and Walston, Cup A Joe, Callaway Jewelry & Spiral Studios, Sovero Art Gallery & Studio, Hillsborough Gallery of Arts, and The Depot at Hillsborough Station. For further info visit (www.lastfridaysartwalk.org).

Callaway Jewelry & Spiral Studios, 115 North Churton Street, Hillsborough. **Ongoing** - Offering beautiful handmade jewelry in sterling silver and gold by metalsmiths/designers Catharine Callaway and Jeannine Rogers. Hours: Mon.-Fri., 10am-6pm & Sat., 10am-4pm. Contact: 919/732-2013 or at (<http://www.sterlingspirals.com/>).

ENO Gallery, 100 South Churton Street, Hillsborough. **Through Aug. 23** - "Birdland," featuring works by Tim Turner and Molly Cliff Hilts. This exhibition brings two artists that explore their vision of avian life through their paintings and drawings. We share a connection with birds every day through their singing and our wonder at their ability to slip the bonds of earth and take flight... Their migrations mark the rhythm of the seasons. With associations of freedom on the wing, they have been an inspiration throughout history. This exhibition brings two artists that explore their vision of avian life through their paintings and drawings. **Ongoing** - The gallery represents exceptional contemporary emerging and established artists for both first time buyers and discerning collectors. ENO Gallery is a unique and intimate exhibition space. We offer work from artists of exceptional quality and dedication. Representing some of the most creative individuals from regional and national communities. Hours: Tue.-Thur., noon-6pm & Fri.-Sat., noon-8pm. Contact: 919/833-1415 or at (<http://www.enogallery.net/>).

Hillsborough Artists Cooperative and The Skylight Gallery, 102 West King Street, upstairs over Antonia's Restaurant, Hillsborough. **Ongoing** - Founded in 1992, featuring works by Jayne Bomberg and Tom Guthrie (The Studio of Collective Effervescence); Jennifer E. Miller, Andrea DeGette, Jacquelin Liggins, and Tiffney Marley. Hours: last Fri. of the month from 6-9pm or by appt. Contact: 919/929-2691 or 919/644-8637.

Work by Evelyn Ward

Hillsborough Gallery of Arts, 121 N. Churton St., Suite 1-D, Hillsborough. **Through July 19** - "Not Alone," featuring pottery by Garry Childs, kiln-fused glass by Mark Kinsella and paintings by Marcy Lansman. **July 27 - Aug. 23** - "Reflections," featuring paintings by Lorette Guthrie, textiles by Alice Levinson and pottery by Evelyn Ward. A reception will be held on July 31 from 6-9pm. **Ongoing** - Founded in 2006, the gallery is owned by 22 artists and features painting, sculpture, photography, glass art, jewelry, turned wood, handcrafted furniture, pottery, mosaics & fiber art. Hours: 10am-6pm, Mon.-Thur.; 10am-8pm, Fri. & Sat.; and noon-4pm, Sun. Contact: 919/732-5001 or at (www.HillsboroughGallery.com).

Sovero Art Gallery & Studio, 121 North Churton Street, Suite 2-B, Hillsborough. **Ongoing** - Featuring jewelry and oil paintings by Peruvian artist David Sovero, who was born in 1971 in Lima, Peru. He graduated from the Peruvian National Arts College where he attended from 1990-1996. He has a strong academic foundation. His Incan ancestral roots are saturated with thousands of years of Andean stylized figures. Hours: Mon.-Sat., 10am-7pm. Contact: 919/619-5616 or at (<http://soveroart.com/>).

Lenoir

Morning Song Gallery, at old Victorian house, 512 West Avenue, NW, across from the Lenoir Post Office and to the right of Baker Realty, Lenoir. **Ongoing** - Featuring works by local and regional artists. Hours: Call ahead. Contact: Margaret Carter Martine at 828/754-5693.

Lexington

The Bob Timberlake Gallery, 1714 E. Center Street Extension, Lexington. **Ongoing** - Featuring original artwork and reproductions by Bob Timberlake. Also furniture, gifts, apparel and collectibles. Hours: Mon.-Sat., 10am-5pm. Contact: 800-244-0095 or at (www.bobtimberlake.com).

Lincolnton

Gallery 27, 808 W. Hwy. 27, Lincolnton, NC. **Ongoing** - The gallery is the area's only working art gallery specializing in representing new and emerging artists. We also represents established artists. The space houses a formal fine art gallery, gift shop, and large classroom area. Hours: Wed.-Fri., 11am-6pm, and Sat., 9am-2pm. Contact: 704/240-9060 or at (www.ncgallery27.com).

Linville/Linville Falls Area

Anvil Arts Studio & Sculpture Gardens, Hwy. 221, Linville Falls. **Ongoing** - While in Linville Falls, be sure to come by and stroll through the gallery, studio, and sculpture gardens of artist Bill Brown. His works include contemporary sculpture, sculptural lighting, and paintings. You'll be drawn into each piece of art as it appeals to your understanding from a myriad of materials including steel, copper, bronze, and various patinas. Hours: Mon.-Fri., 9am-5pm should call ahead at 828-765-6226 or at (www.studiosculpture.com).

87 Ruffin Street Gallery, located next to the Old Hampton General Store and Barbeque, Hwy. 221 in Linville. **Ongoing** - The gallery features the work of local and regional folk artists, potters, figural wood carvers, glass artists and painters. This unique gallery also carries beautiful furniture handcrafted by local artists from local woods. The gallery has its own framing shop for all your picture framing needs. Whether you are looking for original artwork for your home or for a gift. Hours: Mon.-Sat., 10am-5pm & Sun., 11am-5pm. Contact: 828/737-0420 or at (www.ruffinstreetart-gallery.com).

Mars Hill

Tom Turner Porcelain, 381 Turner Lane, Mars Hill. **Ongoing** - Featuring wheel thrown and high fired porcelain art pottery by Tom Turner with classical glazes like copper red oxblood, oilspot, celadons, and ash glazes. Hours: by appt. Contact: 828/689-9430 or at (www.tomturnerporcelain.com).

Marshall

East Fork Pottery, 268 Ras Grooms Road, Marshall. **Ongoing** - East Fork Pottery was founded in 2010 by Alexander Matisse. We make a full range of functional and sculptural ceramics, fired in a large wood burning kiln. Striving to understand our place in the tapestry of American ceramics, we hold the past, present, and future on equal ground, for the three in concert make the most beautiful chord. Hours: by appointment. Contact: 828/689-4109 or at (www.eastforkpottery.com).

Firewalker Gallery, Main St., across from the Madison County courthouse, Marshall. **Ongoing** - The gallery features artists from Madison County and east Tenn. who work in a variety of mediums. Hours: Thur., Fri. & Sat., 10am-6pm and by appt. Contact: 828/649-0134 or at (www.firewalkergallery.com).

Mebane

Fine Art Carolina Gallery, 116 West Clay St., Mebane. **Ongoing** - The gallery offers traditional and contemporary art in various mediums. The gallery will also feature guest artists and offer art workshops. Hours: Mon.-Sat., 11am-5pm. Contact: 919/455-5965 or at (<http://FineArtCarolina.com>).

Micaville

Crabtree Creek Art and Floral Gallery, 4161 E. Hwy 19-E, between Burnsville & Spruce Pine, in Micaville. **Ongoing** - A 2,400 sq. ft. gallery offering pottery, blown glass, paintings, stained glass, wood carvings and bowls, jewelry, handmade handbags, sweaters & hats, Christmas trees, ornaments and holiday decorations, metal sculptures and ironwork, handmade soaps and lotions, fragrances and candles, wildlife & floral photography, home accessories, lamps, handmade tables, chairs and home accents, silk floral creations and fresh floral arrangements, textile pieces, handmade baskets and local crafts from the western North Carolina region. Also a complete garden center with blooming plants, hanging baskets, dish and herb gardens is located on property including landscape art, hardscape and fountains. Hours: Tue.-Sat., 10am-5pm. Contact: 828/675-0612 or at (www.crabtreecreekgallery.com).

continued on Page 44

NC Commercial Galleries

continued from Page 43

Morehead City

BluSail Gallery, Artists' School & Pottery Studio, 903 Arendell Street, downtown art district, Morehead City. **Ongoing** - The gallery represents and exhibits work by over 30 local artists. The Artists' School and Pottery Studio are working studios designed to educate and enhance local talent for children and adults of all ages and all levels of experience. Hours: Mon.-Sat., 10am-5:30 or by chance. Contact: 252/723-9516 or at (www.blu-sail.com).

Budding Artists, Ltd., 3000 Arendell Street, Unit 9, Morehead City. **Ongoing** - The gallery provides custom framing and artist liaisons for commissioned pieces. Hours: Mon.-Sat., 10am-6pm. Contact: 252/247-5111.

Carteret Contemporary Art, 1106 Arendell St., Morehead City. **Ongoing** - Featuring original paintings and sculpture from regional and national artists, and shows with gallery artists during spring and summer. Hours: Mon.-Fri., 10am-5pm and Sat., 10am-4pm. Contact 252/726-4071 or at (www.twogalleries.net).

Morehead City Photography Gallery, 1300 E Arendell Street, Morehead City. **Ongoing** - The gallery showcases the personal work of Mike Basher with a collection of limited edition black and white silver prints—images gathered alongside his fifteen-year career as an advertising and editorial photographer. A recent transplant to the Beaufort/Morehead City area, his collection consists of serene photographs of beautiful local coastal scenes, and diverse landscapes from around the country. Hours: Thur.-Sat., 10am-6pm; Sun., noon-4pm and by appt. Contact: 661/305-7026 or at (www.bashergallery.com).

Morganton

John S. Payne Studio, 200 N. Sterling Street, in the historic Alva Theatre, Morganton. **Through July 17** - "Fourth Annual Western North Carolina Studio Glass Exhibition". Hours: Mon.-Tue., 10am-5pm; Thur.-Fri., 10am-5pm; on June 29, 11am-5pm; and July 6, 11am-5pm. Contact: 828/433-6040 or at (www.downtown-morganton.com).

Hamilton Williams Gallery, 403 East Union St., downtown Morganton. **Through July 17** - "Fourth Annual Western North Carolina Studio Glass Exhibition". **Ongoing** - A gallery of fine craft featuring the pottery, jewelry, metal, fiber, and art of artists from Western North Carolina and the Appalachian region, adjoining the production studio of resident potter, Hamilton Williams. Hours: Mon.-Fri., 10am-6pm & Sat., 10am-5pm. Contact 828/438-1595 or at (www.hamiltonwilliams.com).

Nags Head

Seaside Art Gallery, 2716 Virginia Dare Trail South, Nags Head. **Ongoing** - Featuring works of local and contemporary artists, as well as a wonderful selection of art by such masters as Picasso, Chagall, Whistler, Icart, Renoir and many others. Sculpture, porcelain and art glass by Hummel, Staffordshire, Tiffany and others are represented. As well as a fine selection of estate jewelry. Since the early 1980's, a major feature of Seaside Art Gallery has been our large collection of original animation art by such studios as Disney, Warner Bros., Hanna-Barbera, United Features Ltd., and other animation studios. Hours: Mon.-Sat., 10am-5pm. Contact: 252/441-5418, 1-800/828-2444 or at (<http://www.seasideart.com/>).

New Bern

Carolina Creations Fine Art and Contemporary Craft Gallery, 317-A Pollock Street, New Bern. **Through Aug. 31** - "At the Shore," featuring paintings and other wall art depicting the North Carolina waterways including art by Sally Anger, Donna Robertson, Zach Frailey and other gallery artists. A reception will be held on July 10 and Aug. 14, from 5-8pm. **Ongoing** - Featuring fine art and contemporary crafts including pottery, paintings, glass, sculpture, and wood by over 300 of the countries top artists. Hours: Mon.-Sat., 10am-6pm; Fri., till 8pm; & Sun. 11am-4pm. Contact: 252/633-4369 or at (www.carolinacreations.com).

Fine Art at Baxters Gallery, located in Studio 323, "Home of Working Artisans" (formally the historic Baxter's Jewelry Store), 323 Pollock Street, New Bern. **Through July 3** - Featuring an exhibit of works by contemporary abstract artist Jeanne Besette. "I've been told I'm a full pot of coffee, make that espresso... extra sugar," say Besette. Her abstracts are

representative of the internal landscapes of her emotions and faraway memories. Color, lines and shapes tell those stories. Her figures feel like friends who remind her: "We are protected. We are safe. We are connected. We're so OK!" **Through July 6** - Featuring an exhibit of works by contemporary abstract sculptor Catherine Thornton. Thornton is among the most imaginative artists in North Carolina. Her thought-provoking works, many of which are figurative, are compelling places, which evoke an edgy twist, inviting the viewer to question their intended message. **July 10 - Aug. 10** - Featuring an exhibit of works by glass sculptor David Goldhagen and impressionistic painter Holly Nettles. A reception will be held on July 10, from 5-8pm. Goldhagen's sculptural forms and massive hand blown glass is distinguished by his unique style. His painterly approach to art glass marries bold colors to brilliant, clear crystal in a clean, modern style. Nettles is known for her vibrant impressionistic paintings inspired by nature and simple pleasures. She has a passion for using expressive color and abstracting landscapes and her work has both energetic and peaceful qualities. **Ongoing** - A fine art gallery dedicated to promoting regional and national artists; bringing awareness and appreciation of fine art to the community through exhibits, shows, demonstrations and by providing fine art to established and new art lovers. We offer a diverse selection of styles, subject matter and mediums including paintings, pottery, ceramics, sculpture, photography, and jewelry. Hours: Mon.-Fri. 10am-6pm & Sat., 10am-5pm. Contact: 252/634-9002 or at (www.fineartatbaxters.com).

Stardust Gallery, 244 1/2 Middle Street, Suite D, New Bern. **Ongoing** - Featuring works by over 25 NC artists including works in acrylic, oil & watercolor; photography; pen & ink; digital pop art; pottery; weaving; handmade wood and iron creations; lampwork glass jewelry & handblown glass; fine handmade silver jewelry; stained glass; and handwoven baskets. Hours: Tue.-Thur., 11am-5pm & Fri.-Sat., 11am-7pm. Contact: 252/617-0209 or at (<http://www.stardustart.gallery/>).

The Art Gallery @ Le Bistro & Fine Dining, 3402-B Trent Road, New Bern. **Ongoing** - Featuring works by local artists who explore a wide range of media including Gayle George, Nell Maha, John Dreas, Nada Behr, Doris Walker, Barbara Cornish, B. Chris Munyan, Douglas Rowe, Tess Luper, James King, William K. Henson, John Mitchell, Joan Russell, Betty Brown, Blain Kruger and Dan Wilson. Come in for lunch or dinner, have a glass of wine and peruse the work of these fine artists. Hours: Tue.-Wed., 10am-5pm; Thur.-Sat., 10am-8pm; and Sun., 9am-2pm. Contact: 252/637-7331 or at (<http://www.lebistrofinediningandtheartgallery.com>).

The Dirty Bird, 244½ Middle Street, New Bern. **Ongoing** - Featuring an eclectic mix of paintings, ceramic items, jewelry and repaired and painted furniture. Hours: Tue.-Thur., 11am-6pm & Fri.-Sat., 10am-5pm. Contact: 252/626-1983.

Ocracoke Island

Village Craftsmen, 170 Howard Street, Ocracoke Island. **Ongoing** - We feature pottery, glass, jewelry, kitchen items, musical instruments, wrought iron, baskets, bells, boxes, soaps, accessories, clothes, games, kaleidoscopes, lawn sprinklers, lamps & lampshades, prints, tin ware, pewter items, tiles and much more - all made by American artists. Hours: Mon.-Sat., 10am-4pm & Sun., 10am-2pm. Contact: 252-928-5541 or at (www.villagecraftsmen.com).

Old Fort

Turtle Island Pottery, 2782 Bat Cave Road, Old Fort. **Ongoing** - Featuring handmade pottery by Maggie and Freeman Jones, who create one of a kind, functional, decorative stone-ware items. From cups to umbrella stands, mirror frames and clocks. Sculptural and inspired by nature, many forms are reminiscent of antique pottery from the arts and crafts movement and art nouveau styles. Hours: Showroom open most Saturdays, call ahead for any day of the week. Contact: 828/669-2713 or at (www.turtleislandpottery.com).

Pinehurst - Southern Pines Area

Artist Alley, 167 E. New Hampshire Ave., Southern Pines. **Ongoing** - Featuring a wide variety of affordable artwork and fine crafts made exclusively here in North Carolina. Hours: Mon.-Sat., 11am-5pm. Contact: 910/692-6077.

Broadhurst Gallery, 2212 Midland Rd., Pinehurst. **Ongoing** - Featuring works by regional, national and international artists. Hours: Tue.-Fri., 11am-5pm & Sat., 1-4pm. Contact: 910/295-4817 or at (www.broadhurstgallery.com).

Hollyhocks Art Gallery, 905 Linden Rd., one mile from Pinehurst next to Elliott's restaurant, Pinehurst. **Ongoing** - Featuring original work by award winning local artists Jane Casnelie, Diane Kraudelt, Irene McFarland, Paula Montgomery, and Robert Gera. Offering a wide range of work from contemporary to traditional, the gallery includes portraiture, vibrant Tuscan scenes, palpable pet portraits, beautiful florals and more, in a wide variety of mediums including oils, acrylics, pastels and unusual black and white washes. Hours: Mon.-Sat., 10am-9:30pm. Contact: 910/255-0665 or at (www.hollyhocksartgallery.com).

Midland Crafters, 2220 Midland Rd., Pinehurst. **Ongoing** - Featuring the finest in American traditional and contemporary hand crafts. The gallery carries something for everyone. Hours: Mon.-Sat., 9:30am-5:30pm & Sun., 2-5pm. Contact: 910/295-6156.

Pittsboro

Liquidambar Gallery, 80 Hillsborough Street, Pittsboro. **Ongoing** - We represent over 75 different artists in the retail store and both, Kitty and John the store owners, are artists as well. We carry handmade, one-of-a-kind artwork - everything from local pottery, jewelry, steel, glass, baskets, cards, fine art, and hand turned-wood items. In the front gallery we have new featured artists, with a reception on First Sundays, 2-4pm. Hours: Wed.-Sat., 10:30am-5:30pm and Sun., noon-4pm. Contact: 919/542-1773 or at (www.liquidambarstudio.com).

The Joyful Jewel, 44-A Hillsborough2 Street, Pittsboro. **Ongoing** - Featuring local art fresh from the Heart. Mariah Wheeler is shoppe keeper at this gallery/gift store in downtown Pittsboro. We feature exquisite art and gifts from over ninety local artists, with a price range to suit your budget. You will find baskets, books, jewelry, cards, paintings, photography, sculpture, from glass, wood, clay, fiber, and more. On Fri. evenings the gallery features local musicians, poets, and other performance art with a wide array of talent. Hours: Mon.-Sat., 10:30am-5:30pm & Sun., noon-4pm. Contact: 919/883-2775 or at (www.joyfuljewel.com).

Raleigh Area

Adam Cave Fine Art, 115 1/2 East Hargett St., half a block from Moore Square, Raleigh. **Ongoing** - Representing a select group of regional and nationally known artists, including Joseph Cave, David Hewson, Stephen Aubuchon, Wayne Taylor, and Donald Furst. The gallery will also be introducing some new, young talent to the area, including Massachusetts painter Jennifer O'Connell. Hours: Tue.-Sat., 11am-5pm & by appt. Contact: 919/272-5958 or at (www.adamcavefineart.com).

Artcraft Gallery, 406 W Hillsborough Street, Raleigh. **Ongoing** - Funky, functional and fine art by several co-op artists. Hours: Mon.-Thur., 9am-5pm; Fri., 9am-1pm & 1st Fri., 6pm-midnight. Contact: 919/832-5058 or at (www.artcraftsignco.com).

ArtSource Fine Art & Framing, 4351 The Circle at North Hills Street, Suite 107, Raleigh. **Ongoing** - ArtSource is a fine art gallery housing over 1,600 works of art by 65+ artists. This award-winning gallery has assisted collectors and businesses in the selection of fine art, custom art pieces and framing for over 20 years. Hours: Mon.-Sat., 10am-6pm. Contact: 919/787-9533, or at (www.artsource-raleigh.com).

Ashley's Art Gallery, 701 N. Main St, located 12 miles south of Raleigh, Fuquay-Varina. **Ongoing** - Featuring fine art originals by national and local artist including Terry Isaac, Braldt Bralds and John Weiss and reproductions by Pino, Robert Bateman, Carl Brenders, Bev Doolittle and William Mangum. Hours: Mon.-Thur., 11am-6pm & Fri.-Sat. 10:30am-5pm. Contact: 919/552-7533 ext.3 or at (www.ashleyart.com).

Flanders Art Gallery, 302 S. West Street, Raleigh. **Ongoing** - Featuring a fine art gallery dedicated to the promotion of national and international artists, providing fine art to established and new collectors, and catering to special events in support of fine art. We offer sculpture, painting, photography, illustrations, engravings, and other works on paper by emerging and established artists in a range of styles. Also offering art appraisal by an ISA educated appraiser and art consultation. Hours: Wed.-Sat., 11am-6pm. Contact: 919/834-5044 or at (www.flandersartgallery.com).

Gallery A, 1637 Glenwood Ave., Raleigh. **Through June 29** - "Gadgetry," featuring an exhibit of works by Catherine Connolly Hudson. Hours: Mon.-Thur., 10am-4pm or by appt. Contact: 919/546-9011.

Gallery C, 540 North Blount Street, Raleigh. **Through Aug. 1** - "The Magical Realm of Haitian Art," featuring an exceptional collection of Haitian artwork with works by over 25 different artists. A mix of African memory, a history of slavery and independence, voodoo traditions, and the joi de vivre of an island paradise, Haitian painting traditions remain uncontaminated by Western precedents. Initially labeled "naïve," "folk" and "primitive," today Haitian art is highly respected in the cultural consciousness of the international art establishment and is often compared by critics to the work of artists like Gauguin and Rousseau. Hours: **Closed through July 6**. Tue.-Fri., noon-6pm; Sat., 11am-5pm & Sun., 1-5pm. Contact: 919/828-3165 or at (www.galleryc.net).

Glenwood Gallery Art & Antiques, 610 W. Johnson St., Raleigh. **Ongoing** - Featuring works by Edwin D. Alexander, Barbara Evans, Michael Manas, Nancee Clark, Michael Van Horn, Rob Cox, Jim Green, Stan Strikland, Mark Tomczyk. Hours: Call. Contact: 919/829-7202.

Lee Hansley Gallery, 225 Glenwood Ave., Raleigh. **Ongoing** - "NC Masters," featuring works by prominent deceased NC artists including George Bireline, Edith London, Francis Speight and Joe Cox. There are 35 artists in the gallery's stable whose works are shown on a rotating basis. The gallery also mounts invitational exhibitions in which non-gallery artists show alongside stable artists. The gallery organizes at least one historical exhibition annually exploring the work of a single artist or group of stylistically related artists. Hours: Tue.-Sat., 11am-6pm & 1st Fri. till 10pm. Contact: 919/828-7557 or at (www.leehansleygallery.com).

Litmus Gallery & Studios, 312 W. Cabarrus Street, (across the tracks from Amtrak Train Station) Raleigh. **July 3 - 24** - "Bi-Polar Photography". A reception will be held on July 3, from 6-9pm. From Charlie Dickens' classic portraits and fine art to Mike Lewis' contemporary abstracts, this exhibit shows a wide spectrum of work in the art of photography. **Ongoing** - Regional emerging and/or established artists are featured every month with a reception from 6-9pm the first Friday of each month. Studios of resident artists are open for touring, viewing, and selling of art (paintings, sketches, sculptures, pottery, mixed media, photography, etc.). Hours: Fri., 10am-2pm or by appt. Contact: 919/571-3605 or at (www.litmusgallery.com).

Local Color Gallery, Carter Building, 22 South Glenwood Ave., Raleigh. **Ongoing** - The gallery has now grown into a women's artist cooperative 13 members strong. Hours: Thur., Fri., & Sat., 11am-3pm. Contact: 919/754-3887 or at (www.localcolorraleigh.com).

Nicole's Studio & Art Gallery, 719 N. Person St., Raleigh. **Ongoing** - The gallery represents local and nationally recognized artists in all genre specializing in excellence in Contemporary Realism. Up to 20 artists represented include; Rick McClure, Lori Putnam, Dawn Whitelaw, Nicole Kennedy, Kim Maselli, Dan Nelson. Hours: Tue.-Fri., 10:30am-5pm; Sat., noon-4:30pm; and 1st Fri., till 8:30pm. Contact: 919/838-8580 or at (www.nicolestudio.com).

Roundabout Art Collective, 305 Oberlin Road, Raleigh. **Ongoing** - Bringing together a diverse group of Wake County artists who have created a magnet location for exhibiting and selling art. Hours: Wed.- Sat., 11am-5pm & Sun., 1-5pm. Contact: 919/747-9495 or at (www.roundaboutartcollective.com).

The Collectors Gallery, The Pavilions at City Plaza, 443 Fayetteville St., Raleigh. **Ongoing** - Featuring a full service fine art and fine craft gallery, providing residential and commercial consulting and custom conservation framing. Representing over 60 national, regional and North Carolina artists, the gallery offers paintings, etchings, photography, sculpture, pottery and glass. Hours: Tue.-Sat., 10am-6pm; Sun., noon-4pm; & 1st. Fri, until 9pm Contact: 919/828-6500 or at (www.thecollectorsgallery.com).

The Mahler Fine Art, Mahler Building, 228 Fayetteville St., Raleigh. **Ongoing** - Featuring a dynamic venue dedicated to significant art of our time, committed to offering the best in regional and national fine art by emerging and established artists. Hours: Tue.-Fri., 11am-5pm; Sat., noon-4pm.. Contact: 919/828-6500 or at (www.themahlerfineart.com).

continued on Page 45

NC Commercial Galleries

continued from Page 44

311 - Martin St Gallery and Studios, 311 Martin Street, Warehouse District, Raleigh. **Ongoing** - Featuring three exhibit galleries, studios by tenant artists, The Print Studio, and the meeting place for The North Carolina Printmakers. Hours: Tue.-Sat., 11am-6pm and 6-9pm on 1st Friday of the month. Contact: 919/821-2262 or at (www.311galleriesandstudios.org).

Tipping Paint Gallery, 428 S. McDowell Street, Raleigh. **Ongoing** - The gallery is a group of artists that have worked together since 2009 planning and hanging exhibits, marketing, community outreach, and supporting and encouraging each other in our artistic endeavors. In 2011, the group found a great location in the heart of downtown Raleigh where we opened Tipping Paint Gallery in June. Our mission is two-fold: to exhibit quality art on a year-round basis and to continue to strive for personal artistic growth. Hours: Thur., 11am-3pm; Fri., 11am-3pm & 5-8pm; Sat., noon-8pm or by appt. Contact: 919/928-5279.

Randleman

Joseph Sand Pottery, 2555 George York Road, Randleman. **Ongoing** - Featuring wood-fired, salt and ash glazed pottery by Joseph Sand at kiln openings held three times each year. Hours: by appt. only. Contact: 612/518-4051 or 336/460-0259 and at (<http://www.jsspottery.com/>).

Rutherfordton

Ornamentals and Finer Welding, Inc., 142 West Court St., Rutherfordton. **Ongoing** - Featuring works by master artisan Tom Elfers. Hours: Mon.-Fri., 9am-5pm and Sat., 10am-5pm. Contact: 828/288-3001 or at (www.ornamentals1.com).

Salisbury/Spencer

Green Goat Gallery, 516 S. Salisbury Ave., just off I-85, across from the North Carolina Transportation Museum, Spencer. **Ongoing** - Housed in the historic 20th century Sands Building, the gallery features fine and folk art, photography, exquisite handcrafted functional crafts and jewelry, and eclectic recycled and found art by local, regional, and national artists. Hours: Tue.-Sat., 10:30am -5:30pm. Contact: 704/639-0606 or at (www.greengoat-gallery.com).

Pottery 101, 101 S. Main St., from I-85, take exit #76 (Innes St.) toward downtown - we are on the corner of Innes and Main, Salisbury. **Ongoing** - The destination for beautiful handcrafted pottery. Hours: Tue.-Fri., 10am-6pm & Sat., 10am-5pm. Contact: 704/209-1632.

Rail Walk Studios & Gallery, 409 - 413 N Lee St., in the Rail Walk Arts District, Salisbury. **Ongoing** - Featuring works on display by Marietta F. Smith, Sharon Forthofer, Karen Frazer, Kenneth Koskela, Elizabeth H. McAdams, Julie Pontell and Keyth Kahrs. Each of the artists has a unique style and body of work. Visitors will find original art in oil, acrylic, watercolor, pastel, and other mediums, as well as sculpture, hand-made jewelry, pottery, and digital photography, making Rail Walk a great place to purchase a wide variety of original art in all price ranges. Hours: Thur.-Sat., 11am-4pm. Contact: 704/431-8964 or at (www.railwalkgallery.com).

Southern Spirit Gallery, 102 South Main St., Salisbury. **Ongoing** - The shop offers a wide array of art and crafts from over 60 artists, most from North Carolina. There is jewelry, paintings, glass and pottery. Hours: Mon.-Sat., 10am-5pm. Contact: 704/633-0761.

Saluda Area

Heartwood Contemporary Crafts Gallery, 21 East Main Street, Saluda. **Ongoing** - Featuring contemporary works of handmade wearables, jewelry, paper, paintings, fine porcelain, stoneware, glass, metal and wood. Hours: Mon.-Sat., 10am-5pm & Sun., noon-5pm. Contact: 828/749-9365 or at (www.heartwoodsaluda.com).

Seagrove Area

A. Teague Pottery/EJ King Pottery, 2132 Hwy. 705, Seagrove. **Ongoing** - Featuring works by several potters from the "village" with their traditional shapes of the Seagrove area. Contemporary, electric fired stoneware. Traditional glazes and melted glass glaze. Hours: Mon.-Sat., 10am-5pm. Contact: 910/464-5400.

A.R. Britt Pottery, 5650 Hwy. 220 S., Seagrove. **Ongoing** - Hand-turned/handmade traditional Seagrove style pottery, original formulated glazes, and functional stoneware in the tradition of Nell Cole Graves style by Aaron R. Britt. Hours: Tue.-Sat., 9am-5pm & Sun., noon-6pm. Contact: 336/873-7736 or at (www.seagrovepottery.net).

Albright Pottery, 6597 New Center Church Rd., Seagrove. **Ongoing** - Featuring traditional, salt glaze and red functional pottery by Arlie G. Albright. Hours: Tue.-Sat., 9am-5pm. Contact: 336/879-4209.

Anita's Pottery & Dogwood Gallery, 2513 Hwy. 705, Seagrove. **Ongoing** - Turning since 1987, Anita Morgan is best known for her miniature pottery, but also has many functional and decorative items. Glazes include cobalt blue, burgundy, hunter green, shiny black, yellow, rose pink, earthy brown, lime green and purple. Hours: Mon.-Sat., 10am-5pm. Contact: 336/879-3040 or at (www.anitaspottery.com).

Avery Pottery and Tileworks, 636 Potters Way, Seagrove. **Ongoing** - Finely crafted ceramic forms by Blaine Avery. Extraordinary vessels, unique hand-painted titles. Hours: Tue.-Sat., 10am-5pm. Contact: 336/873-7923 or at (www.averypotteryandtileworks.com).

Ben Owen Pottery, 2199 S. Hwy. 705, Seagrove. **Ongoing** - Wood-fired, traditional and contemporary works using local clay by Ben Owen III. Colors ranging from Chinese red to Chinese blue. Hours: Tue.-Sat., 10am-5pm (closed in Jan.). Contact: 910/464-2261 or at (www.benowenpottery.com).

Blue Stone Pottery, 2215 Fork Creek Mill Rd., Seagrove. **Ongoing** - Featuring traditional, functional stoneware pottery. Hours: Tue.-Fri., 10am-4pm & Sat., 9am-5pm. Contact: 336/879-2615 or e-mail at (audreyvalone@bellsouth.net).

Bulldog Pottery, 3306 Alt. 220, Seagrove. **Ongoing** - Bruce Gholson and Samantha Henneke collaborate to make graceful forms, and develop their own unique glazes. Expect distinctively unusual work at Bulldog Pottery. Hours: Tue.-Sat., 9:30am-5pm; Sun. or Mon. by chance or call. Contact: 910/428-9728 or at (www.bulldogpottery.com).

Cady Clay Works, 3883 Busbee Rd., Seagrove. **Ongoing** - Johannes "John" Mellage and Beth Gore work with a variety of clays and glazes to create functional and decorative ware with richly layered surfaces. Hours: Tue.-Sat., 10am-5pm or by appt. Contact: 910/464-5661 or at (www.cadyclayworks.com).

Cagle Road Pottery, 603 Cagle Rd., Seagrove. **Ongoing** - Featuring dinnerware and a wide variety of glazes. Electric, gas and wood-fired salt and ash glazes. Hours: Mon.-Sat., 8am-5pm. Contact: 336/879-2802 or e-mail at (caglerdpottery@yahoo.com).

Caldwell-Hohl Artworks, 155 Cabin Trail, Seagrove. **July 18, 10am - 5pm** - "Annual Garden Party," featuring garden art, bird houses and more will be featured. Studio tours and light refreshments are available. **Ongoing** - Featuring contemporary stoneware, sculptures, large garden urns and contemporary fiber art. Hours: Mon.-Sat., 10am-5pm (call first). Contact: 336/879-9090 or at (www.caldwellhohl.com).

Callicutt Pottery, 5137 Seagrove Plank Rd., Seagrove. **Ongoing** - Featuring a good selection of functional stoneware in many colors including brown, black and white, green and burgundy, green and gold, black and burgundy and yellow by Gary Callicutt. Hours: Mon.-Sat., 10am-5pm. Contact: 336/873-7898 or e-mail at (gary51@rtelco.net).

Chad Brown Pottery, 2719 US 220 N., Seagrove. **Ongoing** - Featuring high fired stoneware, decorative and functional with ash and alkaline glazes, by Chad Brown. Hours: Mon.-Sat., 10am-5pm. Contact: 910/571-1691 or e-mail at (chadcameronbrown@yahoo.com).

Chris Luther Pottery, 4823 Busbee Rd., Seagrove. **Ongoing** - Featuring contemporary and functional pottery by Chris Luther, a 4th generation potter of Seagrove's Chriscoe pottery family. Hours: Tue.-Sat., 10am-5pm. Contact: 336/301-3254 or at (www.chrislutherpottery.com).

Chriscoe Pottery, 1360 Hwy. 705, Seagrove. **Ongoing** - Featuring functional pottery including tableware, vases, and large platters. Hours: Mon.-Sat., 10am-5pm (Sept.-Dec.) & Tue.-Sat.,

10am-5pm (Jan.-Aug.). Contact: 336/879-5272.

Co-op of Seagrove Potters, 129 E. Main Street, corner of North Street, downtown Seagrove. **Ongoing** - Featuring works from the following potteries: Bonnie Burns Pottery, Bulldog Pottery, Dover Pottery, Kate Waltman Pottery, Latham's Pottery, Levi Mahan Pottery, Lufkin Pottery, Michelle Hastings & Jeff Brown Pottery, Nelda French Pottery, Old Gap Pottery, Ole Fish House Pottery, Seagrove Stoneware, Tom Gray Pottery, and Whynot Pottery. Hours: Mon.-Fri., 10am-5pm; Sat., 10am-5pm; & Sun., noon-4pm. Contact: 336/873-7713.

Cross Creek Pottery, 481 King Rd., Seagrove. **Ongoing** - Featuring decorative and functional pottery by Terry and Vivian Hunt. Hours: Mon.-Sat., 8am-5pm & Sun., 1-5pm. Contact: 336/873-8425 or at (www.crosscreekpottery.com).

Crystal King Pottery, 2475 Hwy. 705, Seagrove. **Ongoing** - Featuring functional and decorative stoneware by Seagrove native and family-taught potter Crystal King. Face jugs, salt glazes, and folk art. Hours: Tue.-Sat., 10am-5pm. Contact: 336/879-6990 or at (www.CrystalKingPottery.net).

David Stuempfle Pottery, 1224 Dover Church Rd., Seagrove. **Ongoing** - Featuring pottery with expressive shapes and natural surfaces by David Stuempfle. Hours: during kiln openings and by appt. Contact: 910/464-2689 or at (www.stuempflepottery.com).

Dean and Martin Pottery, 7739 Nathan Lane, Seagrove. **Ongoing** - Jeff Dean and Stephanie Martin make contemporary, vibrantly glazed stoneware vessels, sculpture, and wall pieces. Hours: Tue.-Sat., 10am-5pm & Mon. by chance. Contact: 336/879-0683 or at (www.deanandmartinpottery.com).

Dirt Works Pottery, 1226 Hwy. 705, Seagrove. **Ongoing** - Featuring contemporary, sculptural and functional pottery; Raku, stoneware, wood-fired and salt glazed by Dan Trice. Hours: Mon.-Sat., 9:30am-5pm. Contact: 336/873-8979 or at (www.dirtworkspottery.com).

Dixieland Pottery, 1162 Cagle Loop Rd., Seagrove. **Ongoing** - Hand-turned functional stoneware, colorful glazes to plain earth tones. Specialize in dinnerware, face jugs, etc. Hours: Mon.-Sat., 9:30am-5pm. Contact: 336/873-8463.

Donna Craven Pottery, 2616 Old Cox Rd., Asheboro. **Ongoing** - Featuring wood-fired salt-glazed, mostly traditional with some decorative and contemporary forms by Donna Craven. Hours: by appt. only. Contact: 336/629-8173.

Dover Pottery, 321 Dover Pottery Dr., Seagrove. **Ongoing** - Featuring a variety of colored crystalline ware, freehand-decorated majolica and wood-fired salt functional forms. Hours: Tue.-Sat., 10am-5pm. Contact: 910/464-3586 or at (www.doverpots.com).

Down To Earth Pottery, 11792 Hwy. 24/27, Carthage. **Ongoing** - Featuring utilitarian and decorative pieces by Jim, Nick & Mary Havner. Hours: Mon.-Sat., 10am-5pm. Contact: 910/948-2619.

Eck McCanless Pottery, 6077 Old US Hwy. 220, Seagrove. **July 18, 10am - 5pm** - The pottery will celebrate its fourth anniversary with demonstrations and refreshments. McCanless will show visitors how he creates his agateware by turning multiple colors of clay on the wheel at the same time. Visitors can also see carving demonstrations, which reveal the layers of different colored clay within the walls of the pot. **Ongoing** - The pottery will sell crystalline works made by this second-generation Seagrove potter but, the main focus will be on agateware, which is made by turning several different colors of clay at one time. Hours: Tue.-Sat., 10am-5pm or by appt. and open all Mon. Holidays. Contact: 336/964-4206 or at (www.EckMcCanless.webs.com).

The English Potter, 825 Hwy. 705 S., Seagrove. **Ongoing** - Featuring hand thrown porcelain and stoneware pottery by Robert Saxby. Fine stoneware glazes range from copper red to tenmoku. Hours: Mon.-Sat., 10a-5pm & Sun., noon-4pm. Contact: 336/879-1352 or at (www.english-potter.com).

Fat Beagle Pottery, 719 Potter's Way Rd., Seagrove. **Ongoing** - Featuring wheel-turned, gas-fired, functional and contemporary stoneware. Also features uniquely stunning, pit-fired vases. Hours: Tue., Thur. Fri., Sat., 9:30am-5pm. Contact: 336/953-0608 or e-mail at (fatbeaglepottery@hughes.net).

Fireshadow Pottery, 244 Falls Dr., Eagle Springs. **Ongoing** - Featuring one-of-a-kind

"primitive elegant" ceramic art. Hours: Tue.-Sat., 10am-5pm. Contact: 910/673-8317 or at (www.fireshadow.com).

Freeman Pottery, 1147 McDuffie Rd., Eagle Springs. **Ongoing** - Featuring hand-turned miniatures 1/2 to 2 inches, functional ware decorated with farm scenes and vessel puzzles. Hours: Tue.-Sat., 9am-5pm. Contact: 910/673-2044 or e-mail at (bfoushee@triad.rr.com).

Works by Michael Mahan

From The Ground Up Pottery, 172 Crestwood Rd., Seagrove. **Ongoing** - Featuring handmade pottery by Michael Mahan and his two children, Chelsea and Levi. Tree platters, meditation bells, dinnerware, and southwestern glaze. Contemporary and traditional forms. Hours: Mon.-Sat., 9am-5pm (call ahead). Contact: 910/464-6228 or at (www.fromthegrounduppots.com).

Graham Chriscoe Pottery, 2719 220 N., Seagrove. **Ongoing** - Functional hand-thrown pottery using glazes of white, brown, burgundy, cobalt blue, teal blue, red and Christmas green. Hours: Mon.-Sat., 9am-5pm. Contact: 910/428-4536.

Great White Oak Gallery, 437 N. Broad St., Seagrove. **Ongoing** - Featuring functional thrown forms and hand-built pottery by Benjamin Burns and Bonnie Burns. Exquisitely glazed and hand decorated with rare unusual glazes and hand-painted motifs. Hours: daily 9am-5pm. Contact: 336/873-8066 or at (www.greatwhiteoakgallery.com).

Hatfield Pottery, 187 Atkinson Farm Rd., Seagrove. **Ongoing** - Featuring functional and whimsical art deco, as well as folk styles of hand turned pottery by Morgan Hatfield. Hours: Tue.-Sat., 10am-5pm. Contact: 336/879-8458.

Hickory Hill Pottery, 4539 Busbee Rd., Seagrove. **Ongoing** - Featuring traditional shapes of the area, stoneware that is functional and beautiful. Hours: Mon.-Sat., 9am-5pm. Contact: 910/464-3166.

His Hands Pottery, 7029 New Center Church Rd., Seagrove. **Ongoing** - Featuring functional, decorative, folk art, and Biblical pieces by Jeanette Lowdermilk. Hours: Tue.-Sat., 10am-5pm (closed Jan.-Mar.). Contact: 336/879-5866 or e-mail at (rldowdermilk@rtmc.net).

Humble Mill Pottery, 121 N Broad St., Seagrove. **Ongoing** - Featuring classical and traditional stoneware influenced by 2 years of work in Japan by Charlotte Wooten. Hours: Tue.-Sat., 10am-5pm. Contact: 336/873-7145 or at (www.humblemillpottery.com).

JLK Jewelry at Jugtown, 330 Jugtown Rd., Seagrove. **Ongoing** - Jennie Lorette Keatts takes clay to a different level! She hand makes pottery cabochons and sets them in sterling silver or 14K and 18K gold, copper, brass and semi-precious stones. Hours: Tue.-Sat., 8:30am-5pm. Contact: 910/464-2653 or at (www.jlkjewelry.com).

Johnston and Gentithes Art Pottery, 741 Fork Creek Mill Road, Whynot. **Ongoing** - Featuring traditional and contemporary museum-quality pottery and sculpture by Fred Johnston and Carol Gentithes. Hours: Mon.-Sat., 10am-5pm (call first). Contact: 336/873-9176 or at (www.johnstonandgentithes.com).

Jugtown Pottery, 330 Jugtown Rd., Seagrove. **Ongoing** - Featuring handmade wood and gas-fired dinnerware, vases and jars by Vernon Owens, Pam Owens and Travis Owens. Hours: Tue.-Sat., 8:30am-5pm. Contact: 910/464-3266 or at (www.jugtownware.com).

Keith Martindale Pottery, Boyd Dr., Seagrove. **Ongoing** - Featuring functional and decorative pottery with a new red glaze and an ocean glaze by Keith Martindale. Hours: Mon.-Sat., 10am-3pm & Sun. 1-5pm (closed Jan.-Mar.). Contact: 336/302-3571.

King's Pottery, 4905 Reeder Rd., Seagrove. **Ongoing** - Hand-turned traditional stoneware. Wood-fired salt glaze. Folk pottery, face jugs, and more. Hours: Mon.-Sat., 9am-5pm. Con-

continued on Page 46

NC Commercial Galleries

continued from Page 45

tact: 336/381-3090 or at (www.kingspottery.com).

Kovack Pottery, 1298 Fork Creek Mill Rd., Seagrove. **Ongoing** - Featuring hand-turned, hand-painted, lead-free functional stoneware and wood-fired, salt-glazed pottery by Craig Kovack and Michelle Kovack. Hours: Mon.-Sat., 9am-5pm & Sun., noon-5pm. Contact: 336/873-8727 or at (www.geocities.com/kovackpottery/).

Latham's Pottery, 7297 US Hwy 220 S., Seagrove. **Ongoing** - Featuring functional and traditional stoneware by Bruce and Janice Latham. Hours: Mon.-Sat., 9am-5pm. Contact: 336/873-7303 or e-mail at (lathampottery@embarqmail.com).

Lovin hillss pottery, 564 Loving Hill Rd., Candor. **Ongoing** - Featuring hand-thrown functional and decorative pieces. Known for hand carved pottery. Hours: Tue.-Sat., 10am-5pm (closed Jan.-Mar.). Contact: 910/974-7787 or e-mail at (lhsspottery@connectnc.net).

Luck's Ware, 1606 Adams Rd., Seagrove. **Ongoing** - Traditional, utilitarian pottery forms in a wide range of colors including Sid Luck's "CRAWDAD" slip. Salt-glazed stoneware from wood-fired groundhog kiln. Pottery turned by son Matt, a 6th generation potter, also available. Hours: Mon.-Sat., 9am-5pm. Contact: 336/879-3261 or e-mail at (lucksware@rtmc.net).

Lufkin Pottery, 7437 Hwy 220 S., Asheboro. **Ongoing** - Featuring jewel tone glazes and specialize in kitchenware and functional pieces by Sally Lufkin Saylor. Hours: Mon.-Sat., 9:30am-5pm (closed Wed.). Contact: 336/873-8764 or e-mail at (sallythepotter@aol.com).

Maness Pottery, 10995 Hwy. 24/27, Carthage. **Ongoing** - Featuring functional and decorative pieces in all colors except red by Clyde Maness. Hours: Mon.-Sat., 8am-6pm & Sun., 1-5pm. Contact: 910/948-4897.

MasterWorks, 246 East Ave., Seagrove. **Ongoing** - Featuring antique, traditional, and contemporary pottery. Hours: Mon.-Sat., 9am-5pm. Contact: 336/873-7779.

McCanless Pottery Downtown Seagrove, 213 E. Main St., Seagrove. **Ongoing** - Featuring a new gallery owned by Will McCanless showcasing Seagrove-area potters and quilts by Dr. Scott Murkin. Hours: Wed.-Sat., 10am-5pm. Contact: 336/873-7036 or at (<http://www.mccanlesspottery.com/>).

McCanless Pottery 705, 634 NC Hwy 705, Seagrove. **Ongoing** - Featuring Zinc Silicate crystalline glazes by Will McCanless. Also featuring wood-fired pottery by David Stuemphle and Daniel Johnston. Hours: daily 10am-5pm. Contact: 336/879-3610 or at (www.mccanlesspottery.com).

McKay Pottery, 2596 Pottery Rd., Seagrove. **Ongoing** - Featuring traditional shape including face jugs and Aladdin teapots. Hours: Tue.-Sat., 10am-5pm. Contact: 336/879-4255.

McNeills Pottery, 1208 Upper Rd., Seagrove. **Ongoing** - Featuring hand-built one-of-a-kind designs in porcelain and stoneware by Judy McNeill. Hours: Tue.-Sat., 9am-5pm. Contact: 336 879-3002.

Work by Michele Hastings

Michele Hastings & Jeff Brown Pottery, 1423 Hwy. 705, right next to the Whynot town sign, Seagrove. **July 15, 10am-5pm** - The pottery will celebrate its fifth anniversary in Seagrove. The potters will be on hand to answer questions and show visitors how their pottery is made. **Ongoing** - Featuring works by Michele Hastings and Jeff Brown. Hours: Mon., Tues., Thur., Fri., Sat., 10am-6pm and Sun. noon-5pm. Contact: 336/873-1001 or at (www.jeffbrownpottery.com).

Moore Pots Pottery, 333 Jugtown Rd., Seagrove. **Ongoing** - Featuring traditional and folk art pottery; candlesticks, Rebekah pitchers, and

chickens; wood fired salt glazed. Hours: Mon.-Sat. 10am-5pm. Contact: 910/464-1453.

Nichols Pottery, 1400 Hwy. 705 S., Seagrove. **Ongoing** - Country yet classic, functional and decorative. Hand-thrown stoneware with timeless appeal, including an ongoing Biblical appeal. Hours: Mon.-Sat., 10am-5pm & (Oct.-Dec.) Sun., 1-5pm. Contact: 910/948-4392 or at (www.nicholspotteryshop.com).

O'Quinn Pottery, 4456 Busbee Rd., Seagrove. **Ongoing** - Featuring multi-colored gas fired functional and decorative pottery by Sandra O Quinn. Hours: Mon.-Sat., 9am-5pm. Contact: 910/464-5125.

Old Gap Pottery, 944 NC Hwy. 705, Seagrove. **Ongoing** - Contemporary in design; oriental in nature. One-of-a-kind stoneware, Raku, and porcelain by Phillip Pollet. Hours: Mon.-Sat., 10am-4 (call ahead). Contact: 336-873-7664.

Old Hard Times Pottery, 7672 Union Grove Church Rd., Seagrove. **Ongoing** - Featuring traditional, as well as utilitarian and decorative pottery. Salt glaze, red glaze, and a variety of colors. Dinnerware, face jugs, angels and luminaries by Janey McNeill. Hours: Mon.-Sat., 9am-5pm & Sun., 10am-5pm. Contact: 336/879-2481 or e-mail at (oldhardtimes@rtmc.net).

Old House Pottery, 236 Beane Lane, Seagrove. **Ongoing** - Featuring functional stoneware by Fred Beane. Hours: Mon.-Sat., 9am-5pm & Sun., 1-5pm. Contact: 336/879-2052.

Original Owens Pottery, 3728 Busbee Rd., Seagrove. **Ongoing** - Featuring gray ware with flower designs and other painting, blues, and lots of red ware by Boyd Owens. Hours: Mon.-Sat., 9am-5pm & Sun., noon-5pm. Contact: 910/464-3553.

Pebbles Pottery, 7127 Hwy. 705, Eagle Springs. **Ongoing** - Hand-turned functional & decorative stoneware with lead-free glazes by Pebbles Bryson. Hand-carved folk art scenes & dogwoods. North Carolina vases are my special items. Hours: Tue.-Sat., 10am-5pm (closed Jan.). Contact: 910/948-4120 or e-mail at (PebblesPottery@NCTconnect.com).

Phil Morgan Pottery, 966 Hwy. 705, Seagrove. **Ongoing** - Featuring 100% hand-thrown pottery, crystalline glazed porcelain, wood fired salt-glaze, stoneware, and copper red glazes by Phil Morgan. Hours: Mon.-Sat., 9am-5pm. Contact: 336/873-7304 or at (<http://philmorganpottery.net/>).

Piney Woods Pottery, 1430 Ether Rd., Star. **Ongoing** - Sculpted pottery figures - snowmen, clowns and angels; hand appliqués and functional pottery. Hours: Mon.-Sat., 9am-5pm. Contact: 910/572-3554.

Pottery by Frank Neef, 258 E. Main St., Seagrove. **Ongoing** - I strive to make pretty pots that people want to have in their home and never cease to enjoy. My influences are classic shapes of the Song Dynasty in China and Koryo Dynasty in Korea. Also I've always loved the pottery of the Art Nouveau era, especially that of Adelaide Robineau. Hours: Mon.-Sat., 10am-5pm. Contact: 336/872-4013 or at (www.potterybyfrank.com).

Pottery Junction, 413 E. Main St., Seagrove. **Ongoing** - Featuring strong forms drawing inspiration from all cultures, history, and tradition. Thoughtful designs and some of my own "whimsy" pieces as well as useful art collection by Regina Voncannon. Hours: Mon.-Sat., 10am-5pm (closed Thur.). Contact: 336/873-9266.

Pottery Road Studio and Gallery, 1387 NC Hwy. 705 South, 6 miles from Seagrove. **Ongoing** - Named after the scenic byway which runs through the Seagrove pottery community, the gallery represents exclusive artists from NC as well as other areas of the country. Potters, Don and Susan Walton work in a studio attached to the front gallery with a window so that visitors can see the day to day tasks of pottery production. Rubber Stamp Tapestry, which is an art stamp manufacturing business with a world wide following is also located on the premises. Come see both functional and contemporary pottery along with other fine crafts at Pottery Road. Hours: Tue.-Sat., 10am-5pm, & closed major holidays. Contact: 910/464-2608 or at (www.potteryroad.com).

Potts Pottery, 630 East Main St., Seagrove. **Ongoing** - Featuring many colors of functional tableware, wood-fired salt-glaze and wood

ash glazes by Jeff Potts. Hours: Mon.-Sat., 9am-5pm. Contact: 336/873-9660 or at (www.PottsPotteryinSeagrove.com).

Ray Pottery, 460 Cagle Rd., Seagrove. **Ongoing** - Featuring high-quality, gas-fired stoneware by Paul and Sheila Ray. Hours: Mon.-Sat., 10am-5pm. Contact: 336/879-6707 or at (www.paulandsheilaray.com).

Richardson Pottery, 5466 Joel Jessup Rd., Seagrove. **Ongoing** - Functional & decorative stoneware, microwave, oven and dishwasher safe by Susan & Danny Richardson. Hours: Tue.-Sat., 10am-5pm. Contact: 336/879-5672.

Rockhouse Pottery, 1792 Hwy. 705 S., Seagrove. **Ongoing** - Featuring Salt glaze and hand carved grapes, dogwood, pines, tulips, oak leaves and chili peppers on pots by Carolyn Poole. Hours: Mon.-Sat., 9am-5pm. Contact: 336/879-2053 or at (www.rtmc.net/~rockhouse).

Scott's Pottery, 143 Jugtown Rd., Seagrove. **Ongoing** - Featuring functional hand-made pottery by Tina Scott. Hours: Tue.-Sat., 10:30am-5pm. Contact: 910/464-2306 or e-mail at (tscott72@rtmc.net).

Seagrove Creations Pottery Gallery, 354 Little River Rd., Seagrove. **Ongoing** - Showcasing over 60+ potters and arts from craftsmen within the Seagrove area. Hours: (Apr.-Dec.) Mon.-Sat., 9am-6pm & Sun., 1-6pm (Jan.-Mar.) Mon.-Sat., 10am-5pm & Sun. 1-5pm. Contact: 336/873-7204 or at (www.potteryofseagrove.com).

Seagrove Pottery, 106 N Broad St., Seagrove. **Ongoing** - Featuring works by 50 local potters functional and decorative pieces. Hours: Mon.-Sat., 9am-5pm & Sun., 11am-5pm. Contact: 336/873-7280.

Seagrove Stoneware, 136 West Main St., Seagrove. **Ongoing** - Functional and decorative stoneware vases, bowls, lamps, dinnerware, fountains, and floor pieces. All wheel turned and unique glazes. Hours: Mon.-Sat., 10am-5pm & Sun., 11am-4pm. Contact: 336/873-8283 or at (www.seagrovestoneware.com).

Shelton's Pottery, 391 Cagle Rd., Seagrove. **Ongoing** - Featuring salt glaze and purple, red, yellow, yellow w/blue, green, blue, dark blue, light blue, specks, sponge colors, blue w/ brown, brown, and beige glazes by Mitchell & Sherri Shelton. Hours: Mon.-Sat., 9am-5pm & Sun., 9am-5pm (Oct.-Mar.). Contact: 336/963-2444 or e-mail at (sheltonspottery@rtmc.net).

Smith Pottery, 743 South Hwy 705, Seagrove. **Ongoing** - Spirited - imaginative - unique "art pottery" handcrafted by the Smith family. Hours: Tue.-Sat., 10am-5pm. Contact: 336/879-1174 or e-mail at (smithpottery@rtmc.net).

Snowhill Pottery & Tileworks, 402 East Main Street, Seagrove. **Ongoing** - Featuring handmade tile, stoneware sculpture, porcelain jewelry, and slip-trailed pottery by Laura Weant-Johnson. Also also custom tile installations. Hours: Tue.-Sat., 10am-5pm or by appt. Contact: 919/308-3795 or at (www.snowhilltileworks.blogspot.com).

Studio Touya, 4911 Busbee Road, Seagrove. **Ongoing** - Studio Touya is a handmade pottery studio located in Seagrove, where Hitomi and Takuro Shibata set up studio and built a Japanese style wood kiln. Our focus is to make simple and functional pottery by using local wild clay and wood firing technique. We named our pottery as "Touya" when we started our small pottery studio in Shigaraki, Japan, and it literary means "pottery house" in Japanese which we really like. Contact: (336)510-7385 or at (www.studiotouya.com).

Sunset Pottery, 123 Sunset Dr., Robbins. **Ongoing** - Featuring all lead free pottery by Harold B. & Gloria B. Stutts. Have traditional pottery, piggy banks, lamps, vases, and special order pieces. Hours: Mon.-Sat., 10am-5pm. Contact: 910/948-3009 or e-mail at (gstutts@maniscustombuilders.com).

Teague's Frogtown Pottery, 179 Frogtown Rd., Eagle Springs. **Ongoing** - Featuring traditional, hand-thrown pottery that is all lead-free by Jean Teague. We specialize in dinnerware, cookware, lamps, vases, and Christmas ornaments. Hours: Mon.-Sat., 9am-5pm. Contact: 910/948-3540.

The Gingerbread House Pottery, 246 Old Plank Rd., Seagrove. **Ongoing** - Featuring decorative and functional cone 6 electric fired pieces by Suzanne Bettis. Hours: Mon.-Sat., 10am-5pm (closed Jan. & Feb.). Contact: 336/873-7762 or e-mail at (suzanbett9@yahoo.com).

Thomas Pottery, 1295 S. Hwy. 705, Seagrove. **Ongoing** -- Featuring functional and decorative stoneware pottery by Scott and Bobbie Thomas. Hours: Tue.-Sat., 10am-5pm. Contact: 336/879-4145 or at (www.thomaspottery.com).

Tom Gray Pottery, 1480 Fork Creek Mill Rd., Seagrove. **Ongoing** - Featuring wheel thrown and hand built utilitarian wares fired in a gas-fired car kiln to cone 10 utilizing local clay in slip decoration and glazes by Tom Gray. Glazes are primarily mattes. Shapes of serving pieces and dinner ware include square and oval as well as round. Hours: Mn.-Sat., 10am-5pm. Contact: 336/873-8270 or at (www.n2clay.com).

Triple C Pottery, 3267 Big Oak Church Rd., Eagle Springs. **Ongoing** - Featuring hand-thrown functional and decorative pieces, with a variety of lead-free glazes. Hours: Mon.-Sat., 9am-5pm. Contact: 910/948-3635 or at (www.triplecpottery.com).

Turn and Burn Pottery, 124 East Ave., Seagrove. **Ongoing** - Featuring traditional Seagrove salt-glazed and wood-fired stoneware. Contemporary Raku and horsehair by David and Deborah Garner. Hours: Mon.-Sat., 9am-5pm. Contact: 336/873-7381 or at (www.turnandburnpottery.com).

Uwharrie Crystalline Pottery, 112 East Ave., Seagrove. **Ongoing** - Featuring crystalline pottery (the art of growing crystals on vases), raku, and functional stoneware by William & Pamela Kennedy. Hours: Mon.-Sat., 9am-5pm & Sun., noon-5pm. Contact: 336/873-7532 or e-mail at (uwharriecrystalline@embarqmail.com).

Vernon Pottery, 1066 Chriscoe Rd., Seagrove. **Ongoing** - Featuring a wide line of wares, from 10 oz. coffee mugs to 12 gal. planters. Their surface treatments include slip-trailing, carving, multiple glazes, and overglaze brushwork. Hours: Mon.-Sat., 10am-5pm. Contact: 336/879-2788.

Village Pottery, 205 E. Main St., Seagrove. **Ongoing** - Downtown Seagrove's oldest and largest gallery, featuring fine pottery and crafts by over 100 artisans. Hours: Mon.-Sat., 9am-5pm & Sun., noon-5pm. Contact: 336/873-7966 or at (www.villagepotteryseagrove.com).

Westmoore Pottery, 4622 Busbee Rd., Seagrove. **Ongoing** - Historical redware, salt-glazed stoneware, and green-glazed pottery, especially styles from central NC before 1850 by David and Mary Farrell. Hours: Mon.-Sat., 9am-5pm (closed Dec. 24- Jan. 17). Contact: 910/464-3700 or at (www.westmoorepottery.com).

White Hill Gallery, 407 Highway (15-501), Carthage. **Ongoing** - Featuring works of beautiful pottery, including Southwest, ceramic, hand-painted glassware, wood turning, and paintings in watercolor, oil and pencil. Hours: Tue.-Fri., 10am-6pm; Sat., 10am-5pm; & Sun., 1-5pm. Contact: 910/947-6100.

Whynot Pottery, 1013 Fork Creek Mill Rd., Seagrove. **Ongoing** - Featuring interesting shapes and intriguing glazes. Custom sizes on lamps, vases and bottles by Mark and Meredith Heywood. Hours: Mon.-Sat., 9am-5pm. Contact: 336/873-9276 or at (www.whynotpottery.com).

Windsong Pottery, 6109 Brantley Gordon Rd., Denton. **Ongoing** - Featuring handmade functional stoneware in glazes of floating blue and rainbow by Margie Nance, Matthew Nance, Lydia Nance and other family members. Hours: Mon.-Fri., 9am-5pm. Contact: 336/857-2485 or e-mail at (windsongpottery@yahoo.com).

Wyndham & Brooke Haven Pottery Gallery, 209 East Main St., Seagrove. **Ongoing** - Featuring fine functional high-fired stoneware with rich contemporary glazes by Wyndham and Melanie Dennison. Hours: Mon.-Sat., 9am-5pm & Sun., noon-5pm. Contact: 336/873-7254 or at (www.brookehavenpottery.com).

Shelby

Buffalo Creek Gallery, 104 E. Warren Street, Shelby. **Ongoing** - The gallery features paintings, drawings, note cards, polymer clay art, pottery, woodturnings, woodcarvings, jewelry, stained glass, pressed flowers, quilting, weaving and much more! Hours: Mon.-Fri., 10am-5:30pm and Sat., 10am-4pm. Contact: 704/487-0256 or at (www.buffalocreekgallery.com).

Siler City

Throughout Siler City, July 16, 6-9pm - "Siler City Art Walk," featuring exhibits at many of the city's exhibit spaces, along with music and the good food offered in town on the 3rd Fri. of the month. Hosted by the North Carolina Arts Incubator. Contact: 919/663-1335 or at (www.ncartsincubator.org).

continued on Page 47

NC Commercial Galleries

continued from Page 46

Against His Will Gallery and Studio, 117 E. Second St., Siler City. **Ongoing** - Featuring handknitted rugs, quality yarn, stunning alpaca fiber in a variety of colors, handmade knitting needles, Fricke spinning wheels as well as very cool mobiles, hand poured environment-friendly candles, and more! Hours: Wed.-Fri., 1-5pm & Sat., 10am-5pm. Contact: 919/742-1122 or at (www.AgainstHisWillStudio.com).

Chatham Camera Club Gallery, 229 N. Chatham Ave., Siler City, NC. **Ongoing** - Featuring works by a diverse group of amateur and professional photographers networked together around the idea of sharing our knowledge and experience with each other, while enjoying our interest in photography. Hours: by chance and the 3rd Fri. from 6-9pm. Contact: (www.chathamcameraclub.org).

Hotel Hadley Studios, 130 N. Chatham Ave., Siler City. **Ongoing** - Featuring works by Kristy Church, Sarah Kuhn and Drucilla Pettibone. We consist of 6 studios and an exhibition space. We will have monthly rotating shows in the gallery space. Hours: 3rd Fri. 6-9pm and by chance and appt. Contact: 919/663-0241 or at (www.hotelhadleystudios.com).

Lakewood Pottery, 11330 Hwy. 64 W., Siler City. **Ongoing** - Featuring crystalline, high-fired porcelain and gold lusters by Ed Weintraub. Hours: Tue.-Sat., 10am-4pm & Sun., noon-4pm. Contact: 919/663-3743.

Person to Person Art Studio/Gallery, 210 N. Chatham Ave., Siler City. **Ongoing** - Featuring unique art for interesting people, all created by artist Roger Person. Hours: by appt and on the 3rd Fri., 6-9pm. Contact: 919/663-0982 or e-mail at (person@charter.net).

Raleigh Street Gallery, 120 W. Raleigh St., Siler City. **Ongoing** - Featuring a consortium of many artists from the area painters, sculptors, metal workers, jewelers, basket weavers, soap makers, slate artist, wood workers, - whose works are all on display in a spacious and welcoming atmosphere. Hours: Wed.-Fri., 10am-6pm, by chance or appt. and on 3rd Fri., 6-9pm. Contact: 919/663-6278 or at (www.raleighstreetgallery.com).

Sparta

Blue Ridge Gallery of Fine Art, 103 Gallery Lane, 15 minutes from downtown Sparta. **Ongoing** - Featuring a variety of artworks by local and regional artists. Hours: Thur.-Sat., 11am-6pm & Sun., 1-6pm, when open - call ahead. Contact: 336/372-1711 (<http://www.blueridgefineart.com>).

Cater Pots Studio, 209 Antioch Church Road, 4 miles from the town of Sparta. **Ongoing** - Husband-&-Wife team, Daniel & Robin Cater create beautiful stoneware pottery in their Blue Ridge mountain studio. Cater Pots are fired to cone 6 oxidation, so all functional pottery is food, dishwasher, microwave, and oven safe. Cater Pots mixes their own glazes and applies them to the bisqueware in attractive combinations by various means including dipping, brushing and spraying. Hours: Mostly Wed.-Sat., 10am-4pm - call ahead. Contact: 336/372-4604 or at (<http://www.caterpots.com>).

Mangum Pottery of Turkey knob, 280 Turkey Hollow Lane, Sparta. **Ongoing** - Featuring pottery and ceramic art by Robin Mangum in a wide variety of function and form. Hours: hours vary so call ahead. Contact: 336/372-5291 or (<http://www.mangumpottery.com>).

Statesville

Village Pot Shop Fine Arts and Crafts Gallery, 248 N. Center St., 2 Blocks North of the Center of town on the right, Statesville. **Ongoing** - Our mission is to provide a showcase for local and regional artists and artisans, providing high-quality decorative and functional arts and crafts to patrons with an eye for the finer things. Our arts and crafts galleries feature handmade jewelry, blown glass, woodwork, regional pottery, metalwork, mosaics, hand-woven fibers, paintings and more. So, whether you are interested in: vases, bowls, paper weights, fanciful ornaments, stained glass, sun-catchers, decorative boxes, exquisite bowls turned from found pieces of wood, each one of a kind, watercolors, baskets, ceramics, fine photography, prints, collages or oil paintings. We also offer classes and workshops by local and regional artists. Hours: Tue.-Fri., 10:30am-5pm & Sat., 10am-4pm. Contact: 704/380-4689 or at (www.villagepotshop.com).

Swansboro

Tidewater Gallery, 107 N. Front Street, the W.E. Mattocks house, one block from Hwy. 24, Swansboro. **Ongoing** - The gallery offers a diverse collection of fine art, fine crafts and custom framing. The collection includes watercolors, oil & acrylic paintings, pastels, photography, stone, metal & metal sculpture, ceramics, art glass, pottery & ceramics, jewelry, decoys and fiber art from regional artists and others from around the US, including: Paris Alexander, Charles Albert, Kwon Hyun Allister, John Althouse, Leann Aylward, Linda Anderson, Maggie Arndt, Diana Moses Batkin, Sheila Brodnick, Michael Brown, Rebecca Caeden, Connie Chadwell, Robin Cheers, Suzanne Clements, Elizabeth Corsa, Judy Crane, Karen Lee Crenshaw, Lisinda Dobbs, Mary Erickson, Justine Ferreri, Kevin Geraghty, Sally Gilmour, Lisa Gloria, Stephen Greer, Robin Grazetti, Suzanne Grover, James Havens, Paul Hee, Pat House, Carl Hultman, Hsu Studios, Ann Huml, Charles Larrabino, Patrick Johnson, Michelle Kaskovich, Sharon Kearns, Jean Kennedy, Lisa Kessler, Margot Dizney Loy, Ann Boyer LePere, Sabrina Lewandowski, Margaret Martin, Larry McDonald, George Mitchell, Mitchell Morton, Susan Moses, Kim Mosher, Christine O'Connell, Sara O'Neill, Nancy Orcutt, Kimberly Carter Pigott, Alan Potter, Kim Roberti, Donna Robertson, Dianne Rodwell, Mike Rooney, Joyce Ross, Beth E. Roy, Susan Scoggins, Pam Shank, Lois Sharpe, Jim Snyders, David Sobatta, Bonnie Stabler, Beth Stevens, Vicki Sutton, Jerry Talton, Catherine Thornton, Ray Voelpel, Doris Ward, Mary Warshaw, Eileen Williams, Jim Wordsworth, Scott Young, and Aggie Zed. Hours: Wed.-Sat., 10am-5pm. Contact: 910/325-0660 or at (www.tidewatergallery.com).

Sylva

Karcher Stone Carving Studio & Gallery, 260 North Beta Road, off US 74, Sylva. **Ongoing** - Featuring a working studio and gallery with stone carvings by Collene Karcher, executed in marble, alabaster, and limestone with steel and aluminum introduced at times. Hours: by appt only. Contact: 828/586-4813 or at (www.collenekarcher.com).

Tryon

Green River Gallery, 145 N. Trade Street, Tryon. **Ongoing** - Featuring fine art and framing, with works in various media by regional and national artists. Hours: Tue.-Fri., 10am-5pm & Sat., 10am-1pm. Contact: 828/859-2255.

Skyuka Fine Art, 133 North Trade St., Tryon. **Ongoing** - Featuring works by Richard Christian Nelson, Richard Oversmith, Linda Cheek, Keith Spencer, Kelly Welch, and Anne and William Jameson. Also works by notable artists of the past from the collection of Tryon art dealer Nowell Guffey will be on display. Hours: Tue.-Sat., 10am-5pm or by appt. Contact: 828/817-3783 or at (www.SkyukaFineArt.com).

Valdese

Play It Again Records Building, 150 West Main Street, Valdese. **Window Gallery, July 3 - Aug. 4** - Featuring acrylic paintings and mixed media works by Marti Kardol and mixed media works by Cor Kardol. Hours: 24/7. Contact: David Mench by e-mail at (Wagglestone@yahoo.com).

Wadesboro

Olde Mill Gallery & Studios, Lockhart-Taylor Center, 514 N. Washington St., Wadesboro. **Ongoing** - At the gallery visitors will see artwork by regional artists which includes: original paintings in oil, acrylic & watercolor, that range from landscapes to abstracts; photography; works in copper and copper repousse; ceramic creations, custom sculptured and functional; art glass jewelry, jewelry made from beads of Swarovski crystal; hand-stitched quilts of exquisite designs; hand painted goblets, pitchers and vases; wood sculptures and turnings, and more. Hours: Mon.-Thur., 10am-5pm; Fri., 10am-3pm or by appt. Contact: 704/272-5464 or at (www.oldemillgallery.org).

Waxhaw

Stewart's Village Gallery, 116 McDonald St., Waxhaw. **Ongoing** - Featuring pottery by Bill Stewart, as well as works by over 300 other artists including both decorative and functional handmade pieces. The gallery is filled with pottery, jewelry, wrought iron, garden accents, decorative whimsy and so much more. Hours: Mon.-Sat., 10am-5pm & Sun., 1-5pm. Contact:

704/843-5638 or at (www.stewartsvillagegallery.com).

Waynesville

Blue Owl Studio & Gallery, 11 N. Main Street, Waynesville. **Ongoing** - Featuring art and pottery by local and regional artists, plus our own unique and exclusive collection of vintage handcolored art advertising, quotes and mountain scenes. Hours: Mon.-Sat., 10am-5:30pm & (in season) Sun., noon-5pm. Contact: 828/456-9596 or at (www.blueowlnc.com).

Burr Studio & Gallery, 136 N. Main Street, Waynesville. **Ongoing** - Featuring lyrical sculpture by Dane Burr, functional pottery by MaryEtta Burr, and works by other artisans in various media. Hours: Tue.-Sat., 10am-5pm. Contact: 828/456-7400.

Earthworks Gallery, 21 N. Main Street, Waynesville. **Ongoing** - Featuring art in all mediums celebrating native peoples and our earth. Hours: Mon.-Sat., 10am-6pm & Sun., noon-1pm. Contact: 828/452-9500 or at (www.earthworksgallery.com).

Grace Cathey Gallery & Sculpture Garden, 136 Depot Street, inside and behind Walker Service Station, Waynesville. **Ongoing** - Featuring works in metal by Grace Cathey including mirrors, lamps, and garden art. Demonstrations on some weekends. Hours: Mon.-Thur., 7am-6pm & Fri.-Sat., 11am-4pm. Contact: 828/456-8843 or at (www.gracecathey.com).

Ridge Runner Naturals, 33 N. Main Street, Waynesville. **Ongoing** - Featuring watercolor scenes of the mountains, quiet meadows and whispering forest of Western North Carolina by Jo Ridge Kelley. Hours: Mon.-Sat., 10:30am-5:30pm. Contact: 828/456-3003 or at (www.JoKelley.com).

Studio Thirty-Three, 33 Pigeon St., Waynesville. **Ongoing** - A unique jewelry studio and gallery, featuring the works of national award winning regional jewelers and full service studio offering fine handcrafted jewelry, custom design and restoration. Specializing in custom wedding bands and one-of-a-kind designs as well as rare and exotic gemstones. Hours: Tue.-Sat., 10am-6pm or by appt. Contact: 828/456-3443.

T. Pennington Art Gallery, 15 N. Main Street, Waynesville. **Ongoing** - Featuring pencil drawings of local scenery, and landmarks by Teresa Pennington, including originals, prints and gift items. Also framing is available. Hours: Mon.-sat., 10am-5pm. Contact: 828/452.9284 or at (www.tpennington.com).

Textures, 142 N. Main St., Waynesville. **Ongoing** - Featuring hand-crafter furniture by John Gernandt, textile art by Suzanne Gernandt, and other items of home decore. Hours: Mon.-Sat., 10am-6pm & most Sun., 1-5pm. Contact: 828/452-0058 or at (www.texturesonmain.com).

The Jeweler's Workbench, 80 N. Main St., Waynesville. **Ongoing** - Specializing in fine hand-crafted jewelry, custom design and repair, limited edition watches and jewelry boxes. Featuring award-winning artists of the Great Smoky Mountains and from across the country. Hours: Mon.-Sat., 10am-5:30pm. Contact: 828/456-2260.

Twigs & Leaves, 98 N. Main Street, Waynesville. **Ongoing** - Featuring the nature-related porcelain works with leaves by Kaaren Stoner, as well as other works by regional artists and craftsmen. Hours: Tue.-Sat, 10am-5:30pm. Contact: 828/456-1940 or at (www.twigsandleaves.com).

Weaverville

Mangum Gallery, 16 North Main Street, Weaverville. **Ongoing** - Featuring functional and decorative pottery dinnerware. Hours: Mon.-Fri., 9am-5pm and Sat., 10am-4pm. Contact: 828/645-4929 or (www.mangumpottery.com).

Miya Gallery, 31 N. Main St., Weaverville. **Ongoing** - The gallery is a new and refreshing addition to the WNC art scene. We exhibit work of over 50 artists: fine jewelry, clay, wood, glass, metal, fiber, photography and two dimensional art. Hours: Tue.-Fri., 10am-6pm; Sat., 10am-5pm & Sun., noon-4pm. Contact: 828-658-9655 or at (www.miyagallery.com).

West Jefferson

Acorn Gallery, 103 Long St., West Jefferson. **Ongoing** - Featuring original works by award winning and nationally exhibited artist Raney Rogers, including wildlife and landscape paintings and prints. Hours: Tue.-Fri., 11am-5pm & Sat., 11am-2pm. Contact: 336/246-3388 or at (www.acorngallery.com).

Ashe Custom Framing & Gallery, 105 S. Jefferson Ave., West Jefferson. **Ongoing** - Featuring a varied selection of originals and prints by local and regional artists. Also, a wide array of pottery and handcrafted wooden vases. Hours: Tue.-Fri., 10am-5pm & Sat., 10am-2pm. Contact: 336/246-2218.

Broomfields Gallery, 414 E. 2nd St, (across from the post office), West Jefferson. **Ongoing** - Featuring an exhibition of works by NC and SC artists in various mediums in a setting of quality antiques. Hours: Tue.-Sat., 11am-5pm. Contact: 336/846-4141 or at (www.broomfieldsgallery.com).

Stephen Shoemaker Studio, 113 S. Jefferson Ave., West Jefferson. **Ongoing** - Featuring original works by watercolorist Stephen Shoemaker. Specializing in historic landscapes and paintings of places and events in/of Ashe County and the area. The "Virginia Creeper" train series is particularly popular. Hours: Mon.-Fri., 10am-5pm or by chance. Contact: 336/246-3401.

Wilmington

Acme Art Studios, 711 N. 5th Ave., downtown Wilmington. **Ongoing** - Featuring works by Jonathan Summit, Fritz Huber, and Michelle Connolly. Hours: are by appt. only. Contact: Michelle Connolly at 910/232-0823, e-mail at (marsconnolly@gmail.com) or at (<http://www.acme-art-studios.com>).

Bottega Art & Wine Gallery, 208 N. Front St., Wilmington. **Ongoing** - Featuring works by regional and international artists in a variety of media. Hours: Tue.-Wed., 1-10pm and Thur.-Sat., 1pm-midnight. Contact: 910/763-3737 or at (www.bottegagegallery.com).

Checker Cab Gallery, 130 N. Front Street, Suite 102, Wilmington. **Ongoing** - The gallery is a full-service gallery featuring abstract and representational artwork serving collectors of all levels. It is downtown Wilmington's most dynamic gallery featuring original artwork by regional emerging and established artists, offering the public the opportunity to get to know and understand the artists directly. Hours: Tue.-Thur., noon-7pm; Fri.-Sat., noon-9pm; & Sun., noon-7pm. Contact: 919/270-1711 or at (www.checkercabproductions.com).

ERA 20th Century Furniture and Art Gallery, 523 South 3rd St., Wilmington. **Ongoing** - Inviting emerging artists of all sorts, to fill the quiet space with cutting edge art that not only is pleasant to view, but also thought-provoking. Unique modern furnishings from the mid-20th century complement the contemporary art. Hours: Wed.-Sat., 11am-5pm or by appt. Contact: 910/612-0542.

New Elements Gallery, 216 North Front Street, Wilmington. **Through July 18** - "Timeless Texture". The exhibit brings together the vivid, mixed-media collages of Rebecca Humphrey and the haunting, encaustic landscapes of Charles Robertson. Humphrey's hand-cast paper and Robertson's pigmented wax both require labor-intensive processes that result in works richly layered with hue and texture. Humphrey and Robertson construct fascinating art objects that reveal something new at each glance. **Ongoing** - Featuring works by regional and nationally recognized artists. We offer a wide variety of contemporary fine art and craft, including paintings, sculpture, ceramics, glass, fiber, jewelry and wood. Hours: Mon.-Sat., 10am-5:30pm. Contact: 910/343-8997 or at (www.newelementsgallery.com).

SALT Studio & The Gallery at SALT Studio, 805 N. 4th Street, inside the historic Modern Baking Building in the heart of the Brooklyn Arts District - enter through glass door under the building overhang, the gallery is at the end of the hallway Wilmington. **Ongoing** - The Gallery at SALT Studio is Wilmington NC's only fine art photography gallery. The gallery exhibits fine art photography by national, international, and local artists. The gallery strives to bring thought provoking, aesthetic, photo-based works of art to Wilmington. All of our exhibition openings are on the Fourth Friday Gallery Nights each month as administered by The Arts Council of Wilmington. SALT Studio is a photography studio that offers high caliber, personalized photographic services with a unique edge to Wilmington. Hours: Mon.-Fri., 10am-6pm and Sat., noon-5pm. Call prior to coming to make sure we are open and not on location shooting a job. Contact: 910/367-5720 or at (<http://SaltStudioNC.com>).

621N4Th Gallery, 621 North 4Th Street, Wilmington. **Ongoing** - The gallery is an artist-run gallery, studio and office space located in the heart of downtown Wilmington's Brooklyn neighborhood. The gallery location provides established and emerging artists the opportunity

continued on Page 48

NC Commercial Galleries

continued from Page 47

to exhibit and sell their work in a professional manner. Hours: Mon.-Thur., 1-5pm & 4th Friday, 6-9pm or by appt. Contact: 910/763-2012 or at (<http://621n4th.com/index.php>).

Spectrum Art & Jewelry, @ The Fourm, 1125-H Military Cutoff Rd., Wilmington. **Ongoing** - Featuring works by over 100 regionally and nationally renowned artists in a variety of media. Hours: Mon.-Sat., 10am-6pm. Contact: 910/256-2323 or at (www.spectrumartgallery.com).

The ArtWorks, 200 Willard Street, Wilmington. **Ongoing** - The ArtWorks is an art village providing art studios, gallery space, and an event venue; fostering a creative environment for artists, educational opportunities, and enhancement of the Wilmington community, through art. Our Mission is to enhance the community, assist the artist, contribute to the revitalization of downtown Wilmington, to preserve Wilmington's commercial landmarks, and to increase the livelihood of local artists and provide a place to create and display all types of art. Hour: 2nd & 4th Saturdays, 10am-3 or by appt.. Contact: 910/352-7077 or at (jim.knowles@theartworks.com).

The Golden Gallery, @ The Cotton Exchange, 307 N. frint St., Wilmington. **Ongoing** - Featuring works by John W. Golden and Mary Ellen Golden. Hours: Mon.-Sat., 10am-5:30pm & Sun., 1-4pm. Contact: 910/762-4651 or at (www.thegoldengallery.com).

Three Hounds Gallery, 29 S. Front St., Wilmington. **Ongoing** - Featuring works by Wayne McDowell, Jeff Chase, Dick Roberts, Shawn Best, Kristin Gibson, Fritz Huber, Joanne Geisel, Christa Sylvester, Brian Evans, Mark Gordon, Rex Miller, and jewelry by Emily Parker. Hours: Tue.-Thur., 11:30am-5:30pm; Fri. and Sat., 11:30am-7:30pm & Sun., noon-3pm. Contact: 910/815-3330 or at (www.threehoundsgallery.com).

Winston-Salem Area

Downtown Arts District, Sixth and Trade streets, Winston-Salem. **July 3, 7-10pm** - "DADA First Friday Gallery Hop," with special artist demonstrations, art exhibits, and shops and studios open evening hours. Events are free and open to the public. Gallery Hops are funded and sponsored by the Downtown Art District Association, a non profit organization, and their supporting membership. Contact: 336/722-2345.

Blessings, 823 Reynolda Road, Winston-Salem. **Ongoing** - Featuring works by Marsha Thrift, Christine McCormick and Sharon Grubbs. Their work encompasses original landscapes, figurative works and still life in a contemporary style of realism. Also offering an exhibit of 19th Century Chinese Ancestor Portraits. The show is enhanced by a display of Chinese silk opera gowns. Hours: Fri.&Sat., 11am-5pm and Sun., 1-4pm. Contact: 336/922-6909.

Delurk Gallery, 207 W 6th Street, Winston-Salem. **Ongoing** - An artist run gallery, dedicated to the exposure and sale of current artists' work. Hours: Wed.-Sat., noon-8pm; Sun., noon-6pm; & till 10pm on 1st Fri. Contact: 336/486-3444 or at (www.delurkgallery.com).

Earthbound Arts, 610 N. Trade St., Winston-Salem. **Ongoing** - Featuring an unique gallery showcasing the nature-related works of Gordon Jones and Lucy Duncan. Original designs in clay, copper, and stained glass as well as handcrafted herbal soaps, sterling and copper jewelry, block print cards, masks, wind chimes, garden art, clay beads, herbal teas, natural incense, beeswax candles and much more. Hours: Tue.-Sat., 11am-6pm. Contact: 336/773-1043 or e-mail at (lucy@earthboundarts.com).

Fiber Company, 600 N. Trade St., Winston-Salem. **Ongoing** - A working weaving studio where fiber artists create hand-woven clothing and accessories and carry local artist works on consignment from jewelers, potters, woodworkers, and photographers. Hours: Wed.-Fri., 10am-5pm; Tues. & Sat., 11am-3pm. Contact: 336/725-5277.

Island Arts On Trade, 521 N. Liberty St., Ste. 100, in the Artists On Liberty Building, across from the DADA Community Center, Winston-Salem. **Ongoing** - Featuring visual and functional artwork by gallery artist, Gary Campbell. Also, featuring other multicultural artists and mixed media artwork throughout the year. Hours: Fri.-Sat., 1-5pm or by appt. Contact: 336/722-0510.

Patina, 217 W. 6th St., Winston-Salem. **Ongoing** - Featuring a unique shop with art by local potters, craftspeople, and painters. Patina also carries unique clothing, gifts, home accessories and gift baskets. Hours: Tue.-Sat., 10am-6pm. Contact: 336/725-6395 or e-mail at (patinas-tore@aol.com).

The Other Half, 560 North Trade St., Winston Salem. **Ongoing** - Featuring works by Mary Ann Zotto, Chris Teague, Nic Bernard, Dodie Campbell, Jack Dent, Celeste Chapman-Dent, Ron Propst, Jason Probststein, Kathy Townsend and Mike Cowan. Hours: Tue.-Sat., 11am-5pm or by appt. Contact: 336/407-5494 or e-mail at (peeps321@earthlink.net).

Village Smith Galleries/VSG Fine Arts, 119 Reynolda Village, near Reynolda House Museum of Art, Winston-Salem. **Ongoing** - American and European watercolors, oils, antique engravings and contemporary works by Gorg, McKnight, Boulanger, Alvar, Nicole Monteran, Stephen White and other gallery artists. National and regional crafts are represented in the fields of ceramic and glass. Hours: Mon.-Sat., 10am-5pm. Contact: 336/723-3653.

Winterfire Craft Gallery, 145 Stratford Road, Winston-Salem. **Ongoing** - Featuring pottery by Hank Goodman as well as hand-crafted jewelry, metal sculpture, hand-thrown pottery, art glass, and calligraphy prints. Hours: Mon.-Fri., 10am-6pm; Sat., 10am-5pm & Sun., 11am-5pm. Contact: 336/748-0145.

Work by Sheryl Winn

whimsical kinetic art. The exhibit is a collection of this husband and wife team's observations of the Low Country and the Southeast which includes forests and marshes, small towns and big cities, and the people that live in the area. **Ongoing** - Featuring works in a variety of mediums by over 100 area artists, with all work moderately priced. Changing shows every six weeks. Hours: Mon.-Sat., 10am-5pm & Sun., 11:30am-3pm. Contact: 843/757-6586 or at (www.sobagallery.com).

Charleston

Avery Research Center for African History and Culture, at the College of Charleston, 125 Bull St., Charleston. **Changing Gallery, Through July 30** - "MALCOLM X: 50 Years and Counting-The Legacy Continues". Malcolm X was assassinated on Feb. 21, 1965. This exhibition featuring materials from the James E. Campbell Collection (Avery Research Center, College of Charleston) and from the private collection of Imam Hakim Abdul-Ali, commemorates the life and legacy of Malcolm X. **Denmark Vesey Conference Room, Ongoing** - "KABOH: A Legacy of Twelve." Charleston Quilter Dorothy Montgomery made "KABOH" in honor of the "Priscilla" story. The quilt was in the possession of Dr. Joseph Opala who donated it to the Avery Research Center in July, 2008. **Corridor (2nd Floor), Ongoing** - "Esau Jenkins: A Retrospective View of the Man and His Times" This exhibition was developed in 1991 by the Avery Institute. After its display in Charleston it traveled throughout the state of SC under the auspices of the State Museum Traveling Exhibition Program. Consisting of (15) panels measuring 24" x 36", the exhibit chronicles the myriad of activities Mr. Jenkins was intimately involved in. Additionally, it highlights his leadership skills as a conscious and compassionate community activist, organizer, entrepreneur and Civil Rights leader. Hours: Mon.-Fri., 10am-5pm & Sat., noon-5pm. Admission: by donation. Contact: 843/953-7609 or visit (www.cofc.edu/avery).

Charleston Artist Guild Gallery, 160 East Bay St., Charleston. **July 1 - 31** - "My Country 'Tis of Thee," featuring works by Jeanine Jones. A reception will be held on July 3, from 5-8pm. Jones began painting in the 1970's. She learned to love art by studying under Ruth VanSickle Ford (Former President of the Chicago Academy of Fine Arts) who had retired in her hometown and gave her lessons. **Ongoing** - Featuring an exhibit of works by over 80 plus members of CAG who display a wealth of talent in different media including, oils, acrylics, pastels, watercolors, photography, printmaking & sculpture. The Gallery is also home for the CAG office. Hours: Daily, 11am-6pm. Contact: 843/722-2454 or at (www.charlestonartistguild.com).

"Harriet Tubman Bridge, The Combahee River, SC," by David Shriver Soliday

City Gallery at Waterfront Park, 34 Prioleau Street, Charleston. **Upper & Lower Level Galleries, July 18 - Aug. 30** - "Remnants of the Rice Culture - Agricultural History As Art," featuring photographs by David Shriver Soliday, curated by Mark Long. A reception will be held on July 17, from 6-8pm. The exhibit showcases the genesis and genealogy of the coastal rice production complex once known as the Rice Empire. This collection documents man's 300-year-old record upon the landscape and explores the intersection between agricultural history and art. Soliday's aerial perspective distinguishes the subtle fading imprints of rice production and frames the monumental scale of the precisely constructed fields, dikes and canals in ways otherwise difficult to apprehend. Highlighting the role of African-American labor and expertise in transforming the native swamplands into a highly engineered hydraulic

machine, the artist's compelling images, presented on infused aluminum sheet metal, prompt varied dialogues about the physical landscape, human capability and intervention, and the rice industry's enduring environmental and social impact. Hours: Tue.-Fri., 10am-6pm & Sat.-Sun., noon-5pm. Contact: 843/958-6484 or (<http://city-galleryatwaterfrontpark.com/>).

Halsey Institute of Contemporary Art, The Marion and Wayland H. Cato Jr. Center for the Arts, College of Charleston School of the Arts, 161 Calhoun St., Charleston. **Through July 11** - "Alyson Shotz: Force of Nature," presenting a solo exhibition of new and recent work by Brooklyn-based sculptor Alyson Shotz, whose practice examines the properties and interactions of light, gravity, mass, and space. The exhibit will showcase a broad range of the artist's creative output. The exhibition - Shotz's most ambitious to date - will feature over fifty works including large-scale sculptures, prints, ceramics, a wall drawing, and an animation. Employing nontraditional materials such as glass beads, linen thread, stainless-steel filaments, and welded aluminum to construct large-scale abstract works, Shotz expands upon conventional notions of sculptural space and form. Hours: Mon.-Sat., 11am-4pm and open till 7pm on Thurs. Contact: Mark Sloan at 843/953-4422 or at (www.halsey.cofc.edu).

Saul Alexander Foundation Gallery, Charleston County Public Library, 68 Calhoun St., Charleston. **July 1 - 31** - "Byzantium in Charleston: Liturgical Art in the Eastern Tradition by Andrew Gould". Gould, an Orthodox church designer and liturgical artist, expresses his "vocation to create beauty within the framework of ecclesiastical tradition" through a collection of original art and church designs. Hours: Mon.-Thur., 9am-8pm; Fri. & Sat., 9am-6pm; and Sun. 2-5pm. Contact: Frances Richardson at 843/805-6803 or at (www.ccpl.org).

The Charleston Museum, 360 Meeting Street, Charleston. Founded in 1773, is America's first museum. **Ongoing** - Featuring the most extensive collection of South Carolina cultural and scientific collections in the nation, it also owns two National Historic Landmark houses, the Heyward-Washington House (1772) and the Joseph Manigault House (1803), as well as the Dill Sanctuary, a 580-acre wildlife preserve. Admission: Yes. Hours: Mon.-Sat., 9am-5pm & Sun., 1-5pm. Contact: 843/722-2996 or at (www.charlestonmuseum.org).

ALTERNATE ART SPACES - Charleston **Ashley River Tower**, Public area at Medical University of South Carolina, Charleston. **Ongoing** - "Contemporary Carolina Collection @ Ashley River Tower," featuring the largest collection of original, contemporary South Carolina art on permanent display, including 885 works by 53 talented artists, sculptors and photographers in South Carolina. Artists included are: Lucille Akinjobe, Jack Alterman, Thomas Blagden, Jr., Carl Blair, Patti Brady, Keith Brown, Julia Cart, Eva Carter, Jocelyn Châteaufort, Lese Corrigan, Townsend Davidson, Linda Fantuzzo, Buddy Folk, Squire Fox, Mary Edna Fraser, Cassandra Gillens, Anthony Green, Jon Holloway, Ann Hubbard, Lisa Salosaari Jasinski, Erik Johnson, Kim Keats, Arianne King Comer, Kit Loney, Paul Mardikian, Nancy Marshall, Paul Matheny, John McWilliams, Sue Middleton, Marge Moody, Gordon Nicholson, Jane Nodine, Marcelo Novo, Karin Olah, Matt Overend, Rick Rhodes, Ed Rice, Molly B. Right, Susan Romaine, Kristi Ryba, Virginia Scotchie, Laura Spong, Tom Stanley, Christine Tedesco, Colleen Terrell, Leo Twiggs, Tjelda Vander Meijden, Mary Walker, Sue Simons Wallace, Joe Walters, Sam Wang, Enid Williams, Manning Williams, and Paul Yanko. Hours: daily, 8:30am-5pm. Contact: Kathleen Ellis, Director of National Communications, MUSC, at 843/792.5602 or e-mail at (ellisk@musc.edu).

John's Island Regional Library, 3531 Maybank Hwy., John's Island. **July 1 - 31** - "Paintings by Barbara Fox". Fox displays her paintings of the Lowcountry landscape and other scenery. Hours: Mon.-Thur., 10am-8pm; Fri.-Sat., 10am-6pm; & Sun., 2-5pm. Contact: 843/559-1945 or at (www.ccpl.org).

The Old Slave Mart Museum, 6 Chalmers Street, Charleston. **Ongoing** - The Museum recounts the story of Charleston's role in this interstate slave trade by focusing on the history of this particular building and site and the slave sales that occurred here. Hours: Mon.-Sat., 9am-5pm. Contact: The Office of Cultural Affairs at 843/958-6467 or at (<http://www.charlestonarts.sc/>).

Clemson Area

Sikes Hall Showcase, Clemson University, Ground Floor Sikes Hall, 101 Calhoun Drive, Clemson. **Through Mar. 25, 2016** - "Liminal Spaces Exhibit". The exhibition showcases prints created in response to readings from

continued on Page 49

SC Institutional Galleries

Allendale

Salkehatchie Arts Center, 939 N. Main St., Allendale. **Ongoing** - Featuring a retail store offering works by artists from the Salkehatchie region including Allendale, Bamberg, Barnwell, Colleton, and Hampton Counties. Hours: Tue.-Sat., 10am-5pm. Contact: 803/584-6084.

Beaufort Area

Gallery @ ARTworks, home of the Arts Council of Beaufort County, 2127 Boundary St., near K-Mart, in Beaufort Town Center, Beaufort. **Through July 25** - "Open Vision," featuring an exhibition of paintings and drawings by C. Steve Johnson. The show will include a collection of works which explore how we see and think. The images are mind maps that deal with context, things being in and out of balance, humor, absurdity, rhythm and time. Many of the artworks incorporate fractured words and phrases which leave the viewer to fill in their own meaning, or simply enjoy the pieces for their visual impact. **Ongoing** - Featuring the work and creative processes of new and emerging artists. Hours: Mon.-Fri., 10am-5pm. Contact: 843-379-2787 or at (www.beaufort-countyarts.com).

Beaufort Art Association Gallery, 913 Bay Street, across the street from the Clock Tower, Beaufort. **Ongoing** - New works by more than 90 exhibiting members of the Beaufort Art Association Gallery - exhibits and featured artists change every six weeks. In addition to framed paintings in a variety of media, the gallery offers prints, photographs, unframed matted originals, jewelry, sculpture, ceramics and greeting cards. Hours: Mon.-Fri., 10 am-5pm. Contact: 843/521-4444 or at (www.beaufortartassociation.com).

Bluffton

Society of Bluffton Artists Gallery/Learning Center, 8 Church Street, corner of Calhoun and Church Street, Bluffton. **Through July 4** - "Color and Space," featuring paintings by Linda Clapp. A reception will be held on June 5, from 5-7pm. The exhibit presents a wonderful collection of this talented artist's oil and acrylic paintings. Clapp knew from her first box of crayolas that art would always be a part of her world - and except for a few lapses, it has been. **July 6 - Aug. 2** - "The Earth as We See It," featuring a collaboration of the art of Bill and Sheryl Winn. Bill's moody watercolors, spontaneous acrylics, pastels and drawings form a beautiful chorus with Sheryl's elegant, yet earthy hand-built ceramics and

SC Institutional Galleries

continued from Page 48

the chapter "Place" from J. Robertson and C. McDaniel's book titled "Themes of Contemporary Art," second edition. The exhibit explores a wide range of issues about "Place" from varying perspectives. Hours: Mon.-Fri., 8:30am - 4:30pm. Contact: call Denise Woodward-De-trich, Lee Gallery Director at 864/656-3883 or at (<http://www.clemson.edu/centers-institutes/cva/galleries/index.html>).

The ARTS Center, 212 Butler St., Clemson. **Ongoing** - Featuring works by local and regional artists. Hours: Mon.-Thur., 10am-5pm & Fri., 10am-2pm. Contact: 864/633-5051 or at (www.explorearts.org).

ALTERNATE ART SPACES - Clemson **Madren Conference Center**, Clemson University, Clemson. **Ongoing** - Featuring wood and steel bird carvings by Grainger McKoy. Hours: regular building hours. Contact: Peter Kent at 864/656-0382 or e-mail at (peter.kent@clemson.edu).

The Fran Hanson Discovery Center, South Carolina Botanical Garden, Clemson University, Clemson. **Featured Artists Gallery, Ongoing** - Featuring works by Nancy Basket, Sue Figliola, Sue Grier, Sandy King, Jo Ann Taylor and Phil Garrett, on a rotating basis. **Elizabeth Belser Fuller Gallery, Ongoing** - This collection of watercolors, mixed media and pen & ink drawings was generously donated by a dear friend of the SC Botanical Garden, Elizabeth Belser Fuller. This incredible collection ranges from 1947 to 1992. New pieces have been added this year in celebration of Belser's 97th birthday. Hours: Mon.-Sat., 10am-4pm. Closed University Holidays and Home Football Game Saturdays. Contact: 864/656-3405 or at (www.clemson.edu/scbg/).

Columbia Area

Columbia Museum of Art, Main & Hampton Streets, Columbia. **Lipscomb Family Galleries, Through Sept. 13** - "From Marilyn to Mao: Andy Warhol's Famous Faces". The exhibition is a thematically-focused look at the artist's influential silkscreens and his interest in portraits. Andy Warhol (1928-1987) is central to the pop art movement and one of the best-known 20th-century American artists. "From Marilyn to Mao" uses 46 of Warhol's famous portraits to explore pop art's tenet of the cult of celebrity, the idea that pop culture adores the famous simply because they are famous. Warhol exploited society's collective obsession with fame like no artist before or after him. The exhibition celebrates the Mao suite, an anonymous gift to the CMA of the complete set of 10 silkscreens Warhol created in 1972 of Mao Zedong, chairman of the Communist Party of China (1949-1976). **Mamie and William Andrew Treadway, Jr. Gallery 15, Through July 19** - "With Sponge, Brush and Stencil: Bunzlauer Pottery from the Collection of the CMA". Bunzlauer Pottery from the Collection of the Columbia Museum of Art is a colorful exhibition of 43 pieces of pottery created between the world wars in an area known as Bunzlauer in Eastern Germany (renamed Boleslawiec following the Polish annexation of the area in 1945). This popular style of pottery was hand-decorated with sponges, brushes, and stencils - intended for the average home, but celebrated for its colorful and inventive patterns. Artists drew inspiration from the Art Nouveau and Art Deco styles and decorated everyday wares like teapots, creamers, vases, and plates. **Wells Fargo Education Gallery, Through Aug. 16** - "Culture Clash! Students Interpret Warhol". Works by students from the River Bluff High School 2D Design and Photography 1 classes inspired by the From Marilyn to Mao: Andy Warhol's Famous Faces exhibition. Christopher Stafford's 2D Design class included a hand-colored linocut, digitally-scanned mixed media, and spray-painted stencils on diverse surfaces. Sara McGregor's Photography 1 students studied Warhol's artwork, life, and fascination with fame. They followed his printmaking process starting with a photograph and developing it into a series of colorful screen prints giving the viewer a glimpse into the emotions of the subject through color and expression. These students not only saw Warhol's work as part of their project, but developed a real passion for his artwork. **Caroline Guignard Community Gallery, Through July 26** - "Columbia Broadside Project," pairs artists and poets from Columbia and throughout South Carolina who work together to create an original "broadside," comprised of an original work of art and an original poem. The goal is to strengthen the arts community by helping poets and artists meet their peers, share ideas, and create new works of art. Opening party, reading, and concert on June 5. **BB&T Focus Gallery, Ongoing** - "Southern Traditions." will showcase the richness and diversity of the Museum's collection of furniture, ceramics, silver, basketry,

sculpture and paintings by artists native to, or active in, South Carolina and its surrounding states. Among the works on view will be fine silver made by Charleston and Columbia silversmiths; a sweet grass basket by Mary Jackson (SC, born 1945); wood carvings by Edgar Alexander McKillop (NC, 1879-1950); and paintings by Charles Fraser (SC, 1782-1860), Xanthus Russell Smith (SC, 1839-1929), William Harrison Scarborough (SC, 1812-1871), William Aiken Walker (SC, 1838-1921), among others. **Galleries 5 & 6, Ongoing** - "Modern & Contemporary Art from the Collection". Celebrating some of the CMA's greatest hits, this exhibition features over 30 paintings, drawings, photographs and sculptures from the Museum's collection that have not been on view recently. It offers the visitor experiences both serious and sensual and is designed to both entertain and enlighten. Notable works included are by Jasper Johns, Howard Thomas, Sally Mann and Edward Ruscha, whose famous image of the Hollywood Hills (on view) has become a staple of the art world. **Ray Taylor Fair Gallery, Ongoing** - Featuring a new and permanent installation of its ancient art collection. The installation includes approximately 50 objects that introduce the major ancient civilizations from the Mediterranean and Near East. Examples of the earliest form of writing from 12th century B.C. Mesopotamia, are shown next to Egyptian scarabs and Greek painted vessels. The world of the ancient Romans is represented by 2nd century glass and bronze items and portrait sculpture. Many of these works have not been seen since the Museum moved to its location on Main Street in 1998. The collection has grown over the last several years with the donation of 12 fine Roman sculptures in 2002 from Pennsylvania collector Dr. Robert Y. Turner. Admission: Yes, but there is no admission charge on Sun. Hours: Tue.-Fri., 11am-5pm; first Fri., till 8pm; Sat., 10am-5pm & Sun., noon-5pm. Contact: 803/799-2810 or at ([www.columbiuseum.org](http://www.columbimuseum.org)).

McKissick Museum, University of South Carolina, USC Horseshoe, Columbia. **2nd floor North Gallery, Through Sept. 5** - "McKissick and You: Collecting What Matters". The exhibit highlights recent acquisitions in the permanent collection which showcase the multi-faceted mission of the museum. Utilizing the fine art, textiles, political, folk life, university history, and natural history collections, this exhibit explores the many ways material culture enhances appreciation of multiple aspects of a community's experience. **2nd floor South Gallery, Through July 25** - "Traditions, Change, and Celebration: Native Artists of the Southeast". This exhibition represents year two of McKissick's "Diverse Voices" series, which explores the vibrant traditions that help create and maintain the cultural landscape of South Carolina and the surrounding region. Each year the exhibit focuses on a specific theme or tradition. The South is home to a wide variety of deeply-rooted Native American tribal groups, each with their own dynamic history. The exhibition pays particular attention to five primary culture groups: Iroquoian, Muskogean, Algonquin, Mobilian and Siouan. Within these culture groups and spanning nine states, the traditions of a variety of tribes will be explored, including the Cherokee, Edisto, Choctaw, Catawba, Chickasaw, Seminole, Chitimacha, Pamunkey, Wassamasaw and Creek. Featuring the work of master artists within these communities, the exhibition explores how these artists are influenced by the world around them and how they influence their native communities through leadership and a dynamic sense of cultural identity. **Ongoing** - "Diverse Voices: Discovering Community Through Traditional Arts". Dedicated to the late George D. Terry, "Diverse Voices" explores deeply-rooted traditions that help create and maintain the cultural landscape of South Carolina and the surrounding region. Each year the exhibit will focus on a specific theme or tradition. Year one of "Diverse Voices" offers a comprehensive presentation of objects from the museum collection that represent the work of celebrated NEA National Heritage Fellows and Jean Laney Harris Folk Heritage Award recipients. **Ongoing** - "Highlights from the Permanent Collections of McKissick Museum". **Permanent** - "Baruch Silver Collection," a collection of the Baruch family silver. And, "Natural Curiosity: USC and the Evolution of Scientific Inquiry into the Natural World". Hours: Mon.-Fri., 8:30am-5pm & Sat., 11am-3pm. Contact: 803/777-7251 or at (<http://artsandsciences.sc.edu/mcks/>).

Richland County Public Library, 1431 Assembly St., Columbia. **Gallery at Main, Through Sept. 8** - "Re-Created by Kirkland Smith". Smith is a traditional painter who began creating contemporary assemblages using post-consumer materials as an evocative way to drive home the message of environmental responsibility. Through her work she challenges viewers to consider their consumer habits and has enjoyed

working with children and adults in assemblage workshops. "We live in a disposable society and what we throw away says a lot about who we are, but what we choose to cherish and protect says even more in the end." **Ongoing** - Featuring 20 pieces of public art on permanent display. Hours: Mon.-Fri., 9am-9pm; Sat, 9am-6pm; Sun, 2-6pm. Contact: 803/988-0886 or at (www.richland.lib.sc.us).

Work by Tyrone Geter

701 Center for Contemporary Art, 701 Whaley St., Columbia. **Main Gallery, July 9 - Aug. 23** - "Tyrone Geter: BLACK!", curated by Edmund Barry Gaither, director and curator of the Museum of the National Center of Afro-American Artists, and consultant at the Museum of Fine Arts both in Boston. A reception will be held on July 9, from 7-9pm. Members, free; non-members, \$5 suggested donation. The exhibit presents recent works by the artist who, after extensive travel, work and study in Africa, made South Carolina his home. Combining masterful draftsmanship with assemblage and installation elements, Geter has consistently produced a bold body of work that offers powerful perspectives on the black American experience. These come not only after one hundred and fifty years since the end of the Civil War and the passing of the 13th Amendment to the US Constitution but also in a period when we are asked to consider the value of black lives in today's contentious world. **West side of the 701 Whaley building, Ongoing** - "Herb Parker: Olympia Dialogue," featuring an outdoor, architectural installation by Charleston, SC, artist Herb Parker. His architectural structure is 10 feet tall, 34 feet long and 18 feet wide and made of rebar, oat straw, jute, bamboo, reed and mulch. Parker created the work during his May residency at 701 CCA with several volunteer assistants. "Olympia Dialogue" is 701 CCA's first commissioned public art work. Hours: Wed., 11am-8pm; Thur.-Sat., 11am-5pm & Sun., 1-5pm. Contact: 803/238-2351 or at (www.701cca.org).

SC State Museum, 301 Gervais St., Columbia. **Through Sept. 7** - "Halsey 100," is a temporary exhibit that examines the work of important Charleston, SC, artist William Halsey in the 100th anniversary year of his birth. The exhibit includes original oil paintings that look into the important career of Halsey. His non-representational paintings were influenced by the Southern coastal light, his travels to South America and his hometown of Charleston. Halsey was a pioneer of contemporary art in the Palmetto State, helping pave the way for other contemporary artists. **Through 2015** - "The Coming of the Civil War," will look at the origins of the disagreement between South Carolina and the federal government, beginning with the nullification crisis of 1832-33. The exhibit will be augmented by five more single-topic exhibits through the sesquicentennial war years (2011-2015) until the expansion space is filled. **Through Feb. 7, 2016** - "Carolina Makers". The exhibition, presented by Time Warner Cable, celebrates local makers, artists and craftspeople from South Carolina who are producing handmade objects for people all over the world. This exhibition brings to light the important contributions by local makers that sometimes may go unrecognized. Some of the featured makers include instrument builders, furniture makers, metal workers and clothing designers. **The Crescent Café**, second floor mezzanine of the Museum. The house menu offers a variety of baked goods, juices, coffee, hot chocolate and tea. Lunchtime offerings include deli sandwiches and alternating daily soups, as well as grilled chicken salads and sandwiches. And let's not forget the house specialty: spectacular fudge, handmade on-site. Museum Hours: Mon.-Sat., 10am-5pm; Sun., 1-5pm. Admission: Yes. Contact: call 803/898-4921 or at (<http://scmuseum.org/>).

ALTERNATE ART SPACES - Columbia area **Still Hopes Retirement Community Gallery**, Marshall A. Shearouse Center, One Still Hopes Drive, West Columbia. **Through July 24** - "TAG at Still Hopes - Juried Art Show & Sale". Featuring handmade jewelry and pottery for sale at this event only. Hours: daily from 10am-6pm. Contact: (www.stillhopes.org).

Conway

Work by Eliot Dudik

The Rebecca Randall Bryan Art Gallery, located in the Thomas W. and Robin W. Edwards College of Humanities and Fine Arts Building, Coastal Carolina University, Conway. **July 13 - Aug. 21** - "Broken Land I Still Lives," featuring an exhibit of photographs by Eliot Dudik. A closing reception will be held on Aug. 20, from 4:30-6:30pm. Dudik is a photographic artist, educator, and bookmaker exploring the connection between culture, landscape, memory, and politics. Hours: Mon.-Thur., 8am-5pm & Fri., 8am-1pm. Contact: 843/349-2711 or at (www.coastal.edu/bryanartgallery/).

Darlington

ALTERNATE ART SPACES - Darlington **Public Square on Main Street in Darlington, Third Sat. of the month, 9am-1pm** - "Market on Darlington Square". Farmers and nurseries will have a variety of trees, plants, flowers, and shrubs as well as local vegetables and strawberries. Under the shade of trees and the courthouse, shoppers can find a variety of hand-crafted items, baked goods, purses, perfumes, food and other goods as artisans, craftsmen, farmers and other vendors will be selling their wares as the market returns to the Public Square. The open-air market is a partnership between Darlington Downtown Revitalization Association, the City of Darlington and a dedicated group of volunteers. Contact: e-mail to (dvaughan48@bellsouth.net) or call 843/395-2310 or 843/395-0792.

Due West

Bowie Arts Center, Bonner St., Erskine College, Due West. **Ongoing** - Permanent Collections, 19th c. furniture, cut-glass, clocks and decorative arts. Also, 19th & early 20th c. music boxes & mechanical musical instruments. Hours: M-Th, 1-4:30pm or by appt. Contact: 864/379-8867.

Elloree

Elloree Heritage Museum and Cultural Museum, 2714 Cleveland Street, Elloree. **Ongoing** - Stroll Cleveland Street as it appeared in 1900 and delight in the recreated stores, bank and hotel; Explore the train station, logging and butchering areas; Visit Snider Cabin, birthplace of William J. Snider, founder of Elloree; Learn about tenant farming and meet midwife Mary Ella Jones who was responsible for delivering many Elloree babies; Take a rest in the two-seater outhouse; Explore a plantation gin house with its original gin, cotton press, and mechanicals; Learn how cotton is grown, picked and ginned today; See the variety of horse-drawn plows, planters and cultivators that farmers used to work their land; Meet Ruby Doo and learn about the history of mules and the vital role they played in southern agriculture; and Visit the upstairs gallery for the latest show featuring work by local and regional South Carolina artists, a baseball exhibit, a postcard exhibit or any of a variety of changing exhibits. Admission: Yes. Hours: Wed.-Sat., 10am-5pm. Contact: 803-897-2225 or at (<http://www.elloreemuseum.org>).

Florence

Art Trail Gallery, 185 West Evans Street, just around the corner from their old location on Dar-gon Street, Florence. **July 1 - Aug. 31** - "Artisans of the South Carolina Cotton Trail". A reception will be held on July 9, from 5:30-7:30pm. **Ongoing** - Also the home of Alex Palkovich's sculpture. Hours: Mon.-Fri., 10am-6pm & Sat., 10am-3pm. Contact: 843/673-0729 or at (www.art-trail-gallery.com).

Florence County Museum, 111 West Cheves Street, across the street from the Francis Marion University Performing Arts Center, Florence. **Through Oct. 5** - "William H. Johnson: New Beginnings," features twenty one works from the life of Florence native, William Henry Johnson

continued on Page 50

SC Institutional Galleries

continued from Page 49

(1901-1970) selected from the collections of the Smithsonian American Art Museum, the Florence Museum Board of Trustees, the Johnson Collection, and a private collector in Denmark. This selection not only represents the range of distinct periods over the artist's prolific career, but it also offers a rare personal glimpse into the artist's relationship with the people and places of Florence, America, & Europe. In 1901, William H. Johnson was born in Florence, SC. At the age of 17, he traveled and studied in America and Europe, producing and exhibiting art that reflected the styles and attitudes of the world around him. Fearing the eminent onset of war in Europe, Johnson returned to the United States in 1938. Over the course of the next decade, his art transformed into the intense, "primitivist" style he is recognized for today. Both vibrant and somber, these abstracted paintings depict the African-American experience from both a historical and personal perspective. Today the Smithsonian American Art Museum owns more work by Johnson than any other single artist. In 2009, two of Johnson's works painted during the artist's 1944 visit to Florence, were among those chosen by First Lady Michelle Obama as decoration for the White House. **Through Jan. 1, 2016** - "Selections from the Wright-Collection-of-Southern-Art". This exhibition features thirty works from the Florence County Museum's recently acquired Wright Collection of Southern Art. In its entirety, The Wright Collection of Southern Art features 141 works collected over 45 years by former Florence pathologist, Dr. Louis Wright. The collection was developed around the recognition of Southern Art as a viable facet of American expression and cultural development. It encompasses art produced over a 153-year period, from 1852 to 2005. At its center is work by noted artists like Thomas Hart Benton, Alfred Hutty, Helen Hyde, Florence native artist, William Henry Johnson, Alice Huger Smith, Anna Heyward Taylor, Elizabeth O'Neill Verner, Palmer Schoppe, Mary Whyte, & Stephen Scott Young. **Community Gallery, Ongoing** - This exhibit introduces visitors to the history of the museum and its formative collections. This gallery also exhibits the histories and diversity of the City of Florence, and the incorporated municipalities of Florence County. Additionally, the Community Gallery communicates the lives, stories and accomplishments of significant past and present citizens of Florence County and members of its communities. This gallery is one of two permanent exhibit spaces designed by award winning exhibit design firm, HaleySharpe Design. **Pee Dee History Gallery, Ongoing** - This is the largest gallery space in the facility, comprising 3,300 sq. ft. of exhibit space. This permanent collections gallery occupies the entire second floor, east wing of the building. Artifacts are supported by historical images and narrative interpretation, giving a comprehensive introduction to the Pee Dee region from prehistory to the present. This gallery is one of two permanent exhibit spaces designed by award winning exhibit design firm, HaleySharpe Design. Admission: Free. Hours: Tue.-Sat., 10am-5pm & Sun. 2-5pm. Contact: 843/676-1200 or visit (www.flocomuseum.org).

Hyman Fine Arts Center, Francis Marion University, Florence. **Through Aug. 12** - "Paintings by Mary Bentz Gilkerson". Gilkerson is a South Carolina contemporary artist who is passionate about landscape, the environment and sense of place. Her paintings and prints draw from the landscapes of rural Charleston, Edisto Island, the Ace Basin and the Congaree, focusing on the tension between the fragility of the environment and the power of the natural forces of earth and water. Gilkerson holds an MFA in drawing and painting from the University of South Carolina. A native South Carolinian, she lives and works in Columbia where she is a professor of art at Columbia College. Hours: Mon.-Fri., 8:30am-5pm. Contact: 843/661-1385 or at (<http://departments.fmarion.edu/finearts/gallery.htm>).

Fort Mill

Fort Mill History Museum, 310 N White Street, Fort Mill. **Ongoing** - Our mission is to promote the collection, preservation, educational interpretation, and display of those artifacts, documents, and events most representative of Fort Mill, South Carolina - its pre-history and history, its people and institutions, and its cultural and economic development. Hours: Wed.-Sat., 10am-4pm. Contact: 803/802-3646 or at (www.fortmillhistorymuseum.org).

Gaffney

Cherokee Alliance of Visual Artists Gallery, 210 West Frederick Street, located in the former Old Post Office building one street over from the Main Street with the City of Gaffney Visitors Center, Gaffney. **Ongoing** - Featuring works in a variety of media by Cherokee County artists. Hours: Tue.-Fri., 8:30am-5pm & Sat.,

9am-1pm. Contact: 864/489-9119 or e-mail at (cavagallery@yahoo.com).

Greenville

Downtown Greenville - "First Fridays," featuring a gallery crawl presented on the first Fri, of the month from 6-9pm. Visit galleries throughout the downtown area. For info: (www.fristfridaysonline.com).

Greenville County Museum of Art, 420 College Street, Greenville. **Through July 5** - "The Fantastic World of Dan Yaccarino". Award-winning artist Dan Yaccarino grew up in New Jersey, where he whiled away the hours with comic books, vintage cartoons and films, and toys. Today, children know Yaccarino from his books "The Fantastic Undersea Life of Jacques Cousteau" and "All the Way to America". Yaccarino has also captivated children and their parents with his animated television series "Oswald". His work has been featured in a number of publications, including "The New York Times", "Rolling Stone", and "Time". The exhibit was organized by the National Center for Children's Illustrated Literature. **Through Sept. 6** - "Sidney Dickinson and the Alabama Suite". Sidney Dickinson (1890 - 1980) studied with William Merritt Chase and George Bridgman at the Art Students League, where he later taught for more than 25 years. He exhibited extensively throughout the Northeast and was an active member of the National Academy of Design, serving as a jury member for a number of years before becoming a full Academician in 1927. **Ongoing** - "Grainger McKoy: Recovery Stroke". Grainger McKoy (born 1947) moved with his family at a young age to Sumter, South Carolina. McKoy attended Clemson University, earning a degree in zoology, while also studying architecture. After graduating, McKoy apprenticed for 18 months with the renowned bird carver Gilbert Maggioni in Beaufort, South Carolina. McKoy initially produced realistic carvings, but slowly began transforming these intricately carved birds into gravity-defying sculptures that played with form and space, while continuing to accurately render each species in detail. His work has been shown at the High Museum of Art, Brandywine River Museum, Brookgreen Gardens, and many other galleries. **Ongoing** - "South Carolina Icons". Consider the work of three African-American artists from South Carolina, David Drake, William H. Johnson, and Merton Simpson. Their work echoes the stories of slavery, the struggle for equality, and the Civil rights movement. Admission: Free. Hours: Wed.-Sat., 10am-6pm and Sun., 1-5pm. Contact: 864/271-7570 or at (www.greenvillemuseum.org).

Lipscomb Gallery, South Carolina Governor's School for the Arts and Humanities, 15 University St., Greenville. **Ongoing** - We feature several exhibitions throughout each year - our own students and faculty, plus many guest artists. Hours: Mon.-Fri., 10am-4pm. Visitors are asked to sign in at the Administration Building's front desk before entering campus. Contact: 864/282-3777.

Metropolitan Arts Council Gallery, 16 Augusta Street, Greenville. **Ongoing** - Featuring works by Greenville area artists. Hours: Mon.-Fri., 8am-5pm. Contact: 864/467-3132, or at (www.greenvillearts.com).

Museum & Gallery, Bob Jones University, Wade Hampton Boulevard, Greenville. **Through Dec. 13** - "Golden Age of Painting in the Low Countries". Works in this exhibit are not from South Carolina's Lowcountry region, but a dynamic representation of northern European artwork from the 1600s! The exhibit includes works on loan from New York private collector Lev Grzhonko. M&G curator John Nolan describes "The Golden Age" exhibition as "a great opportunity for M&G and the Greenville community," and notes the historical significance of the paintings to Greenville, stating, "I'm not aware of any loan exhibit that has come to our city having such a diverse selection of artists and genres from the Low Countries during the late sixteenth and the seventeenth centuries." In addition, while M&G's collection of Dutch art is focused largely on religious subjects, Nolan observes "the Golden Age exhibition allows M&G to feature a broader spectrum of what else was happening in this era of creative genius." **Ongoing** - "Likely and Unlikely Pairings," featuring a fascinating juxtaposition of art and mundane objects revealing a variety of viewpoints. Through this special comparative display, the unique presentation serves as an engaging tool for all viewers interested in understanding the many facets of art, culture, and thought. **Ongoing** - Permanent exhibition of the finest collection of religious art in America, including works by Rubens, Botticelli, and Van Dyck. Offering visitors

a 60-minute audio-guided tour of over 40 favored works for a modest fee. Hours: Tue.-Sun., 2-5pm. Contact: 864/242-5100, Ext. 1050 or at (www.bjumg.org).

Work by Kristen T. Woodward

RIVERWORKS Gallery, Suite 202, Art Crossing on the Reedy River in downtown Greenville. **Through Aug. 7** - "Why Not Paper?" featuring an exhibit of works by Kristen T. Woodward. Receptions will be held on July 3 and Aug. 7, from 6-9pm. Woodward might answer, "Why Not Paper?" with "It must be paper." She explains "Paper suggests a skin that holds the memory of each fold, tear, or embedded element. Unlike a blank canvas or wood panel that waits for the image to be introduced, the paper work starts to carry visual information in its initial formation, before the first pigment is applied." Hours: Tue.-Fri., 1-5pm and Sun., 1-5pm. Contact: call 864/271-0679 or e-mail to (fleming.markel@gvltc.edu).

Centre Stage Theatre Gallery, 501 River Street, Greenville. **Ongoing** - Featuring works by visual art members of MAC. Exhibits are offered in collaboration with the Metropolitan Arts Council. Hours: Tue.-Fri., 2-6pm & 2 hr. prior to shows. Contact: MAC at 864/467-3132 or at (www.greenvillearts.com).

Whole Foods Market, café area, 1140 Woodruff Rd., Greenville. **Ongoing** - Featuring rotating exhibits of works by members of Upstate Visual Arts (changing every 60 days). Hours: Mon.-Thur., 8am-9pm; Fri. & Sat., 8am-10pm & Sun., 9am-9pm. Contact: 864/232-4433 or at (www.upstatevisualarts.org).

Hartsville

Hartsville Museum and Sculpture Courtyard, 222 North Fifth Street, corner of Fifth Street and Home Avenue, Hartsville. **Through Sept. 1** - "Swamp Fox Quilters Guild: Black & White, Plus One Exhibition". **Ongoing** - Housed in a 1930's Post Office Building, the museum has kept many of the unique architectural features of the building. The skylight, original to the building, has been retrofitted with stained glass panels depicting the flora and fauna significant to the area. The Sculpture Courtyard added in 2000 features many different types of sculpture. The Showcase Gallery presents special exhibits focusing on history, the arts or present day events. Hours: Mon.-Fri., 10am-5pm (closed from noon-1pm on Fri.) and Sat., 10am-2pm. Contact: 843/383-3005 or at (www.hartsvillemuseum.org).

Hilton Head Island Area

Hilton Head Regional Healthcare Gallery, Coastal Discovery Museum, at Honey Horn, off Highway 278, across from Gumtree Road, Hilton Head Island. **Through July 18** - "Artists of Indigo Run". The fifteen talented Artists of Indigo Run, consisting of 20 artists, will present a variety of new 2D and 3D art works. The show will feature watercolors, oils, acrylics, basketry, sculpture, photography and fiber arts. Many vivid and lively works will be on display including abstracts, landscapes and still life. **Ongoing** - This beautiful 69-acre site will serve as the Museum's base for programs highlighting the cultural heritage and natural history of the Lowcountry. And, it will provide a signature venue for community events for people of all ages. The opening includes the renovation of a 6,000 sq. foot former hunting retreat, renamed the "Discovery House," containing the Museum's new interactive exhibits, temporary gallery space and community meeting rooms. Hours: Mon.-Sat., 9am-4:30pm & Sun., 11am-3pm. Contact: 843-689-6767 ext. 224 or at (www.coastaldiscovery.org).

Walter Greer Gallery, at the Arts Center of Coastal Carolina, 14 Shelter Cove Lane, Hilton Head Island. **Through July 25** - "Close to Home," featuring a collection of works by LA Barrett. A reception will be held on July 8, from 5-7pm. An artist, student, teacher, and entrepreneur - above all other definitions, LouAnne Barrett has always had the sense that she was meant to be creative. As a girl, she found joy in the solitude of a self-designed studio in the attic of her parents' home. From early art classes at Toledo Art Museum to obtaining her Master's Degree in Integrated Arts, her focus has always been the passion and joy of her creative nature. Hours: Mon.-Sat., 10am-4pm. Contact: 843/681-5060 or at (www.artleaguehi.org).

Johnsonville

Artisan Outpost, 151 E. Marion Street, old Johnsonville Public Library, Johnsonville. **July 4** - Artisan Outpost, held the 1st Sat. of the month, is a venue for artists, jewelry makers, authors, blacksmiths, handcrafters, bakers, cooks, and gardeners to exhibit and sell their creations. Hours: 10am-4pm. Contact: Jackie Stasney at 843/621-1751 or e-mail to (jemsbyjackies@aol.com).

Lake City

Work by Patz Fowle

Jones-Carter Gallery, of the Community Museum Society Inc, 105 Henry Street, next to The Bean Market, Lake City. **Through Aug. 15** - "Contemporary Canines: Dogs in Southern Art," featuring works by Diane Kilgore Condon (Greenville, SC and courtesy of if ART Gallery in Columbia, SC), Janis Hobbs (Florence, SC), Craig Crawford (Swansea, SC), Patz Fowle (Hartsville, SC), Mike Fowle (Hartsville, SC), Elizabeth Graham (Florence, SC), and Alex Palkovich (Florence, SC), the exhibit explores the ways in which contemporary artists are using the canine subject within the context of their work. Hours: Tue.-Fri., 10am-6pm & Sat., 11am-5pm. Contact: call 843-374-1505 or at (www.jonescartergallery.com).

The ArtFields Gallery, 110 East Main Street, downtown, Lake City. **Through July 6** - "ArtFields Jr. Art Exhibit". Hours: Mon.-Thur., 9am-4:30pm and Fri., 10am-1pm. Contact: call 803/435-3860 or e-mail to (greaterlakecityartistsguild@gmail.com).

Lancaster

USC Lancaster Native American Studies Center, 119 South Main Street, Lancaster. **Ongoing** - The Center is 15,000 square foot facility in historic downtown Lancaster. Guests will have the opportunity to tour the NAS Center's gallery spaces, archives, classrooms, and archaeology, language, and audio-visual labs. Home to the world's largest collection of Catawba Indian pottery, the NAS Center will offer exhibits of regional Native American Art, classes and programs focused on Native American history, culture, archaeology, folklore, and language. Hours: Tue., Wed., Fri., & Sat., 10am-5pm; Thur., 10am-7pm; of Mon. by appt only. Contact: 803/313-7172 or visit (<http://usclancaster.sc.edu/NAS/>).

Laurens

The Artist's Coop, 113 E. Laurens St., on the Historic Downtown Square., Laurens. **Ongoing** - Featuring works by over 50 cooperative members, including paintings, jewelry, pottery and weavings. Also art classes for children and adults. Hours: Tue.-Fri., 10am-5:30pm & Sat., 10am-3pm. Contact: 864/984-9359 or at (www.laurensartistscoop.org).

Marion

Marion County Museum, 101 Wilcox Avenue, Marion. **Ongoing** - Changing exhibits are displayed in two galleries downstairs. These can be local exhibits, or traveling exhibits from the South Carolina State Museum's collections. The Magnolia Room of the museum is furnished with lovely antiques once used in the Aiken-Rhett House in Charleston. These pieces were a gift from the Charleston Museum. The upstairs galleries feature a turn-of-the-century classroom, a farm room, and a variety of displays concerning the people and places of Marion County. Hours: Tues.-Fri., 9am-noon & 1-5pm. Contact: 843/423-8299 or at (<http://www.marionsc.org/museum>).

McCormick

The MACK, McCormick Arts Council Gallery, 115 Main Street, located in the historic Keturah Hotel, McCormick. **Ongoing, The Artisans Gallery Shop at the MACK** - Featuring works of over 30 artisans including paintings, pottery, jewelry, jackets, gourds, woodworking, textiles, soaps and more. Hours: Mon.-Sat., 10am-4pm. Contact: 864/852-3216 or at (<http://mccormickarts.org>).

continued on Page 51

SC Institutional Galleries

continued from Page 50

Mount Pleasant

Sweetgrass Cultural Arts Pavilion, Mount Pleasant Memorial Waterfront Park, 99 Harry M. Hallman, Jr. Blvd., under the bridge, Mount Pleasant. **Ongoing** - The pavilion is a tribute to the generations of men and women who have carried on this African tradition for more than three centuries. Kiosks and panels tell the history of this unique craft, and the open-air facility provides a venue for local basketmakers to display and sell their wares. Hours: daily, 9am-5pm. Contact: 800/774-0006 or at (www.townofmountpleasant.com).

Myrtle Beach / Grand Strand

Chapin Park, 1400 Kings Hwy and 16th Ave. N., Myrtle Beach. **Oct. 10 & 11; and Nov. 7 & 8, 2015** - "43rd Annual Art in the Park - Show & Sale," sponsored by Waccamaw Arts and Crafts Guild. We will have over 60 artists from the East Coast, as far away as TN, with about 20 of those artists from our local area. Typical art will include paintings, woodworking, photography, jewelry, fabric, glass, metal, pottery, leather and stone. Free admission and Kid friendly. For info call JoAnne Utterback, 843/446-3830 or at (www.artsyparksy.com).

Valor Park, 1120 Farrow Parkway, The Market Common, Myrtle Beach. Valor Park, at The Market Common, in Myrtle Beach. **Nov. 14 & 15, 2015** - "Waccamaw Arts and Crafts Guild's 43rd Annual Art in the Park". We will have over 60 artists from the East Coast and as far away as Tennessee with about 20 of those artists from our local area. Typical art will include paintings, woodworking, photography, jewelry, fabric, glass, metal, pottery and stone. No admission charge. Child and Pet Friendly! Contact: JoAnne Utterback at 843/446-3830 or (www.artsyparksy.com).

Franklin G. Burroughs • Simeon B. Chapin Art Museum, 3100 South Ocean Blvd., beside Springmaid Beach, Myrtle Beach. **Through Sept. 13** - "Steve Jameson: Ode to the Grand Strand". Many American cities have preserved the character of their original - or at least earlier - architectural structures in historic districts. This movement, alas, has yet to appear in the Grand Strand area. But many of its historic structures have been preserved in the paintings of artist and longtime Myrtle Beach resident Steve Jameson. Jameson paints under the pseudonym Cedar. **Through Sept. 20** - "John Baeder's Road Well Taken". As the temperatures rise many of us reminisce about a summer ritual from childhood: vacations in the family car, often punctuated by a stop at a roadside diner. Nowadays, such classic eateries have all but vanishes, replaced by characterless fast-food chains. Artist John Baeder offers a nostalgic road trip to some of these nearly forgotten totems of American life in an exhibition of his paintings. The exhibit includes 36 paintings based on three decades' worth of photographs collected while traveling around the country. **Through Sept. 20** - "Sandy Logan: Ironic Abstraction". When is a photograph not a photograph? When it's a work by Charleston artist and architect Sandy Logan, whose photographs focus in on such detail that their subject becomes something of a mystery. **Through Sept. 20** - "Norman Rockwell's Tom Sawyer and Huckleberry Finn," continues the Museum's tradition of presenting family-friendly exhibits featuring popular artists' work along with interactive activities for visitor of all ages. The exhibit is on loan from the Norman Rockwell Museum, Stockbridge, MA, and features 16 signed limited edition prints gifted by the artist to the Norman Rockwell Museum. The prints are from this quintessentially American artist's own collection of the illustrations he created to accompany Mark Twain's famous works for publisher Heritage Press and Limited Edition Club in 1935. **Through Sept. 29** - "Interactive Art Project 'Before I Die'". Most of us have felt or expressed the wish to do or experience something before we die. For New Orleans artist Candy Chang, that introspection was transformed into a worldwide interactive art project. In the throes of a severe depression following the 2011 death of a close friend from liver cancer, Chang conceived a project: a sort of public meditation on the meaning of life. With permission from its owner, she painted the side of an abandoned house in her neighborhood with chalkboard paint and stenciled it in a grid repeating the sentence, "Before I die I want to _____." Anyone walking by could pick up a piece of chalk, reflect on their lives and share their personal aspirations. By the next day, the wall was full of responses: "Before I die I want to... sing for millions, plant a tree, find love, see equality, straddle the International Date Line, see my daughter graduate" and more. "[The responses] reassured me that I'm not alone as I try to make sense of myself," Chang recalled. Hours: Tue.-Sat., 10am-4pm & Sun., 1-4pm.

Contact: 843/238-2510 or at (www.myrtlebeach-artmuseum.org).

Seacoast Artists Gallery, located at The Market Common, 3032 Nevers Street, Myrtle Beach. **Ongoing** - features the works of over 70 local artists of the Seacoast Artists Guild of South Carolina, a nonprofit visual arts organization dedicated to advancing excellence in the visual arts through teaching, exhibits, workshops and special events. Guild membership benefits include monthly meetings, programs & presentations; and opportunities to participate in Spring & Fall Art Shows and Web Gallery. Artwork includes oil, acrylic, watercolor, fiber art, mixed media, clay, metal engraved jewelry, sculpture, assemblage, and fine art photography. Art classes and workshops offered. Hours: Opens daily at Noon. Contact: 843.232.7009, e-mail at (seacoastartistsgallery@gmail.com) or at (www.seacoastartistsguild.com).

North Charleston

Work by Glenn Lamp

ALTERNATE ART SPACES - North Charleston **North Charleston City Hall**, 2500 City Hall Lane, North Charleston. **July 15 - Aug. 31** - "Recycle It," Charleston, featuring an eclectic, "folksy" collection of mixed media sculptures by Deane Bowers of Kiawah Island, SC, who strives to be an environmentally conscious artist, creating works using found objects, paper collage, paint, and more, that have a positive impact on the environment and celebrate recycling as an art form. **July 15 - Aug. 31** - "Day 5," featuring works by Glenn Lamp of York, SC, who will display acrylics and oils in his exhibit. Inspired by the biblical quote "And on the fifth day God created the ocean and all the living sea creatures," the colorful works in the exhibit aim to express Lamp's memories of the ocean and the stimulation of the senses that it brings. Hours: Mon.-Sat., 10am-5pm & Sun., 1-5pm. Contact: 843/740-5854, at (<http://www.northcharleston.org/Residents/Arts-and-Culture.aspx>) or (<http://northcharlestonartsfest.com/>).

Riverfront Park, 1001 Everglades Dr., The Navy Yard at Noisette (former Charleston Naval Base), North Charleston. **Through Mar. 22, 2016** - "10th Annual National Outdoor Sculpture Competition and Exhibition". The eleven month exhibition features fourteen established and emerging artists from seven states displaying imaginative and thought provoking sculpture. This year's sculptors include: Corrina Sephora Mensoff (Atlanta, GA), Paris Alexander (Raleigh, NC), Sean Mueller & Jarod Charzewski (Charleston, SC), Ray Katz (Pontiac, MI), Jonathan Bowling (Greenville, NC), Luke Crawley (Indianapolis, IN), Andrew Denton (Greenville, NC), Bob Doster (Lancaster, SC), Jim Gallucci (Greensboro, NC), Hanna Jubran (Grimesland, NC), Morgan Kinne (Seabrook Island, SC), Frederick Napoli (Lake Zurich, IL), Antoinette Prien Schultze (Eliot, ME), and Adam Walls (Hope Mills, NC). Visitors can enjoy the sculpture displays among ten acres of walking paths, a fishing pier, boardwalk, playground, and children's play fountain. Organized and presented by the City of North Charleston Cultural Arts Department as a component of the 2015 North Charleston Arts Festival. Hours: daylight hours. Contact: 843/740-5854 or at (<http://www.northcharleston.org/Residents/Arts-and-Culture.aspx>).

Orangeburg

I.P. Stanback Museum and Planetarium, SC State University, 287 Geathers Street, Orangeburg. **Ongoing** - "The Influence of James Brown: His Imprint on Music, Dance, Style and Politics". In 2008, the Stanback was selected to preserve the legacy of James Brown, when museum curators were invited to Brown's Estate in Beech Island, SC, to retrieve items for preservation. The collection boasts an impressive list of items that capture the life and legacy of the 'Hardest Working Man in Show Business.' The collection features costumes, clothing, instruments, unpublished photographs, early cuts of vinyl recordings, handwritten music, awards, trophies and more. Hours: Mon.-Fri., 9am-5pm or by appt. Contact: 803/536-7174 or at (<http://www.scsu.edu/researchoutreach/ipstanback-museumandplanetarium.aspx>).

museumandplanetarium.aspx).

Lusty Gallery, Orangeburg County Fine Arts Center, Edisto Memorial Gardens, 649 Riverside Drive, Orangeburg. **Ongoing** - Featuring a permanent display of works by Coan Culler, Pernille Dake, Betty Edmonds, Elsie Fogle, Michiko Johnston, Zita Mellon, Barbara Townsend, Isaiah Zagar, and local schoolchildren. Hours: Mon.-Thur., 8:30am-4:30pm & Fri., 8:30am-noon. Contact: Elizabeth Thomas at 803/536-4074 or at (<http://ocfac.net/>).

Pawleys Island, Litchfield & Murrells Inlet

Brookgreen Gardens, US 17, south of Murrells Inlet. **Jennewein Gallery, Through July 26** - "Carolina Roots: Selected Works by Sigmund Abeles and Grainger McKoy" and "Antebellum Waccamaw: The Art of Emily Esdaile Weston". In the "Carolina Roots: Selected Works by Sigmund Abeles and Grainger McKoy" presents the work of two very different artists. Each a master in his special realm of art, Sigmund Abeles and Grainger McKoy are both represented in the Brookgreen collection but have different relationships with Brookgreen Gardens. In the exhibit, "Antebellum Waccamaw: Paintings and Drawings by Emily Esdaile Weston," a collection of pencil and pen and ink drawings and watercolors, dating from the 1840s to the 1860s, was made by Emily Frances Esdaile Weston (1810-1886), the British wife of Plowden C. J. Weston, a 19th century owner of Laurel Hill Plantation, the north section of Brookgreen Gardens' property. **Through Aug. 7** - "Cool Summer Evenings". After a day at the beach, see Brookgreen Gardens in the cool of the evening when the gardens remain open until 9pm on Wednesdays, Thursdays, and Fridays. Enjoy outdoor concerts, evening boat rides, and special programs just for kids. Entertainment and programs are included in garden admission. Pontoon boat rides are available all three evenings (at an additional fee) with a special Pirate-themed boat ride on Thursdays. **Ongoing** - "Lowcountry: Change and Continuity," a major new exhibit, tells the story of human interaction with this land over the centuries. It features wall size photomurals by SC naturalist photographer Tom Blagden, along with a range of artifacts tracing the history of man's occupation of this extraordinary landscape. **General Gardens, Ongoing** - One of the largest collections of outdoor sculpture in America. This preeminent collection of American representational sculpture includes 560 works by 240 artists - representing such well-known artists as Charles Parks, Daniel Chester French, Carl Milles, August Saint-Gaudens and Anna Hyatt Huntington. Hours: daily, 9:30am-5pm. Admission: Yes. Admission to Brookgreen is good for seven days. Contact: 843/235-6000, 800-849-1931, or at (www.brookgreen.org).

ALTERNATE ART SPACES - Litchfield **Gallery at Applewood House of Pancakes**, 14361 Ocean Highway, Litchfield Beach. **Ongoing** - features works of accomplished local artists and photographers who are members of the Seacoast Artists Guild of South Carolina dedicated to advancing excellence in the visual arts through teaching, exhibits, workshops, art shows & sales. Hours: daily 6am - 2pm. Contact: at (www.seacoastartistsguild.com).

Pickens

Work by Bruce Schlein

Pickens County Art and Historical Museum, 307 Johnston Street, Pickens. **Through Aug. 20** - "Surfaces and Spaces: Photography of Cecelia Feld & Bruce Schlein". This exhibition of photographs is a compilation of work based on Cecelia Feld's & Bruce Schlein's shared interest in what people write on pavements, walls and fences. It is a documentation of mark-making, as well as the play of light and shadow on these outer surfaces and inside spaces. **Through Aug. 20** - "Ancient Forms, Modern Minds: Contemporary Cherokee Ceramics," focusing on the works of 11 contemporary Cherokee potters. The Cherokee have been making pottery in Western North Carolina for almost 3,000 years. Though nearly disappearing in the 19th century, the tradition survived, emerging as a contemporary art form enriched by the Cherokee artists who have carefully preserved and passed on their practice from one generation to the next. Hours: Mon.-Fri., 9am-5pm; Thur. till 7:30pm & Sat., 9am-4:30pm. Contact: 864/898-5963 or at (www.co.pickens.sc.us/culturalcommission).

Richburg

Olde English District Visitors Center & Market, 3200 Commerce Drive, Suite A, Richburg. **Ongoing** - This is your one stop shop for finding specialty food products, art (pottery, jewelry, etc.) and many other local, unique items from our region. We also carry a variety of South Carolina souvenirs. Hours: daily, 9am-5pm. Contact: 803/385-6800 or at (www.oldeenglishmarket.com).

Ridge Spring

Art Association of Ridge Spring Gallery, Art Center in Ridge Spring, located behind the Ridge Spring Civic Center, 108 Maintenance Shop Circle, Ridge Spring. **Ongoing** - Featuring works in a variety of media by: Ron Buttler, Sammy Clark, Christie Dunbar, Donna Minor, Joanne Crouch, Gloria Grizzle, Donna Hatcher, Linda Lake, Samantha McClure, Danny O'Driscoll, Gwen Power, Deborah Reeves, Mary Rogers, Emily Short, Marion Webb, and Barbara Yon. Hours: Fri. & Sat., 10am-4pm or by appt. Contact: 803/685-5003, 803/685-5620 or at (<http://sites.google.com/site/artassnridgespring/Home>).

Rock Hill

Center for the Arts, 121 East Main St., Rock Hill. **Dalton Gallery, Through July 26** - "25th Annual Juried Competition". Judging this year's competition is Mitchell Kearney. Works of 2D, 3D, and video created by artists of all levels from across the Southeast are on exhibit. Hours: Mon.-Thur., 9am-6pm; Fri., 9am-5pm; and on 2nd and 4th weekends, Sat., 10am-2pm; & Sun., 2-4pm. Contact: 803/ 328-2787 or at (<http://www.yorkcountyarts.org>).

Edmund D. Lewandowski Student Gallery, McLaurin Hall, Oakland Ave., Winthrop University, Rock Hill. **Through Aug. 28** - "MFA Works in Progress". Hours: M-F, 9am-5pm. Contact: Tom Stanley at 803/323-2493 or at (www.winthrop.edu/arts).

Museum of York County, 4621 Mt. Gallant Road, Rock Hill. **Through Aug. 30** - "Illustration: Fairy Tales & Children's Literature". The exhibit features the coursework created in the fall semester of 2014 by Winthrop University students in Dave Brown's class, "Illustration: Fairy Tales & Children's Literature". This course leads students through an explorative study of classic, folk and contemporary children's literature, and culminates with the students creating their own storybooks with original narratives and illustrations. Hours: Tue.-Sat., 10am-5pm & Sun. 1-5pm. Contact: 803.329.2121 or at (<http://chmuseums.org/>).

The Rock Hill Pottery Center, Getty's Art Center, 201 East Main Street, in Old Town Rock Hill. **Ongoing** - Featuring works by Bob Hasselle, Christine White, Katherine Petke, Hope Fregerio, and Brian Schauer. Hours: Mon.-Fri., 10am-4pm and Sat., 10am-2pm. Contact: call 803/370-8109 or find them on Facebook.

Spartanburg

Downtown Spartanburg, July 16, 5-9pm - "Art Walk Spartanburg". Held on the 3rd Thur, of every month art galleries and art spaces in downtown Spartanburg will open their doors. Participating are: Spartanburg Art Museum, Artists' Guild of Spartanburg Gallery, HUB-BUB showroom, Carolina Gallery, MYST, and West Main Artists Cooperative. For more information call 864/585-3335 or visit (www.carolinagalleryart.com).

Chapman Cultural Center, 200 East St. John Street, Spartanburg. **Sundays from 1-5pm** - "Sundays Unplugged". All of the exhibits are open and most are free, including Spartanburg Art Museum, Artists' Guild of Spartanburg Gallery, Student Galleries, Spartanburg County History Museum, and Spartanburg Science Center. In addition, local artists sell their artwork in the Zimmerli Plaza at the Sunday Art Market. And, as a final added attraction, a local musician provides a free mini-concert 2-4 p.m. Contact: call 864/542-2787.

Guild Gallery, Artists' Guild of Spartanburg, Chapman Cultural Center, 200 East St. John St. Spartanburg. **July 1 - 29** - Featuring works by members of New Day Clubhouse, a nonprofit organization that fills the psychiatric rehabilitation needs of Spartanburg adults. **Aug. 1 - 29** - Featuring an exhibit of works by Guild members, Kate Thayer and Carol Funke. A reception will be held on Aug. 20, from 5-9pm. Hours: Mon.-Sat., 10am-5pm & Sun., 1-5pm. Contact: Robin H Els at 864/764-9568 or at (www.artistsguildofspartanburg.com).

Justine V.R. "Nita" Milliken Wing, Milliken Fine Arts Building, Converse College, Spartanburg. **Ongoing** - Featuring a collection of 52 prints, given by Spartanburg resident Frank Toms which

continued on Page 52

SC Institutional Galleries

continued from Page 51

includes works by Joan Miro, Salvador Dali, Alexander Calder, Helmut Newton and others. Hours: Mon.-Fri., 9am-5pm. Contact: 864/596-9181 or e-mail at (artdesign@converse.edu).

"Jewel Seed" by John Littleton and Kate Vogel

Spartanburg Art Museum, Chapman Cultural Arts Center, 200 East St. John Street, Spartanburg. **Through July 5** - "Furnace and Flame: Contemporary Studio Glass," offers viewers opportunities to engage with one of the world's most ancient and beautiful art mediums in a contemporary context. Curated by Kate Vogel and John Littleton, the selected works reflect a survey of studio processes used in glass making from blowing and casting to flamed and fabricated. Participating artists include: Dean Allison, Rick Beck, Alex Bernstein, Kate Bernstein, William Bernstein, Jennifer Bueno, Thor Bueno, David Chatt, Shane Fero, Robert Gardner, Robert Levin, Harvey Littleton, John Littleton, and Kate Vogel. **Through July 5** - "The Kaplan Collection: Vintage Perfume Bottles". Jay and Pamela Kaplan have been collecting perfume bottles from the DeVilbiss Company of Toledo, Ohio, for over 20 years. Their collection includes over 400 bottles made from important American glass houses such as Steuben, Cambridge, Frye and Imperial. The majority of the collection features bottles manufactured between 1924-1929, when Art Deco was the signature style in decorative arts throughout America and Europe. **July 16 - Sept. 17** - "Pot Boiler". This exhibition includes a collection of images and objects that range from surreal photographs of toys to large installations, including performance-based work that allows patrons to participate. Viewers will experience metaphorical undertones in childlike innocence. Admission: Yes. Hours: Tue.-Sat., 10am-5pm; Sun., 1-5pm; and till 9pm on 3rd Thur. of each month. Closed on national holidays. Contact: 864/582-7616 or at (www.spartanburgartmuseum.org).

Student Exhibit Gallery, Chapman Cultural Center, 200 East St. John Street, Spartanburg. **Through July 4** - Featuring photography from by the Boys and Girls Clubs of the Upstate. Hours: Tue.-sat., 10am-5pm & Sun., 1-5pm. Contact: Steve Wong, Marketing Director at 864/278-9698.

UPSTATE Gallery on Main, 172 E. Main Street, Spartanburg. **Ongoing** - The gallery is dedicated to contemporary and original exhibitions that include selections from the permanent collection by artists Andy Warhol, Jerry Uelsmann and

Beatrice Riese. Hours: Tue.-Sat., noon-5pm or by appt. Contact: Jane Allen Nodine, director by e-mail at (jnodine@uscupstate.edu), call 864/503-5838, or Mark Flowers, exhibits coordinator by e-mail at (Mflowers@uscupstate.edu), or call 864/503-5848.

West Main Artists Cooperative, 578 West Main St., Spartanburg. **Ongoing** - Featuring a twenty thousand square foot facility offering affordable studio space and featuring works by 50 local artists. Come to see works from local artists, attend workshops, shop in the retail store, or meet any of the artists in their studios. Hours: Thur., 3-6pm; Sat., 10am-4pm; with extended hours on the 3rd Thur. of each month until 9pm for Spartanburg's Art Walk. Contact: 864 804-6501 or at (www.westmainartists.org)

ALTERNATE ART SPACES - Spartanburg **Campus of University of South Carolina Upstate**, 800 University Way, Spartanburg. **Ongoing** - "USC Upstate Outdoor Sculpture Collection". Available to viewers year-round, these 13 works can be seen in front of the Campus Life Center, the Humanities and Performing Arts Center, the Horace C. Smith Science Building, Tukey Theatre and the Kathryn Hicks Visual Arts Center. While the majority of the outdoor sculptures belong to internationally acclaimed artist Bob Doster, other artists included are Jim Gallucci, Daingerfiled Ashton, Winston Wingo, Dan Millsbaugh, Adam Walls, and Hanna Jubran. Cell phone tour info at (864-607-9224). For more info contact Jane Nodine at 864/503-5838 or e-mail to (jnodine@uscupstate.edu).

Headquarters Library, Spartanburg County Public Libraries, 151 South Church Street, Spartanburg. **AT&T Exhibition Lobby, Ongoing** - Displaying exhibitions year round ranging from art exhibits to local history to nationwide exhibits of varying topics. Hours: Mon.-Fri., 9am-9pm; Sat., 9am-6pm; and Sun., 1:30-6pm. Contact: Miranda Mims Sawyer by e-mail at (mirandas@infodepot.org) or call 864/285-9091 or Andy Flynt by e-mail at (andyf@infodepot.org) and call 864/596-3500 ext. 1217. **The Upper Level Gallery (administrative office on the 3rd floor), Ongoing** - Display local artisans artwork. Hours: Mon.-Fri., 9am-5pm. Contact: Miranda Mims Sawyer by e-mail at (mirandas@infodepot.org) or call 864./285-9091.

Summerville

ALTERNATE ART SPACES - Summerville **Azalea Park**, Main Street and West Fifth Street South, Summerville. **Ongoing** - Featuring 21 pieces of sculpture in Summerville's permanent outdoor collection donated by Sculpture in the South and a few others in other locations in Summerville. One of the sculptures is located in Hutchinson Park, Summerville's Town Square. Hours: daylight hours. Contact: 843/851-7800 or at (www.sculptureinthesouth.com).

Walterboro

SC Artisans Center, 334 Wichman Street, 2 miles off I95, exits 53 or 57, Walterboro. **Ongoing** - Featuring work of nearly 450 of the SC's leading artists. The Center offers educational and interpretive displays of Southern folklife. Its mission is to enhance the appreciation and understanding of the rich cultural heritage of South Carolina. **Also** - "Handmade: A Celebration of the Elements of Craft". Artists and craftsmen from all over the state will sit on the porch of the center creating their artwork. This event takes place every 3rd Sat. of each month 11am-3pm. Hours: Mon.-Sat., 10am-6pm & Sun., 1-6pm. Contact: 843/549-0011 or at (http://www.scartisanscenter.com).

Wild Hare Pottery, 1627 Georgia Avenue at the corner of Alpine Avenue, N. Augusta. **Ongoing** - Featuring handcrafted pottery in porcelain, earthenware, stoneware, and raku by David Stuart. Hours: M-F, 10am-5pm. (Call ahead.) Contact: 803/279-7813.

Anderson

Brushstrokes, 1029 S. McDuffie St., Anderson. **Ongoing** - Uniquely painted furniture, faux finishes and original artwork featuring the works of Pamela Tillinghast Sullivan. Hours: Mon.-Tues. or by appt.; Wed.-Fri., 10am-5:30pm. Contact: 864/261-3751.

Beaufort Area

Bay St. Gallery, 719 Bay St., Beaufort. **Ongoing** - Offering original works focusing on many different aspects of what is best about the Lowcountry and celebrating the beautiful fragility of this unique wetlands area. A variety of media, oil, acrylic, pastel, printmaking and sculpture sensitively interprets and conveys the essence of coastal SC. Artists include Jim Draper, Susan Graber, Lana Hefner, Mandy Johnson, Susan Mayfield, Marcy Dunn Ramsey, and Taylor Nicole Turner. South Carolina's finest collection of sweetgrass baskets compliments the other works. Hours: Mon-Sat., 11am-5pm. Contact: 843/522-9210 or at (www.baystgallery.com).

Charles Street Gallery, 914 Charles Street, @ Charles & Greene Street, Beaufort. **Ongoing** - Located in a lovingly restored building, we offer custom framing and handcrafted furniture, and feature exhibits by local artists. Hours: Mon.-Fri., 10am-6pm & Sat., 10am-3pm. Contact: 843/521-9054 or at (www.thecharlesstreetgallery.com).

I. Pinckney Simons Gallery, LLC, 711 Bay Street, historic downtown Beaufort. **Ongoing** - Featuring fine artists of the South since 1979; paintings, sculpture, jewelry, and mosaic masks. Hours: Tue.-Fri., 11am-4:30pm, & Sat., 11am-3pm. Contact: 843/379-4774 or at (www.ipsgallery.com).

Indigo Gallery, 809 Bay St., Beaufort. **Ongoing** - Featuring a gallery of fine art, including a unique selection of paintings by local and regional artists. Represented are: Sandra Baggett, Alison Crossman, Gloria Dalvini, Janet Mozley, and Polly Swenson. Also: Peter Pettigrew, Kelley Sanford & Liz Reitz. Fine custom framing is also available. Hours: Mon.-Sat., 10am-5pm. Contact: Janet Deaton 843/524-1036.

Longo Gallery, 103 Charles Street, Beaufort. **Ongoing** - Featuring new works including paintings, collages and constructions by Eric Longo & sculptures by Suzanne Longo. Hours: Mon.-Sat., 10am-5pm. Contact: 843/522-8933.

Ly Bensons Gallery & Studio, 211 Charles Street, Beaufort. **Ongoing** - Featuring the exhibits, "The Gullah/African Link" and "Out of Africa," featuring rare Shona Verdite sculptures by various artists from Zimbabwe, Africa, and original photographs by Gullah photographer and gallery owner Rev. Kenneth F. Hodges. Also, an array of antiques, batiks, and artworks for the discerning collector. Hours: Mon.-Sat., 10am-5:30pm. Contact: 843/525-9006 or at (www.lybensons.com).

Rhett Gallery, 901 Bay St., Beaufort. **Ongoing** - Featuring prints and paintings of the Lowcountry by four generations of artists, wildfowl carvings by William Means Rhett, antique prints & maps, Audubons, and Civil war material. Hours: Mon.-Sat., 9am-5:30pm; Sun. 11am-2pm. Contact: 843/524-3339 or at (www.rhettgallery.com).

The Craftseller, 818 Bay St., Beaufort. **Ongoing** - Featuring unique works by American artists in pottery, jewelry, metal, glass, textiles, wood, painting and kaleidoscopes. Hours: Mon.-Sat., 10am-6pm and Sun., noon-4pm. Contact: 843/525-6104 or at (www.craftseller.com).

Belton

Carlene Shuler Brown Gallery, 3605 Old Williamston Road, Belton. **Ongoing** - Original watercolor paintings and prints by Carlene Shuler Brown. Also acrylic collages and paper collages using stained papers, oriental papers and lace papers by Carlene Shuler Brown. Commissioned paintings Painting and drawing classes are offered. Custom framing is offered also. Hours: Mon.-Fri., 10am-5pm or by appt. Contact: 864/225-3922.

Bluffton

Calhoun Street Gallery, 44 Calhoun Street, Bluffton. **Ongoing** - Featuring SC artists Michael Story and Jane Word, and local Bluffton artists Robert Sefton, Judith Beckler, Jay Kenaga, Linda Schwartz, Rima Bartkiene, as well as 18th & 19th century antique art, and many more. Hours: Mon.-Sat., 11am-5pm & Sun., noon-3pm. Contact: 843/837-4434 or at (www.redschoolhouseantiques.com).

Four Corners Art Gallery and Fine Framing, 1263 May River Rd., Historic District, Bluffton. **Ongoing** - Featuring works by 12 artists with an especially local flavor. The works are in acrylic, oil, mixed media, pen and ink, pottery and wire sculpture. A real treat. We have a fine collection of custom picture frame mouldings and an experienced staff to work with anything from the unusual to the museum treated piece. Hours: Mon.-Fri., 10am-5:30pm & Sat., 11am-2pm. Contact: 843/757-8185.

La Petite Galerie, 56 Calhoun Street, adjacent to "The Store" in that charming and historic building Bluffton. **Ongoing** - Featuring works by five local artists that have combined forces to show their work. It is "an intimate little gallery with fine local art," as the owners proclaim. It features works in oil, acrylic, pastel, watercolor and mixed media by Peggy Duncan, Emily Wilson, Don Nagel, Margaret Crawford and Murray Sease. There is also lovely blown glass art by the Savannah artists at Lowcountry Glass, and whimsical and soulful clay pieces by sculptor Toby Wolter. Hours: Tue.-Sat., 11am-5pm. Contact: 843/304-2319 or e-mail at (lapetitegalerie9@gmail.com).

Work by Kathy Tortorella

Maye River Gallery, 37 Calhoun St., Bluffton. **Ongoing** - Featuring works by: Anne Hakala, Barb Snow, Bobsy Simes, Carrol Kay, Diane Dean, Kelly Davidson, Donna Ireton, Jo dye, Joyce Nagel, Cora Rupp, Laura Silberman, Kathy Tortorella, Judy Saylor McElynn, Marci Tressel, Susan Knight, Vickie Ebbers, Julie Yeager. Hours: Mon.-Sat., 10am-5pm. Contact: 843/757-2633 or at (http://www.mayerivergallery.com/).

Pluff Mudd Art, 27 Calhoun St., Bluffton. **Ongoing** - Featuring works by Terry Brennan, Bob Berman, Peggy Carvell, Laura Cody, Diane Dean, Cheryl Eppolito, Ed Funk, David Knowlton, Marilyn McDonald, Daurus Niles, Linda Patalive, Jim Renauer, Patti Seldes, Michael Smalls, Ellen Blair Rogers, Steve White, Pat Wilcox, Caroll Williams and Irene K. Williamson. Hours: Mon.-Sat., 10am-5pm. Contact: 843/757-5590.

Preston Pottery Studio, 10 Church Street, Bluffton. **Ongoing** - Featuring above average pottery since 1973 by Jacob Preston. Hours: Tue.-Sat., 10am-5pm. Contact: 843/757-3084.

Camden

Artists' Attic, 930 S Broad St., Camden. **Ongoing** - Featuring a new frame shop and Saturday hours, along with our regular gallery, and cooperative open studios shared by 8 professional artists working in various mediums. Including Dot Goodwin, Jane Hannon, Ann Starnes, Emily Houde, Kathy Redner, Benira Sutphin, Tari Federer, and Deb Maza. Commissions are accepted. Hours: Mon.-Fri., 10am-4pm; Sat., 10am-3pm and by appt. Contact: 803/432-9955 or e-mail at (tarifereder@earthlink.net).

Dovetails, 645 Rutledge Street, Camden. **Ongoing** - Featuring custom bench crafted furniture by Jim Rose. Each piece is made by hand to the client's specifications. Jim works in a variety of woods including heart pine, walnut, cypress, maple, and cherry. Jim also works in exotic woods from South America and Africa. Visitors can watch individual pieces of furniture being built. Every piece has its own personality and becomes an instant heirloom. Hours: Mon.-Sat., 10am-5pm or by appt. Contact: 770/330-5000 or 803/446-3124.

Rutledge Street Gallery, 508 Rutledge St., Camden. **Ongoing** - Featuring original works of art from regional and national artists including Clara Blalock, Elizabeth Barber, Anne Bivens, Yong Chu Chang, Marjorie Greene, Joyce Hall, Seth Haverkamp, Carrie Payne, John Pototschnik, Bob Ransley, Dennis Snell, Maci Scheuer, and many more. Chinese Antique Furniture Pieces. Hours: Tue.-Sat., 11am-5pm. Contact: 803/425-0071 or at (www.rutledgestreetgallery.com).

Charleston

Broad Street, Charleston. July 3, 5-7pm - "First Fridays on Broad," featuring an artwalk with the following galleries: Ellis-Nicholson Gallery, Edward Dare Gallery, COCO VIVO, Mary Martin Fine Art, Spencer Galleries, Ella Walton Richardson Fine Art, and Martin Gallery. Contact: Jeannette Nicholson at 843/722-5353 or at (http://www.charlestongalleryrow.com/).

Downtown Charleston, July 17, 5:30 - 7:30pm - "10th Annual Palette and Palate Stroll". Ten years ago, several downtown fine art galleries created a partnership with supporting local restaurants to put together an event that would raise funds for local art programs. The Palette & Palate Stroll is also dedicated to the appreciation of delicious food and the

continued on Page 53

SC Commercial Galleries

Aiken / North Augusta

Lee-Johnston Originals and Art, 401 W. Martintown Rd., on the courtyard of the North Hills Shopping Center, Suite 10, North Augusta. **Ongoing** - Featuring hand-produced fine and decorative art, ranging from limited-edition photographic prints to hand-stitched quilts, by local and regional artists, including: Nancy B. Smith, R.R. Frazier, and Joni-Dee Ross. The gallery also carries books and original greeting cards. Hours: Tue.-Sat., 10am-6pm or by appt. Contact: 803/8198533.

The Artists' Parlor, 126 Laurens Street, N.W., Aiken. **Ongoing** - Featuring fine American crafts and art objects. Hours: Mon.-Sat., 9:30am-5:30pm. Contact: 803/648-4639.

SC Commercial Galleries

continued from Page 52

amazing variety of fine art that Charleston has to offer. This year's gallery and restaurant pairings are: Anglin Smith Fine Art – Circa 1886; Atrium Art Gallery – Halls Chophouse; Corrigan Gallery – Langdon's + Opal; Dog & Horse Fine Art – Zero Café & Bar; Horton Hayes Fine Art – Oak; John C. Doyle Art Gallery – 82 Queen; Principle Gallery – Cypress; and Robert Lange Studios – The Drawing Room. Participants need to purchase tickets ahead of time. Tickets are not refundable. On the evening of the event, they can check in at any of the participating galleries and enjoy a leisurely stroll through the historic French Quarter, walking from gallery to gallery. Cost is \$45 per person. For more information, visit (www.paletteandpalatestroll.com).

Anglin-Smith Fine Art, 9 Queen Street, corner of Queen & State Streets, Charleston. **Ongoing** - Featuring original works by Betty Anglin Smith, Jennifer Smith Rogers, Tripp Smith, Shannon Smith Hughes, Kim English, Darrell Davis, Colin Page, Carl Plansky, and Victor Chiarizia. Hours: Mon.-Sat., 10am-5pm & Sun. 1-5pm. Contact: 843/853-0708 or at (www.anglinsmith.com).

Ann Long Fine Art, 54 Broad Street, Charleston. **Ongoing** - Classical Realism – still life, figurative work, landscapes and sculpture. The work represented by the gallery spans two generations of contemporary artists trained, in the most prestigious ateliers in Florence, Italy, to use the classical, realist techniques of European Old Master artists: oil paintings and drawings by Ben Long, as well as his studies for fresco; including Charleston artist Jill Hooper's still lifes and recent figure work; and many works by teachers of the Florence Academy, including its founder Daniel Graves. Also, represented are the figurative monotypes from the estate of deceased German Modernist Otto Neumann (1895 – 1975). Hours: Tue.-Sat., 11-5pm and by appt. Contact: 843/577-0447 or at (www.annlongfineart.com).

Artizom Framing & Gallery, 334 E. Bay Street, Suite J, Charleston. **Ongoing** - Featuring the contemporary artwork of Jackie and Charles Ailstock. Hours: Mon.-Fri., 10am-6pm or by appt. Contact: 843/723-3726 or at (www.artizom.com).

Atelier Gallery Charleston, 153 King Street, Charleston. **Ongoing** - The gallery's focus is to support and promote a variety of artists, from the Southeastern region, while merging the classics with the moderns. Traditional portraits and landscapes are displayed alongside contemporary canvases and sculptures. Hours: Mon.-Sat., 10am-6pm. Contact: 843/722-5668 or at (www.theateliergalleries.com).

Atrium Art Gallery, 61 Queen Street, Charleston. **Ongoing** - The gallery's open beautiful space in an historic Charleston building shows the works from over 10 artists offering contemporary, abstract, realism, landscape, lowcountry and photography. Hours: Mon.-Sat., 10am-6pm. Contact: 843/973-3300 or at (www.atriumartgallery.com).

Ben Ham Images, 416 King Street, Charleston. **Ongoing** - Ben Ham Images recently expanded to its new 2200 square feet of elegant gallery space in Charleston. Located downtown in the "Upper" King Street design district amidst world class shopping and restaurants, the Charleston gallery is truly an unique experience that transports you on a spectacular journey. Hours: Sun.-Mon., noon-5pm and Tue.-Sat., 11am-6pm. Contact: 843/410-1495 or at (<http://benhamimages.com/>).

Bird's I View Gallery, 119-A Church St., Charleston. **Ongoing** - Featuring originals and prints of bird life by Anne Worsham Richardson, as well as works by Nancy Rushing, Alice Grimsley, and Delta Cutting Zimmerman. Hours: Mon.-Sat., 10am-5pm. Contact 843/723-1276, 843/766-2108 or at (www.anneworshamrichardson.com).

Blue Heron Glass, 1714 Old Towne Rd., Northbridge Shopping Center near T-Bonz Steak House, Charleston. **Ongoing** - Whether by commissioning an exquisite stained glass panel for home or office, stocking up on hard-to-find supplies for the glass artist, or selecting the perfect gift, Blue Heron Glass is truly a place where light and color blend through imagination. We offer a wide variety of classes. Hours: Tue.-Fri., 10am-6pm, & Sat., 10am-3pm. Contact: 843/769/7299, or at (www.blueheron-glass.com).

Carolina Clay Gallery, Freshfields Village, 565 Freshfields Dr., located at the intersection of Seabrook and Kiawah Islands, 15 miles south of Charleston, Johns Island. **Ongoing** - Carolina Clay Gallery features the work of

over 100 North and South Carolina potters and glass artists. Also available are the wonderful, whimsical life size copper frogs of Charles and Zan Smith. Hours: Mon.-Sat. 10am-8pm, & Sun., 11am-6pm. Contact: 843/243-0043 or at (www.carolinaclaygallery.com).

Carolina Antique Maps and Prints LLC, 91 Church St., Charleston. **Ongoing** - Featuring Antique Maps and Prints from the 16th to the 19th century. Hours: Tue.-Sat., 11am-5pm or by appt. Contact: 843/722-4773 or at (www.carolinaantiqueprints.com).

Work by Anne John

Charleston Crafts, 161 Church Street, across from Tommy Condon's, one block south of Market St., Charleston. **Ongoing** - Charleston Crafts is the longest operating craft cooperative in Charleston, featuring only items designed and created by SC artists. Gallery showcases a blend of contemporary and traditional craft media plus photography. Hours: Sun.-Thur., 10am-6pm & Fri.-Sat., 10am-8pm. Contact: 843/723-2938 or at (www.CharlestonCrafts.org).

COCO VIVO interior and fine art for relaxed living, Gallery Row, 25 Broad St., Charleston. **Ongoing** - Featuring works by Tony van Haselt, aws, Mitch Billis, Patricia Roth and Roger Milinowski. Also representing jewelry designer Betty Holland and photographer Sandy Logan. Hours: Mon.-Sat., 9:30am-5:30 & Fri. till 8pm. Contact: 843/720-4027.

Coleman Fine Art, 79 Church St., Charleston. **Ongoing** - Both a fine art gallery, and a gold leaf studio, Coleman Fine Art has been representing regional and national artists for over 30 years. The Coleman studio produces the finest handcrafted gilt frames, and offers gilding restoration. The gallery specializes in Contemporary American paintings of both the American Impressionist and Realist schools. We proudly represent watercolor painter Mary Whyte, whose paintings focus on the life and culture of the indigenous people of the South Carolina Lowcountry. Currently we represent some of the country's leading plein-air painters, John Cosby, Gil Dellinger, Marc R. Hanson, Kevin Macpherson, Gregory Packard, George Strickland, and Mary Whyte. Hours: Mon., 10am-4pm; Tue.-Sat., 10am-6pm or by appt. Contact: 843/853-7000 or at (www.colemanfineart.com).

Cone 10 Studios, 1080-B Morrison Drive, in the heart of NoMo, Charleston. **Ongoing** - A studio and gallery of local potters and sculptors. We also offer classes in beginning to intermediate wheel throwing and clay sculpture. Hours: Mon.-Sat., 11am-5pm & Sun., 1-5pm. Contact: 843/853-3345 or at (www.cone10studios.com).

Corrigan Gallery, 62 Queen Street, Charleston. **Ongoing** - Contemporary fine art including paintings, photography, prints and sculpture. Now showing works by Manning Williams, Richard Hagerty, Joe Walters, Sue Simons Wallace, Gordon Nicholson, John Moore, William Meisburger, Mary Walker, Kristi Ryba, Paul Mardikian, Kevin Bruce Parent and Judy Cox. Located in the heart of the downtown historic district of Charleston's French Quarter. Artist at work on location - work in progress to be viewed. Hours: Mon.-Sat., 10am-5pm or by chance & appt. Contact: 843/722-9868 or at (www.corrigangallery.com).

Courtyard Art Gallery, 149 1/2 East Bay Street, Charleston. **Ongoing** - Featuring works by Veronique Aniel, Melissa Breeland, Mary Ann Bridgman, Renee Bruce, Beverly Brunswig, Wilma Cantey, Carole Carberry, Linda Churchill, Christine Crosby, Judy Jacobs, Alix Kassing, Jennifer Koach, Tug Mathisen, Yvonne Rousseau, Suzy Shealy, Coleen Stioifor, and Tom Tremaine. Hours: Mon.-Sat., 10am-5pm & Sun. noon-5pm. Contact: 843/723-9172 or at (www.courtyardartgallery.com).

Dog & Horse, Fine Art and Portraiture, & Sculpture Garden, 102 Church St. Charleston. **Through Sept. 30** - "19th Century Paintings". See numerous important paintings of the 19th century and early 20th century racehorse world by Henry Cross and Randall Davey, and a gorgeous 1854 French oil of a child with a spaniel attributed to Francois Joseph Navez. **Ongoing** - The gallery represents artists nationally and internationally recognized as leading talent in sporting, equine and canine art. Along with exquisite fine art by thirty artists, including Beth Carlson, Anita Baarns, Larry Wheeler, Ian Mason, and Henry Koehler to name a few, the gallery also offers individualized assistance to ensure the most suitable artist for a custom portrait. Hours: Mon.-Fri., 10am-5pm & Sat., 11am-5pm. Contact: 843/577-5500 or at (www.dogandhorsefineart.com).

East Bay Garden Gallery, 114 E. Bay St., in Coates Row, near Rainbow Row, Charleston. **Ongoing** - Artist and owner, W. Hampton Brand provides a unique and more complete "Charleston experience" with his art. His primary subject is the significant architecture and beautiful historic buildings of our city. For those who seek the ultimate Charleston keepsake - he puts his art on the increasingly rare artifacts of historic roofing slate and old handmade Charleston brick. In addition to his art, you're invited to browse among the eclectic garden finds in the courtyard including old gates, statuary, pottery, unique iron pieces and so much more. Hours: Mon.-Sun., 9am-2pm. Contact: 843/958-0490 or 843/327-6282.

Edward Dare Gallery, 31 Broad Street, between Church & State Sts., Charleston. **Ongoing** - Located on historic Broad Street's GALLERY ROW in the French Quarter of Charleston, SC, the gallery features an extensive variety of fine art including landscape, figurative, still life & marine paintings plus exquisite pottery, photography, fine handcrafted jewelry, unique works in glass & metal plus bronze sculpture – all by some of the most sought after artists in the low country and accomplished artists from across the nation. Many of the artists represented have a personal connection to Charleston and the coastal Carolinas and tend to include pieces that celebrate the colorful tapestry of the southern coastal culture. Visit the gallery to see crashing waves, lush marshes, still lifes of camellias & oyster shells, coastal wildlife and sensitive yet powerful portraits of the south. Hours: Mon. - Sat., 11am-5pm. Contact: 843/853-5002 or at (www.edwarddare.com).

Ella Walton Richardson Fine Art Gallery, 58 Broad St., Charleston. **Ongoing** - Founded in 2001, this internationally acclaimed fine art gallery is located in the historic French Quarter district in Charleston. Richardson represents American, Dutch, and Russian-born artists of the contemporary Impressionist, Realist, and Abstract styles. Sculpture by the award-winning Marianne Houtkamp and photography by Richardson also fill the elegant and inviting space. In addition, the gallery is available as a scenic event venue. Hours: Mon.-Sat., 10am-5pm. Contact: 843/722-3660 or e-mail to (info@ellarichardson.com).

Ellis-Nicholson Gallery, 1.5 Broad St., Charleston. **Ongoing** - Paintings by Victoria Platt Ellis, Jeannette Cooper Nicholson, Brian Scanlon and Robert M. Sweeny. Also representing sculptors Alex Palkovich and John Douglas Donehue, Jr.; jewelry designers Rebecca Johnston and Carole McDougal; potter Mary Nicholson and glass blower Michael Barnett. Hours: Mon.-Sat. 11am-6pm or by appt. Contact 843/722.5353 or at (www.ellisnicholsongallery.com).

Eva Carter's Studio, Wadmalaw Island, Johns Island. **Ongoing** - Offering the bold abstract expressionist oil paintings of Eva Carter. Hours: by appt. only. Contact 843/478-2522 or at (www.evacartergallery.com).

Fire & Earth: Fine Pottery, 1417 Ashley River Rd., Charleston. **Ongoing** - Featuring original work by gallery owner Kris Neal, and the Charleston area's most comprehensive pottery classes. Hours: Mon.-Sat., 10am-6pm. Contact: 843/766-2776 or at (www.fireandearthpottery.com).

Galerie on Broad, 29 Broad Street, Charleston. **Ongoing** - The gallery is dedicated to bringing national and international artists to the art scene. Art collectors from all over find their way into the cozy and quaint atmosphere of Historic Gallery Row. Galerie on Broad features impressionistic landscapes and figurative works by nationally and internationally known artists such as Calvin Liang, Camille Przewodek, Lori Putnam, Dee Beard Dean, Richard Oversmith, Kate Mullin, Katie Dobson Cundiff, James Richards, Giner Bueno, Marc Esteve, and John Michael Carter. Hours: Mon.-Sat., 11am-5pm. Contact: 843/410-6332 or at (www.galerieonbroad.com).

broad.com).

Gaye Sanders Fisher Gallery, 124 Church St., Charleston. **Ongoing** - Featuring original oil and watercolor paintings by Gaye Sanders Fisher. Hours: Mon.-Sat., 10am-5pm; Sun. 1-5pm. Contact: 843/958-0010 or at (www.gayesandersfisher.com).

Gordon Wheeler Gallery, 180 East Bay Street, Charleston. **Ongoing** - Original paintings and limited edition prints of golf, lowcountry landscapes and Charleston scenes by Gordon Wheeler. Hours: Mon.-Sat., 10am-6pm; Sun. 11am-4pm. Contact: 843/722-2546.

Hagan Fine Art Gallery & Studio, 27 1/2 State St., Charleston. **Ongoing** - Featuring works by Karen Hewitt Hagan. Hours: Tue.-Sat., 11am-5pm. Contact: 843/754-0494 or at (www.HaganFineArt.com).

Work by West Fraser

Helena Fox Fine Art, 106-A Church Street, Charleston. **Ongoing** - Featuring works by West Fraser, Johnson Hagood, Margaret M. Peery, Julyan Davis, and Craig Crawford, along with the stable of artists Helena Fox Fine Art continues to represent including: Sarah Amos, Kenn Backhaus, John Budicin, Terry DeLapp, Donald Demers, Mary Erickson, Joseph McGurl, Billyo O'Donnell, Joseph Paquet, and Kent Ullberg. Hours: Mon.-Sat., 11am-5pm or by appt. Contact: 843/723-0073 or at (www.helenafoxfineart.com).

Horton Hayes Fine Art, 30 State St., Charleston. **Ongoing** - Featuring marshscapes and Lowcountry images of shrimpers, crabbers, clambers, and oyster harvesters in oils and acrylics by Mark Horton. Also works by Nancy Hoerter, Shannon Runquist, Bjorn Runquist and Chris Groves. Hours: M.-Sat., 10am-5:30pm & Sun., 12:30-5pm. Contact: 843/958-0014 or at (www.hortonhayes.com).

Imaging Arts Gallery, 175 King Street, between Clifford and Queen, Charleston. **Ongoing** - A unique showcase of photography including LeCroy's vastly enlarged leaves, plants, and flowers - a culmination of photography and technology, as they reveal detail and color that is beyond the reach of the unaided eye. The fine art photography contains a selection of cityscapes, black and whites, international architecture, and others. Unique framed pieces that combine 19th century daguerreotypes, ambrotypes, and tintypes with enlarged images will delight history enthusiasts. LeCroy's photographs are additionally on exhibit at the New York Hall of Science, New York. Hours: Mon.-Sat., 10am-6pm & Sun., 2-5pm. Contact: 843/577-7501 or at (www.imagingarts.com).

Indigo Fine Art Gallery, 102 Church St., Charleston. **Ongoing** - Featuring artwork by Paula Lonneman and Judith Perry, along with handblown glass seashells, raku pots and the work of special guest artists throughout the year. Stop by and see works-in-progress as well, since the artist/owners are always there & probably painting! Hours: Mon.-Sat., 10am-5pm. Contact: 843-805-9696 or at (www.IndigoFineArtGallery.com).

Julia Santen Gallery, 188 King Street, Charleston. **Ongoing** - Offering original vintage poster art, encompassing the Belle Epoque, Art Nouveau, Art Deco and Contemporary eras. Hours: open mostly, closed sometimes and by appt. Contact: 843/534-0758 or at (www.juliasantengallery.com).

Lambert Gallery, 749 Willow Lake Road, Charleston. **Ongoing** - Featuring the gallery and studio space for Hilarie Lambert. Hours: call, by appt. Contact: 843/822-1707 or at (www.hlambert.com).

Laura Liberatore Szweda Studio, Kiawah Island. **Ongoing** - Featuring contemporary fine art paintings. Hours: by appointment only. Contact: 843/768-4795 or at (www.LauraLiberatoreSzweda.net).

Lowcountry Artists Gallery, 148 E. Bay St., Charleston. **Ongoing** - Featuring works by Norma Morris Ballentine, Helen K. Beacham, Marty Biernbaum, Laura Cody, Lynne N. Hardwick, Rana Jordahl, Rebecca Leonard and Sandra Roper along with 25 additional guest artists. Hours: Mon.-Sat., 10:30am-6pm & Sun., 1-5. Contact: 843/577-9295 or at (www.lowcountryartists.com).

continued on Page 54

SC Commercial Galleries

continued from Page 53

Martin Gallery, 18 Broad Street, ground floor of the Peeple's Building, corner of Broad and State Streets, Charleston. **Ongoing** - Featuring paintings by Mitch Billis, Kathleen Billis, Italian master Imero Gobbato, William Crosby, Christopher Schink, Jennifer Spencer, Jared Clackner, and Gilles Charest; sculpture by Leo Osborne, Claire McArdle, and James R. Pyne; and photography by Michael Kahn. Also, offering select jewelry and glass art by America's best artisans, featuring custom designs by acclaimed master goldsmith Glade Sarbach Davis. Hours: Mon.-Sat., 10am-6pm; Sun., 1-5pm & by appt. Contact: 843/723-7378 or at (www.martingallerycharleston.com).

Mary Martin Gallery, 103 Broad Street, Charleston. **Ongoing** - Mary Martin Gallery has always specialized in representing top contemporary artists, and has also identified and mentored little-known artists to national recognition. MMG is the perfect venue for artists who represent a variety of styles and techniques. Some of the most notable artists of museum quality are Jean-Claude Gaugy, Martin Eichinger, Andre Kohn, Vadim Klevenskiy, Tatyana Klevenskiy, Richard Johnson, Alvar, Pujol, Pietro Piccoli, Baques, Mario, Monica Meunier, Larry Oso, Mark Yale Harris, Philippe Guillermin, Richard Riverin, Judy Fuller, Graciela Rodo Boulanger, Ann Dettmer, Sangita Phadke, R. John Ichter, John Gregory, and others. Hours: Mon.-Sat., 10am-5:30pm and Sun., noon-5pm. Contact: 843-723-0303 or at (www.marymartinart.com).

McCallum - Halsey Gallery and Studios, 20 Fulton St., Charleston. **Ongoing** - Featuring works by two of the southeast's foremost artists, Corrie McCallum and William Halsey. Including paintings, graphics, and sculptures for the discerning collector. Hours: by appt. only. Contact: 843/813-7542; 904/223-8418; or 501/650-5090.

- Bill Murray

Bill Murray appeared in front of the camera by fortune and by invitation. He came out of the church with boys in tow. After we were alerted by another parishioner that he was inside. We asked his permission to take the photo, also seeking his testimony. Two camera clicks later, he was gone in a flash. No testimony.

Meeting Street Gallery, 430 Meeting Street, Charleston. **Through July 7** - "Charleston: One City, One Soul," featuring photography by Iveta Butler and Douglas Carr Cunningham, offering a 100-person project started a year ago, after their many talks, and shared thoughts. There was a desire to find a commonality between people through photography. Hours: by appt. anytime. Contact: 843/709-7964 or at (www.meetingstreet-gallery.com).

Michael Parks Gallery, 35 Broad Street, Charleston. **Ongoing** - Featuring fine art photography by Michael Parks and a variety of fine artworks by selected artists. Hours: Tue.-Sat., 10am-5pm. Contact: 803/348-3202 or e-mail to (michaelparksgallery@gmail.com).

One of a Kind Art & Fine Craft Gallery, 74 N. Market Street, Charleston. **Ongoing** - Featuring unique arts and crafts from over 400 American artists, including many local artisans. Hours: Sun.-Thur., 10am-10pm & Fri.&Sat, 10-11pm. Contact: 843/534-1774.

Paul Silva Gallery, 188 Meeting Street, Charleston. **Ongoing** - The art and musings of Paul Silva. All mediums from oils and acrylics to mixed media digital art. Hours: Mon.-Sun., 9:30am-6pm. Contact: 843/849-0031 or at (www.paulsilvaart.com).

People, Places, & Quilts, 1 Henrietta Street, Charleston. **Ongoing** - Featuring fabric, books, patterns, notions, quilts and Folk Art. Hours: Mon.-Sat., 10am-5pm. Contact: 843/937-9333 or at (www.ppquilts.com).

Photographics - Portrait Photography & Art Gallery, 458 Freshfields Dr., in the Freshfields Village, Johns Island. **Ongoing** - Representing painters and photographers who exemplify the greatest ability to evoke a mood or sensory impression of a chosen subject matter. This

subject matter varies and includes landscapes and still-life depictions of Lowcountry scenes as well as themes and experiences from the travels of its artists. The gallery features original works in oil, watercolor, gouache, mixed-media and fine-art photography. Representing national artists: Billie Sumner, Fred Jamar, Tammy Papa, Pam Cohen, Vickie Ellis, Aija Sterns, Elizabeth Drozeski, Sharlyne Duffy, and Michael Cyra. Hours: Mon.-Sat., 10am-6pm or by appt. Contact: 843/768-3030 or at (www.kiawahislandphoto.com).

Principle Gallery: Charleston, 125 Meeting Street, Charleston. **Ongoing** - The gallery finds joy in sharing museum-quality works from established American and international artists within the realm of Contemporary and Classical Realism. In its inaugural year, the gallery invites you into its light-filled space for monthly shows featuring fresh, exciting work from the multi-faceted and diverse Principle Family of Artists, along with national invitational shows, and curated events. Hours: Mon.-Tue., 10am-3pm; Wed.-Sat., 10am-6pm; & Sun., 11am-4pm. Contact: 843/727-4500 or at (www.principlegallery.com).

Rebekah Jacobs Gallery, 54 Broad Street, 2nd level, Charleston. **Ongoing** - Focusing on Southern artists and photographers who have powerful visions of the land of their birth supported by an advanced mastery of their media. The gallery maintains an accelerated exhibition schedule, non-media specific, which features one-person and group shows throughout the year. Hours: Tue.-Sat., 10am-5:30pm or by appt. Contact: 843/937-9222 or at (www.rebekahjacobs-gallery.com).

Reinert LePrince Fine Art, 179 King Street, Charleston. **Ongoing** - Featuring works by local painters Rick Reinert and Kevin LePrince with works by sculptor David Turner. Hours: daily from 10am-5pm. Contact: call 843/793-4765 or at (www.reinertleprince.com).

Rhett Thurman Studio, 241 King St., Charleston. **Ongoing** - Featuring original works by Rhett Thurman in conjunction with The Sylvan Gallery. Hours: by appt. only. Contact: 843/577-6066.

Robert Lange Studios, 2 Queen St., Charleston. **July 3 - 29** - "One's," featuring an exhibit of paintings by Robert Lange. A reception will be held on July 3, from 5-8pm. The exhibit is a dramatic and engaging series of paintings that chronicle people and animals enjoying the practice of meditation. **Ongoing** - Featuring works by Ali Cavanaugh, Megan Aline, Robert Lange, Nathan Durfee, Kerry Brooks, Jessica Dunegan, Fred Jamar, Michael Moran, Amy Lind, Adam Hall, Joshua Flint, Sean Clancy, and JB Boyd. Hours: Mon.-Sun., 11am-7pm. Contact: 843/805-8052 or at (www.robertlangestudios.com).

Spencer Art Gallery I, 55 Broad St., in historic French Quarter District, Charleston. **Ongoing** - Offering the works of over 35 award winning artists in a delightfully eclectic mix of subject matter, styles, and media. Hours: Mon.-Sat., 10am-5pm. Contact: 843/722-6854 or at (www.spencerartgallery.com).

Spencer Art Gallery II, 57 Broad St., in historic French Quarter District, Charleston. **Ongoing** - Offering the works of over 35 award winning artists in a delightfully eclectic mix of subject matter, styles, and media. Hours: Mon.-Sat., 10am-5pm. Contact: 843/723-4482 or at (www.spencerartgallery.com).

Studio 151 Fine Art Gallery, 175 Church St., just south of the corner of Market and Church St., Charleston. **Ongoing** - Featuring original art in traditional, realism, wildlife, impressionism collage, and abstracts in a variety of mediums, including photography and hand crafted jewelry. Offering the works of Colleen Wiessmann, Rosie Phillips, Shelby Parbel, Bob Graham, Amelia Whaley, Dixie Dugan, Nancy Davidson, Sandra Scott, Jennifer Koach, Michel McNinch, Amelia Rose Smith, Lissa Block, Debra Paysinger, Charles Moore, Roger Tatum, Daryl Knox, Gina Brown and Madison Latimer. We also participate in Charleston's historic French Quarter art walks every March, May, October and December. Hours: Mon.-Thur., 10am-6pm, Fri. & Sat., 10am-8pm; and Sun., 11am-5pm. Contact: 843/579-9725 or at (www.studio151finearts.com).

Surface Craft Gallery, 49 John Street in downtown Charleston. **Ongoing** - The gallery will feature contemporary work from fine craft artisans in the Charleston region and beyond. Works in ceramics, handblown & fused glass, book arts, paper, printmaking, jewelry and wood will be offered. In addition to featuring new craft artists into Charleston, the gallery will also offer a handmade gift registry. Hours: Tue.-Sat., 10am-5pm and

Sun., 11am-4pm. Contact: 843/203-3849 or at (www.surfacegallerycharleston.com).

THALO-Working Studio Gallery, LLC, 7 Broad Street, Charleston. **Ongoing** - Featuring works by Christine Crosby and Katherine DuTremble in their working studio. DuTremble is also a print-maker and brings her knowledge and expertise in the making of monotypes to the public's view. They also have the late glassmaker Herman Leonhardt's work on exhibit and available for sale. Hours: Mon.-Sat., 10am-5pm. Contact: 843/327-5926 or at (www.thalostudio.com).

The Art MECCA of Charleston, 427 King Street, Charleston. **Ongoing** - Artists work here, create here, and sell here. On weekends people love popping in to see what type of live art is being created. Hours: Mon.-Sat., 11am-7pm. Contact: 843/577-0603 or at (www.artmeccaofcharleston.com).

The Audubon Gallery, 190 King St., Charleston. **Ongoing** - "Charleston's only gallery for the Natural History and sporting art enthusiast!" Locally owned, the gallery specializes in the golden age of natural history (1700-1900), emphasizing John James Audubon, one of Charleston's most highly regarded artist. Here, you will find a tour-de-force of Audubon's "Birds of America" as well as other highly acclaimed natural history art. A sportman's paradise with a large selection of antique wildfowl decoys, collectibles, nostalgic paintings, prints of days afield and favorite hunting dogs. We offer museum-quality framing and conservation services for works of art on paper to protect and present your most treasured pieces. Hours: Mon.-Sat., 10am-5pm or by appt. Contact: 843/853-1100 or at (www.audubonart.com).

The Brizard Studio, one King Street, Suite 404, Charleston. **Ongoing** - Original fine oil paintings by Robin Brizard, award-winning impressionist artist. Hours: by appt. only, call 843/577-0964.

The Charleston Renaissance Gallery, 103 Church Street, at St. Michael's Alley, Charleston. **Ongoing** - Showcasing nineteenth century oil paintings, works on paper and sculpture of the American South. Hours: Mon.-Sat., 10am-5pm. Contact: 843/723-0025 or at (www.fineartsouth.com).

The George Gallery, 50 Bogard Street, Charleston. **Ongoing** - Currently representing Gary Grier, Amanda Norman, Paul Yanko, Alan Taylor Jeffries and Evan Armstrong, the gallery presents a feast for the eyes with art that is thought provoking and visual stimulating. In addition to sales, we offer consulting and professional installation services. We are here to make your art collecting experience simple and enjoyable. Hours: Tue.-Sat., 10am-5pm. Contact: 843/579-7328 or at (www.georgegalleryart.com).

The John Carroll Doyle Art Gallery, 125 Church St., Charleston. **Ongoing** - Featuring works by the late John Carroll Doyle and Margaret Petterson. Hours: Tue.-Sat., 10am-5pm. Contact: 843/577-7344 or at (www.johncarloyle.com).

The John M. Dunnan Gallery, 121 Church Street, Charleston. **Ongoing** - Featuring works by John M. Dunnan. Including stylistic gesture drawings, paintings and sculpture. Hours: Mon.-Sat., 10am-5pm. Contact: 843/720-7425 or at (www.johndunnan.com).

The Silver Puffin, 329 King Street, across from Bob Ellis Shoes, Charleston. **Ongoing** - Featuring unique American and International arts and crafts with emphasis on the work of local artisans. Hours: daily, 10am-6pm. Contact: 843/723-7900 or at (www.silverpuffin.com).

Work by Ted Ellis

The Sylvan Gallery, 171 King Street, Charleston. **July 18, beginning at 1pm** - "Small Works Auction," in association with Morris & Whiteside Auctions, LLC is pleased to present a rare op-

portunity to acquire original small works by many of America's leading contemporary artists in a unique auction at The Sylvan Gallery. While all paintings will be estimated at current market, reserves will be set significantly lower and many of the paintings will be offered at no reserve to afford both young and experienced collectors an opportunity to add to their collections. The two hour event will offer 173 lots, most created specifically for this sale by nationally recognized artists. **Ongoing** - Featuring 20th & 21st Century traditional and representational paintings and sculpture. Featuring works by: Cyrus Afsary, Carolyn Anderson, William "Bill" Berra, Scott Burdick, Nancy Bush, Frank DiVita, Glenna Goodacre, John Austin Hanna, Doug Higgins, William Kalwick, Ramon Kelley, Linda Kyser-Smith, Kent Lemon, Huihan Liu, Sue Lyon, Karol Mack, Eric Michaels, Anthony Palliser, Kate Palmer, Joan Potter, W. Stanley "Sandy" Proctor, Paul Strisik, Sonya Terpening, Barry Thomas, Rhett Thurman, Curt Walters, and Wayne E. Wolfe. Hours: Mon.-Fri., 9am-5pm; Sat., 10am-5pm; & Sun., 11am-4pm. Contact: 843/722-2172 or at (www.thesylvangallery.com).

The Wells Gallery at The Sanctuary, at The Sanctuary on Kiawah Island, about 30 minutes from Charleston, in Kiawah's newest and most luxurious resort. **Ongoing** - Featuring a selection of paintings, jewelry and sculptures of some of the Lowcountry's finest artists, Betty Anglin Smith, Shannon Smith, Jennifer Smith Rogers, George Pate, Glenn Harrington, Gary Gowans, Karen Larson Turner, Kim English, Felice Killian, Grainger McKoy and Darrell Davis. Hours: Mon.-Sat., 10am-8pm & Sun., 10am-6pm. Contact: 843/576-1290 or at (www.wells-gallery.com).

Columbia Area

Main Street, downtown Columbia. **July 2, 6-9pm** - "First Thursday on Main". This monthly event held on the 1st Thursday of the month features art presentation - up and down Main Street. Some of the participants include: Tapp's Arts Center, Columbia Museum of Art, Anastasia & Friends Art Gallery, Frame of Mind, Artists in the Arcade, and more. For further information contact Mark Plessinger of Frame of Mind at 803/988-1065, e-mail at (frameofmind@sc.rr.com) or Lorri-Ann Carter of CarterTodd & Associates at 803/779-4005, e-mail at (la@cartertodd.com).

Vista Area of Columbia. July 16, 5:30-8pm - "Third Thursday in the Vista," featuring an art walk of galleries and art spaces in the Vista area along the Congaree River, including City Art Gallery, Ellen Taylor Interiors, if ART Gallery, Lewis & Clark, The Gallery at Nonnah's, One Eared Cow Glass, Studio Cellar, and Vista Studios / Gallery 80808. For further info contact any of the galleries or visit (<http://www.vistacolumbia.com>).

Alicia Leeke Fine Art Studio, 3821 Edinburg Rd., Columbia. **Ongoing** - Featuring original acrylic cityscapes, abstracts, monotypes, and drawings on canvas and fiber. Giclee's on canvas and paper also available. Hours: by appt. only. Contact: 803/429-5456 or at (www.alicialeeke.com).

ArtCan Studio & Gallery, 108 Beaufort Street, Chapin. **Ongoing** - Featuring original paintings, handpainted furnishing, and limited and open edition lithographs by Judy Bolton Jarrett. Hours: Thur. & Fri., noon-5:30pm; Sat., noon-4pm or by appt.(call before coming). Contact: 803/345-6588 or at (www.judyjarrettgallery.com).

ART + CAYCE Gallery, 1329 State St., opposite Brookland Cayce High School, Cayce. **Ongoing** - Our gallery hosts local artists from South Carolina showing works in various media. Every show is different and unique and displays work from abstract painting to mixed media assemblages. Currently we are displaying sculpture by Robin Jones and mixed media assemblage/painting by Andrew Norton Webber. One can expect to visit the gallery during the week and experience a calm atmosphere with engaging pieces. Hours: Mon.-Thur., 1-4pm; Sat., 1-4pm & by appt. Contact: 803/765-0838 or at (<http://artpluscayce.blogspot.com/>).

Art Studios in the Historic Arcade Building, 1332 Main Street, at the corner of Washington and Main Streets two blocks from the Statehouse, Columbia. **Ongoing** - Including works by Eileen Blyth(mixed media); Sylvia Potts and Richard Lund (sculptors); Page Morris, Beth West, Suzy Shealy, Walton Selig, Martha Thomas, Jan Swanson, Tish Lowe, Bettye Rivers, Debra Paysinger, Meredith Paysinger, McKenzie Seay and Leah Wimberly (painters). All studios on the main level have glass-fronts so that visitors can see art and the artists at work. Studio hours vary with each artist. Building hours: Mon.-Fri., 8am-6pm or by appt. Contact: Jan Swanson at 803/360-6794, e-mail to (busstop2711@aol.com) or on Facebook.

continued on Page 55

SC Commercial Galleries

continued from Page 54

Artsy Fartsy Art Gallery and Coffee Bar, 906 Knox Abbott Drive, Cayce. **Ongoing** - Featuring art by local artists and cafe and wine bar. We also have MIND GRAVY which is our poetry night every wed 8-10pm. Hours: Wed.-Sat., 7pm-2am. Contact: 803/7084731 or e-mail at (Ladyartnsoul@gmail.com).

Bella Vista Art & Framing, 705 Gervais St., downstairs of City Market Antiques, Columbia. **Ongoing** - Featuring original works of art of varied national artists, regional artists, vintage art, antiquarian engravings and etchings, original photography. Also a Mort Kunstler dealer and large selection of SC artists, giclees, and limited edition prints. And, offering a full service custom framing shop featuring professional, quality framing at below industry prices. Hours: Tue.-Sat., 10am-5:30pm. Contact: 803/765-0808 or e-mail at (bellavistaart@bellsouth.net).

Carol Saunders Gallery, 922 Gervais St., Columbia. **Ongoing** - Featuring fine art objects and works by local artists, including Mana Hewitt, Stephen Chesley, Carol Pittman, Mike Williams, Laura Spong, Heidi Darr-Hope, Judy Hubbard, Jeri Burdick, Clay Burnett, and Eddie Bryan. Hours: M-F, 10am-5:30pm; Sat., 11am-5pm. Contact: 803/256-3046.

Work by Eva Carter

City Art, 1224 Lincoln Street, Columbia. **Through Aug. 1** - "Eva Carter: Fifty Years In Art - Rhythm, Balance & Space". Carter's large abstract works in oil have been described as paintings drenched in color and brimming with movement and emotion. She blends delicate tones and saturated hues, from verdant mountain greens, to aqua blues, lavenders, arroyo beiges, aspen golds, and chili reds. Her works have graced numerous gallery space exhibitions as well as museums across the Southeast. Carter has had solo exhibitions throughout the United States and her work is cherished by collectors around the globe. **Ongoing** - Featuring works by Jane Aldridge, Jim Arendt, Randolph New Armstrong, Penny Baskin, Jo Dean Bauknight, Robbie Bell, Kimberly Betchman, Tarleton Blackwell, Angela Bradburn, Betty Bramlett, Joe Byrne, Carolita Cantrell, Kathy Casey, Anne Cunningham, Bob Doster, Gerard Erley, Claire Farrell, Amy Fichter, Tim Floyd, Michael Fowler, Teri Goddard, Harriet Goode, Vanessa Grubbs, Randy Hanna, Shelley Hehenberger, Mana Hewitt, David Kessler, Jan Kransberger, Robert Lyon, Rena MacQueen, Doug McAbee, Fred McElveen, Esther Melton, Max Miller, Lee A. Monts, Marge Loudon Moody, Blake Morgan, Bruce Nellsmith, Heather Noe, Susan Nuttall, Patrick Parise, Ann Hightower-Patterson, Leslie Pierce, Carol Pittman, Sylvia Ady-Potts, Alex Powers, Brian Rego, May Reisz, Tom Risser, Peggy Rivers, Cindy Saad, Sara Schneckloth, Ed Shmunes, Wanda Steppe, Nancy Thompson, Teri Tynes, Yisha Wang, Wendyth Wells, Sam Wilkins, Rod Wimer, and Katarina Zaric. This represents a rare opportunity to view a very wide range of acclaimed SC artists at one time. City Art features three distinct gallery spaces. A complete fine artists supply store is located on the lower level. Fine custom designer framing is available at City Art. In addition the Gallery is often host to a variety of events hosted by rental clients. City Art is a wonderful space to enjoy and purchase original art, art supplies, fine framing, take art classes and have wedding receptions, etc. Hours: Mon.-Thur., 10am-6pm; Fri., 10am-5pm, & Sat., 11am-3pm. Contact: 803/252-3613 or at (www.cityartonline.com).

Finleaf Gallery, 2323 Devine Street, Columbia. **Ongoing** - Featuring original artwork by local and regional artists, whose work has been hand-selected for display in our gallery. Hours: Tue.-Fri., 10am-5:30pm & Sat., 11am-3pm. Contact: 803/254-8327 or at (www.finleaf.com).

Fontenay Fine Art, Antiques and Oriental Rugs, 2716 Devine St., Columbia. **Ongoing** - Featuring antique and contemporary fine art

in our gallery of fine rugs and antiques. We now offer full-service framing. Hours: Tue.-Fri., noon-5pm & Sat., 10am-6pm. Contact: 803/254-1352 or at (www.fontenayondevine.blogspot.com).

Frameland, 619 Harden St., (Five Points, next to Grouchos Deli), Columbia. **Ongoing** - Featuring local art in Five Points, close to downtown. USC and college art, diploma frames, Columbia and vintage SC prints. Hours: Mon.-Fri., 10am-5:30pm & Sat., 10am-3:30pm. Contact: 803/771-4451.

Work by Maryanna Williams

Gallery West, 118 State Street in West Columbia. **Through Aug. 31** - "In and Out of the Wild: Animals in Art," featuring the work of 15 visual artists in all media who explore the vast world we share with non-human life. **Ongoing** - Gallery West shares in Columbia's creative life with art from around the world and across the centuries. Come and discover early prints and paintings, including work from established as well as emerging artists, all staged with antique furniture and objects designed to make you feel "at home." Fine contemporary craft is likewise incorporated into our comfortable and welcoming surroundings. A feature of the gallery is the unusual and beautifully crafted art jewelry from international, national and regional designers. The gallery also specializes in the unique, offering exquisite objects for every budget. Whether shopping for the home, a holiday or your own heartstrings, you will enjoy art, antiques, and artisan-made objects, just across the Congaree. Hours: Wed.-Sat., 11am-7pm; and Sun. 10am-2pm. Contact: 803/207-9265 or at (www.gallerywestcolumbia.com).

Havens Framemakers and Gallery, 1616 Gervais St., Columbia. **Ongoing** - Exhibiting paintings by local artists: Jamie Blackburn, Diane Gilbert, Betsy Havens, Rob Shaw, Steven Whetstone, James E. Calk and others. Featuring an extensive collection of handcarved museum quality frames. Art and frame restoration. Hours: Mon.-Fri., 9:30am-6pm; Sat., 10am-5pm. Contact: 803/256-1616 or at (www.havensframemakersandgallery.com).

HoFP, 2828 Devine Street, Columbia. **Ongoing** - Featuring original works of art from around the world and around the corner. Hours: Mon.-Fri., 9am-5:30pm; Sat., 10am-5pm, & by appt.. Contact: 803/799-7405 or at (www.hofpgallery.com).

if ART Gallery, 1221 - 1223 Lincoln St., Columbia. **Ongoing** - Featuring works by Don Zurlo, Paul Yanko, Edmund Yaghjian, David Yaghjian, Mike Williams, Katie Walker, Bram van Velde, Leo Twigg, H. Brown Thornton, Christine Tedesco, Tom Stanley, Laura Spong, Kees Salentijn, Silvia Rudolf, Edward Rice, Paul Reed, Anna Redwine, Herb Parker, Matt Overend, Janet Orselli, Marcelo Novo, Dorothy Netherland, Philip Morsberger, Joan Mitchell, Eric Miller, Sam Middleton, Reiner Mahrlein, Peter Lenzo, Deanna Leamon, Ger Lataster, Sjaak Korsten, Bill Jackson, Alvin Hollingsworth, Klaus Hartmann, Tonya Gregg, Mary Gilkerson, Ralph Gelbert, Phil Garrett, Jacques Doucet, Jeff Donovan, Stephen Chesley, Steven Chapp, Ashlynn Browning, Carl Blair, Aaron Baldwin, Karel Appel, Roland Albert and Benny Andrews. Hours: Mon.-Fri., 11am-7pm and Sat., 11am-5pm. Contact: 803/238-2351 or e-mail at (wroefs@sc.rr.com).

John Miranda's South Carolina Artists Gallery, Dutch Square Mall, next to Belk, 421 Bush River Rd., Columbia. **Ongoing** - Featuring pastel portraits, pastel paintings and prints by John Miranda, as well as other works by SC artists. **Also** - Featuring a large selection of works by Erica Hoyt, including Charleston prints, colleges of South Carolina and numbered reproduction prints. Hours: Mon.-Sat., 10am-9pm & Sun. 12:30pm-6pm. Contact: 803/750-6750.

Lewis & Clark Gallery, 1001 Huger Street, behind One Eared Cow Glass, Columbia. **Ongoing** - Featuring work by Clark Ellefson and other contemporary artists. Hours: Mon.-Fri., 9am-6pm; Sat., 9am-3pm & by appt. Contact: 803/765-2405 or at (www.lewisandclarklamps.com).

Michael Story Studio/Gallery, 116 Brook Trout Ct., Lexington. **Ongoing** - Featuring traditional landscapes in oil & pastel by Michael Story. Giclee & reproduction prints. Hours by appt. only. Contact: 803/356-4268 or at (www.michaelstory.com).

Mouse House, Inc., 2123 Park St. (historic Elmwood Park), Columbia. **Ongoing** - Featuring original fibers and mixed-media artwork by Susan Lenz. Also offering a wide selection of antiquarian prints and beveled mirrors. Hours: Mon.-Fri., 9:30am-5pm & most Sat., 10am-2pm. Contact: 803/254-0842 or at (www.mousehouseinc.blogspot.com).

Noble's Fine Art Gallery, 3300 Forest Drive, Columbia. **Ongoing** - Featuring African-American art, originals, giclees, serigraphs, and lithographs. Portrait artist available. Artists featured include: Jim Wider, Tyrone Geter, John W. Jones, Alice Simmons Bing, Keith Tolen, Lori Starnes, and Carl Crawford. Also high quality African sculptures and handmade baskets. Hours: Tue.-Fri., 11am-6pm; & Sat., 10:30am-5pm. Contact: 803-790-5892 or e-mail at (Cnoble3300@netzero.net).

One Eared Cow Glass Gallery & Studio, 1001 Huger St., Columbia. **Ongoing** - Handblown glass by Tom Lockart & Mark Woodham, including perfume bottles, ornaments, vases, sculpture, bowls, and paperweights, in all price ranges. Hours: Mon.-Fri., 9am-5pm & Sat., 10am-4pm. Contact: 803/254-2444 or at (www.oneearedcow.com).

Portfolio Art Gallery, Five Points area, 2007 Devine St., Columbia. **Ongoing** - Featuring the work of local, regional & national artists. Hours: Mon.-Sat., 10am-6pm. Contact: 803/256-2434 or at (www.portfolioartgal.com).

Prompt Designs Art Gallery, 3041 N. Main St., near where the train trussel crosses Main St., Columbia. **Ongoing** - Featuring original oils and giclees by Porter O'Brien Dodd. Hours: Mon.-Sat., 10am-6pm. Contact: 803/252-2927 or e-mail at (promptdesigns@bellsouth.net).

Redbird Studio & Gallery, 2757 Rosewood Drive, Columbia. **Ongoing** - Redbird was created by artists Virginia Scotchie and Bri Kinard who saw a need for a place where experienced and budding artists could work in a supportive and accessible environment and regional artists not yet represented in the community could show their art. The gallery will feature work by some of the best artists of the region in ceramics, wood and metal sculpture, prints, drawings, wearable art and video. Among the artworks are elaborate tea pots and vases by Jim Connell; playful and thought-provoking ceramic sculptures by Paula Smith; the rugged but graceful ceramics of Zak Helenske; wood sculptures and paper collages by Paul Martyka; drawings and performance videos by Jon Prichard; prints and drawings by Tom Nakashima; and wearable art by Courtney Starrett. Work by Virginia Scotchie and Bri Kinard will also be shown at the gallery. Redbird will mount a new exhibition every six weeks. Hours: Mon.-Thur., 10am-8:30pm & Sat., 10am-4pm. Contact: 803/727-2955 or at (www.redbirdstudioandgallery.com).

Rita Smith Gallery, at Midtown At Forest Acres (formally Richland Mall) across from Barnes & Noble, corner of Forest Drive and Beltline Blvd., Columbia. **Ongoing** - Featuring original watercolors, acrylics and oil paintings and collector prints by Rita Smith as well as paintings and photography by 7 other SC artists. Also a selection of pottery, stained glass, wood turnings, jewelry and other original crafts. Hours: Mon.-Sat. 10am-6pm & Sun. 12:30-6pm. Contact: 803/790-0328.

Southern Pottery, 3105 Devine St., Columbia. **Ongoing** - Featuring pottery works by Ken Baskin, Donna Craven, Jeremy Davis, Kim Ellington, Bruce Gholson, Samantha Henneke, David Hooker, Rocky Lewycky, Peter Lenzo, Karen Newgard, Mark Peters, Ron Philbeck, Virginia Scotchie, Gay Smith, David Stempfle, Ben Truesdale and Mike Vatalaro. Hours: Tue.-Fri., 11am-6pm & Sat., 10am-6pm. Contact: 803/251-3001 or at (<http://southern-pottery.com/>).

The Gallery at Nonnah's, 923 Gervais Street (right across the street from our old place), Columbia. **Ongoing** - Featuring works by Edie Biddle, Ingrid Carson, Jan Fleetwood, Donna Rozier, Jennifer Edwards, and Michael Mott, in various media. Hours: Lunch: M.-F., 11:30am-2pm; Evenings: M.-Th., 5-11pm; F., 5pm-12:30am; Sat., 6pm-12:30am. Contact: 803/779-9599 or at (www.nonnahs.com).

The Great Frame Up, 252-M Harbison Blvd., Columbia. **Ongoing** - Original works by Edie Biddle and Suzanne Amodio. Variety of work by local and regional artists. Giclee and serigraph reproductions on paper and canvas from some of the world's most collectible artists. Dealer

for Somerset House Publishing, Gregory Editions / Washington Green Fine Art, Historical Art Prints and others. Specialists in custom framing. Hours: Mon.-Sat., 10am-7pm. Contact: 803/407-2156 or at (www.columbiasc.thegreatframeup.com).

The Hive Studio and Gallery, 3310 Harrison Rd., across from Zesto just off Forest Dr., near Richland Fashion Mall, Columbia. **Ongoing** - Featuring exuberant watercolors by Betty Rivers; soft and emotional mixed media by Martha M. T. Herman; spirited equestrian photography by Tina W. Brown; sculpture by Jessica Barnes Smith, Elizabeth M. Barnes and Darlene Doerr; ceramics by Sonya Wilkins and Janice Sczeszy. Also, offering classes ages 5-adult in a variety of mediums. Hours: Tue.-Fri., 1pm-6pm and by appt. Contact: 803/467-4112 or at (home.sc.rr.com/hivestudio/).

Village Artists, Village at Sandhill, 631-8 Promenade Place, next door to Panera, off Two Notch and Clemens Rds., near I-20, Columbia. **Ongoing** - The gallery features the works of 28 local artists offering: workshops, monthly shows and exhibits. Hours: Mon.-Sat., 10am-9pm & Sun., noon-6pm. Contact: 803/699-8886.

Vista Art & Frame, 1752 Airport Blvd., Cayce. **Ongoing** - Featuring paintings of the South by Stephen O. Gunter. Hours: M.-Thur., 10am-6pm; Fri., 10am-4pm; & Sat., 10am-2pm. Contact: 803/794-7252 or at (www.vistaart.com).

Vista Studios - Gallery 80808, 808 Lady Street, Columbia. **Ongoing** - Featuring exhibits by artists of the Vista Studios and occasional guest exhibitions. Vista Studio artists: Eileen Blythe, Stephen Chesley, Heidi Darr-Hope, Pat Gilmartin, Robert Kennedy, Susan Lenz, Sharon C. Licata, Laurie McIntosh, Michel McNinch, Kirkland Smith, Laura Spong, and David Yaghjian. Hours: Mon.-Fri., 11am-3pm, Sat.&Sun., 1-4pm or by appt. Contact: 803/252-6134 or at (www.vistastudios80808.com).

Webb Rawls Galleries, 5210 N. Trenholm Rd., (Forest Acres, behind First Citizens Bank) Columbia. **Ongoing** - Featuring fine art and picture framing since 1904. South Carolina's oldest family owned art and frame gallery. Local art, museum framing of fine art at lowest prices. Hours: Mon.-Fri., 10am-5:30pm & Sat., 10am-3:30pm. Contact: 803/787-2787 or at (www.webbrawls galleries.com).

Wink Gallery, 911-A Lady St., Columbia. **Ongoing** - Featuring a wide range of contemporary art by Midlands artists, including Terri Hutto, Laurie McIntosh, Page Morris, Heather LaHaise, Debbie Martin and Melony Stuckey. Hours: Mon.-Fri., 10am-5pm; Sat., 10am-3pm and by appt. Contact: 803/238-3855.

ALTERNATE ART SPACES - Columbia **Frame of Mind**, 1520 Main St., across from the Columbia Museum of Art, Columbia. **Ongoing** - The FOM Series is a monthly art exhibition dedicated to supporting and featuring both up-and-coming and established local South Carolina artists. Hours: Mon., 10am-2pm & Tue.-Fri., 10am-6pm. Contact: 803/988-1065 or e-mail at (frameofmind@sc.rr.com).

Conway

Throughout Historic Downtown Conway, 1st Sat. of each month - Featuring an Art Walk where the many galleries have special exhibits, live music, wine and light refreshments. Hours: 10am-5pm. Contact: call any of the galleries listed below.

Conway Glass, 209 Laurel Street, right next to Conway's Farmers Market, Conway. **Ongoing** - Featuring an open-air gallery and glass educational studio dedicated to raising the awareness of the visual arts in Conway and Horry County, SC. Hours: Tue.-Sat., 10am-4pm. Contact: 843/248-4527, 843/248-3558, or at (www.conwayglass.com).

Denmark

Jim Harrison Gallery, One South Main Street, intersection of Main Street and Highway 78, Denmark. **Ongoing** - Featuring works by Jim Harrison including original paintings, limited edition prints and a variety of unlimited edition reproductions, bronzes, etchings and other collectible items from Harrison in his more than thirty-year career as an artist. Hours: Tue., Thur., & Fri., 11am-5pm and Wed. & Sat., 11am-3pm. Contact: 803/793-5796 or at (www.jimharrison.com).

Edgefield

Jane Bess Pottery LLC, 206 Lynch St., just off of Main St., around the corner from Glass Images, Edgefield. **Ongoing** - Functional stoneware pottery by artist/owner, Jane Bess. Working pottery studio and retail shop

continued on Page 56

SC Commercial Galleries

continued from Page 55

featuring many one-of-a-kind items....wonderful entertaining pieces.Hours: Mon.-Fri., 10am-5pm; Sat., 10am-2pm; or by appt. Contact: 803/637-2434 or at (www.janebesspottery.com).

Edisto Island

With These Hands Gallery, 1444 Hwy. 174, next to the Old Post Office Restaurant, Edisto Island. **Ongoing** - The gallery offers a collection of unique handmade, one-of-a-kind, American craft. Representing over 150 artists, you will find: kaleidoscopes, wind chimes, jewelry, hand blown glass, stained glass, pottery, oil lamps, wooden toys, wooden sculptures & decoys, metal sculpture, fiber to wear, photography, original paintings, giclee's, prints, and more! Hours: Mon.-Sat., 10am-5pm. Contact: 843/869-3509 or at (www.WithTheseHandsGallery.com).

Florence

Lynda English Gallery-Studio, 403 Second Loop Rd., Florence. **Ongoing** - Featuring works by local and regional artists in a variety of media. Hours: Mon.-Fri., noon-5pm and by appt. Contact: 843/673-9144 or at (www.lyndaenglish-studio.net).

Running Horse Gallery (Feather Pottery & Interiors, LLC) 928 Old Wallace Gregg Road, Florence. **Ongoing** - Featuring ceramic works by Sasha and Tari Federer. Their artwork is one-of-a-kind, hand crafted, using an array of firing techniques and surface decoration. Hours: 10am-6pm daily, but call first. Contact: 843/992-2178 or e-mail at (featherpottery@earthlink.net).

The Clay Pot Coffee Shop, 166 S. Dargan Street, Florence. **Through July 21** - Featuring an exhibit of works by Amy K. Smit. Smit is an artist from Montana who currently resides in the Pee Dee area. She enjoys the challenge of working with oil and watercolor on Yupo paper to create bright emerging colors that breathe life into her art. Annually her art is exhibited at various venues in the area and can also be found gracing the walls of homes in the South East. Through her ongoing zeal for life and adventure, Amy continues to captivate new audiences with her work, challenging herself to paint pieces that encourage and inspire. Smit will continue to create new art to rotate into the gallery, so please revisit to see what new pieces appear! Her traditional and contemporary art work is for sale and also creates custom commission pieces for your home or office. **Ongoing** - Featuring works by local and regional artists. Hours: Mon.-Tue., 6:30am-3pm; Wed.-Sat., 6:30am-3pm & 5-9pm; Sun. 8:30am-2:30pm. Contact: 943/407-1646.

Fort Mill/ Tega Cay

Olive's, 229 Main Street, Fort Mill. **Ongoing** - Olive's exhibits local artist in the Carolina's. It also has a handmade by local artisan, gift shop, as well as a working ceramic studio. Olive's offers workshops and regular classes as well as ceramic parties and events. Presently works by Dottie Leatherwood, Todd Baxter, Rachel Ohls and proprietor Debbie Whitsett among others are being exhibited. Hours: Tue.-Sat., noon-6pm or studio open until 8:30pm as reserved. Contact: 704/301-2619 or at (www.olivesmudpuddle.com).

Georgetown

Prince George Framing Co., 805 Front St., Georgetown. **Ongoing** - Featuring superior custom framing, a broad selection of quality prints and posters and great customer service. Hours: Mon.-Fri., 10am-5pm & Sat., 10am-2pm. Contact: 843/527-8413 or at (<http://www.prince-georgeframing.com/>).

The Georgetown Art Gallery, 705 Front Street, Georgetown. **Ongoing** - Original works and prints by 20 artists, including: Mimi Beaver, Ann Boone, Mike Bowers, Agnes Boyle, Nancy Bracken, Barbara Bush, Dottie Dixon, Susan Duke, Phyllis Graham, Dian Hammett, Mark Hilliard, Gail Joley, Audrey McLeod, Myrna McMahon, Hal Moore, Drummond Murdoch, Sue Rutherford, Roy & Carol Smith, Susan Tiller and Nancy van Buren. Hours: Mon.-Sat., 10am-5pm. Contact: 843/527-7711 or at (<http://www.georgetownart-gallery-sc.com/index.html>).

Greenville Area

Downtown Greenville - "First Fridays," featuring a gallery crawl presented on the first Fri, of the month from 6-9pm. Visit galleries throughout the downtown area. For info: (www.fristfridaysonline.com).

West End area of Greenville, located on Pendleton Street just across from the Clemson Visual Arts Center. **every Sat., from 10am-2pm** - The Village Market, a weekly artisan and farmers market. Vendors vary, but typically include arts, antiques and vintage dealers, along with produce and seafood providers and a small army of food trucks. For more information or to request a vendor space, please contact Teresa Slack, organizer, by e-mail at (teresa.slack@yahoo.com).

Art Crossing at River Place, 300 River Street, @ S. Main, along the Reedy River, Greenville, SC, or at (www.artcrossing.org). **Ongoing** - This site includes 18 artists studios including: Studio 101, Guy and Cate Stevens Art Studio, 864/915-8918 or (www.GuyStevensArt.com). Studio 103, Larry Seymour Wildlife Art, 864/430-8863 or (www.larryseymourwildlifeart.com). Studio 104, ak DESIGN, LLC., 864/313-1587 or (www.alkeiser.com). Studio 105, Skylark Studio, Cheryl Combs, 864/240-9272 or (www.cherylcombs.com). Studio 106, Patrick Collard Studios, 864/430-8924, or (www.collardphoto.com). Studio 107, The Jared Collection, 864/304-5124 or (www.thejared-collection.com). Studio 109, Patti Rishforth, 864/350-5123 or (www.pattirishforth.com) and jewelry by Kathy Young. Studio 110, Ron Gillen, 864/918-3341 or (www.rongillennearts.com). Studio 111, August Vernon, 412/953-3036 or (www.augustvernon.com) Studio 112, Susanne Vernon, Mosaic Artist, 412/953-5652 or (www.susannevernon.com). Hours: Tuesday thru Saturday, 11am to 5pm.

Art & Light, 4 Aberdeen Drive, Greenville. **Ongoing** - The gallery brings together visual arts and home accessories to provide a boutique that is at once unique and incredibly usable. This is the first fusion gallery in the area to offer varied and affordable original art along with wonderfully original home furnishings and accessories. Hours: Tue.-Fri., 10am-5pm and Sat., 10am-3pm. Contact: 864/363-8172 or at (www.artandlightgallery.com).

Art Takes Over, a gallery of eclectic elements of style, 5 Smith Street, @ A. Carrier Studio, Pendleton Street Arts District, Greenville. **Ongoing** - Interior design, furniture, art, jewelry, pottery and lighting. Hours: Thur.-Sat., 11am-5pm. Contact: 864/385-4884 or at (www.atogallery.com).

Artists Guild Gallery of Greenville, 200 N. Main St. Greenville. **Ongoing** - The eclectic mix of works by the Artists members is always on display. Come in and enjoy the works of; Dottie Blair, Laura Buxo, Gerda Bowman, Pat Cato, Dale Cochran, Robert Decker, Kathy DuBose, Pat Grills, Mel Hammonds, Edith Mc-Bee Hardaway, Chris Hartwick, Megan Heuse, Russell Jewell, Diarmuid Kelly, John Pendarvis, Miranda Sawyer, David Waldrop and Erin Webb. Hours: Mon.-Sat., 10am-6pm & Sun., 1-5pm. Contact: 864/239-3882 or at (www.artistsguildgalleryofgreenville.com).

Catherine Hayes Art + Sculpture - Gallery, 117 + 121 Cleveland St., Greenville. **Ongoing** - Specializing in American and European Fine Art, representing an array of accomplished artists with varying styles. Catherine Hayes also offers art consultant and art leasing services by appointment. The discussion series, "ART Talk," is typically free and held at the gallery every third Monday of the month from 7-9pm. Hours: Tue.-Fri., 11am-3pm or by appt. Contact: 864/353-6151 or at (www.catherinehayes-art.com).

Charlie Pate Gallery, 11 Lois Ave., Greenville. **Ongoing** - Featuring original oil and pastel paintings by Charlie Pate, as well as drawings, prints and bronze sculpture. Pate's art is all representational. Hours: Mon.-Fri., 10am-5pm. Contact: 864/430-5967.

Christopher Park Gallery, 608-A South Main Street, Greenville. **Ongoing** - Offering handmade and humorous art by North and South Carolina artists. Hours: Tue.-Fri., 10am-6pm & Sat., noon-6pm. Contact: 864/232-6744 or at (www.christopherparkgallery.com).

Daly Designs Gallery, 421 S. Main St., Greenville. **Ongoing** - The gallery continues to show many local artists who work in various mediums, and has expanded to include art from other areas. Liz Daly-Korybski creates jewelry from glass in her on site studio, and other artists can be seen creating in the gallery as well. Hours: Tue.-Thur., 11am-6pm; Fri., 11am-9pm; Sat., 11am-9pm; & Sun., 1-5pm. Contact: 864/325-4445 or at (www.dalydesigns.com).

Doug Young Studio and Gallery, 12-A Lois Ave., Greenville. **Ongoing** - Featuring representational sculptures by Doug Young. Hours: Mon.-Fri., 10am-5pm. Contact: 864/430-3130 or at (www.dougyoungstudios.com).

Gallery at Grove, 1312 Augusta St., Greenville. **Ongoing** - Featuring works by local and regional artists, including originals by local artist Joseph Bradley, Katie Walker, Kate Wofford Ambrose, and Ron Greenlee. Specializing in fine art and unique custom framing designs. Hours: Tue.-Fri., 10am-5:30pm & Sat., 10am-3pm. Contact: 864/235-4935 or at (www.galleryatgrove.com).

Gallery 17, 17 W. North Street, Greenville. **Ongoing** - The gallery's primary focus is to introduce an incredible selection of local, regional and nationally collected artists to Greenville and the Upstate. The gallery specializes in contemporary fine art and sculpture with a focus on established artists. Many of our artists have been honored with museum exhibitions and have works installed in both private and corporate collections. In keeping a fresh perspective, Gallery Seventeen also exhibits the work of emerging talent that we are passionate about. Hours: Thur.-Fri., 10am-6pm; Sat., 10am-7pm; or by appt. Contact: 864/235-6799 or at (<http://gallery-seventeen.com/>).

Guy Stevens, Gallery/Studio, 1263 Pendleton St., Greenville. **Ongoing** - Featuring original works in oil and watercolor by Guy Stevens. We also offer a collection of limited edition giclée and offset lithograph on paper and stretched canvas as well as hand textured and painted frames. Hours: Mon.-Fri. hours vary call ahead. Contact: 864/235-6748 or 864/915-8918.

Work by Dave Appleman

Hampton III Gallery, 3100 Wade Hampton Blvd., 10 Gallery Center, Taylors. **Through July 25** - "Dave Appleman - New Paintings and Sculptures". A Coffee and Conversation, will be held on Saturday, July 11, from 11am-noon. **Ongoing** - works by Sigmund Abeles, John Acorn, Dave Appleman, Jane Armstrong, J. Bardin, Carl Blair, Emery Bopp, Bette Lee Coburn, Jeanet Dreskin, Tom Flowers, William Halsey, Lee Hall, James Kirby, Darell Koons, Paul Matheny, Corrie McCalum, Glen Miller, Daniel Marinelli, Mark Mulfinger, Charles Quest, Ed Rice, Merton Simpson, Laura Spong, Carl Sublett, Leo Twigg, Art Werger, Harrell Whittington, Enid Williams, Mickey Williams, Paul Yanko, and Jas Zadurawicz. Hours: Tue.-Fri., 1-5pm; Sat., 10am-5pm. Contact: 864/268-2771 or at (www.HamptonIIIGallery.com).

Little House Art Studios, 602 Strange Rd., Taylors. **Ongoing** - Featuring exhibits of fiber art, mixed media collages and painting by Susan R. Sorrell and Anne K. Taylor's photography, paintings and collages. Hours: by appt. only. Contact: 864/517-4023 or at (www.littlehouseartstudios.com).

Ilyn strong, 119 North Main Street, Greenville. **Ongoing** - featuring the works of over 60 national custom jewelry designers and glass blowers. Hours: Mon.-Sat., 10am - 5:30pm. Contact: 864/233-5900 or at (www.Ilynstrong.com).

Mary Praytor Gallery, 26 So. Main Street, Greenville. **Ongoing** - Exhibit of gallery artists include; Scott Belville, Judy Jones, Kent Ambler, Stephen Dell, Spela Brencic, Jack Burgess, Margaret Dyer, Ashley Norwood Cooper, Jonathan Fenske, Dobe Snowber, Jim Heiser, Mary Walker, Ken Page, Mark Mulfinger, and Mark Anderson. Hours: Tue.-Sat., 9am-5pm; Thur. & Fri. evenings & Sun. afternoons by appt. Contact: 864/235-1800.

Midtown Artery, 718-A S. Main St., West End, just one block below the Army/Navy Store and one block above The American Grocery Restaurant, Greenville. **Ongoing** - Featuring contemporary paintings by world renowned Andre Desjardins, Fidel Garcia and Anita Lewis. Also featuring original works by international artists Hengki Pudjianto, Eugenia Mangra, Yogendra

Sethi and Victoria Stewart. Bronze sculpture by South Vietnamese artist Tuan and glass sculpture by Barry Entner can also be seen. Hours: Wed.-Sat., 11am-7pm, Sun., noon-5pm. Contact: 864/232-0018 or at (www.midtownartery.com).

Olde Towne Galleries, 1300 Laurens Road, Greenville. **Ongoing** - A fine art gallery featuring works by local, regional and international artists, including watercolor landscapes and florals by Judy Sahn, Celtic landscapes by Donna Nyzio, pottery by Veronica Inman, photography and hand-woven linens and garments by Gail Gray and Russian Gzhel ceramics and handpainted boxes. Hours: Tue.-Sat., 10am-5pm. Contact: 864/235-5592.

Ric Standridge Gallery, 1021 S. Main St., Greenville. **Ongoing** - We feature a continuing series of Standridge paintings and individual artist exhibitions as well as theme and invitational shows by artist from all geographic regions. We represent a diverse group of artistic styles of painting, sculptures and preeminent glass collection. Hours: Tue. & Thur., 10am-4pm or by appt. Contact: at (www.ricstandridge.com).

Sea Island Gallery, 115 Pelham Road, Pelham Court Shopping Center, Greenville. **Ongoing** - Original SC & southwest paintings by Douglas Grier, raku pottery by Tim Tyler, oils on paper by Betsy Bayne and a wide selection of prints by many artists. Hours: Tues. - Fri., 10am - 5:30pm; Sat., 10am - 4pm. Contact: 864/271-2007.

10 Central Avenue Studios, 10 Central Ave., is centrally located in the Heritage Historic District of Greenville. **Ongoing** - The studios is a unique gallery and working space for professional and emerging artists that invites the public inside the artistic process through shows, events, education and conversations with working artists. We also offer services for Giclée reproductions and framing. Featuring works by Laura K. Aiken, Joseph Ambuhl, Jeanne Blinkoff, Larry Coble, Deborah Feiste, Kay Larch, J.J. Ohlinger, Julia Peters, Georgia Pistolis, Jill Patterson Schmidt and Judith Woodward. Hours: Mon.-Fri., 10am-1pm & 2pm-5pm or by appt. Contact: Julia Peters at 864/370-0301 or at (www.10CentralAve.com).

The Art Cellar LLC, 123 B. South Main Street, directly across the street from the Westin Poinsett Hotel, underneath Bellacinos, Greenville, SC. **Ongoing** - Unique art gallery in downtown Greenville featuring over 40 local artists in variety of mediums and styles. Hours: Mon., Tue., & Thur., 11am-6pm; Fri., 11am-9pm; and Sat., 9am-9pm. Contact: 864/419-5032 or at (www.greenvilleartcellar.com).

The Arts Company, 1451-B Woodruff Road, (Shoppes at Woodruff-three doors down from Staples) Greenville. **Ongoing** - We have hand-crafted items from local and National artists such as Pottery, Stained Glass, Blown Glass, Woodworking, Metalworking, Jewelry, Yard Art, etc. Artists include Warren Carpenter, Chris Pittman, Chris Troy, Bill Campbell, Kent Follette, Katherine Owen, Lee Miller, Sarah Mandell, Lewis Holloway, Paul Anthony, etc. Hours: Mon.-Sat., 10am-6pm. Contact: 864/675-3808 or at (www.artscomp.com).

T.L. Norris Gallery, 1 Wade Hampton Blvd., Greenville. **Ongoing** - The TL Norris Gallery, based in downtown Greenville, SC, represents many of the best and brightest contemporary artists of our time. The gallery represents artists who have shown an ability to emerge from the crowd and make a name for themselves as artists, worthy of serious collectors and museum acquisitions. We present a series of rotating exhibitions throughout the year and host show opening and closing events several times a month. Hours: Tue.-Fri., noon-6pm & Sat., noon-5pm. Contact: 864/991-8645 or at (<http://www.tlnorrisgallery.com>).

Hilton Head Island

Camellia Art, 8 Pope Avenue, Hilton Head Island. **Ongoing** - Featuring custom framing and art gallery with works by Marge Agin, Evelyn B. Ballentine, Vickie Ebberts, Cassandra M. Gillens, Kelly Graham, Ben Ham, Brucie Holler, Bill Little, Louanne Laroache, Lynn Parrott, Laurie McIntosh, Brian Vaughn, and Martha Worthy. Hours: Mon.-Fri., 8:30am-5:30pm & Sat., 9am-1pm. Contact: 843/785-3535 or at (<http://camelliaart.com>).

Fastframe, 95 Matthews Dr., unit A-6, Hilton Head Island. **Ongoing** - Featuring original work in oils, acrylics, pastels, water colors, and gouache, by David Randall and a variety of local artists. Also a broad mix of limited editions, prints and posters also available. Hours: Mon.-Fri., 10am-6pm & Sat., 10am-5pm. Contact: 843/342-7696 or at (www.fastframe.com).

continued on Page 57

SC Commercial Galleries

continued from Page 56

Island Ideas Gallery, The Fresh Market Shoppes, Wm. Hilton Pkw., Hilton Head Island. **Ongoing** - Serving the Lowcountry since 1986. Representing local, regional and national artists in a wide variety of media. Extensive selection of prints, posters, photography, and giclee reproductions. Vast selection of framing materials. Offering fine art giclee reproduction services with state-of-the-art equipment. Hours: Mon.-Fri., 8am-6pm & Sat., 8am-4pm. Contact: 843/842-6261.

jcostello gallery, 8 Archer Rd., red fish restaurant building, Hilton Head Island. **Ongoing** - Representing an international landscape in compositions of oil, photography and printmaking, from the Lowcountry to Morocco, Budapest, Kyoto, Latin America, and Provence. Hours: Mon.-Sat., 1-9pm & Sun., 5-9pm or by appt. Contact: 843/686-6550 or at (www.jcostellogallery.com).

Work by Eric Horan

Picture This Gallery, Cypress Square, 78 Arrow Road, Suite D, near Sea Pines, Hilton Head Island. **Through July 7** - "New Works with Old Friends," featuring photographs by Peter Cram, Eric Horan, and Mark S. Tierney. A native of Bluffton, SC Peter Cram studied photography at the Sierra Nevada College in Incline Village, NV. Primarily a wildlife photographer in the 1980s he had a number of shows and was published in various magazines such as "South Carolina Wildlife", "Natural History" and even the "National Enquirer". Eric Horan grew up in Colorado on his family's ranch and summers were spent in northern Michigan. He attended Colorado Mountain College where he graduated with a degree in Commercial Art & Photography. Mark S. Tierney was born in Akron, OH, in 1959. He served in the United States Navy from 1977 to 1983. From 1992-94, Tierney served as a panel member for the Small Grants Committee of the Cultural Council of Hilton Head (SC), funded by the South Carolina Arts Commission. From 2004-2007, he served as an Emergency Medical Technician for Beaufort County EMS. In 2007, he became the co-owner of Picture This Gallery. **Ongoing** - Cool bohemian art gallery in the exclusive resort of Hilton Head Island. We offer custom picture framing, original artwork, and art & frame restoration. This adorable space has a comfortable atmosphere that beckons one to stay for a while. Owners Mira Scott & Mark S. Tierney have created a space to exhibit their work and select guest artists, sculptors, jewelers, photographers and writers are represented. Featuring work by Mira Scott, Mark S. Tierney, Steven A. Chapp, Alexis Kostuk, James Herrmann, Sheri Farbstein, James Peach, Robert Stark, Terry Richard, Mary C Leto, Kashmira Lodaya, Jeanne Bessette & Barbara Miller. Hours: Tue.-Fri., 9:30am-5:30pm; Sat., 9:30am-12:30pm or by appt. Contact: 843/842-5299 or at (www.picturethishiltonhead.com).

Pink House Gallery, 1503 Main Street Village,, Hilton Head Island. **Ongoing** - Featuring original art work of regional and nationally known artists; plus unique handcrafted gift items. Also, the best selection of prints and posters in the area. Hours: Mon.-Fri., 10am - 6pm & Sat., 10am-5pm. Contact: 843/681-5169.

Smith Galleries, Gallery of Fine Craft, Art, & Framing, in the Village at Wexford, upstairs in Ste. J-11, 1000 William Hilton Parkway, Hilton Head Island. **Ongoing** - Hilton Head's complete gallery representing more than 300 of the country's finest craftsmen offering the finest in the area of jewelry, kaleidoscopes, wooden jewelry boxes, Sticks furniture, art glass, kitchen utensils, metal and pottery. The gallery carries original art as well as fine prints and reproductions and offers complete framing services. Hours: Mon.-Sat., 10am-6pm. Contact: 843/842-2280 or at (www.smithgalleries.com).

The Red Piano Art Gallery, 220 Cordillo Parkway, Hilton Head Is. **Ongoing** - Presenting a broad collection of 19th and 20th century representational American paintings and sculpture. Landscapes, still lifes, genre scenes, figures and historical subjects by many of America's leading representational artists, impressionists and expressionists are available for discriminat-

ing private, corporate and institutional collectors. Hours: M-F, 9am-5pm; Sat., 10am-3pm or by appt. Contact: 843/785-2318 or at (<http://redpianoartgallery.com/>).

Lake City

Olio Studio, 104 West Main Street, Lake City. **Ongoing** - Olio Studio is an art studio that offers classes, workshops, arty parties, paint your own pottery, local art and other art events & activities. Hours: Mon., 1-6pm; Tue.-Fri., 10am-6pm; and Sat., 10am-5pm. Contact: 843/374-6546 or at (www.olio-studio.com).

Lancaster

Bob Doster's Backstreet Studio, Gallery, & Garden, 217 E. Gay St., at the intersection of White St. & Gay St., one and one half blocks east of Main St., Lancaster. **Ongoing** - Featuring works by award winning sculptor Bob Doster, along with changing exhibits of local, regional, and national artists working in all mediums. Hours: by appt only. Contact: 803/285-9190 or at (www.bobdoster.com).

Chastain's Studio Lofts, 107 South Main Street, Lancaster. **Ongoing** - Chastain's Studio Lofts is a place for artists, wanna-be artists and those who appreciate visual arts or want to learn more about it. It's a place of color and shapes, of imagination and beauty, of heart and soul. Most of the pieces were done by artists from Lancaster County and the surrounding communities, and most pieces are for sale at reasonable prices. Classes are also offered at the gallery. Hours: Tue. and Thur., 1-5pm and by appt. Contact: 803/804-3659 or at (www.chastainstudiolofts.com).

Gallery 102, 102 Williams Street, Lancaster. **Ongoing** - Lancaster's newest gallery features works by artists from throughout the region and beyond. Included are jewelry, paintings, photography, pottery, functional artwork, sculpture, folk and fine arts. Hours: Mon.-Wed., 9am-5pm & Sat., 9am-1pm. Contact: 803/804-1902 or e-mail at (info.gallery102@gmail.com).

Latta

RJK Frames and Things, 112 E. Main Street, Latta. **Ongoing** - Featuring Imperial Russian bone china, exceptional gold trimmed lacquer boxes, Soviet propaganda posters, rare Russian Orthodox Icons and Avant Garde drawings. Hours: Tue.-Sat., 8am-6pm. Contact: 843/752-9319 or (<http://www.rjkframesandthings.com/>).

Lexington

Mary Elliott Williams' Studio, 1044 Hope Ferry Rd., Lexington. **Ongoing** - Precious Faces, artworks mainly in pastel and oil, commissions accepted. Hours: by appt. Contact: 803/356-0381 or at (www.artistsofthesouth.com).

Sandlapper Art & Frame, 711 E. Main St., Suite M, downstairs in Lexington's Historic Old Mill, Lexington. **Ongoing** - Offering custom picture framing and fine art sales. Also handmade gifts such as pottery, jewelry, metal art, etc. The store has a very "coastal" flair but all mediums and subjects are exhibited. Hours: Tue.-Fri., 10am-6pm; Sat., 10am-3pm; & by appt. Contact: 803/785-4278 or at (www.sandlapperart.com).

Mt. Pleasant - Isle of Palms - Sullivan's Is.

Accent Framing & Gallery, 1303 Ben Sawyer Blvd., Mt. Pleasant. **Ongoing** - Original art by many of the Lowcountry's best artists featuring Martin Ahrens, Fletcher Crossman, Lynn Salkeld, Charles Parnell and Shea Fowler. Hundreds of prints and photographs in stock. We also offer painting lessons by master artists. Hours: M.-F., 10am-6pm & Sat., 10am-4pm. Contact: 843/884-5828.

Adele's Pottery Studio & Gallery, 1659 Middle St., Sullivan's Island. **Ongoing** - Featuring wheel thrown & hand-built clay works by Adele Deas Tobin. Also offering classes for children and teens. Pottery on the wheel Sept.-May. Hours: daily, 11am-5pm & by appt. Contact: 843/883-9545.

Artwerx Framing & Galleria, The Plaza @ Park West, Mt. Pleasant. **Ongoing** - Featuring a unique, one-of-a-kind collection of original artwork, prints, giclees, hand painted gifts, custom mirrors, hand blown glass lamps, and hand made jewelry by local artists such as Greg Drexler, Susan Hauser, Will Helger, Steve Neff, Richard Rose, Michael Story, and photographer Lea Dales. Also - Professional, on-site

custom framing, as well as a space for gifts. Hours: Mon.-Fri., 9am-6pm & Sat., 10am-4pm. Contact: 843/971-4643.

Complements Gallery, 630 Johnny Dodds Road, Mt. Pleasant. **Ongoing** - Featuring pottery by Mary Jeffries. Hours: Mon.-Sat., 10am-5pm. Contact: 843/881-4035.

Karen's Korner, Gateway to the Beach center, 1405 Ben Sawyer Blvd., near CVS, Mt. Pleasant. **Ongoing** - Offering high quality custom framing, originals and prints by Charlynn Knight, Carol McGill, Sabine Avacalade, Kevin Curran, and Carol Ann Curran. Photography by Scott Henderson, Marc Epstein, as well as pottery, stained glass and other fine art objects. Hours: Mon.-Fri., 10am-6pm & Sat., 10am-4pm. Contact: 843/971-4110 or at (www.karenskorner-frameandart.com).

Sandpiper Gallery, 2201 Middle Street, across the street from Poe's Restaurant and beside Station 22 Restaurant, Sullivan's Island. **Ongoing** - Minutes from Charleston on charming Sullivan's Island, the gallery features a fresh mix of breath-taking paintings, pottery, exquisite jewelry and unique works in wood, glass and metal. The eclectic collection of works in this gallery is sure to bring a smile and will interest both the seasoned fine art collector as well as the fine craft enthusiast; from stunning paintings to special gifts from the lowcountry. Hours: Mon.-Sat., 11am-6pm. Contact: 843/883-0200 or at (www.sandpipergallery.net).

The Treasure Nest Art Gallery, 1055 Johnnie Dodds Blvd., Hwy. 17 frontage road., Crickentree Village, Mt. Pleasant. **Ongoing** - Featuring over 700 hand-painted oils and 1,000 frames at wonderful quality and truly superb value. Works by highly accomplished artists from the Southeast, US National, and International locales. Offering a great variety of subjects including: Lowcountry marshscapes, beachscapes, wildlife, boats, bridges and architecture; other US and European landscapes, cityscapes, and harbors; as well as still lifes, abstracts and much more. Hours: Mon.-Sat., 10am-6pm & Sun., 1-5pm. Contact: 843/216-1235 or at (www.treasurenestartgallery.com).

Myrtle Beach / Grand Strand

Chapin Park, 1400 Kings Hwy and 16th Ave. N., Myrtle Beach. **Oct. 10 & 11; and Nov. 7 & 8, 2015** - "43rd Annual Art in the Park - Show & Sale," sponsored by Waccamaw Arts and Crafts Guild. We will have over 60 artists from the East Coast, as far away as TN, with about 20 of those artists from our local area. Typical art will include paintings, woodworking, photography, jewelry, fabric, glass, metal, pottery, leather and stone. Free admission and Kid friendly. For info call JoAnne Utterback, 843/446-3830 or at (www.artsyparksy.com).

Valor Park, 1120 Farrow Parkway, The Market Common, Myrtle Beach. **Nov. 14 & 15, 2015** - "Waccamaw Arts and Crafts Guild's 43rd Annual Art in the Park". We will have over 60 artists from the East Coast and as far away as Tennessee with about 20 of those artists from our local area. Typical art will include paintings, woodworking, photography, jewelry, fabric, glass, metal, pottery and stone. No admission charge. Child and Pet Friendly! Contact: JoAnne Utterback at 843/446-3830 or (www.artsyparksy.com).

Work by Treelee MacAnn

ARTSPACE 506, 506 37th Ave. South, North Myrtle Beach. **Through July 25** - "Drawing and Meaning," featuring a solo exhibition by Myrtle Beach artist Alex Powers. A reception will be held on May 28, from 6-9pm. While the show includes several bodies of work by the artist, it is focused primarily on drawings created by Powers over the course of the last several years. During this time he has worked almost exclusively using drawing as a vehicle for personal exploration and expression. **July 30 - Sept. 20** - "The Printmaker's Art," featuring a solo exhibition of works by Treelee MacAnn. A reception will be held on July 30, from 6-9pm. MacAnn is a talented artist and printmaker who is able to move easily between various printing methods. This exhibit includes drawings, etchings, woodblock and linoleum prints, screen prints and lithographs that represent the broad spectrum of the artist's practice. **Ongoing** - An alternative art gallery in North Myrtle Beach, South Carolina that provides exhibition opportunities for established and emerging artists. Hours: Wed.-Sat., 11am-6pm. Contact: 843/273-030399

or at (www.artspace506.com).

Art & Soul, an Artisan Gallery, 5001 North Kings Highway, in the Rainbow Harbor plaza, Myrtle Beach. **Ongoing** - Featuring works by such local artists as Giuseppi Chillico, Kim Clayton, Dina Hall, Carl Kerridge, Alex Powers, Robert Sadlemire and Ed Streeter. Hours: Mon.-Fri., 10am-5pm & Sat., 10am-4pm. Contact: 843/839-2727 or at (www.artandsoulmb.com).

Collectors Cafe & Gallery, 7726 North Kings Highway, Hwy. 17 and 78th Avenue, Myrtle Beach. **Ongoing** - 5,000 square foot gallery featuring local and regional artists. Hours: Regular cafe hours. Contact: 843/449-9370.

Southern Portrait and Accents, Village Square Shopping Center, Hwy. 17 & 40th Ave., 3901 N. Kings Hwy., Myrtle Beach. **Ongoing** - Featuring works by local artists including: Ruth Cox, Bill Strydesky, Susan Duke, Vittorio Santini, Giovanna Picasso, Sarain Gomez, Cheryl Reynolds-Castle, Damien Castle, Tadd Rubin, Marcie Macie-Hill, Claudio Olevido, Frank Ceruzzi, nostalgic photographer, Carlo Artga sculpture. Hours: Mon.-Fri., 10am-7pm; Sat. noon-4pm & by appt. Contact: 843-448-3303 or at (www.southernportraitsandaccents.com).

The Howard Gallery, 532 West Broadway St., Myrtle Beach. **Ongoing** - Featuring a frame Shop and gallery of local award winning artists with cards and small gifts as well. Hours: Mon.-Fri., 9:30am-5:30pm & 3rd Thur. of the month from 5-7:30pm. Contact: 843/626-3118.

The Loft at The Howard Gallery, 532 West Broadway St., Myrtle Beach. **Ongoing** - Featuring a gallery of award winning artists, featuring paintings by Carol Belcher, Elaine Bigelow, Sue Coley, Judy O'Brien and Jan Wurst, with collage, origami and ceramics by Millie Doud, ceramics by John Bolicki, photos by Suzanne Gaff, and photos and jewelry by Kelly Mezzapelle. Also a fine selection of framing by The Howard Gallery. Hours: Mon.-Fri., 9:30am-5:30pm & 3rd Thur. of the month from 5-7:30pm. Contact: 843/626-3118.

North Charleston

Artistic Spirit Gallery, 10 Storehouse Row, The Navy Yard at Noisette, North Charleston. **Ongoing** - Featuring original visionary artwork by people who are driven to produce as a form of self-expression or release. In addition to pieces by long departed anonymous artisans, work by Southern folk artists and contemporary visionaries such as William LaMirande, Casey McGlynn, Davy Marshall, Ed Larson, Alfred Eaker and Jerome Neal are featured. Hours: by appt. only. Contact: 843/579-0149 or at (www.artisticspiritgallery.com).

Steve Hazard Studio & Art Gallery, 4790 Trade Street, located in the business park across from the Festival Center, off Patriot Blvd. between Dorchester Road & Ashley Phosphate Road, Suite H, North Charleston. **Ongoing** - A new venue for on-going art shows of Contemporary Fine Craft and Fine Art available for purchase. A gallery and working studio featuring works by Steve Hazard including 2-D & 3-D wall art, welded metal furniture, sculpture, functional objects, and jewelry in fused glass and etched clear glass. Art commissions & unique design projects accepted. Find art beyond the ordinary, off the beaten path. Contemporary abstracts, nonrepresentational & figurative works created by local, national & international artists including sculpture, objects, original paintings & reproductions. Free admission and free parking. Hours: by appt only. Contact: 843/864 4638 or e-mail to (afgraffiti@aol.com).

Pawleys Island, Litchfield & Murrells Inlet

Art Works, Litchfield Exchange, 2 miles south of Brookgreen Gardens, behind Applewood's House of Pancakes, Pawleys Island. **Ongoing** - Featuring original work by a dozen local artists in regularly changing displays. Paintings by Nancy Bracken, Danny McLaughlin, Bernie Slice and Jane Woodward, as well as works in mixed media by Kathi Bixler, Gwen Coley, Millie Doud, Barbara Linderman, Mary Helen Lowrimore, Suz Mole and Sue Schirtzinger, and stained glass by Sharon Knost and Kathy Welde, painted glassware by Nancy Grumman. Hours: Mon.-Sat., 10am to 2pm. Contact: 843/235-9600 or at (classatpawleys.com).

Ebb & Flow Art Co-op, 4763 Hwy. 17, across from Thomas Supply, right before the Wachesaaw Rd. intersection, Murrells Inlet. **Ongoing** - a new art gallery in Murrells Inlet that boasts a hefty array of local talent. The gallery features many different mediums from established artisans who have been working in the area for years as well as fresh new talent, including works by: Lee Arthur, Adrian Dorman, Gaston Locklear, Chuck May, Keels Culberson Swin-

continued on Page 58

SC Commercial Galleries

continued from Page 57

nie, Ted Watts, Sara McLean, Larry Bell, Jason Moore, Amy Cox, Amy Locklear, Graham Lawing, Glen Grant, Susan Williams, Wes Gordon, Mary Manz, Allison Creagh, Kristen Montsinger, Bobbie Holt, Rich Kuhn, Jolyn Kuhn, Danny Foley, Dot Hannah, Tom Hora and many more! Hours: Tue.-Sat., 10am-5pm. Contact: 843/446-7076 or at (<http://www.keelsart.com>).

Island Art Gallery, a Fine Art Gallery, Villages Shops, 10744m Ocean Highway, Pawleys Island. **Ongoing** - Island Art Gallery is an artist-owned gallery with eight owner artists and twenty-seven exhibiting artists. We represent artists from North and South Carolina in a variety of mediums including oil, pastel, acrylic and watercolor. We offer ongoing studio art classes and workshops from established local and visiting artists. Hours: Mon.-Sat., 10am-5:30pm. Contact: call 843-314-0298 or at (www.pawleysislandart.com).

The Cheryl Newby Gallery, 11096 Ocean Hwy 17., in The Shops at Oak Lea, Pawleys Island. **Ongoing** - Representing Sigmund Abeles, Ellen Buselli, Ray Ellis, Joseph Cave, Laura Edwards, Claire K. Farrell, Kathy Metts, Mike Williams, and Charles Williams; also sculptors Gwen Marcus and Catherine Ferrell. A large inventory of original antique natural history prints and engravings by Mark Catesby, John J. Audubon, John Gould, and others. Also original antique maps and charts from the 16th through the 19th centuries. Hours: Tue-Sat., 10am-5:30pm. Contact: 843/979-0149 or (www.cherylnewbygallery.com).

Pickens

Court Street Gallery, 107 Court Street, Pickens. **Ongoing** - Featuring works by Donald Collins (painting); Kevin Collins (photography); Jamie Davis (ceramics); Joy Spirit Hawk Evans (jewelry); Robin Giddings (painting); Griz Hockwalt (blacksmith); Renee Mendola (jewelry); and Joel Wilkinson (painting). Hours: Tue.-Sat., 10am-6pm & open until 9pm on the 3rd Fri. of each month. Call ahead to confirm times and dates. Contact: call Kevin at 864/293-9078 or at (www.courtstreetgallery.net).

Rock Hill

Gallery 5, a contemporary artspace, 131 East Main Street, Suite 506 on fifth floor, downtown Rock Hill. **Ongoing** - Representing award-winning American artists, over 40 from 18 states, including paintings, sculpture, glass, ceramics and functional art. Hours: by appt., call 803/985-5000 and e-mail at (galleryfive@comporium.net).

The Frame Shop and Gallery, 570 N. Anderson Rd., Rock Hill. **Ongoing** - Offering original fine art, limited edition prints and posters as well as custom framing services. Hours: Mon.-Sat., 10am-5pm. Contact: 803-328-8744.

Seneca

Patina on the Alley, 114 Ram Cat Alley, Seneca. **Ongoing** - Featuring limited edition prints, giclees, originals, pottery and sculptures by local and regional artists such as Beti Strobeck, Wanda Heffelfinger, Gale McKinley, Diana Pursch, Fran Humphries, Paul Frederick, Connie Lippert, Kate Krause, Karen Dittman, Sue Grier, Bob Doster, and Brandy Weiner. We also have baskets by Pati English and Nancy Basket. Photography by Jack Kates, Carl Ackerman, Dede Norungolo, and Witt Langstaff. Also the working studio of Michael Brown. Hours: Tue.-Sat., 11am-6pm. Contact: 864/888-1110 or at (www.patinaalley.com).

The Artist's Loft, 121-B Townville St., (upstairs) Seneca. **Ongoing** - Gallery and studio space for local artists/members including Edie Hamblin (winner of the "Blue Ridge Arts Council 19th Annual Juried Exhibition") and the new pARTy, Social Art Classes. Hours: Wed.-Sat., 10am-5pm. Contact: 864/882-2711, e-mail at (theartistsloft@yahoo.com).

Spartanburg

Downtown Spartanburg, July 16, 5-9pm - "Art Walk Spartanburg". Held on the 3rd Thur, of every month art galleries and art spaces in downtown Spartanburg will open their doors. Participating are: Spartanburg Art Museum, Artists' Guild of Spartanburg Gallery, HUB-BUB showroom, Carolina Gallery, and West Main Artists Cooperative. For more information call 864/585-3335 or visit (www.carolinagalleryart.com).

Art & Frame Gallery, 880 East Main, Spartanburg. **Ongoing** - Featuring works by local artists, custom framing and art supplies. Hours: Mon.-Sat., 10am-5pm. Contact: 864/585-3700.

Carolina Gallery, 523 W. Main Street, Spartanburg. **Ongoing** - Featuring fine art originals by Linda Cancel, Eilenn Blyth, Betty Bramlett, Nikki Caulk, Daniel Cromer, Scott Cunningham, Dottie Dillard, Bonnie Goldberg, Steven Heeren, Bob LoGrippe, Guido Migiano, Henry Nguyen, Richard Seaman, Sylvia Spears, Keith Spencer, Staci Swider, Kate Thayer, Edythe Wise, David Zacharias and many others. Hours: Tue.-Fri., 10:30am-5pm & Sat., 11am-4pm and by appt. Contact: 864/585-3335 or at (www.carolinagalleryart.com).

Creals Studio and Gallery, Suite 950, Montgomery Building, 187 N. Church St., Spartanburg. **Ongoing** - Featuring works by Jim Creal. Hours: by appt. only or chance. Contact: 864/597-0879 or e-mail at (jimcreal@mindspring.com).

Gallery East, 512 East Main Street, Spartanburg. **Ongoing** - The gallery features original art by local artists in various mediums as well as unique items for the home - antique to modern, vintage and eclectic. We will also be hosting art openings and special events for upcoming artists. We welcome you to come by for a visit and as always please support the local arts! Hours: Tue.-Fri., 10am-5pm, Sat., 10am-2pm, & for Artwalk Every Third Thursday, from 6 - 9pm. Contact: 864/804-6067 or at (www.thegalleryeast.com).

Mayo Mac Boggs Studio, 1040 Seven Springs Road, Spartanburg. **Ongoing** - Limited edition bronze tablets, steel sculpture and computer graphics. Hours: by appt. only. Contact: 864/579-2938 or at (www.myartweb.com).

Summerville

Art Central, Ltd. Gallery, 130 Central Ave., Summerville. **Ongoing** - Featuring fine art originals, reproductions, one-of-a-kind jewelry and photography by local award winning artists. Representing: Bette Lu Bentley-Layne, Mary Ann Bridgman, Renee Bruce, Christine Crosby, Judy Jacobs, Alexandra Kassing, Sarah Allums Kuhnell, Yvonne L. Rousseau, June Sullivan, Delaine Walters, Kathleen Wiley and Detta C. Zimmerman. Featuring consignment artists Wilma Cantey/pottery, Gary Nunn/woodworking, Guenter Weber/walking sticks and sweetgrass baskets and gourds by Sharon Perkins. Hours: Mon.-Sat., 10am-5pm. Contact: 843/871-0297 or at (www.artcgalleryltd.com).

Four Green Fields Gallery & Gifts, 117-A Central Ave., Summerville. **Ongoing** - Featuring the new home of Silver Pail Pottery by potters Jillian and Robin Carway. The gallery showcases the work of 45+ American fine craft artists with an emphasis on local and South Carolina artisans. Offering a wide range of talent from the master potter to the emerging silversmith. Other media represented include fiber, wood, photography, baskets, paper, glass, metal, leather and handmade artisan products. Craft artists interested in exhibiting with Four Green Fields can find an "Artist Info Packet" on the website. Hours: Mon.-Sat., 10am-5pm. Contact: 843/261-7680 or at (www.fourgreenfieldsgallery.com).

Imperial Framing & Specialties, 960 Bacons Bridge Road, Palmetto Plaza, Summerville. **Ongoing** - Featuring works by Lowcountry artists. Hours: Mon.-Fri., 10am-6pm & Sat., 10am-2pm. Contact: 843/871-9712.

Miles Gallery, 208 S. Magnolia St., Summerville. **Ongoing** - Whimsicalities for eclectic personalities. Fun art from local, regional, and international artists. Handmade jewelry, paintings, folk art, pottery and much more. Hours: Wed.-Sat., 10am-3pm. Contact: 843/851-1182 or at (www.milesgallery.us).

People, Places, & Quilts, 129 W. Richardson Avenue, Summerville. **Ongoing** - Featuring fabric, books, patterns, notions, quilts and Folk Art. Hours: Mon.-Fri., 10am-5:30pm and Sat., 10am-5pm. Contact: 843/937-9333 or at (www.ppquilts.com).

Tea Farm Cottage, 808 N. Cedar St., Summerville. **Ongoing** - Featuring works by the largest group of artisans and crafters in the tri-county area with 90 sellers under one roof, plus locally-made foods and antiques. Monthly arts and crafts shows on our 1/2 acre property. Hours: Mon.-Sat., 11am-5pm. Contact: 843/871-1113.

The Finishing Touch, 140-A West Richardson Ave., Summerville. **Ongoing** - Featuring original art, fine crafts, framing and interior design by appt. Hours: Mon.-Fri., 10am-6pm & Sat., 10am-5pm. Contact: 843/873-8212.

Treasure the View - Sand Carved Glass, 129 1/2 W. Richardson Ave., Summerville. **Ongoing** - Unique sand carved glass sculptures created by renowned artist Lex Melfi. Each piece is a one-of-a-kind masterpiece produced by cutting images into glass using high-pressured sand. Hours: by appt. only. Contact: 843/875-7822 or at (www.lexmelfi.com).

Sumter

Elephant Ear Gallery Fine Arts and Creations, 672 Bultman Dr., Sumter. **Ongoing** - Featuring works by 23 artists offering every medium from watercolor to angora grown rabbits producing fur for spinning. Hours: Mon.-Sat., 10am-6pm. Contact: 803/773-2268.

Don't forget about our website:

www.carolinaarts.com

You can find [past issues](#) all the way back to August 2004!

You can find [past articles](#) all the way back to June 1999

Also don't forget about our two blogs:

[Carolina Arts Unleashed](#)

[Carolina Arts News](#)

Send us your email address to be added to our list to receive notice of each monthly issue.

info@carolinaarts.com

Visit
Carolina Arts
on Facebook

Go to this [link](#) and "like" us!

 Carolina Arts is now on Twitter!

Sign up to follow
Tom's Tweets, click below!

twitter.com/carolinaarts