

INK,

PRESS,

REPEAT

2014

NATIONAL JURIED
PRINTMAKING AND
BOOK ART EXHIBITION

University Galleries

WILLIAM PATERSON UNIVERSITY

Ben Shahn Center for the Visual Arts
300 Pompton Road, Wayne, NJ 07470
<http://www.wpunj.edu/coac/gallery/>

Kristen Evangelista • Director
Emily Johnsen • Program Assistant

This catalogue is published in conjunction with the exhibition, *Ink, Press, Repeat: National Juried Printmaking and Book Art Exhibition*, organized by the University Galleries, William Paterson University, and on view November 3– December 12, 2014.

© 2014 University Galleries,
William Paterson University.

All rights reserved. No part of this book may be reproduced in any form without written permission from the publisher.

Published by the University Galleries,
William Paterson University, 300 Pompton
Road, Wayne, NJ 07470

Design: Thomas G. Uhlein

Editing: Emily Johnsen and Heidi Rempel

Printing: Grandview Printing, Totowa, New Jersey

Photography: Courtesy of the artist

ISBN: 978-0-9896989-4-8

This exhibition was made possible in part by funds from the New Jersey State Council on the Arts, a Partner Agency of the National Endowment for the Arts.

JUROR'S STATEMENT

For fifty years, prints and printmaking have been central to the concerns of contemporary art.

Living in a world awash with reproductions, with pictures glossy and tattered, artists in all media have turned their attention to questions of replication and repetition, identity and difference, social engagement, and the provocative gap between the material thing in front of you and the distant event to which it points. The prints in this exhibition, chosen from a rich set of submissions, demonstrate the range and profundity of what “print” means in the 21st century. From the social isolation of cell-phones to the beauties of rotting infrastructure, they capture the inconsistent complexities of our world. ▽

About The Juror

Susan Tallman is an art historian who has written extensively on the history and culture of the print, as well as on issues of authenticity, reproduction, and multiplicity. She is Editor-in-Chief of the international journal and website *Art in Print*, and her writing has appeared in *Art in America*, *Parkett*, *Public Art Review*, *Art on Paper*, *Print Quarterly*, *Arts Magazine*, and many other publications. Her books include *The Contemporary Print: from Pre-Pop to Postmodern* (Thames and Hudson), *The Collections of Barbara Bloom* (Steidl), and numerous museum catalogues. She has lived and worked in New York, Amsterdam, and Berlin, and currently teaches in the Departments of Printmedia, Art History, and Theory and Criticism at the School of the Art Institute of Chicago. ▽

**PRIZE
WINNERS**

*Grand
Prize*

MARSHA
GOLDBERG

*Smoke Rises
(Car Bomb),*
2014
Etching
18 x 14 inches (framed)
15 x 11 inches (unframed)
Courtesy of the artist

Smoke Billows..., 2014
Etching
18 x 14 inches (framed)
15 x 11 inches (unframed)
Courtesy of the artist

*1st
Place*

ROBIN GIBSON

The Still Point, 2013
Reduction woodcut
39 x 54 inches (framed)
33 x 48 inches (unframed)
Courtesy of the artist

2nd
Place

DONALD **FURST**

Afterglow, 2013
Mezzotint
16 x 12 inches (framed)
8 x 4 ½ inches (unframed)
Courtesy of the artist

3rd
Place

MIGUEL **ARAGON**

AR-15, 2013
Burnt residue embossing
25 x 32 ½ inches (framed)
22 x 30 inches (unframed)
Courtesy of the artist

4th
Place

ROBERT **DARABOS**

Untitled, 2014
Silkscreen on cut paper and collage
19 ¾ x 19 ¾ inches (framed)
18 ½ x 18 ½ inches (unframed)
Courtesy of the artist

OTHER WORKS
in the exhibition

BEN ANDERSON

On the Longest Night, 2012
Woodcut on kozo paper
and stretched canvas
37 x 46 inches
Courtesy of the artist

STEVEN ARNERICH

Untitled, 2014
Screen print on paper
40 x 30 inches (framed)
30 x 22 inches (unframed)
Courtesy of the artist

CYNTHIA BACK
Jersey Shore Dredge Pipe #1, 2014
 Reduction linocut
 20 x 19 inches (framed)
 12 x 12 inches (image)
 Courtesy of the artist

JANET BEST BADGER
Sabine, 2013
 Mezzotint
 11 x 11 inches (framed)
 6 x 6 inches (unframed)
 Courtesy of the artist

Also included in the exhibition
CYNTHIA BACK
Jersey Shore Dredge Pipe #2, 2014
 Reduction linocut
 20 x 19 inches (framed)
 12 x 12 inches (image)
 Courtesy of the artist

Also included in the exhibition
DIANA BEHL
aloft, 2013
 Intaglio
 13 ½ x 16 ¼ inches (framed)
 11 x 14 inches (unframed)
 Courtesy of the artist

DIANA BEHL
(re)copy, 2014
 Intaglio
 15 x 19 inches (framed)
 9 x 12 inches (unframed)
 Courtesy of the artist

JAMES BOYCHUK-HUNTER
Binocular, 2014
 Photo etching and chine collé
 23 ½ x 20 ½ inches (framed)
 Courtesy of the artist

Also included in the exhibition
JAMES BOYCHUK-HUNTER
Little Pantheon, 2014
 Photo etching, chine collé
 24 x 25 inches (framed)
 Courtesy of the artist

VERONICA CECI
Two Sitting, 2012
Four-color reductive woodcut
34 x 55 inches (framed)
22 x 44 inches (image)
Courtesy of the artist

EDWIGE CHARLOT
Kolkete ajan pou yo (Silver collected for them), 2012
Flocked screen print on Japanese paper
22 x 12 inches (framed)
Collection of Rachael and Justin Alfond

BRIAN COHEN
Man With Eyes Closed, 2014
Etching
16 x 16 inches (framed)
5 x 5 inches (image)
Courtesy of the artist

MICHAEL DAL CERRO
City Building Blocks, 2013
Woodcut
28 x 22 inches (framed)
20 x 15 inches (unframed)
Courtesy of the artist

RAYMOND DECICCO
Timberline, Mt. Hood, 2013
Aluminograph
26 ½ x 33 ½ inches (framed)
16 x 24 inches (unframed)
Courtesy of the artist

AUBREY DIDONATO
Andrew, 2014
Waterless lithography and
chine collé
25 x 20 inches (framed)
22 x 15 inches (unframed)

Also included in the exhibition
AUBREY DIDONATO

Lori, 2014
Waterless lithography
and chine collé
25 x 20 inches (framed)
22 x 15 inches (unframed)
Courtesy of the artist

Megan, 2014
Waterless lithography
and chiné colle
25 x 20 inches (framed)
22 x 15 inches (unframed)
Courtesy of the artist

ALYSSA DELLY
Regeneration, 2013
Etching
23 x 16 ¼ inches (framed)
20 ½ x 14 ½ inches (unframed)
Courtesy of the artist

JAMES DORMER
Summer Suite/Bird, 2013
Lithograph
20 x 17 ½ inches (framed)
8 ½ x 6 ½ inches (image)
Courtesy of the artist

HOLLY DOWNING
*It's All Connected, Threatened,
Endangered, Disappearing...*, 2012
Seven-plate accordion mezzotint with
letterpress text
6 ½ x 32 inches (unfolded)
Courtesy of the artist

CATHLEEN FICHT
Shifting, 2014
Wood engraving
16 x 20 inches (framed)
4 x 6 (unframed)
Courtesy of the artist

AMZE EMMONS
Negotiation Site, 2014
Lithograph
22 x 28 inches (framed)
18 x 24 inches (unframed)
Courtesy of the artist

KIM W. FINK
Look/See, 2014
Wire-rimmed glasses (found),
and archival digital print
17 x 20 x 2 inches
Courtesy of the artist

JENNY FREESTONE

Flux 1, 2013

Photogravure, etching,
and aquatint

30 x 22 inches (framed)

23 x 13 inches (unframed)

Courtesy of the artist

MARIO LAPLANTE

St. Jean, no. 2, 2013

Lithograph, digital printing
(archival inks), and gold leaf

24 x 24 x 3 inches

Courtesy of the artist

BRETT GROVES

Interoffice, 2013

Nine-color silkscreen on paper

25 ½ x 20 ½ inches (framed)

23 ½ x 18 ½ inches (unframed)

Courtesy of the artist

ANTHONY LAZORKO

Snow at Eat Rite, 2013

Color woodblock print

18 ¾ x 24 ¾ inches (framed)

11 x 17 inches (unframed)

Courtesy of the artist

CHRISTINA MASSEY
Online Presence, 2014
Hand-woven monoprint
20 x 20 inches (framed)
15 x 15 inches (unframed)
Courtesy of the artist

AMY PIRKLE
Eight Bedrooms, 2013
Letterpress, linocut, pochoir,
and drum-leaf binding
9 x 5 ½ inches (closed)
9 x 11 inches (open)

ANNA MAVROMATIS
Childhood Landscape 2, 2013
Monotype on Rives BFK
21 x 17 inches (framed)
20 x 16 inches (unframed)
Courtesy of the artist

MICHELLE RAY
Cave Protection Act of 2013, 2013
Talas paper, Carson .080 board,
letterpress printed, laser
engraved; Text created with
photopolymer plates, using
Gill Sans typeface
7 ½ x 6 x ½ inches (closed)
Courtesy of the artist

RED BUTTE PRESS

Katharine Coles (text) and
Mary Toscano (illustration)

*Problems of Description in the
Language of Discovery*, 2012-2013

Letterpress printed from
photopolymer plates on
Frankfurt and Minogami
paper/Mylar & Arturo
covers, wire binding, and
letterpress printing
6 x 4 inches (closed)
Courtesy of the artist

CARRIE SCANGA

Pirate Ride, 2014

Etching with monoprint
and hand-coloring
26 x 34 inches (framed)
22 x 30 inches (unframed)
Courtesy of the artist

AYUMI SHIBATA

Zion Book, 2013

Handmade paper cut-out
15 ¼ x 10 inches (closed)
Courtesy of the artist

CELESTE REGAL

The Price of Freedom, 2014

Wood, brass, fabric, photo
intaglio, and various papers
Variable dimensions
Courtesy of the artist

CHARLEE SWANSON

Primitive Print, 2013

Paper, rust, and dirt
26 x 21 inches (framed)

Courtesy of the artist

JOSH WINKLER

The Highway Wall, 2012

Etching with chine collé and
archival inkjet printing

24 ½ x 35 inches (framed)

Courtesy of the artist

Tall Tales:

Recent Work by Yuji Hiratsuka

Grand Prize recipient of Ink, Press, Repeat 2013

ARTIST'S STATEMENT

Although my artwork is mainly considered representational, I deal with more metaphorical aspects rather than realistic physical evidence. The human body along with other elements: garments, fruit, vegetables, furniture, animals, etc. have been my focus. The images bear a slight resemblance to traditional Japanese Ukiyo-e prints, but also express contemporary aspects of the Western Hemisphere.

There are small transitions in my work from time to time, and my interest is always based on unpredictable texture that is printed from the etched surface of the copper plate. My prints explore the complex relationship of paper, ink and etched plates to describe my thoughts, as well as the relationship, which occurs between figures and space to express other human experiences. Always, I try to investigate the maximum potential available to me as a printmaker.

The enigmatic figures I draw are reflections of human conditions such as: satire, whimsy, irony, paradox or the mismatches that happen often in people's daily lives. My figures also employ a state of motion or movement suggesting an actor/actress who narrates a story in a play. The images in my intaglio prints in this exhibit are little figurines in action. They are cheerful, joyous, and restless. They are all happy people. ▽

YUJI HIRATSUKA

Art and Science, 2014

Intaglio

40 x 28 inches

Courtesy of the artist

YUJI HIRATSUKA
Queen Aggie Daikon, 2013
 Intaglio
 40 x 28 inches
 Courtesy of the artist

YUJI HIRATSUKA
*Easily Bird
 Catch Feather*,
 2013
 Intaglio and chine collé
 24 x 32 inches
 Courtesy of the artist

YUJI HIRATSUKA
Queen Aggie Nappa, 2013
 Intaglio
 40 x 28 inches
 Courtesy of the artist

ARTIST'S BIO

Yuji Hiratsuka was born 1954 in Osaka, Japan. He was first educated in art at Osaka Ichiritsu Kogei High School (Osaka Municipal High School of Art & Industry) and Tokyo Gakugei University (Tokyo Teachers' University). After receiving a B.S. in Art Education from the University in 1978, Hiratsuka taught art at several high schools and junior high schools in Osaka. In 1985, he moved to the United States to pursue a graduate degree in printmaking at New Mexico State University (M.A.) and Indiana University (M.F.A.). Since 1987, Hiratsuka has been teaching printmaking and drawing at several universities. He currently serves as a professor of printmaking at Oregon State University, Corvallis.

Hiratsuka's graphic work has been exhibited in the Americas, Europe, and Asia. He has received numerous awards in international competitions including, most recently, the Equal Prize at Majdanek 2000, VI International Art Triennial, Lublin, Poland. During the last five years, he has had 13 solo exhibitions in the United States, and international solo shows in Seoul, Korea; Quebec, Canada; and Lisburn, North Ireland.

Hiratsuka's work is included in many public collections including The British Museum, United Kingdom; Tokyo Central Museum, Japan; Panstwowe Museum, Poland; The House of Humor and Satire, Bulgaria; Cincinnati Art Museum, Ohio; Cleveland Art Museum, Ohio; Portland Art Museum, Oregon; The Library of Congress, Washington, D.C.; New York Public Library, New York; and Freer/Sackler, The Smithsonian's Museum of Asian Art, Washington, D.C. ▽

University Galleries

WILLIAM PATERSON UNIVERSITY

Ben Shahn Center for the Visual Arts
300 Pompton Road • Wayne, NJ 07470
www.wpunj.edu